

Business and Process Requirements

Business Requirements mapped to downstream Process Requirements

IAM
UC Davis

IAM-REQ-1 Authorization Capabilities

The system shall enable authorization capabilities that align user's affiliations and associations to a wide range of applications and systems.

Relationships:

- IAM-REQ-106 Assign Roles Based on User Attributes
- IAM-REQ-109 Authorization Rules
- IAM-REQ-110 Auto-Assignment of Roles
- IAM-REQ-112 Mandatory Roles
- IAM-REQ-95 Recommended Roles Interface
- IAM-REQ-116 Role Bundling
- IAM-REQ-91 Third Party Access Management
- IAM-REQ-92 Third Party Role Management
- IAM-REQ-96 User Role Request

IAM-REQ-8 Limit Access to Restricted Data

The system shall limit access to restricted information to privileged users and processes.

Relationships:

- IAM-REQ-47 Encrypt Transport and Storage of Sensitive Data
- IAM-REQ-25 Identify Restricted Information
- IAM-REQ-78 Multiple Interface Views
- IAM-REQ-59 Provide Views of Identity Info
- IAM-REQ-93 Third Party Attribute View
- IAM-REQ-90 User Search Interface

IAM-REQ-10 Activity Logging

The system shall log all IAM activities.

Relationships:

- IAM-REQ-27 Log System Activities
- IAM-REQ-118 Report Retention Policies

IAM-REQ-11 Report Generation

The system shall allow reports to be generated and viewed by authorized personnel.

Relationships:

- IAM-REQ-29 Deliver Reports as Appropriate
- IAM-REQ-28 Generate Reports as Appropriate
- IAM-REQ-27 Log System Activities
- IAM-REQ-118 Report Retention Policies
- IAM-REQ-117 Target System Report Constraints
- IAM-REQ-26 Track Access to Restricted Information

IAM-REQ-12 Auditing Capabilities

The system must support auditing capabilities.

Relationships:

- IAM-REQ-32 Audit Non-Target Specific Data
- IAM-REQ-31 Audit Target Specific Data
- IAM-REQ-29 Deliver Reports as Appropriate
- IAM-REQ-28 Generate Reports as Appropriate
- IAM-REQ-27 Log System Activities
- IAM-REQ-118 Report Retention Policies
- IAM-REQ-117 Target System Report Constraints
- IAM-REQ-26 Track Access to Restricted Information

IAM-REQ-14 Privacy Protections

The system shall maintain privacy protection for identity and other confidential data.

Relationships:

- IAM-REQ-47 Encrypt Transport and Storage of Sensitive Data
- IAM-REQ-73 Identify Privileged User Types
- IAM-REQ-25 Identify Restricted Information
- IAM-REQ-62 Limit System/Process Access to Restricted Info
- IAM-REQ-61 Limit User Access to Restricted Info
- IAM-REQ-49 Meet FERPA Requirements
- IAM-REQ-46 Meet UCD Campus IT Usage Policy
- IAM-REQ-45 Meet UCDHS Use Agreements
- IAM-REQ-78 Multiple Interface Views
- IAM-REQ-48 Obscure Sensitive Data Entered
- IAM-REQ-59 Provide Views of Identity Info
- IAM-REQ-74 Self-Service View of Identity Info
- IAM-REQ-26 Track Access to Restricted Information

IAM-REQ-15 Multiple Password Policies

The system shall accommodate password policies for all affected source and target systems.

Relationships:

- IAM-REQ-75 Accommodate Multiple Password Policies
- IAM-REQ-79 Password Reset Questions
- IAM-REQ-80 Password Reset Questions Interface
- IAM-REQ-76 Self-Service IAM Password Reset
- IAM-REQ-77 Self-Service Target System Password Reset

IAM-REQ-19 Role Assignment and Provisioning Actions

The system shall use roles to provision user accounts and provide access to resources across multiple computer systems and applications.

