
Standard: PCI Data Security Standard (PCI DSS) 

Version: 2.0 

Date: January 2013 

Author: E-commerce Special Interest Group

PCI Security Standards Council

Information Supplement: 

PCI DSS E-commerce Guidelines

Page 1 of 40 GOOGLE EXHIBIT 1022


 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

i 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

Table of Contents 

1 Executive Summary ........................................................................................................................................... 3 

2 Introduction ........................................................................................................................................................ 4 

2.1 Intended Use of this Information Supplement ............................................................................................... 4 

3 E-commerce Overview ...................................................................................................................................... 6 

3.1 Third-party Entities ........................................................................................................................................ 6 

3.1.1 E-commerce Payment Gateway/Payment Processor .......................................................................... 6 

3.1.2 Web-hosting Provider ........................................................................................................................... 6 

3.1.3 General Infrastructure Hosting Provider ............................................................................................... 7 

3.2 E-commerce Infrastructure............................................................................................................................ 7 

3.2.1 Web Servers ......................................................................................................................................... 8 

3.2.2 Application Servers .............................................................................................................................. 8 

3.2.3 Data Storage ........................................................................................................................................ 8 

3.3 E-commerce Components ............................................................................................................................ 8 

3.3.1 Shopping Cart Software ....................................................................................................................... 8 

3.3.2 Secure Sockets Layer/Transport Layer Security (SSL/TLS) Encryption.............................................. 9 

3.3.3 Network Components and Supporting Infrastructure ........................................................................... 9 

3.4 Common E-commerce Implementations ..................................................................................................... 10 

3.4.1 Merchant-managed E-commerce Implementations ........................................................................... 11 

3.4.2 Merchant-managed Commercial Shopping Cart/Payment Applications ............................................ 12 

3.4.3 Shared-management E-commerce Implementations......................................................................... 13 

3.4.4 Wholly-outsourced E-commerce Implementations ............................................................................. 17 

3.4.5 Outsourced E-commerce Implementations and SAQ A ..................................................................... 18 

3.5 E-commerce Roles and Responsibilities .................................................................................................... 18 

Table 1: Summary of Roles and Responsibilities for Common E-commerce Implementations ....................... 21 

4 Common Vulnerabilities in E-commerce Environments ............................................................................. 23 

4.1 Vulnerabilities Caused by Insecure Coding Practices ................................................................................ 24 

4.1.1 Injection Flaws .................................................................................................................................... 24 

4.1.2 Cross-site Scripting (XSS) .................................................................................................................. 24 

4.1.3 Cross-site Request Forgery (CSRF) .................................................................................................. 24 

4.1.4 Buffer Overflows ................................................................................................................................. 24 

4.1.5 Weak Authentication and/or Session Credentials .............................................................................. 24 

4.2 Security Misconfigurations .......................................................................................................................... 24 

5 Recommendations ........................................................................................................................................... 26 

5.1 Know the Location of all Your Cardholder Data .......................................................................................... 26 

Page 2 of 40


 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

ii 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

5.2 If You Don’t Need It, Don’t Store It .............................................................................................................. 26 

5.3 Evaluate Risks Associated with the Selected E-commerce Technology .................................................... 26 

5.4 Address Risks Associated with Outsourcing to Third-party Service Providers ........................................... 26 

5.5 ASV Scanning of Web-hosted Environments ............................................................................................. 28 

5.6 Best Practices for Payment Applications .................................................................................................... 28 

5.7 Implement Security Training for all Staff ..................................................................................................... 29 

5.8 Other Recommendations ............................................................................................................................ 29 

5.9 Best Practices for Consumer Awareness ................................................................................................... 29 

5.10 Resources ............................................................................................................................................... 30 

5.10.1 Information Security Resources ......................................................................................................... 30 

5.10.2 PCI SSC Resources ........................................................................................................................... 31 

6 Acknowledgments ........................................................................................................................................... 32 

7 About the PCI Security Standards Council ................................................................................................... 33 

Appendix A: PCI DSS Guidance for E-commerce Environments .................................................................. 34 

Appendix B: Merchant and Third-Party PCI DSS Responsibilities ............................................................... 38 

 

Page 3 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

3 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

1 Executive Summary 

Electronic commerce, commonly known as e-commerce, is the buying and selling of products or services over 

electronic systems such as the Internet. Merchants choosing to sell their goods and services online have a 

number of options to consider, for example:  

 Merchants may develop their own e-commerce payment software, use a third-party developed solution, 

or use a combination of both. 

 Merchants may use a variety of technologies to implement e-commerce functionality, including 

payment-processing applications, application-programming interfaces (APIs), inline frames (iFrames), 

or hosted payment pages. 

 Merchants may also choose to maintain different levels of control and responsibility for managing the 

supporting information technology infrastructure. For example, a merchant may choose to manage all 

networks and servers in house, outsource management of all systems and infrastructure to hosting 

providers and/or e-commerce payment processors, or manage some components in house while 

outsourcing other components to third parties. 

No matter which option a merchant may choose, there are several key considerations to keep in mind 

regarding the security of cardholder data, including: 

 No option completely removes a merchant’s PCI DSS responsibilities. Regardless of the extent of 

outsourcing to third parties, the merchant retains responsibility for ensuring that payment card data is 

protected. Connections and redirections between the merchant and the third party can be 

compromised, and the merchant should monitor its systems to ensure that no unexpected changes 

have occurred and that the integrity of the connection/redirection is maintained. 

 E-commerce payment applications such as shopping carts should be validated according to PA-DSS, 

and confirmed to be included on PCI SSC’s list of Validated Payment Applications. For in-house 

developed e-commerce applications, PA-DSS should be used as a best practice during development. 

 Third-party relationships and the PCI DSS responsibilities of the merchant and each third party should 

be clearly documented in a contract or service-level agreement to ensure that each party understands 

and implements the appropriate PCI DSS controls. Appendix B of this document can be used as a 

high-level checklist to help all entities understand which parties are responsible for the individual PCI 

DSS requirements. 

 

Page 4 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

4 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

2 Introduction 

There are simple principles associated with the use of e-commerce technology to accept payments over the 

Internet via payment cards: 

a) If e-commerce technologies are used to accept payments, PCI DSS requirements apply to those 

technologies. 

b) If a merchant outsources e-commerce technologies to a third-party service provider, the merchant is 

still responsible to ensure that PCI DSS is adhered to and that payment card data is protected, by 

both the merchant and the service provider.  

c) Implementations of e-commerce technologies can vary greatly, and responsible entities need to 

thoroughly understand and document the unique characteristics of their particular e-commerce 

implementation, including all interactions with payment transaction processes and payment card data. 

d) There is no one-size-fits-all method or solution for e-commerce environments to meet PCI DSS 

requirements. Specific controls and procedures will vary for each environment, according to how the 

e-commerce environment handles payment card processing. 

For the purpose of this Information Supplement, electronic commerce (e-commerce) refers to environments 

where merchants accept payment cards over the Internet. The transactions that are processed under this 

architecture between merchants and consumers (cardholders) are often referred to as “Business to 

Consumer” (B2C). While some merchants may consider sales via e-mail, mobile devices, and telephones to 

be e-commerce sales; these use cases are not within the scope of this document.  

E-commerce technology continues to evolve, encompassing a broad range of technologies, tools, and 

formats. As with any evolving technology, risks can arise in e-commerce “shops” that may be less commonly 

understood than those associated with more traditional “brick-and-mortar” stores.  

2.1 Intended Use of this Information Supplement 

The intent of this Information Supplement is to provide guidance on the use of e-commerce technologies in 

accordance with the Payment Card Industry Data Security Standard (PCI DSS). For the purposes of this 

document, all references are made to the PCI DSS version 2.0. 

This Information Supplement is intended for merchants who use or are considering the use of e-commerce 

technologies in their cardholder data environment (CDE) as well as any third-party service providers that 

provide e-commerce services, e-commerce products, or hosting/cloud services for merchants. This document 

may also be of value for assessors reviewing e-commerce environments as part of a PCI DSS assessment. 

This document provides supplemental guidance on the use of e-commerce technologies in cardholder data 

environments and does not replace or supersede PCI DSS requirements. For specific compliance criteria and 

audit requirements, e-commerce environments should be evaluated against the criteria set forth in the PCI 

DSS. 

This document is not intended as an endorsement for any specific technologies, products, or services, but 

rather as recognition that these technologies exist and may influence the security of payment card data. 

Page 5 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

5 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

Note: This document presumes a basic level of understanding of e-commerce technologies and 

principles. An architectural-level understanding of e-commerce technologies is required to assess 

the technical and security controls in e-commerce environments. The nature of these environments 

may include complex technologies that are substantially different than traditional brick-and-mortar 

environments, such as DMZs, Internet-accessible cardholder data environments, shopping cart 

software, and/or service provider code embedded in, or interfacing with, a merchant website. 

This document also presumes familiarity with PCI DSS, including scoping guidance, and the detailed 

requirements and testing procedures. 

Page 6 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

6 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

3 E-commerce Overview 

This section discusses typical e-commerce components 

and some common implementations, and provides high-

level PCI DSS scoping guidance to be considered for 

each.  

The scoping guidance provided in this section should be 

considered additional to the underlying principle that PCI 

DSS applies to all system components included in or 

connected to the cardholder data environment. 

The terms “cardholder data,” “cardholder data 

environment,” and “sensitive authentication data” as used 

in this document are aligned with the definitions in the PCI 

DSS Glossary of Terms, Abbreviations and Acronyms. 

3.1 Third-party Entities 

3.1.1 E-commerce Payment Gateway/Payment Processor 

This entity authorizes payments for e-commerce merchants or, alternatively, may facilitate payment 

authorization by forwarding transactions to the processors/acquirers that perform the actual payment 

authorization. E-commerce payment processors often provide software to the merchant to interface with 

the merchant’s shopping cart software and to facilitate collection and transmission of consumers’ 

payment card data. 

