

SCIM Use Case Scenario


Presumptions

- SCIM Triggers
- SCIM Security Model
- PII

Scenarios

- **Cloud-to-Enterprise PUSH and Cloud-to-Cloud PUSH**


- The Event Receiver already has SCIM access to the Event Transmitter service provider (includes HTTP credentials and endpoint).
- Event Receivers and Transmitters can agree out-of-band on SET/JWT security requirements including use of signing and/or encryption to be documented in a Stream Configuration.


Scenarios

- **Cloud-to-Enterprise POLLING**

- The Event Receiver already has SCIM access to the Event Transmitter service provider (includes HTTP credentials and endpoint).
- Event Receivers and Transmitters can agree out-of-band on SET/JWT security requirements including use of signing and/or encryption to be documented in a Stream Configuration.


Scenarios

- **Cloud-to-Mobile Application PUSH**

- The Event Receiver already has SCIM access to the Event Transmitter service provider (includes HTTP credentials and endpoint).
- Event Receivers and Transmitters can agree out-of-band on SET/JWT security requirements including use of signing and/or encryption to be documented in a Stream Configuration.

