

Industrie des cartes de paiement (PCI)
Norme de sécurité des données

Questionnaire d’auto-évaluation C
et attestation de conformité

Commerçants possédant des systèmes

d’application de paiement connectés à

Internet – Aucun stockage électronique

de données de titulaires de carte

Destiné à une utilisation avec PCI DSS version 3.2

Révision 1.1

Janvier 2017

PCI DSS v3.2 SAQ C, Rév. 1.1 Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page i

Modifications apportées au document

Date

Version

de PCI

DSS

Révision

SAQ
Description

Octobre 2008 1.2 Harmonisation du contenu avec la nouvelle procédure PCI

DSS v1.2 et implémentation des changements mineurs notés

depuis la v1.1 d’origine.

Octobre 2010 2.0 Harmonisation du contenu avec les conditions de la nouvelle

norme PCI DSS v2.0 et des procédures de test.

Février 2014 3.0 Aligner le contenu avec les exigences et les procédures de

test de PCI DSS v3.0, et incorporer des options de réponse

supplémentaires.

Avril 2015 3.1 Mise à jour afin de s’harmoniser avec la norme PCI DSS

v3.1. Pour plus de détails sur les modifications de PCI DSS,

veuillez consulter PCI DSS – Récapitulatif des changements

entre les versions 3.0 et 3.1 de la norme PCI DSS.

Juillet 2015 3.1 1.1 Mise à jour pour supprimer les références aux « meilleures

pratiques » avant le 30 juin 2015.

Avril 2016 3.2 1.0 Mise à jour afin de s’harmoniser avec la norme PCI DSS

v3.2. Pour plus de détails sur les modifications de PCI DSS,

veuillez consulter PCI DSS – Récapitulatif des changements

entre les versions 3.1 et 3.2 de la norme PCI DSS.

Conditions ajoutées de PCI DSS v3.2 Conditions 8, 9 et

Annexe A2.

Janvier 2017 3.2 1.1 Modifications du document actualisées pour clarifier les

conditions ajoutées dans la mise à jour d'avril 2016.

Note ajoutée en bas de page de la section « Avant de

Commencer » pour clarifier l'intention des systèmes

autorisés.

Cases à cocher rectifiées dans les Conditions 8.1.6 et 11.3.4.

Remerciements

Le texte en anglais devra, à toutes fins, être considéré comme la version officielle de ce document, et

dans la mesure où il existerait toute ambiguïté ou incohérence entre ce texte et le texte en anglais, le

texte en anglais en ce lieu prévaudra.

PCI DSS v3.2 SAQ C, Rév. 1.1 Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page ii

Table des matières

Modifications apportées au document .. i

Avant de commencer ... iv

Étapes d’achèvement de l’auto-évaluation PCI DSS ... iv

Comprendre le questionnaire d’auto-évaluation .. v

Tests attendus .. v

Remplir le questionnaire d’auto-évaluation .. vi

Directives de non-applicabilité de certaines conditions particulières .. vi

Exceptions légales .. vi

Section 1 : Informations relatives à l’évaluation .. 1

Section 2 : Questionnaire d’auto-évaluation C ... 5

Créer et maintenir un réseau et des systèmes sécurisés .. 5

Condition 1 : Installer et gérer une configuration de pare-feu pour protéger les données 5

Condition 2 : Ne pas utiliser les mots de passe système et autres paramètres de sécurité par

défaut définis par le fournisseur .. 7

Protection des données de titulaires de carte... 13

Condition 3 : Protéger les données de titulaires de carte stockées ... 13

Condition 4 : Crypter la transmission des données de titulaires de carte sur les réseaux publics

ouverts .. 15

Gestion d’un programme de gestion des vulnérabilités .. 17

Condition 5 : Protéger tous les systèmes contre les logiciels malveillants et mettre à jour

régulièrement les logiciels ou programmes anti-virus .. 17

Condition 6 : Développer et maintenir des systèmes et des applications sécurisés 19

Mise en œuvre de mesures de contrôle d’accès strictes ... 21

Condition 7 : Restreindre l’accès aux données de titulaires de carte aux seuls individus qui

doivent les connaître ... 21

Condition 8 : Identifier et authentifier l’accès aux composants du système 22

Condition 9 : Restreindre l’accès physique aux données de titulaires de carte 26

Surveillance et test réguliers des réseaux ... 31

Condition 10 : Effectuer le suivi et surveiller tous les accès aux ressources réseau et aux données

de titulaires de carte .. 31

Condition 11 : Tester régulièrement les processus et les systèmes de sécurité 34

Gestion d’une politique de sécurité des informations ... 41

Condition 12 : Maintenir une politique de sécurité des informations pour l’ensemble du personnel

 .. 41

Annexe A : Autres conditions de la norme PCI DSS ... 45

Annexe A1 : Autres conditions de la norme PCI DSS s’appliquant aux prestataires de services

d’hébergement partagé ... 45

Annexe A2 : Autres conditions de la norme PCI DSS s’appliquant aux entités qui utilisent le

SSL/TLS initial .. 45

PCI DSS v3.2 SAQ C, Rév. 1.1 Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page iii

Annexe A3 : Validation complémentaire des entités désignées (DESV) 46

Annexe B : Fiche de contrôles compensatoires ... 47

Annexe C : Explication de non-applicabilité .. 48

Section 3 : Détails d’attestation et de validation .. 49

PCI DSS v3.2 SAQ C, Rév. 1.1 Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page iv

Avant de commencer

Le SAQ C a été élaboré pour satisfaire aux conditions applicables aux commerçants dont les systèmes

d’application de paiement (par exemple, des systèmes points de vente) sont connectés à Internet (par

exemple, par DSL, câble modem, etc.).

Les commerçants SAQ C traitent les données de titulaires de carte par des systèmes de point de vente

(POS) ou d’autres systèmes d’application de paiement connectés à Internet, ne stockent pas de données

de titulaires de carte sur des systèmes informatiques, et peuvent être des commerçants réels (carte

présente), soit des commerçants de vente par courrier/téléphone (carte absente).

Commerçants SAQ C confirmer que, pour ce réseau de paiement :

 Votre société possède un système d’application de paiement et une connexion Internet sur le

même périphérique et/ou le même réseau local (LAN) ;

 Le système d’application de paiement/périphérique Internet n’est pas connecté à d’autres systèmes

de votre environnement (cela peut être réalisé par une segmentation réseau en isolant le système

d’application de paiement/périphérique Internet de tous les autres systèmes)1 ;

 L’emplacement physique de l’environnement de POS n’est pas connecté aux autres locaux ou

emplacements et tout LAN est uniquement destiné à un seul emplacement ;

 Toutes les données de titulaires de carte, que la société conserve sur papier (par exemple les

rapports ou les reçus imprimés), et ces documents ne sont pas reçus par voie électronique ; et

 Votre société ne stocke pas de données de titulaires de carte sous forme électronique.

Ce SAQ n’est pas applicable à tous les réseaux de commerce électronique.

Cette version abrégée du SAQ comprend des questions s’appliquant à un type particulier

d’environnement de petit commerçant, tel qu’il est défini dans les critères de qualification ci-dessus. S’il

existe des conditions PCI DSS applicables à votre environnement qui ne sont pas couvertes par ce SAQ,

cela peut être une indication du fait que ce SAQ n’est pas adapté à votre environnement. En outre, vous

devez vous conformer à toutes les conditions PCI DSS applicables afin d’être conforme à la norme PCI

DSS.

Étapes d’achèvement de l’auto-évaluation PCI DSS

1. Identifier le SAQ applicable pour votre environnement – Consultez les Instructions et directives

relatives aux questionnaires d’auto-évaluation sur le site Web de PCI SSC pour de plus amples

informations.

2. Confirmez que les paramètres de votre environnement sont corrects et correspondent aux critères

d’éligibilité pour le SAQ que vous utilisez (ainsi que le définit la partie 2g de l’attestation de

conformité).

3. Évaluer la conformité de votre environnement aux conditions applicables de la norme PCI DSS.

4. Complétez toutes les sections de ce document :

1 Ce critère n'est pas destiné à interdire à plus d'un type de système autorisé (à savoir, un système d’application de

paiement) d'être sur la même zone de réseau, dans la mesure où les systèmes autorisés sont isolés des autres types

de systèmes (par ex. en réalisant une segmentation réseau). De plus, ce critère n'est pas destiné à empêcher le type

de système prévu de pouvoir transmettre les données d’une transaction à un tiers, comme un acquéreur ou un

service de traitement de paiement, pour le traitement sur un réseau.

PCI DSS v3.2 SAQ C, Rév. 1.1 Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page v

 Section 1 (Parties 1 & 2 de l’AOC) – Informations relatives à l’évaluation et résumé.

 Section 2 – Questionnaire d’auto-évaluation PCI DSS (SAQ C)

 Section 3 (Parties 3 & 4 de l’AOC) – Détails de validation et d’attestation, plan d’action pour

les conditions de non-conformité (s’il y a lieu)

5. Envoyer le SAQ et l’attestation de conformité (AOC), ainsi que toute autre documentation requise,

comme des rapports d’analyse ASV, à votre acquéreur, à la marque de paiement ou autre

demandeur.

Comprendre le questionnaire d’auto-évaluation

Les questions contenues dans la colonne de « Question PCI DSS » de ce questionnaire d’auto-

évaluation se basent sur les exigences de PCI DSS.

Les ressources supplémentaires qui apportent des conseils sur les exigences PCI DSS et comment

remplir le questionnaire d’auto-évaluation ont été incluses pour aider au processus d’évaluation. Un

aperçu de certaines de ces ressources est inclus ci-dessous :

Document Inclut :

PCI DSS

(Conditions et procédures d’évaluation

de sécurité de la norme de sécurité des

données PCI)

 Lignes directrices relatives à la portée

 Ligne directrice relative à l’intention de toutes les

exigences de la norme PCI DSS

 Détails des procédures de test

 Détails sur les contrôles compensatoires

Instructions pour le SAQ et documents

de lignes directrices

 Informations concernant tous les SAQ et leurs critères

d’éligibilité

 Comment déterminer le SAQ qui s’applique à votre

organisation

Glossaire des termes, abréviations et

acronymes PCI DSS et PA-DSS

 Descriptions et définitions des termes utilisés dans le

PCI DSS et les questionnaires d’auto-évaluation

Ces ressources, comme de nombreuses autres, se trouvent le site Web du PCI SSC

(www.pcisecuritystandards.org). Les organisations sont encouragées à examiner le PCI DSS ainsi que

les autres documents justificatifs avant de commencer une évaluation.

Tests attendus

Les instructions de la colonne « Tests attendus » se basent sur les procédures de test du PCI DSS et

elles offrent une description détaillée des types d’activités de test qui doivent être effectués afin de vérifier

qu’une condition a bien été respectée. Les détails complets des procédures de test de chaque condition

se trouvent dans le PCI DSS.

http://www.pcisecuritystandards.org/

PCI DSS v3.2 SAQ C, Rév. 1.1 Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page vi

Remplir le questionnaire d’auto-évaluation

Pour chaque question, il existe un choix de réponses pour indiquer le statut de votre société vis-à-vis de

cette condition. Une seule réponse peut être sélectionnée pour chaque question.

Une description de la signification de chaque réponse se trouve dans le tableau ci-dessous :

Réponse Quand utiliser cette réponse :

Oui Le test attendu a été effectué et tous les éléments de la condition ont été

remplis ainsi qu’il est précisé.

Oui, avec CCW

(Fiche de contrôle

compensatoire)

Le test attendu a été effectué et tous les éléments de la condition ont été

remplis avec l’aide d’un contrôle compensatoire.

Pour toutes les réponses de cette colonne, remplir la fiche de contrôle

compensatoire (CCW) dans l’annexe B du SAQ.

Les informations concernant l’utilisation des contrôles compensatoires et

les conseils pour aider à remplir la fiche se trouvent dans le PCI DSS.