3.1.2 Web-hosting Provider 

An e-commerce merchant may elect to outsource its website and/or servers to a hosting provider. These 

companies provide space on a shared server as well as Internet connectivity, and may also provide other 

security services such as encryption for secure transmission over the Internet. These companies also 

typically provide general types of server hosting, such as e-mail servers and Domain Name System 

(DNS) servers, which are essential for finding other servers on the Internet. The previously listed services 

are commonly referred to as “web hosting.” Note that web-hosting providers may also offer a service that 

includes e-commerce functions such as a hosted payment page and/or shopping cart software.  

It is common practice for web-hosting providers to host more than one—and often many—websites on a 

single server. In this type of “shared” environment, a merchant’s website may be compromised through 

security weaknesses present in other merchants’ sites on the same server or within the same 

environment. A merchant should always understand whether its website is being hosted in a shared 

environment. PCI DSS requirements are applicable to shared hosting providers, including PCI DSS 

Requirement 2.4 and Appendix A: Additional PCI DSS Requirements for Shared Hosting Providers. 

Note: Merchants often use card validation 

codes/values (also called card security 

codes) in e-commerce transactions. This 

value is the three- or four-digit number 

printed on the front or back of a payment 

card intended for “card-not-present” 

transactions. When the cardholder provides 

this value, it is considered proof that the 

cardholder has the card in his/her 

possession. This value is included in 

“sensitive authentication data” per PCI DSS 

Requirement 3.2 and must never be stored 

after the payment transaction is authorized. 

Page 7 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

7 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

3.1.3 General Infrastructure Hosting Provider 

Another common form of hosting that may be used by e-commerce merchants is general infrastructure 

hosting. These hosting providers often provide Internet connectivity and may also provide a room, cage, 

or rack in an environmentally controlled and physically protected facility. Any servers in the room, cage, or 

rack are usually the responsibility of the hosting provider’s customers to install, manage, and secure. 

Note that this type of hosting is not unique to e-commerce merchants, as it may be used by any entity to 

share the cost and responsibility associated with full management of a data center environment. 

3.2 E-commerce Infrastructure  

“Infrastructure” components can be considered fundamental information technology components, and are not 

necessarily unique to e-commerce. For e-commerce, these components may include the web server that 

delivers web pages to the consumer’s browser, application servers, database servers, and any other 

underlying servers or devices (for example, network devices, etc.) connected to the cardholder data 

environment and/or providing support to the e-commerce infrastructure. The networking and operating system 

infrastructure supporting the merchant’s systems such as firewalls, switches, routers, and any virtual 

infrastructure (e.g., hypervisors) are also included. This infrastructure can be distributed in a variety of ways 

such that part or all of it may be owned and managed by the merchant or hosted and maintained by a 

dedicated hosting company. 

An e-commerce infrastructure typically follows a “three-tier computing” model with each tier, or layer, 

dedicated to a specific function, typically including 1) a presentation layer (web), 2) a processing layer 

(application), and 3) a data-storage layer. 

 

Figure 1: Example of a Common “Three-tier Computing” e-Commerce Infrastructure 

 

 

Page 8 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

8 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

3.2.1 Web Servers 

E-commerce web servers are publically accessible and are used to present information such as web 

pages, forms, advertisements, merchandise, and shopping cart contents to the consumer’s web browser. 

Because web servers are publically accessible, sensitive or confidential information—such as payment 

card data—must never be stored on web servers (see PCI DSS Requirement 1.3.7). Web servers often 

communicate with other, more sensitive servers behind the firewall, particularly application and database 

servers. 

PCI DSS Scoping Guidance: Because they receive payment card data from consumers and/or transmit 

that data to the merchant’s (sometimes hosted) applications and databases, web servers are an integral 

part of the cardholder data environment and are in scope for PCI DSS.  

3.2.2 Application Servers 

Application servers perform a variety of processing functions and should never be publicly accessible. In 

most cases, consumers do not interact directly with application servers, as the application servers receive 

requests from the web server, to process, format, and prepare data for storage or transmission. 

Application servers may also receive responses or retrieve content from database servers and 

subsequently pass the results back to the web server for presentation to the consumer. 

PCI DSS Scoping Guidance: Application servers are considered to be part of the cardholder data 

environment and are in scope for PCI DSS since they are primarily involved with the processing and/or 

transmission of payment card data. 

3.2.3 Data Storage  

The data-storage tier includes database servers and any other system or media used to store data. Since 

databases may store sensitive information, including payment card data, database servers must never be 

publically accessible, per PCI DSS Requirement 1.3.7. In a three-tier computing model, the database only 

accepts requests from and provides responses to properly formatted and authenticated requests, usually 

made by an application server. 

PCI DSS Scoping Guidance: Database servers are frequently involved with the storage of payment card 

data, and therefore are considered part of the cardholder data environment and in scope for PCI DSS.  

3.3 E-commerce Components  

Typical components unique to e-commerce solutions include the following:  

3.3.1 Shopping Cart Software 

A “shopping cart” (also called a “shopping basket” or simply a “basket”) is software used by a merchant to 

assist consumers with making purchases online, allowing them to accumulate a list of items for purchase. 

The software finalizes the consumer’s purchase, often provides a means to capture the consumer’s 

payment information within the web application, and may provide other functions to help an e-commerce 

merchant manage an online store. In a scenario where the shopping cart collects payment information 

from consumers, the shopping cart software communicates with an application programming interface 

Page 9 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

9 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

(API), which is often provided by the e-commerce payment processor. From there, the payment card data 

is transmitted to an e-commerce payment gateway and then forwarded on to the payment processor for 

payment authorization. There are several ways that a merchant may obtain shopping cart functionality 

including: 1) developing proprietary application code in-house, 2) buying custom application code 

developed by a third party, 3) buying or obtaining a standard shopping cart application, or 4) subscribing 

to a “hosted payment page” service from a web hosting provider and/or e-commerce payment gateway. 

PCI DSS Scoping Guidance: The shopping cart software is in scope for PCI DSS compliance, and PA-

DSS may also be applicable. The shopping cart/payment application should be developed securely and 

according to PA-DSS requirements to ensure either that 1) cardholder data is not stored after 

authorization, or 2) if the merchant has a business need for storing cardholder data after authorization, 

that it is protected during storage per PCI DSS Requirement 3.4 (for example, via encryption, truncation, 

or hashing). It is important to remember that storage of sensitive authentication data such as the CAV2, 

CVC2, CVV2, or CID is not allowed post-authorization, per PCI DSS Requirement 3.2, even if encrypted.  

3.3.2 Secure Sockets Layer/Transport Layer Security (SSL/TLS) Encryption 

SSL/TLS is used to encrypt information sent between the consumer and merchant, and between the 

merchant and e-commerce payment gateway. PCI DSS Requirement 4.1 requires that payment card data 

be protected during transmission over open, public networks (to include the Internet). The proper 

implementation of SSL/TLS is one mechanism that can be used to meet this requirement. An indication 

that SSL is in place is the "HTTPS" prefix on the URL or address line of the web page that accepts 

payment card data. In addition, most browsers display a small padlock icon somewhere at the top or 

bottom of the browser window (most often in the address bar). The presence of the padlock icon indicates 

that data is being encrypted, and the user can click on the padlock icon to obtain information about the 

site and its SSL certificate. 

PCI DSS Scoping Guidance: PCI DSS Requirement 4.1 includes specific requirements for SSL/TLS 

implementations. SSL relies on the validity of the certificate and must be configured securely to meet 

strong cryptography requirements. Note that SSL v2 is no longer considered to be secure and must not 

be used for e-commerce transactions. If merchants worry that some consumers without the latest 

browsers will not be able to access the merchant’s site if the merchant upgrades to SSL v3.0, a 

consumer-education program should be considered that advises consumers how to easily upgrade their 

web browsers and which may also describe the security benefits of using a current browser to properly 

protect their payment card data. 

3.3.3 Network Components and Supporting Infrastructure 

Network components provide connectivity and communication between different systems (for example, 

between application and database servers), and between the merchant, consumer, and e-commerce 

payment processor.  

The e-commerce supporting infrastructure includes all computers and networking technologies, such as 

web servers, application servers, database servers, routers, firewalls and intrusion-detection 

systems/intrusion-prevention systems (IDS/IPS), as well as any other technologies providing 

communication, processing, monitoring, or security functionality to the environment.  

Page 10 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

10 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

For larger e-commerce merchants and service providers, the supporting infrastructure may also include 

integration tools for different technologies—for example, service-oriented architecture (SOA)—as well as 

technologies that facilitate e-commerce operations—for example, load balancing, SSL acceleration 

hardware, and content caches. 

Each environment will need to be thoroughly reviewed to ensure that all technologies are identified and 

secured appropriately. 

PCI DSS Scoping Guidance: All of the network components that connect systems and/or transmit 

cardholder data are in scope for PCI DSS. It is important for a merchant to understand exactly where 

cardholder data flows throughout its network, as well as when and how that data is transmitted to a 

hosting provider or e-commerce payment processor. 

3.4 Common E-commerce Implementations  

Common e-commerce implementations are listed below with descriptions and examples of each: 

 Merchant-managed e-commerce implementations: 

o Proprietary/custom developed shopping cart/payment application 

o Commercial shopping cart/payment application 

 Shared-management e-commerce implementations: 

o Third-party embedded application programming interfaces (APIs) with Direct Post 

o An inline frame (or “iFrame”) that allows a payment form hosted by a third party to be 

embedded within the merchant’s page(s) 

o Third-party hosted payment page which redirects the consumer to a page on an entirely 

different domain for payment entry 

 Wholly outsourced e-commerce implementations 

These examples are intended to be representative of only a few of the most commonly found basic 

implementations. By no means are they meant to cover the vast range of deployments, hardware 

components, software applications, and hosting/services models that may exist.  

