[image: image1.png]University

of Glasgow

VL
v
[y

University of Glasgow
Credit Card Security Procedure
PCI DSS 2.0

Version 1.0 - September, 30th, 2012
CONFIDENTIAL INFORMATION

This document is the property of The University of Glasgow; it contains information that is proprietary, confidential, or otherwise restricted from disclosure. If you are not an authorised recipient, please return this document to the above-named owner. Dissemination, distribution, copying or use of this document in whole or in part by anyone other than the intended recipient is strictly prohibited without prior written permission of The University of Glasgow.
Revision History

	Changes
	Approving Manager
	Date

	Initial Publication
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Introduction and Scope

Introduction

This document explains The University of Glasgow’s credit card security requirements as required by the Payment Card Industry Data Security Standard (PCI DSS) Program. The University of Glasgow management is committed to these security policies to protect information utilised by The University of Glasgow in attaining its business goals. All employees are required to adhere to the policies described within this document.

Scope of Compliance

The PCI requirements apply to all systems that store, process, or transmit cardholder data. Currently, The University of Glasgow’s cardholder environment consists only of imprint machines or standalone dial-out terminals. The environment does not include storage of cardholder data on any computer system.

Due to the limited nature of the in-scope environment, this document is intended to meet the PCI requirements as defined in Self-Assessment Questionnaire (SAQ) B, ver. 2.0, October, 2010. Should The University of Glasgow implement additional acceptance channels, begin storing, processing, or transmitting cardholder data in electronic format, or otherwise become ineligible to validate compliance under SAQ B, it will be the responsibility of The University of Glasgow to determine the appropriate compliance criteria and implement additional policies and controls as needed.
Requirement 3: Protect Stored Cardholder Data

Prohibited Data
Processes must be in place to securely delete sensitive authentication data post-authorisation so that the data is unrecoverable. (PCI Requirement 3.2)
Payment systems must adhere to the following requirements regarding non-storage of sensitive authentication data after authorisation (even if encrypted):

The full contents of any track data from the magnetic stripe (located on the back of a card, equivalent data contained on a chip, or elsewhere) are not stored under any circumstance. (PCI Requirement 3.2.1)
The card verification code or value (three-digit or four-digit number printed on the front or back of a payment card) is not stored under any circumstance. (PCI Requirement 3.2.2)
The personal identification number (PIN) or the encrypted PIN block are not stored under any circumstance. (PCI Requirement 3.2.3)
Displaying PAN
The University of Glasgow will mask the display of PANs (primary account numbers), and limit viewing of PANs to only those employees and other parties with a legitimate need. A properly masked number will show only the first six and the last four digits of the PAN. (PCI requirement 3.3)
Requirement 4: Encrypt Transmission of Cardholder Data Across Open, Public Networks
Transmission of Cardholder Data

Sending unencrypted PANs by end-user messaging technologies is prohibited. Examples of end-user technologies include email, instant messaging and chat. (PCI requirement 4.2)
Requirement 7: Restrict Access to Cardholder Data by Business Need to Know
Limit Access to Cardholder Data

Access to The University of Glasgow’s cardholder system components and data is limited to only those individuals whose jobs require such access. (PCI Requirement 7.1)
Access limitations must include the following:
Access rights for privileged user IDs must be restricted to the least privileges necessary to perform job responsibilities. (PCI Requirement 7.1.1)
Privileges must be assigned to individuals based on job classification and function (also called “role-based access control). (PCI Requirement 7.1.2)
Requirement 9: Restrict Physical Access to Cardholder Data
Physically Secure all Media Containing Cardholder Data

Hard copy materials containing confidential or sensitive information (e.g., paper receipts, paper reports, faxes, etc.) are subject to the following storage guidelines:

All media must be physically secured. (PCI requirement 9.6)
Strict control must be maintained over the internal or external distribution of any kind of media containing cardholder data. These controls shall include:
Media must be classified so the sensitivity of the data can be determined. (PCI Requirement 9.7.1)
Media must be sent by a secure carrier or other delivery method that can be accurately tracked. (PCI Requirement 9.7.2)
Logs must be maintained to track all media that is moved from a secured area, and management approval must be obtained prior to moving the media. (PCI Requirement 9.8)
Strict control must be maintained over the storage and accessibility of media containing cardholder data. (PCI Requirement 9.9)
Do NOT send credit card details through the internal mail.

