

Identity Management Roadmap and Maturity Levels

October 29, 2020

Roadmap: Overview

Measuring Our Status: Fulfillment at Different Levels

Defining Next Steps: Target Work Areas

M-19-17 Maturity

Areas ↓

- I: Contextualizing Identity in the Federal Government
- III: Adapting the Government's Approach to Homeland Security
- IV: Shifting the Operating Model beyond the Perimeter
- V: Improving Digital Interactions with the American Public

Area	I: Contextualizing Identity in the Federal Government	III: Adapting the Government's Approach to Homeland Security	IV: Shifting the Operating Model beyond the Perimeter	V: Improving Digital Interactions with the American Public
Identity	Exists			
Credential		Partial		
Policy		Exists		
Additional Authenticators		GAP		
Deprovisioning		Partial		
Access and Authorization		Partial		
Federation		Partial		Partial

Legend: Exists Partial GAP

M-19-17 Maturity Cont'd

Areas ↓

I: Contextualizing Identity in the Federal Government

III: Adapting the Government's Approach to Homeland Security

IV: Shifting the Operating Model beyond the Perimeter

V: Improving Digital Interactions with the American Public

Interoperability

Risk Mitigation

Digital Signature

Governance

Architecture

Acquisition

Compliance

Legend: Exists Partial GAP