The following section discusses the common e-commerce implementations as described above in detail and 

includes basic PCI DSS scoping guidance.  

Page 11 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

11 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

3.4.1 Merchant-managed E-commerce Implementations

Merchant-managed e-commerce implementations 

are generally those where the merchant 1) develops, 

or pays someone else to develop, their own payment 

application, or 2) uses a commercial payment 

application. These scenarios are described below.  

PCI DSS Scoping Guidance: In general, the 

merchant’s web application and e-commerce 

infrastructure are in scope for all applicable of PCI 

DSS requirements. 

Merchants who develop their own e-commerce 

applications should consider developing the 

applications using PA-DSS as a best practice to 

ensure that the applications are developed securely 

and also help the merchant maintain PCI DSS 

compliance. These merchants should also consider 

creating an implementation guide, referring to the 

PA-DSS Implementation Guide requirements as a 

model, to provide guidance for internal use such as 

for installing and maintaining the application in a PCI 

DSS compliant manner within a PCI DSS compliant 

environment.  

For commercial shopping carts/payment 

applications, it is recommended that they be PA-DSS 

validated, listed by PCI SSC, and identified as 

“acceptable for new deployments” in the listing at the 

time of purchase. Implementing and using PA-DSS 

validated applications in accordance with the PA-

DSS Implementation Guide will facilitate the PCI 

DSS assessment process. 

Note:  

PA-DSS is the PCI SSC program for payment 

applications that 1) store, process, or transmit 

cardholder data as part of authorization or 

settlement, and 2) are sold, licensed, or 

distributed to third parties. The intent of this 

program is to ensure that payment applications 

obtained from a third party facilitate, and do not 

prevent, the merchant’s or service provider’s 

PCI DSS compliance. Validating a payment 

application as compliant with the PA-DSS 

ensures that when it is deployed according to 

its Implementation Guide, it contributes to the 

overall PCI DSS compliance of the merchant. 

A commercial payment application that has 

been validated as PA-DSS compliant will 

provide a greater level of protection for 

cardholder data. For example, the assessor will 

have confirmed it was developed using secure 

coding standards and that it was thoroughly 

evaluated from a security standpoint. 

 

Note that a merchant application is considered 

to “process” cardholder data either because the 

application handles the data before it is 

submitted to an e-commerce payment 

processor or during authorization and/or 

settlement. 

Page 12 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

12 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

3.4.1.1 Proprietary or Custom-Developed Shopping Cart/Payment Applications 

For proprietary or custom-developed e-commerce implementations (also called “bespoke”), the 

application code for the merchant’s shopping cart/payment application has either been developed by 

the merchant internally or custom-developed by a third party (per the merchant’s specifications) as part 

of the overall development of the website. See Figure 2 below. 

 

3.4.2 Merchant-managed Commercial Shopping Cart/Payment Applications 

E-commerce implementations that incorporate a commercial shopping cart/payment application are 

similar to the previous case (Proprietary/Custom Developed), except that the payment functionality is 

delivered through commercially available software used in the merchant’s site (the “payment application”).  

Such payment applications are developed and licensed for commercial use. See detailed explanation for 

“shopping carts” above (Section 3.3.1). See Figure 3 below. 

 

Page 13 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

13 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

3.4.3 Shared-management E-commerce Implementations 

Shared-management e-commerce implementations are those where the merchant maintains 

responsibility for some elements of the e-commerce infrastructure. For example, where the e-commerce 

implementation requires an application or code to be installed onto or delivered through the merchant’s 

site, the merchant will be responsible for properly implementing and maintaining that code and for the 

security of the server on which the code resides, etc. Three common types of third-party provided e-

commerce implementations are discussed below:  

 Embedded APIs with direct post 

 Inline frames 

 Hosted payment pages 

PCI DSS Scoping Guidance: Merchants should understand that outsourcing to a third party via a shared-

management implementation does not allow the merchant to outsource PCI DSS responsibility, 

regardless of whether a merchant is eligible to complete a self-assessment questionnaire (SAQ). With 

each of these shared-management implementations, there is still security risk for the merchant since 

weaknesses on the merchant’s website can lead to compromise of the payment card data during the 

transaction process. See “Security Considerations for Shared-Management E-commerce 

Implementations” on page 17 for risks specific to each implementation. Due to these risks to a merchant’s 

website and payment card data, even in outsourced scenarios, it is recommended that merchants 

implement applicable PCI DSS controls as needed to ensure the security of the website. 

3.4.3.1 Third-Party Embedded APIs with Direct Post 

One popular third-party approach is to use application programming interfaces (APIs) licensed to the 

merchant by the e-commerce payment processor. In this implementation, the merchant hosts a web 

application using third-party APIs that redirect the payment data from the consumer’s browser directly to 

the e-commerce payment processor. These APIs allow the merchant to send code from its web page to 

the consumer’s browsers (“client-side” code) so that when card data is entered into designated fields, 

the consumer’s browser posts the payment card data directly to the e-commerce payment processor 

instead of passing that data back to the merchant’s web application infrastructure. The e-commerce 

payment processor accepts the payment card data from the consumer and passes a confirmation code 

(ID number, token, etc.) back to the merchant’s web application. To complete the transaction, the 

merchant’s application sends the code back through the e-commerce payment processor who retained 

authentication data specific to this transaction, and uses it to finalize authorization. See Figure 4 on the 

following page. 

Alternatively, the e-commerce payment processor accepts cardholder data from the consumer and 

simply passes information back to the merchant, noting whether the transaction was successful. If 

successful, the merchant can complete the workflow for the consumer’s purchase. 

Page 14 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

14 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

 

3.4.3.2 Third-party Inline Frames 

Inline frames or “iFrames” allow a web page to be embedded within another web page. The iFrame 

becomes a frame for a link to another page. A common e-commerce implementation is to accept card 

payments via an e-commerce payment processor’s hosted web pages. These web pages can be as 

simple as a short form containing only the fields necessary to process a payment transaction. The 

merchant’s web application then embeds the e-commerce payment processor’s web payment page as 

an inline frame so that it appears as part of the merchant’s page. When data is entered into the 

payment page, it is posted directly to the e-commerce payment processor’s web application server 

instead of the merchant’s. See Figure 5 on the following page. 

There may be an additional third party between the merchant and the iFrame e-commerce payment 

processor. For example, a merchant may link to a third party that maintains inventory or other 

information, and that third party hosts the iFrame and posts to the e-commerce payment processor. 

This iFrame host is transmitting and processing (and possibly storing) cardholder data, and both 

service providers in this scenario can affect the security of the transaction. In this implementation, the 

merchant should consider both third parties—the intermediate party hosting the iFrame and the third-

party processor who provides the iFrame—to be service providers for the merchant, and the merchant 

should monitor the PCI DSS compliance of both third parties. Best practices for third parties in Section 

5.4 should be considered for all third parties that support iFrames.  

Page 15 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

15 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

Additional best practices for iFrames include:  

 iFrames should be developed securely to ensure that unauthorized code is not executing inside 

of the iFrame. 

 iFrames should not expose internal network address ranges. 

 iFrames should be configured to prevent clickjacking (this occurs with when a user is tricked into 

performing unsecure actions by clicking on hidden links within a browser). 

 

 

Page 16 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

16 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

3.4.3.3 Third-Party Hosted Payment Page 

E-commerce implementations that incorporate a hosted payment page take the iFrame approach 

(described previously) one step further. Instead of embedding the e-commerce payment processor’s 

payment page in a frame on the merchant’s web page, the merchant’s customer is redirected to the 

payment page on the e-commerce payment processor’s site to enter payment card data. Once 

payment is processed, acknowledgement is sent back to the merchant’s web application. See Figure 6 

below. 

 

3.4.3.4 Security Considerations for Shared-Management E-commerce Implementations 

As mentioned above, for each of these shared-management implementations, there is a security risk 

for the merchant since weaknesses on the merchant’s website can lead to compromises of payment 

card data during the transaction process. 

 Direct-post API Approach: With the direct-post API approach, the merchant is still responsible for 

the web page that is presented to the consumer, and the merchant hosts the fields on the payment 

page that accept the data—only the cardholder data is posted directly from the consumer to the 

service provider. Since the payment pages are hosted by the merchant, the payment pages are 

only as secure as the merchant’s web site, and a compromise of the merchant’s system could lead 

to a compromise of payment card data. 

 iFrame Approach: With the iFrame approach, the iFrame must be configured and managed to 

prevent it from being modified to send cardholder data to an alternate and unauthorized source. 

Page 17 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

17 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

 Hosted-payment Page Approach: With hosted payment pages, a compromise of the merchant’s 

server could lead to redirection of communications intended for the e-commerce payment 

processor, allowing payment card data to be intercepted and stolen as transactions occur. 

Specifically, for all of the above scenarios, the merchant should monitor for any evidence that systems 

have changed and respond quickly to restore systems to a trusted state when unauthorized changes 

are detected. Merchants who adopt these shared-management outsourced models to minimize 

applicable PCI DSS requirements should be aware of the potential risks that are inherent to these 

types of system architecture. To minimize the chance of attack in these scenarios, merchants should 

apply extra due diligence to ensure the web application is developed securely and undergoes thorough 

penetration testing. 