Non Certains, ou la totalité, des éléments de la condition n’ont pas été

remplis, sont en cours de mise en œuvre, ou nécessitent d’autres tests

avant de savoir s’ils sont en place.

S.O.

(Sans objet)

La condition ne s’applique pas à l’environnement de l’organisation. (Voir

ci-dessous les exemples de directives de non-applicabilité de certaines

conditions particulières spécifiques).

Toutes les réponses de cette colonne nécessitent une explication

justificative dans l’Annexe C du SAQ.

Directives de non-applicabilité de certaines conditions particulières

Alors que de nombreuses organisations complétant un SAQ C auront besoin de valider leur conformité à

toutes les conditions PCI DSS de ce SAQ, certaines organisations ayant des modèles commerciaux très

particuliers trouveront que certaines conditions ne sont pas applicables.

Par exemple, une société qui n’utilise en aucun cas la technologie sans fil n’est pas contrainte de valider
sa conformité aux sections de la norme PCI DSS qui sont spécifiques à la gestion de la technologie sans
fil (par exemple, les conditions 1.2.3, 2.1.1 et 4.1.1). Noter que la condition 11.1 (utilisation de processus
pour identifier les points d’accès sans fil non autorisés) doit être adressée même si vous n’utilisez pas de
technologies sans fil dans votre réseau, puisque le processus détecte tout appareil escroc ou non
autorisé susceptible d’avoir été ajouté sans que vous le sachiez.

Si certaines conditions sont considérées comme n’étant pas applicables à votre environnement,

sélectionnez l’option « S.O. » pour cette condition spécifique et remplir la fiche « Explication de la non-

applicabilité » dans l’annexe C pour chaque indication « S.O. ».

Exceptions légales

Si votre organisation est sujette à une restriction légale qui l’empêche de respecter une condition PCI

DSS, cocher la colonne « Non » pour cette condition et remplir l’attestation pertinente dans la partie 3.

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 1 : Informations sur l'évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 1

Section 1 : Informations relatives à l’évaluation

Instructions de transmission

Ce document doit être complété en tant que déclaration des résultats de l’auto-évaluation du commerçant vis-

à-vis des Conditions et procédures d’évaluation de sécurité de la norme de sécurité des données du secteur

des cartes de paiement (PCI DSS). Complétez toutes les sections : Le commerçant est responsable de

s’assurer que chaque section est remplie par les parties pertinentes, le cas échéant. Contacter l’acquéreur (la

banque du commerçant) ou la marque de paiement pour déterminer les procédures de rapport et de demande.

Partie 1. Informations sur l’évaluateur de sécurité qualifié et le commerçant

Partie 1a. Informations sur le commerçant

Nom de la société : DBA (nom

commercial) :

Nom du contact : Poste

occupé :

Téléphone : E-mail :

Adresse professionnelle : Ville :

État/province : Pays : Code

postal :

URL :

Partie 1b. Informations sur la société QSA (le cas échéant)

Nom de la société :

Nom du principal contact

QSA :

 Poste

occupé :

Téléphone : E-mail :

Adresse professionnelle : Ville :

État/province : Pays : Code

postal :

URL :

Partie 2. Résumé

Partie 2a. Type d’entreprise du commerçant (cocher toutes les cases adéquates)

ἦ Détaillant ἦ Télécommunications ἦ Épiceries et supermarchés

ἦ Pétrole ἦ Commerce électronique ἦ Commande par courrier/téléphone

 (MOTO)

ἦ Autres (préciser) :

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 1 : Informations sur l'évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 2

Quels types de réseaux de paiement votre

entreprise sert-elle ?

ἦ Commande postale/commande par téléphone

(MOTO)

ἦ Commerce électronique

ἦ Carte présente (face à face)

Quels réseaux de paiement sont couverts par ce

SAQ ?

ἦ Commande postale/commande par téléphone

(MOTO)

ἦ Commerce électronique

ἦ Carte présente (face à face)

Remarque : Si votre organisation utilise un réseau ou un processus de paiement qui n’est pas couvert par

ce SAQ, consultez votre acquéreur ou votre marque de paiement à propos de la validation des autres

réseaux.

Partie 2b. Description de l’entreprise de carte de paiement

Comment et dans quelle mesure votre entreprise

stocke-t-elle, traite-t-elle et/ou transmet-elle des

données de titulaires de carte ?

Partie 2c. Emplacements

Énumérer les types de locaux et un résumé des emplacements (par exemple, commerces de détail, sièges

sociaux, centres de données, centres d’appel, etc.) inclus dans l’examen PCI DSS.

Type de local

Nombre de locaux de

ce type Emplacement(s) du local (ville, pays)

Exemple : Commerces de détail 3 Boston, Massachusetts, États-Unis

Partie 2d. Application de paiement

Est-ce que l’organisation utilise une ou plusieurs applications de paiement ? ἦ Oui ἦ Non

Fournir les informations suivantes concernant les applications de paiement utilisées par votre organisation :

Nom de l’application de

paiement

Numéro de

version

Vendeur de

l’application

L’application est-elle

listée PA-DSS ?

Date d’expiration du

listing PA-DSS (le cas

échéant)

 ἦ Oui ἦ Non

 ἦ Oui ἦ Non

 ἦ Oui ἦ Non

 ἦ Oui ἦ Non

 ἦ Oui ἦ Non

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 1 : Informations sur l'évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 3

Partie 2e. Description de l’environnement

Donner une description détaillée de l’environnement couvert par

cette évaluation.

Par exemple :

• Connexions entrantes et sortantes à l’environnement de

données de titulaires de carte (CDE).

• Composants critiques du système dans le CDE, comme les

appareils de POS, les bases de données, les serveurs Web,

etc., ainsi que les autres composants de paiement

nécessaires, le cas échéant.

Est-ce que votre entreprise utilise la segmentation de réseau pour affecter la portée de

votre environnement PCI DSS ?

(Consulter la section « Segmentation de réseau » de PCI DSS pour les recommandations

concernant la segmentation de réseau)

ἦ Oui ἦ Non

Partie 2f. Prestataires de services tiers

Est-ce que votre société a recours à un intégrateur et revendeur qualifié (QIR) ?

Si oui :

Nom de la société QIR :

Nom individuel QIR :

Description des services fournis par QIR :

ἦ Oui ἦ Non

Est-ce que votre société partage des données de titulaires de carte avec des prestataires

de service tiers (par exemple, intégrateurs et revendeurs qualifiés (QIR), passerelles,

services de traitement de paiement, services de prestataires de paiement (PSP),

prestataires de services d’hébergement sur le Web, organisateurs de voyages, agents de

programmes de fidélisation, etc.) ?

ἦ Oui ἦ Non

Si oui :

Nom du prestataire de services : Description du service fourni :

Remarque : La condition 12.8 s’applique à toutes les entités de cette liste.

Partie 2g. Admissibilité à participer au questionnaire SAQ C

Le commerçant certifie son admissibilité à compléter cette version abrégée du Questionnaire d’auto-

évaluation dans la mesure où, pour ce réseau de paiement :

ἦ Le commerçant a un système d’application de paiement et une connexion à Internet sur le même

appareil et/ou le même réseau local (LAN) ;

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 1 : Informations sur l'évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 4

ἦ Le système d’application de paiement/périphérique Internet n’est relié à aucun autre système de

l’environnement du commerçant ;

ἦ L’emplacement physique de l’environnement de POS n’est pas connecté aux autres locaux ou

emplacements et tout LAN est uniquement destiné à un seul emplacement ;

ἦ Le commerçant ne stocke pas de données de titulaires de carte sous forme électronique et

ἦ Si le commerçant stocke des données de titulaires de carte, ces données ne sont que des rapports

imprimés ou des copies de bordereaux et ne sont pas reçues par voie électronique.

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 5

Section 2 : Questionnaire d’auto-évaluation C

Remarque : Les questions suivantes sont numérotées conformément aux conditions PCI DSS et aux procédures de test, comme défini dans le

document Conditions et procédures d’évaluation de sécurité de la norme PCI DSS.

 Date d’achèvement de l’auto-évaluation :

Créer et maintenir un réseau et des systèmes sécurisés

Condition 1 : Installer et gérer une configuration de pare-feu pour protéger les données

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

1.2 Les configurations de pare-feu restreignent-elles les

connexions entre les réseaux non approuvés et les

composants du système dans l’environnement des

données de titulaires de carte comme suit :

Remarque : Un « réseau non approuvé » est tout

réseau externe aux réseaux appartenant à l’entité

sous investigation et/ou qui n’est pas sous le contrôle

ou la gestion de l’entité.

1.2.1 (a) Les trafics entrants et sortants sont-ils restreints

au trafic nécessaire à l’environnement des

données de titulaires de carte ?

 Examiner les standards de configuration

de pare-feu et de routeur

 Examiner les configurations de pare-feu

et de routeur

ἦ ἦ ἦ ἦ

 (b) Tous les autres trafics entrants et sortants sont-

ils explicitement refusés (par exemple à l’aide

d’une instruction « refuser tout » explicite ou d’un

refus implicite après une instruction

d’autorisation) ?

 Examiner les standards de configuration

de pare-feu et de routeur

 Examiner les configurations de pare-feu

et de routeur

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 6

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

1.2.3 Les pare-feu de périmètre sont-ils installés entre tous

les réseaux sans-fil et l’environnement des données

de titulaires de carte, et ces pare-feu sont-ils

configurés pour refuser ou, s’il est nécessaire à des

fins professionnelles, autoriser uniquement le trafic

entre l’environnement sans-fil et l’environnement des

données de titulaires de carte ?

 Examiner les standards de configuration

de pare-feu et de routeur

 Examiner les configurations de pare-feu

et de routeur

ἦ ἦ ἦ ἦ

1.3 L’accès public direct entre Internet et les composants

du système dans l’environnement des données de

titulaires de carte est-il interdit comme suit :

1.3.4 Le trafic sortant de l’environnement des données de

titulaires de carte vers Internet est-il explicitement

autorisé ?

 Examiner les configurations de pare-feu

et de routeur
ἦ ἦ ἦ ἦ

1.3.5 Est-ce que les connexions établies sont les seules

autorisées sur le réseau ?

 Examiner les configurations de pare-feu

et de routeur
ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 7

Condition 2 : Ne pas utiliser les mots de passe système et autres paramètres de sécurité par défaut définis par le
fournisseur

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

2.1 (a) Les paramètres par défaut définis par le

fournisseur sont-ils toujours changés avant

l’installation d’un système sur le réseau ?

Cette pratique s’applique à TOUS les mots de passe

par défaut, y compris mais sans s’y limiter, les mots

de passe utilisés par les systèmes d’exploitation, les

logiciels qui assurent des services de sécurité, les

comptes d’application et de système, les terminaux

de point de vente (POS), les applications de

paiement, les chaînes de communauté de protocoles

de gestion de réseau simple (SNMP), etc.

 Examiner les politiques et les procédures

 Examiner la documentation du vendeur

 Observer les configurations du système

et les paramètres de compte

 Interroger le personnel

ἦ ἦ ἦ ἦ

 (b) Les comptes par défaut inutiles sont-ils

supprimés ou désactivés avant l’installation d’un

système sur le réseau ?

 Examiner les politiques et les procédures

 Examiner la documentation du vendeur

 Examiner les configurations du système

et les paramètres de compte

 Interroger le personnel

ἦ ἦ ἦ ἦ

2.1.1 Pour les environnements sans fil connectés à

l’environnement des données de titulaires de carte ou

transmettant ces données, TOUS les paramètres par

défaut du vendeur de solutions sans fil sont-ils

changés comme suit :

 (a) Les clés de cryptage par défaut sont-elles

modifiées à l’installation et à chaque fois qu’un

employé qui les connaît quitte la société ou

change de poste ?

