

 May 2025

Beyond Point Solutions: Orchestrating
the Future of Fraud Prevention

Jim Mortensen and Gabrielle Inhofe

This report provided compliments of:

May 2025

Beyond Point Solutions: Orchestrating the Future
of Fraud Prevention

Jim Mortensen and Gabrielle Inhofe

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 1

Table of Contents
Introduction .. 3

Methodology .. 3

The Market .. 5

Fraud Strategy Management Challenges .. 5

The Orchestration Solution Approach ... 8

Fraud Orchestration Solution Types ... 9

Key Functionality .. 11

Fraud Orchestration Market Sizing... 13

Provider and Key Functionality ... 14

Platform Functionality .. 14

Deployment Models .. 15

Identity and Authentication Capabilities ... 16

LexisNexis Risk Solutions Profile ... 17

Conclusion .. 23

List of Figures
Figure 1: Orchestration Solution Plans .. 5

Figure 2: Technical and Capability Challenges in Fraud Prevention 7

Figure 3: Orchestration Solution Illustration ... 8

Figure 4: Solution Categories ... 10

Figure 5: Fraud Orchestration Solution Market Size .. 13

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 2

List of Tables
Table A: Fraud Strategy Management Considerations .. 6

Table B: Orchestration Solution Providers .. 14

Table C: Orchestration Platform Key Functionality ... 14

Table D: Orchestration Platform Deployment Models Supported................................... 15

Table E: Identity and Authentication Capabilities .. 16

Table F: LexisNexis Risk Solutions Fraud Orchestration Solution Overview 17

Table G: LexisNexis Risk Solutions, Available Data and Fraud Solution Services 20

Table H: LexisNexis Risk Solutions, Product Roadmap .. 21

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 3

Introduction
FIs face mounting pressure to prevent fraud across an expanding array of payment types,

channels, and threats while maintaining as frictionless a customer experience as possible.

The difficulty of managing multiple point solutions, data providers, and risk assessment

tools has accelerated the demand for fraud orchestration platforms, which can coordinate

these various components effectively and build more detailed pictures of customers and

their risk profiles. The increasing speed of business and transactions, along with a rapid

evolution of fraud tactics and regulatory requirements, adds further complexity to an

already challenging landscape, requiring solutions that can adapt quickly.

Fraud orchestration can mean different things and apply to a variety of use cases. In

general, these platforms serve as central hubs for managing fraud-prevention strategies,

enabling FIs to implement sophisticated, multilayered approaches to risk assessment and

fraud detection. These platforms coordinate the interaction between various tools, data

sources, and decision engines while providing unified case management and reporting

capabilities. The platforms must integrate seamlessly with existing bank infrastructure while

maintaining strict performance requirements. They enable intelligent routing of

transactions to appropriate verification and authentication services based on risk level,

cost considerations, and business rules.

This report examines a cross-section of third-party vendors and their fraud orchestration

solutions, understanding their capabilities, deployment models, and product roadmaps.

It reviews how each solution coordinates multiple fraud-prevention services and provides

flexibility to adapt to emerging threats and changing business requirements. The report’s

insights will help FIs better understand the fraud orchestration market, how to differentiate

the different types of solutions, and how to develop a centralized fraud management

strategy that works best for them.

Methodology
The report draws on data collected directly from 13 participating vendors and through

interviews with 19 fraud-prevention executives regarding their organization’s needs and

plans regarding fraud and orchestration capabilities. The participating vendors included

ACI Worldwide, Alloy, DataVisor, Demyst Data, Experian, Featurespace, FICO, GBG,

LexisNexis Risk Solutions, NICE Actimize, Provenir, Transmit Security, and TransUnion.

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 4

Each profiled vendor completed a detailed questionnaire and presented a product

demonstration.

The market continues to mature as vendors invest in enhanced capabilities while

maintaining focus on scalability, flexibility, and ease of use. Organizations evaluating

orchestration solutions should carefully assess their specific needs against provider

capabilities while considering factors such as deployment options, integration

requirements, and support for future growth.

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 5

The Market
Financial services organizations face mounting pressure to prevent fraud while maintaining

operational efficiency in an increasingly digital environment. The changing face of fraud

threats compels organizations to iterate their fraud strategies more frequently so that they

can respond swiftly with a high degree of certainty. However, this need for constant

adaptation presents significant operational challenges that many firms struggle to

overcome, particularly as fraudsters exploit gaps between different payment systems and

channels. As a result, most FIs have either already implemented some sort of orchestration

solution or are planning on doing so in the near future (Figure 1).

