

Niniejsza prezentacja zawiera informacje stanowiące tajemnicę przedsiębiorstwa, podlegające ochronie na podstawie przepisów ustawy z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (tekst jedn. Dz.U. z 2003 r., nr 153, poz. 1503 ze zm.).

Niedozwolone jest jakiegokolwiek wykorzystanie informacji stanowiących tajemnicę przedsiębiorstwa dla celów innych, niż związane z obsługą płatności w ramach Umowy o Świadczenie Usług Płatniczych zawartej z eService Sp. z o.o. i PKO Bank Polski.

eService - wiodący dostawca płatności w regionie

ATUTY

- 6 krajów,
- 358 000 terminali POS,
- **#1** największy udział rynkowy w Polsce,
- 2 mld transakcji rocznie,
- Ponad 500 pracowników,
- 3 Partnerstwa bankowe (bezpośrednio lub przez podmioty powiązane):
 - PKO BP (Polska),
 - Raiffeisen (Czechy),
 - Moneta Bank (Czechy).

Globalna obecność

Grupa EVO®

Atlanta, GA
Headquarters
Melville, NY
Headquarters
Portland, ME
Denver, CO
Omaha, NE
Dallas, TX
Cincinnati, OH
Tampa, FL
Moorestown, NJ

World
USA

Canada
Mexico
Chile
Ireland
United Kingdom
Malta
Spain
Germany
Poland
Czech Republic
Gibraltar

Bezpieczeństwo akceptantów i klientów
– szanse i obowiązki wynikające z nowych regulacji na
rynku płatności bezgotówkowych

Bezpieczeństwo akceptantów oraz ich klientów

**w kontekście ochrony danych wykorzystywanych do
inicjowania płatności elektronicznych**

Dlaczego należy chronić dane posiadaczy kart płatniczych?

- Grudzień 2006 (TJX Companies, Inc.) - wykradzono dane 94 milionów kart płatniczych klientów.
- Marzec 2008 (Heartland Payment Systems) - wykradzono dane 134 milionów kart płatniczych klientów.
- Grudzień 2013 (Target Stores) - wykradzono dane 110 milionów kart płatniczych klientów oraz danych kontaktowych klientów.
- Wrzesień 2014 (Home Depot) - wykradzono dane 56 milionów kart płatniczych klientów.
- Okres od 2014 do 2018 (Marriott International) wykradzono dane 500 milionów klientów, w tym dane ich kart płatniczych.

(na podstawie www.csoonline.com)

- **45% firm** pada ofiarą **ataku zdalnego** (z zewnątrz).
- **21% firm** zostało skutecznie zaatakowane poprzez wprowadzenie do sieci wewnętrznej **złośliwego oprogramowania**.
- **97% firm** dotkniętych włamaniem **posiadało urządzenia firewall** na styku z Internetem, ale w ponad 15% tych przypadków, konfiguracja tego urządzenia nie była zgodna z przyjętymi standardami bezpieczeństwa.

(dane za rok 2017 na podstawie www.securitymetrics.com)

Wykradanie danych

W jakim celu i jakie dane wykradają przestępcy?

Wykradanie danych

Obraz całej drugiej ścieżki paska magnetycznego karty

CEL:

Wykonanie karty fałszywej zawierającej na pasku zapis kopii karty, której dane skradziono, a następnie dokonywanie transakcji obciążających prawowitego posiadacza karty.

Numer karty (PAN)

CEL:

Użycie numeru karty do zakupu przez Internet lub dokonania rezerwacji z zapłatą z góry w hotelu lub wypożyczalni samochodów.

Kod PIN posiadacza karty

CEL:

Użycie fałszywej karty (zawierającej na pasku kopię karty prawowitego posiadacza) w bankomacie.

Konsekwencje kradzieży danych kart płatniczych

Jakie są konsekwencje kradzieży danych kart płatniczych?

1. Utrata wizerunku placówki lub nawet całej marki w skali globalnej.
2. Podważenie zaufania klientów placówki.
3. Obciążenie kosztami poniesionymi przez wydawców kart płatniczych na ponowne wydanie kart osobom, których dane kart zostały wykradzione.
4. Obciążenie kosztami strat poniesionych przez wydawców kart płatniczych w wyniku dokonania transakcji oszukańczych przy pomocy wykradzonych danych kart.
5. Pokrycie kosztów dochodzenia przeprowadzanego na zlecenie organizacji płatniczych w celu ustalenia przyczyn oraz kosztów, jakie w związku z obsługą incydentu poniosły organizacje płatnicze.

