

Standards: PCI PIN Transaction Security Program Requirements and

PCI Data Security Standard (PCI DSS)

Date: September 2014

Author: Skimming Prevention Task Force

Information Supplement
Skimming Prevention:
Best Practices for Merchants
Version 2.0

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

1

Table of Contents

Chapter 1: Overview ... 3

About This Document .. 4

What is Card Skimming and Who Does It? .. 4

Data from Consumer Payment Cards .. 4

Data Capture from the Payment Infrastructure... 4

Data Capture from Malware or Compromised Software .. 5

Data Capture from Wireless Interfaces .. 5

Data Capture from NFC or Contactless Readers ... 5

Data Capture from Mobile Devices ... 5

Data Capture from Overlays ... 6

Perpetrators and Targets .. 6

The Impact of Skimming Attacks ... 8

Card-Issuers and Payment Networks ... 8

Merchants ... 8

Consumers ... 9

Examples of Terminal Fraud .. 9

Chapter 2: Guidelines and Best Practices .. 17

Merchant Physical Location and Security ...17

Threat-Mitigating Resources .. 18

Physical Protections ... 18

Terminals and Terminal Infrastructure Security ..20

Terminal Surroundings ... 21

IP Connectivity .. 21

Individual Terminal Data ... 22

Terminal Reviews ... 22

Terminal Purchases and Updates .. 23

Terminal Disposal ... 23

PIN Protection ... 24

Wireless Terminals ... 24

Staff and Service Access to Payment Devices ...25

Staff as Targets .. 26

Hiring and Staff Awareness .. 26

Outside Personnel and Service Providers .. 27

Risk Analysis of Terminals and Terminal Infrastructure ..28

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

2

Identification of Assets .. 28

Threat and Probability ... 28

Severity ... 28

Additional Resources..29

PCI SSC YouTube Channel ... 29

Australian Payments Clearing Association ... 29

VeriFone ... 29

Interac.org ... 29

Appendix A: Risk Assessment .. 30

Risk Assessment Questionnaire ...30

Risk Category ...33

Appendix B: Evaluation Forms .. 34

Terminal Characteristics Form ..34

Merchant Evaluation Checklist ...35

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

3

Chapter 1: Overview

The primary mission of the Payment Card Industry Security Standards Council (PCI SSC) is to ensure

the security of payment data and the security of the payment infrastructure that processes that data.

PCI SSC is committed to build trust in the payment process and payment infrastructure for the benefit

of all constituents. As the threats and vulnerabilities of fraud evolve, payment constituents can and

should expect the emergence of further security standards and requirements for terminal types,

terminal infrastructures, payment devices, and payment processes.

This document was created to assist and educate merchants regarding security best practices

associated with skimming attacks. Though currently not mandated by PCI SSC, guidelines and best

practices documents are produced to help educate and create awareness of challenges faced by the

payment industry. The guidelines are the result of industry and law enforcement understanding of the

current and evolving threat landscape associated with skimming. In addition we have incorporated

known best practices, currently conducted by many merchants, to mitigate skimming attacks taking

place in their respective point-of-sale environments.

This document contains a non-exhaustive list of security guidelines that can help merchants to:

 Be aware of the risks relating to skimming - both physical and logical.

 Be aware of the vulnerabilities inherent in the use of point-of-sale terminals and terminal

infrastructures.

 Be aware of the vulnerabilities associated with staff that has access to consumer payment

devices.

 Prevent or deter criminal attacks against point-of-sale terminals and terminal infrastructures.

 Identify any compromised terminals as soon as possible and notify the appropriate agencies to

respond and minimize the impact of a successful attack.

Additional security can—and must—be provided by merchants to enhance the security provided by

payment-terminal vendors and adherence to the current PCI SSC standards. With enough time and

resources, any device can fall victim to physical or logical attacks. Limiting the time the device is

unattended or unchecked reduces the effectiveness of an attack should an attempt be made against

the device. Merchants have an obligation to ensure their respective payment systems and

infrastructures are secure. Merchants are the first line of defense for POS fraud and are involved in the

execution of the vast majority of controls suggested or required by PCI SSC. Merchants can achieve

appropriate security and trust levels at the point of sale by considering all the factors that can influence

overall security in their terminal environments and by taking the necessary countermeasures detailed in

this document to ensure an appropriate level of security.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

4

About This Document

This document consists of the following:

 Chapter 1 provides a general overview; describes exactly what card skimming is, who does it,

and how it impacts the various payment constituents; and provides some real-life examples of

compromised terminals.

 Chapter 2 provides an extensive list of best practices and guidelines merchants need to

consider if they have not done so already. The list identifies threats and challenges and possible

remedies merchants can take to mitigate the risk of being victims of skimming attacks.

 Appendix A provides a mechanism for the merchant to further quantify risk associated with

merchant location and terminal infrastructure.

 Appendix B provides a checklist merchants can use to identify and track terminal assets.

What is Card Skimming and Who Does It?

Skimming is the unauthorized capture and transfer of payment data to another source for fraudulent

purposes. This unauthorized capture and transfer of payment data is different than mass data-

compromise breaches, and can result from one of the event types listed below.

Data from Consumer Payment Cards

The first type of skimming event is the acquisition of payment data directly from the consumer’s

payment device (payment card). This is normally accomplished through a small, portable card

reader and usually involves internal merchant personnel who have both criminal intent and direct

access to the consumer payment device. The majority of skimming attacks deal with the capture

of payment data from magnetic-stripe payment cards outside of the payment terminal when the

payment card is handled by the merchant personnel and when the consumer has little or no

observation at the time of payment. Skimming chip cards has also become increasingly popular,

and many chip cards also have magnetic-stripes.

Data Capture from the Payment Infrastructure

The second type of skimming event results from the capture of payment data within the payment

infrastructure at the merchant location, with a focus on compromised POS terminals and their

respective infrastructures (terminal locations, wires, communication channels, switches, etc.).

Criminals will insert electronic equipment, by various means, into the terminal or the terminal

infrastructure, in order to capture consumer account data. The skimming equipment can be very

sophisticated, small, and difficult to identify. Often it is hidden within the terminal so neither the

merchant nor the cardholder knows that the terminal has been compromised.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

5

Data Capture from Malware or Compromised Software

Another type of skimming event results from the capture of payment data from malicious software

or memory scrapers. In this attack, poorly coded software allows for malware or malicious code to

be loaded on the device. This code may intercept and capture payment card information (both

magnetic-stripe and/or chip data) as well as PIN information. The information is then sent to

another location for retrieval. This type of activity is largely seen in devices that provide functions

other than payment processing. These include ATMs, PCs that have access to card data,

electronic cash registers (ECRs), computer-based POS systems, mobile devices (including

tablets and smart phones), and more recently, compromised terminals.

Data Capture from Wireless Interfaces

Skimming can occur from the interception of payment data across a wireless infrastructure.

