

1

Documento de Integración

del Pasarela Comercio Electrónico

2

Índice

1. Introducción

2. Objetivo

3. Definiciones

4. Características de la tienda virtual

a. Requisitos obligatorios

b. Recomendaciones

5. Guía de uso e implementación de logos Visa y Verified by Visa

6. Integración

a. Requerimientos para el flujo de pago

b. Pruebas

c. Pase a producción

7. Certificación

8. Anexos

a. Códigos ECI

b. Códigos de acción (denegaciones)

c. Transición de estados para una venta

d. Información para el manejo del Device Fingerprint

e. Integración de Device Fingerprint en la página web del comercio

3

Integración pasarela de pago Niubiz

1. Introducción

El proceso de afiliación a Comercio Electrónico tiene una serie de etapas por las cuales debe
pasar todo comercio, en el orden indicado, sin excepción alguna y cumpliendo con los
requisitos que conlleva cada una de ellas.

El proceso es el siguiente:

a) Creación de código Niubiz

b) Integración

c) Certificación

d) Pase a producción

2. Objetivo

Este documento tiene como objetivo dar lineamientos generales, a los comercios y/o a los
proveedores encargados del desarrollo web, para la integración y adecuación de las páginas
web o tiendas virtuales de los comercios afiliados al servicio de Comercio Electrónico.

3. Definiciones

• Integración: Adecuaciones de la plataforma, web o móvil, del comercio para conectar

la pasarela de pagos de Niubiz. Con la finalidad de que sus clientes puedan comprar vía

comercio electrónico de forma segura.

• Página Inicial: Página principal de la web del comercio.

• Página de Pagos: Sección de la plataforma, web o móvil, del comercio en la que será

exhibido el formulario de pagos que conecta con la pasarela de pagos de Niubiz.

• Tarjetahabiente: Persona titular de una tarjeta, en este caso, de la marca VISA.

• Tienda Virtual: Página web del comercio desde donde sus clientes pueden adquirir

productos o contratar los servicios ofrecidos por el comercio a través de un carrito de

compras.

• Verified by Visa: Es un servicio que le permitirá a las Entidades Emisoras autenticar la

identidad del tarjetahabiente durante el proceso de pago de compras en los comercios

en línea participantes.

• TLS (Transport Layer Security): Es un protocolo de seguridad que utilizan los

navegadores web y los servidores web para ayudar a los usuarios a proteger la

transferencia de sus datos. Se debe considerar utilizar la versión de TLS 1.2

• DCC: Es la funcionalidad que le permitirá a tus clientes extranjeros pagar sus compras

en su propia moneda con el mejor tipo de cambio y a tu negocio recibir un ingreso

adicional por cada venta.

4. Características de la tienda virtual

Los puntos presentados en esta sección se encuentran divididos en “Requisitos Obligatorios” y
“Recomendaciones”.

4

Los requisitos obligatorios deben encontrarse necesariamente implementados en la tienda
virtual del comercio ya que serán revisados por Niubiz a lo largo del proceso de Integración y
su implementación y cumplimiento son estrictamente necesarios pues condicionan el pase a
producción del comercio y por consiguiente la certificación. Adicionalmente Niubiz podrá
revisar en cualquier momento, mientras el comercio siga afiliado al servicio de Comercio
Electrónico, que dichos requisitos se sigan cumpliendo.

Las recomendaciones permiten utilizar el servicio con mayor seguridad y eficiencia tanto para
el comercio como para los tarjetahabientes que requieran realizar compras a través de la
tienda virtual por lo que se recomienda sean implementados.

a. Requisitos obligatorios

A. Página Inicial (Home):

• Se debe colocar el logo de Visa según lo especificado en el punto 6. Guía de uso e

implementación de los logos de Visa para comercios virtuales.

• Se debe colocar el siguiente texto: esta tienda está autorizada por Visa para realizar

transacciones electrónicas.

B. Página de Pagos (Checkout – Medios de pago):

• Se debe colocar sólo el logo de Visa según lo especificado en el punto 6. Guía de uso e
implementación de los logos de Visa para comercios virtuales.

• El país del local del comercio, de manera clara y prominente, en cualquiera de las
siguientes:

o En la misma pantalla de pago utilizada para presentar el monto final de
transacción

o Dentro de la secuencia de páginas a las que el tarjetahabiente accede durante
el proceso de checkout.

C. Sección “Contáctenos”:

• La tienda virtual deberá contar con una sección “Contáctenos” donde indique una

dirección de correo electrónico, el teléfono y/o fax y la dirección física del comercio la

cual debe incluir la ciudad y el país de ubicación.

D. Sección “Regístrese”:

• Se recomienda que la tienda virtual cuente con una sección “Regístrese” desde la cual
los clientes del comercio (tarjetahabientes) se puedan registrar para poder realizar
compras en la tienda virtual. Los datos que se deben solicitar al tarjetahabiente como
mínimo son los siguientes:

o Nombre y apellidos
o Tipo de documento (DNI, carnet de extranjería, pasaporte, etc.)
o Número de documento
o Correo electrónico
o Teléfono o fax (opcional)
o Usuario y contraseña de registro

E. Enlaces

5

• La tienda virtual debe estar libre, en su totalidad, de enlaces (links) que direccionen a
webs que promocionen, comercialicen o muestren contenido relacionado a los giros
prohibidos por Niubiz y la marca Visa que se podrán encontrar en la “Adenda al
Contrato de Afiliación a Niubiz para Comercio Electrónico” publicada en
www.niubiz.com.pe.

F. No diferenciación entre medios de pago.

• La marca VISA, sus logos y la indicación de poder pagar con medios de pago VISA no
deben tener menor prominencia que otras marcas o medios de pago.

