

Towards the desired state – One step at a time

**Improving security posture and getting
closer to the IAM desired state using
SailPoint**

December 2019

CDM Goals

Department of Homeland Cyber Security Mission:

- Improve the security posture of the entire civilian .gov network
- Identify and prioritize cybersecurity risk on a continuous basis while enabling agency cybersecurity professionals to manage and mitigate risks to government data and networks

Guiding Principles for CDM Practitioners

- **Inspect** the CDM object level data by observing the “actual state” of current data
- **Detect** differences between actual state and desired state data (aka Cybersecurity Posture Gap)
- **Protect** by providing the visibility and/or mechanism to implement an improvement, usually by remediating cybersecurity posture gaps

Asset Management | Identity and Access Management | Network Security Management | Data Protection Management

Desired State and Security Frameworks for IAM

- Desired State is defined, **measured and assessed by Agency Specific processes and procedures**
- Multiple paths to **Risk Reduction and Security Posture improvement**
 - CDM design concepts and principles
 - CDM Actual State data compared with Desired State data
 - CDM Policy Decision Point (PDP) Machine-Readable Policies
- NIST **Cybersecurity Framework**
- **NIST SP 800-37** – *Risk Management Framework for Information Systems and Organizations: A **System Life Cycle Approach** for Security and Privacy*
- **NIST SP 800-53** – *Security and Privacy **Controls for Information Systems** and Organizations*
- **NIST SP 800-63** – *Digital **Identity Guidelines***
- Federal Identity, Credential and Access Management (**Federal ICAM**)
- **OMB M-19-17** – ***Enabling Mission Delivery** through Improved Identity, Credential, and Access Management*
- Agency requirements
- And more!

Federal standards and guidelines for IAM help to inform Agency Policies. CDM can help Agencies achieve their IAM Policy goals.

FISMA | FIPS | OMB | NIST SP | BOD | NISTIR | Laws | Mandates | Standards | Policy

CDM Data Interrogation

- Desired State is defined in “Machine Readable Policies” (MRP)
- Data **interrogation actions analyze the data** to determine desired state variants (cybersecurity posture gaps) and present the results in dashboards (SailPoint and Agency CDM Dashboard)
- The dashboard normalizes the gap data and provides metrics determined by the “Data Interrogation Actions and Interrogation Specifications” as defined
- The interrogation and the resulting metrics provides **visibility** into risk and ability to support:
 - CDM Program requirements
 - Common Federal report metrics (e.g., FISMA metrics)
 - Compliance with NIST guidance and standards (e.g., Special Publications and FIPS documents)
 - Object level data for Agency operationalization

01110000 01100101
01101111 01110000
01101100 01100101
00100000 01100100
01100001 01110100
01100001

So what about risk mitigation or cybersecurity posture gap closure?

SailPoint IdentityIQ Policy Administration

- IdentityIQ policies define the access **business policies of your Agency**
- Policies are defined specifically using MUR data and beyond
 - Identity Attributes
 - Privileged Access to systems and applications
 - Entitlements and Roles
- Detective and preventative
- Part of the Unified governance framework of **IdentityIQ Compliance Manager**
- Responsibility assigned to business owners, supervisors and CORs
- Visibility and granular control on variants

- **Entitlement SOD**
- **Role SOD**
- **Application**
- **Account-based**
- **Activity policies**
- **Risk-based policies**
- **Advanced policies**

Proactively detect and prevent inappropriate access and violations in real-time with point-and-click interfaces

Detect cybersecurity posture gaps

- **Detect** (Leverage Policies and Reports)
 - Define Policies and scan for policy violations
 - **Live reports** in SailPoint based on MUR attributes and violations detected
 - **Business-friendly reports** and analytics tools
 - Report on privileged and application access

Added Benefit: Support FISMA and other compliance reporting needs and risk scoring

Remediate cybersecurity posture gaps

Remediate (Leverage Polices and Access Certification)

- Notify IT, supervisors or data stewards for **corrective action**
- Assign the policy violations to supervisors/CORs/data stewards
- Decision to revoke the access or to accept the risk based on **compensatory controls**
- Periodic access certifications to include Policy violations
 - On demand
 - Scheduled
 - Risk/event based

Added Benefit: Accurate, automated certifications, complete MUR data and exception management

Prevent cybersecurity posture gaps

Prevent (Leverage LCM)

- **Automatically disable user accounts** or revoke access when violations are detected or certified
- **Proactively prevent** inappropriate access and violations
- Lifecycle events and workflows to disable/revoke access
- Enforce a closed-loop provisioning process

Added Benefit: Accurate and automated remediation actions and access request management

CDM Identity and Access Management Desired State

- **TRUST**
 - All active users have an authorized trust level
 - Only users with appropriate security clearances have appropriate access
- **CRED**
 - Only authorized users are issued the authorized credentials of the correct type to access facilities, information, and networks.
 - All authorized users have their credentials reissued or reset on a periodic basis.
 - All credential types have appropriate expiration, reissuance, and revocation policies.

CDM Identity and Access Management Desired State

- **PRIV**
 - Only authorized users with authorized accounts of the correct type are accessing systems
 - All employees have only the privileges necessary to do their jobs
 - All accounts are in compliance with the agencies SOD policies
 - All authorized users have their accounts and accesses reauthorized on a periodic basis
 - All account types employ appropriate expiration and disable policies
- **BEHAVE**
 - All employees have completed Cyber Security Awareness Training.
 - All authorized users have completed Role-based Security Training.

One Step at a Time

Questions?