Wireless networking technologies such as Bluetooth and Wi-Fi allow information to be transmitted

across the public airwaves between devices. Poor Bluetooth pairing techniques, lack of

encryption, as well as shared or inadequately secured Wi-Fi implementations can allow data to be

intercepted and the data network to be compromised. More information can be found in the PCI

Wireless Guidance information supplement at:

https://www.pcisecuritystandards.org/pdfs/PCI_DSS_v2_Wireless_Guidelines.pdf

Data Capture from NFC or Contactless Readers

As with data from consumer cards, use of NFC (near field communication) or contactless readers

can result in the skimming of the payment information. The NFC data is sent in close proximity to

an NFC reader across the airwaves. This information can be intercepted should another NFC

reader, such as a capable mobile device or contactless reader, be placed near the payment-

acceptance device. In addition, some NFC readers are added on as an aftermarket update and

may not have been tested with the terminal or POS device.

Data Capture from Mobile Devices

In this type of attack, a modified card reader (skimmer) is attached to the headphone jack of the

criminal’s smartphone or tablet. The smartphone then displays a fake prompt to have the

consumer enter their PIN directly on the smartphone, thus capturing both the card account data

and the associated PIN. PINs must only be entered on PCI PTS approved devices. Refer to the

PCI guide “Accepting Mobile Payments on Smartphones at Tablets”

https://www.pcisecuritystandards.org/security_standards/documents.php

https://www.pcisecuritystandards.org/pdfs/PCI_DSS_v2_Wireless_Guidelines.pdf
https://www.pcisecuritystandards.org/pdfs/PCI_DSS_v2_Wireless_Guidelines.pdf
https://www.pcisecuritystandards.org/security_standards/documents.php

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

6

Data Capture from Overlays

Overlay attacks have traditionally been used in ATMs or other unattended devices to capture card

account and PIN data. (See Image 16 in “Examples of Terminal Fraud” below.) In these types of

attacks, an overlay that contains wires or an additional card reader is placed on the ATM or POS

terminal. A sticker overlay may be added to the keyboard area to capture the PIN, (Image 12); or,

using a 3D printer, a new casing maybe placed over the existing device (Image 13). These

overlays can hide tamper evidence, add an additional reader, and slightly change the operation

and look of the terminal.

Perpetrators and Targets

Understanding the lengths that criminals go to in order to obtain and compromise account data

may help you understand the necessity of taking sufficient measures to make it significantly more

difficult for the criminals to target your particular location.

Who Does It?

Regardless of how it is achieved, skimming is a highly profitable criminal activity, difficult to

prevent and detect. As a result, it appeals to both ends of the criminal spectrum:

 The most sophisticated and dedicated organized criminal elements, leading to very

complex and surprisingly effective attacks on merchant terminal infrastructures; and

 The most common, least sophisticated of criminal elements, using readily available,

simple technology and direct access to ATMs, POS devices, and consumer payment

cards.

Criminals want a high and rapid rate of return, regardless of the type of theft they are

considering. Skimming allows them to capture massive amounts of account details in a short

amount of time, with low risk of detection. As a result, skimming often is their first and foremost

consideration. With globalization and the Internet, underground industries have evolved that

can move and distribute large amounts of stolen information quickly and efficiently, maximizing

the profit to the criminals who may operate in safe havens anywhere in the world.

Targets

PIN Data

In addition to the acquisition of account data on the card, criminals are very interested in the

acquisition of PIN data. The industry and law enforcement have seen significant efforts to

acquire PINs at the payment terminal by the following means, among others:

 “Shoulder-surfing” by individuals stationed near the ATM or POS device

 Placement of fake PIN entry devices (PEDs), ATMs, or readers and CCTV cameras

directed at the PIN entry area on the payment terminal

 Malware and memory scrapers in PIN entry devices (PEDs), ATMs, or readers.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

7

ATMs, Unattended, or Temporarily Unattended Terminals

Merchant locations that for a wide variety of business needs have self-service terminals,

ATMs, unattended payment terminals, exterior payment terminals, and/or multiple terminal

locations that are not attended to all the time are prime targets for intrusive-terminal and

terminal-infrastructure attacks.

Criminals will also target large multi-lane retailers where, during less busy periods, not all of

the lanes are used and terminals are effectively left unattended. Criminals will steal terminals

and compromise them, then return them to either the same store or to another store in the

same chain.

There have been many cases where criminals have:

 Stolen terminals from cash lanes and desks not in use.

 Broken into a store and taken only the terminals.

 Broken into a store and compromised the terminals.

 Hidden themselves in the store until it closed and compromised the terminals overnight,

leaving when the store re-opened.

 Swapped a good terminal for a compromised terminal, using large items to block

attendants’ line of sight.

 Swapped good terminals for compromised terminals or installed malware while posing

as a service technician.

 Added overlays with skimming and key-logging hardware.

 Shipped compromised terminals to merchants under the guise of a terminal upgrade and

required the good terminals to be returned to the criminal.

 Installed malware or automated software called bots that capture and distribute card

data. This malware insertion can be local or remote from another device or from the

Internet.

High Transaction Volume

Merchants with a high volume of payment transactions are also at risk. For the criminal, the

intent is to get as much account and PIN data as possible in the shortest amount of time.

Merchants fitting this risk profile normally have significant numbers of payment transactions for

smaller dollar amounts. ATMs and petrol stations are examples of both unattended-terminal

risk and high transaction volumes, making them prime targets for skimming activity. Other

merchant locations and or business types also fit this profile.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

8

Terminals with Heavy Use

A single payment terminal used for a large number of transactions may attract criminal intent.

(In-store ATMs are a good example, or locations where relatively few terminals support a

business.) The idea is to capture as many accounts as simply and quickly as possible—it’s

more efficient to compromise one terminal with high activity than to attack three terminals with

the same volume of accounts.

High-Volume Sales Periods

As you develop operational business and security controls for peak activity, keep in mind that

criminals also target merchants during busy sales times, whether holidays or special events.

Again, the intent is to capture as much account and PIN data in as short a time as possible.

The Impact of Skimming Attacks

The impact of skimming is significant for all the constituents involved in payment and ATM services.

There is a cost to skimming attacks that is over and above the actual loss of monies, goods, and

services: Skimming attacks undermine the integrity of the payment system, employee trust, industry

relationships, and consumer trust in the merchant.

Card-Issuers and Payment Networks

For banks and the various sources of funding for payment cards, the issue is direct financial loss

and loss of trust in the payment system. The cost of the fraud itself, incremental monitoring

requirements, investigative efforts, consumer notification efforts, and the cost to replace cards are

just some of the issues associated with a skimming incident for the issuing banks and payment

networks.

Merchants

Recent attacks in the headlines have led merchants to realize that a single fraud incident can put

them out of business, or at the very least significantly impact their brand and the trust consumers

have in them. Skimming fraud is one of the top three fraud types a merchant must address.

