
Entrust Identity for Workforce
A more secure and productive workforce

• Essentials

• Enterprise

• as a Service

2

OVERVIEW

A modern IAM platform
Today’s distributed workforce needs to be able to work
anywhere with secure access to any app – cloud or on-
premises – from any device. Unlike legacy identity and access
management (IAM) solutions that assume an outdated security
perimeter concept, Entrust Identity applies a modern identity-
centric Zero Trust approach for a more secure and productive
workforce.

THE OPPORTUNITY

A comprehensive
workforce solution
Entrust Identity covers the spectrum of workforce IAM
solutions, including:
 • Best-in-class multi-factor authentication (MFA) and VPN protection

for Windows-based environments with Identity Essentials

 • High assurance credential-based authentication deployed on-premises
with Identity Enterprise

 • High assurance credential-based authentication deployed in the cloud
with Identity as a Service

As well, Entrust Identity offers workforce IAM solutions
to support a range of organization sizes, from SMBs with 50
users to large enterprises with 1M+ users.

3Learn more about our IAM portfolio at entrust.com

Entrust Identity for Workforce IAM

Core Use Cases Deployment Option

Identity
Essentials

Best-in-class MFA for Windows-based
organizations; Remote access protection
(VPN Clients, Cloud applications etc.)

On-premises

Identity
Enterprise

High assurance credential-based
authentication; Physical smart card
issuance; Passwordless Access

On-premises

Identity
as a Service

High assurance credential-based
authentication; SSO; Passwordless
Access and SSO

Cloud

Entrust Identity supports an unparalleled number
of workforce use cases and deployment options including:

 • High assurance credential-based access for enterprise and government workforces

 • Single sign-on (SSO) with cloud deployment model

 • High assurance credential-based/FIDO-compliant passwordless access with SSO

 • Best-in-class multi-factor authentication (MFA) supporting a breadth of use cases and
authenticators including soft token, hard token, mobile, grid card, SMS, push, and OTP

 • Adaptive risk-based access and authentication with fine grained control

 • Identity Proofing and workflow orchestration

 • Self-service password resets

 • Device reputation analysis

 • Email signing and encryption, file encryption, and document signing

 • Mobile software development kit (SDK)

 • Available out-of-the-box integrations, SAML/OIDC, and REST APIs for administration
& authentication

 • Flexible deployment options: cloud, managed service, on-premises

https://www.entrust.com/digital-security/identity-and-access-management

HOW IT WORKS

Workforce use cases
High assurance credential-based access
Entrust Identity provides the option of using
digital certificates (PKI) for a higher level of
security when and where warranted. This can
be either a physical smart card or a virtual smart
card that is provisioned on an iOS or Android device.
The latter implementation is referred to as Mobile
Smart Credential (MSC).

Single sign-on (SSO)
Legacy federation and access management systems
are ill-suited to controlling user access in hybrid cloud/
on-premises environments without a lot of manual
provisioning posing a security risk. As well, users
are often remiss to keep track of multiple URLs and
credentials, leading to poor habits like password reuse
and recycling that further compounds the security
risk. Single sign-on (SSO) resolves these challenges
by providing workers with one set of credentials to
securely access any app (cloud or on-premises), while
also making it easy for IT teams to securely manage user
credentials. Entrust Identity as a Service federates with
Cloud apps via standards like SAML and OIDC.

4

Credential-based/FIDO-compliant passwordless access with SSO
Arguably, the single largest vulnerability facing IT departments today is the
employee password. Credential-based passwordless access provisions a
digital certificate (MSC) on to the worker’s phone, transforming it into their
trusted workplace identity. When the phone is unlocked via biometrics or a
secure PIN, the worker is logged into their workstation and applications when
in close proximity and logged out when not. A secure frictionless experience
for all, and no more password resets.