 Examiner les politiques et les procédures

 Examiner la documentation du vendeur

 Interroger le personnel

ἦ ἦ ἦ ἦ

 (b) Les chaînes de communauté SNMP par défaut

sur les périphériques sans fil sont-elles modifiées

à l’installation ?

 Examiner les politiques et les procédures

 Examiner la documentation du vendeur

 Interroger le personnel

 Examiner les configurations de système

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 8

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

 (c) Les mots de passe/locutions de passage par

défaut des points d’accès ont-ils été modifiés à

l’installation ?

 Examiner les politiques et les procédures

 Interroger le personnel

 Examiner les configurations de système

ἦ ἦ ἦ ἦ

(d) Le firmware des périphériques sans fil est-il mis à

jour de manière à prendre en charge un cryptage

robuste pour l’authentification et la transmission

sur les réseaux sans fil ?

 Examiner les politiques et les procédures

 Examiner la documentation du vendeur

 Examiner les configurations de système

ἦ ἦ ἦ ἦ

 (e) Les autres paramètres par défaut liés à la

sécurité, définis par le fournisseur des

équipements sans fil sont-ils modifiés, le cas

échéant ?

 Examiner les politiques et les procédures

 Examiner la documentation du vendeur

 Examiner les configurations de système

ἦ ἦ ἦ ἦ

2.2 (a) Des normes de configurations sont-elles conçues

pour tous les composants du système et sont-

elles cohérentes avec les normes renforçant les

systèmes en vigueur dans le secteur ?

Les sources des normes renforçant les systèmes en

vigueur dans le secteur peuvent comprendre, entre

autres, l’Institut SANS (SysAdmin Audit Network

Security), le NIST (National Institute of Standards

Technology), l’ISO (International Organization for

Standardization) et le CIS (Center for Internet

Security).

 Examiner les standards de configuration

du système

 Examiner les standards renforçant les

serveurs acceptés par l’industrie

 Examiner les politiques et les procédures

 Interroger le personnel

ἦ ἦ ἦ ἦ

 (b) Les normes de configuration du système sont-

elles mises à jour au fur et à mesure de

l’identification de nouvelles vulnérabilités, comme

indiqué dans la condition 6.1 ?

 Examiner les politiques et les procédures

 Interroger le personnel

ἦ ἦ ἦ ἦ

 (c) Les normes de configuration du système sont-

elles appliquées lorsque de nouveaux systèmes

sont configurés ?

 Examiner les politiques et les procédures

 Interroger le personnel

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 9

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

 (d) Les standards de configuration du système

comprennent-ils tous les points suivants :

 Changement de tous les paramètres par

défaut fournis par le fournisseur et

élimination de tous les comptes par défaut

inutiles ?

 Application d’une fonction primaire unique

par serveur afin d’éviter la coexistence, sur

le même serveur, de fonctions exigeant des

niveaux de sécurité différents ?

 Activation unique des services, protocoles,

démons, etc. nécessaires pour le

fonctionnement du système ?

 Implémentation des fonctions de sécurité

supplémentaires pour tout service,

protocole ou démon nécessaires que l’on

estime non sécurisés ?

 Configuration des paramètres de sécurité

du système pour empêcher les actes

malveillants ?

 Suppression de toutes les fonctionnalités

qui ne sont pas nécessaires, par exemple

scripts, pilotes, fonctions, sous-systèmes,

systèmes de fichiers et serveurs Web

superflus ?

 Examiner les standards de configuration

du système
ἦ ἦ ἦ ἦ

2.2.1 (a) Une seule fonction principale est-elle déployée

par serveur afin d’éviter la coexistence, sur le

même serveur, de fonctions exigeant des

niveaux de sécurité différents ?

Par exemple, les serveurs Web, les serveurs de

bases de données et les serveurs DNS doivent être

déployés sur des serveurs distincts.

 Examiner les configurations de système ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 10

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

 (b) Si des technologies de virtualisation sont

utilisées, une seule fonction principale est-elle

déployée par composant de système ou

périphérique virtuels ?

 Examiner les configurations de système ἦ ἦ ἦ ἦ

2.2.2 (a) Seuls les services, protocoles, démons, etc.

nécessaires sont-ils activés pour le

fonctionnement du système (les services et

protocoles qui ne sont pas directement

nécessaires pour exécuter la fonction du

périphérique sont désactivés) ?

 Examiner les standards de configuration

 Examiner les configurations de système

ἦ ἦ ἦ ἦ

 (b) Les services, démons ou protocoles actifs et non

sécurisés sont-ils justifiés selon les normes de

configuration documentées ?

 Examiner les standards de configuration

 Interroger le personnel

 Examiner les paramètres de

configuration

 Comparer les services activés, etc. aux

justifications documentées

ἦ ἦ ἦ ἦ

2.2.3 Les fonctions de sécurité supplémentaires sont-elles

documentées et implémentées pour tout service,

protocole ou démon nécessaires que l’on estime non

sécurisés ?

Remarque : Les conditions dans l’annexe A2 doivent

être remplies avec l’utilisation du SSL/TLS initial.

 Examiner les standards de configuration

 Examiner les paramètres de

configuration

ἦ ἦ ἦ ἦ

2.2.4 (a) Les administrateurs système et/ou le personnel

paramétrant les composants du système

connaissent-ils la configuration des paramètres

de sécurité courants pour ces composants du

système ?

 Interroger le personnel ἦ ἦ ἦ ἦ

 (b) La configuration des paramètres de sécurité

courants est-elle comprise dans les normes de

configuration du système ?

 Examiner les standards de configuration

du système
ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 11

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

 (c) La configuration des paramètres de sécurité est-

elle installée de manière appropriée sur les

composants du système ?

 Examiner les composants du système

 Examiner les paramètres de sécurité

 Comparer les paramètres aux standards

de configuration du système

ἦ ἦ ἦ ἦ

2.2.5 (a) Toutes les fonctionnalités qui ne sont pas

nécessaires, par exemple scripts, pilotes,

fonctions, sous-systèmes, systèmes de fichiers

et serveurs Web superflus, ont-elles été

supprimées ?

 Examiner les paramètres de sécurité sur

les composants du système
ἦ ἦ ἦ ἦ

 (b) Les fonctions activées sont-elles détaillées et

prennent-elles en charge une configuration

sécurisée ?

 Examiner la documentation

 Examiner les paramètres de sécurité sur

les composants du système

ἦ ἦ ἦ ἦ

 (c) Seule la fonctionnalité documentée est-elle

présente sur les composants de système ?
 Examiner la documentation

 Examiner les paramètres de sécurité sur

les composants du système

ἦ ἦ ἦ ἦ

2.3 L’accès administratif non-console est-il crypté de

manière à :

Remarque : Les conditions dans l’annexe A2 doivent

être remplies avec l’utilisation du SSL/TLS initial.

 (a) Tous les accès administratifs non-console sont-

ils cryptés avec une cryptographie robuste, et

une méthode de cryptographie robuste est-elle

invoquée avant de demander le mot de passe

administrateur ?

 Examiner les composants du système

 Examiner les configurations de système

 Observer un administrateur se connecter

ἦ ἦ ἦ ἦ

 (b) Tous les fichiers de services du système et de

paramètres sont-ils configurés afin de prévenir

l’utilisation de Telnet et d’autres commandes de

connexions à distances non sécurisées ?

 Examiner les composants du système

 Examiner les services et les fichiers

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 12

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

 (c) L’accès administrateur aux interfaces de gestion

Web est-il crypté au moyen d’une méthode de

cryptage robuste ?

 Examiner les composants du système

 Observer un administrateur se connecter

ἦ ἦ ἦ ἦ

 (d) Pour la technologie utilisée, une cryptographie

robuste est-elle implémentée conformément aux

meilleures pratiques du secteur et/ou aux

recommandations du fournisseur ?

 Examiner les composants du système

 Examiner la documentation du vendeur

 Interroger le personnel

ἦ ἦ ἦ ἦ

2.5 Les politiques de sécurité et les procédures

opérationnelles pour la gestion des paramètres de

vendeur par défaut et autres paramètres de sécurité

sont-elles :

 Documentées

 Utilisées

 Connues de toutes les parties concernées ?

 Examiner les politiques de sécurité et les

procédures opérationnelles

 Interroger le personnel

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 13

Protection des données de titulaires de carte

Condition 3 : Protéger les données de titulaires de carte stockées

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

3.2 (c) Les données d’identification sensibles sont-elles

supprimées ou rendues irrécupérables une fois le

processus d’autorisation terminé ?

 Examiner les politiques et les procédures

 Examiner les configurations de système

 Examiner les processus de suppression

ἦ ἦ ἦ ἦ

 (d) Tous les systèmes adhèrent-ils aux conditions

suivantes concernant le non-stockage de

données d’authentification sensibles après

autorisation (même si elles sont cryptées) :

3.2.1 La totalité du contenu d’une quelconque piste (sur la

bande magnétique au verso d’une carte, données

équivalentes sur une puce ou ailleurs) n’est-elle pas

stockée après autorisation ?

Ces données sont également désignées piste

complète, piste, piste 1, piste 2 et données de bande

magnétique.

Remarque : Dans le cadre normal de l’activité, il est

parfois nécessaire de conserver les éléments de

données de la bande magnétique suivants :

 Le nom du titulaire de la carte,

 Le numéro de compte primaire (PAN),

 La date d’expiration et

 Le code de service

Afin de réduire le risque autant que possible, stocker

uniquement les éléments de données nécessaires à

l’activité.

 Examiner les sources de données, y

compris :

 Les données de transaction

entrantes ;

 Tous les journaux

 Les fichiers d’historique

 Les fichiers trace

 Le schéma de base de données

 Le contenu des bases de

données

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 14

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

3.2.2 Le code ou la valeur de vérification de carte (numéro

à trois ou quatre chiffres imprimé sur le recto ou le

verso d’une carte de paiement) n’est pas stocké

après autorisation ?

 Examiner les sources de données, y

compris :

 Les données de transaction

entrantes ;

 Tous les journaux

 Les fichiers d’historique

 Les fichiers trace

 Le schéma de base de données

 Le contenu des bases de

données

ἦ ἦ ἦ ἦ

3.2.3 Le code d’identification personnelle (PIN) ou le bloc

PIN crypté ne sont pas stockés après autorisation ?

 Examiner les sources de données, y

compris :

 Les données de transaction

entrantes ;

 Tous les journaux

 Les fichiers d’historique

 Les fichiers trace

 Le schéma de base de données

 Le contenu des bases de

données

ἦ ἦ ἦ ἦ

3.3 Le PAN est-il masqué lorsqu’il s’affiche (les six

premiers chiffres et les quatre derniers sont le

maximum de chiffres affichés), de manière à ce que

seul le personnel, dont le besoin commercial est

légitime, puisse voir plus que les six premiers/les

quatre derniers chiffres du PAN ?

Remarque : Cette condition ne se substitue pas aux

conditions plus strictes qui sont en place et qui

régissent l’affichage des données de titulaires de

carte, par exemple, pour les reçus des points de

vente (POS).

 Examiner les politiques et les procédures

 Examiner les rôles qui ont besoin

d’accéder aux affichages de PAN entier

 Examiner les configurations de système

 Observer les affichages de PAN

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 15

Condition 4 : Crypter la transmission des données de titulaires de carte sur les réseaux publics ouverts

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

4.1 (a) Des protocoles de cryptographie et de sécurité

robustes sont-ils déployés pour protéger les données

de titulaires de carte sensibles lors de leur transmission

sur des réseaux publics ouverts ?

Remarque : Les conditions dans l’annexe A2 doivent être

remplies avec l’utilisation du SSL/TLS initial.

Les exemples de réseaux ouverts et publics comprennent

notamment Internet, les technologies sans fil, y compris

802.11 et Bluetooth ; les technologies cellulaires, par

exemple Système Global pour communication Mobile

(GSM), Code division accès multiple (CDMA) et Service

radio paquet général (GPRS).