Consumers are becoming more aware of which merchants protect their information and which

ones do not and are taking their business to different locations or merchants and modifying their

choice of payment type accordingly. Any move back to historical payment types (checks, cash,

etc.) should be seen as a troublesome and costly trend for merchants. In dealing with a skimming

event, a merchant has the additional challenges and costs of forensics and system analysis,

system upgrades based on recommendations, industry fines, lawsuits, employee terminations,

loss of goodwill, and other liability concerns.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

9

Consumers

The loss of consumers’ trust in their payment brand and the payment system is not good for

anyone involved in the payment chain. Not only must consumers deal with the inconvenience of

compromised account data but they are also challenged to return to their normal payment

practices after such an event. This loss of trust is leading to strained relationships between

merchants, merchant-servicing financial institutions, and the various payment networks. Some

observed consumer behaviors after a skimming incident are very disconcerting for both financial

institutions and merchants. They include but are not limited to changes in buying patterns,

changes in shopping locations, self-reduction of credit lines, movement to alternate payment

methods and their respective cost management (cash), and less use of direct debit card products

at the point of sale (specifically when PINs are also compromised).

Examples of Terminal Fraud

The following photographs are designed to assist in understanding the attack techniques used by

criminals at merchant locations.

Image Attack Technique

Image 1

Terminals will have a sticker attached to the

underside, which provides details of the

product and will include a serial number. The

majority of terminals will also have a method

of displaying the serial number electronically.

As part of your regular checks, note the serial

number on the back of the terminal and check

this against the electronic serial number.

Additionally, run your finger along the label to

check that it is not hiding a compromise.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

10

Image Attack Technique

Image 2

Terminals often have security stickers, or

company stickers placed over screw holes or

seams that will act as indicators if the case

has been opened.

Criminals often remove these labels when

compromising terminals and may replace

them with their own printed versions.

When you first receive the terminal, make

careful note of label position, colour, and

materials used. Taking a picture of the device

is a good practice.

Also look for any signs that the label may have

been removed or tampered with.

Image 3

Skimming devices hidden within the terminal

will not be visible, and neither the merchant

staff nor the cardholder will know that the card

has been skimmed.

This picture shows a skimming device inserted

in a terminal. This would have been hidden by

the SIM card cover plate.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

11

Image Attack Technique

Image 4

Key loggers are used to record all keystrokes

made, in this case by an electronic cash

register.

Key loggers can be very small and can look

like part of the normal cabling. It is therefore

essential to pay close attention to detail when

performing any inspection.

Image 5

Changes to terminal connections can be

difficult to spot.

In these images, the criminals completely

changed the cable used to connect the

terminal to the base unit.

This was to incorporate the additional wires

required to capture card data.

Image 6

The modern digital cameras used to record

the cardholder entering his or her PIN are very

small when removed from their cases.

This makes them very easy to hide or disguise

at the merchant location.

This type of miniature camera can easily be

hidden in a ceiling tile above the terminal.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

12

Image Attack Technique

Image 7

Staff should also be aware of additional,

unfamiliar electronic equipment connected to

the terminal, the cash register, or the network

connections.

This device records and decrypts ISDN data.

Image 8

Handheld skimmers used by corrupt staff are

very small, fitting in the palm of one’s hand.

Despite their size, these devices can store a

significant amount of card data.

Image 9

In this picture, the criminal entered the

merchant location posing as a service

engineer.

He stated that to prevent credit card fraud the

terminal must be placed in this secure box. He

then gave the staff a sheet of printed

instructions.

The box contained a card skimmer and

miniature camera.

Be cautious of unannounced service visits.

Image 10

These devices were used to connect into the

telephone exchange of a shopping mall to

record all transmissions from the stores to the

merchants’ financial institutions.

Such devices usually consist of voice

recorders or MP3 players with very large

memories. Often they have external batteries

for improved life.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

13

Image Attack Technique

Image 11

This aerial view clearly shows how Wi-Fi

signals can extend far beyond the four walls

of the merchant location, allowing anyone to

intercept the signal. Data should never be

sent unencrypted over any wireless

connection.

Image 12

Staff should also be aware of the addition of

overlays. An overlay can be a small sticker

that forms to the device and covers the

keyboard area.

Overlays may hide damage due to

tampering or wires that can allow for

keyboard logging. Overlays should not be

used.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

14

Image Attack Technique

Image 13

3D printers have made duplicating plastics

easier. In these examples, an overlay that

included a card-data and PIN skimmer was

added to the device.

It is important to be aware that if the device

remains off or unattended for a period of

time, it should be checked periodically.

The staff should be aware and report actual

or suspected changes in the operation of

the device. If something is not right, report

it.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

15

Image Attack Technique

Image 14

In an NFC attack, an NFC reader (in this

case a smartphone) is placed between the

terminal and the customer to capture the

card data during a tap transaction.

Additional equipment should not be placed

near or around terminals.

Image 15

EMV or chip cards are not immune to

skimming. Staff and consumers should be

aware of modifications or wires to the smart-

card slot. If anything appears different with

the device, it should be reported

immediately.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

16

Image Attack Technique

Image 16

Criminals may not use a single attack

against a device, but can use a combination

of attack scenarios.

In this attack we see an overlay has been

placed on the ATM’s card reader to capture

the card data, and an additional overlay was

added to the plastic that allowed for a hidden

camera to capture the PIN.

Again, it is important to be aware that if the

device remains off or unattended for a period

of time, it should be checked periodically.

The staff should be aware and report actual

or suspected changes in the operation or

look of the device. If something is not right,

report it.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

17

Chapter 2: Guidelines and Best Practices

Best practices and security guidelines for the prevention of skimming are based on successfully

established countermeasures as identified by the merchant community, and known criminal activity as

observed and investigated by the payment industry and law enforcement.

Guidelines and best practices fall within three major areas.

 Merchant Physical Location and Security: Many merchants have realized the benefits of

operational and physical security countermeasures that not only provide a consistent brand image

and transparent consumer experience, but also have the necessary physical security and

operational controls required to support their retail locations and POS environments.

 Terminals and Terminal Infrastructure Security: Leveraging PCI SSC standards and approved

devices should be considered a core component of any terminal security effort. Merchants should

make every effort to leverage and use the controls, standards, and devices already established by

PCI SSC for the protection of devices and data at the point of sale. The guidelines and

recommended practices we provide in this document complement those standards.

 Staff and Service Access to Payment Devices: Employee and staff conduct should be a critical

concern to all merchants, specifically in the processing of payment data and services.

Merchant Physical Location and Security

The merchant’s physical location, nature of business, and payment-terminal infrastructure have a

significant impact on the likelihood of being targeted by criminal organizations for skimming.

Merchants select and operate their business locations based on a wide variety of business conditions

and requirements. These include but are not limited to the type of business a merchant has, the brand

image they wish to project, the type of customer they seek, the cost to operate a facility, the ability to

access and maintain an employee base, the ability to get consumer throughput based on retail

location, and security and environmental issues required for the business.

A merchant’s physical location, once selected, must rely on physical security and operational controls

to maintain a safe and secure environment for its employees, customers, and its line of business. The

need to conduct a formal security risk analysis to identify risks—both logical/systems-based risk and

physical/operational-based risk—for the business is critical to a merchant’s overall operation and

success.