Entrust Identity
as a Service

1. Use biometric
with mobile
device to log in

2. Leverage existing
customer PKI/On
demand Entrust PKI

3. Single sign-on
log in to all apps
without need

Benefits
 • Simplified Deployment
 • PKI-based - High Assurance
 • Ease of Use - Biometric-based
 • Email Signing & Encryption

5Learn more about our IAM portfolio at entrust.com

https://www.entrust.com/digital-security/identity-and-access-management

Password

Device
Authentication

Mobile Device
Certificates

OTP Tokens
Grid / eGrid

Transaction
Signing

Smartcards
and USBs

Transaction
Verification

SMS

Digital
Certificates

Mutual
Authentication

Biometrics

Mobile Smart
Credentials

Knowledge
-Based

ENTRUST
AUTHENTICATION SUITE

OTP and Certificate-based
authentication options

Mobile
Soft Token

6

Multi-factor authentication (MFA)
Entrust Identity provides high availability and large-scale capability MFA with
support for an unrivaled number of authenticators including FIDO tokens,
mobile push, and grid cards. As well, Entrust Identity leverages smart phone
biometric authenticators including fingerprint and facial recognition and
provides a built-in soft facial recognition option if the smartphone does not
have native biometric capabilities.

Adaptive risk-based access and authentication
Entrust Identity’s adaptive risk-based engine provides an added level of security
when conditions warrant, like a worker logging in for the first time from a new
device, at an abnormal time of day, or from a different geolocation. Requiring
additional authentication like a mobile push notification only for these situations
minimizes worker friction while also protecting corporate resources.

Identity proofing and workflow orchestration
As more workforces become distributed and remote, the need to verify the
identities of employees, contractors, and partners from afar increases. Our
Identity Proofing solution provides fully digital identity verification for your
workforce. The worker captures a high-resolution image of their government-
issued ID, which is tested forensically and authenticated against a global
database of 6000+ different government ID types, and takes a selfie to confirm
that the person presenting the ID is the person who owns it. Liveness detection
checks ensure the selfie is real, not a photo of a photo. Once authenticated, the
worker can be onboarded and granted access to appropriate resources with
complete workflow orchestration.

7

POLICY
ENGINE

Block

Allow

Challenge

CUTTING EDGE TECHNOLOGY,
ADAPTIVE AUTHENTICATION, NO USER INTERACTION

Learn more about our IAM portfolio at entrust.com

https://www.entrust.com/digital-security/identity-and-access-management

Self-service password resets
Password resets are a source of annoyance for IT help desks and users
alike, not to mention the cost of lost productivity for both groups.
Entrust Identity provides the ability for users to be able to securely
reset their own passwords, meaning no downtime and no IT overhead.
Better yet, go passwordless.

Device reputation analysis
To prevent the compromise of valid credentials, it is recommended
to check the reputation of the device being used to access corporate
resources first, especially in BYOD situations. Entrust Identity provides
this option, with access to a database of over 6.5 billion devices
connected to the internet to determine reputation. Checks include
determining if the device is using a TOR-based browser or proxy, is jail
broken or a rooted device, or has been used for debit or credit fraud
along with account opening and access velocity. Device Reputation is
included with Identity Proofing.

Email and file encryption, document signing
Through integration with the major MDM vendors including Microsoft,
IBM, and VMware, Entrust Identity ensures workplace communications
are secure with email and file encryption. MDM vendor integration
supports secure workplace transactions with email encryption, file
encryption, and document signing.

Mobile SDK and available integrations
Entrust Identity provides a mobile SDK so you can embed IAM
directly into your workforce applications and brand as your own
if desired. The portfolio offers proven out-of-the-box integrations
including with all the major VPN vendors, SAML/OIDC, and APIs. As
well, Entrust Identity works with your existing Microsoft environment,
including Active Directory (AD), Active Directory Federation Server
(ADFS) , Azure AD for user synchronization, and ActiveSync Device
Provisioning to protect unauthorized devices from accessing users’
email. For credential-based use cases, Entrust Identity is able to
leverage certificates issued by Microsoft’s CA.