Jak ograniczyć prawdopodobieństwo i konsekwencje kradzieży danych kart płatniczych?

1

Wdrażając rozwiązania zabezpieczające przed wykradzeniem danych kart – oparte o jeden z uznanych standardów bezpieczeństwa np. ISO/IEC 27001 (Systemy Zarządzania Bezpieczeństwem Informacji) lub Payment Card Industry - Data Security Standard (PCI DSS)

2

Dokonać walidacji wdrożonego standardu bezpieczeństwa zgodnie z wymaganiami organizacji płatniczych (programy AIS i SDP)*

* dotyczy tylko standardu PCI DSS

Czym jest
standard bezpieczeństwa
PCI DSS?

Czym jest standard bezpieczeństwa PCI DSS?

Standard opracowany przez **Payment Card Industry Security Standards Council** (PCI Council) – podmiot powołany przez czołowych wydawców kart płatniczych (Amex, Discover, JCB, MasterCard, Visa)

Podstawowy trzon standardu

Obejmuje szczegółowe wymagania dot.:

- Zabezpieczeń służących ochronie danych kart płatniczych oraz sposoby walidacji zgodności ze standardem,
- Sposobów testowania zabezpieczeń oraz uzyskiwania uprawnień niezbędnych do walidacji zgodności ze standardem.

Rozszerzone elementy standardu

Z upływem czasu standard ulegał kolejnym rozszerzeniom o dodatkowe elementy, takie jak:

- PA-DSS – standard dotyczący bezpieczeństwa aplikacji płatniczych,
- PCI-PTS – standard dotyczący bezpieczeństwa Terminali POS i PIN-Padów,
- PCI PIN Security - standard dotyczący bezpieczeństwa przesyłania kodu PIN,
- PCI-P2PE - standard dotyczący zapewnienia bezpieczeństwa przesyłu danych od czytnika karty do bezpiecznego środowiska dostawcy rozwiązania.

Standard PCI DSS

składa się z 12 wymagań
pogrupowanych
w 6 sekcji

Stworzenie i utrzymanie
bezpiecznej sieci
i systemów

Ochrona danych
posiadaczy kart

Posiadanie programu
zarządzania
podatnościami

Wdrożenie silnych
mechanizmów kontroli
dostępu

Regularne
monitorowanie
i testowanie sieci

Posiadanie polityki
bezpieczeństwa
informacji

Zapewnij ochronę na wielu poziomach

SEKCJA

Stworzenie i utrzymanie bezpiecznej sieci i systemów

Ochrona danych posiadaczy kart

Posiadanie programu zarządzania podatnościami

Wdrożenie silnych mechanizmów kontroli dostępu

Regularne monitorowanie i testowanie sieci

Posiadanie polityki bezpieczeństwa informacji

WYMAGANIA

- Instaluj i utrzymuj odpowiednią konfigurację zapory w celu ochrony danych posiadaczy kart.
- Nie używaj domyślnych haseł systemowych i innych parametrów bezpieczeństwa dostarczonych przez dostawców.
- Chronь przechowywane dane posiadaczy kart.
- Szyfruj dane posiadaczy kart przesyłane w otwartych sieciach publicznych.
- Chronь wszystkie systemy przed szkodliwym oprogramowaniem i regularnie aktualizuj oprogramowanie antywirusowe.
- Buduj i utrzymuj bezpieczne systemy i aplikacje.
- Ogranicz dostęp do danych posiadaczy kart do przypadków koniecznych (zgodnie z faktycznymi potrzebami biznesowym).
- Identyfikuj i uwierzytelniaj dostęp do składników systemów.
- Ograniczaj fizyczny dostęp do danych posiadaczy kart.
- Śledź i monitoruj wszystkie przypadki dostępu do zasobów sieciowych i danych posiadaczy kart.
- Regularnie testuj systemy i procesy służące zapewnieniu bezpieczeństwa.
- Utrzymuj politykę dotyczącą bezpieczeństwa informacji obowiązującą wszystkich pracowników.

PCI DSS

W jakim stopniu wymagania standardu dotyczą systemu informatycznego Akceptanta?