Relative to physical location and business type, a merchant’s ability to mitigate terminal and terminal

infrastructure attacks is based primarily on the extent of the physical security and security operations

(monitoring) that can be supported by the business.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

18

Threat-Mitigating Resources

Merchants are encouraged to use every possible resource they have available to mitigate the

threat. This would include but not be limited to:

 The use of physical security systems;

 Physical security structure and design techniques for the POS and the retail space in

general;

 Operational security processes;

 Terminal checklists and procedures;

 The use of terminal and payment equipment that adheres to PCI SSC standards; and

 The use of security consultants and security services (guard operations).

Physical Protections

Some best practices suggested for terminals and terminal infrastructure relative to site location

and business type include the following:

Terminals

 Design payment locations with the additional intent to control customer access to payment

technology and the payment location. Designs should include the protection and security

of equipment and the respective cables and power sources. Security should extend into

the ceiling and below flooring levels of the payment location, when applicable.

 Leverage and use vendor controls for terminal equipment and payment devices to their

fullest extent possible.

 Mount and secure the terminal and cables with locking stands, cable trays, and other

securing mechanisms.

 Position the PIN entry device so there is no method of actually being capable of recording

or viewing any PIN entered by employees or customers.

 Leverage current PCI SSC standards and practices for terminals, terminal infrastructure,

and the payment card data they process. Also look to upgrade to newer device standards

for increased protection using approved PCI PTS PED, EPP, SCR, and UPT devices.

 For ATMs, refer to the Information Supplement: ATM Security Guidelines at

https://www.pcisecuritystandards.org/pdfs/PCI_ATM_Security_Guidelines_Info_Suppleme

nt.pdf

 Protect access to administration and configuration menus. Leverage PCI SSC standards

and practices for password and access controls. Never use default or common

passwords.

https://www.pcisecuritystandards.org/pdfs/PCI_ATM_Security_Guidelines_Info_Supplement.pdf
jbj
Fremhæv

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

19

 Secure all terminals to the physical structure of the payment location when possible. (See

“Terminals and Terminal Infrastructure Security” below). Place payment terminals and

technology in a manner that offers the greatest level of security (less consumer and

employee access), observation, and monitoring when possible.

 Physically secure and alarm all remote or self-service terminal payment environments to

the greatest extent possible. Use long-standing retail physical security concepts (facility

and site lighting, facility and site access, physical security systems, security operations

and checks, etc.) to complement payment locations and support terminal security needs.

Focus specifically on unattended terminals and payment locations to prevent skimming

attacks.

 Maintain a list of all devices.

 Develop a schedule or routine to inspect devices to look for tampering or substitution. This

could be once a day or at the beginning of each shift.

 Have an incident response plan for reporting tampered or substituted devices.

 Train personnel to be aware of suspicious behavior of customers and to report tampering

or substitution of devices immediately as outlined in the incident response plan.

 Periodically rotate the individuals performing the device-checking to ensure nothing gets

missed and to eliminate collusion.

Terminal Infrastructure

 Secure terminal wiring and communication lines with conduit or within physical structures

of the facility when allowed or required by local building codes. Limit exposed terminal

cable and wire or non-secure channels for communication infrastructure when possible.

The intent should be to make it as difficult to access terminal wiring and cabling as

possible, requiring more time on site to tamper or compromise terminal cabling.

 Protect all telephone rooms, panels, routers, drops, and connections that support terminal

infrastructure. Use locks and control access to sensitive electrical and telephone closets

that support payment infrastructure. Conduct regular checks of this infrastructure as

required with management and security staff trained to be on the lookout for compromises.

 Segment and protect card data network from other functions within the merchant

environment that may have access to public or other networking environments as outlined

in PCI DSS.

 Protect access to wireless infrastructure such as Bluetooth and Wi-Fi and control access

to wireless routers, passwords, and SSIDs. Leverage PCI SSC standards and practices

for password and access controls.

 Whenever possible, encrypt the cardholder data leaving the terminal.

jbj
Fremhæv

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

20

Cameras, Placement, Access, and Image Storage

 Use appropriate lighting as required to support

payment environments and the monitoring capabilities

of surveillance cameras. Ensure ATMs are well lighted

and meet minimum physical requirements as defined

by the appropriate regulatory mandates.

 The surveillance cameras should be sited such that

they record the area around the PIN entry device but

allow no method of actually recording or viewing any

PINs entered.

 Support PCI DSS guidelines for 90-day storage of

surveillance images.

Note:

PCI SSC recommends that duty

staff do not have direct

unencumbered access to

surveillance cameras, recording

and control equipment, or tapes.

Management or security

personnel should review

recordings on a recurring basis

or when required to support an

incident.

 Locate cameras to cover primary site entrances and facility entrances. Use surveillance

cameras to monitor payment lanes and locations when possible. Facility cameras provide

a level of deterrence and a record of activity that can be used to support investigations.

 Immediately examine all terminals if a camera has been moved, damaged, or if images

have been blocked. This may be an indicator that criminals have targeted your merchant

location.

 Note the following:

 Time stamps—in case the camera was switched off for a period of time

 Any blackouts

 Any period when the surveillance cameras image is blocked

 Any incident when the camera is moved

Terminals and Terminal Infrastructure Security

It is very important to fully understand the security implications of your terminal environment. Where

you choose to locate your terminal(s)—and everything that surrounds the terminal—has an impact on

how easy it is for a criminal to compromise that terminal.

Terminals and terminal infrastructure are a major investment for the merchant and should be included

in any site or location security risk analysis program. They support the lifeblood of any business, the

actual payment process. Breaches or security issues can result in negative press and brand damage

for the merchant.

Improvements in terminal security requires significantly more time for a criminal to compromise the

terminal. PCI SSC has recently developed new security standards for terminals that support POI PED,

EPP, SCR, and UPT (unattended payment terminals). However, due to the range, age, and type of

terminals in use in the market today, criminals can still target merchant locations with older and

“weaker” terminals or terminal infrastructure.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

21

Terminal Surroundings

Once you have secured the terminal in its location, you need to be aware of its immediate

surroundings and how this can be used to provide criminals with an opportunity to compromise

cardholder data. Modern terminals offer a wide range of connectivity methods to enhance the

ease and speed of transactions for the cardholder. Though many terminals provide data-

encryption services, merchants should be aware that if necessary, certain configurations may

have card data transmitted in clear text. Merchants should be aware where clear-text data is

present in their network. Because criminals can target this data, it is essential that all staff

understand and review all connections to the terminal and note the entire cable path from the

terminal to the point where it leaves your merchant location. It is not unusual for criminals to

replace a cable or insert logging equipment at any point in the path between the terminal and the

external connection point at the merchant location. This could allow a criminal to eavesdrop on

the terminal’s communication, regardless of the method you use to transmit card data to either

your host or your head office.

IP Connectivity

Many terminals are connected directly to their host via the Internet. This “IP connectivity” enables

transactions to be performed much more quickly, as you do not need to wait while the terminal

dials up to make the connection. Also, Internet data-transfer speeds are significantly quicker.