• Las tarjetas VISA no deben diferenciarse ni clasificarse en el flujo de pago. Es decir para
el flujo de pago no deben existir pasos diferentes para tarjetas de débito, crédito o
prepagadas de la marca VISA tal y como se muestra en la figura 1.

Figura 1. Error de diferenciación entre tipo de tarjetas.

G. Certificado SSL

• El comercio debe contar con un certificado SSL de un mínimo de 256 bits el cual debe
estar vigente durante toda la permanencia del comercio en el sistema Niubiz.

H. Términos y Condiciones1:

• El comercio debe definir y notificar los términos y condiciones de compra a través de la
tienda virtual. La política debe contener como mínimo los siguientes puntos:
o Descripción general de los bienes y/o servicios comercializados.
o Políticas de entrega, las cuales deben contener información sobre lo siguiente (si

aplica):
✓ Plazos de entrega
✓ Horarios de entrega
✓ Cobertura de la entrega
✓ Medios de entrega (descripción del medio y forma por el cual se entregará

la mercadería o se brindará el servicio)
✓ Modo de confirmación de la entrega
✓ Costos relacionados a la entrega

o Políticas relacionadas a la devolución, reembolso y cancelación de los productos o
servicios adquiridos:

✓ Políticas de cambios. Cuándo aplican, condiciones, plazos, etc.
✓ Políticas de cancelación. Declaración si se aceptan devoluciones de

mercadería o cancelaciones de servicios y bajo qué condiciones y plazos.
✓ Los cuales deberán colocarse:

1 Los Términos y Condiciones se incluyen dentro del proceso de compra debido a que es el estándar de la marca Visa a nivel

internacional. De esta manera, se evita un desconocimiento por parte del cliente de los criterios de venta y de devolución
establecidos por el comercio.

http://www.niubiz.com.pe/

6

o En la secuencia de las páginas finales antes del
checkout, un “clic para aceptar” u otro botón de aceptación, casilla, o
lugar para una firma electrónica.

o En la pantalla de salida cerca del botón “Enviar”
o Un enlace a una página web separada no cumple con

este requerimiento.
o Políticas de recepción de reclamos.

✓ Descripción del procedimiento que deben seguir aquellos clientes que
quieran presentar un reclamo relacionado al servicio.

o Políticas de entrega de múltiples envíos
o Políticas de privacidad de la información del consumidor.
o Restricciones

✓ Restricciones de exportación (si se conocen).
✓ Restricciones legales (si se conocen).
✓ Otras restricciones aplicables.

o Datos de contacto del comercio (los mismos incluidos en la sección “Contáctenos”).
o Verificación de Mayoría de Edad.

✓ Incluir términos de aceptación del tarjetahabiente (checkbox) en la tienda
virtual indicando que es mayor de edad (mayor a 18 años) en el momento
de la compra aquellos comercios que vendan los siguientes productos:

­ Bebidas alcohólicas
­ Cigarrillos
­ Material con contenido para adultos
­ Juegos en línea
­ Armas

Importante:

• Los Términos y Condiciones de la compra deben mostrarse en la misma pantalla que se
utiliza para presentar el monto total de la compra (o dentro de la secuencia de páginas
web a las cuales ha tenido acceso el cliente antes de ingresar los datos del medio de
pago en el formulario correspondiente del proceso de pago) con un botón de
aceptación (visto bueno), que confirme la lectura y aceptación de los términos y
condiciones, antes de concluir la compra. En la figura 2 se muestra un esquema como
ejemplo considerando la integración a una Página Web.

Figura 2: Ejemplo de ubicación de los Términos y Condiciones dentro del flujo de pago

SI

Cliente se
registra en la

web

Cliente
selecciona
productos

Cliente agrega
productos al
carrito de
compras

Cliente elige
pago con

VISA

Comercio presenta
Políticas, Términos

y Condiciones

¿Cliente
acepta?

Comercio
presenta

pantalla Pago

VisaNet
procesa

Operación

INICIO

FIN

NO

7

• Se deberá incluir los términos y condiciones, es decir; las políticas de venta y

cancelación, las mismas que deberán publicarse en Inglés y Español.

• Los términos y condiciones deberán mostrarse como parte del proceso de compra (un

link no es válido).

• Para seguridad y control; el ticket de la compra (boleta electrónica o detalle) deberá

ser enviado al e-mail que el cliente proporcionó en su registro, además se recomienda

validar la confirmación de la recepción del mismo.

b. Recomendaciones

La falta de interacción física entre vendedor y comprador en una tienda online hace que
aumenten las posibilidades de que se genere una transacción fraudulenta. No se puede
examinar la tarjeta de crédito del cliente físicamente para asegurarse que es válida, ni se
puede pedir la identificación para comprobar la identidad del titular de la tarjeta.
Afortunadamente, existen excelentes herramientas para superar estos y otros obstáculos,
previniendo así los efectos perniciosos de los fraudes para su negocio online. Si va a vender
por canales virtuales, es imprescindible que cuente con una herramienta de calificación de
transacciones, que podrá ser de Niubiz o propia. Si es una herramienta propia deberá ser
previamente aprobada por el área de Prevención de Fraudes de Niubiz.

Es recomendable que la tienda virtual cuente con los puntos indicados en esta sección ya que
esto permitirá que se reduzcan las posibilidades de fraudes y/o controversias.

A. Seguimiento de la Entrega:

• Es recomendable que todas las empresas que realizan comercio electrónico y cuyo giro

de negocio implique la posterior entrega de un producto o prestación de un servicio,

brinden información que permita a los tarjetahabientes realizar el seguimiento a la

entrega y conocer el estado de su pedido.

• Este sistema de monitoreo puede realizarse a través de un operador logístico, pero en

la tienda virtual se debe especificar cómo acceder al sistema de monitoreo.