3.4.4 Wholly-outsourced E-commerce Implementations 

Many merchants are interested in managing their PCI DSS responsibility by outsourcing all cardholder 

data storage, processing, and transmission to a third party hosting provider or e-commerce payment 

processor. In this case, merchants may elect to use a solution provided and hosted by a third party, which 

is wholly under the control and responsibility of the third party. This type of solution could consist of an e-

commerce application, hosted servers, and hosted infrastructure, which are all provided and managed by 

the third party. A web interface is provided for the merchant to access the third-party site, and to manage 

the e-commerce store and customers.  

PCI DSS Scoping Guidance: In this scenario, the merchant may 

be eligible for the PCI DSS Self-Assessment Questionnaire 

(SAQ) A. SAQ A reduces the number of applicable PCI DSS 

requirements for merchants that outsource all storing, processing, 

and transmitting of cardholder data to an e-commerce payment 

processor. More information about SAQ A can be found below 

under “Outsourced e-commerce Implementations and SAQ A.” 

 Note that if the merchant has to 

install an application or code on a 

server, configure a server file, etc. 

for their e-commerce 

implementation, they should refer 

to Section 3.4.3, “Shared-

management E-commerce 

Implementations,” above. 

  

Page 18 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

18 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

3.4.5 Outsourced E-commerce Implementations and SAQ A 

If a merchant is eligible to use an SAQ as a PCI DSS validation tool and has outsourced all payment card 

data storage, processing, and transmission to compliant third parties (for example, merchants using a 

wholly outsourced e-commerce implementation as described in 3.4.4), the merchant may be eligible to 

complete SAQ A which reduces the number of applicable PCI DSS requirements for the merchant. 

Merchants should consult with their acquirer(s) or the payment brands about individual PCI DSS 

compliance validation requirements and whether they are eligible to use an SAQ as a validation tool. 

Outsourcing and manually entering payment data: Is SAQ A still applicable? 

Many merchants outsource their e-commerce transactions to a PCI DSS compliant service provider, and 

they expect to qualify to use SAQ A. However, in many cases merchants find that they need to continue 

to process card-present, fax, or mail order/telephone order (MOTO) transactions. For customer-service 

purposes (e.g., when a consumer’s Internet access is unavailable), it is not uncommon for staff at 

merchant locations to use their existing workstations to access the merchant’s hosted order page and 

manually enter the transaction for the consumer. In some cases, the service provider may create a 

separate payment page to accommodate this activity.  

The result is that these workstations effectively become “virtual terminals” when staff use them to enter 

transactions into a form on a web page either manually or, if the cardholder is present, by swiping or 

dipping a payment card through a card reader (“wedge”) that is connected to the workstation.  

Merchants that accept card-present transactions do not qualify for SAQ A, nor do merchants that have 

electronic cardholder-data storage, processing, or transmission within their facilities. They may have 

extensive PCI DSS scope as a result of manually entering payment data in this manner, and may not 

qualify to use any of the shorter SAQs. To reduce scope for the e-commerce environment in this 

scenario, consider segmenting the workstations used to manually enter payment data from the rest of 

the merchant’s e-commerce processing environment, at a minimum. Such merchants should consult 

with their QSAs and/or their acquirers (merchant banks) to determine whether they are eligible for an 

SAQ and, if so, to determine which SAQ is applicable. 

3.5 E-commerce Roles and Responsibilities 

Roles and responsibilities for an e-commerce solution may be distributed as follows:  

 In-house solution: The merchant manages all e-commerce components within its own IT infrastructure.  

 Outsourced solution: The merchant outsources the management and hosting of all e-commerce 

components to a web hosting provider and/or an e-commerce payment processor.  

 Hybrid solution: The merchant hosts and manages some e-commerce components while outsourcing 

others.  

With an in-house e-commerce solution, the merchant maintains control over all components of the e-

commerce system. In this scenario, the merchant is fully responsible for complying with all applicable PCI 

DSS requirements.  

For an outsourced or hybrid e-commerce solution, responsibility for meeting PCI DSS requirements is shared 

Page 19 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

19 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

in varying degrees between the merchant and the service provider(s). However, the merchant is ultimately 

responsible for ensuring that each service provider protects the integrity and confidentiality of the payment card 

data that is being stored, processed, or transmitted on the merchant’s behalf. 

Figure 7 provides an example of how responsibilities may differ between a merchant and their service 

providers, depending upon how the solution is designed and managed. 

 

Note: Some PCI DSS requirements will apply to the merchant regardless of whether an e-commerce solution 

(or portions of an e-commerce solution) is outsourced. For example, PCI DSS controls apply wherever 

payment card data is processed, stored, or transmitted—such as at the point of capture or during 

transmission to a third party. Additionally, the merchant is required to implement and maintain policies and 

procedures to manage service providers: whenever cardholder data is shared; if the service provider is 

storing, processing, or transmitting cardholder data on behalf of the merchant; or if the service provider may 

have any impact on the security of the CDE. 

Who is a service provider? How do I know if the service provider is PCI DSS compliant? 

A service provider is defined in the PCI DSS Glossary v2.0 as a:  

Business entity that is not a payment brand, directly involved in the processing, storage, or 

transmission of cardholder data on behalf of another entity. This also includes companies that provide 

services that control or could impact the security of cardholder data. Examples include managed 

service providers that provide managed firewalls, IDS and other services as well as hosting providers 

and other entities. Entities such as telecommunications companies that only provide communication 

links without access to the application layer of the communication link are excluded. 

Based upon this definition, a company that does not store, process, or transmit cardholder data may still be 

classified as a service provider. In this situation, if the entity has the capacity to “impact the security of 

cardholder data” it qualifies as a service provider and should be PCI DSS compliant. Examples of such 

service providers would include co-location facilities and document disposal (shredding) and storage 

companies. 

Page 20 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

20 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

As explained in PCI DSS, third-party service providers can validate their compliance by either: 1) undergoing 

a PCI DSS assessment on their own and providing evidence of compliance to their customers, or 2) 

including their services for review in each of their customers’ PCI DSS assessments. 

If the service provider has undergone its own PCI DSS assessment, the merchant’s assessor will need to 

verify that the service provider’s validation is current, that the assessment covered all services provided to or 

used by the merchant, and that all applicable requirements were found to be in place for the environment 

and systems in scope. 

The questions below will help merchants identify how roles and responsibilities are distributed within e-

commerce solutions and thereby understand who is responsible for maintaining compliance with individual 

PCI DSS requirements: 

 Did the merchant develop its own proprietary code or purchase a commercial shopping cart? 

o Responsibility for the security of the code belongs to the developer. 

o Determines whether PA-DSS applies as a requirement for vendor-developed code or as a 

best practice for merchant-developed code. 

 What components are managed by third party(s)? 

o Applicable PCI DSS requirements for these components are the responsibility of the third 

party. 

 Which components are managed, installed, configured, etc. by the merchant? 

o Applicable PCI DSS requirements for these components are the responsibility of the 

merchant. 

 How and where is cardholder data collected and transmitted? Note: the answer to this question is 

specific to an e-commerce implementation, per above. 

o Determines the parties and infrastructure components that are storing, processing or 

transmitting cardholder data. 

As an example, if a merchant outsources the servers that host the e-commerce system to a web 

hosting/cloud provider, the provider would be responsible for ensuring that PCI DSS controls are applied and 

maintained in the environment where the servers are located. If the merchant also outsources the e-

commerce application to an e-commerce payment processor, the e-commerce payment processor would be 

responsible for PCI DSS and/or PA-DSS requirements related to the shopping cart application and its 

functions.  

Merchants planning to use an outsourced or hybrid e-commerce solution for their cardholder data 

environment (CDE) should ensure that they thoroughly understand the details of the solution being offered, 

including performing a detailed assessment of the potential risks associated with using the solution. Whether 

the roles and responsibilities are distributed among numerous organizations or combined within a single 

organization, the responsibilities for PCI DSS requirements—and any other controls that could impact the 

security of cardholder data—must be clearly defined between the parties involved and documented in a 

formal agreement (per PCI DSS Requirement 12.8), such as a contract or service-level agreement. See 

“Address Risks Associated with Outsourcing to Third-Party Service Providers” in Section 5.4 for more details. 

Appendix B: Merchant and Third Party PCI DSS Responsibilities provides a checklist that merchants and 

service providers can use to document their respective responsibilities. 

Page 21 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

21 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

Table 1: Summary of Roles and Responsibilities for Common E-commerce Implementations 

 Roles / Responsibilities 

E-commerce 

Implementation Merchant 

Hosting Provider and/or  

e-commerce payment 

processor 

Merchant managed e-

commerce implementations, 

including shopping 

cart/payment application (either 

proprietary/custom developed 

or commercial) 

Merchant develops or 

purchases software, 

implements and manages own 

e-commerce environment, 

including data center, typically 

sends payment to e-commerce 

payment processor. 

Merchant may outsource its 

data center to a hosting 

provider and/or send payment 

data to e-commerce payment 

processor. 

Merchant has complete responsibility for PCI DSS 

requirements of their e-commerce environment.  

Responsibilities include:  

 Ensuring secure development of merchant-

developed software 

 Confirming PA-DSS validation of third-party 

payment applications  

 Having written agreements with any third parties 

and ensuring that cardholder data (CHD) is 

protected in accordance with PCI DSS. 

Any hosting providers, 

payment processors, or other 

third parties used by 

merchants should adhere to 

and validate compliance with 

applicable PCI DSS 

requirements, and provide 

adequate proof of 

compliance to their merchant 

customers. 

Shared-management e-

commerce implementations: 

Third-party embedded 

application programming 

interfaces (APIs) with Direct 

Post. 

Merchant website uses APIs 

licensed from an e-commerce 

payment processor to redirect 

payment data from the 

consumer’s browser directly to 

the e-commerce payment 

processor, bypassing the 

merchant’s web page. 

Merchant still has responsibility for PCI DSS 

requirements for some elements of the e-commerce 

infrastructure even though they have outsourced 

much PCI DSS responsibility for storage, 

processing, and transmission of cardholder data. 