However, like every computer connected to the Internet, such terminals are at risk of attack and

compromise from malware, viruses, denial-of-service attacks, etc.

 If terminal connections use shared wire with other

merchant business applications in the retail facility, note

any impact to other applications and remember to include

a review of terminals and payment technology

accordingly.

 Secure terminal cabling in public areas with conduit, or

within physical structures where possible. The intent

should be to make it as difficult to identify and access

payment terminal wiring and cabling as possible, requiring

more time on site for a criminal to tamper with it.

Warning!

Do NOT drill into terminals to

connect cables, as this triggers

security mechanisms inside the

terminals, which will cause them

to stop working.

Criminals will often try to steal a

terminal to allow them more time

to compromise it, and will later

return it.

 Do not identify or tag the cable as terminal cable in your facility. If tagging is required,

develop a code that limits easy identification of the cable as a payment-terminal cable.

 Consider cable locks: Some terminals have slots so that you can attach a cable lock (as

used to secure laptop computers) to the terminal. This can then be threaded through the

cable connecting the terminal to the cash register and then secured to prevent both the

terminal and the cable from being compromised. This is strongly recommended as a best

practice. To insert a skimming device, it is often necessary to remove the terminal from its

location, or swap the existing terminal for another compromised terminal.

jbj
Fremhæv

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

22

Individual Terminal Data

An essential step in protecting your POS terminals and ATMs is recording the number, type, and

location of each of your devices. Such details will allow you to easily determine whether you have

been targeted. See Appendix B for an example checklist on how to track and mange this data.

For each terminal:

 Take multiple photographs of each terminal front and back, including any labels, serial

numbers, and hardware identifiers when reviewing the device.

 Make the photographs available for a comparison review in the future. Comparing new

photographs with old photographs makes it easier to spot differences.

 Record its location in the store (unless the terminals are removed and secured when the

store is closed).

 Record the condition and location of any labels.

 Record the exact details of any security labels.

 For POI payment card devices connected to an electronic cash register or separate host

system, record how the terminal is connected.

 Record how many connections (leads, plugs, aerials, etc.) are normally associated with

each terminal. Record the style, type, and color of each connector, or take a photograph to

show the number and the type of connectors used.

 Mark each terminal with an ultra-violet (UV) security pen to provide a unique identifier for

that terminal.

Additionally:

 Use PCI SSC security standards to support your overall terminal security program.

 Replace older (weaker) terminals with PCI PTS approved terminals.

 Mount or use locking terminal stands.

 Do not allow unannounced service visits or accept unannounced upgrades (both hardware

and software) without checking with your service provider.

Terminal Reviews

Use the sample forms in Appendix B to track and monitor terminal assets. Ensure these are

reviewed on an ongoing basis by merchant or security staff.

 Build these terminal reviews into your shift changes, security guard tours of your facility,

and/or when a terminal service call is initiated. Make it habit and a daily procedure to

document and monitor your terminal environment, and train your staff to the importance of

terminal and terminal infrastructure security. Use photographs to validate the terminal and

serial number.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

23

Terminal Purchases and Updates

It may be necessary at certain points throughout the lifetime

of the terminal to update the software of the terminal or

import new keys. Any process that involves changes to the

terminal introduces increased risks. Before commencing any

changes, modifications, or updates, ensure that you obtain

the correct authorizations, and that only legitimate personnel

are involved in the process.

When performing updates, especially the loading of new

keys, it is essential that you:

 Maintain dual control at all stages.

 Complete and retain proper logs and control sheets.

When purchasing new terminals, make sure they have been

approved and meet the requirements of the PCI PTS

Security Evaluation Program and the DSS. Check the

particular model numbers, including the hardware version

and the firmware version, to ensure that the model is

compliant.

PCI SSC strongly recommends

that you purchase terminals

either directly from the vendor, or

through a legitimate and

recognized distributor. Although

there are companies that offer

refurbished terminals for sale,

merchants must be cautious

when using these suppliers to

ensure that they fully understand

the history of the terminals and

can confirm with the vendor the

security and integrity of any

terminals purchased.

Refer to the PCI-approved terminals website for a list of approved devices:

https://www.pcisecuritystandards.org/approved_companies_providers/approved_pin_transaction_

security.php

Terminal Disposal

Merchants need to dispose of old terminals in a secure and consistent manner. Some items to

consider:

 Return old terminals to authorized dealers via secure shipping or direct pick-up when new

terminals are installed. This may make business sense for the merchant, in addition to

providing a secure manner to dispose of old terminals.

 Clear terminal operating system and application data from all memory or trigger a tamper

response when possible. Check with the terminal manufacturer to help determine

requirements.

 Remove all tags and store or business identifiers.

 If possible, develop a contract with an authorized vendor who can help dispose of electronic

materials and components in a secure and environmentally friendly manner.

 If possible, do not dispose of terminals in trash containers or dumpsters associated with

your store, eliminating the ability of the criminal to easily target your business.

https://www.pcisecuritystandards.org/approved_companies_providers/approved_pin_transaction_security.php

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

24

 Do not allow your terminals to be sold on-line as aftermarket devices (i.e., eBay or

craigslist), especially if the device still has your application and data in the device.

PIN Protection

As well as capturing the Track 2 data containing details of the cardholder’s account number, the

criminals will also wish to obtain the PIN to maximize the compromise. The PIN, once entered, is

encrypted throughout the data chain so the criminal must either compromise the terminal to allow

PIN capture during entry, or—more commonly—insert a miniature camera to observe and record

the PIN as it is entered.

Digital technology has enabled cameras to become significantly smaller. Criminals can hide the

devices in numerous ingenious ways, so their presence may not be obvious to staff or customers.

Criminals have been known to hide cameras in:

 False ceilings above PIN pads

 Boxes used to hold leaflets

 Overlays or plastics

 Charity boxes next to PIN pads

Understanding how and where criminals can hide cameras helps to reduce such threats. While

the area around a cash desk is a prime location for merchandise, it is essential that stands

containing goods, leaflets, or even charity boxes must not be situated next to, or near, PIN pads,

ATMs, or POS terminals. Train staff to be aware of any changes to the area around the till,

especially any new boxes that appear, which could house a covert camera.

As part of the ongoing check of your merchant location, staff should also pay close attention to

the ceiling area, especially where there is a false ceiling. It is very difficult to spot the very small

hole required for the camera, so look for the more obvious signs of entry or change, such as a tile

that has been lifted, moved, or handled. Refer to Chapter 1, Image 6 in “Examples of Terminal

Fraud,” for a visual example of such a camera.

Wireless Terminals

Many payment terminals can offer various methods of wireless connectivity. This may offer those

merchants without access to a dedicated telephone network the ability to accept debit and credit

transactions or to provide a better service to cardholders.

Wireless connectivity allows the terminal to be removed from the cash desk, such as in a

restaurant where the terminal can be taken to a table to allow the customer to pay their bill without

losing sight of their payment card.

