

Global Identity and Access Management (IAM) Solution

NTT Communications' "Global IAM Solution", composed of Identity Management and Access Management together, delivers both consulting, implementation and operation, based-on our carrier grade cloud infrastructure through-all-layers and in one-stop.

To enhance strong corporate governance and speed to adapt to global business

To install SaaS (ex. Office 365) safety and easy


To speed up business and system integration for M&A


To achieve ID rearrangement and management globally


Global IAM Solution can improve security and reliability through-all-layers and in one stop.


Solution Features

[1] Features

IAM can provide not only Single Sign On (SSO) and Authentication function by using cloud service (ID Federation) but also workflow and Administrator total function in globally.


[2] Services

Select a plan that fits your business requirement. Plans can be customized as well.


Plan	Model	Function					
		Auth	SSO	Integrated ID Management	Log Management	Workflow (ID enrollment)	Admin Function
[1] SaaS Ready-made	SaaS	●	●	▲*1	▲*1	—	—
[2] SaaS Customized	SaaS + engineering service package + EC	●	●	●	●	●	●

*1: Ready-made plan includes basic functions of ID management. Customized plan can meet your specific requirements.

Option	Function
[1] Managed Service for ID Management	Client can outsource complex operation of IDM to NTT Communications.
[2] SaaS Direct Connect Service	Client can connect to Salesforce, AWS*2 by using private networking. Client can securely connect to SaaS with ID Federation's SSO function

*2: via NTT Communications's "Master'sONE Direct Connect For 'AWS'" service.

Use Case


Inquiries regarding Global Identity and Access Management (IAM) Solution

NTT Communications Corporation

Website http://www.ntt.com/clmg_e/

Content is as of June 2015.

Displayed service content may be changed without notice. Please check when applying.

Office 365 are products of Microsoft Corporation.

Salesforce is a product of salesforce.com, Inc.

AWS(Amazon Web Service) is a product of Amazon.com, Inc.

Company names and product names are the trademarks or registered trademarks of the companies concerned.