Figure 1: Orchestration Solution Plans

Fraud Strategy Management Challenges
Large and small institutions face several substantial barriers when attempting to

implement or modify fraud-prevention strategies. Table A summarizes fraud strategy

management considerations that FIs face in an increasingly complex market.

53%

16%

26%

5%

Yes

No, but we have selected a platform and
are in the process of implementing

No, but we have plans to do so

No current plans

Q. Has your firm implemented a data and services fraud orchestration solution?
(Base: 19 U.S. FIs)

Source: Datos Insights interviews with 19 U.S. FIs, Q4 2024

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 6

Table A: Fraud Strategy Management Considerations

Consideration Implications

Data integration challenges Consolidating data across products and channels presents
significant obstacles. Information often exists in disparate
formats with varying quality levels, complicating efforts to
build comprehensive customer profiles.

Digital channel growth The shift toward mobile and online transactions continues.
Organizations can apply device data and behavioral
patterns from digital channels to strengthen fraud
detection while maintaining customer experience.

Digital identity management Organizations face growing complexity in managing digital
identities across multiple touchpoints. This drives demand
for solutions that can coordinate an array of identity
verification tools and apply appropriate verification steps
based on risk level and transaction context.

Increased sophistication and
complexity of fraud attacks

The tools available to fraudsters continue to advance,
making detection more challenging. Organizations need
expanded risk signal monitoring and verification
capabilities for effective mitigation.

Understanding the customer’s
behaviors

Organizations aim to leverage customer behavior data to
customize authentication requirements. This requires
understanding transaction history and interactions across
channels to consider individual customer patterns to
accurately assess risk and determine the appropriate
treatment.

Resource optimization FIs face pressure to maximize fraud-prevention capabilities
while minimizing vendor relationships and IT costs. This
drives consolidation from multiple point solutions toward
comprehensive platforms from fewer providers.

Advanced analytic technologies The increasing capabilities and declining costs of artificial
intelligence (AI) and ML technology enable solution
providers to deliver enhanced fraud detection across
multiple risk signals.

Regulatory changes The regulatory landscape continues to evolve in the face of
novel and expanding fraud threats that may result in a shift
of liability. Fraud fighters must keep abreast of these
changes to protect companies and their customers.

Source: Datos Insights

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 7

Data integration, in particular, presents a significant hurdle for financial services firms:

95% of institutions surveyed indicated that siloed data was a primary challenge, and 63%

reported having limited visibility across different channels (Figure 2).

Figure 2: Technical and Capability Challenges in Fraud Prevention

Most organizations store customer data across multiple systems, often in different

formats and with varying levels of quality. Payment data might reside in one system, while

customer authentication history lives in another, and device fingerprinting data in a third.

This fragmentation makes it difficult to build comprehensive customer risk profiles or

implement sophisticated fraud-prevention strategies that require real-time access to

multiple data sources.

IT resource limitations often create bottlenecks as well, with new systems requiring

extensive resources, detailed business cases, and extended lead times. Even after

approval, projects frequently face delays of three to six months before reaching the top

of the IT queue. The vendor management process layers on more complexity, as internal

95%

63%

58%

58%

42%

26%

26%

21%

Siloed data cross different systems

Limited visibility across different
channels

Inadequate orchestration of fraud
controls/tools

Lack of real-time fraud detection
capabilities

Lack of integration between fraud
and core systems

Inability to modify fraud strategies
as threats evolve

Inadequate analytics tools

Inability to understand the impact of
strategy changes before implementation

Q. What are the primary technology/capabilities challenges your institution faces
when combating fraud?

(Base: 19 U.S. FIs)

Source: Datos Insights interviews with 19 U.S. FIs, Q4 2024

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 8

vendor risk management typically adds additional time to the cycle. This extended

timeline proves particularly challenging when organizations need to respond rapidly

to emerging fraud threats.

Organizations must also ensure that alerts from any number of point solutions integrate

cohesively rather than adding to the workload. Many institutions operate with multiple

vendor-provided fraud-prevention solutions, each generating unique alerts and potentially

requiring separate investigation workflows. Without advanced risk evaluation capabilities,

fraud teams become overwhelmed with duplicate alerts and struggle to prioritize

investigations effectively. This challenge becomes more acute as organizations add new

channels and payment types, each requiring its own set of controls and generating

additional alerts.