 Examiner les standards

documentés

 Examiner les politiques et les

procédures

 Examiner tous les emplacements

où les données de titulaires de

carte sont transmises ou reçues

 Examiner les configurations de

système

ἦ ἦ ἦ ἦ

 (b) Seuls des clés et/ou certificats approuvés sont-ils

acceptés ?
 Observer les transmissions

entrantes ou sortantes

 Examiner les clés et les certificats

ἦ ἦ ἦ ἦ

 (c) Les protocoles de sécurité sont-ils déployés pour

utiliser uniquement des configurations sécurisées et ne

pas prendre en charge des versions ou configurations

non sécurisées ?

 Examiner les configurations de

système
ἦ ἦ ἦ ἦ

 (d) Un niveau de cryptage approprié est-il mis en place

pour la méthodologie de cryptage employée (se

reporter aux recommandations/meilleures pratiques du

fournisseur) ?

 Examiner la documentation du

vendeur

 Examiner les configurations de

système

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 16

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

 (e) Pour les implémentations TLS, le TLS est-il activé

lorsque les données de titulaires de carte sont

transmises ou reçues ?

Par exemple, pour les implémentations basées sur le

navigateur :

 La mention « HTTPS » apparaît comme protocole de

l’adresse URL (Universal Record Locator, localisateur

uniforme de ressource) du navigateur et

 Les données de titulaires de carte sont uniquement

requises lorsque la mention « HTTPS » apparaît dans

l’adresse URL.

 Examiner les configurations de

système
ἦ ἦ ἦ ἦ

4.1.1 Les meilleures pratiques du secteur sont-elles déployées

pour appliquer un cryptage robuste à l’authentification et la

transmission pour des réseaux sans fil transmettant des

données de titulaires de carte ou connectés à

l’environnement des données de titulaires de carte ?

 Examiner les standards

documentés

 Examiner les réseaux sans fil

 Examiner les paramètres de

configuration du système

ἦ ἦ ἦ ἦ

4.2 (b) Des politiques sont-elles déployées pour interdire la

transmission de PAN non protégés à l’aide de

technologies de messagerie pour utilisateurs finaux ?

 Examiner les politiques et les

procédures
ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 17

Gestion d’un programme de gestion des vulnérabilités

Condition 5 : Protéger tous les systèmes contre les logiciels malveillants et mettre à jour régulièrement les logiciels ou
programmes anti-virus

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

5.1 Des logiciels antivirus sont-ils déployés sur tous les

systèmes régulièrement affectés par des logiciels

malveillants ?

 Examiner les configurations de

système
ἦ ἦ ἦ ἦ

5.1.1 Les programmes antivirus sont-ils capables de détecter,

d’éliminer et de protéger de tous les types de logiciels

malveillants connus (par exemple, virus, chevaux de Troie,

vers, spyware, adware et dissimulateurs d’activités) ?

 Examiner la documentation du

vendeur

 Examiner les configurations de

système

ἦ ἦ ἦ ἦ

5.1.2 Des évaluations régulières ont-elles lieu pour identifier et

évaluer l’évolution de la menace posée par les logiciels

malveillants afin de confirmer que ces systèmes continuent

d’opérer sans être affectés par ces logiciels malveillants ?

 Interroger le personnel ἦ ἦ ἦ ἦ

5.2 Les mécanismes anti-virus sont-ils maintenus comme suit :

(a) Le logiciel anti-virus et les définitions sont-ils à jour ?  Examiner les politiques et les

procédures

 Examiner les configurations anti-

virus, y compris l’installation du

logiciel maître

 Examiner les composants du

système

ἦ ἦ ἦ ἦ

(b) Les mises à jour et les analyses périodiques

automatiques sont-elles activées et effectuées ?
 Examiner les configurations anti-

virus, y compris l’installation du

logiciel maître

 Examiner les composants du

système

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 18

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

(c) Tous les mécanismes anti-virus génèrent-ils des

journaux d’audit et les journaux sont-ils conservés

conformément à la condition 10.7 de la norme PCI

DSS ?

 Examiner les configurations anti-virus

 Examiner les processus de

conservation de journaux

ἦ ἦ ἦ ἦ

5.3 Les mécanismes anti-virus sont-ils tous :

 En fonctionnement actif ?

 Incapables d’être désactivés ou altérés par les

utilisateurs ?

Remarque : Les solutions anti-virus peuvent être

désactivées temporairement uniquement s’il existe un

besoin technique légitime, autorisé par la direction au cas

par cas. Si la protection anti-virus doit être désactivée dans

un but spécifique, cette désactivation doit donner lieu à

une autorisation formelle. Des mesures de sécurité

supplémentaires doivent également être mises en œuvre

pour la période de temps pendant laquelle la protection

anti-virus n’est pas active.

 Examiner les configurations anti-virus

 Examiner les composants du

système

 Observer les processus

 Interroger le personnel

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 19

Condition 6 : Développer et maintenir des systèmes et des applications sécurisés

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

6.1 Existe-t-il un processus pour identifier les vulnérabilités de

sécurité, y compris les points suivants :

 Pour utiliser des sources externes fiables pour les

informations sur les vulnérabilités ?

 Pour assigner un classement du risque des

vulnérabilités qui comprend une identification des

vulnérabilités à « haut risque » et des vulnérabilités

« critiques » ?

Remarque : Le classement des risques doit se baser sur

les meilleures pratiques du secteur, ainsi que sur la prise

en compte de l’impact potentiel. Par exemple, les critères

de classement des vulnérabilités peuvent inclure la prise

en compte du score de base CVSS et/ou la classification

par le fournisseur et/ou le type de système affecté.

Les méthodes d’évaluation de vulnérabilité et d’affectation

des classements de risque varieront selon

l’environnement de l’organisation et la stratégie

d’évaluation des risques. Le classement de risque doit, au

minimum, identifier toutes les vulnérabilités considérées

comme posant un « risque élevé » pour l’environnement.

En plus du classement de risque, les vulnérabilités

peuvent être considérées comme « critiques » si elles

constituent une menace imminente pour l’environnement,

ont un impact critique sur les systèmes et/ou si elles sont

susceptibles de compromettre l’application si elles ne sont

pas résolues. Les exemples de systèmes critiques

peuvent inclure les systèmes de sécurité, les dispositifs et

systèmes ouverts au public, les bases de données et

autres systèmes qui stockent, traitent ou transmettent des

données de titulaires de carte.

 Examiner les politiques et les

procédures

 Interroger le personnel

 Observer les processus

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 20

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

6.2 (a) Tous les logiciels et les composants du système sont-

ils protégés des vulnérabilités connues en installant

les correctifs de sécurité applicables fournis par le

fournisseur ?

 Examiner les politiques et les

procédures
ἦ ἦ ἦ ἦ

 (b) Les correctifs de sécurité essentiels sont-ils installés

dans le mois qui suit leur publication ?

Remarque : Les correctifs de sécurité critiques doivent

être identifiés selon le processus de classement des

risques défini par la condition 6.1.

 Examiner les politiques et les

procédures

 Examiner les composants du

système

 Comparer la liste des correctifs de

sécurité installés aux listes de

correctifs fournis par les vendeurs

ἦ ἦ ἦ ἦ

6.4.6 Suite à un changement important, est-ce-que toutes les

conditions pertinentes PCI DSS sont implémentées sur

tous les systèmes et réseaux, qu’ils soient nouveaux ou

modifiés, et la documentation est-elle mise à jour, le cas

échéant ?

Remarque : Cette condition est considérée comme une

meilleure pratique jusqu’au 31 janvier 2018, après quoi ce

sera une obligation.

 Retracer les changements sur la

documentation de contrôle des

changements

 Examiner la documentation de

contrôle des changements

 Interroger le personnel

 Observer les systèmes ou les

réseaux concernés

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 21

Mise en œuvre de mesures de contrôle d’accès strictes

Condition 7 : Restreindre l’accès aux données de titulaires de carte aux seuls individus qui doivent les connaître

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

7.1 L’accès aux composants du système et aux données de

titulaires de carte est-il restreint aux seuls individus qui

doivent y accéder pour mener à bien leur travail, comme

suit :

7.1.2 L’accès aux ID privilégiés est restreint comme suit :

 Au moins de privilèges nécessaires pour la

réalisation du travail ?

 Uniquement affecté aux rôles qui nécessitent

spécifiquement cet accès privilégié ?

 Examiner les politiques de contrôle

d’accès

 Interroger le personnel

 Gestion de l’entretien

 Examiner les ID d’utilisateur privilégié

ἦ ἦ ἦ ἦ

7.1.3 L’accès est-il attribué en fonction de la classification et

de la fonction professionnelles de chaque membre du

personnel ?

 Examiner les politiques de contrôle

d’accès

 Gestion de l’entretien

 Examiner les ID d’utilisateur

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 22

Condition 8 : Identifier et authentifier l’accès aux composants du système

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

8.1 Des politiques et des procédures pour les contrôles de

gestion d’identification des utilisateurs sont définies et

mises en place pour les utilisateurs non consommateurs et

les administrateurs sur tous les composants du système

comme suit :

8.1.1 Tous les utilisateurs se voient-ils assigner un ID unique

avant d’être autorisés à accéder aux composants du

système ou aux données de titulaires de carte ?

 Examiner les procédures de mot de

passe

 Interroger le personnel

ἦ ἦ ἦ ἦ

8.1.5 (a) Les comptes utilisés par les tierces parties pour

l’accès, le soutien ou la maintenance des composants

du système par accès à distance sont-ils activés

uniquement pendant la période nécessaire et

désactivés lorsqu’ils ne sont pas utilisés ?

 Examiner les procédures de mot de

passe

 Interroger le personnel

 Observer les processus

ἦ ἦ ἦ ἦ

(b) Les comptes d’accès à distance des parties tierces

sont-ils contrôlés lorsqu’ils sont utilisés ?
 Interroger le personnel

 Observer les processus

ἦ ἦ ἦ ἦ

8.1.6 (a) Les tentatives d’accès répétées sont-elles restreintes

en verrouillant l’ID utilisateur après six tentatives au

maximum ?

 Examiner les procédures de mot de

passe

 Examiner les paramètres de

configuration du système

ἦ ἦ ἦ ἦ

8.1.7 Une fois un compte utilisateur verrouillé, la durée de

verrouillage est-elle réglée à un minimum de 30 minutes

ou jusqu’à ce que l’administrateur active l’ID utilisateur ?

 Examiner les procédures de mot de

passe

 Examiner les paramètres de

configuration du système

ἦ ἦ ἦ ἦ

8.1.8 Si une session reste inactive plus de 15 minutes, est-il

demandé à l’utilisateur de se réauthentifier (par exemple,

en saisissant de nouveau son mot de passe) pour

réactiver le terminal ou la session ?

 Examiner les procédures de mot de

passe

 Examiner les paramètres de

configuration du système

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 23

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

8.2 Outre l’assignation d’un ID unique, l’une ou plusieurs des

méthodes suivantes sont-elles employées pour authentifier

tous les utilisateurs ?

 Quelque chose de connu du seul utilisateur, comme

un mot de passe ou une locution de passage ;

 Quelque chose de détenu par l’utilisateur, comme un

dispositif de jeton ou une carte à puce ;

 Quelque chose concernant l’utilisateur, comme une

mesure biométrique.

 Examiner les procédures de mot de

passe

 Observer les processus

d’authentification

ἦ ἦ ἦ ἦ

8.2.3 (a) Les paramètres de mot de passe utilisateur sont-ils

configurés de sorte que les mots/phrases de passe

respectent les points suivants ?

 Des mots de passe d’une longueur d’au moins

sept caractères.

 Contenant à la fois des caractères numériques

et des caractères alphabétiques.

Autrement, les mots de passe/locutions de passage

doivent avoir une complexité et une puissance au moins

équivalentes aux paramètres spécifiés ci-dessus.