• Este sistema de monitoreo en línea debería ofrecer la siguiente información básica

(cuando aplique):

o Orden de compra:
✓ Fecha de la compra
✓ Nombre del cliente
✓ Dirección del cliente
✓ Dirección de entrega
✓ Detalle de la compra

o Despacho y entrega:
✓ Fecha de despacho.
✓ Medio utilizado para el despacho.
✓ Datos sobre la unidad de despacho (tipo de unidad, marca, modelo, número

de placa).
✓ Fecha estimada de la entrega.
✓ Nombre del chofer y documento de identidad de la persona encargada de

la entrega.
✓ Número de guía de entrega.

8

o Estado del pedido:
✓ Se debe indicar en qué parte del proceso de despacho y entrega se

encuentra el pedido del tarjetahabiente.

• Entregar siempre la mercadería en un domicilio y oficina. Nunca entregarlo en la calle.

• Conservar siempre la guía de entrega de los productos debidamente firmada

B. Características del Carrito de Compras:

• Producto seleccionado

• Cantidad

• Monto y Moneda

• Cálculo del IGV (si es necesario)

• Cálculo del Flete (si es necesario)

• Cálculo de cambio de moneda (si es necesario)

• Opción de Seguir Comprando

• Opción de Eliminar

C. Medidas de Seguridad adicionales

• En el sistema de registro:

o Se sugiere que el cliente complete siempre un formulario de registro.
o Crear validaciones, como por ejemplo, no permitir el mismo correo electrónico para

diferentes usuarios.
o Confirmar la existencia del correo electrónico previamente a la aceptación del

registro del tarjetahabiente. Por ejemplo, enviar un mail al correo electrónico
informado en el formulario de registro para que el tarjetahabiente confirme sus
datos y registro.

o De ser factible, validar los datos del comprador. Por ejemplo: número de teléfono
del comprador incluyendo el código de ciudad / dirección de entrega (distrito
/provincia) incluyendo el código postal.

• En el proceso de compra:
o Utilizar correos electrónicos de confirmación de la compra solicitada por el cliente.

Es decir, obligar al tarjetahabiente a ingresar al correo electrónico para confirmar el
pedido (digitar una palabra clave, seguir un link de confirmación, etc.).

o Identificar y notificar a quien corresponda (Niubiz) para evaluar compras inusuales
o sin comportamiento lógico, tales como:

✓ Compras por grandes cantidades (artículos-productos y montos).
✓ Múltiples transacciones del mismo cliente y con una misma tarjeta

enmascarada.
✓ Múltiples transacciones con una misma tarjeta enmascarada y diferentes

clientes.
✓ Múltiples transacciones con un mismo cliente con diferentes tarjetas

enmascaradas.
✓ Compras realizadas en horas inusuales, por ejemplo, en la madrugada.
✓ Solicitud de múltiples entregas en una misma dirección de entrega.
✓ Múltiples transacciones con una sola dirección de facturación y diferentes

direcciones de entrega.
✓ Múltiples transacciones con una misma dirección IP (ya sea con una misma

tarjeta o diferentes tarjetas).

9

• Post venta:
o Mantener un registro de operaciones fraudulentas o altamente sospechosas.
o Solicitar a Niubiz capacitación en seguridad para su personal.

5. Guía de uso e implementación de logos Visa y Verified by Visa

• Los logos oficiales de la marca Visa y Verified by Visa deben ser descargados desde

página web de Niubiz www.niubiz.com.pe.

• Los logos Visa o alguna porción de éstos; nunca deben ocultarse, distorsionarse,

desfigurarse ni alterarse de manera alguna, ni aparecer con menor prominencia que

otras marcas de medios de pagos.

• El nombre la marca Visa como texto tiene que utilizarse para indicar la aceptación (en

la página de checkout) solamente cuando no sea posible utilizar una representación

visual del logotipo de la marca en la tienda virtual.

• Los comercios afiliados no podrán usar las marcas ni logos propiedad de Visa de una

manera que pudiera perjudicar la reputación de Visa Inc., Niubiz o cualquiera de sus

afiliadas y de las Marcas Propiedad de Visa.

• Los comercios que no cumplan con los requisitos para la implementación y uso de los

logos Visa no podrán completar la integración ni ser pasados a producción.

• Niubiz podrá revisar periódicamente el cumplimiento de los lineamientos para la

implementación de logos.

6. Integración

a. Requerimientos para el flujo de pago

El proceso de pagos consta de los siguientes pasos:

▪ Invocar al API de Seguridad.

Ambiente URL API de seguridad
Desarrollo https://apitestenv.vnforapps.com/api.security/v1/security
Producción https://apiprod.vnforapps.com/api.security/v1/security
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.security/1.0.0#/default/post_v1_security

▪ Invocar al API de Consulta de BIN.

Ambiente URL API de consulta de BIN
Desarrollo https://apitestenv.vnforapps.com/api.ecommerce/v2/queryBin/{BIN}
Producción https://apiprod.vnforapps.com/api.ecommerce/v2/queryBin/{BIN}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.ecommerce/1.0.0#/default/get_queryBin__bin_

(*) El API de consulta de BIN se ejecuta con la finalidad de identificar si la tarjeta a usar es

nacional o foránea. Cuando se trata de una tarjeta foránea el API no devuelve resultados, en

este caso es cuando se debe llamar a la API de elegibilidad.

http://www.niubiz.com.pe/
https://apitestenv.vnforapps.com/api.security/v1/security
https://apitestenv.vnforapps.com/api.security/v1/security
https://apitestenv.vnforapps.com/
https://apiprod.vnforapps.com/

10

▪ Invocar al API Elegibilidad DCC.

