

INTEGRATION SOLUTION BRIEF

BEYOND IDENTITY AND MICROSOFT ADFS SOLUTION BRIEF

PASSWORDLESS AUTHENTICATION AND DEVICE
SECURITY POSTURE DATA FOR CONTINUOUS
RISK-BASED AUTHORIZATION

BEYOND
IDENTITY

REPLACE PASSWORDS WITH A SECURE AUTHENTICATION METHOD

Increase the value of your existing Microsoft ADFS investment by eliminating passwords and replacing them with an authenticator, powered by proven, tested technology: asymmetric keys and x.509 certificates.

SEAMLESS ACCESS TO APPS FROM ALL DEVICES

Users can download the Beyond Identity Authenticator and activate their credentials on each of their devices. No passwords, no one time codes, no need to pick up a 2nd device. Provide a passwordless login for all device types, across all operating systems, for access to web-based and native apps. Users can self-serve, register, and recover their devices too, improving user productivity and reducing friction.

IMPROVE ACCESS POLICIES WITH GRANULAR, BUILT-IN DEVICE POSTURE DATA

Make continuous risk-based access decisions based on fine-grained risk signals from applications, users, and their devices.

Utilize security posture data from every device requesting access, without the need for a 3rd party tool or complex integrations.

Device security posture available for each device:

- OS Version
- Password protection status
- Biometric enablement status
- Secure enclave status
- Hard drive encryption status
- Firewall enablement status
- Gatekeeper enablement status
- And more!

MICROSOFT ADFS IS NOW PASSWORDLESS!

PROTECT DATA AND RESOURCES

Reduce a major source of risk by eliminating account takeovers.

FRICTIONLESS USER EXPERIENCE

Access applications from every device, without passwords, one time codes, or having to pick up a second device.

CONTINUOUS RISK-BASED AUTHENTICATION

Establish user and device trust in real-time by enforcing access decisions based on the risk-level of users, devices, and apps.

SAVE IT AND HELP DESK COSTS

Enable users to self-serve, register, and recover their devices to reduce help desk and IT calls.

SIMPLIFY AUDIT AND COMPLIANCE PROCESSES

Export an immutable record of each login transaction for streamlined reporting.

DEPLOY IN 1 HOUR

To get started, simply add Beyond Identity as a claims provider in your Microsoft ADFS environment. Beyond Identity is a cloud-native solution that employs standard delegated identity provider (IDP) flows. The integration requires only a few minor configuration settings within ADFS.

ABOUT BEYOND IDENTITY

Headquartered in New York City, Beyond Identity was founded by industry legends Jim Clark and Tom Jermoluk to eliminate passwords and radically change the way the world logs in, without requiring organizations to radically change their technology stack or processes.

Funded by leading investors, including New Enterprise Associates (NEA) and Koch Disruptive Technologies (KDT), Beyond Identity's mission is to empower the next generation of secure digital business by replacing passwords with fundamentally secure X.509-based certificates. This patents-pending approach creates an extended Chain of Trust™ that includes user and device identity and a real-time snapshot of the device's security posture for adaptive risk-based authentication and authorization. Beyond Identity's cloud-native solution enables customers to increase business velocity, implement new business models, reduce operating costs, and achieve complete passwordless identity management. Visit beyondidentity.com for more information.

Learn more at beyondidentity.com

© 2020, Beyond Identity, Inc. All rights reserved.

BEYOND IDENTITY