

Identity and Access Management

Maricopa Association of Governments- Telecommunications Advisory Group

Earl Perkins

Notes accompany this presentation. Please select Notes Page view.
These materials can be reproduced only with Gartner's official approval.
Such approvals may be requested via e-mail — quote.requests@gartner.com.

Gartner[®]

Gartner: Introduction

- Gartner is the leader in technology research: objective, vendor-neutral, trusted, and action-oriented
- Clients can take action because of our practical approach, rigorous analysis, and proven methodologies
- Gartner clients are members and have ***unlimited*** access to Gartner resources - over 650 IT subject matter experts and thousands of pieces of current written research
- Gartner is State-approved with a competitively bid State contract
- A few examples of what Gartner can do for you:
 - Make investments in the right technologies
 - Understand key technology trends and their implications
 - Develop and implement meaningful IT strategies
 - Demonstrate IT value and contribute to the enterprise
 - Choose vendors to meet business and technology needs
 - Identify cost reduction opportunities in your IT contracts
 - Find answers to the technology issues that matter most to you

Gartner: Contact Information

Earl Perkins
Research Vice President
Information Security and Privacy

Shilpi Narang
Senior Account Executive
Public Sector
Phone: 408.234.3099
Email: shilpi.narang@gartner.com

Identity and Access Management: Client Issues

1. What exactly is identity and access management?
2. What drives IAM deployments?
3. The state of the IAM industry today
4. Practices and pitfalls of IAM implementation

IAM Defined — User Identities, Transactions, Roles, Policies and Privileges

Identity and Access Management As a Process

Business Drivers: Regulations Impacting IAM

Control Frameworks:

COBIT

ISO 17799

NIST

Business Drivers: Why, Who and Where

Business Units

Regulatory Compliance

- GLB Act
- HIPAA (U.S.)
- PIPEDA (Canada)
- 21 CFR Part 11 (FDA)
- NERC
- Sarbanes-Oxley

CISO

Risk Management

- Audit management
- Terminations
- Policy-based compliance

Business Facilitation

- Customer self-registration
- Portal and personalization
- Outsourcing
- Customer retention
- Mobile Content Integration

CIO

CFO

Cost Containment

- Reduce/avoid staff
 - Security admin.
 - Help desk
- Common IAM architecture
- Non-IT services

Help Desk SEC Admin

Operational Efficiency & Effectiveness

- Improved SLA: <24 hrs
- Productivity savings
- User convenience
- Security admin. reporting

Rating the Identity Management Market — User Provisioning Vendors

Competitive Market for Identity & Access Management —Component, Suite Stacks

Microsoft

Novell

Sun
microsystems

IBM

Evolving IAM Technology Needs vs. Availability

■ **Customers need**

- Scalability to larger deployments
- Faster deployments
- Richer audit, reporting for compliance
- Better training, best practice templates
- Outsourcing models

■ **Vendors are currently designing/providing**

- Suites of semi-integrated products
- Mini-suites of both infrastructure and management
- Services for access, provisioning, workflow and audit
- Templates, profiles for best practices

Sample IAM Implementation Process Timeline

ENVIRONMENT PROFILE:

- 5000 users, 100 locations, national network
- Corporate HQ, distributed divisions
- Microsoft Windows/Active Directory
- MS Exchange, Lotus Notes, SAP
- Web application portfolio, 10 applications

IAM in Information Security Organizations

Without clear accountabilities, investment and commitment fail to materialize

IAM Pitfalls to Avoid

- Someone to watch your back (executive sponsorship)
- Fighting without a cause (business owners)
- Building without a blueprint (project planning)
- Cooking more than can be eaten (complexity creep)
- Promising more than can be delivered (scope creep)

What Do These Changes Mean to You?

- The time to consider identity management as part of your information security strategy is past.
- Identity services, application security and SOA planning strategies are merging.
- The market has matured enough for action — the degree can now be driven by requirement, not utility.
- Identity can now be viewed as a strategic asset, with identity management as an enabler for exploiting it.