This is because compromise of the merchant’s 

website may result in compromise of the API, which 

could allow compromise of CHD. 

Merchant is responsible for:  

 Managing website and servers (if self-hosted), 

including applicable PCI DSS requirements 

 If website/server hosting is outsourced, 

applicable PCI DSS requirements for 

management of third parties (e.g., 

Requirement 12.8) 

 Having written agreements with any third 

parties and ensuring they protect cardholder 

data on behalf of the merchant, in accordance 

with PCI DSS 

 Securing the web page(s) containing API code 

and/or function(s). 

Any hosting providers, 

payment processors, or other 

third parties used by 

merchants should adhere to, 

and validate compliance to, 

applicable PCI DSS 

requirements, and provide 

adequate proof of 

compliance to their merchant 

customers.  

E-commerce payment 

processor should provide 

instruction and guidance to 

the merchant for secure 

implementation and practices 

for the API on the merchant’s 

web site. 

Page 22 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

22 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

 Roles / Responsibilities 

E-commerce 

Implementation Merchant 

Hosting Provider and/or  

e-commerce payment 

processor 

Shared-management e-

commerce implementations: 

iFrames 

The payment processor's 

payment page is embedded 

into the merchant's web page 

as a separate but transparent 

“frame,” such that consumer’s 

payment data is submitted 

directly to the e-commerce 

payment processor; bypassing 

the merchant’s web page. 

Merchant still has responsibility for PCI DSS 

requirements for some elements of the e-commerce 

infrastructure even though they have outsourced 

much PCI DSS responsibility for the storage, 

processing and transmission of cardholder data. 

This is because compromise of the merchant’s 

website may result in a compromise of the iFrame, 

which could allow compromise of CHD. 

Merchant is responsible for:  

 Managing website and servers (if self-hosted), 

including applicable PCI DSS requirements 

 If website/server hosting is outsourced, 

applicable PCI DSS requirements for 

management of third parties (e.g., 

Requirement 12.8) 

 Having written agreements with any third 

parties and ensuring that they protect 

cardholder data on behalf of the merchant, in 

accordance with PCI DSS  

 Securing the web page(s) containing the 

iFrame code. 

Any hosting providers, 

payment processors, or other 

third parties used by 

merchants should adhere to, 

and validate compliance to, 

applicable PCI DSS 

requirements, and provide 

adequate proof of 

compliance to their merchant 

customers.  

E-commerce payment 

processor should provide 

instruction and guidance to 

the merchant concerning 

secure implementation and 

practices for the iFrame. 

Shared-management e-

commerce implementations: 

Third-party hosted payment 

pages 

Merchant’s website redirects 

consumer’s browsers to an e-

commerce payment 

processor’s website; consumer 

enters payment directly into the 

e-commerce payment 

processor’s website. 

Merchant still has responsibility for PCI DSS 

requirements for some elements of the e-commerce 

infrastructure even though they have outsourced 

much PCI DSS responsibility for storage, 

processing and transmission of cardholder data. 

This is because compromise of the merchant’s 

website may result in compromise of the redirection 

mechanism, leading to compromise of CHD. 

Merchant is responsible for:  

 Managing website and servers (if self-hosted), 

including applicable PCI DSS requirements 

 Applicable PCI DSS requirements for 

managing third parties, (e.g., Requirement 

12.8) 

 Having written agreements with any third 

parties and ensuring they protect cardholder 

data on behalf of the merchant, in accordance 

with PCI DSS. 

 Securing the web page(s) containing the 

redirection code and/or function(s). 

Any hosting providers, 

payment processors, or other 

third parties used by 

merchants should adhere to, 

and validate compliance to, 

applicable PCI DSS 

requirements, and provide 

adequate proof of 

compliance to their merchant 

customers. 

E-commerce payment 

processor should provide 

guidance to merchant for 

secure implementation and 

practices for the redirection 

mechanism. 

Page 23 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

23 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

 Roles / Responsibilities 

E-commerce 

Implementation Merchant 

Hosting Provider and/or  

e-commerce payment 

processor 

Wholly outsourced e-

commerce implementations 

Merchant has outsourced maximum PCI DSS 

responsibility for storage, processing and 

transmission of cardholder data. 

Merchant responsible for:  

 Applicable PCI DSS requirements for 

managing third parties, (e.g., Requirement 

12.8) 

 Having written agreements with any third 

parties and ensuring they protect cardholder 

data on behalf of the merchant, in accordance 

with PCI DSS 

 Ensuring that the outsourced/hosted 

environment receives a passing score from an 

appropriate ASV scan on a quarterly basis. 

Any hosting providers, 

payment processors, or other 

third parties used by 

merchants should adhere to, 

and validate compliance to, 

applicable PCI DSS 

requirements, and provide 

adequate proof of 

compliance to their merchant 

customers. 

If a web-based 

interface/customer portal is 

provided for the merchant 

to manage their e-

commerce store, 

customers, etc., the third-

party should provide usage 

instruction and guidance to 

the merchant. 

4 Common Vulnerabilities in E-commerce Environments 

While e-commerce introduces many advantages, it also introduces unique risks and challenges. Web 

application vulnerabilities are one of the most common sources of data compromise. Therefore it is important 

for merchants to emphasize security when developing or selecting e-commerce software and services. 

According to the Open Web Application Security Project (OWASP
1
):  

“Insecure software is already undermining our financial, healthcare, defense, energy, and other critical 

infrastructure. As our digital infrastructure gets increasingly complex and interconnected, the difficulty of 

achieving application security increases exponentially. We can no longer afford to tolerate relatively 

simple security problems like those presented in the OWASP Top 10.” (Italics added.)  

Industry best practices for vulnerability management—such as the OWASP Top 10, SANS
2
 CWE Top 25, and 

CERT
3
 Secure Coding—should be applied by e-commerce application/web developers. Merchants that 

purchase e-commerce applications should confirm that the application is validated according to PA-DSS. 

Merchants that develop their own e-commerce solutions should refer to PA-DSS as a best practice and/or 

confirm that the developer has knowledge of (and applies) strict and secure application coding/development 

practices. 

                                                      
1
 www.owasp.org 

2
 www.sans.org 

3
 www.cert.gov 

Page 24 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

24 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

4.1 Vulnerabilities Caused by Insecure Coding Practices  

Some common vulnerabilities in web applications (such as e-commerce shopping carts) can be categorized 

as follows: 

4.1.1 Injection Flaws 

In addition to SQL injection, this category includes OS and LDAP injection. These flaws occur when data 

input to a website (for example, into a form or field) is 

not properly validated by the application code, and 

results in the injection of potentially malicious data to 

execute commands that may result in unauthorized 

access.  

One of the most important items to request of an e-

commerce service provider is a description of the 

security controls and methods it has in place to protect 

websites against SQL injection vulnerabilities. 

4.1.2 Cross-site Scripting (XSS) 

Also the result of poor application-level input validation practices, XSS allows an attacker to place code in 

the victim’s browser to hijack the browser session and/or redirect the victim to a malicious website.  

4.1.3 Cross-site Request Forgery (CSRF) 

This website exploit allows unauthorized commands to be transmitted unwittingly by a trusted 

user/session. CSRF forces the victim’s browser to send a forged HTTP request to a website, tricking the 

website to believe the victim’s forged request is legitimate.  

4.1.4 Buffer Overflows 

A buffer overflow occurs when an application attempts to store more data in a buffer (temporary data 

storage area in the system’s memory) than it was designed to hold. If an application lacks proper input 

validation, excess data may be permitted to overflow into adjacent buffers, which can corrupt or overwrite 

valid data. The extra data may also contain malicious code designed to trigger specific actions, such as 

sending new and unauthorized instructions to the compromised computer. A buffer overflow can modify 

system configurations, damage files, and change or disclose confidential data. 

4.1.5 Weak Authentication and/or Session Credentials 

Attackers often target vulnerable browser sessions, weak passwords, exposed protocols and services, 

and attempt to enumerate accounts, particularly administrative or service accounts with privileged access. 

4.2 Security Misconfigurations  

Secure configurations must be defined and applied to the entire e-commerce environment, including: servers, 

applications, network components (e.g., routers and firewalls), and logging/monitoring mechanisms. 

Commonly exploited vulnerabilities include weak or unchanged vendor default passwords and system 

Note that SQL injection flaws have been 

common knowledge for over a decade; 

while mitigating these vulnerabilities only 

requires simple, prudent coding practices, 

SQL injection continues to be one of the 

most common methods by which e-

commerce websites are compromised.  

Page 25 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

25 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

settings, and insecure remote access settings. Security configuration areas addressed in PCI DSS include:  

 Secure configuration of the DMZ to limit inbound traffic to only those components intended to provide 

authorized, publicly accessible services, and to prohibit unauthorized outbound traffic (PCI DSS 

Requirements 1.3.1 and 1.3.4) 

 Secure system configuration and changing vendor-supplied default passwords and settings (PCI DSS 

Requirement 2) 

 Using secure encryption mechanisms when transmitting data over the Internet (PCI DSS Requirement 

4) 

 Protecting e-commerce components from known malware (PCI DSS Requirement 5) 

 Keeping all software and network components up to date with vendor-supplied patches (PCI DSS 

Requirement 6.1) 

 Using secure software development and coding practices for websites (PCI DSS Requirements 6.3 – 

6.5) 

 Implementing a process to address new security vulnerabilities (PCI DSS Requirements 6.1, 6.2, 6.6 

and 11.2) 

 Limiting access to only those users with a need to know and requiring strong authentication credentials 

for those with access (PCI DSS Requirements 7 and 8) 

 Logging and monitoring (PCI DSS Requirements 10 and 11) 

Page 26 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

26 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

5 Recommendations 

In addition to complying with PCI DSS, e-commerce merchants should consider implementing some or all of 

the security best practices noted in this section.  

