[bookmark: _Toc6908083][bookmark: _GoBack]Azure Active Directory Identity Protection- Adoption Kit
Contents
Azure Active Directory Identity Protection- Adoption Kit	1
Awareness	3
Business Overview	3
Pricing and Licensing Requirements	3
Key Benefits	3
Detection	3
Investigation	4
Policies	4
Customer Stories/Case Studies	4
Announcements/Blogs	5
Training/Learning Resources	5
Level 100 Knowledge/Concepts	5
Role-Based Guidance	6
IT Administrator Staff	6
Help Desk Staff	6
Training	6
On-Demand Webinars	6
Videos	6
Online Courses	7
Books	7
Tutorial	7
Whitepaper	7
FAQ	7
End-user Readiness and Communication	7
Planning and Change Management	8
Deployment Plan	8
Architecture Plan/Topology	8
Testing	9
Deployment	9
Readiness Checklist	9
Design Template	10
Operations	10
Operations	10
Monitoring	10
Troubleshooting	10
References	10
Support and Feedback	11


[bookmark: _Toc6908084]Awareness
This section helps you to analyze the benefits of Azure Active Directory (Azure AD) Identity Protection. You will learn about the ease of use, pricing and licensing model, as well as customer stories about how it helped improve their business. You will also receive up-to-date announcements and access to blogs that discuss ongoing improvements.                                                                                                                                                                                                                                                                                                                                                                                                                                                                                             
[bookmark: _Toc6908085]Business Overview
Microsoft has secured cloud-based identities for more than a decade. With Azure AD Identity Protection, you can use the same protection systems Microsoft uses to secure identities, in your environment, to:
Proactively prevent compromised identities from being abused 
Automatically mitigate risk when suspicious activity is detected 
Investigate risky users and sign-ins to address potential vulnerabilities 
Be alerted when a user’s risk reaches a specified threshold 

The Identity Protection experience has been improved over time to better protect your organization’s identities. See What is Azure Active Directory Identity Protection (refreshed)? to learn about the new capabilities. 
Discovering compromised identities is no easy task. Azure Active Directory uses adaptive machine learning algorithms and heuristics to detect anomalies and suspicious incidents that indicate potentially compromised identities. Using this data, Azure AD Identity Protection generates reports and alerts that enable you to evaluate the detected issues and take appropriate mitigation or remediation actions.
Check out this video to learn more about this feature: Channel 9: Azure AD and Identity Show: Identity Protection Preview
Refer to Azure Active Directory Identity Protection FAQ for common questions.
[bookmark: _Toc6908086]Pricing and Licensing Requirements
Azure AD Identity Protection capability requires you to use Azure Active Directory Premium P1, Premium P2. During public preview of Azure AD Identity Protection (refreshed), only Azure AD Premium P2 customers will have access to the risky users report and risky sign-ins report. See Licensing.
For more information on pricing, refer to Azure Active Directory pricing.
[bookmark: _Toc6908087]Key Benefits
[bookmark: _Toc6908088]Detection
Vulnerabilities detected by Azure Active Directory Identity Protection. Azure AD Identity Protection analyzes your configuration and detects vulnerabilities that can have an impact on your user's identities. 
Azure Active Directory risk events. Azure AD uses adaptive machine learning algorithms and heuristics to detect suspicious actions that are related to your user's identities. The system creates a record for each detected suspicious activity. These records are also known as risk events.

[bookmark: _Toc6908089]Investigation
Exploration of Identity Protection starts with the Identity Protection Dashboard. The dashboard gives you access to:
Reports such as Users flagged for risk, Risk events, and Vulnerabilities
Settings such as the configuration of your Security Policies, Notifications, and Multi-Factor Authentication registration
[image: Four major Azure AD Identity Protection enhancements 1.png]
[bookmark: _Toc6908090]Policies
To implement automated responses, Azure AD Identity Protection provides you with three policies:
Multi-factor authentication registration policy
User risk policy
Sign-in risk policy
[bookmark: _Toc6908091]Customer Stories/Case Studies
Discover how most organizations use Azure AD Identity Protection to help detect potential vulnerabilities affecting their organization’s identities. The following featured stories demonstrate these needs.
	[image: See the source image]
	Hearst Corporation - Eight things this media giant likes about Microsoft Enterprise Mobility + Security and Azure Active Directory. With Azure AD Identity Protection, Hearst can monitor network vulnerabilities, secure compromised identities, and safeguard confidential information. 

