

making the MFPs think

Y Soft & FI MU

YSOFT
SAFEQ®

Ondřej Krajíček, Y Soft Corporation


About Me

- Ondřej Krajíček
 - For more information (commercial stuff):
<http://www.linkedin.com/in/ondrejkrájicek>
 - 2005: Graduated from FI MU
 - 2007: Started at Y Soft as a General Manager responsible for Research and Development
 - In Y Soft, I am responsible for R&D
 - Development of Y Soft Software and Hardware Products


About Y Soft

- Czech Company
 - Established at 2000 by group of students from Faculty of Informatics, Masaryk University
- Product oriented company
 - No body-leasing
 - Product development with high added value
- Y Soft mission is to build a modern Czech company which would be truly global
 - No ext-cap, no buy outs


Y Soft Locations


© 2010 Cnes/Spot Image
Image IBCAO
Image © 2010 TerraMetrics
Data SIO, NOAA, U.S. Navy, NGA, GEBCO
78°04'51.87" S 51°15'15.89" Z výř. 2143 m

©2010 Google

Výška pohledu 19823.44 km

Y Soft Products

- Y Soft specializes in development and delivery of Printing Solution
 - A combination of HW and SW Components which operate with network printers / MFPs
 - Provides advanced features, like:
 - (Multi-factor) Authentication
 - Cost Recovery (How much? Where can we save?)
 - Convenience (Failover, Follow Me)
- Y Soft is a technology company
 - Focus on R&D, Customer Support and Production


Y Soft Cooperation with FI MU

- Long term cooperation with *LaBaK: Laboratory of Security and Applied Cryptography*
- Secure and Open Payment Scheme
 - How to process (micro-)payments for services securely using open standards.
- Several other minor projects
 - Master and Bachelor Theses
 - Roaming Kerberos Tickets
 - Kerberos / Shibboleth Interoperability
 - Digital signatures of PDF documents


Secure and Open Payment Scheme

- Provide flexible system to address cash-less payments in flexible environments.
 - Support for open/closed/federated eMoney.
 - Using open standards and protocols.
 - Does not depend on particular crypto algorithm.
 - Inherently secure 😊.
 - Tiered blacklists for flexible user restrictions.
- Using contact-less smart cards and other NFC-capable devices as payment instruments.


Y Soft & FI MU in the Future

- Y Soft is hiring...
 - Your skills are important... C#/.Net, Java, QA
 - ...almost as important as what you believe in.
- If you want to help us build something truly unique.
 - A perfect place to work in, driven from here, not there... come and see us.
- Let's have a talk... ondrej.krajicek@ysoft.com


どうぞよろしくおねがいたします

