

The Economics of Cloud Identity

How much can you save?

For a large enterprise, the move from an on-premises identity and access management (IAM) system to cloud IAM can result in reduced costs for authenticators, help desk calls, operational expenses, staff, and infrastructure.

Potential value over 3 years: \$1.9M total benefits*

Here's a calculation based on an example customer moving from on-premises to the cloud. The enterprise managed the identities of **33,000 employees**, using **14,000 hard tokens** and **19,000 soft tokens**. Moving to the cloud saved them **\$1.9M over 3 years**.

- Authenticator Costs
- Help Desk Cost Savings
- Operational Expense Reduction
- Staff and Infrastructure

What They Wanted

This customer needed to improve **operational efficiency** without **sacrificing security**

What They Purchased

This customer moved all 33,000 users to an **ID Plus E2 Subscription** with expanded MFA options, SSO, and more

What They Got

After making the move to ID Plus, this customer got higher user sat, stronger security, and improved operational resilience. **See the full ROI**

Authenticator Costs: **\$673,194**

Help Desk Cost Savings: **\$873,840**

Operational Expense Reduction: **\$377,982**

Staff and Infrastructure Cost Savings: **\$21,600**

Potential Annual Impacts

\$223.6K–\$294K Authenticator Costs

80%-100%
Reduction in
Soft Token Costs

70%-100%
Reduction in
Hard Token Costs

Operational Expense Reduction:
\$113.4K–\$126K

90%-100% Reduction in Classic Maintenance Renewal Costs

100% Current Costs Avoided with ELA

Staff and Infrastructure
Cost Savings:
\$7.2K

100% Procurement (PO Effort) Savings with SaaS

14% return on investment and a 14.2 month payback period

Cumulative Return on Investment

*Calculation Assumptions (increase estimates are over the span of 3 years)

- Hard Token Quantity: 14,000
- Hard Token Cost: \$28.81
- Soft Token Quantity: 19,000
- Soft Token Cost: \$24.44
- Hard Token Cost Increase: 15%
- Soft Token Cost Increase: 15%
- Maintenance Cost / User: \$3.32
- Maintenance Rate Increase: 15%
- Number of Existing End Users in Scope: 33,000
- Percent of Help Desk Calls per Year Per Employee: 20%
- Help Desk Agent Cost per Call: \$16.00
- End User Salary: \$125,000
- Annual Effort to Complete PO (hours): 120H
- Average Annual Salary Procurement Associate: \$125,000

Ready to secure your world? Contact us online or call us, **1-800-995-5095**

About RSA

RSA is the trusted identity platform for 13,000 organizations around the world, managing 50 million identities and providing secure, convenient access to 30 million users. RSA empowers organizations to thrive in a digital world, with complete capabilities for modern authentication, lifecycle management and identity governance. Whether in the cloud or on-premises, RSA connects people with the digital resources they depend on everywhere they live, work and play.

For more information, go to [RSA.com](https://www.rsa.com)