Ambiente URL API de elegibilidad DCC
Desarrollo https://apitestenv.vnforapps.com/api.ecommerce/v2/currency/conversion/{merchantId}
Producción https://apiprod.vnforapps.com/api.ecommerce/v2/currency/conversion/{merchantId}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.ecommerce/1.0.0#/default/post_currency_conversion__m
erchantId_

▪ Invocar al API Antifraude.

Ambiente URL API antifraude
Desarrollo https://apitestenv.vnforapps.com/api.antifraud/v1/antifraud/ecommerce/{merchantId}
Producción https://apiprod.vnforapps.com/api.antifraud/v1/antifraud/ecommerce/{merchantId}
Documentación https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.antifraud/1.0.0

(*) Para el caso de una venta DCC utilizando el API Antifraude el mensaje de petición debe

contener el objeto “currencyConversion”, el cual es completado con la información regresada

por el API de Elegibilidad. Finalmente, el token generado por el API Antifraude es el que se

enviará al API de autorización.

▪ Invocar a MPI para Verified by Visa.

Ambiente URL MPI verified by visa
Desarrollo https://testing.alignet-mpi.com/3DSecure/MPI.do
Producción https://www.alignet-mpi.com/3DSecure/MPI.do
Documentación Documento de Integración a Verified by Visa.pdf

▪ Invocar al API de Autorización.

Ambiente URL API de autorización
Desarrollo https://apitestenv.vnforapps.com/api.authorization/v3/authorization/ecommerce/{merchantId}
Producción https://apiprod.vnforapps.com/api.authorization/v3/authorization/ecommerce/{merchantId}
Documentación https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.authorization/1.0.0

(*) Para el caso de una venta DCC utilizando el API de Autorización de forma independiente el

mensaje de petición debe contener el objeto “currencyConversion”, el cual es completado con

la información regresada por el API de Elegibilidad. Finalmente, el mensaje de petición de

autorización completo se enviará al API de autorización.

b. Requerimientos para otros flujos complementarios

▪ Invocación al API de Confirmación.

Ambiente URL API de confirmación
Desarrollo https://apitestenv.vnforapps.com/api.confirmation/v1/confirmation/ecommerce/{merchantId}
Producción https://apiprod.vnforapps.com/api.confirmation/v1/confirmation/ecommerce/{merchantId}
Documentación https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.confirmation/1.0.0

▪ Invocación al API de Anulación.

Ambiente URL API de anulación
Desarrollo https://apitestenv.vnforapps.com/api.authorization/v3/void/ecommerce/{merchantId}/{signature}
Producción https://apiprod.vnforapps.com/api.authorization/v3/void/ecommerce/{merchantId}/{signature}
Documentación https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.void/1.0.0

https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.ecommerce/1.0.0#/default/post_currency_conversion__merchantId_
https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.ecommerce/1.0.0#/default/post_currency_conversion__merchantId_
https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.ecommerce/1.0.0#/default/post_currency_conversion__merchantId_
https://testing.alignet-mpi.com/3DSecure/MPI.do
https://www.alignet-mpi.com/3DSecure/MPI.do

11

▪ Invocación al API de Consulta.

Ambiente URL API de consulta
Desarrollo https://apitestenv.vnforapps.com/api.authorization/v3/retrieve/{queryType}/{merchantId}/{identifier}
Producción https://apiprod.vnforapps.com/api.authorization/v3/retrieve/{queryType}/{merchantId}/{identifier}
Documentación https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.retrieve/1.0.0

▪ Invocación al API de Registro Individual de Devoluciones.

Ambiente URL API de registro individual de devoluciones
Desarrollo https://apitestenv.vnforapps.com/api.refund/v1/refund/{merchantId}/{transactionId}
Producción https://apiprod.vnforapps.com/api.refund/v1/refund/{merchantId}/{transactionId}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.refund/1.0.0/#/Devoluciones/post_refund__merchantId__
transactionId

▪ Invocación al API de Registro Masivo de Devoluciones.

Ambiente URL API de registro masivo de devoluciones
Desarrollo https://apitestenv.vnforapps.com/api.refund/v1/refund/{merchantId}
Producción https://apiprod.vnforapps.com/api.refund/v1/refund/{merchantId}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.refund/1.0.0#/Devoluciones/post_refund__merchantId_

▪ Invocación al API de Consulta de Devoluciones.

Ambiente URL API de consulta de devoluciones
Desarrollo https://apitestenv.vnforapps.com/api.refund/v1/queryRefund/{merchantId}
Producción https://apiprod.vnforapps.com/api.refund/v1/queryRefund/{merchantId}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.refund/1.0.0#/Devoluciones/post_queryRefund__merchan
tId_

▪ Invocación al API de Validación de Cuenta.

Ambiente URL API de validación de cuenta
Desarrollo https://apitestenv.vnforapps.com/api.validate/v1/validate/ecommerce/{merchantId}
Producción https://apiprod.vnforapps.com/api.validate/v1/validate/ecommerce/{merchantId}
Documentación https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.validate/1.0.0

▪ Invocación al API de Actualización de Tarjeta.

Ambiente URL API de actualización de tarjeta
Desarrollo https://apitestenv.vnforapps.com/api.updater/v1/canales/query
Producción https://apiprod.vnforapps.com/api.updater/v1/canales/query
Documentación https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.updater.visanet/v1

▪ Invocación al API de pago con PagoEfectivo.