 Examiner les réglages de

configuration du système pour

vérifier les paramètres de mot de

passe

ἦ ἦ ἦ ἦ

8.2.4 Les mots de passe/locutions de passage des utilisateurs

sont-ils changés au moins tous les 90 jours ?
 Examiner les procédures de mot de

passe

 Examiner les paramètres de

configuration du système

ἦ ἦ ἦ ἦ

8.2.5 Un individu doit-il soumettre un nouveau mot de passe/une

nouvelle locution de passage différent(e) des quatre

derniers/dernières mots de passe/locutions de passage

qu’il a utilisé(e)s ?

 Examiner les procédures de mot de

passe

 Essayer les composants du

système

 Examiner les paramètres de

configuration du système

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 24

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

8.2.6 Les mots de passe/locutions de passage sont-ils définis

sur une valeur unique pour chaque utilisateur à la

première utilisation et suite à une réinitialisation, et chaque

utilisateur doit-il modifier son mot de passe immédiatement

après la première utilisation ?

 Examiner les procédures de mot de

passe

 Examiner les paramètres de

configuration du système

 Observer le personnel de sécurité

ἦ ἦ ἦ ἦ

8.3 Est-ce que tous les accès administratifs non-console et

tous les accès distants à CDE sont sécurisés par

authentification à plusieurs facteurs, comme suit :

Remarque : L’authentification à plusieurs facteurs requiert

d’utiliser au moins deux des trois méthodes

d’authentification (voir la condition 8.2 de la norme PCI

DSS pour les descriptions des méthodes

d’authentification). L’utilisation à deux reprises d’un facteur

(par exemple, l’utilisation de deux mots de passe distincts)

ne constitue pas une authentification à plusieurs facteurs.

8.3.1 Est-ce que l’authentification à plusieurs facteurs est

incorporée pour tous les accès non-console dans CDE

pour les membres du personnel dotés d’un accès

administratif ?

Remarque : Cette condition est considérée comme une

meilleure pratique jusqu’au 31 janvier 2018, après quoi ce

sera une obligation.

 Examiner les configurations de

système

 Observer la connexion de

l’administrateur du personnel au

CDE

ἦ ἦ ἦ ἦ

8.3.2 Une authentification à plusieurs facteurs est-elle

incorporée pour tous les accès réseau à distance

(utilisateur et administrateur, y compris l’accès tiers dans

un souci d’assistance et de maintenance) du personnel

issu de l’extérieur du réseau de l’entité ?

 Examiner les configurations de

système

 Observer la connexion du

personnel à distance

ἦ ἦ ἦ ἦ

8.4 (a) Les politiques et les procédures d’authentification

sont-elles documentées et communiquées à tous les

utilisateurs ?

 Examiner les politiques et les

procédures

 Observer la méthode de distribution

 Interroger le personnel

 Interroger les utilisateurs

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 25

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

 (b) Les politiques et les procédures d’authentification

comprennent-elles les points suivants ?

 Des directives concernant la sélection de

justificatifs d’authentification robustes ;

 Des directives expliquant comment les

utilisateurs doivent protéger leurs justificatifs

d’authentification ;

 Des instructions stipulant qu’il ne faut pas

réutiliser les mots de passe ayant déjà été

utilisés ;

 Des instructions expliquant que les utilisateurs

doivent changer de mot de passe s’ils

soupçonnent que le mot de passe est

compromis

 Examiner les politiques et les

procédures

 Examinez la documentation fournie

aux utilisateurs

ἦ ἦ ἦ ἦ

8.5 Les comptes et mots de passe ou autres méthodes

d’authentification de groupe, partagée ou générique sont-

ils interdits comme suit :

 Les ID d’utilisateur et les comptes génériques sont

désactivés ou supprimés ;

 Il n’existe pas d’ID d’utilisateur partagé pour les

activités d’administration du système et d’autres

fonctions stratégiques ;

 Les ID d’utilisateur partagés ou génériques ne sont

pas utilisés pour l’administration du moindre

composant du système ?

 Examiner les politiques et les

procédures

 Examiner les listes d’ID utilisateur

 Interroger le personnel

ἦ ἦ ἦ ἦ

8.8 Les politiques de sécurité et les procédures

opérationnelles pour l’identification et l’authentification sont

elles :

 Documentées

 Utilisées

 Connues de toutes les parties concernées ?

 Examiner les politiques de sécurité

et les procédures opérationnelles

 Interroger le personnel

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 26

Condition 9 : Restreindre l’accès physique aux données de titulaires de carte

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

9.1 Des contrôles d’accès aux installations appropriés sont-ils

en place pour restreindre et surveiller l’accès physique

aux systèmes installés dans l’environnement des

données de titulaires de carte ?

 Observer les contrôles d’accès

physique

 Observer le personnel

ἦ ἦ ἦ ἦ

9.1.1 (a) Des caméras vidéo et/ou d’autres mécanismes de

contrôle d’accès (ou les deux) sont-ils utilisés pour

contrôler l’accès physique des individus aux zones

sensibles ?

Remarque : Par « zones sensibles », nous entendons

tout centre de données, salle de serveur ou zone abritant

des systèmes qui stockent, traitent ou transmettent des

données de titulaires de carte. Cette définition exclut les

zones face au public où seuls les terminaux de point de

vente sont présents, comme les zones de caisse dans un

magasin.

 Examiner les politiques et les

procédures

 Observer les mécanismes de contrôle

physique

 Observer les fonctions de sécurité

ἦ ἦ ἦ ἦ

 (b) Les caméras vidéo et/ou autres mécanismes de

contrôle d’accès (ou les deux) sont-ils protégés

contre la falsification ou la désactivation ?

 Observer les processus

 Interroger le personnel

ἦ ἦ ἦ ἦ

 (c) Des données recueillies à partir des caméras vidéo

et/ou mécanismes de contrôle d’accès sont-elles

examinées et corrélées avec les autres entrées ?

 Examiner les politiques et les

procédures

 Interroger le personnel de la sécurité

ἦ ἦ ἦ ἦ

 (d) Des données sont-elles recueillies à partir des

caméras vidéo et/ou de mécanismes de contrôle

d’accès stockés pour au moins trois mois, sauf

disposition contraire de la loi ?

 Examiner les processus de

conservation des données

 Observer le stockage de données

 Interroger le personnel de la sécurité

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 27

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

9.1.2 Des contrôles physiques et/ou logiques sont-ils en place

pour restreindre l’accès physique aux prises réseau

accessibles au public ?

Par exemple, les prises de réseau situées dans les zones

publiques et les zones accessibles aux visiteurs doivent

être désactivées et uniquement activées lorsque l’accès

au réseau est accepté de manière explicite. Autrement,

des processus doivent être mis en œuvre pour assurer

que les visiteurs sont accompagnés à tout moment dans

les zones contenant des prises réseau actives.

 Examiner les politiques et les

procédures

 Interroger le personnel

 Observer les locaux

ἦ ἦ ἦ ἦ

9.5 Tous les supports sont-ils physiquement sécurisés (entre

autres, ordinateurs, supports électroniques amovibles,

réseaux, reçus et rapports sur papier, et fax) ?

Dans le cadre de la condition 9, « support » se rapporte à

tout support papier ou support électronique contenant des

données de titulaires de carte.

 Examiner les politiques et procédures

en termes de sécurisation physique

des supports

 Interroger le personnel

ἦ ἦ ἦ ἦ

9.6 (a) Un contrôle strict s’applique-t-il à la distribution

interne ou externe d’un type de support ?
 Examiner les politiques et procédures

de distribution des supports
ἦ ἦ ἦ ἦ

(b) Les contrôles comprennent-ils les éléments suivants :

9.6.1 Les supports sont-ils classés afin de déterminer la

sensibilité des données qu’ils contiennent ?

 Examiner les politiques et procédures

de classification des supports

 Interroger le personnel de la sécurité

ἦ ἦ ἦ ἦ

9.6.2 Les supports sont-ils envoyés par coursier ou toute autre

méthode d’expédition qui peut faire l’objet d’un suivi ?

 Interroger le personnel

 Examiner les journaux de suivi et la

documentation de distribution des

supports

ἦ ἦ ἦ ἦ

9.6.3 L’approbation de la direction est-elle obtenue avant le

déplacement des supports (particulièrement lorsque le

support est distribué aux individus) ?

 Interroger le personnel

 Examiner les journaux de suivi et la

documentation de distribution des

supports

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 28

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

9.7 Un contrôle strict est-il réalisé sur le stockage et

l’accessibilité des supports ?

 Examiner les politiques et les

procédures
ἦ ἦ ἦ ἦ

9.8 (a) Tous les supports sont-ils détruits lorsqu’ils ne sont

plus utiles pour des raisons professionnelles ou

légales ?

 Examiner les politiques et procédures

de destruction régulière de supports
ἦ ἦ ἦ ἦ

 (c) La destruction des supports est-elle réalisée comme

suit :

9.8.1 (a) Les documents papier sont-ils déchiquetés, brûlés ou

réduits en pâte de sorte que les données de titulaires

de carte ne puissent pas être reconstituées ?

 Examiner les politiques et procédures

de destruction régulière de supports

 Interroger le personnel

 Observer les processus

ἦ ἦ ἦ ἦ

 (b) Les contenants utilisés pour stocker les informations

à détruire sont-ils sécurisés pour prévenir l’accès à

leur contenu ?

 Examiner la sécurité des contenants

de stockage
ἦ ἦ ἦ ἦ

9.9 Les appareils qui capturent les données de carte de

paiement par interaction physique directe avec la carte

sont-ils protégés des manipulations malveillantes et des

substitutions ?

Remarque : Cette condition s’applique aux appareils de

lecture de carte utilisés dans les transactions pour

lesquelles la carte est présente (c’est-à-dire, une lecture

de piste ou de puce) au point de vente. Cette condition

n’est pas destinée à être appliquée pour les composants

d’entrée manuelle à touches tels que les claviers

d’ordinateur et les claviers de POS.

(a) Est-ce que les politiques et les procédures

nécessitent qu’une liste de ces appareils soit

conservée ?

 Examiner les politiques et les

procédures
ἦ ἦ ἦ ἦ

 (b) Est-ce que les politiques et les procédures

nécessitent que les appareils soient régulièrement

inspectés afin de vérifier qu’aucune manipulation

malveillante ou substitution n’a eu lieu ?

 Examiner les politiques et les

procédures
ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 29

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

(c) Est-ce que les politiques et les procédures exigent

que le personnel soit formé à être conscient des

comportements suspects et à signaler les

manipulations malveillantes ou la substitution

d’appareil ?

 Examiner les politiques et les

procédures
ἦ ἦ ἦ ἦ

9.9.1 (a) Est-ce que la liste d’appareils comprend ce qui suit ?

 Marque et modèle de l’appareil ;

 L’emplacement de l’appareil (par exemple,

l’adresse du site ou de l’installation où se

trouve l’appareil) ;

 Le numéro de série de l’appareil ou autre

méthode d’identification unique

 Examiner la liste d’appareils ἦ ἦ ἦ ἦ

(b) La liste est-elle précise et à jour ?  Observer l’emplacement des

appareils et comparer à la liste
ἦ ἦ ἦ ἦ

(c) La liste des appareils est-elle mise à jour lorsque des

appareils sont ajoutés, déplacés, retirés du service,

etc. ?

 Interroger le personnel ἦ ἦ ἦ ἦ

9.9.2 (a) Les surfaces des appareils sont-elles régulièrement

inspectées comme suit pour voir si elles présentent

des signes de manipulations malveillantes (par

exemple, l’ajout de copieur de carte sur l’appareil),

ou de substitution (par exemple, en inspectant le

numéro de série ou autre caractéristique de l’appareil

pour vérifier qu’il n’a pas été substitué par un

appareil frauduleux) ?