	[image: See the source image]
	One Horizon Group – Optimized VoIP startup gains global markets with move to the Microsoft cloud. The entire solution is secured by Azure AD Identity Protection and Conditional Access, for its internal documentation repositories. This move immediately launched the company into the global, agile, scalable world of doing business in the cloud.


To learn more about customer and partner experiences with Azure AD Identity Protection, visit - See the amazing things people are doing with Azure.
[bookmark: _Toc6908092]Announcements/Blogs
Azure AD receives improvements on an ongoing basis. To stay up to date with the most recent developments, see What's new in Azure Active Directory?
Blogs by the Tech Community and Microsoft Identity Division:
29 January 2019, Four major Azure AD Identity Protection enhancements are now in public preview 
06 September 2018, Azure AD Identity Protection is in public preview!
07 September 2018, Azure AD Identity Protection
26 September 2018, Secure your hybrid-cloud environments with Azure AD Identity Protection and Azure ATP
26 September 2018, Announcing password-less login, identity governance, and more for Azure Active Directory
[bookmark: _Toc6908093]Training/Learning Resources
The section provides concepts, role-based guidance, and lists the various training resources available for Azure AD Identity Protection.
[bookmark: Concept][bookmark: _Toc6908094]Level 100 Knowledge/Concepts
Follow the links below to get an overview of how Azure AD Identity Protection functions. 
Watch “Channel 9: Azure AD and Identity Show: Identity Protection Preview”
Watch “What is Identity Protection? | Azure Active Directory”
Learn “What is Azure Active Directory Identity Protection?”
Know “Vulnerabilities detected by Azure Active Directory Identity Protection”
Find “Azure AD Identity Protection Notifications”
Learn “Sign-in experiences with Azure AD Identity Protection” 
Follow the “Azure Active Directory Identity Protection FAQ” for common questions

Learn “What is Azure Active Directory Identity Protection (refreshed)?”
Know “Azure Active Directory Identity Protection - Security overview”
Follow “FAQs and known issues with identity protection (refreshed) in Azure Active Directory”
[bookmark: _Toc6908095]Role-Based Guidance
[bookmark: _Toc6908096]IT Administrator Staff
To load balance the management activities around your Identity Protection implementation, you can assign several roles. Azure AD Identity Protection supports 3 directory roles - Global Administrator, Security Administrator, and Security Reader. See Identity Protection roles.
Here are some useful links to help you get started:
What is Azure Active Directory Identity Protection?
What is Azure Active Directory Identity Protection (refreshed)?
Azure Active Directory Identity Protection - Security overview
Channel 9: Azure AD and Identity Show: Identity Protection Preview
Enabling Azure Active Directory Identity Protection
FAQs and known issues with identity protection (refreshed) in Azure Active Directory 
Azure Active Directory Identity Protection Glossary
[bookmark: _Toc6908097]Help Desk Staff
Typically, a blocked user contacts the help desk to be unblocked. See How To: Unblock users
Refer to the FAQs and Known Issues with identity protection (refreshed) in Azure Active Directory for common questions.
[bookmark: _Toc6908098]Training
[bookmark: _Toc6908099]On-Demand Webinars
Register here – Azure AD Identity Protection and Privileged Identity Management
[bookmark: _Toc6908100]Videos
YouTube - Azure Friday | Azure Active Directory Identity Protection 
Azure videos - Azure Active Directory: Overview
Azure videos - Azure Active Directory Identity Protection
YouTube - What is Identity Protection? | Azure Active Directory
YouTube - How to deploy Identity Protection | Azure Active Directory
YouTube - How to use Identity Protection | Azure Active Directory
Channel 9- Azure AD and Identity Show: Identity Protection Preview
Azure videos - Securing your hybrid cloud environments with Azure ATP and AAD Identity Protection
[bookmark: _Toc6908101]Online Courses
SkillUp.Online- Managing Identities
“In this course, you are introduced to Azure AD Identity Protection, and learn how you can use it to protect your organization from compromised accounts, identity attacks, and configuration issues.”