Ambiente URL API de PagoEfectivo
Desarrollo https://apitestenv.vnforapps.com/api.pagoefectivo/v1/create/{merchantId}
Producción https://apiprod.vnforapps.com/api.pagoefectivo/v1/create/{merchantId}
Documentación https://app.swaggerhub.com/apis/VisaNetPeru/api.pagoefectivo/1.0.0-oas3

https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.refund/1.0.0/#/Devoluciones/post_refund__merchantId___transactionId_
https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.refund/1.0.0/#/Devoluciones/post_refund__merchantId___transactionId_
https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.refund/1.0.0/#/Devoluciones/post_refund__merchantId___transactionId_
https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.refund/1.0.0#/Devoluciones/post_refund__merchantId_
https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.refund/1.0.0#/Devoluciones/post_refund__merchantId_
https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.refund/1.0.0#/Devoluciones/post_queryRefund__merchantId_
https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.refund/1.0.0#/Devoluciones/post_queryRefund__merchantId_
https://app.swaggerhub.com/apis-docs/VisaNetPeru/api.visanet.refund/1.0.0#/Devoluciones/post_queryRefund__merchantId_

12

c. APIs de tratamiento especial (Con cifrado de datos sensibles)

▪ Invocar al API de Seguridad versión 2.0.

Ambiente URL API de seguridad
Desarrollo https://apitestenv.vnforapps.com/api.security/v2/security/keys
Producción https://apiprod.vnforapps.com/api.security/v2/security/keys
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.security/1.0.0#/default/post_v2_security_keys

▪ Invocación al API de Validación de Cuenta con Alcance Cifrado.

Ambiente URL API de validación de cuenta
Desarrollo https://apitestenv.vnforapps.com/api.validate/v1/validate/ecommerce/{merchantId}
Producción https://apiprod.vnforapps.com/api.validate/v1/validate/ecommerce/{merchantId}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.validate.encrypted.scope/1.0.0
Demo https://github.com/GenericoCanales/api.encrypted/tree/master/api.visanet.validate

(Case: Encripted_Scope.cs)

▪ Invocación al API de Validación de Cuenta con Petición Cifrada.

Ambiente URL API de validación de cuenta
Desarrollo https://apitestenv.vnforapps.com/api.validate/v1/validate/ecommerce/{merchantId}
Producción https://apiprod.vnforapps.com/api.validate/v1/validate/ecommerce/{merchantId}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.validate.encrypted.payload/1.0.0
Demo https://github.com/GenericoCanales/api.encrypted/tree/master/api.visanet.validate

(Case: Encripted_Payload.cs)

▪ Invocación al API de Validación de Cuenta con Alcance y Petición

Cifrada.

Ambiente URL API de validación de cuenta
Desarrollo https://apitestenv.vnforapps.com/api.validate/v1/validate/ecommerce/{merchantId}
Producción https://apiprod.vnforapps.com/api.validate/v1/validate/ecommerce/{merchantId}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.validate.encrypted.scope.payload/1.0.0
Demo https://github.com/GenericoCanales/api.encrypted/tree/master/api.visanet.validate

(Case: Encripted_Scope_And_Payload.cs)

▪ Invocación al API Antifraude con Alcance Cifrado.

Ambiente URL API antifraude
Desarrollo https://apitestenv.vnforapps.com/api.antifraud/v1/antifraud/ecommerce/{merchantId}
Producción https://apiprod.vnforapps.com/api.antifraud/v1/antifraud/ecommerce/{merchantId}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.antifraud.encrypted.scope/1.0.0
Demo https://github.com/GenericoCanales/api.encrypted/tree/master/api.visanet.antifraud

(Case: Encripted_Scope.cs)

https://apitestenv.vnforapps.com/api.security/v1/security
https://apitestenv.vnforapps.com/api.security/v1/security

13

▪ Invocación al API Antifraude con Petición Cifrada.

Ambiente URL API antifraude
Desarrollo https://apitestenv.vnforapps.com/api.antifraud/v1/antifraud/ecommerce/{merchantId}
Producción https://apiprod.vnforapps.com/api.antifraud/v1/antifraud/ecommerce/{merchantId}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.antifraud.encrypted.payload/1.0.0
Demo https://github.com/GenericoCanales/api.encrypted/tree/master/api.visanet.antifraud

(Case: Encripted_Payload.cs)

▪ Invocación al API Antifraude con Alcance y Petición Cifrada.

Ambiente URL API antifraude
Desarrollo https://apitestenv.vnforapps.com/api.antifraud/v1/antifraud/ecommerce/{merchantId}
Producción https://apiprod.vnforapps.com/api.antifraud/v1/antifraud/ecommerce/{merchantId}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.antifraud.encrypted.scope.payload/1.0.0
Demo https://github.com/GenericoCanales/api.encrypted/tree/master/api.visanet.antifraud

(Case: Encripted_Scope_And_Payload.cs)

▪ Invocación al API de Autorización con Alcance Cifrado.

Ambiente URL API de autorización
Desarrollo https://apitestenv.vnforapps.com/api.authorization/v3/authorization/ecommerce/{merchantId}
Producción https://apiprod.vnforapps.com/api.authorization/v3/authorization/ecommerce/{merchantId}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.authorization.encrypted.scope/1.0.0
Demo https://github.com/GenericoCanales/api.encrypted/tree/master/api.visanet.authorizatio

n (Case: Encripted_Scope.cs)

▪ Invocación al API de Autorización con Petición Cifrada.

Ambiente URL API de autorización
Desarrollo https://apitestenv.vnforapps.com/api.authorization/v3/authorization/ecommerce/{merchantId}
Producción https://apiprod.vnforapps.com/api.authorization/v3/authorization/ecommerce/{merchantId}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.authorization.encrypted.payload/1.0.0
Demo https://github.com/GenericoCanales/api.encrypted/tree/master/api.visanet.authorizatio

n (Case: Encripted_Payload.cs)

▪ Invocación al API de Autorización con Alcance y Petición Cifrada.