Remarque : Les exemples de signes qu’un appareil

aurait pu être la victime de manipulations malveillantes ou

substituées comprennent les fixations de câble ou de

dispositifs inattendus à l’appareil, les étiquettes de

sécurité manquantes ou modifiées, un boîtier cassé ou de

couleur différente, ou un changement du numéro de série

ou autres marques externes.

 Interroger le personnel

 Observer les processus d’inspection

et les comparer aux processus définis

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 30

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

(b) Le personnel est-il conscient des procédures

d’inspection des appareils ?
 Interroger le personnel ἦ ἦ ἦ ἦ

9.9.3 Le personnel est-il formé afin d’être conscient des

tentatives de manipulation malveillantes ou de

remplacement des appareils, y compris ce qui suit ?

(a) Est-ce que le matériel pour le personnel aux points

de vente comprend ce qui suit ?

 Vérifier l’identité de tout tiers prétendant

faire partie du personnel de maintenance ou

de réparation, avant de lui accorder l’accès

pour modifier ou dépanner les appareils.

 Ne pas installer, remplacer ou renvoyer

l’appareil sans vérification.

 Être conscient des comportements suspects

autour des appareils (par exemple, les

tentatives de débrancher ou d’ouvrir les

appareils par des personnes inconnues).

 Signaler les comportements suspects et les

indications de manipulation malveillante ou

de substitution de l’appareil au personnel

approprié (par exemple, à un responsable

ou à un agent de la sécurité).

 Examiner le matériel de formation ἦ ἦ ἦ ἦ

 (b) Le personnel du point de vente a-t-il reçu une

formation et est-il conscient des procédures utilisées

pour détecter et signaler les tentatives de

manipulation malveillante ou de remplacement des

appareils ?

 Interroger le personnel des POS ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 31

Surveillance et test réguliers des réseaux

Condition 10 : Effectuer le suivi et surveiller tous les accès aux ressources réseau et aux données de titulaires de
carte

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

10.2 Des journaux d’audit automatisés sont-ils en place pour

tous les composants du système afin de reconstituer

les événements suivants :

10.2.2 Toutes les actions exécutées par des utilisateurs ayant

des droits root ou administrateur ?

 Interroger le personnel

 Observer les journaux d’audit.

 Examiner les paramètres de journal

d’audit

ἦ ἦ ἦ ἦ

10.2.4 Les tentatives d’accès logique non valides ?  Interroger le personnel

 Observer les journaux d’audit.

 Examiner les paramètres de journal

d’audit

ἦ ἦ ἦ ἦ

10.2.5 L’utilisation et la modification des mécanismes

d’identification et d’authentification, y compris

notamment la création de nouveaux comptes et

l’élévation de privilèges, et toutes les modifications,

additions, suppressions aux comptes avec privilèges

racines ou administratifs ?

 Interroger le personnel

 Observer les journaux d’audit.

 Examiner les paramètres de journal

d’audit

ἦ ἦ ἦ ἦ

10.3 Les journaux d’audit comprennent-ils au moins les

entrées suivantes pour chaque événement :

10.3.1 Identification des utilisateurs ?  Interroger le personnel

 Observer les journaux d’audit.

 Examiner les paramètres de journal

d’audit

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 32

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

10.3.2 Type d’événement ?  Interroger le personnel

 Observer les journaux d’audit.

 Examiner les paramètres de journal

d’audit

ἦ ἦ ἦ ἦ

10.3.3 Date et heure ?  Interroger le personnel

 Observer les journaux d’audit.

 Examiner les paramètres de journal

d’audit

ἦ ἦ ἦ ἦ

10.3.4 Indication de succès ou d’échec ?  Interroger le personnel

 Observer les journaux d’audit.

 Examiner les paramètres de journal

d’audit

ἦ ἦ ἦ ἦ

10.3.5 Origine de l’événement ?  Interroger le personnel

 Observer les journaux d’audit.

 Examiner les paramètres de journal

d’audit

ἦ ἦ ἦ ἦ

10.3.6 Identité ou nom des données, du composant du

système ou de la ressource affectés ?

 Interroger le personnel

 Observer les journaux d’audit.

 Examiner les paramètres de journal

d’audit

ἦ ἦ ἦ ἦ

10.6 Les journaux et les événements de sécurité de tous les

composants du système sont-ils analysés pour

identifier les anomalies ou les activités suspectes

comme suit ?

Remarque : Les outils de journalisation, d’analyse et

d’alerte peuvent être utilisés conformément à la

condition 10.6.

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 33

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

10.6.1 (b) Les journaux et événements de sécurité suivants

sont-ils examinés au moins une fois par jour ?

 Tous les événements de sécurité

 Les journaux de tous les composants de

système qui stockent, traitent ou transmettent

des CHD et/ou SAD

 Les journaux de tous les composants critiques

du système

 Les journaux de tous les composants de

système et de serveur qui remplissent des

fonctions de sécurité (par exemple, les pare-

feu, les systèmes de détection

d’intrusion/systèmes de prévention d’intrusion

(IDS/IPS), les serveurs d’authentification, les

serveurs de redirection de commerce

électronique, etc.)

 Examiner les politiques de sécurité et les

procédures

 Observer les processus

 Interroger le personnel

ἦ ἦ ἦ ἦ

10.6.2 (b) Les journaux de tous les autres composants du

système sont-ils examinés régulièrement - soit

manuellement, soit à l’aide d’outils de

journalisation, sur la base des politiques et de la

stratégie de gestion des risques de l’organisation ?

 Examiner les politiques de sécurité et

les procédures

 Examiner la documentation d’évaluation

des risques

 Interroger le personnel

ἦ ἦ ἦ ἦ

10.6.3 (b) Le suivi des exceptions et anomalies est-il identifié

pendant le processus d’examen ?

 Examiner les politiques de sécurité et

les procédures

 Observer les processus

 Interroger le personnel

ἦ ἦ ἦ ἦ

10.7 (b) Les journaux d’audit sont-ils conservés pendant au

moins un an ?

 Examiner les politiques de sécurité et

les procédures

 Interroger le personnel

 Examiner les journaux d’audit

ἦ ἦ ἦ ἦ

 (c) Les trois derniers mois de journaux au moins sont-

ils disponibles pour analyse ?

 Interroger le personnel

 Observer les processus

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 34

Condition 11 : Tester régulièrement les processus et les systèmes de sécurité

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

11.1 (a) Les processus sont-ils définis pour la détection et

l’identification des points d’accès sans-fil autorisés et

non autorisés sur une base trimestrielle ?

Remarque : Les analyses de réseau sans-fil, les

inspections logiques/physiques des composants du

système et de l’infrastructure, le contrôle d’accès réseau

(NAC) ou les systèmes de détection et/ou de prévention

d’intrusions sans-fil sont quelques exemples de méthodes

pouvant être utilisées pour ce processus.

Quelle que soit la méthode utilisée, elle doit être suffisante

pour détecter et identifier tous les périphériques non

autorisés.

 Examiner les politiques et les

procédures
ἦ ἦ ἦ ἦ

 (b) La méthodologie détecte-t-elle et identifie-t-elle les

points d’accès sans fil non autorisés, notamment au

moins ce qui suit ?

 Des cartes WLAN insérées dans les

composants du système ;

 Des appareils portables ou mobiles reliés à

un composant du système pour créer un point

d’accès sans-fil (par exemple, par USB, etc.) ;

et

 Des périphériques sans-fil branchés sur un

port réseau ou à un périphérique réseau.

 Évaluer la méthodologie ἦ ἦ ἦ ἦ

(c) Si l’analyse sans fil est utilisée pour identifier des

points d’accès sans fil autorisés et non autorisés, est-

elle exécutée au moins chaque trimestre pour tous les

composants de système et toutes les installations ?

 Examiner le résultat des dernières

analyses de réseau sans-fil
ἦ ἦ ἦ ἦ

(d) En cas d’utilisation d’une surveillance automatisée (par

exemple systèmes de détection et/ou de prévention

d’intrusions sans fil, NAC, etc.), la surveillance est-elle

configurée pour déclencher des alertes pour notifier le

personnel ?

 Examiner les paramètres de

configuration
ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 35

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

11.1.1 Un inventaire des points d’accès sans fil est-il tenu et la

justification commerciale est-elle documentée pour tous les

points d’accès sans-fil autorisés ?

 Examiner les registres d’inventaire ἦ ἦ ἦ ἦ

11.1.2 (a) Le plan de réponse aux incidents définit-il et demande-

t-il une réponse au cas où un point d’accès sans-fil

non autorisé est détecté ?

 Examiner le plan de réponse aux

incidents

(voir la condition 12.10)

ἦ ἦ ἦ ἦ

 (b) Des mesures sont-elles prises lorsque des points

d’accès non autorisés sont identifiés ?
 Interroger le personnel responsable

 Inspecter les dernières analyses de

réseau sans fil et les réponses en

rapport

ἦ ἦ ἦ ἦ

11.2 Des analyses des vulnérabilités potentielles des réseaux

internes et externes sont-elles réalisées au moins une fois

par trimestre et après un changement significatif du réseau

(par exemple, l’installation de nouveaux composants du

système, la modification de la topologie du réseau ou des

règles des pare-feu, la mise à niveau de produits) ?

Remarque : De multiples rapports de scan peuvent être

combinés pour que le processus de scan trimestriel montre

que tous les systèmes ont été scannés et que toutes les

vulnérabilités applicables ont été traitées. Une

documentation supplémentaire peut être requise pour

vérifier que les vulnérabilités qui n’ont pas été résolues

sont en phase de l’être.

Pour la conformité initiale à la norme PCI DSS, il n’est pas

obligatoire que quatre scans trimestriels aient été réalisés

avec succès si l’évaluateur vérifie que 1) le résultat du

dernier scan était réussi, 2) l’entité a documenté les

politiques et les procédures exigeant l’exécution de scans

trimestriels et 3) toutes les vulnérabilités relevées dans les

résultats ont été corrigées, comme indiqué lors de la

réexécution du scan. Pour les années qui suivent la

vérification PCI DSS initiale, quatre scans trimestriels

réussis ont été réalisés.

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 36

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

11.2.1 (a) Des analyses trimestrielles de vulnérabilité interne

sont-elles réalisées ?
 Examiner les rapports d’analyse ἦ ἦ ἦ ἦ

 (b) Le processus d’analyse interne trimestriel gère-t-il les

vulnérabilités à « haut risque » et inclut-il les

renouvellements d’analyse pour vérifier que toutes les

vulnérabilités à « haut risque » (comme défini dans la

condition 6.1 de la norme PCI DSS) sont résolues ?

 Examiner les rapports d’analyse ἦ ἦ ἦ ἦ

 (c) Les analyses internes trimestrielles sont-elles

effectuées par une ou plusieurs ressources internes ou

un tiers externe qualifié et, le cas échéant, le testeur

appartient-il à une organisation indépendante (il ne doit

pas obligatoirement être un QSA ou un ASV) ?

 Interroger le personnel ἦ ἦ ἦ ἦ

11.2.2 (a) Des analyses trimestrielles de vulnérabilité externe

sont-elles réalisées ?

Remarque : Les scans de vulnérabilité externe doivent

être effectués une fois par trimestre par un prestataire de

services de scan agréé (ASV) par le PCI SSC (Payment

Card Industry Security Standards Council - Conseil des

normes de sécurité PCI).

Consulter le Guide de programme ASV publié sur le site

Web du PCI SSC pour connaître les responsabilités du

client vis-à-vis du scan, la préparation du scan, etc.

 Examiner les résultats des quatre

dernières analyses de vulnérabilité
ἦ ἦ ἦ ἦ

(b) Les analyses trimestrielles et les renouvellements

d’analyse respectent-ils les conditions du guide de

programme ASV (par exemple, pas de vulnérabilité

supérieure à la note 4.0 du CVSS et aucune

défaillance automatique) ?