Relationships:

- IAM-REQ-106 Assign Roles Based on User Attributes
- IAM-REQ-113 Auto-Approval of Roles
- IAM-REQ-110 Auto-Assignment of Roles
- IAM-REQ-112 Mandatory Roles
- IAM-REQ-95 Recommended Roles Interface
- IAM-REQ-116 Role Bundling
- IAM-REQ-99 Role Definition and Policies
- IAM-REQ-100 Role Expiration
- IAM-REQ-102 Role Expiration Extensions
- IAM-REQ-101 Role Notifications
- IAM-REQ-107 Role Ownership
- IAM-REQ-103 Role Usage Guidelines
- IAM-REQ-105 Roles May Define Multiple Permissions
- IAM-REQ-104 Roles May Provision Multiple Systems
- IAM-REQ-23 Support Immediate Access Requests
- IAM-REQ-114 Third Party Bulk Role Management
- IAM-REQ-92 Third Party Role Management
- IAM-REQ-96 User Role Request

IAM-REQ-35 Accommodate Externals

The system shall provide Identity and Access Management for externals from both the Health System and Campus, reusing any existing functionality whenever possible.

Relationships:

- IAM-REQ-33 Externals' Registration Interface
- IAM-REQ-34 Externals' Sponsors
- IAM-REQ-36 Interface to Manage Externals
- IAM-REQ-38 Maintain Externals' Identity Info
- IAM-REQ-37 Reconcile Externals with Existing Affiliates

IAM-REQ-120 Privileged Users

The system shall empower an organization of authorized IAM privileged users who provide identity vetting for members of the community, as well as assistance for end-users for common IAM interactions such as password resets or group management.

Relationships:

- IAM-REQ-159 Help Desk Interface
- IAM-REQ-25 Identify Restricted Information
- IAM-REQ-78 Multiple Interface Views
- IAM-REQ-91 Third Party Access Management
- IAM-REQ-93 Third Party Attribute View
- IAM-REQ-94 Third Party Password Reset
- IAM-REQ-92 Third Party Role Management
- IAM-REQ-26 Track Access to Restricted Information
- IAM-REQ-90 User Search Interface

IAM-REQ-121 Person Repository

The system shall provide a Person Repository capable of containing all members of the UC Davis community, for use as an authoritative source of identity information for applications deployed for use at UCD.

Relationships:

- IAM-REQ-111 Account Name Retention
- IAM-REQ-57 Define and Locate Identity Info
- IAM-REQ-115 Identity Suspense Interface
- IAM-REQ-55 Interface to Resolve Identity Conflicts
- IAM-REQ-58 Maintain and Store Identity Info
- IAM-REQ-38 Maintain Externals' Identity Info
- IAM-REQ-56 Match Resolution Processes
- IAM-REQ-59 Provide Views of Identity Info
- IAM-REQ-37 Reconcile Externals with Existing Affiliates
- IAM-REQ-54 Uniquely Define Users

IAM-REQ-122 Group and Org Hierarchy Management

The system shall provide a Group Manager tool and other tools to support group management and organizational hierarchies for their use in approval workflows, creating and maintaining institutional groups and ad hoc groups. (Some administrative tools will also require group management.)

Relationships:

- IAM-REQ-98 Accommodate Organizational Hierarchies
- IAM-REQ-149 Group Approvers
- IAM-REQ-141 Group Owners
- IAM-REQ-140 Groups Admin Interface
- IAM-REQ-136 Groups API
- IAM-REQ-146 Groups Containers
- IAM-REQ-137 Groups DB Access
- IAM-REQ-145 Groups Hierarchy
- IAM-REQ-139 Groups LDAP Access
- IAM-REQ-142 Groups Logging
- IAM-REQ-147 Groups Membership APIs
- IAM-REQ-143 Groups Privileged Users

IAM-REQ-144 Groups Reports
IAM-REQ-148 Groups Structure APIs
IAM-REQ-151 Groups Workflow Constraint
IAM-REQ-138 Groups WS Access
IAM-REQ-119 Role Approver Groups
IAM-REQ-163 Virtual Organization Management

IAM-REQ-123 New IAM Processes

The system shall support new policies and procedures to govern IAM processes and activities including delegation of authority and role management.

Relationships:

IAM-REQ-124 Auto-Provisioning

The system shall provide a mechanism to automatically provision and de-provision accounts and authorizations on integrated systems.

Relationships:

IAM-REQ-110 Auto-Assignment of Roles
IAM-REQ-100 Role Expiration
IAM-REQ-6 Timely, Role Aligned Authorization Enabling

IAM-REQ-125 Self Service PW Reset

The system shall provide a mechanism for self-service password reset for integrated applications.