While this offers benefits to the cardholder and further limits the exposure to employee skimming

activity, the risk to the merchant is that it is very easy for a criminal to steal such a terminal,

modify it, and return it without anyone realizing it has gone.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

25

 It is therefore essential that you know how many terminals are in use each day and devise a

method to identify quickly who has the terminal at any particular time. For example, you

could give each staff member a token, which they must leave at the cash desk whenever

they take the terminal away.

The types of terminals mentioned above are usually either “Bluetooth” or “Wi-Fi” enabled. You

must be aware that, although designed to operate over short ranges, criminals can intercept

Bluetooth and Wi-Fi signals over significant distances, and certainly beyond the walls of your

merchant location. (See “Examples of Terminal Fraud,” Image 11, in Chapter 1.) It is therefore

essential that you enable all proper security functions on the terminal and, where necessary,

apply all security updates and patches.

Some terminals connect to their host system via the GPRS (mobile phone) network. This allows

merchants who are not at fixed locations, such as music concerts or art festivals, to accept credit

and debit card payments. As there is no fixed location, it is you, the merchant, who is responsible

for ensuring the integrity and security of the terminal and that you store it securely when it is not in

use.

Another type of terminal collects card data and then connects to a mobile phone or tablet for

transport. These mPOS devices are becoming more popular and can connect either physically

(via the headphone jack or USB interface) or wirelessly via Bluetooth. These devices can support

card swipe and some have been designed to support chip data and PIN entry. The card data and

PIN are entered into an mPOS (s/b validated to the PCI PTS secure reading and exchange of

data (SRED) POI module) device, encrypted, and sent to the phone or tablet. The mPOS devices

can be inexpensive and easily stolen or replaced. In addition, malware can trick the user to enter

their PIN on the tablet or mobile phone, thus capturing their information. The PIN should never be

entered into a tablet or mobile phone, but on the connected device that has been tested and listed

by PCI on the PCI-approved terminals website.

Staff and Service Access to Payment Devices

The topic of staff in relation to criminal activity is very sensitive. Naturally most employers

consider their staff to be loyal, hardworking, and trustworthy. But that trust needs to be validated

and established at the time of hire, and then proven over time by appropriate behavior. We need

to recognize that all businesses need to measure an employee’s level of responsibility and protect

access to sensitive data and payments on an ongoing basis.

It is important to be aware that employees may have a criminal background at the time of hire or

develop criminal intent over their time of employment. Internal fraud committed by staff is a very

difficult subject to address but we need to recognize it can be the most insidious and damaging

type of theft that a business encounters. Unfortunately, it is a fact that employees hired into

certain types of business have conducted skimming.

https://www.pcisecuritystandards.org/approved_companies_providers/approved_pin_transaction_security.php

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

26

Staff as Targets

Staff members may be considered prime targets for criminals using either bribery or coercion,

especially in high-risk merchants where the number of staff on duty at any one time is limited.

Criminals may offer up to a year’s salary to a sales assistant to “look the other way,” or even to

help with skimming cards. They may also target the employee’s family in order to coerce the

employee to carry out its fraudulent work. Therefore:

 Your company must have a specific policy covering these issues to allow staff to report any

kind of inappropriate approach to them by criminals.

 Staff must be able to report to senior management anonymously, as it has been known for

criminals to target store managers.

 Train your staff to be aware of the types of fraud attacks criminals may attempt and the risk

to them. The staff needs to understand the necessity of completing regular terminal and

terminal infrastructure checks, and learn how to spot any changes that could indicate that an

attack has taken place.

 Rotate staff responsibilities.

Hiring and Staff Awareness

When hiring new staff, the merchant should always conduct a background check where allowed

by law. These background checks help protect the merchant and the consumer and allow the

merchant to make an informed decision on an applicant at the time of hire.

 Background checks should include validation of employee data as supplied in the hiring

process, a criminal check, a financial/credit check, and an education check. Previous

employment history should also be in scope when applicable. This is the best way to

validate a new employee’s statements and ensure you are hiring the best possible

candidate.

If background checks are not allowed by law, or not available, the merchant should have at least

the following data on the employee:

 Full name

 Full address and telephone number

 Date of birth

 Photo

 Previous work history

 References

 National ID, Social Security Number, etc.

It is essential to train all new staff to ensure that they know how to protect the terminal

environment by being aware of what to look out for. In addition, all staff should understand:

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

27

 The notification and escalation process to report an event

 The procedure for escalating concerns about a terminal

 Who to contact if they have concerns about terminal security

 How to contact senior management if they discover a compromise

 How management or the employee should contact local law enforcement if someone

threatens or attempts to bribe them to compromise terminals or payment data

Outside Personnel and Service Providers

In addition, there are personnel that support payment terminals or terminal infrastructure who are

not directly controlled by the merchant. These personnel can range from terminal-service

technicians, security officers, facility maintenance personnel, telephone personnel, mall staff, etc.

Though such individuals are not directly controlled or managed by the merchant, merchants can

indicate the type of service and behavior they expect on their premises and in the service of their

equipment, and should also communicate how incidents should be reported to merchant

management when discovered by these personnel. Merchants should insist on background

checks for these personnel from your service providers.

 Service level agreements can and should be leveraged by the merchant to get additional

checks and controls from these service providers for terminal checks, terminal infrastructure

support, and physical security controls when applicable.

 If it becomes necessary to call a service engineer, you must have a clear agreement of a

time and date for the service call and, if possible, confirm the name of the service engineer

who is to conduct the service.

 If a service engineer, or someone purporting to be a service engineer, arrives at your

merchant location unannounced, you must not allow any access to any terminals until you

have verified that person’s credentials. This must include contacting the vendor, or service

company, to confirm their identity.

 All work undertaken by the service engineer must be recorded in a report, which is retained

for at least six months.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

28

Risk Analysis of Terminals and Terminal Infrastructure

In addition to the guidelines, PCI SSC recommends that merchants

seek out and use qualified security professionals and consultants to

help them assess risk at their retail locations and terminal

environments. Because of the variety and types of merchant POS

environments in the marketplace, merchants can come to different

conclusions of exactly how best to implement mitigating controls for

skimming attacks, using the guidelines below as a baseline.

Appendix A provides an

example of a risk analysis

questionnaire that could be

used by merchants to assess

their terminals and terminal

infrastructure.

A risk-analysis process for skimming attacks and the POS should, at a minimum, include the

identification of assets, the identification of threats, and the probability of the threat’s taking place. This

in turn should lead to the identification of those countermeasures and controls that best mitigate the

threat at a specific merchant location and POS environment.

Identification of Assets

The identification of assets is a critical first step to any risk analysis process. In this case we are

focused on the terminals and terminal infrastructure. In the section marked “Terminals and

Terminal Infrastructure Security” we have indicated the level of detail required to have a very clear

understanding of your terminal environment. Asset identification would include the number of

terminals, their locations and surroundings, the number of ports, asset identification tags, wire or

cable identification, routers, cabling, etc.

Threat and Probability

We have spoken in detail on the extent of the threat associated with skimming and its impact to all

constituents in the payment channel. What we have not discussed is probability of the threat.