5.1 Know the Location of all Your Cardholder Data  

Data-flow diagrams provide an important aid to understanding the scope of the cardholder data environment 

by showing the actual flow of cardholder data as it is being transmitted across various networks and systems. 

Periodic review will ensure accuracy as changes to the environment may occur. 

A well-designed data flow diagram will:  

 Identify each system involved in the storing, processing and transmission of cardholder data (CHD) 

 Identify any system connected to the systems which store, process or transmit cardholder data 

 Illustrate how cardholder data is processed, for example, how CHD is managed within a web 

application’s functionality and pages, along with how the data flows within a network or across multiple 

networks 

 Illustrate where security controls are implemented 

 Illustrate and make a clear distinction between payments processed under the merchant’s 

responsibility (whether developed internally or purchased from a third party and integrated with a 

shopping cart) vs. payments processed solely within third party environments. 

5.2 If You Don’t Need It, Don’t Store It 

Eliminating any cardholder data that is not needed per PCI DSS Requirement 3.1, consolidating necessary 

cardholder data in known and manageable locations, and isolating all cardholder data away from non-

cardholder environments may reduce the number of locations and amount of cardholder data that require 

protection, as well as the number of access points to the CDE that need to be secured. 

5.3 Evaluate Risks Associated with the Selected E-commerce Technology 

Entities should thoroughly and carefully evaluate the risks associated with each e-commerce solution prior to 

selecting or implementing one. Whether an e-commerce solution is fully hosted and managed by the 

merchant, or is partially or fully outsourced to a third party results in different levels of risk for the merchant. 

The flow and storage of cardholder data should be accurately documented as part of this risk assessment 

process to ensure that all components and third parties are identified and properly secured or managed. Once 

implemented, e-commerce environments should be included in an organization’s annual risk-assessment 

process.  

5.4 Address Risks Associated with Outsourcing to Third-party Service Providers 

Security is a critical element for any website, shopping cart or other e-commerce service. The following best 

practices are offered for consideration when outsourcing any component of a merchant’s e-commerce 

environment to third parties. 

Page 27 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

27 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

When evaluating potential services from third parties, e-commerce merchants should consider the following: 

 Request quotes from multiple service providers in order to gain familiarity with the basic elements of a 

service offering and to learn about the available optional features. 

 Ask for a description of security services. A company capable of supporting payment services should 

be able to describe their security capabilities in clear, non-technical terms and offer security as a part of 

their basic service. 

 Buy payment services from an e-commerce service provider that can provide references from financial 

institutions or other payment service companies. Handling payments securely requires experience. 

 Research prospective providers; there are numerous resources available online that provide customer 

reviews, service provider ratings, and even security breach history.  

When engaging with service providers, merchants should have a contract or written agreement that: 

 Specifies the responsibility for compliance with PCI DSS requirements for both the merchant and the 

service provider (per PCI DSS Requirement 12.8). 

 Indicates how they meet applicable PCI DSS requirements. 

 Identifies whether the service provider will undergo its own PCI DSS compliance validation or will 

support the merchant’s PCI DSS assessment each year for the services provided by the service 

provider. 

When managing third-party service providers, merchants should consider the following: 

 If outsourcing web-hosting services, ask the provider for standard hardware and software 

configurations, a defined schedule for updating hardware and software patches and versions, a 

7x24x365 active monitoring service, and support for investigations in the event of a security breach. 

 If outsourcing data storage services, verify whether the service provider can independently manage 

encrypted backups and database administration. Clarify these features in the agreement or contract, 

along with appropriate PCI DSS controls as applicable. 

 If a service provider’s network infrastructure and processes have not been assessed for PCI DSS 

compliance, the service provider may find it difficult or costly to remediate identified security issues. 

When outsourcing environmental or network infrastructure, agree which company will pay to remediate 

such security issues before signing an agreement or contract. 

 Review third parties’ signed Attestations of Compliance (AOC) to confirm their compliance status is 

current (like merchants, service providers should validate PCI DSS compliance annually), and that the 

services being provided to the merchant are covered by the service provider’s PCI DSS assessment. 

 Verify that the service provider’s PCI DSS assessment identifies them as a service provider (not as a 

merchant). 

 Merchants hosted within a shared environment (i.e., more than one merchant’s website is hosted on a 

common server) should note that shared hosting providers must meet specific requirements as detailed 

in Appendix A: Additional PCI DSS Requirements for Shared Hosting Providers, in addition to all other 

applicable PCI DSS requirements. Confirm that the PCI DSS assessment of a shared hosting provider 

includes all applicable requirements. 

Page 28 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

28 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

5.5 ASV Scanning of Web-hosted Environments 

PCI DSS Requirement 11.2 for external and internal vulnerability scanning applies to e-commerce websites 

because they are part of the cardholder data environment. When a merchant outsources website hosting 

and/or management to a third-party hosting provider, the merchant may not have control over the scanning 

process. The following best practices apply to merchants using third-party web hosting: 

 Ensure that ASV scanning is being carried out as specified by PCI DSS Requirement 11.2. 

 If a merchant’s e-commerce site is hosted in a shared environment (more than one merchant’s website 

on the same server), there are two options available for scanning: 

o The hosting provider can undergo ASV scans on their own and provide evidence of compliant 

scans to the merchant; or 

o The hosting provider can undergo an ASV scan as part of each of their merchant’s ASV scans. 

 Ultimately, it is the merchant’s responsibility to ensure their hosted environment receives a passing 

result on a quarterly basis from appropriately scoped ASV scans. 

5.6 Best Practices for Payment Applications 

 Use SSL/TLS when transmitting cardholder data internally (for example, at cardholder data ingress and 

egress points) within the merchant’s network. 

 Due to the dynamic nature of e-commerce environments and frequent changes to websites and web 

applications, and as traditional firewalls may not have the capability to inspect the contents of 

encrypted network traffic, consider implementing a web-application firewall (WAF) or additional 

intrusion-detection technologies. 

 Follow PA-DSS when internally developing and implementing payment applications/shopping carts to 

help ensure that the application will support PCI DSS compliance. 

 Consider using third-party payment applications that are PA-DSS validated and noted on the list of 

Validated Payment Applications as “acceptable for new deployments” (see the PCI Council website for 

the current list of Validated Payment Applications).  

o Note that some payment brands require the use of PA-DSS validated payment applications 

where third-party payment applications are in use. Merchants should consult with their 

acquirers or the payment brands to understand applicable requirements. 

o The correct installation of a payment application is critical to the protection of payment card 

data. The payment application’s PA-DSS Implementation Guide (obtained from the payment 

application vendor) should be followed when installing and configuring the payment application 

to ensure that the product is implemented in a manner that supports PCI DSS compliance.  

 Regularly review any links (such as URLs, iFrames, APIs etc.) from the merchant’s website to a 

payment gateway to confirm the links have not been altered to redirect to unauthorized locations. 

Page 29 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

29 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

5.7 Implement Security Training for all Staff 

 Ensure all staff are trained to use systems securely and to follow defined procedures. Training should 

include awareness of potential security threats and the appropriate action to take in the event of a 

suspected breach. 

 Train technical staff to properly manage security including firewalls, digital certificates, and SSL 

encryption. 

 Train all internal staff to be aware of general security issues such as social engineering techniques used 

by unauthorized individuals to gain access to areas with cardholder data. 

5.8 Other Recommendations 

 Assign a specific team member(s) to monitor and report on any and all security alerts issued by the 

card brands and other security websites to stay current on emerging threats. 

 Consider implementing an additional firewall between the application server and the database server to 

further reduce risks from the Internet-connected web server. 

 Limit displays of account numbers to the minimum necessary for the consumer to complete their 

purchase. For example, once the account number is verified, don’t display the full number back to the 

consumer in the order summary or receipt. 

5.9 Best Practices for Consumer Awareness  

Provide awareness for consumers to protect their payment card data when making online purchases. 

Examples of such guidance could include:  

 Don’t use public, untrusted computers for e-commerce transactions. Public computers may not be 

secure and could be capturing payment card data as it is being entered. 

 Don’t make purchases when connected to an unsecured wireless network (for example, using your 

laptop computer with a public WiFi connection), unless you have a personal firewall on your computer. 

 Be aware of “shoulder-surfing” if entering payment card data in a public location. 

 Keep personal computers up-to-date with security patches. 

 Always ensure your computer is running anti-virus software that is updated with the most recent virus 

signatures and definitions before connecting to the Internet. 

 Always check for signs of a secure web page, for example, look for the "HTTPS" prefix in the web 

address or the little “padlock icon” at the top or bottom of the web browser, a green address bar, or a 

security seal before entering payment card data.  

 Use strong passwords that cannot be easily guessed (for example, don’t use your date of birth or your 

name as a password).  

 Keep your passwords private. For example, don’t write them on a piece of paper attached to your 

computer (especially if you are in a public place), and don’t save them in a file on a computer that is 

shared with others. 

Page 30 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

30 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

5.10 Resources 

Organizations should familiarize themselves with industry-accepted best practices and guidelines for securing 

e-commerce environments. There are a wide range of resources at varying levels of depth and technical 

detail. Examples of resources that may provide guidance and technical security data breach reports include: 

5.10.1 Information Security Resources 

Information security resources provide an in-depth review of topics important to e-commerce, such as 

secure application development, analysis of attack patterns, and alerts on emerging threats:  

 Open Web Application Security Project (OWASP) (www.owasp.org). OWASP is a global not-for-

profit charitable organization focused on improving the security of web applications. OWASP’s 

mission is to make application security visible so that individuals and organizations worldwide can 

make informed decisions about the true risks surrounding application development and security. 

