

Powered by ITSENSE – Swiss Made in Aarau 1

IDENTITY & ACCESS MANAGEMENT (IAM)
Mehr Sicherheit durch strukturierte und automatisierte Verwaltung von

Zugriffsberechtigungen im gesamten Unternehmen und darüber hinaus.

 IT-OPERATIONS MANAGEMENT
Mehr Effizient durch automatisierte und übersichtliche Verwaltung der

gesamten IT-Infrastruktur.

 SINGLE SIGN-ON (SSO)
Mehr Komfort durch Single Sign-On (SSO) Zugriff für Mitarbeiter, Kunden und Partner

auf alle lokalen und cloudbasierten Anwendungen.

STEIGERN SIE DIE SICHERHEIT UND EFFIZIENZ

MIT EINER LÖSUNG

coreone.ch

POWERED BY ITSENSE -SWISS MADE IN AARAU 2

INHALT

EINFÜHRUNG ... 3

LEISTUNGSMERKMALE ... 4

LIFECYCLE MANAGEMENT .. 5

WORKFLOWS & ATTRIBUTE ... 6

INTEGRATION .. 7

ACCESS GOVERNANCE .. 8

COMPLIANCE & AUDIT .. 9

USER SELF-SERVICE .. 10

SINGLE SIGN-ON ... 11

KUNDEN .. 12

WIR SIND ITSENSE .. 13

POWERED BY ITSENSE -SWISS MADE IN AARAU 3

EINFÜHRUNG
WAS IST DIE COREONE SUITE?

Das Identity und Access Management (IAM) beschreibt und regelt die Gesamtheit der

Prozesse, Rollen und Verantwortlichkeiten zur Verwaltung von Identitäten, Benutzerkonten

und deren Berechtigungen in den verschiedenen IT-Systemen. Es definiert und kontrolliert

die System- und Datenzugriffe aller Mitarbeiter und ist ein wichtiger Baustein der Compliance

und der Corporate Governance.

Die CoreOne Suite ist eine Schweizer Identity & Access Management (IAM) Lösung, die

jederzeit mit optionalen Modulen erweitert und auf Ihre Bedürfnisse abgestimmt werden

kann.

Optionale Module aus den Bereichen Identity & Access Management, Single Sign-On (SSO)

und IT-Operations Management steigern neben dem Funktionsumfang zusätzlich Sicherheit,

Effizienz und Komfort für Ihr Unternehmen.

Vorgefertigte System Konnektoren stellen die direkte Anbindung an beliebige Systeme und

Dienste sicher. Die CoreOne Suite bietet Standard Konnektoren für Messaging Plattformen,

Datenbanken, Verzeichnisdienste, ERP-Systeme, ITSM-Systeme, UCC-Systeme und

Geschäftsanwendungen. Mit den Standard Konnektoren realisieren Sie die schnelle und

nahtlose Integration in ihre bestehende IT-Infrastruktur.

POWERED BY ITSENSE -SWISS MADE IN AARAU 4

OPTIONALE MODULE
OPTIMALE AUSBAUFÄHIGKEIT FÜR IHRE INDIVIDUELLEN BEDÜRFNISSE

Die optionalen Module der CoreOne Suite erlauben der schrittweisen Ausbau, perfekt

abgestimmt auf Ihre Bedürfnisse.

Patch-Management

Orchestration

Umfassende und automatisierte Patch-Management Orchestrierung für

Windows-, Linux- und Unix-Systeme mit umfassender Protokollierung.

Aktiver Miteinbezug der Systemverantwortlichen durch Freigabe von

Patch-Läufen, Patch-Fenster, Definition von Patch-Abläufen und Senden

von Benachrichtigungen (Hinweise, Warnungen, etc.).

Intelligente Self-Healing Funktionalitäten ermöglichen die maximale

Entlastung der IT im gesamten Patch Management Prozess.

Identity & Access

Governance

Businessorientierte Verwaltung von Zugriffsberechtigungen, Identitäten

und Objektbesitzer (Owner).

Aktive Einbindung der Fachbereiche in die Vergabe von

Zugriffsberechtigungen, Zertifizierungen, Auflösung von Konflikten bei

Richtlinienverletzungen und Risikobewertung. Unterstützt werden die

Mitarbeiter durch Access Intelligence Bausteine in Form von einem

Dashboard und vorgefertigten Reports.

UCC

Management

Rufnummer-Verwaltung mit vollautomatisierter Provisionierung von

UCC-Komponenten wie Skype for Business 2015, Luware Presence

Assistant (PA) und Luware Team Manager (TM).

Effiziente Verwaltung von Skype for Business 2015, Luware Presence

Assistant (PA) und Luware Team Manager (TM).

