

8K Miles announces IdMLogic SIGMA user interface capabilities for EzIAM cloud offering at AWS re:Invent

13 November 2014, India - Responding to the need for a convenient, business user friendly IAM solution, 8K Miles and IdMlogic today launched their EzIAM Cloud-Based Service integrated SIGMA. The Service delivers a Complete IAM Solution designed from the business users' perspective. Organizations can reduce costs and accelerate deployment by consuming this SaaS-based Authentication, Federated SSO and User Provisioning service, all in a 'One Stop Shop' for all their identity management related activities.

By aggregating and integrating identity, access and governance management technologies, EzIAM and SIGMA offers this 'One Stop Shop' Service that provides enterprise-wide IAG in a single place: Request Access, Approve Tasks, Track Requests, Certify Users, On-board New Users, Modify Users, Self-registration, and Reset Passwords.

EzIAM and SIGMA build on mature IAM technologies currently deployed in thousands of customers worldwide. It is aimed at Small and Medium Businesses, and large enterprises that desire a business oriented and more flexible consumption model – SaaS via the Amazon Web Services (AWS) cloud or a secure virtual private cloud model. EzIAM and SIGMA now offer the following benefits: a flexible consumption model; reduced CAPEX costs, IT overhead and solution complexity while increasing business agility, scale and flexibility; the best of both worlds - business simplicity and IT sophistication; One-Stop-Shop for IAG; extremely simplified Business user experience; increased user adoption, productivity and satisfaction; and quick & easy build of external user portals.

EzIAM and SIGMA provide organizations with low-friction, soft-token strong authentication and fraud detection; cross-domain SSO for optimum user convenience and productivity; and user lifecycle management with delegated administration and self-service access requests, password reset, and profile management. Customers can pay-as-they-go with individual services, or subscribe to all EzIAM and SIGMA services, centrally managed through a single dashboard.

“SMBs have traditionally been disenfranchised due to the high cost, complexity, and operational demands of IAM,” said Lena Kannappan, COO of 8K Miles. “With the continued explosive growth of SaaS services and the changing landscape of the business ecosystem, SMBs need a managed service that can grow with them, taking care of their needs and helping them quickly and painlessly establish secure business partnerships.”

“With cloud adoption increasing exponentially, IAM is in greater demand. Customers are also demanding choice and a simplified identity, access, and governance experience,” said Anand Kumar (AK), VP Sales at 8K Miles. “Older non-flexible systems are no longer meeting the needs of today’s business. Our solution is the ideal alternative for our customers to consume IAM their way.”

IdMlogic is excited to partner with 8K Miles to extend the availability of sigma as a cloud offering. We believe that the simplicity that SIGMA provides combined with the EzIAM scalable solution delivers a new generation of Cloud identity solution....said Mike Trubatch, CEO, IdMlogic.

EzIAM and SIGMA is available immediately.

About 8KMiles

8K Miles Software Services is a listed company in Indian Stock Exchanges (NSE and BSE) and global secure cloud solutions and managed services company. 8KMiles provides digital technology solutions - SMAC (Social, Mobile, Analytics and Cloud) for seamless connectivity between consumers, SMBs, enterprises and government agencies secured with EzIAM™ and our patented MISPTM platform for accelerated Partner federations. For more information about 8KMiles, visit <http://www.8kmiles.com>.

About IdMlogic

IdMlogic is a leading solution provider focused on IAG (Identity & Access Governance) Management. IdMlogic’s proven experience and success in the Identity Management market, together with our deep understanding of market requirements, customer wishes and diverse technological environments, has led us to develop SIGMA, the next generation of IAG solutions.

For 8K Miles Software Services Limited

R S Ramani
Director