8

Entrust Identity Solution Matrix for Workforce IAM

Identity Essentials Identity as a Service Identity Enterprise

MFA 3 3 3

SSO 3 Via Federation Module (SAML)

High assurance
credential-based
access (certificates)

3 3

Physical smart
card issuance 3

High assurance
credential-based/
FIDO-compliant
passwordless
access with SSO

3

Passwordless login 3 3

Adaptive access Policy-based Risk-based Risk-based

Identity proofing 3 3

Self-service
password resets 3 3 3

Device reputation 3 3

Email and file
encryption 3 3

Document signing 3 3

ADFS 3 3 3

Azure AD Integration 3

ActiveSync
Device Protection 3 3

IT platform
requirements

Windows N/A Windows/Linux

Mobile SDK 3 3 3

Number of users <5000 Unlimited >5000

Deployment On-premises Cloud On-premises

9Learn more about our IAM portfolio at entrust.com

https://www.entrust.com/digital-security/identity-and-access-management

Flexible deployment,
broad capabilities
Entrust Identity can be deployed in the cloud or on-premises.
As well, Entrust works with Managed Service Providers to deliver
Entrust Identity as a managed service.

Entrust Identity:
 • Complements your existing IT infrastructures and workflows vs. seeking to replace

 • Delivers the widest support of VPN, cloud and on-premise based applications

 • Provides the option for certificate-based authentication which also supports the
industry’s only real high assurance passwordless solution

 • Offers a mobile platform with one modern unified app that works across the portfolio

 • Provides available out-of-the-box integrations, SAML/OIDC, and APIs

 • Includes a mobile development kit so you can embed authentication directly into
your own apps and brand as your own as desired

 • Offers access to the industry’s largest MDM ecosystem, including Microsoft Intune,
MobileIron, Citrix, and VMware AirWatch

 • Ensures easy IT implementation and efficient operation with point-and-click
provisioning and policy management, and self-service password resets

Mobile-first approach
Entrust Identity applies a unique approach to mobile, with a layered
model to establish trust in the device and user first before enabling
access. It then applies adaptive step-up authentication to ensure this
trust is maintained over time.

10

OUR SOLUTION

Entrust Identity portfolio
Entrust Identity is the IAM portfolio that provides the flexibility
and scalability you need to stay ahead of the ever-evolving threat
landscape and realize a Zero Trust framework. Beyond workforce
IAM, Entrust Identity also supports consumer and citizen use cases.

THE ENTRUST DIFFERENCE

A leader in IAM
With 25+ years of digital identity expertise and 50+ years of
security innovation, Entrust is an identity and access management
leader. Our high assurance solutions are proven with Fortune 500s
and governments and are deployed by 10K+ customers around
the globe. Entrust Identity secures digital identities and corporate
assets, while also improving workforce productivity and removing
friction for consumers and citizens.

Establish Trust Transact

• Trust the user
• Trust the device
• Provision a credential

• Secure access
• Secure transactions
• Sign transactions

• Monitor user behavior
• Monitor session activity
• Monitor system wide patterns

Use cases across employees, customers, partners, and apps

Comprehensive integrations – Flexible deployment models

Maintain Trust

11Learn more about our IAM portfolio at entrust.com

https://www.entrust.com/digital-security/identity-and-access-management

ABOUT ENTRUST CORPORATION
Entrust keeps the world moving safely by enabling trusted
experiences for identities, payments, and digital infrastructure.
We offer an unmatched breadth of solutions that are critical to
enabling trust for multi-cloud deployments, mobile identities,
hybrid work, machine identity, electronic signatures, encryption,
and more. With more than 2,800 colleagues, a network of global
partners, and customers in over 150 countries, it’s no wonder the
world’s most entrusted organizations trust us.

For more information

888 690 2424
+1 952 933 1223

sales@entrust.com
entrust.com

Entrust and the hexagon logo are trademarks, registered trademarks, and/or service marks of Entrust
Corporation in the U.S. and/or other countries. All other brand or product names are the property of their
respective owners. Because we are continuously improving our products and services, Entrust Corporation
reserves the right to change specifications without prior notice. Entrust is an equal opportunity employer.
© 2022 Entrust Corporation. All rights reserved. IA23Q3-Entrust-Identity-Workforce-BR

Learn more at

entrust.com

U.S. Toll-Free Phone: 888 690 2424
International Phone: +1 952 933 1223
info@entrust.com

