

ADFS Federated Application Onboarding Template

State of Maine's Identity Provider Data:

Microsoft's Identity Provider Data	
Display Name	State of Maine Federation Services
Identifier	http://sts.maine.gov/adfs/services/trust
Federation Service Endpoint URL	https://sts.maine.gov/adfs/ls/idpinitiatedsignon.aspx
Federation Metadata URL <i>Contains endpoint/certificate/claim references required for Web application federations with Corp STS- Passive federations.</i>	https://sts.maine.gov/federationmetadata/2007-06/federationmetadata.xml
WS-MEX URL(WS-MetaDataExchange) <i>Contains endpoint/ certificate references required for Web service/active-client federations with Corp STS – active federations.</i>	https://sts.maine.gov/adfs/services/trust/mex
STS.maine.gov Token-Signing Certificate <i>Used to validate the authenticity of SAML tokens issued by Corp STS</i>	If needed: You have a choice between .cer and .P7b file and .pfx

Application Owner Responsibility:

- Fill out information below and email to: EnterpriseDirectoryServices@maine.gov
- Questions? Contact EnterpriseDirectoryServices@maine.gov

Required Partner Information:

(Some responses will require additional follow-up or approvals from State of Maine.)

Project / Application Function	
Description <i>Provide the summary of what this application does.</i> - <i>Is this application for POC or Production use?</i>	
Platform <i>Provide a description of the application platform</i> <i>ACS federation requests</i> <ul style="list-style-type: none"> • <i>Applications which need ACS federations for service bus/caching service etc. are allowed and any other ACS tenant request needs to be onboarded to the</i> 	Examples: xbxACS ADFSv2 ADFSv3 WIF application Azure application SharePoint 2010 site

<i>Service Provider (SP) tenant or STS.maine.gov directly.</i>	Third-party STS [Specify product name] Windows Phone 7
Sponsor Details	
Service Provider Sponsor Alias	
Vendor Contact Information <i>For vendor or third-party developed applications</i>	Name: Email: Company: Phone:
Application Support Alias	
Relying Party Setup Preparation Checklist	
Display Name <i>Provide a user-friendly name to identify the Relying Party</i>	Example: Contoso
Realm Identifier <i>*Text is case-sensitive</i>	Examples: https://www.contoso.net/ https://contoso/ClaimsAwareWebsite/
Endpoint URL <i>Provide the Relying Party application URL or WIF/ADFS Fedmetadata.xml if available.</i> <i>*Supports only https</i>	Examples: https://www.contoso.net/ https://contoso/ClaimsAwareWebsite/ https://www.contoso.net/FederationMetadata/2007-06/FederationMetadata.xml
Requested Authentication Providers <i>Specify the authentication sources that your application will be able to consume.</i> <ul style="list-style-type: none"> • All applications get "Corp Authentication by default" • Additional review/approvals required for Partners, Windows Live ID and Federated auth <p><i>Notes: Windows Live ID auth will not be approved;</i></p> <ul style="list-style-type: none"> • For POC/Dev applications • To access internal applications that can otherwise be accessed via Microsoft AD or Partners account. 	Examples: Corporate Credentials Windows Live ID PARTNERS (extranet) user accounts
Requested Claims <i>Specify the Claims/assertions your application will consume from ADFS</i> <i>Notes:</i> <ul style="list-style-type: none"> • 'tokenGroups' will not be issued; individual group names will be emitted as Group or Role claims • Security groups must be created via http://idweb <ul style="list-style-type: none"> ○ Domain Local scope ○ Redmond domain 	Examples: Email, UPN, FirstName, LastName, EmployeeId etc.

<p>Authorization Rules</p> <p><i>Specify rules to permit or deny a user or group of users to receive a SAML token for this relying party. The default Authorization Rule for new Relying Parties is "Deny All" – all authorization logic must be specified by the RP owner.</i></p>	<p>Examples:</p> <ul style="list-style-type: none"> • Permit all users • Permit only users belonging to security group "SOM\Foo" (all others will be denied by default)
<p>Require Token Encryption</p>	<p>Yes/No</p>
<p>Secure Hash Algorithm</p>	<p>SHA1/SHA256</p>
<p>Privacy Policies</p>	
<p>Does your application adhere to the terms of http://privacy.microsoft.com/en-ca/fullnotice.mspx?</p>	<p>Yes/No</p>