OWASP provides a number of resources for training and application security awareness, including: 

podcasts, eBooks, online publications, news feeds, blogs, videos, conferences, and in-person 

classroom training.  

The OWASP Development Guide is a comprehensive reference manual for designing, developing, 

and deploying secure web services and applications. Individual guides include Handling E-

Commerce Payments, Security of Payment cards (Credit/Debit) in E-commerce Application, and 

Cornucopia E-commerce Web Site Edition. 

 The SysAdmin, Audit, Network, and Security (SANS) Institute (www.sans.org). The SANS 

Institute is a privately held, U.S. company providing information security resources, training, and 

certifications, as well as operating the Internet's early warning system—the Internet Storm Center. 

SANS develops, maintains, and makes available (at no cost) a large collection of research 

documents about various aspects of information security. SANS learning formats include instructor-

led training, webinars, and blogs. 

 The Computer Emergency Response Team Coordination Center (CERT-CC) (www.cert.org). 

CERT-CC is the global coordination center for information relating to security vulnerabilities and is 

run by the Software Engineering Institute at Carnegie Mellon University. Software developers can 

test code for conformance to CERT secure coding standards by using the CERT Program's Source 

Code Analysis Laboratory (SCALe). CERT offers learning opportunities in information security 

through Carnegie Mellon University and through CERT training courses. 

 The Center for Internet Security (CIS) (www.cisecurity.org). CIS is a not-for-profit organization 

focused on enhancing cyber security readiness and response. In addition to hardening guides, daily 

tips, bi-monthly webcasts, and an Awareness Toolkit, CIS provides a list of products that were 

awarded CIS Security Benchmarks certifications.  

 ISACA (previously known as the Information Systems Audit and Control Association) 

(www.isaca.org). ISACA is a nonprofit, independent membership association and a global provider 

of knowledge, certifications, community, advocacy and education covering information systems 

assurance, control and security, enterprise governance of IT, and IT-related risk and compliance. 

ISACA-administered certification programs include the Certified Information Systems Auditor 

Page 31 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

31 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

(CISA) and Certified Information Security Manager (CISM) designations. ISACA’s learning formats 

include conferences, webinars, online certification courses, chapter review sessions, virtual 

conferences, and symposiums both live and online. ISACA also offers a broad view of the 

challenges associated with e-commerce in its book: e-Commerce Security: A Global Status Report. 

5.10.2 PCI SSC Resources  

The PCI Council publishes resources such as FAQs, guidance documents, and Information Supplements 

to assist merchants, service providers, and assessors with a variety of PCI-related information security 

initiatives. This e-commerce Information Supplement builds upon, and is supported by, a number of the 

resources provided by the PCI Security Standards Council. The following list is a sample of PCI SSC 

documents relevant to various technologies and PCI DSS requirements that may be particularly pertinent 

to e-commerce merchants. These documents (and many others) can be found in the Document Library 

on the PCI SSC’s website: 

 PCI DSS Virtualization Guidelines – Provides additional guidance on virtualization and how these 

technologies may affect, and be affected by, PCI DSS. 

 PCI DSS Cloud Computing Guidelines (available Q1 2013) – Provides additional guidance on 

cloud computing and how these technologies may affect, and be affected by, PCI DSS. 

 PCI DSS Information Supplement: Application Reviews and Web Application Firewalls 

Clarified – Provides additional guidance on PCI DSS Requirement 6.6, which includes options to 

address common threats to cardholder data in web application environments (e.g., e-commerce). 

 Qualified Integrators and Resellers (QIR)™ Program Guide – Provides an overview of the PCI 

SSC Qualified Integrators and Resellers Program operated and managed by PCI Security 

Standards Council. QIRs are organizations that are qualified by PCI SSC to implement, configure, 

and/or support validated PA-DSS validated payment applications on behalf of merchants and 

service providers. The quality, reliability, and consistency of a QIR’s work provide confidence that 

the application has been implemented in a manner that supports the customer’s PCI DSS 

compliance. See also the QIR Implementation Statement and QIR Implementation Instructions. 

 Approved Scanning Vendors (ASV) Program Guide – Explains the purpose and scope of PCI 

DSS external vulnerability scans for merchants and service providers undergoing scans as part of 

validating PCI DSS compliance, and also provides guidance and requirements for ASVs who 

perform these scans 

 PCI DSS/PA-DSS Glossary of Terms, Abbreviations, and Acronyms – Provides definitions of 

terms and acronyms commonly used throughout the PCI standards, programs and supporting 

documentation 

 PCI DSS Guidance: Requirement 11.3 Penetration Testing – Provides additional guidance on 

PCI DSS Requirement 11.3, “Penetration Testing,” which is different than the external and internal 

vulnerability assessments required by PCI DSS Requirement 11.2. 

PCI SSC also provides a variety of training and educational resources to further security awareness 

within the payment card industry. These offerings include PCI Awareness, PCI Professional (PCIP), and 

PCI DSS training for Internal Security Assessors (ISA). 

Page 32 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

32 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

6 Acknowledgments 

The PCI SSC would like to acknowledge the contribution of the E-commerce Special Interest Group (SIG) in 

the preparation of this document. The E-commerce SIG consists of representatives from the following 

organizations:  

403 Labs, LLC.   

Acertigo AG, Stuttgart, Germany 

Australia and New Zealand Banking Group Limited (ANZ) 

Bankalararası Kart Merkezi (BKM) A.Ş. 

Best Buy 

Bozzuto’s Inc 

British Telecommunications Plc. 

Capita plc 

CHS Inc. 

Citi 

Coalfire 

Comsec Consulting 

Contour Networks 

ControlScan, Inc. 

Crowe Horwath LLP 

DSW Inc.   

EE 

Equens SE  

Evans Resource Group  

First Data 

FishNet Security Inc. 

Foregenix 

Fortytwo 

Groupement des Cartes Bancaires CB  

Interac Association 

International Card Processing Services Ltd  

Internet Security Auditors 

IPS 

IQ Information Quality 

JPMorgan Chase & Co. 

Kilrush Consultancy Ltd. 

Kingston Smith Consulting LLP. 

Knowit Secure AB 

KPMG, LLP 

LivingSocial 

Lloyds TSB Cardnet 

Market America Inc. 

Merchant Link 

Microsoft Corporation 

Modell’s Sporting Goods 

Nationwide Building Society 

NBCUniversal Media, LLC. 

NCC Group plc. 

Overwaitea Food Group 

Pen Test Partners LLP. 

Privity Systems Inc. 

Protiviti 

Rapid7 

Retail Decisions, Inc.  

Security Risk Management Ltd 

Sense of Security Pty Ltd  

SIX Payment Services AG 

Specsavers 

SRC Security Research & Consulting GmbH 

Symantec Corporation 

Tesco Stores LTD. 

The UK Cards Association 

TouchNet Information Systems, Inc. 

Venda 

Verizon Enterprise Solutions 

Voltage Security 

Wind River Financial 

WorldPay 

Page 33 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

33 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

7 About the PCI Security Standards Council 

 

The mission of the PCI Security Standards Council is to enhance payment account security by driving 

education and awareness of the PCI Data Security Standard and other standards that increase payment data 

security. 

The PCI Security Standards Council was formed by the major payment card brands American Express, 

Discover Financial Services, JCB International, MasterCard Worldwide, and Visa Inc. to provide a transparent 

forum in which all stakeholders can provide input into the ongoing development, enhancement, and 

dissemination of the PCI Data Security Standard (DSS), PIN Transaction Security (PTS) Requirements, and 

the Payment Application Data Security Standard (PA-DSS). Merchants, banks, processors, and point-of-sale 

vendors are encouraged to join as Participating Organizations. 

Page 34 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

34 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

Appendix A: PCI DSS Guidance for E-commerce Environments 

The following section provides some high-level e-commerce guidance related to the main categories of PCI 

DSS requirements.  

In general, PCI DSS requirements apply to e-commerce environments, for both the merchant and any e-

commerce payment processors used by the merchant. To understand which PCI DSS responsibilities are 

those of the merchant and which are the responsibility of any e-commerce payment processor(s), a merchant 

should identify and document (for example, via a simple diagram) their e-commerce environment, including 

systems involved and the cardholder data that flows to third parties. Regardless of the e-commerce 

implementation used by a merchant and regardless of the extent of the responsibilities outsourced by the 

merchant to a third party, there is still a connection between the merchant and the e-commerce payment 

processor that can be compromised. Understanding their e-commerce environment and cardholder data flows 

will help the merchant as they periodically monitor their systems to ensure no unexpected changes have 

occurred. 

Note: This appendix is intended as guidance only. It is important to remember that ALL applicable PCI DSS 

requirements must be evaluated. The following guidance identifies only some of the potential areas to 

consider for e-commerce environments.  

The guidance in this appendix does not replace, supersede, or extend PCI DSS requirements. All best 

practices and recommendations contained herein are provided as guidance only.  

PCI DSS Requirements E-commerce Guidance  

B
u

il
d

 a
n

d
 M

a
in

ta
in

 a
 S

e
c

u
re

 

N
e

tw
o

rk
 

1. Install and maintain a 

firewall configuration to 

protect cardholder data 

Firewalls are required between the web server and the public Internet, and also 

between the web server and the internal network where application and database 

servers reside.  

The firewall and DMZ configuration should ensure that only permitted traffic from the 

Internet is allowed to reach the web server, and that only necessary traffic from the 

web server is permitted into the internal “private” network. Internet connections 

should never be permitted to internal hosts or networks beyond the DMZ. System 

components that store cardholder data must be placed in an internal network zone, 

segregated from the DMZ and other untrusted networks. 