Relationships:

IAM-REQ-76 Self-Service IAM Password Reset
IAM-REQ-157 Self-Service Password Reset Interface
IAM-REQ-77 Self-Service Target System Password Reset

IAM-REQ-126 Self Service Access and Role Requests

The system shall provide a mechanism to facilitate self-service provisioning and role change requests for integrated applications.

Relationships:

IAM-REQ-71 Auto-Assign Account IDs
IAM-REQ-53 LOA Self-Service Interface
IAM-REQ-95 Recommended Roles Interface
IAM-REQ-116 Role Bundling
IAM-REQ-158 Self-Service Account Creation Interface
IAM-REQ-74 Self-Service View of Identity Info
IAM-REQ-96 User Role Request

IAM-REQ-128 ESSO

The system shall implement, and integrate with IAM, an Enterprise Single Sign-On (ESSO) system available across all UC Davis departments with the goal of reducing the number of credentials (user name/password) a user must remember, while maintaining the integrity and accountability of the user credentials.

Relationships:

IAM-REQ-162 ESSO Support for EPIC

IAM-REQ-129 Federation Services

The system will provide federation services for all UC Davis users.

Relationships:

IAM-REQ-130 InCommon Silver (LOA)

The system must comply with InCommon Silver requirements for those community members who require it, as it pertains to 1) Registration and Identity Proofing, 2) Credential Issuance, Management and Technology, and 3) Identity Information Management.

Relationships:

- IAM-REQ-7 Comply with InCommon Level of Assurance
- IAM-REQ-53 LOA Self-Service Interface
- IAM-REQ-52 Process LOA Vetting
- IAM-REQ-50 Support Users/Accounts of Varying LOA
- IAM-REQ-51 User LOA Vetting

IAM-REQ-131 Software Integration Infrastructure

The system shall be scalable, reliable, and securely designed, allowing integration with multiple source and target applications requiring minimal configuration and repeatable results.

Relationships:

- IAM-REQ-39 Contact Info for Target System Owners
- IAM-REQ-160 EPIC Integration
- IAM-REQ-162 ESSO Support for EPIC
- IAM-REQ-161 HSAD Integration
- IAM-REQ-156 Kualu Rice Integration
- IAM-REQ-153 Real-Time Availability
- IAM-REQ-154 Self-Service Availability
- IAM-REQ-87 Support De-Provisioning of Common Applications
- IAM-REQ-86 Support Provisioning of Common Applications
- IAM-REQ-155 System Maintenance Supportability
- IAM-REQ-152 Target Supportability

IAM-REQ-132 Virtual Directory

The system will provide a Virtual Directory service available to UC Davis applications.

Relationships:

IAM-REQ-133 Hardware Infrastructure

The system's infrastructure components must meet business objectives in a scalable, reliable, sustainable manner.

Relationships:

- IAM-REQ-44 Adequate Storage
- IAM-REQ-42 Infrastructure for High Availability
- IAM-REQ-43 Infrastructure for Reasonable Response Time
- IAM-REQ-153 Real-Time Availability
- IAM-REQ-154 Self-Service Availability
- IAM-REQ-155 System Maintenance Supportability
- IAM-REQ-152 Target Supportability

IAM-REQ-134 Approval Workflows

The system shall provide workflows for approval of access requests, which includes email based notifications and a web interface for approval of requests.

Relationships:

- IAM-REQ-98 Accommodate Organizational Hierarchies
- IAM-REQ-164 Approval Types
- IAM-REQ-113 Auto-Approval of Roles
- IAM-REQ-83 Delegate Approval Authority
- IAM-REQ-84 Delegate Authority to Group
- IAM-REQ-119 Role Approver Groups

IAM-REQ-135 Operational Support

The system shall support the needs of a post-live operational support model that addresses customer support and ongoing IdM maintenance.

Relationships:

IAM-REQ-41 Administrative Interfaces

IAM-REQ-24 Delegation of Approvals and Role Management

The system shall allow role approvers and owners the ability to "delegate" their authority for all or some of their roles to another individual.

Relationships:

IAM-REQ-83 Delegate Approval Authority

IAM-REQ-84 Delegate Authority to Group