Terminale eService działając autonomicznie są kompleksowo zabezpieczone

m. in. przed:

- ✓ **Włamaniami fizycznym** – wykorzystujemy wyłącznie urządzenia posiadające ważny certyfikat PCI-PTS.
- ✓ **Włamaniami od strony sieci:**
 - inicjowanie połączeń realizowane jest wyłącznie przez terminal (tylko połączenia wychodzące),
 - wykorzystywanie wyizolowanego połączenia - połączenie wdzwaniane Dial-up lub GPRS,
 - podpisana przez eService aplikacja w terminalu nie daje możliwości jej podmiany lub modyfikacji.
- ✓ **Podśluchaniem transmisji** - szyfrowanie transmisji pomiędzy terminalem a systemem autoryzacyjnym (protokół TLS).

Rozwiązania stosowane przez Akceptantów eService

1. Aplikacja płatnicza w terminalu eService

2. Aplikacja płatnicza w systemie kasowym Akceptanta

Rozwiązania stosowane przez Akceptantów eService (1)

Aplikacja płatnicza w terminalu eService

Terminal całkowicie oddzielony od sieci Akceptanta - łączy się z eService przez sieć GPRS lub komutowane łącza telefoniczne (dial-up).

Rozwiązania stosowane przez Akceptantów eService (2)

Aplikacja płatnicza w terminalu eService

Terminal podłączony do sieci LAN Akceptanta - łączy się z eService za pośrednictwem sieci Akceptanta.

Rozwiązania stosowane przez Akceptantów eService (3)

Aplikacja płatnicza w terminalu eService

Terminal zintegrowany z systemem kasowym Akceptanta - łączy się z eService za pośrednictwem sieci akceptanta.

Rozwiązania stosowane przez Akceptantów eService (4)

Aplikacja płatnicza w Systemie Kasowym Akceptanta

Łącze dzierżawione
(miedz/światłowód),
radiolinia lub VPN
przez Internet.

Rozwiązania stosowane przez Akceptantów eService (5)

Aplikacja płatnicza w terminalu eService

Terminal wydzielony od sieci Akceptanta - łączący się z eService przez GPRS lub łącza komutowane (dial-up), ale Akceptant wprowadza transakcje do terminala za pomocą jego klawiatury w sposób manualny, na podstawie danych kart otrzymywanych telefonicznie lub emailem.

Jak w praktyce ograniczyć prawdopodobieństwo kradzieży danych kart płatniczych?

Sposoby ograniczenia prawdopodobieństwa kradzieży danych

Zapewnij środki bezpieczeństwa określone standardem PCI DSS w systemach i sieciach IT Akceptanta przetwarzających lub mających styczność z danymi kart płatniczych, a ponadto:

- Używaj wyłącznie terminali posiadających ważny certyfikat PCI-PTS
Lista: https://www.pcisecuritystandards.org/assessors_and_solutions/pin_transaction_devices
- Korzystaj wyłącznie z aplikacji płatniczych posiadających ważny certyfikat PA-DSS
Lista: https://www.pcisecuritystandards.org/assessors_and_solutions/payment_applications
- W przypadku przetwarzania danych kart płatniczych przez zewnętrznych dostawców usług płatniczych (strony trzeciej) współpracuj tylko z dostawcami posiadającymi ważny certyfikat PCI DSS,
- W przypadku wykorzystywania gotowego rozwiązania zewnętrznego dostawcy (strony trzeciej) w zakresie przesyłu danych od terminala do systemu autoryzacyjnego korzystaj tylko z rozwiązania posiadającego ważny certyfikat PCI-P2PE
Lista: https://www.pcisecuritystandards.org/assessors_and_solutions/point_to_point_encryption_solutions

Jak w praktyce ograniczyć konsekwencje wynikające z kradzieży danych kart płatniczych z systemów?

Dokonać walidacji

wdrożonych środków bezpieczeństwa zgodnych ze standardem PCI DSS, odpowiednio do wymagań organizacji płatniczych, właściwych dla danej grupy ryzyka Akceptanta, zależnie od liczby transakcji kartowych* realizowanych u Akceptanta w ciągu roku.

Kary nałożone przez organizacje płatnicze mogą zostać zredukowane nawet o 100%, jeśli eService będzie mógł udowodnić, że Akceptant w ciągu ostatniego roku dokonał walidacji zgodności z standardem PCI DSS i potwierdził to przekazując do eService odpowiedni dokument.

* Jako kryterium uważa się liczbę transakcji przetwarzanych w ciągu roku na karty jednej z organizacji Visa lub Mastercard, przy czym pod uwagę bierze się tę liczbę, która jest większa.

Jak dokonać walidacji zgodności ze standardem PCI DSS?

Jak Akceptant może dokonać walidacji zgodności z standardem PCI DSS?