Probability is based on likelihood that a skimming incident will take place at your location. We

have identified the fact skimming takes place at an ongoing, recurring, daily basis. It is one of the

three most common threats or fraud types the payment industry deals with, and we believe at

least dozens of events take place on a daily basis, globally. We have also discussed the concept

of location and business type that attract skimming interests, which raises the vulnerability of any

given merchant to this attack.

Severity

The other concept that merchants should be aware of is the severity of a skimming attack. This

can be quantified by the number of accounts compromised and the dollar loss associated with

any given card compromised within the skimming attack. Hundreds of cards can be compromised

very quickly within a skimming attack, with average losses ranging at few hundred US dollars per

card. Skimming attacks in total can range from a few thousand to millions of dollars. This does not

include the other types of costs associated with the skimming event, such as customer notification

and card replacement, merchant remediation, fines, etc.

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

29

Additional Resources

PCI SSC YouTube Channel

The PCI council has collected a number of videos. They’re fun, entertaining, informative, and

easy-to-share resources. Check them out on our SMB microsite or on the PCI SSC YouTube

channel.

SMB Microsite:

https://www.pcisecuritystandards.org/smb/?utm_campaign=Monitor&utm_source=hs_email&utm_

medium=email&utm_content=12847856&_hsenc=p2ANqtz--

7AEoGrolIHyk8SGy6nmOuSrprOWuA312kzZCWAemYtuE88NhYZoogOuIO1WIpWXqO_PKEO-

2Q3R7tte42XxEBa1iymt7G7yiE78Jc9mrWcPblVD0&_hsmi=12847856

PCI SSC YouTube Channel:

https://www.youtube.com/user/PCICouncil/videos?utm_campaign=Monitor&utm_source=hs_emai

l&utm_medium=email&utm_content=12847856&_hsenc=p2ANqtz-9zRUEJUTi-

aMNGrTz02xonCIR0eSTfTVB5ahyQMypayDJCwJknmbOobpMN7gn5vFON7ylnjJ1wJ8hLn1tW0

CL6xA2LysAoAdslJYoHDmrFawvWGZI&_hsmi=12847856

Australian Payments Clearing Association

APCA has also created another great video outlining merchant anti-skimming practices. Their

website is:

http://apca.com.au/about-payments/protect-against-fraud/safeguard-against-skimming

VeriFone

VeriFone also made available their best practice guide at:

http://www.verifone.com/media/1420613/verifone_pin_pad_best_practices_wp.pdf

Interac.org

Interac.org has also developed an anti-skimming video, available at:

https://www.youtube.com/watch?feature=player_embedded&v=R8dQo-hrlR4

https://www.pcisecuritystandards.org/smb/?utm_campaign=Monitor&utm_source=hs_email&utm_medium=email&utm_content=12847856&_hsenc=p2ANqtz--7AEoGrolIHyk8SGy6nmOuSrprOWuA312kzZCWAemYtuE88NhYZoogOuIO1WIpWXqO_PKEO-2Q3R7tte42XxEBa1iymt7G7yiE78Jc9mrWcPblVD0&_hsmi=12847856
https://www.youtube.com/user/PCICouncil/videos?utm_campaign=Monitor&utm_source=hs_email&utm_medium=email&utm_content=12847856&_hsenc=p2ANqtz-9zRUEJUTi-aMNGrTz02xonCIR0eSTfTVB5ahyQMypayDJCwJknmbOobpMN7gn5vFON7ylnjJ1wJ8hLn1tW0CL6xA2LysAoAdslJYoHDmrFawvWGZI&_hsmi=12847856
https://www.pcisecuritystandards.org/smb/?utm_campaign=Monitor&utm_source=hs_email&utm_medium=email&utm_content=12847856&_hsenc=p2ANqtz--7AEoGrolIHyk8SGy6nmOuSrprOWuA312kzZCWAemYtuE88NhYZoogOuIO1WIpWXqO_PKEO-2Q3R7tte42XxEBa1iymt7G7yiE78Jc9mrWcPblVD0&_hsmi=12847856
https://www.pcisecuritystandards.org/smb/?utm_campaign=Monitor&utm_source=hs_email&utm_medium=email&utm_content=12847856&_hsenc=p2ANqtz--7AEoGrolIHyk8SGy6nmOuSrprOWuA312kzZCWAemYtuE88NhYZoogOuIO1WIpWXqO_PKEO-2Q3R7tte42XxEBa1iymt7G7yiE78Jc9mrWcPblVD0&_hsmi=12847856
https://www.pcisecuritystandards.org/smb/?utm_campaign=Monitor&utm_source=hs_email&utm_medium=email&utm_content=12847856&_hsenc=p2ANqtz--7AEoGrolIHyk8SGy6nmOuSrprOWuA312kzZCWAemYtuE88NhYZoogOuIO1WIpWXqO_PKEO-2Q3R7tte42XxEBa1iymt7G7yiE78Jc9mrWcPblVD0&_hsmi=12847856
https://www.pcisecuritystandards.org/smb/?utm_campaign=Monitor&utm_source=hs_email&utm_medium=email&utm_content=12847856&_hsenc=p2ANqtz--7AEoGrolIHyk8SGy6nmOuSrprOWuA312kzZCWAemYtuE88NhYZoogOuIO1WIpWXqO_PKEO-2Q3R7tte42XxEBa1iymt7G7yiE78Jc9mrWcPblVD0&_hsmi=12847856
https://www.youtube.com/user/PCICouncil/videos?utm_campaign=Monitor&utm_source=hs_email&utm_medium=email&utm_content=12847856&_hsenc=p2ANqtz-9zRUEJUTi-aMNGrTz02xonCIR0eSTfTVB5ahyQMypayDJCwJknmbOobpMN7gn5vFON7ylnjJ1wJ8hLn1tW0CL6xA2LysAoAdslJYoHDmrFawvWGZI&_hsmi=12847856
https://www.youtube.com/user/PCICouncil/videos?utm_campaign=Monitor&utm_source=hs_email&utm_medium=email&utm_content=12847856&_hsenc=p2ANqtz-9zRUEJUTi-aMNGrTz02xonCIR0eSTfTVB5ahyQMypayDJCwJknmbOobpMN7gn5vFON7ylnjJ1wJ8hLn1tW0CL6xA2LysAoAdslJYoHDmrFawvWGZI&_hsmi=12847856
https://www.youtube.com/user/PCICouncil/videos?utm_campaign=Monitor&utm_source=hs_email&utm_medium=email&utm_content=12847856&_hsenc=p2ANqtz-9zRUEJUTi-aMNGrTz02xonCIR0eSTfTVB5ahyQMypayDJCwJknmbOobpMN7gn5vFON7ylnjJ1wJ8hLn1tW0CL6xA2LysAoAdslJYoHDmrFawvWGZI&_hsmi=12847856
https://www.youtube.com/user/PCICouncil/videos?utm_campaign=Monitor&utm_source=hs_email&utm_medium=email&utm_content=12847856&_hsenc=p2ANqtz-9zRUEJUTi-aMNGrTz02xonCIR0eSTfTVB5ahyQMypayDJCwJknmbOobpMN7gn5vFON7ylnjJ1wJ8hLn1tW0CL6xA2LysAoAdslJYoHDmrFawvWGZI&_hsmi=12847856
http://apca.com.au/about-payments/protect-against-fraud/safeguard-against-skimming
http://apca.com.au/about-payments/protect-against-fraud/safeguard-against-skimming
http://www.verifone.com/media/1420613/verifone_pin_pad_best_practices_wp.pdf
https://www.youtube.com/watch?feature=player_embedded&v=R8dQo-hrlR4

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

30

Appendix A: Risk Assessment

This Appendix enables you to determine the risk category that applies to your particular merchant

location.

