
reCAPTCHA Enterprise
Comprehensive online fraud protection platform

Growing sophistication and cost of online fraud

Enterprise security has historically been focused primarily on threats that exploit infrastructure
vulnerabilities. However, a rapidly growing risk to the ever-expanding online footprint of organizations
stems from automated attacks that emulate web users rather than targeting deeper infrastructure
vulnerabilities. In fact, malicious and sophisticated bot-based fraud already exacts a huge
socioeconomic toll that ranges from disinformation and loss of customer trust to billions of dollars in
lost revenues globally. Some of the most common bot-based threats are highlighted below.

 Scraping Content pilfering for ad revenue diversion or competitive use

 Fraudulent Transactions Purchase of goods or gift cards with stolen credit cards

 Account Takeovers (ATO) Credential stuffing to validate stolen accounts

 Synthetic Accounts Creation of new accounts for promotion value or future misuse

 False Posts Posting of malicious links or misinformation propagation

 Money Laundering Bot-generated ad click revenue on fraudulent websites

Increase in account
takeovers in 20171

300% 30 Billion 29%

Credential stuffing
attacks in 20182

Breaches involving
stolen credentials3

1 Javelin – 2019 Identity Fraud Study
2 Akamai – State of Internet/Security, Vol. 5, 2019
3 Verizon – 2019 Data Breach Investigations Report

Regardless of the threat vector and objective, bot-
mitigation technologies have primarily relied on
challenge-response systems that require manual text
inputs or image-based puzzles to be solved. However,
off-the-shelf image processing tools and low-cost
offshore labor have enabled threat actors to circumvent
such detection. Additionally, high user friction inherent
in image-based challenge-response bot detection limits

coverage to a few key pages such as login, account
creation, shopping cart, and payment. In fact, the risk of
bot-based threats like scraping and false posts warrants
far more comprehensive protection across websites.
Also, false positives and user errors increase the risk of
customer churn and transaction abandonment rates.
And once initially bypassed, this binary approach clears
the path for site-wide attacks by a bot.

reCAPTCHA Enterprise is a User Protection
Service from Google Cloud that provides
comprehensive protection against bot-based
online fraud attacks while enabling real web
user interactions to proceed seamlessly.

reCAPTCHA has been at the forefront of bot
mitigation for over a decade and actively
protects 3.4 million websites. Continuing that
trend, the reCAPTCHA API has introduced
adaptive risk scoring as the primary
detection approach, thereby shifting image-
based challenges to an optional escalation
path role.

reCAPTCHA Enterprise Scraping

 Fraudulent Transactions

 False Posts

 Money Laundering

 ATOs

 Legitimate Users

reCAPTCHA

 Synthetic Accounts

With frictionless user experience, fraud protection is
now easily extended across websites rather than being
limited to select pages. Additionally, reCAPTCHA’s risk-
based bot algorithms apply continuous machine learning
that factors in every customer and bot interaction
to overcome the binary heuristic logic of traditional
challenge-based bot detection technologies. The
reCAPTCHA admin console provides statistical detail to
help quickly identify pages being targeted by bots and
the magnitude of associated risk.

New with reCAPTCHA Enterprise:

➊ Greater granularity in risk scoring

➋ Increased customizability of risk algorithms to
organization and page-specific risk profiles

➌ Market-leading Google Cloud terms of service,
availability, and support for mission-critical
web applications

Risk scores can be used to:

Make decisions on the need for additional
verification (2FA, phone, email)

Enrich analysis by merging scores with
user profiles and transaction history data

Train and provide feedback to underlying
machine learning models

Availability and pricing

reCAPTCHA Enterprise is generally available and is priced based on API calls consumed.
For pricing and sales information, please contact userprotection@google.com.

reCAPTCHA Enterprise highlights

3.4M sites protected Company-specific risk models
Risk-based escalation (2FA)

Zero user friction

Proven CustomizableCustomer-friendly

ML Model Tuning API Easy API-based integration
Google Cloud (SLAs/SLOs)

Site-wide coverage
Mobile App SDK (Android/iOS)

Adaptive Enterprise-readyComprehensive