Ambiente URL API de autorización
Desarrollo https://apitestenv.vnforapps.com/api.authorization/v3/authorization/ecommerce/{merchantId}
Producción https://apiprod.vnforapps.com/api.authorization/v3/authorization/ecommerce/{merchantId}
Documentación https://app.swaggerhub.com/apis-

docs/VisaNetPeru/api.visanet.authorization.encrypted.scope.payload/1.0.0
Demo https://github.com/GenericoCanales/api.encrypted/tree/master/api.visanet.authorizatio

n (Case: Encripted_Scope_And_Payload.cs)

14

d. Pruebas

Las pruebas consisten en lo siguiente:

▪ Validación de la implementación, en la Tienda Virtual del comercio, de

los requisitos obligatorios indicados en la sección 4.a Requisitos

Obligatorios.

▪ Pruebas de compra para validar los diferentes escenarios de la

transacción, para lo cual el comercio deberá tener cargado algunos

productos y sus montos en la Tienda Virtual.

e. Pase a producción

Si las validaciones fueron exitosas, se coordina el pase a producción de la

página Web del comercio.

7. Certificación

La Certificación, que consiste en la realización de pruebas de flujo de pagos, de manera

remota y se efectuará con el comercio en la fecha y hora acordadas. Este proceso lo

realiza una entidad externa designada por Niubiz.

Para este proceso, Niubiz solicita al comercio la siguiente información:

o Nombre de la persona de contacto

o Teléfono fijo

o Teléfono celular

o Cuenta de correo (preferiblemente de empresa)

En caso no se pueda concretar la Certificación o se detecten errores durante la misma, se

programará una nueva fecha para realizarla nuevamente. Cada comercio tendrá 3

intentos gratuitos de Certificación, de ser necesarios intentos adicionales Niubiz le

comunicará oportunamente el costo de estos.

8. Anexos

a. Códigos ECI

Códigos retornados en el proceso de autenticación. Sus valores significan:
ECI Descripción

5 Transacción autenticada

6 Comercio intentó autenticación pero tarjetahabiente no está participando

7 Transacción no autenticada pero enviada en canal seguro

10 Entidad emisora no disponible para autenticación
11 Clave secreta del tarjetahabiente incorrecta

12 Tarjeta Vencida

b. Códigos de acción (denegaciones)

Códigos retornados desde el proceso de autorización para transacciones

denegadas:

15

Código

de acción
Descripción de apoyo para el comercio Descripción a mostrar al cliente

101 Operación Denegada. Tarjeta Vencida.
Operación Denegada. Tarjeta Vencida. Verifique los datos

en su tarjeta e ingréselos correctamente.

102
Operación Denegada. Contactar con la entidad
emisora.

Operación Denegada. Contactar con entidad emisora de
su tarjeta.

104
Operación Denegada. Operación no permitida
para esta tarjeta.

Operación Denegada. Operación no permitida para esta
tarjeta. Contactar con la entidad emisora de su tarjeta.

106
Operación Denegada. Exceso de intentos de

ingreso de clave secreta.

Operación Denegada. Intentos de clave secreta

excedidos. Contactar con la entidad emisora de su tarjeta.

107
Operación Denegada. Contactar con la entidad

emisora.

Operación Denegada. Contactar con la entidad emisora

de su tarjeta.

108 Operación Denegada. Exceso de actividad.
Operación Denegada. Contactar con la entidad emisora
de su tarjeta.

109
Operación Denegada. Identificación inválida de
establecimiento.

Operación Denegada. Contactar con el comercio.

110
Operación Denegada. Operación no permitida

para esta tarjeta.

Operación Denegada. Operación no permitida para esta

tarjeta. Contactar con la entidad emisora de su tarjeta.

111
Operación Denegada. El monto de la
transacción supera el valor máximo permitido

para operaciones virtuales

Operación Denegada. Contactar con el comercio.

112 Operación Denegada. Se requiere clave secreta. Operación Denegada. Se requiere clave secreta.

116 Operación Denegada. Fondos insuficientes.
Operación Denegada. Fondos insuficientes. Contactar con

entidad emisora de su tarjeta

117 Operación Denegada. Clave secreta incorrecta. Operación Denegada. Clave secreta incorrecta.

118 Operación Denegada. Tarjeta inválida.
Operación Denegada. Tarjeta Inválida. Contactar con

entidad emisora de su tarjeta.

119
Operación Denegada. Exceso de intentos de
ingreso de clave secreta.

Operación Denegada. Intentos de clave secreta
excedidos. Contactar con entidad emisora de su tarjeta.

121 Operación Denegada. Operación Denegada.

126 Operación Denegada. Clave secreta inválida. Operación Denegada. Clave secreta inválida.

129 Operación Denegada. Tarjeta no operativa.
Operación Denegada. Código de seguridad invalido.

Contactar con entidad emisora de su tarjeta

180 Operación Denegada. Tarjeta inválida.
Operación Denegada. Tarjeta Inválida. Contactar con
entidad emisora de su tarjeta.

181
Operación Denegada. Tarjeta con restricciones
de Débito.

Operación Denegada. Tarjeta con restricciones de débito.
Contactar con entidad emisora de su tarjeta.

182
Operación Denegada. Tarjeta con restricciones
de Crédito.

Operación Denegada. Tarjeta con restricciones de crédito.
Contactar con entidad emisora de su tarjeta.

183 Operación Denegada. Error de sistema.
Operación Denegada. Problemas de comunicación.

Intente más tarde.

190
Operación Denegada. Contactar con entidad
emisora.

Operación Denegada. Contactar con entidad emisora de
su tarjeta.

191
Operación Denegada. Contactar con entidad
emisora.

Operación Denegada. Contactar con entidad emisora de
su tarjeta.

192
Operación Denegada. Contactar con entidad

emisora.