Complete the following questionnaire to determine a “vulnerability score,” and therefore the risk

category applicable to your merchant premises. For each question, there are two or more possible

answers, each of which has a particular value. For each question, enter the relevant value under “Your

Score.”

Risk Assessment Questionnaire

No. Question Finding Value

Vulnerability

Score

1 Where are your merchant premises located? Town center 1

 Shopping mall 1

Out of town 2

2 Are your merchant premises isolated? Yes 1

No 0

3 If the answer to question 1 is “Out of town” and to

question 2 is “No,” how many shops or businesses

are in the same location as your premises?

1 – 3 3

 4 – 10 2

> 10 1

4 Are your premises located at or near a major

highway?

Yes 1

No 0

5 Are your merchant premises open … 24 hours 2

 Extended hours 2

9 – 5 (or similar) 1

6 How many days per week are your premises open? 7 2

 6 or less 1

Seasonal 2

7 During public holidays, are your merchant premises

…

Open 1

Closed 0

8 Do your premises have CCTV that is recorded? Yes 0

No 1

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

31

No. Question Finding Value

Vulnerability

Score

9 Do staff have access to the CCTV and the recorded

data?

Yes 1

No 0

10 Whilst your premises are open, how many staff are on

duty?

< 3 3

 4 – 10 2

> 10 1

11 During opening hours, do your premises have a duty

manager working on site?

Yes 0

No 2

12 Are your staff … Skilled 0

 Semi-skilled 1

Unskilled 2

13 Do you employ seasonal staff? Yes 1

No 0

14 Do you employ casual staff? Yes 1

No 0

15 Do you have a high turnover of staff (>20 per year)? Yes 1

No 0

16 When your business is closed, are contract cleaners

allowed onto the premises?

Yes 1

No 0

17 If the answer to question 16 is “Yes,” are the cleaners

escorted?

Yes 0

No 1

18 Do you use a hybrid or “slide-and-park” reader for

chip card transactions?

Yes 1

No 0

19 Do you have checkout desks that are not used during

normal business hours?

Yes 1

No 0

20 When not in use, do your POI devices remain at the

checkout desk?

Yes 1

No 0

21 Are checkout desks that are not in use monitored and

recorded by CCTV?

Yes 0

No 1

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

32

No. Question Finding Value

Vulnerability

Score

22 Do your premises have a high, regular, or low

throughput of customers per day, or do you have

peak periods at certain times of the day?

High 3

Regular 1

Low 1

Peak periods 2

23 Are there particular days in the week when you are

very busy?

Yes 1

No 0

24 Are there special times throughout the year when you

are particularly busy?

Yes 1

No 0

25 If you open during public holidays, are these

particularly busy days for you?

Yes 1

No 0

26 Has your business been validated to PCI Data

Security Standards?

Yes 0

 No 1

Don’t know 1

27 Are all your terminals PCI PTS POI approved? Yes 0

 No 1

Don’t know 1

28 Have your premises already been the subject of a

payment card fraud attack?

Yes 1

 No 0

Don’t know 1

29 Have your premises been burgled within the last six

months?

Yes 1

No 0

30 Do you have wireless connectivity on premise? Yes 1

No 0

31 When closed for business, does your location have

intrusion alarm monitoring or video surveillance?

Yes 0

No 1

 TOTAL SCORE:

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

33

Risk Category

When you have answered all questions, total the scores in the right-hand column to determine your

overall vulnerability score and therefore your risk category.

Vulnerability Score Risk Category

More than 25 High risk

17–25 Medium risk

16 or less Low risk

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

34

Appendix B: Evaluation Forms

This Appendix provides sample forms that you can use to verify the integrity of your terminals and

terminal environment.

Terminal Characteristics Form

Complete one copy of this form (or similar) for each terminal (PIN entry device) used at your location.

Use photographs to validate the device.

Terminal Description

Location: Location when not in use:

Make: Model Number:

Terminal Details

Serial number (on printed label):

Serial number (on screen, if applicable):

General condition and appearance:

(color, existing marks, scratches, etc.)

Location of manufacturer’s security seals or labels:

Details of manufacturer’s security markings or reference

numbers:

Details of any UV markings applied to the terminal:

How is this terminal connected to its host device?

 Connection #1: Connector type, color of lead:

 Connection #2: Connector type, color of lead:

 Connection #3: Connector type, color of lead:

 Connection #4: Connector type, color of lead:

How many connections in total (all leads, plugs, aerials, etc.)?

Describe any display stands, charity boxes, or other

merchandising materials that are normally placed within the

vicinity of this terminal.

Describe the “normal” condition of the ceiling above the

terminal (include scuffmarks, fingerprints, dislodged tiles,

etc.).

Information Supplement • Skimming Prevention: Best Practices for Merchants • September

2014

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

replace or supersede PCI security standards and requirements.

35

Merchant Evaluation Checklist

Complete a copy of this checklist (or similar) each time you evaluate your terminals and terminal

environment. (This form assumes there are five terminals deployed, T1–T5.)

With reference to the relevant Terminal

Characteristics Form, for each terminal:

T1 T2 T3 T4 T5

Yes No Yes No Yes No Yes No Yes No

Is the terminal in its usual location?

Is the manufacturer’s name correct?

Is the model number correct?

Is the serial number printed on the label correct?

Is the serial number displayed on screen correct?

Are the color and general condition of the terminal

as described, with no additional marks or scratches

(especially around the seams)?

Are the manufacturer’s security seals and labels

present, with no signs of peeling or tampering?

Are the manufacturer’s security markings and

reference numbers as described?

Are any expected ultra-violet markings present, and

as described?

Are all connections to the terminal as described,

using the same type and color of cables, and with

no loose wires or broken connectors?

Count the number of connections to the terminal.

Does this agree with the number stated?

Are all display stands, charity boxes, or other

merchandising within the vicinity of this terminal as

described, with no additional boxes or display

materials near to the terminal?

Is the condition of the ceiling above the terminal the

same as described, with no additional marks,

fingerprints, or holes?

Is the total number of terminals in use the same as

the number of terminals officially installed?

 Yes

 No

Where surveillance cameras are used, is the total

number of cameras in use the same as the number

of cameras officially installed?

 Yes

 No