Destruction of Data
All media containing cardholder data must be destroyed when no longer needed for business or legal reasons. (PCI requirement 9.10)
Hardcopy media must be destroyed by shredding, incineration or pulping so that cardholder data cannot be reconstructed. Container storing information waiting to be destroyed must be secured to prevent access to the contents. (PCI requirement 9.10.1)
Requirement 12: Maintain a Policy that Addresses Information Security for Employees and Contractors
Security Policy
The University of Glasgow shall establish, publish, maintain, and disseminate a security policy that addresses how the company will protect cardholder data. (PCI Requirement 12.1)
This policy must be reviewed at least annually, and must be updated as needed to reflect changes to business objectives or the risk environment. (PCI requirement 12.1.3)
Critical Technologies

The University of Glasgow has established usage policies for critical technologies (for example, remote-access technologies, wireless technologies, removable electronic media, laptops, tablets, personal data/digital assistants (PDAs), email, and internet usage. (PCI requirement 12.3)
Incident Response Policy

The Finance Office shall establish, document, and distribute security incident response and escalation procedures to ensure timely and effective handling of all situations. (PCI requirement 12.5.3)

Incident Identification

Employees must be aware of their responsibilities in detecting security incidents to facilitate the incident response plan and procedures. All employees have the responsibility to assist in the incident response procedures within their particular areas of responsibility. Some examples of security incidents that an employee might recognise in their day to day activities include, but are not limited to,

· Theft, damage, or unauthorised access (e.g., papers missing from their desk, broken locks, missing log files, alert from a security guard, video evidence of a break-in or unscheduled/unauthorised physical entry)

· Fraud – Inaccurate information within databases, logs, files or paper records

Reporting an Incident

The Cash Section in Finance Office should be notified immediately of any suspected or real security incidents involving cardholder data:

Contact the Gail Cullen to report any suspected or actual incidents.
No one should communicate with anyone outside of their supervisor(s) or the Finance Office about any details or generalities surrounding any suspected or actual incident. All communications with law enforcement or the public will be coordinated by the Finance Office.

Document any information you know while waiting for the Finance Office to respond to the incident. If known, this must include date, time, and the nature of the incident. Any information you can provide will aid in responding in an appropriate manner.

Incident Response

Responses can include or proceed through the following stages: identification, severity classification, containment, eradication, recovery and root cause analysis resulting in improvement of security controls.

Contain, Eradicate, Recover and perform Root Cause Analysis

1. Notify applicable card associations.

Visa

Provide the compromised Visa accounts to Visa Fraud Control Group within ten (10) business days. For assistance, contact your merchant / acquiring bank. Account numbers must be securely sent to Visa as instructed by the Visa Fraud Control Group. It is critical that all potentially compromised accounts are provided. Visa will distribute the compromised Visa account numbers to issuers and ensure the confidentiality of entity and non-public information. See Visa’s “What to do if compromised” documentation for additional activities that must be performed. That documentation can be found at http://usa.visa.com/download/business/accepting_visa/ops_risk_management/cisp_what_to_do_if_compromised.pdf
MasterCard

Contact your merchant bank for specific details on what to do following a compromise. Your merchant bank will assist when you call MasterCard.

Discover Card

Contact your relationship manager or call the support line for further guidance.

2. Alert all necessary parties. Be sure to notify:

a. Merchant / Acquiring bank

b. Regional law enforcement agency
c. Local authorities (if appropriate)
3. Perform an analysis of legal requirements for reporting compromises in every country where clients were affected.

4. Collect and protect information associated with the intrusion. In the event that forensic investigation is required the Finance Office will work with legal and management to identify appropriate forensic specialists.

5. Eliminate the intruder's means of access and any related vulnerabilities.

6. Research potential risks related to or damage caused by intrusion method used.

Root Cause Analysis and Lessons Learned

Not more than one week following the incident, members of the Finance Office and all affected parties will meet to review the results of any investigation to determine the root cause of the compromise and evaluate the effectiveness of the Incident Response Plan. Review other security controls to determine their appropriateness for the current risks. Any identified areas in which the plan, policy or security control can be made more effective or efficient, must be updated accordingly.

Security Awareness
Finance Office will send out reminder emails of this procedure on an annual basis to relevant staff. (PCI Requirement 12.6)
Service Providers
The University of Glasgow shall implement and maintain policies and procedures to manage service providers. (PCI requirement 12.8)
