

CIAM: Need for Identity Governance & Assurance

Yash Prakash
VP of Products

Key Tenets of CIAM Solution

Empower

consumers, CSRs &
administrators...

Scale

to millions of entities,
cloud based service...

Security

should be in-grained...

Why is
Identity
Governance &
Assurance
critical for
CIAM?

Let's review some of
the use cases

1 Frictionless Onboarding

at the same time, provide assurance and manage risk...

- Enable customers and business partners with self-service account management tools
- Ensure they are who they 'claim' to be
- Manage user groups and associated access across multiple identity stores

Registration

Level of Assurance

ID Proofing

1

Orchestrate customer journeys securely

with tiered ID proofing and based on a risk framework

- Based on the channel (Mobile, Social etc.)
- Risk-level of the entity or service that user is planning to consume
- Risk at user and session level, constantly evaluate the user activity and behavior
- Integration with case management tools
- Account linking based on risk associated with both user and the entity (e.g. insurance policy)

Ability to select ID
proofing providers based
on the risk framework

- ANOMALI
- experian.
- IDoLOGY
- JUMIG®
- LexisNexis®
- **neustar.**
- SECURONIX
- **SOCURE**
- CMDB,...

2 Access Control & Policy Management

simplify access model across multiple portals/applications

- Enforce visibility rules for attribute management, trigger approval workflows upon state change
- Perform provisioning actions upon state change across multiple repositories

3

Privileged Access Management

for consumer facing applications...

- Manage product and service catalogs
- Support granular delegated administration of users / organizations with integrated audit and traceability
- Organize access and subscription bulk changes to user communities, manage attribute inheritance model
- Continuous governance of access, policies

Context aware

Delegated
Administration

Risk modeling

4

Self-Service Capabilities

enabling customized experience

- Visibility into their personal information
- Consent management (GDPR, PSD2 compliance)
- Subscription management
- Password management

Privacy / Consent
Management

Profile Management

Password Management

5

Risk aggregation & distribution

to continuously monitor user and entity behavior

- Integration with UEBA / Threat Management tools for additional threat intelligence feeds
- Propagate risk to authentication providers as well as downstream applications

Behavior Analytics

Preventive Controls

Compliance
Management

So, how does the end-state
CIAM architecture look like?

IT Security
Audit / Compliance

Employees

Customers,
Partner Admins

Customer
Support

Portal / App
Owners

CONSUMER APPS / PORTAL SERVICES

Micro-services abstraction layer

IDENTITY MGMT. &
GOVERNANCE

Manage Account (Self-service / delegated)	Account Validation / Linking	Subscription / Profile Management	Privacy / Consent Management	Forgotten ID / Password Management
Portal Entitlement Management	Privilege Access Management	Product / Service Catalog Management	Case Management Support	Just-in-time Provisioning

Tiered Identity Proofing	Risk Profiling / Management	Delegated User Administration	Access Review
Role / Policy / Group Management	Workflow	Provisioning	Reports, Controls, Dashboards

Federation / Single Sign-On	Multi-factor Authentication	Adaptive Authentication	Session Management
Access Policy Management	Web Services Security	Security Token Service	Audit, Reports

ACCESS
MGMT.

3 rd Party / Internal Risk Providers	Customer Identity Stores, AuthN / AuthZ stores, Legacy Platforms	User & Entity Behavior Analytics	Customer Master Data Management
---	---	----------------------------------	------------------------------------

Business Ready

Compliance Driven

Extensible

CIAM is HERE.

Governance & Assurance is KEY.

Risk Based

Cloud Architected,
Cloud Hosted

Questions?

www.saviynt.com

yash.prakash@saviynt.com