Single Sign-On

(SSO)

Single Sign-On Zugriff für Mitarbeiter, Kunden und Partner auf lokale

und cloudbasierten Anwendungen wie Office365, Salesforce und

Google Suite. Optionale Multi-Faktor-Authentifizierung (MFA) für noch

mehr Sicherheit.

Reporting

Services

Erweiterte Reporting Funktionalitäten wie Dashboards, Scheduling,

History, Versionierung, Custom Reports.

School

Management

Sicherstellung eines effizienten Schulberiebs für Lehrpersonen

und Studenten durch automatisierte Bulk-Aktionen für Klassen,

Schulungen und Prüfungen, sowie erweiterten Self-Service

Funktionalitäten.

POWERED BY ITSENSE -SWISS MADE IN AARAU 5

LIFECYCLE MANAGEMENT
ABSOLUTE KONTROLLE ÜBER ALLE IDENTITÄTEN UND ZUGRIFFSBERECHTIGUNGEN

Manuelles Benutzermanagement ist fehleranfällig und zeitaufwändig. Durch die Automation

von Eintritte, Austritte, Übertritte und Mutationen erhöhen Sie die Sicherheit und reduzieren

gleichzeitig die Kosten. Basierend auf einem rollenbasierten Berechtigungsmodell (RBAC)

wird den Mitarbeiter nur das Minimum an Zugriffsberechtigungen zugewiesen. Optionale

Identity & Access Governance und clevere IT-Operations Management Funktionalitäten

erweitern die Sicherheit und Effizienz im Unternehmen.

SCHNELLES ON-BOARDING

Bei einem Eintritt eines Mitarbeiters in das

Unternehmen oder bei einer Änderung im

Anstellungsverhältnis werden alle benötigten

Benutzerkonten und Zugriffsberechtigungen

vollautomatisch nach den vorgegebenen

Unternehmensrichtlinien zeitnah

provisioniert.

NOCH SCHNELLERES OFF-BOARDING

Die zeitnahe Deprovisionierung ist

entscheidend für die Sicherheit im

Unternehmen. Der unbefugte Zugriff auf

Ressourcen von ehemaligen Mitarbeiter wird

verhindert. Benutzerkonten werden in

Echtzeit deaktiviert - nicht in Minuten oder

Stunden.

POWERED BY ITSENSE -SWISS MADE IN AARAU 6

WORKFLOWS & ATTRIBUTE
EINFACH UND SCHNELL SELBST KONFIGURIEREN

VISUELLER WORKFLOW DESIGNER

Sie möchten Workflows selber gestalten und jederzeit anpassen? Kein Problem mit dem

integrierten, visuellen Workflow- und Attributmanagement. Einfacher geht’s nicht! Und das

Beste: Ihre Workflows und Attributkonfigurationen sind immer dokumentiert.

STRING EXPRESSION - VISUELLES ATTRIBUT MANAGEMENT

In einem dynamischen IT-Umfeld müssen Attribute schnell und einfach konfiguriert und

angepasst werden können. Deshalb verfügt die CoreOne Suite über ein visuelles Attribut-

Management. Mittels drag-and-drop ziehen Sie die kontextbasierten Elemente zusammen

und konfigurieren pro Zielsystem die gewünschten Attributwerte. Danach werden die

Attributwerte automatisch in den Zielsystemen aktualisiert und überwacht.

POWERED BY ITSENSE -SWISS MADE IN AARAU 7

SCHNELLE INTEGRATION
EINFACHES ANBINDEN VON QUELL- UND ZIELSYSTEMEN – LOKAL ODER IN DER CLOUD

ANBINDUNG VON QUELLSYSTEMEN

Der integrierte CoreOne Universal Konnektor ermöglicht die out-of-the-box Anbindung von

mehreren Quellsystemen für den automatisierten Import von vorhandenen Stammdaten in

das integrierte Universal Directory (Meta Directory) der CoreOne Suite. Das Resultat ist eine

vollautomatisierte Provisionierung, das von Human Resource Management (HRM) gesteuert

wird. Unterstützt werden aktuell SAP, Oracle, MySQL, Microsoft SQL Server, Microsoft Active

Directory, LDAP und verschiedene Dateiformate.

ANBINDUNG VON ZIELSYSTEMEN

Vorgefertigte System Konnektoren stellen die direkte Anbindung an beliebige Systeme und

Dienste sicher. Die CoreOne Suite bietet Standard Konnektoren für Messaging Plattformen,

Datenbanken, Verzeichnisdienste, ERP-Systeme, ITSM-Systeme, UCC-Systeme und

Geschäftsanwendungen. Mit den Standard Konnektoren realisieren Sie die schnelle und

nahtlose Integration in ihre bestehende IT-Infrastruktur.