 Examiner les résultats de chaque

analyse trimestrielle et de chaque

renouvellement d’analyse

ἦ ἦ ἦ ἦ

(c) Les analyses trimestrielles de vulnérabilité externe

sont-elles effectuées par un prestataire de services

d’analyse agréé (ASV) par le PCI SSC ?

 Examiner les résultats de chaque

analyse trimestrielle et de chaque

renouvellement d’analyse

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 37

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

11.2.3 (a) Les analyses internes et externes, ainsi que les

renouvellements d’analyse, sont-elles effectuées après

tout changement d’importance ?

Remarque : Les analyses doivent être exécutées par un

personnel qualifié.

 Examiner et faire correspondre la

documentation de contrôle des

changements et les rapports

d’analyse

ἦ ἦ ἦ ἦ

(b) Le processus d’analyse comprend-il de nouvelles

analyses jusqu’à ce que :

 Pour les analyses externes, aucune

vulnérabilité supérieure à la note 4.0 du

CVSS n’existe,

 Pour les analyses internes, un résultat

satisfaisant est obtenu ou toutes les

vulnérabilités à « haut risque », définies dans

la condition 6.1 de la norme PCI DSS, soient

résolues ?

 Examiner les rapports d’analyse ἦ ἦ ἦ ἦ

(c) Les analyses sont-elles effectuées par une ou

plusieurs ressources internes ou un tiers externe

qualifié et, le cas échéant, le testeur appartient-il à une

organisation indépendante (il ne doit pas

obligatoirement être un QSA ou un ASV) ?

 Interroger le personnel ἦ ἦ ἦ ἦ

11.3.4 Si la segmentation est utilisée pour isoler le CDE des

autres réseaux :

 (a) Les procédures de test de pénétration sont-elles

définies pour tester toutes les méthodes de

segmentation afin de confirmer qu’elles sont

opérationnelles et efficaces, et isoler les systèmes

hors de portée des systèmes dans CDE ?

 Examiner les contrôles de

segmentation

 Examiner la méthodologie de test

d’intrusion

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 38

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

 (b) Est-ce que les tests d’intrusion vérifient que les

contrôles de segmentation répondent aux critères

suivants ?

 Effectués au moins une fois par an et après toute

modification aux méthodes/contrôles de

segmentation.

 Couvrent toutes les méthodes/tous les contrôles

de segmentation utilisés.

 Vérifient que les méthodes de segmentation sont

opérationnelles et efficaces, et isolent les

systèmes hors de portée des systèmes dans

CDE.

 Examiner les résultats du dernier test

de pénétration
ἦ ἦ ἦ ἦ

 (c) Les tests ont-ils été effectués par une ressource

interne qualifiée ou un tiers externe qualifié et, le cas

échéant, le testeur bénéficie-t-il d’une indépendance

opérationnelle (il ne doit pas obligatoirement être un

QSA ou un ASV) ?

 Interroger le personnel responsable ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 39

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

11.5 (a) Un mécanisme de détection de changement (par

exemple, des outils de contrôle de l’intégrité des

fichiers) est-il déployé pour détecter toute modification

non autorisée (y compris des changements, des ajouts

et des suppressions) des fichiers critiques du système,

des fichiers de configuration ou des fichiers de

contenu ?

Exemples de fichiers devant être contrôlés :

 Exécutables du système ;

 Exécutables des applications ;

 Fichiers de configuration et de paramètres ;

 Fichiers d’historique, d’archive, de registres et d’audit

stockés à un emplacement centralisé

 Les fichiers critiques supplémentaires déterminés par

l’entité (par exemple, avec l’évaluation de risque ou par

d’autres moyens)

 Observer les configurations du

système et les fichiers contrôlés

 Examiner les paramètres de

configuration du système

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 40

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

 (b) Le mécanisme de détection des modifications est-il

configuré pour alerter le personnel de toute

modification non autorisée (y compris des

changements, des ajouts et des suppressions) des

fichiers critiques du système, des fichiers de

configuration ou des fichiers de contenu, et les outils

effectuent-ils des comparaisons entre les fichiers

critiques au moins une fois par semaine ?

Remarque : Pour la détection des changements, les

fichiers critiques sont généralement ceux qui ne changent

pas régulièrement, mais dont la modification pourrait

indiquer une altération du système ou son exposition à des

risques. Les mécanismes de détection des changements

tels que les produits de surveillance d’intégrité de fichier

sont généralement préconfigurés avec les fichiers critiques

pour le système d’exploitation connexe. D’autres fichiers

stratégiques, tels que ceux associés aux applications

personnalisées, doivent être évalués et définis par l’entité

(c’est-à-dire le commerçant ou le prestataire de services).

 Observer les configurations du

système et les fichiers contrôlés

 Examiner les résultats des activités

de contrôle

ἦ ἦ ἦ ἦ

11.5.1 Un processus est-il en place pour répondre aux alertes

générées par la solution de détection de modifications ?

 Examiner les paramètres de

configuration du système
ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 41

Gestion d’une politique de sécurité des informations

Condition 12 : Maintenir une politique de sécurité des informations pour l’ensemble du personnel

Remarque : Dans le cadre de la condition 12, le terme « personnel » désigne les employés à temps plein et à temps partiel, les intérimaires ainsi

que les sous-traitants et les consultants qui « résident » sur le site de l’entité ou ont accès d’une manière ou d’une autre à l’environnement des

données de titulaires de carte de la société.

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

12.1 Une politique de sécurité est-elle établie, publiée, gérée

et diffusée à tout le personnel compétent ?

 Examiner la politique de sécurité des

informations
ἦ ἦ ἦ ἦ

12.1.1 La politique de sécurité examinée comprend-elle au

moins un examen annuel avec une mise à jour chaque

fois que l’environnement change ?

 Examiner la politique de sécurité des

informations

 Interroger le personnel responsable

ἦ ἦ ἦ ἦ

12.3 Les politiques d’utilisation des technologies critiques

sont-elles développées pour définir l’utilisation adéquate

de ces technologies et nécessitent ce qui suit :

Remarque : Les exemples de technologies critiques

comprennent notamment l’accès à distance et les

technologies sans fil, les ordinateurs portables, les

tablettes, les supports électroniques amovibles,

l’utilisation d’e-mail et d’Internet.

12.3.1 Approbation explicite par les parties autorisées pour

l’usage des technologies ?

 Examiner les politiques d’utilisation

 Interroger le personnel responsable

ἦ ἦ ἦ ἦ

12.3.2 Authentification de l’utilisation des technologies ?  Examiner les politiques d’utilisation

 Interroger le personnel responsable

ἦ ἦ ἦ ἦ

12.3.3 Liste de tous les périphériques et employés disposant

d’un accès ?

 Examiner les politiques d’utilisation

 Interroger le personnel responsable

ἦ ἦ ἦ ἦ

12.3.5 Usages acceptables des technologies ?  Examiner les politiques d’utilisation

 Interroger le personnel responsable

ἦ ἦ ἦ ἦ

12.3.6 Emplacements acceptables des technologies sur le

réseau ?

 Examiner les politiques d’utilisation

 Interroger le personnel responsable

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 42

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

12.3.8 Déconnexion automatique des sessions des

technologies d’accès à distance après une période

d’inactivité spécifique ?

 Examiner les politiques d’utilisation

 Interroger le personnel responsable

ἦ ἦ ἦ ἦ

12.3.9 Activation des technologies d’accès à distance pour les

fournisseurs et les partenaires commerciaux,

uniquement lorsque cela est nécessaire, avec

désactivation immédiate après usage ?

 Examiner les politiques d’utilisation

 Interroger le personnel responsable

ἦ ἦ ἦ ἦ

12.4 La politique et les procédures de sécurité définissent-

elles les responsabilités de tout le personnel en la

matière ?

 Examiner la politique et les

procédures de sécurité des

informations

 Interroger un échantillon du personnel

responsable

ἦ ἦ ἦ ἦ

12.5 (b) Les responsabilités suivantes de gestion de la

sécurité des informations sont-elles assignées à un

individu ou à une équipe :

12.5.3 Définir, renseigner et diffuser les procédures de

remontée et de réponse aux incidents liés à la sécurité

pour garantir une gestion rapide et efficace de toutes les

situations ?

 Examiner la politique et les

procédures de sécurité des

informations

ἦ ἦ ἦ ἦ

12.6 (a) Un programme formel de sensibilisation à la

sécurité est-il en place pour sensibiliser tout le

personnel à l’importance de la politique et des

procédures de sécurité des données de titulaires de

carte ?

 Examiner le programme de

sensibilisation à la sécurité
ἦ ἦ ἦ ἦ

12.8 Des politiques et des procédures sont-elles maintenues

et mises en œuvre pour gérer les prestataires de service

avec lesquels les données de titulaires de carte sont

partagées, ou qui sont susceptibles d’affecter la sécurité

des données de titulaires de carte, comme suit :

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 43

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

12.8.1 Est-ce qu’une liste des prestataires de services est

conservée, y compris une description du ou des services

fournis ?

 Examiner les politiques et les

procédures

 Observer les processus

 Examiner la liste des prestataires de

services.

ἦ ἦ ἦ ἦ

12.8.2 Un accord écrit est-il passé par lequel les prestataires de

services reconnaissent qu’ils sont responsables de la

sécurité des données de titulaires de carte qu’ils

stockent, traitent ou transmettent de la part du client, ou

dans la mesure où ils pourraient avoir un impact sur la

sécurité de l’environnement des données de titulaires de

carte ?

Remarque : La formulation exacte de ce document

dépendra de l’accord entre les deux parties, des détails

du service fourni et des responsabilités attribuées à

chaque partie. La reconnaissance n’a pas besoin

d’inclure la formulation exacte précisée dans cette

condition.

 Respecter les accords écrits

 Examiner les politiques et les

procédures

ἦ ἦ ἦ ἦ

12.8.3 Existe-t-il un processus de sélection des prestataires de

services, comprenant notamment des contrôles

préalables à l’engagement ?

 Observer les processus

 Examiner les politiques et les

procédures, ainsi que la

documentation justificative

ἦ ἦ ἦ ἦ

12.8.4 Existe-t-il un programme qui contrôle la conformité des

prestataires de services à la norme PCI DSS au moins

une fois par an ?

 Observer les processus

 Examiner les politiques et les

procédures, ainsi que la

documentation justificative

ἦ ἦ ἦ ἦ

12.8.5 Les informations concernant les conditions de la norme

PCI DSS qui sont gérées par chaque prestataire de

service et celles qui sont gérées par l’organisation sont-

elles maintenues ?

 Observer les processus

 Examiner les politiques et les

procédures, ainsi que la

documentation justificative

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 44

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

12.10.1 (a) Un plan de réponse aux incidents a-t-il été créé pour

être implémenté en cas d’intrusion dans le

système ?

 Examiner le plan de réponse aux

incidents

 Examiner les procédures de réponse

aux incidents

ἦ ἦ ἦ ἦ

 (b) Le plan tient-il compte, au minimum des points

suivants :

  Rôles, responsabilités et stratégies de

communication et de contact en cas d’incident,

notamment notification des marques de cartes

de paiement, au minimum ?

 Examiner les procédures de réponse

aux incidents
ἦ ἦ ἦ ἦ

  Procédures de réponse aux incidents

spécifiques ?
 Examiner les procédures de réponse

aux incidents
ἦ ἦ ἦ ἦ

 Procédures de continuité et de reprise des

affaires ?
 Examiner les procédures de réponse

aux incidents
ἦ ἦ ἦ ἦ

 Processus de sauvegarde des données ?  Examiner les procédures de réponse

aux incidents
ἦ ἦ ἦ ἦ

  Analyse des conditions légales en matière de

signalement des incidents ?
 Examiner les procédures de réponse

aux incidents
ἦ ἦ ἦ ἦ

 Couverture et réponses de tous les composants

stratégiques du système ?
 Examiner les procédures de réponse

aux incidents
ἦ ἦ ἦ ἦ

 Référence ou inclusion des procédures de

réponse aux incidents des marques de cartes de

paiement ?