Operación Denegada. Contactar con entidad emisora de

su tarjeta.

199 Operación Denegada. Operación Denegada.

201 Operación Denegada. Tarjeta vencida.
Operación Denegada. Tarjeta vencida. Contactar con

entidad emisora de su tarjeta.

202
Operación Denegada. Contactar con entidad

emisora.

Operación Denegada. Contactar con entidad emisora de

su tarjeta

204
Operación Denegada. Operación no permitida
para esta tarjeta.

Operación Denegada. Operación no permitida para esta
tarjeta. Contactar con entidad emisora de su tarjeta.

206
Operación Denegada. Exceso de intentos de
ingreso de clave secreta.

Operación Denegada. Intentos de clave secreta
excedidos. Contactar con la entidad emisora de su tarjeta.

207
Operación Denegada. Contactar con entidad

emisora.

Operación Denegada. Contactar con entidad emisora de

su tarjeta..

208 Operación Denegada. Tarjeta perdida.
Operación Denegada. Contactar con entidad emisora de
su tarjeta.

209 Operación Denegada. Tarjeta robada.
Operación Denegada. Contactar con entidad emisora de
su tarjeta

263
Operación Denegada. Error en el envío de
parámetros.

Operación Denegada. Contactar con el comercio.

264
Operación Denegada. Entidad emisora no está

disponible para realizar la autenticación.

Operación Denegada. Entidad emisora de la tarjeta no

está disponible para realizar la autenticación.

265
Operación Denegada. Clave secreta del
tarjetahabiente incorrecta.

Operación Denegada. Clave secreta del tarjetahabiente
incorrecta. Contactar con entidad emisora de su tarjeta.

16

266 Operación Denegada. Tarjeta vencida.
Operación Denegada. Tarjeta Vencida. Contactar con

entidad emisora de su tarjeta.

280 Operación Denegada. Clave errónea.
Operación Denegada. Clave secreta errónea. Contactar

con entidad emisora de su tarjeta.

290
Operación Denegada. Contactar con entidad
emisora.

Operación Denegada. Contactar con entidad emisora de
su tarjeta.

300
Operación Denegada. Número de pedido del
comercio duplicado. Favor no atender.

Operación Denegada. Número de pedido del comercio
duplicado. Favor no atender.

306
Operación Denegada. Contactar con entidad

emisora.

Operación Denegada. Contactar con entidad emisora de

su tarjeta.

401 Operación Denegada. Tienda inhabilitada. Operación Denegada. Contactar con el comercio.

402 Operación Denegada. Operación Denegada.

403 Operación Denegada. Tarjeta no autenticada Operación Denegada. Tarjeta no autenticada.

404
Operación Denegada. El monto de la
transacción supera el valor máximo permitido.

Operación Denegada. Contactar con el comercio.

405
Operación Denegada. La tarjeta ha superado la
cantidad máxima de transacciones en el día.

Operación Denegada. Contactar con el comercio.

406
Operación Denegada. La tienda ha superado la

cantidad máxima de transacciones en el día.
Operación Denegada. Contactar con el comercio.

407
Operación Denegada. El monto de la
transacción no llega al mínimo permitido.

Operación Denegada. Contactar con el comercio.

408 Operación Denegada. CVV2 no coincide.
Operación Denegada. Código de seguridad no coincide.
Contactar con entidad emisora de su tarjeta

409
Operación Denegada. CVV2 no procesado por
entidad emisora.

Operación Denegada. Código de seguridad no procesado
por la entidad emisora de la tarjeta

410
Operación Denegada. CVV2 no procesado por

no ingresado.
Operación Denegada. Código de seguridad no ingresado.

411
Operación Denegada. CVV2 no procesado por
entidad emisora.

Operación Denegada. Código de seguridad no procesado
por la entidad emisora de la tarjeta

412
Operación Denegada. CVV2 no reconocido por
entidad emisora.

Operación Denegada. Código de seguridad no reconocido
por la entidad emisora de la tarjeta

413
Operación Denegada. Contactar con entidad

emisora.

Operación Denegada. Contactar con entidad emisora de

su tarjeta.

414 Operación Denegada. Operación Denegada.

415 Operación Denegada. Operación Denegada.

416 Operación Denegada. Operación Denegada.

417 Operación Denegada. Operación Denegada.

418 Operación Denegada. Operación Denegada.

419 Operación Denegada. Operación Denegada.

420 Operación Denegada. Tarjeta no es VISA. Operación Denegada. Tarjeta no es VISA.

421
Operación Denegada. Contactar con entidad
emisora.

Operación Denegada. Contactar con entidad emisora de
su tarjeta.

422
Operación Denegada. El comercio no está

configurado para usar este medio de pago.

Operación Denegada. El comercio no está configurado

para usar este medio de pago. Contactar con el comercio.

423
Operación Denegada. Se canceló el proceso de

pago.
Operación Denegada. Se canceló el proceso de pago.

424
Operación Denegada. Contactar con entidad
emisora.

Operación Denegada.

666
Operación Denegada. Problemas de
comunicación. Intente más tarde.

Operación Denegada. Problemas de comunicación.
Intente más tarde.

667
Operación Denegada. Transacción sin

autenticación. Inicio del Proceso de Pago

Operación Denegada. Transacción sin respuesta de

Verified by Visa.

668 Operación Denegada. Operación Denegada. Contactar con el comercio.

669 Operación Denegada. Operación Denegada. Contactar con el comercio.

670 Operación Denegada. Módulo antifraude. Operación Denegada. Contactar con el comercio.

672
Operación Denegada. Transacción sin
respuesta de Antifraude.

Operación Denegada. Módulo antifraude.

673
Operación Denegada. Transacción sin
respuesta del Autorizador.

Operación Denegada. Contactar con el comercio.