ANBINDUNG VON CLOUD DIENSTEN (SAAS)

Der sichere Umgang mit hybriden IT-Landschaften ist heute ein wichtiger Erfolgsfaktor.

Deshalb bietet die CoreOne Suite Standard Konnektoren für cloudbasierte Dienste wie

Office365, Salesforce oder Google Suite für die einfache und schnelle Einbinden in die

Provisionierung. Mittels Just-in-Time Provisionierung werden Benutzerkonten erst dann

angelegt oder aktiviert, wenn ein Mitarbeiter auf die Anwendung zugreift. Das spart Kosten

bei Benutzer-basierten Nutzungsgebühren.

POWERED BY ITSENSE -SWISS MADE IN AARAU 8

ACCESS GOVERNANCE
BUSINESS ORIENTIERTES MANAGEMENT DER ZUGRIFFSBERECHTIGUNGEN

Getrieben durch eine Vielzahl von regulatorischen- und Compliance-Anforderungen ersetzt heute

zunehmend die businessorientierte Verwaltung von Zugriffsberechtigungen das klassische IT-

lastige Modell. Es gilt verstärkt die Fachabteilungen aktiv in die Vergabe von Zugriffsberechtig-

ungen mit einzubinden und für das Business Informationen in einfacher und verständlicher Form

bereitzustellen.

Die Risikobewertung, Re-Zertifizierungen, Funktionstrennung (Segregation of Duties, SoD) sowie

Access Intelligence sind wichtige Bausteine des businessorientierten Identity und Access

Managements.

VORTEILE FÜR IHR UNTERNEHMEN

▪ Entlastung der IT durch aktive Einbindung der Fachbereiche in die Verwaltung der Identitäten

und Zugriffsberechtigungen.

▪ Erhöhung der Sicherheit durch regelmässige Attestierung von ausgesuchten

Zugriffsberechtigungen und Identitäten.

▪ Delegation von Verantwortlichkeiten an die Fachbereiche.

▪ Einhaltung von Regularien und Compliance Anforderungen.

▪ Aktive Unterstützung des Risikomanagements.

▪ Self-Service Funktionalitäten für die Mitarbeiter

POWERED BY ITSENSE -SWISS MADE IN AARAU 9

Mit der «CoreOne Suite» gelang es uns, Risikopotenziale zu eliminieren,

Compliance-Lücken zu schliessen und einen zusätzlichen User-Komfort zu realisieren.“

Gian-Carlo Walther I Leiter ICT Service Delivery, Hirslanden Gruppe

COMPLIANCE & AUDIT
RISIKEN FRÜHZEITIG ERKENNEN UND ABWENDEN

Mit der CoreOne Suite unterstützen wir Sie bei der Erreichung hoher Sicherheitsstandards wie

beispielsweise die der Payment Card Industry sowie ISO 27001. Die internationalen Standards

mit hohen Sicherheitsbestimmungen legen die Anforderungen für die Etablierung,

Implementierung, Wartung und kontinuierliche Verbesserung eines Informationssicherheits-

managementsystems (ISMS) auf Mensch, Technik, Dokumentation und Prozesse innerhalb

einer Organisation fest.

LEISTUNGSSTARKE REPORTING ENGINE

Mit der integrierten Reporting Engine der CoreOne Suite können Sie schnell vorgefertigte

Berichte erzeugen, die Ihnen mit einem Klick wertvolle Informationen liefern und einen

wesentlichen Beitrag zu einer hohen IT-Sicherheit leisten. Zusätzlich können Sie eigene

Berichte konfigurieren und diese in verschiedene Formate exportieren.

ZENTRALE PROTOKOLLIERUNG

Ein wesentlicher Vorteil von Identity und Access Management ist die zentrale Erfassung aller

Aktivitäten. Das Audit Trail (oder Audit Log) der CoreOne Suite zeichnet alle manuellen und

automatisch ausgeführten Änderungen und Aktivitäten auf, die für aussagekräftige

Statistiken oder rückwirkende Forensik verwendet werden können. So haben Sie alles unter

Kontrolle und die Nachvollziehbarkeit kann jederzeit gewährleistet werden.

ANBINDUNG VON HIGH SECURITY AREAS UND ENTFERNTE NETZWERKEN

Mit den flexiblen System Konnektoren und dem CoreOne Secure Router erreichen Sie alle

Anwendungen und Systeme, auch in entfernten Netzwerken die über Infrastruktur-

separierungen wie Firewalls abgesichert sind. Sämtliche Kommunikationswege sind

verschlüsselt und erlauben den PCI-konformen und performanten Austausch von Daten.

