


Landscape of Web Identity Management


7 Laws of Identity

1. User Control and Consent
2. Minimal Disclosure for a Constrained Use
3. Justifiable Parties
4. Directed Identity
5. Pluralism of Operators and Technologies
6. Human Integration
7. Consistent Experience Across Contexts

Kim Cameron (<http://www.identityblog.com/stories/2004/12/09/thelaws.html>)

Contact:
Mario Hoffmann
mario.hoffmann@aisec.fraunhofer.de
www.identity-competence-center.de