POZIOM RYZYKA

CORO CZNY SPOSÓB WALIDACJI

LEVEL 1

Ponad 6 mln transakcji kartami Visa lub Mastercard rocznie

- Audyt certyfikujący wykonany przez QSA lub ISA.
- Cokwartalne skanowanie sieci wykonane przez ASV.
- Dostarczenie do eService dokumentu AoC powstałego na podstawie ww. audytu.

LEVEL 2

Ponad 1 mln transakcji kartami Visa lub Mastercard, ale mniej niż 6 mln rocznie

- Wypełnienie dokumentu samooceny (SAQ) przez QSA lub ISA.
- Cokwartalne skanowanie sieci wykonane przez ASV.
- Dostarczenie do eService dokumentu AoC powstałego na podstawie ww. samooceny.

LEVEL 3

Ponad 20 000 transakcji eCommerce kartami Visa lub Mastercard, ale mniej niż 1 mln rocznie

- Wypełnienie dokumentu samooceny (SAQ).
- Cokwartalne skanowanie sieci wykonane przez ASV.
- Dostarczenie do eService dokumentu AoC powstałego na podstawie ww. samooceny.

LEVEL 4

Poniżej 1 mln transakcji i poniżej 20 000 transakcji eCommerce kartami Visa lub Mastercard rocznie

- (nieobowiązkowo)
- Wypełnienie dokumentu samooceny (SAQ).
 - Cokwartalne skanowanie sieci wykonane przez ASV.
 - Dostarczenie do eService dokumentu AoC powstałego na podstawie ww. samooceny.

1. QSA (Qualified Security Assessor) – podmiot posiadający akredytację PCI Council do przeprowadzania audytów PCI DSS
2. ISA (Internal Security Assessor) – pracownik Akceptanta, który zdał egzamin akredytacyjny PCI Council
3. ASV – Approved Scanning Vendor - podmiot posiadający akredytację PCI Council do przeprowadzania skanów sieci
4. AoC (Attestation of Compliance) - oświadczenie potwierdzające zgodność z wymaganiami PCI DSS
5. SAC (Self-Assessment Questionnaire) – formularz służący do przeprowadzania samooceny zgodności z wymaganiami standardu PCI DSS

Ulgi i ułatwienia dla Akceptantów

Visa Technology Innovation
Programme (TIP)

MasterCard PCI DSS Compliance
Validation Exemption

Z programów mogą skorzystać Akceptanci, którzy:

- Obsługują wyłącznie transakcje w trybie w obecności karty i posiadacza,
- Co najmniej 95% transakcji realizowane jest w terminalach obsługujących technologię EMV,
- Nie przechowują danych szczególnie wrażliwych takich jak obraz ścieżki magn. lub CVV2/CVC2,
- W ciągu ostatnich 12-tu miesięcy nie doświadczył wycieku danych kart płatniczych,
- Corocznie testują plan reakcji na zdarzenie wycieku danych kart płatniczych,
- Corocznie dostarczają do eService oświadczenie o spełnianiu powyższych wymagań,
- W ciągu ostatnich 12-tu miesięcy przeprowadzili walidację zgodności na warunkach określonych na poprzednim slajdzie.

Z programów nie mogą skorzystać inne podmioty niż Akceptanci (np. Agenci Rozliczeniowi lub Dostawcy Usług).

Akceptanci **spełniający** powyższe warunki **mogą nie przeprowadzać** walidacji na zasadach określonych na poprzednim slajdzie **przez kolejne 5 lat**, oczywiście z zachowaniem przez ten czas korzyści wynikających z walidacji.

Wsparcie ze strony eService

W związku z przynależnością eService do Grupy Kapitałowej EVO Payments Inc. w Grupie utworzone zostało stanowisko, którego zadaniem jest monitorowanie zgodności Akceptantów eService z wymaganiami Organizacji Płatniczych w zakresie ochrony danych kart płatniczych oraz wsparcie dla Akceptantów we wszystkich działaniach podejmowanych w tym zakresie. W najbliższym czasie będziemy kontaktować się z Państwem w tej sprawie.

Niezależnie do tego zachęamy Państwa do kontaktu:

Piotr Łukaszewski

PCIDSS Senior Specialist
piotr.lukaszewski@evopayments.com
tel.: 22 229 26 40

Piotr Rosiński

Operational Risk Management Expert
piotr.rosinski@eservice.com.pl
tel.: 22 229 33 16

lub na główny email:

pcicompliance@eservice.com.pl