Pluralsight.com- Microsoft Azure Active Directory Managing Identities
“In this course, you will learn the basics of Azure AD environment, including users, groups, devices and applications. You will understand how you can detect risky behavior and vulnerabilities automatically.” Azure AD Identity Protection is covered in “Managing Access in Azure AD module.”
[bookmark: _Toc6908102]Books
See Active Directory Identity Protection Playbook. This playbook helps you to:
Populate data in the Identity Protection environment by simulating risk events and vulnerabilities
Set up risk-based conditional access policies and test the impact of these policies
[bookmark: _Toc6908103]Tutorial
Quickstart: Block access when a session risk is detected with Azure Active Directory Identity Protection
This quickstart shows how to configure a sign-in risk conditional access policy that blocks a sign-in when a medium and above sign-in risk level has been detected.
[bookmark: _Toc6908104]Whitepaper
[bookmark: _Toc1641275]Published November 2017, Introduction to Azure Security
This whitepaper describes the collection of security controls implemented in Azure from both the customer's and Microsoft operations' perspectives.

Published December 2018, Advanced threat detection
This whitepaper guides you through the Azure approaches towards threat vulnerability assessments, diagnostics, and analysis. It explains how Microsoft uses advanced threat detection mechanisms to secure the platform. It also explains how Microsoft includes these mechanisms in public facing features and services.
[bookmark: _Toc6908105]FAQ
Azure Active Directory Identity Protection FAQ
FAQ’s and known issues with identity protection (refreshed) in Azure Active Directory
[bookmark: _Toc6908106]End-user Readiness and Communication
This section provides customizable posters and email templates to roll out Azure AD Identity Protection to your organization.
One of the consequences of implementing Azure AD Identity Protection is the need to configure Azure AD Self-Service Password Reset (SSPR), and Azure Multi-Factor Authentication (MFA). Refer to the following adoption kits for end-user readiness material:
Azure AD SSPR adoption kit
Azure AD MFA adoption kit
[bookmark: _Toc6908107]Planning and Change Management
This section provides the resource links to Azure AD Identity Protection deployment plan and topology 
[bookmark: _Toc6908108]Deployment Plan
Refer to the following links:
Deployment plan coming soon!
Enabling Azure Active Directory Identity Protection
[bookmark: _Toc6908109]Architecture Plan/Topology
How Identity Protection detects risks
Azure AD uses machine learning to detect anomalies and suspicious activity, using both signals detected in real-time during sign-ins as well as non-real time signals related to users and their sign-in activities. Using this data, Identity Protection calculates a real-time sign-in risk each time a user authenticates, as well as determining an overall user risk level for reach user. Identity Protection allows you to automatically take action on these risk detections by configuring Identity Protection user risk and Sign-In Risk policies. 
[image: Flow]
[bookmark: _Toc6908110]Testing
This section provides the plan to test the functionality of Azure AD Identity Protection in a sandbox or test lab environment before the customer rolls it into production.
To keep your environment protected, you might want to block suspicious users from signing in. Azure AD Identity Protection analyzes each sign-in and calculates the likelihood that a sign-in attempt was not performed by the legitimate owner of a user account. 
To test this functionality in a test lab environment, follow Quickstart: Block access when a session risk is detected with Azure Active Directory Identity Protection
[bookmark: _Toc6908111]Deployment
How can I get Azure AD Identity Protection deployed in my environment? This section provides resource links to help with implementation of your solution.
Deployment
In this video, learn how to deploy Azure AD Identity Protection by configuring risk-based policies (user risk and sign-in risk) in your organization. You’ll also learn best practices on how to gradually roll-out these policies and MFA registration in your organization. Watch How to deploy Identity Protection | Azure Active Directory
[bookmark: _Toc6908113]Design Template
This will be available in the deployment plan coming soon!
[bookmark: _Toc6908114]Operations
How do I manage and maintain Azure AD Identity Protection? This section provides troubleshooting info, Azure AD Identity Protection operation and management details, and other important references.
[bookmark: _Toc6908115]Operations
Watch How to use Identity Protection | Azure Active Directory
Refer to the following links:
How To: Configure the multi-factor authentication registration policy
How To: Configure the sign-in risk policy 
How To: Configure the user risk policy
How To: Configure risk policies in Azure Active Directory identity protection (refreshed)
[bookmark: _Toc6908116]Monitoring
Refer to the following links:
How To: Close active risk events
How To: Unblock users
How To: Investigate risky users and sign-ins
How To: Improve the detection accuracy
[bookmark: _Toc6908117]Troubleshooting
Refer to the following FAQs for common troubleshooting questions and known issues-
Azure Active Directory Identity Protection FAQ
FAQs and known issues with identity protection (refreshed) in Azure Active Directory
[bookmark: _Toc6908118]References
Get started with Azure Active Directory Identity Protection and Microsoft Graph: Microsoft Graph is the Microsoft unified API endpoint and the home of Azure Active Directory Identity Protection APIs.
Azure Active Directory Identity Protection risk events reference: Azure Active Directory uses adaptive machine learning algorithms and heuristics to detect suspicious actions that are related to your user accounts. Each detected suspicious action is stored in a record called risk event.
Security reports: Lists the Azure AD anomalous activity security reports, and corresponding risk event types in the Azure portal.
Azure Active Directory Identity Protection Glossary
[bookmark: _Toc6908119]Support and Feedback
How can we improve Azure AD Identity Protection? This section provides links to discussion forums and technical community support email IDs.
We encourage you to join our Technical Community, a platform to Microsoft Azure Active Directory users and Microsoft to interact. It is a central destination for education and thought leadership on best practices, product news, live events, and roadmap.
If you have technical questions or need help with Azure, please try StackOverflow or visit the MSDN Azure AD forums.
Tell us what you think of Azure and what you want to see in the future. If you have suggestions, please submit an idea or vote up an idea at our User Voice Channel - feedback.azure.com.
image1.png
Security - Overview