2. Do not use vendor-

supplied defaults for 

system passwords and 

other security parameters 

Outsourcing services introduces multiple levels of administrative access and 

potential CHD “touch points.” All responsible parties and system owners should be 

identified and documented. Consider use of Appendix B of this document to help 

understand and document each party’s responsibilities. 

Page 35 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

35 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

PCI DSS Requirements E-commerce Guidance  

P
ro

te
c
t 

C
a

rd
h

o
ld

e
r 

D
a

ta
 

3. Protect stored cardholder 

data 

Document all instances of CHD—and the security controls to protect it—while in 

storage, processing, and transit throughout the e-commerce environment, including 

CHD with hosting/service providers. 

Collect and retain only the minimal data required to complete the e-commerce 

transaction, and only for the minimum duration required per your business 

processes. 

Do not develop or permit e-commerce technologies that store CHD or other 

sensitive information unprotected in cookies or temporary files. 

4. Encrypt transmission of 

cardholder data across 

open, public networks 

Transmissions of cardholder data over public networks (for example, the Internet) 

are required to be encrypted via SSL, VPN, or IPSec—for example, between the 

consumer and the merchant's web servers and/or hosted payment gateways, and/or 

between the merchant and various hosted service providers. Such encryption can 

also be used to protect communication of sensitive resources (such as login, and 

customer account/ profile pages), and to encrypt transmissions of cardholder data 

over the merchant’s internal network. 

Note: Traditional firewalls may not have the capability to inspect encrypted network 

traffic. If the destination address and port meets the criteria defined in the firewall’s 

policy, the traffic is permitted. In order to inspect the contents of encrypted network 

traffic, a web application firewall (WAF) or intrusion detection technologies should 

be considered. 

If your e-commerce solution offers “chat” or other messaging technologies, consider 

employing a warning banner or other notice to the customer (prior to initiating the 

session) to alert them to refrain from sending CHD over unprotected communication 

channels. 

For SOA implementations, ensure SSL/TLS (or other options per PCI DSS 

Requirement 4.1) is used to protect the channel for message-oriented middleware. 

Page 36 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

36 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

PCI DSS Requirements E-commerce Guidance  

M
a
in

ta
in

 a
 V

u
ln

e
ra

b
il

it
y

 M
a

n
a

g
e

m
e

n
t 

P
ro

g
ra

m
 5. Use and regularly update 

anti-virus software or 

programs 

As new viruses and malware emerge daily—equipped with craftier methods to 

bypass security controls—it is imperative to update antivirus software frequently. 

The antivirus solution should be configured to log events including (but not limited 

to) antivirus software updates, success and failures, any suspicious or malicious 

software or system activity detected by the antivirus solution, and events associated 

with the software or alerting features being tampered with or disabled. 

Testing the anti-virus solution on non-production/test systems before deploying to 

production is a best practice to verify that anti-virus mechanisms do not interfere 

with e-commerce functions.  

6. Develop and maintain 

secure systems and 

applications 

Shopping carts and other e-commerce payment applications should be PA-DSS 

validated and implemented according to the PA-DSS Implementation Guide (if a 

third-party application) or developed according to PA-DSS as a best practice (if 

internally developed). 

Secure web application coding and development practices help ensure the web 

application is not vulnerable to attack. 

Any proprietary or in-house developed e-commerce payment applications not 

validated to PA-DSS must be included in the scope of the PCI DSS assessment to 

ensure the application functions in a PCI DSS compliant manner. PA-DSS validated 

applications are also included in a PCI DSS assessment, to ensure that the 

application was properly installed and implemented according to the application’s 

PA-DSS Implementation Guide and in a PCI DSS compliant manner. 

Ensure the latest versions of software are installed and that vendor patches are 

implemented promptly per PCI DSS Requirement 6.1, including shopping carts, web 

browsers, operating systems, and for SOA implementations, the latest versions of 

message-oriented middleware and the enterprise service bus. 

Im
p

le
m

e
n

t 
S

tr
o

n
g

 A
c

c
e

s
s

 C
o

n
tr

o
l 

M
e

a
s

u
re

s
 

7. Restrict access to 

cardholder data by 

business need to know 

Minimize the number of staff who can view account data. Just because access to 

clear text account data is possible does not mean every—or even any—merchant 

staff need to see this data to perform their jobs. Many service providers do not 

provide merchant customers access to clear-text account data unless the merchant 

specifically requests such access.  

Ensure passwords for user accounts on all e-commerce components (including, but 

not limited to web applications, servers, and network architecture components like 

SOA) do not have system administrative privileges, and that all administrative 

access is limited to only those with administrative job functions. 

8. Assign a unique ID to 

each person with 

computer access 

Don’t use simple passwords such as “password123” or your store’s name. Consider 

instead using passphrases consisting of two or more words that are meaningful but 

not easily guessable, using a combination of upper and lowercase, alphanumeric, 

and special characters. 

9. Restrict physical access 

to cardholder data 

The merchant may not have access to physical environment when hosting with a 

third party; care should be taken to ensure agreements with third parties cover the 

physical security of their facilities. 

Be sure to destroy both electronic and paper media (e.g., printed reports showing 

account data) when no longer needed for business or legal reasons. 

Page 37 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

37 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

PCI DSS Requirements E-commerce Guidance  

R
e

g
u

la
rl

y
 M

o
n

it
o

r 
a

n
d

 T
e

s
t 

N
e

tw
o

rk
s

 

10. Track and monitor all 

access to network 

resources and cardholder 

data 

Logs from web servers and activity on the website can show potential suspicious 

behavior (for example, unauthorized content being added to forms). 

Monitor web server and shopping cart application logs, and responses to invalid 

input to ensure that routine and functional changes do not accidentally cause 

cardholder data to be stored or displayed in error logs or messages, or sent to any 

destination but the processor.  

Logs should be enabled between merchant and any third parties they use to enable 

monitoring of activity between all parties. Agreements with third parties should 

ensure that logs (applicable to the services being provided) are available if needed, 

for example in the event of an investigation due to a compromise. 

11. Regularly test security 

systems and processes 

Even where a merchant has outsourced all cardholder data to a third party, that data 

may still be at risk due to vulnerabilities on the merchant’s own server. Quarterly 

external vulnerability scanning performed by an ASV and file integrity monitoring 

can help provide evidence if any systems have changed, to allow merchants to 

correct the system back to a trusted state. Thorough penetration testing also helps 

ensure the web application is not vulnerable to attack.  

For custom applications, it is also critical to demonstrate that the website is regularly 

tested for application vulnerabilities and that a record of security bugs and fixes is 

maintained. 

M
a
in

ta
in

 a
n

 I
n

fo
rm

a
ti

o
n

 

S
e

c
u

ri
ty

 P
o

li
c

y
 

12. Maintain a policy that 

addresses information 

security for all personnel 

Develop your security policies and make sure that everyone knows their 

responsibilities. Per PCI DSS Requirement 12.8, keep a list of all service providers, 

confirm their PCI DSS compliance as a service provider, and require in your written 

agreement that they acknowledge their responsibility for securing cardholder data. 

Since the worst can happen with even the best of precautions, prepare an incident 

response plan, test it at least once a year, and check that all contacts remain 

current.  

Verify service-level agreements provided by third-party service/hosting providers. 

Research prospective service provider’s history for past security breaches, past or 

pending lawsuits, business ratings, publically accessible audit reports, and any 

useful information that may help assure your organization is partnering with 

reputable providers. 

Page 38 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

38 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

Appendix B: Merchant and Third-Party PCI DSS Responsibilities 

If a merchant is managing their own e-commerce environment, they are responsible for ensuring that all PCI 

DSS requirements are implemented. On the opposite end of the scale, a merchant that outsources their entire 

e-commerce environment to third parties has a minimal set of PCI DSS requirements that they are 

responsible for (12.8 and monitoring as recommended in this Information Supplement).  

This appendix is intended as an example of a checklist for those merchants that have a “hybrid” or outsourced 

e-commerce environment (hybrid environments are discussed in Section 3.5 of this document), and it can be 

used to understand, for their specific e-commerce implementation, which PCI DSS responsibilities belong to 

the merchant and which belongs to the third party(ies). For each PCI DSS Requirement, merchants can use 

this appendix to identify which party is responsible for compliance in the first two columns, and specify details 

on the evidence of compliance in the third column.  

Note that this is intended for optional use at the discretion of the merchant/third party; completion of this 

appendix is not a requirement. 

PCI DSS Requirements 
Merchant 

Responsibility 
Third Party 

Responsibility 

How third party 
provided evidence 

of PCI DSS 
compliance 

Build and 
Maintain a 

Secure Network 

1. Install and maintain a firewall 
configuration to protect 
cardholder data 

   

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

   

Protect 
Cardholder Data 

3. Protect stored cardholder data 
   

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

   

Maintain a 
Vulnerability 
Management 

Program 

5. Use and regularly update anti-
virus software or programs 

   

6. Develop and maintain secure 
systems an d applications 

   

Implement 
Strong Access 

Control 
Measures 

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

   

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

   

9. Restrict physical access to 
cardholder data 

   

Page 39 of 40


 

 

 

   

 
The intent of this document is to provide supplemental information. Information provided here does not replace or 

supersede requirements in the PCI Data Security Standard. 

39 

Information Supplement • PCI DSS E-commerce Guidelines • January 2013 

 

PCI DSS Requirements 
Merchant 

Responsibility 
Third Party 

Responsibility 

How third party 
provided evidence 

of PCI DSS 
compliance 

Regularly 
Monitor and 

Test Networks 

10. Track and monitor all access to 
network resources and 
cardholder data 

   

11. Regularly test security systems 
and processes 

   

Maintain an 
Information 

Security Policy 

12. Maintain a policy that addresses 
information security for all 
personnel 

   

 

Page 40 of 40


