

Sarbanes-Oxley Hitachi ID Solutions Supporting SOX Compliance

The Hitachi ID Management Suite

The Hitachi ID Management Suite is an integrated solution for managing user onboarding, security management and deactivation processes. It uses automation, self-service, consolidated and delegated administration to reduce IT support cost, improve user productivity and strengthen security.

Some Hitachi ID Management Suite users listed on US stock exchanges:

- Affiliated Computer Services
- Best Buy
- Bristol-Myers Squibb
- Computer Sciences Corporation
- Ford Motor Company
- Honeywell
- McDonald's Corporation
- Merrill Lynch
- MetLife
- Northrop Grumman
- Raytheon Company
- Schering-Plough Corporation
- Symantec
- United Technologies Corporation


The SOX Challenge

Regulatory compliance with the Sarbanes-Oxley Act (SOX) has created significant challenges for corporations listed on US stock exchanges. The Sarbanes-Oxley Act of 2002 was enacted in response to public accounting scandals at Enron, World-Com, Tyco and elsewhere. It introduces new measures and amends existing ones to ensure that financial statements made by corporations are accurate, reliable and timely. To view the full text of the law go to http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=107_cong_bills&docid=f:h3763enr.tst.pdf

Section 404 requires that management include in their annual report a statement of responsibility for internal controls and an assessment of the current state of internal controls. Internal controls are key to reliable financial reporting processes, and in turn internal controls depend on strong security in systems and applications:

- Who can access data that is material to financial reports?
- How are these users authenticated?
- What can they see and modify?
- Are users held accountable for their actions?

These requirements are met by classic AAA infrastructure: Authentication, Authorization and Audit. AAA infrastructure has been standard in enterprise applications for years. Unfortunately, a large and growing number of applications, combined with high staff mobility have made it much harder to manage user data. As a result, users get access rights inappropriate to their jobs and users may be inadequately authenticated. Problems with user security include:

- Orphan accounts
- Dormant accounts
- Stale or excess privileges
- Weak passwords
- Vulnerable caller authentication at the help desk

These weaknesses are not in the AAA technology -- they are in the business processes for managing user data.

The Hitachi ID Management Suite Solution

Organizations must implement sound processes to manage identities and entitlements, so that only the right users get access to the right data, at the right time. This is accomplished by:

- Correlating different user IDs to people
- · Controling how users acquire and when they lose security rights
- · Logging current and historic access rights, to support audits
- Periodic audits of user privileges, carried out by managers and application owners
- Controlling access to administrative credentials
- Requiring strong passwords or two-factor authentication
- Using reliable processes to authenticate callers to the help desk

Rapid Deployment

Identity management systems can be challenging to implement. Common problems include poor user data quality, costly role engineering and hard to manage workflow systems. To overcome these problems, the Hitachi ID Management Suite:

- Leverages auto-discovery and self-service to find and map login IDs.
- Avoids costly role engineering entirely.
- Simplifies workflow management: one process to authorize all requests.

The Hitachi ID Management Suite

The Hitachi ID Management Suite is an integrated solution for managing user lifecycles. It automates setup, maintenance and termination of user profiles, passwords and access.

Hitachi ID Automated Discovery

Map user IDs to owners and identify orphan and dormant accounts.

Hitachi ID Password Manager

Enforce a global password policy and ensure that when users forget their password, they are still reliably authenticated.

Hitachi ID Identity Manager

Automatically deactivate access for terminated employees. Report on current and past security rights.

Hitachi ID Access Certifier

Prompt managers, application owners and group owners to periodically review security rights within their scope of authority. Deactivate inappropriate rights.

Hitachi ID Privileged Access Manager

Periodically randomize administrator passwords and control access to those accounts by authenticating, authorizing and logging access.

hitachi-id.com

Technical Specifications

TARGET SYSTEM INTEGRATION

Directory: Windows domains, Active Directory, eDirectory, Novell NDS, any LDAP

File/Print: Windows NT, 2000, 2003; Novell Net-Ware, Samba, PathWorks, OS2

Databases: Oracle, Sybase, SQL Server, DB2/ UDB. Informix

Unix: Linux, Sun, HP, IBM, Compaq, SGI, Unisys, SCO, DG; passwd, shadow, TCB, Kerberos, NIS, NIS+

Mainframes: MVS/OS390/zOS, VM/ESA, Unisys, Siemens

Minis: OS400, OpenVMS, Tandem

Applications: Oracle, PeopleSoft, SAP; open plug-ins for SQL, ASPs, web services and more Groupware: MS Exchange, Lotus Notes, Novell GroupWise

Networking: RAS, routers, firewalls

Flexible Agents: Target API, Telnet, TN3270, TN5250, HTTP(S), Web Services, command-line, SQL code, LDAP attributes

SUPPORT INTEGRATION

Automatically create, update and close tickets on:

- Axios Assyst
- HP Service Manager
- SupportSoft SmartIssue
 Tivoli Service Desk
- Magic Service Desk Peregrine Service FrontRange HEAT
- Clarify eFrontOffice
- BMC Remedy AR System

Additional integrations through e-mail, ODBC, web services and web forms integration.

© 2013 Hitachi ID Systems, Inc. All rights reserved. P-Synch and ID-Synch are registered trademarks of Hitachi ID Systems, Inc. in the United States and Canada. All other marks, symbols and trademarks are the property of their respective owners.

Hitachi ID Systems, Inc.

500, 1401 - 1 Street SE Calgary AB Canada T2G 2J3 Tel: 1.403.233.0740 Fax: 1.403.233.0725 E-Mail: info@Hitachi-ID.com