 Examiner les procédures de réponse

aux incidents
ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 45

Annexe A : Autres conditions de la norme PCI DSS

Annexe A1 : Autres conditions de la norme PCI DSS s’appliquant aux prestataires de services d’hébergement partagé

Cette annexe n’est pas utilisée pour les évaluations des commerçants.

Annexe A2 : Autres conditions de la norme PCI DSS s’appliquant aux entités qui utilisent le SSL/TLS initial

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

A2.1 Pour les terminaux POS POI (et les points de

terminaison SSL/TLS auxquels se connecter) qui

utilisent le SSL et/ou le TLS initial :

 Est-ce qu’il a été confirmé que les appareils n’ont

pas de failles connues pour le SSL/TLS initial ?

Ou :

 Existe-t-il un plan formel d’atténuation des risques et

de migration conformément à la condition A2.2 ?

 Revoir la documentation (par exemple,

la documentation fournisseur, les

détails de configuration du

système/réseau, etc.) et vérifier que

les appareils POS POI ne sont pas

susceptibles d’attaques connues pour

SSL et TLS initial

ἦ ἦ ἦ ἦ

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 46

Question PCI DSS Tests attendus

Réponse

(Cocher une seule réponse pour

chaque question)

Oui

Oui, avec

CCW Non S.O.

A2.2 Existe-t-il un plan formel d’atténuation des risques et de

migration pour toutes les implémentations utilisant le

SSL et/ou le TLS initial (autre que celui autorisé dans

A2.1), qui comprennent ce qui suit :

 Description de l’utilisation, y compris : le type de

données transmises, les types et le nombre de

systèmes qui utilisent et/ou soutiennent le SSL/TLS

initial, le type d’environnement ;

 Les résultats d’évaluation des risques et les

contrôles d’atténuation des risques en vigueur ;

 Description des processus pour contrôler les

nouvelles vulnérabilités associées au SSL/TLS

initial ;

 Description des processus liés au contrôle de

changement et implémentés pour s’assurer que le

SSL/TLS initial n’est pas implémenté dans les

nouveaux environnements ;

 Aperçu du plan de migration, y compris la date

d’achèvement cible fixée au 30 juin 2018 au plus

tard ?

 Examiner la documentation sur le plan

d’atténuation des risques et de

migration

ἦ ἦ ἦ ἦ

Annexe A3 : Validation complémentaire des entités désignées (DESV)

Cette annexe s’applique uniquement aux entités désignées par des marques de paiement ou un acquéreur dans la mesure où une validation

supplémentaire des conditions PCI DSS existantes est exigée. Les entités devant valider cette annexe doivent utiliser le modèle de rapport

complémentaire DESV et l’attestation complémentaire de conformité à des fins de rapport et consulter la marque de paiement applicable et/ou

l’acquéreur pour les procédures de demande.

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 47

Annexe B : Fiche de contrôles compensatoires

Utiliser cette fiche pour définir les contrôles compensatoires pour toute condition pour laquelle « OUI avec

CCW » a été coché.

Remarque : Seules les entreprises qui ont procédé à une analyse des risques et ont des contraintes

commerciales documentées ou des contraintes technologiques légitimes peuvent envisager l’utilisation

de contrôles compensatoires pour se mettre en conformité.

Consulter les annexes B, C et D du PCI DSS pour les informations concernant l’utilisation des contrôles

compensatoires et les conseils pour aider à remplir cette fiche.

Numéro et définition des clauses :

 Informations requises Explication

1. Contraintes Répertorier les contraintes qui

empêchent la conformité à la condition

initiale.

2. Objectif Définir l’objectif du contrôle initial ;

identifier l’objectif satisfait par le

contrôle compensatoire.

3. Risque identifié Identifier tous les risques

supplémentaires qu’induit l’absence du

contrôle initial.

4. Définition des

contrôles

compensatoires

Définir les contrôles compensatoires et

expliquer comment ils satisfont les

objectifs du contrôle initial et résolvent

les risques supplémentaires éventuels.

5. Validation des

contrôles

compensatoires

Définir comment les contrôles

compensatoires ont été validés et

testés.

6. Gestion Définir les processus et les contrôles

en place pour la gestion des contrôles

compensatoires.

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 2 : Questionnaire d'auto-évaluation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 48

Annexe C : Explication de non-applicabilité

Si la colonne « S.O. » (sans objet) a été cochée dans le questionnaire, utiliser cette fiche de travail pour

expliquer pourquoi la condition relative n’est pas applicable à votre organisation.

Condition Raison pour laquelle la condition n’est pas applicable

Exemple :

3.4 Les données de titulaires de carte ne sont jamais stockées sur support électronique

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 3 : Détails d’attestation et de validation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 49

Section 3 : Détails d’attestation et de validation

Partie 3. Validation de la norme PCI DSS

Cet AOC dépend des résultats figurant dans SAQ C (Section 2), datés du (date d’achèvement du SAQ).

En se basant sur les résultats documentés dans le SAQ C noté ci-dessus, les signataires identifiés dans les

parties 3b-3d, le cas échéant, confirment le statut de conformité suivant pour l’entité identifiée dans la

partie 2 de ce document : (biffer la mention applicable) :

ἦ Conforme : Toutes les sections du SAQ PCI DSS sont remplies, toutes les questions ayant eu une

réponse affirmative, ce qui justifie une classification globale comme CONFORME, ainsi (nom de la

société de commerçant) a apporté la preuve de sa pleine conformité à la norme PCI DSS.

ἦ Non conforme : Les sections du questionnaire SAQ PCI DSS ne sont pas toutes complétées ou

certaines questions n’ont pas une réponse affirmative, ce qui justifie sa classification globale comme

NON CONFORME, ainsi (Nom de la société du commerçant) n’a pas apporté la preuve de sa pleine

conformité à la norme PCI DSS.

Date cible de mise en conformité :

Une entité qui soumet ce formulaire avec l’état Non conforme peut être invitée à compléter le plan

d’action décrit dans la Partie 4 de ce document. Vérifier auprès de votre acquéreur ou de la ou des

marques de paiement avant de compléter la Partie 4.

ἦ Conforme, mais avec exception légale : Une ou plusieurs conditions donnent lieu à une mention

« Non » en raison d’une restriction légale qui ne permet pas de respecter la condition. Cette option

nécessite un examen supplémentaire de la part de l’acquéreur ou de la marque de paiement.

Si elle est cochée, procéder comme suit :

Condition affectée

Détails de la manière avec laquelle les contraintes locales

empêchent que la condition soit respectée.

Partie 3a. Reconnaissance du statut

Le ou les signataires confirment :

(Cocher toutes les mentions applicables)

ἦ Le questionnaire d’auto-évaluation PCI DSS C, version (n° de version du SAQ), a été complété

conformément aux instructions fournies.

ἦ Toutes les informations présentes dans le SAQ susmentionné ainsi que dans cette attestation illustrent

honnêtement les résultats de mon évaluation à tous points de vue.

ἦ J’ai vérifié auprès de mon fournisseur d’application de paiement que mon système de paiement ne

stocke pas de données d’authentification sensibles après autorisation.

ἦ J’ai lu la norme PCI DSS et je reconnais être tenu de maintenir la pleine conformité à cette norme, ainsi

qu’elle s’applique à mon environnement, à tout moment.

ἦ Si mon environnement change, je reconnais que je dois procéder à une nouvelle évaluation de mon

environnement et implémenter toute condition PCI DSS applicable.

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 3 : Détails d’attestation et de validation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 50

Partie 3a. Reconnaissance du statut (suite)

ἦ Aucune preuve de stockage de données de bande magnétique2, de données CAV2, CVC2, CID ou

CVV23, ou de données de code PIN4 après transaction n’a été trouvée sur AUCUN système examiné

pendant cette évaluation.

ἦ Les analyses ASV sont effectuées par le fournisseur d’analyse approuvé par le PCI SSC (nom de

l’ASV)

Partie 3b. Attestation de commerçant

Signature du représentant du commerçant  Date :

Nom du représentant du commerçant : Poste occupé :

Partie 3c. Reconnaissance de l’évaluateur de sécurité qualifié (QSA) (le cas échéant)

Si un QSA a pris part ou a contribué à cette

évaluation, décrire la fonction remplie :

Signature du cadre supérieur dûment autorisé de la société

QSA 
Date :

Nom du cadre supérieur dûment autorisé : Société QSA :

Partie 3d. Implication de l’évaluateur de sécurité interne (ISA) (le cas échéant)

Si un ou des ISA ont pris part ou ont contribué

à cette évaluation, identifier le personnel ISA

et décrire la fonction remplie :

2 Données encodées sur la bande magnétique ou données équivalentes sur une puce utilisées pour une autorisation lors d’une

transaction carte présente. Les entités ne peuvent pas conserver l’ensemble des données de piste après autorisation des

transactions. Les seuls éléments de données de piste pouvant être conservés sont le numéro de compte primaire (PAN), la date

d’expiration et le nom du titulaire de carte.

3 La valeur à trois ou quatre chiffres imprimée sur l’espace dédié à la signature ou au verso d’une carte de paiement, utilisée pour

vérifier les transactions carte absente.

4 Les données PIN (Personal Identification Number, numéro d’identification personnel) saisies par le titulaire de la carte lors d’une

transaction carte présente et/ou le bloc PIN crypté présent dans le message de la transaction.

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 3 : Détails d’attestation et de validation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 51

Partie 4. Plan d’action pour les conditions non conformes

Sélectionner la réponse appropriée pour « conforme aux conditions PCI DSS » pour chaque condition. Si

votre réponse est « Non » à la moindre condition, vous êtes susceptible de devoir indiquer la date à laquelle

votre société s’attend à être conforme à la condition et une brève description des actions prises pour

respecter la condition.

Vérifier auprès de votre acquéreur ou de la ou des marques de paiement avant de compléter la Partie 4.

Condition PCI

DSS*
Description de la condition

Conforme aux

conditions de la

norme PCI DSS

(Sélectionner un point)

Date et actions de mise en

conformité

(si « NON » a été sélectionné

pour la moindre des conditions)
OUI NON

1

Installer et gérer une configuration

de pare-feu pour protéger les

données de titulaires de carte

ἦ ἦ

2

Ne pas utiliser les mots de passe

système et autres paramètres de

sécurité par défaut définis par le

fournisseur

ἦ ἦ

3
Protéger les données de titulaires

de carte stockées
ἦ ἦ

4

Crypter la transmission des

données de titulaires de carte sur

les réseaux publics ouverts

ἦ ἦ

5

Protéger tous les systèmes contre

les logiciels malveillants et mettre à

jour régulièrement les logiciels ou

programmes anti-virus

ἦ ἦ

6

Développer et maintenir des

systèmes et des applications

sécurisés

ἦ ἦ

7

Restreindre l’accès aux données

de titulaires de carte aux seuls

individus qui doivent les connaître

ἦ ἦ

8
Identifier et authentifier l’accès à

tous les composants de système
ἦ ἦ

9
Restreindre l’accès physique aux

données de titulaires de carte
ἦ ἦ

10

Effectuer le suivi et surveiller tous

les accès aux ressources réseau et

aux données de titulaires de carte

ἦ ἦ

11
Tester régulièrement les processus

et les systèmes de sécurité
ἦ ἦ

12

Gérer une politique de sécurité des

informations pour l’ensemble du

personnel

ἦ ἦ

Annexe A2

Autres conditions de la norme PCI

DSS s’appliquant aux entités qui

utilisent le SSL/TLS initial

ἦ ἦ

* Les conditions PCI DSS indiquées ici se rapportent aux questions posées dans la Section 2 du SAQ.

PCI DSS v3.2 SAQ C, Rév. 1.1 – Section 3 : Détails d’attestation et de validation Janvier 2017

© 2006-2017 Conseil des normes de sécurité PCI, LLC. Tous droits réservés. Page 52

