

ACQUIRER CERTIFICATION SERVICES

TERMINAL INTEGRATION CERTIFICATION


FIME®

One Action. A billion transactions.


Navigate a smooth route to achieve terminal certification

PREPARING FOR TERMINAL INTEGRATION CERTIFICATION

To be confident that you are ready for the terminal integration certification requested by every payment brand, generally known as Level 3, preparation is key. At FIME, we understand the challenges that acquirers face and have the answers to your key questions:

- What is the fastest way to achieve Level 3 certification?
- What are the important items to consider and how do I get started?
- What process and rules do I need to follow to achieve terminal certification?

FIME has an established presence globally with the skills and support necessary to ensure the smooth and cost-effective launch of your project.

THE EXPERT SOLUTION FOR CERTIFICATION PROJECTS

To ensure your project is successful first time, choosing a service provider with quality facilities, experience and expertise is crucial.

Our terminal integration certification solutions are flexible to provide you with tailored support as and when you need it. Whether you are an experienced acquirer or totally new to Level 3 certification, FIME can provide the best service support for your projects.

- Technical and commercial support for a fast, easy project start-up and form completion.
- Quickly resolve test set-up and test case issues with support from certification experts.
- Services are delivered locally from EMV® expertise centers around the world, minimizing time zone delays.

FIME has supported more acquirers through terminal integration certification than any other service provider.

+ KEY BENEFITS

Service flexibility

- Walk-in test slots available.
- Service operated on-demand.

High volume of global delivery

- Daily certification operations.
- International reach.
- Local expert support.

Complete certification project

- Test result analysis and debug services available irrespective of tool supplier.

Predictable service performance

- Ensured delivery against fixed SLAs.

A unique partner for multi-brand Level 3 projects

- Certification services available for both international and national payment networks.


www.fime.com/services/acquiring/terminal-integration-certification.html

- Americas @ fimeinsidesalesnac@fime.com
- Asia Pacific @ fimeinsidesalesap@fime.com
- China @ fimeinsidesaleschina@fime.com
- EMEA @ fimeinsidesalesemea@fime.com
- India @ fimeinsidesalesa@fime.com
- Japan @ fimeinsidesalesjapan@fime.com
- Korea @ fimeinsidesaleskorea@fime.com

SERVICE DESCRIPTION

Terminal integration certification is required to prove compliance of chip acceptance devices with the requirements outlined by each individual payment brand.

Acquirers must therefore get prepared and submit test results to a service provider like FIME.

FIME has the tools, facilities and expertise to support certification projects at all stages, including:

- Project set-up.
- Validation of test results.
- Letter of certification submission.
- Liaison with the certification authority.

PAYMENT NETWORK	SERVICES
ATH	• Terminal Level 3 certification
Bancnet	• Terminal Integration Certification (TIC)
Diners Club International	• Terminal End-to-End (E2E) D-PAS
Discover Network	• Terminal End-to-End (E2E) D-PAS • D-PAS Expansion
eftpos	• Terminal Application Validation (TAV)
Mastercard	• Terminal Integration Process (M-TIP) • Fast Track M-TIP
PULSE	• Terminal End-to-End (E2E) D-PAS • Pulse Terminal End-to-End (E2E) D-PAS
RuPay	• Device Validation (DEV)
Troy	• Terminal End-to-End (E2E) certification
SERVICES OPTIONS	
Express SLA	• High-speed review of test results
Certification support	• Up to 4 hours remote certification project support. • 48 hour e-mail response SLA.

Service features

Access to EMV and brands' terminal certification experts.

All terminal types certified

- POS & mobile POS (mPOS).
- ATM.
- BBT / CAT.

Complete respect of

- Certification process rules.
- SLA targets.


Related tools and services

Test tools

- Savvi acquirer and acceptance platform.
- FIME Card Emulator.
- FIME Test Cards.
- Savvi Test Host.

Acquirer test and support services

- On-site testing.
- Off-site testing.
- Remote support.

Training

- EMV contact specifications.
- EMV contactless specifications.
- Brand terminal Level 3 training.