POWERED BY ITSENSE -SWISS MADE IN AARAU 10

USER SELF-SERVICE
STEIGERUNG DER PRODUKTIVITÄT UND ENTLASTUNG DER IT

Wenn ein Mitarbeiter Zugriff auf Ressourcen und Services benötigt, müssen die Beantragung

und die Genehmigung schnell erfolgen. Das intuitive, webbasierte Self-Service Portal der

CoreOne Suite bietet ihren Mitarbeiter, Partnern und Kunden einen sicheren und einfachen

Selbstbedienungs-Service, welcher den Alltag erleichtert und die Mitarbeiter autonom

agieren lässt. Bestellungen können einfach und schnell platziert, Passwörter zurückgesetzt,

Informationen abgerufen und Entscheidungen getroffen werden.

Das intuitive, webbasierte Self-Service Portal entlastet ihre IT von Routine-Arbeiten und

schafft Raum für Entwicklung und Innovation.

IAM ANFRAGEN

Ihre Mitarbeiter können über das Self-Service

Portal selbständig IAM relevante Anfragen

platzieren:

▪ Zugriffsberechtigungen beantragen

▪ Passwort-Reset beantragen

▪ Technisches Benutzerkonto beantragen

▪ Testbenutzer beantragen

▪ Besitzrechte beantragen

▪ Externe Identität beantragen (Partner,

Lieferanten)

IT-OPERATIONS ANFRAGEN

Ihre Mitarbeiter können über das Self-Service

Portal selbständig IT-Operations relevante

Anfragen platzieren:

▪ Projektverzeichnis beantragen

▪ Mailbox beantragen

▪ E-Mail-Adressen beantragen

▪ Quota Erhöhung beantragen

▪ Drucker beantragen

▪ Technische Benutzerkonten

POWERED BY ITSENSE -SWISS MADE IN AARAU 11

SINGLE SIGN-ON
KOMFORTABLER UND SICHERER ZUGRIFF AUF ANWENDUNGEN

Mit den Single Sign-On Funktionalitäten der CoreOne Suite ermöglichen sie ihren

Mitarbeiter, Kunden und Partner Single Sign-On Zugriff auf alle lokalen und cloudbasierten

Anwendungen - über den Desktop, Smartphones und Tablets.

Für die Authentisierung werden die integrierten lokalen und externen Identity Provider (IDP)

miteinbezogen, wie etwa das lokale Microsoft Active Directory. Dabei werden Identitäten und

Zugriffsberechtigungen zentral im Universal Directory der CoreOne Suite konsolidiert und

sicher verwaltet.

Abhängig vom erforderlichen Schutzbedarf ist eine zusätzliche Multi-Faktor-Authentifizierung

(MFA) konfigurierbar.

POWERED BY ITSENSE -SWISS MADE IN AARAU 12

KUNDEN
ANREGENDE VIELFALT

Zufriedene Kunden sind das Rückgrat unseres Unternehmens. Mit leisem Stolz können wir auf

langjährige Kundenbeziehungen zurückblicken und freuen uns, dass unsere Lösungen und

Beratungen gerne weiterempfohlen werden. Folgende Kundenauflistung versteht sich daher

als Momentaufnahme und zeigt deutlich; wir und unsere Lösungen sind

branchenunabhängig. Diese Vielfalt regt an, macht Spass, hält uns flexibel und motiviert uns

nur das Beste an unsere Kunden weiter zu geben.

POWERED BY ITSENSE -SWISS MADE IN AARAU 13

WIR SIND ITSENSE
SWISS MADE IDENTITY & ACCESS MANAGEMENT – DEVELOPED IN AARAU

Flache Hierarchien, eine offene Firmenkultur, Teampower, geniale Köpfe,

jede Menge Kreativität und geballtes Know-how schaffen die innovativen

Softwarelösungen im Bereich der Spitzentechnologie.

Begeisterung, selbständiges und eigenverantwortliches Arbeiten generiert

Höchstleistungen von unseren Mitarbeitern, die wir mit Freude an unsere

Kunden weitergeben. Ein Zusammenspiel, welches uns eng mit unseren

namhaften Kunden verbindet und dank deren Vertrauen wir uns zu einem

am Markt etablierten Unternehmen entwickelt haben.

Unsere Lösungen beeindrucken durch Schweizer Qualität, sind umfangreich

und trotzdem einfach und intuitiv in der Bedienung.

ITSENSE AG Tel. +41 62 838 21 00

Hintere Bahnhofstrasse 81 Email: info@itsense.ch

5000 Aarau

itsense.ch

coreone.ch