© orevien
ovsigne

& Rty

& watysgnns

o

T ity secore scre reien
& virrskpoicy
 Sqninrokpoicy

0 s

Sp—

Mg

[ ——

© constonssces
© Autenicaion et
& wrnsener

© urA regsvaton oty
ebtsosing - Sopor
X oot

B Newsuppont request

0 Lesm more

=)

Newrisky usrs detected (st = wigh )

. T | ks o | | Mdumikus o
9 150

‘ © g sk sersdetecte. D e ks st
e s s feghniespuiy

- passwords. passwords.

i Unprotectod iy snins © | | Laguy maenticaion ®

R Wi pieyiaindolel | i

F e e A Tl A rcmosigronty 7ty e s
e s e et Bk
s ptatgeind

lo1

P dentity Secure Score (Preview) 147,235 0
Moniorandmprove you ety sty poste.

New sy signins detected o (Savinrpe - mekime ) (Sgvin st - Modium )

kol

58397 115171 |43.226


image2.jpeg
T
— -

HEARST

Corporation


image3.jpeg
9

horizon


image4.png
\ User attempts to sign-in

1] >

Azure AD calculates real-time sign in risk
based upon sign-in properties

Azure
Active Directory

Real-Time Sign-In Risk

Level
User Risk Identity Protection aggregates the user's
3 real-time sign-in risk and existing user risk
Level to generate the user's risk level
Existing User Risk
Level

Scenario 1: There is no user risk,
user risk doesn't meet the policy
threshold, or policies are not

Azure AD evaluates the

user_'s risl$ level agai.nst Identi?y applied to the user
any identity protection Protection
policies applied to the Policies

Scenario 2: The user risk level

given user meets the Identity Protection policy

The user completes
the sign-in without
being challenged

Azure AD prompts the
user for MFA/password
change or they are
blocked (according to

policy)

threshold and the policy is applied
to the user


