

Identity Transformed

Zero Touch in Zero Trust

Soumik Ghoshal

Welcome Gavin!

Market Trends Have Accelerated

**Digital Transformation
Accelerated**

**Attack Surface
Growing with Remote**

**Regulatory and
Compliance Pressure**

Today's Critical Business Initiatives

Increasing Expectations
for Convenient Access

Implementing Identity
Assurance

Enabling a Remote
Workforce

Simplifying Access
Governance

Moving to the Cloud

Adopting a Zero Trust
Security Model

Zero Trust is Not One Product, It's a Strategy

NIST Seven Tenets of Zero Trust

Identity & Access Management is a Journey

Access Today – Manage and Secure Perimeter

Manage Identity & Access – Dynamic Authentication Perimeter

The Way Forward: Identity is Central to Zero Trust Strategy

How are we helping organizations today?

Modern Authentication

Security and convenience for a mobile and dynamic workforce

Conditional Access & Risk-Based Assurance

Mitigate threats and reduce friction through invisible layers of protection

Enterprise-Grade Credential Management

Secure the entire lifecycle, reduce TCO and enable deployment at scale

Bridge Islands of Identity

Complete coverage from ground to cloud with a seamless user experience

SecurID Access Today

Modern Authentication

Security and convenience for a mobile and dynamic workforce

- Range of authentication options—hardware, embedded, software and mobile
- Thought leaders—FIDO board; first mover in tech innovations like wearables and proximity
- Passwordless authentication—online or offline
- Flexibility and choice
 - Organizational policy (*what is allowed?*)
 - User preference (*what do you want to use?*)
 - Role / use case (e.g., SMS for contractors; hardware token for admins; exceptions for users with disabilities)
 - Assurance level (e.g., mobile push for medium trust vs. biometrics for high trust applications)

SecurID Access Today

- Role and attribute-based access controls
- Conditional policies (e.g., network, country of origin, geo-fencing, known device, etc.)
- Dynamic risk scoring based on behavioral analysis and ML; tuned at both the individual user and group levels
- Use external sources of risk intelligence to identify risky users and react in real time
- Ability to define complex, hybrid policies combining all of the above
- Risk dashboard provide insights into risk engine tuning for planning and “black box” troubleshooting

Conditional Access & Risk-Based Assurance

Mitigate threats and reduce friction through invisible layers of protection

Pro Tip: Zero Trust Network Access (ZTNA)

Two key principles of Zero Trust:

- 1) Establishing the *trustworthiness* of a user's identity claim
- 2) Limiting access to only what that user needs ("least privilege")

With a remote workforce, this cannot be done through static rules. It requires dynamic controls that are context and risk-aware

SecurID Access Today

- The broadest support from datacenter to cloud
- RSA Ready: 500+ certified solutions; thousands more through open standards
 - RSA proactively tests, certifies, updates, documents and supports every integration
 - Many are embedded in partner products and supported out-of-the-box
 - Strongest support for on-prem and legacy platforms, applications and infrastructure that remain mission critical to most enterprises
- Strong Microsoft partnership including Windows Hello, Azure MFA and O365
 - Day 1 integrations regularly featured in PR and at Microsoft Ignite

Bridge Islands of Identity

Complete coverage from ground to cloud with a seamless user experience

SecurID Access Today

Enterprise-Grade Credential Management

Secure the entire lifecycle, reduce TCO and enable deployment at scale

- SaaS, on-prem, hybrid and virtual to support the deployment needs of any organization
- Highly-available SaaS with on-prem failover
- Enterprise-grade security, features and scale
- Secure the entire credential lifecycle to eliminate weak points like on-boarding, emergency access and credential recovery
- Admin and self-service credentialing to support multiple identity assurance levels and strict regulatory requirements
- Full customization through APIs and Prime for integration with existing back-office systems, processes and workflow

Zero Touch in Zero trust

RSA 40 Years of Innovation in Authentication

SecurID: The Trusted Identity Platform

EMPOWERING

Availability

Always-on protection
Hybrid/On-Prem Failover

Tested

500+ certified and thousands
open-source integrations

FLEXIBLE

Range of Tested & Innovative
Authentication Options

50+
million
Identities

Scaled access to any platform,
anywhere, any environment

CONVENIENT

Unified admin and user experience.
Choice: On-prem/cloud, Online/Offline

Optimized

Configurable, Customizable, Automated
Policies and Workflows

Thank You