674 Operación Denegada. Sesión no válida. Operación Denegada. Contactar con el comercio.

675 Inicialización de transacción Inicialización de transacción

676
Operación Denegada. No activa la opción
Revisar Enviar al Autorizador.

Operación Denegada. Contactar con el comercio.

677
Operación Denegada. Respuesta Antifraude con

parámetros nos válidos.
Operación Denegada. Contactar con el comercio.

17

678 Operación Denegada. Valor ECI no válido. Operación Denegada. Contactar con el comercio.

682
Operación Denegada. Intento de Pago fuera del
tiempo permitido.

Operación Denegada. Operación Denegada.

683
Operación Denegada. Registro incorrecto de

sesión.
Operación Denegada. Registro incorrecto de sesión.

684
Operación Denegada Registro Incorrecto
Antifraude

Operación Denegada Registro Incorrecto Antifraude

685
Operación Denegada Registro Incorrecto
Autorizador

Operación Denegada Registro Incorrecto Autorizador

904
Operación Denegada. Formato de mensaje
erróneo.

Operación Denegada.

909 Operación Denegada. Error de sistema.
Operación Denegada. Problemas de comunicación.

Intente más tarde.

910 Operación Denegada. Error de sistema. Operación Denegada.

912
Operación Denegada. Entidad emisora no

disponible.

Operación Denegada. Entidad emisora de la tarjeta no

disponible

913 Operación Denegada. Transmisión duplicada. Operación Denegada.

916
Operación Denegada. Contactar con entidad

emisora.
Operación Denegada.

928
Operación Denegada. Contactar con entidad
emisora.

Operación Denegada.

940
Operación Denegada. Transacción anulada
previamente.

Operación Denegada.

941
Operación Denegada. Transacción ya anulada
previamente.

Operación Denegada.

942 Operación Denegada. Operación Denegada.

943 Operación Denegada. Datos originales distintos. Operación Denegada.

945 Operación Denegada. Referencia repetida. Operación Denegada.

946
Operación Denegada. Operación de anulación
en proceso.

Operación Denegada. Operación de anulación en
proceso.

947 Operación Denegada. Comunicación duplicada.
Operación Denegada. Problemas de comunicación.
Intente más tarde.

948
Operación Denegada. Contactar con entidad

emisora.
Operación Denegada.

949
Operación Denegada. Contactar con entidad
emisora.

Operación Denegada.

965
Operación Denegada. Contactar con entidad
emisora.

Operación Denegada.

c. Transición de estados para una venta

Una venta si es <<Contable>> tiene la siguiente transición de estados:

18

Una venta <<Contable>> al ser aprobada pasa al estado “Autorizada”, caso contrario pasa al

estado “Denegada”. La venta en estado “Autorizada” sólo puede ser “Anulada” el mismo día

que su aprobación. En la madrugada del día siguiente la venta en estado “Autorizada” pasará

en automático al estado “Liquidada”.

19

Una venta si es <<No Contable>> tiene la siguiente transición de estados:

Una venta <<No Contable>> al ser aprobada pasa al estado “Por Liquidar”, caso contrario pasa

al estado “Denegada”. La venta en estado “Por Liquidar” puede ser “Anulada” hasta que no

sea confirmada. Si la venta es confirmada pasa al estado “Liquidada”. Si la venta no es

confirmada en los 7 días de haber sido aprobada, en la madrugada siguiente (Día 8) pasará al

estado “Vencida”.

20

d. Información para el manejo del Device Fingerprint

El Device Fingerprint es una librería que permite obtener información del computador desde el

cual se está realizando la transacción de pago. Esta herramienta permite tener un mejor

análisis de la transacción para su posterior calificación.

e. Integración de Device Fingerprint en la página web del comercio

Datos para la integración:

Niubiz entregará una librería de JavaScript (functionsDFP-1.0.js) que el comercio debe incluir

en su desarrollo web (la ruta del archivo se debe agregar en la página que contiene el

formulario de pago). Está librería tiene un método llamado “initDFP” que inicia el proceso de

captura de información.

Durante el periodo de integración el comercio deberá utilizar la librería functionsDFP-1.0.js

para el entorno de calidad.

A continuación, se muestra un ejemplo de invocación:

<script src="js/functionsDFP-1.0.js"></script> //Ruta donde se encuentra el archive JavaScript

<script type="text/javascript">

function invocar(){

var codComercio= "123456789"; //Código del comercio asignado por Niubiz

var uuid= "567"; //Identificador único de la transacción

var numOrden= "123456"; //Número de orden del pedido

var ipCliente= "192.168.1.1"; //IP del cliente

initDFP(uuid, numOrden, ipCliente, codComercio);

}

</script>

Información necesaria:

El comercio debe enviar la siguiente información a la función “initDFP”:

1) codComercio.- Código que Niubiz asigna al comercio cuando se registra en Comercio

Electrónico.

21

2) uuid.- Identificador único que debe generar el comercio para cada transacción. Este

valor es el mismo que se envía en el parámetro “deviceFingerprintId” del API de

Calificación de Transacciones (Antifraude).

3) numOrden.- Número de orden del pedido de compra.

4) ipCliente.- IP del cliente (tarjetahabiente) que realiza la transacción pago.

Proceso de invocación:

El comercio debe seguir los siguientes pasos para invocar al Device Fingerprint.

1) Capturar el IP del cliente.

2) Generar el UUID.

3) Invocar la función “initDFP” enviando los parámetros indicados.

4) Generar un delay de 3 segundos para permitir que se captura la información.

5) Obtener la información del tarjetahabiente (formulario donde se ingresa los datos de

la tarjeta, etc.).

6) Luego que el cliente oprima pagar se debe invocar al API de calificación de

transacciones (Antifraude).

