

PAM Administration

Privileged Access Workflows

Agenda

By the end of this session, you will be able to describe and configure the following Privileged Access Workflows:

- Allow transparent connections
- Require users to specify reason for access
- Dual Control
- Exclusive Passwords
- One-time Passwords

Accessing and Using Accounts

- Users who have List and Retrieve Accounts permissions are able to click on Show and Copy
- Users who have List and Use Accounts permissions are able to click on Connect
- CyberArk provides advanced access workflows on top of these permissions to determine how users can access accounts and for how long

Allow Transparent Connections

1

Allow EPV Transparent Connections

Allow transparent connections: Advanced settings

- By clicking the Edit settings button, we can see that end users are able to connect transparently using privileged accounts and are allowed to view the passwords
- We can, however, change this behavior

Reason for Access

Require Users to Specify Reason for Access

Platform Settings: Privileged Account Request

- The list of options for the drop-down is defined at the Platform level, so we can have a different set of reasons on a platform-byplatform basis.
- In the *Privileged Account Request* section for a given
 Platform, we can add the
 Predefined Reasons to create
 a list of choices for our users
 when accessing a password
 in the PVWA.

Dual Control

Dual Control – Master Policy

Dual Control – Safe Membership

Dual Control is controlled through Safe membership

- Requesters are the people who want to use the privileged accounts. They need the permissions Use (and/or Retrieve) and List
- Approvers accept or reject requests to privileged accounts, but generally do not use the accounts. They will need List and Authorize permissions

Dual Control – Request Connection

Dual Control – Submitting a Request

Dual Control – Email Notification

Copyright © 2021 CyberArk Software Ltd. All rights reserved.

Dual Control – Incoming Request

Dual Control

Peer Approval Process

Here we have a single group of admins setup with both requester and approver permissions

- In this scenario, anyone could be a requester or an approver, but since the system prevents a person from approving their own requests, it still requires at least two separate actors
- One person from this group will become the requester and one will become the approver

Bypass Dual Control

We may want to allow certain groups to bypass Dual Control

- Here our admin teams have the "Access Safe without confirmation" permission and are therefore allowed to bypass dual control
- The support team still needs to get approval

Multi-Group Approval Process

If we setup more than one group with approver permissions, at least one person from each group must approve the request before the requester can use the password

Dual Control: Advanced Settings

In the advanced settings for **Dual Control**, we can enable a multi-level approval process

- With a multi-level process, a request must first be approved by one group before it is forwarded for approval to another group
- Also in advanced settings, we can enable direct manager approval, determined by the *Manager* attribute on the requester's AD user object

Multi Level Approval Process

In this example, a request is sent first to the *IT Managers* group

- Once approved by at least one person from the *Managers* group, the request is forwarded to the *IT Directors* group
- At least one person from each group must approve before the password may be used

Exclusive Access

23

Exclusive Passwords

Exclusive Password – Locked

Exclusive Password – Manual Check-In

Exclusive Password – Release and Change

Exclusive Password – Auto Release by PSM

Beginning with CyberArk PAM version 11.7, the **PSM** can automatically release an account after the user closes the session

This is configured at the *Platform* level.

One-time Passwords

One-Time Passwords

- One-time passwords are enabled in the Master Policy
- It is possible for multiple users to access the same account simultaneously
- The password will be changed based on *MinValidityPeriod*, as configured in the **Platform**

Enforce one-time password access (without exclusivity)

When a user retrieves an account, the account is flagged for change by the CPM after a specified time

MinValidityPeriod – Platform Configuration

- A MinValidityPeriod of 60
 means that the password will
 be changed 60 minutes after
 it is accessed
- During that time, other users can access the password
- Each time the password is used, the *MinValidityPeriod* timer is reset
- The MinValidityPeriod should provide enough time for a user to make use of the password

Combining Workflows

32

Exclusive Access With One-time Password

Dual Control With One-time Passwords and Exclusivity

When using check-in/check-out exclusive access or one-time password access with **Dual Control**

Exclusive and One-time Password Summary

Exclusive Passwords

- When a user accesses a password, the account is locked and no other user can access the password until it has been released.
- Password is changed automatically upon manual release
- In later versions, the password can be auto-released by the PSM

One-time Passwords

- After a user accesses a password, it is changed automatically based on the minimum validity period
- Multiple users can access the password simultaneously
- Minimum validity period is reset as each user accesses the password

Exclusive and One-time Passwords Combined

- Account is locked to a single user, no other user can access it
- If the user does not release the account manually, the system will release it automatically based on the Minimum validity period and change the password

Summary

36

Summary

In this session we discussed these workflows:

Allow transparent connections

Require users to specify reason for access

Dual Control

Exclusive Passwords

One-time Passwords

Additional Resources

eLearning

Customizing Privileged Account Requests (login required)

You may now complete the following exercises:

Privileged Access Workflows

- Require users to specify reason for access
 - Activating the Policy
 - Add Predefined Reasons for Access
- Require dual control access approval
 - Activating the Policy
 - Adding an approver to a Safe
 - Testing Dual Control
- Exclusive Passwords with Automated Release and One-time Use
 - Adding a Master Policy exception for Exclusive Passwords
 - Adding a Master Policy exception for One-Time Passwords
 - Reducing the Minimum Validity Period
 - Testing Exclusive Passwords
 - Testing Automatic release by PSM