

ReCRED

From **Real**-world Identities to
Privacy-preserving and Attribute-based
CREDentials for Device-centric Access
Control

Trust in Digital World 2016,

Den Haag, June 15-16

Bharadwaj Pulugundla, MBA

Manager Digital Innovation,

Verizon Enterprise Solutions

Confidential and proprietary materials for authorized Verizon personnel and outside agencies only. Use, disclosure or distribution of this material is not permitted to any unauthorized persons or third parties except by written agreement.

ReCRED Consortium

Project funded by EU under H2020

Call Identifier: H2020-DS2-2014-1

www.recred.eu

Confidential and proprietary materials for authorized Verizon personnel and outside agencies only. Use, disclosure or distribution of this material is not permitted to any unauthorized persons or third parties except by written agreement.

ReCRED Context

7.6 billion Mobile connections

4.7 billion unique subscribers

\$1.06 trillion Revenue/year

6.4 billion Connected "Things" Will Be in Use in 2016*

63% of confirmed data breaches involved leveraging weak, default or stolen passwords.

Source: <https://www.gsmaintelligence.com/>

*Gartner

Confidential and proprietary materials for authorized Verizon personnel and outside agencies only. Use, disclosure or distribution of this material is not permitted to any unauthorized persons or third parties except by written agreement.

ReCRED's goal

To promote the **user's personal mobile device** to the role of a unified **authentication** and **authorization proxy** towards the digital world.

1. Password overload

2. Identity Fragmentation

3. Lack of real-world binding

4. Lack of support for Attribute based access control

ReCRED concepts

User to Device & Device to Service authentication

Binding digital Identity with Real-world Identities

**Account less access through verified identity attributes
(eg. Age, location etc)**

ReCRED's adopted Technologies and Standards

ReCRED's adoption of FIDO

ReCRED reference Architecture

ReCRED's Pilots

Pilot 1:
Device-centric
campus WiFi and
web services
access control

Pilot 2:
Student
authentication
and offers

Pilot 3: Attribute-
based age
verification online
gateway

Pilot 4:
Financial
services –
microloan
origination

ReCRED's Innovation

1. Device-centric Authentication, Password-less experience, FIDO UAF
2. Fine-grained control of identity attributes to be revealed (ABAC)
3. FIDO + OpenID Connect Integration
4. Support for privacy-preserving ABAC (Idemix, U-Prove, CP-ABE)
5. Biometrics and behavioral authentication
6. Single Sign On (SSO) with federated identities
7. Enhanced security & privacy by employing the crypto functions and secure storage of TEE
8. Unlinkability & untraceability

Where to find more information

www.recred.eu

Linkedin:: [ReCRED - H2020](#)

Facebook: <https://web.facebook.com/ReCRED-393935714133064/>

Twitter: @ReCRED_H2020

DBIR REPORT:

http://www.verizonenterprise.com/resources/reports/rp_DBIR_2016_Report_en_xg.pdf

Thank you.