

Business Driven Identity Management at ICBC

Privacy & Security Conference
Victoria, February 6, 2014

Sherry Gray
Mark O'Regan

Agenda

- About ICBC
- IAM at ICBC
- ICBC's IAM Challenges
- ICBC Vision
- Approach & Where We Are Today
- Things to Consider
- Q & A

About ICBC

- Insurance Corporation of British Columbia (ICBC) is a Provincial Crown Corporation
- Established in 1973 to provide universal auto insurance to BC motorists
- ICBC also provides driver licensing and vehicle registration and licensing
- Helping make roads safer through a comprehensive road safety program
- 3.4 million customers province-wide
- One of BC's largest corporations with approximately \$12 billion in assets.

IAM: Managing the Program/Lifestyle

ICBC's challenges re:IAM

Same as everyone else!

- Many directories
- Manual provisioning
- Manual IDs and authorizations
- Meeting compliance and audit requirements
- Multiple business partners & suppliers
- Competing business priorities
- Large Scale Transformation Program

More challenges....

- Sun was purchased by Oracle midway through our Sun IDM implementation (2009)
- ICBC Transformation Program was beginning
- ICBC Decision – Sun or Oracle?

Our Vision

EIAM (Enterprise Identity and Access Management)

- Visioning exercise
 - Mapped technology capabilities to business strategies
- Conceptual Architecture
 - Technical patterns mapped to business capabilities
 - Whole IAM Program laid out in one architecture
- Program phases
 - Identified high value business roadmap items

Simplified Architecture View

Approach: Step 1– Internal

- **Approx. 5,000 Employees + contractors & consultants:**
 - **Self-serve password management for 8 managed resources (OIM)**
 - All employees, contractors, consultants password management registration for new OIM (Sun IDM retired)
 - SSO to OIM
 - **Automated ID Provisioning for internals with basic enterprise roles (OIM)**
 - All employees, contractors, consultants provisioned to 6 managed resources – includes full lifecycle
 - Recently connected to new Claims System Q4 2013 + job-based RBAC

Approach: Step 1 – Internal

- **Currently upgrading to OIM R2ps1**
 - Ready for implementation Q3 2014
- **Access Request & Approval Workflow (OIM):**
 - Planned for Production Q3 2014 – replacing current mainframe Access Request system
- **Enterprise Analytics, Audit & Compliance (OIA):**
 - ICBC Decision – OIM or OIA – due to product merge of OIA functionality into OIM
 - Planned for Production Q3 2014

Approach: Step 2– Partners

- Business Partners (Autoplan Brokers):
 - 900+ POS locations
 - **Broker Portal**
 - **OAM/OVD:**
 - Single Sign-on (SSO)
 - **OIM:**
 - Delegated administration
 - Provisioning
 - Self-service password management
 - Automated Broker Organization management
 - **New Insurance Product (OIM)**
 - **OIM/OAM** – provisioning & SSO (2015)

Approach: Step 3 -Customer

- Customer Registration and SSO
- Improve operational risk management

Sustainment

- Manage the lifestyle
- Manage expectations – ‘Oh, OIM will do that!’
- Standardize onboarding of applications

Success factors:

- Secure executive & business support
- Establish strong governance
- Phased approach: don't boil the ocean
- Show value early
- Collaborate with System Integrator – boutique specialists for IDM
- Champion the change – live it!

Things to consider:

- Resource constraints – skilled people!
- Simplify your directories
- Identify your authoritative sources
- This thing is hooked into everything!
 - Build repeatable patterns
- Test environment infrastructure
 - Shared, complex, and multiple
 - May not match production

Simeio Services and Solutions

A comprehensive suite of services and solutions that provide a single-source for all your IAM needs

www.simeiosolutions.com

Q & A

ICBC Approach

