

ISACA – Symposium GIA Québec 2015


CA Identity Suite

CA Securecenter

Mike Berthold – Consultant principal

30 septembre 2015

CA Identity Suite - Aperçu de la solution


La transformation numérique a besoin de sécurité fondée sur l'identité


Clientèle
Citoyens


Partenaires


Appareils connectés


Employés

connecter tout le monde
avec tout, de partout


et assurer que les applications et les
données ne sont pas compromises.


Services infonuagiques


Applications sur place

L'évolution de la gestion des identités et des accès

Utilisateurs à l'aise
avec l'informatique


Employés et clients
(souvent mobiles)


A close-up, profile view of a human face, focusing on the nose and mouth. The skin is a warm, reddish-pink tone. The nose is prominent, and the lips are slightly parted. The background is dark and out of focus.

Nous
sommes
impatients

Exigences de l'utilisateur

Interface unifiée

Soutien pour
mon appareil

Productivité

Favorable aux
affaires

Décisions
informées

Expérience
personnalisée


Expérience utilisateur pratique et intuitive

Un lieu d'accès unique à tous les services d'identité pour les utilisateurs

Interface unifiée orientée vers l'entreprise et utilisant des termes d'affaires.

- Outils analytiques proactifs
 - Tableau de bord personnalisé
 - Noms de ressources axés sur les affaires
-


Approvisionnement automatisé

Assistant de création de nouveaux utilisateurs
(y compris l'auto-inscription)

Gestion des identités, des rôles et des politiques sur les lieux et dans le nuage.

Workflows personnalisables soutenant les processus d'approbation et de planification propres aux activités de chaque organisation.

Grand nombre de connecteurs pour les systèmes gérés


Demandes d'accès

Obtenir facilement accès à de nouveaux services

Demander les rôles et droits d'accès à partir d'un catalogue d'accès pratique


Toutes les demandes peuvent être validées pour garantir leur conformité aux politiques de séparation des tâches.


Suivi des demandes

Accélérer, suivre, gérer et contrôler les demandes via une interface intuitive.

Améliorer la productivité de la gestion et fournir des rapports d'audit des approbations


Campagnes de certification

Simplifier et centraliser toutes les activités de certification en un seul endroit.

Le catalogue des accès simplifie les certifications

L'analyse des risques identifie les accès sensibles, permettant des corrections en temps réel. Elle améliore également l'application des politiques et simplifie la conformité.


Analyseur et simulateur du risque

Basé sur un moteur de règles avancées qui calcule le niveau de risque de l'utilisateur en temps réel.

- Calcule et affiche le niveau de risque de l'utilisateur et émet une alerte s'il est trop élevé.
- Actualise le niveau de risque en temps réel basé sur les changements des privilèges de l'utilisateur, les attributs et d'autres facteurs.
- Simule le niveau de risque de l'utilisateur en temps réel quand quelqu'un en demande l'accès.


Prévenir les violations

Trois niveaux de contrôles préventifs sont fournis, en utilisant des niveaux configurables de risque, de violation et de sévérité:

1. Affiche une alerte informative
2. Demande une justification afin de procéder à l'action
3. Rejette l'action


Ecran d'accueil pour les applications

L'écran d'accueil présente des liens rapides vers les applications web, à la fois internes et externes.

Les applications peuvent être présentées à des utilisateurs spécifiques en fonction de leurs autorisations.


Les utilisateurs peuvent demander l'accès à une application Web et recevoir un lien vers l'application sur leur écran d'accueil.


Gestion des identités et des accès mobiles

Les gestionnaires peuvent gérer les identités et les droits sur leur appareil mobile.

Appuie les initiatives BYOD et contribue à améliorer l'efficacité, la réactivité et la satisfaction des utilisateurs tout en réduisant les risques de sécurité.


Possibilités de personnalisation

Offre la possibilité de personnaliser l'interface utilisateur. Les administrateurs peuvent contrôler la présentation de:

- Logo
- Jeu de couleurs
- Taille de police
- Image de fond


Les administrateurs ont aussi des besoins!

Approvisionnement
rapide

Application des
politiques

Retour sur
investissement
rapide

Faible coût total
de possession

Connectivité des
applications

Rapports de
conformité et d'audit


CA Identity Suite

Conçue pour répondre à vos besoins informatiques et d'affaires

Fonctionnalités

TI

Gouvernance d'accès

Réduire les privilèges superflus

Analyse de risque

Application des politiques

Outils de déploiement


Affaires

Approvisionnement complet

Demandes d'accès

Analyse des rôles

Certification

Libre service

CA Identity Suite

Conçue pour répondre à vos besoins informatiques et d'affaires

Avantages

TI


Automatisation d'identité

Réduction du risque

Coût total de possession réduit

Coûts de centre d'assistance réduits

Conformité simplifiée


Affaires

Expérience utilisateur positive

Productivité améliorée

Expérience personnalisée

Accès mobile

Accès facile aux applications

Démonstration

CA Identity Suite

1. Embauche d'un utilisateur
2. Traitement des demandes d'accès et libre service
3. Gestion des utilisateurs
4. Gouvernance des identités et des accès
5. Personnalisation de la solution

Merci!