The Orchestration Solution Approach
The orchestration solution model is a response to these challenges, offering a more

integrated approach to fraud prevention (Figure 3).

Figure 3: Orchestration Solution Illustration

Orchestration platforms enable FIs and other organizations to connect to a range of

different solution providers through a platform with capabilities that integrate internal data

sources, analytically assess risk, and determine the best course of action to take. This

Solution
provider A

Solution
provider B

Solution
provider C

Solution
provider D

Internal data orchestration layer

Analytic scoring engine

Rules/workflow management tool

Communication layer

Fraud orchestration solution

Financial institution

Orchestration Solution Illustration

Source: Datos Insights

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 9

approach puts fraud-prevention teams in control of their risk processes and provides

the ability to adapt quickly, which is critical in the world of fraud prevention.

The solutions support the integration of multiple point solutions, either native to the

provider or through third-party integrations. The following breakdown outlines the primary

features and functionality of an orchestration model:

• Organizations integrate into vendor solutions through APIs, typically through a public

or private cloud implementation, enabling strategy management without constant

technology resource demands and delays in the IT queue. This approach allows fraud

teams to test and implement new vendors, capabilities, models, or rules without

requiring extensive IT support.

• They incorporate data integration layers that facilitate the combination of external

solutions and internal customer data to support effective decisioning. This capability

proves particularly valuable for real-time fraud prevention, where decisions must be

made in milliseconds based on data from multiple sources.

• They incorporate ML-based risk engines and support custom model deployment while

also providing multitenant capabilities and geographic customization. The quality of

ML tools varies with the solution provider’s focus and evolution.

• They provide sophisticated workflow design through graphical, drag-and-drop

interfaces to allow for no-code development.

• Nearly all include capabilities for executing A/B testing of different vendors, models,

and strategies, allowing organizations to optimize their fraud-prevention approach

based on actual results.

• These platforms often include broad point solution marketplaces with centralized

contracting. In these cases, providers maintain vendor relationships, allowing clients

to operate under a single contract and reduce vendor management overhead. This

marketplace approach can substantially lower implementation time compared to

traditional point solution integration.

Fraud Orchestration Solution Types
The fraud orchestration market encompasses several solution types based on the core

competencies of the vendors and their evolution. The main categories are pure-play

orchestration platforms that coordinate third-party services, transaction analytics engines

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 10

that focus on pattern detection, identity and authentication solutions positioned that

validate individuals and interactions, and hybrid platforms that combine orchestration

with native analytics capabilities (Figure 4).

Figure 4: Solution Categories

Each solution type offers different advantages for specific use cases, though the

boundaries between categories continue to blur as vendors expand their capabilities and

fraud-prevention needs evolve. Vendors often combine elements from multiple categories,

but understanding these core solution types helps FIs evaluate options based on their

specific needs.

Pure-Play Orchestration Platforms

Pure-play orchestration platforms provide workflow management and decisioning

capabilities without native fraud detection. These solutions focus on integrating and

coordinating third-party data sources, verification services, and fraud detection tools

through a single platform. The platforms typically offer no-code or low-code environments

for building verification workflows and decision flows. Pure orchestration solutions

emphasize flexibility and vendor-agnostic integration capabilities. Their value proposition

centers on reducing integration complexity and enabling organizations to optimize their

use of third-party services.

Fraud Orchestration Solution Categories

Pure-play orchestration
platforms

Transaction analytic
engines

Identity and
authentication solutions

Hybrid analytic
platforms

Fraud
orchestration

solutions

Source: Datos Insights

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 11

Transaction Analytics Engines

Transaction analytics engines focus on processing a high volume of payment and

nonpayment transactions to detect fraud patterns and anomalies. These solutions typically

employ ML models and rules engines purpose-built for specific transaction types like

payments, account opening, or account takeover. The analytics engines excel at real-time

processing and pattern recognition across large transaction volumes. Transaction analytics

providers often maintain consortium databases that help identify patterns across their

client base. These solutions generally offer strong performance for their targeted use cases

but may require additional tools for comprehensive fraud prevention.

Identity and Authentication Solutions

Identity and authentication solutions concentrate on validating customer identities and

ensuring account access security. These platforms typically combine identity verification

capabilities like document validation and biometrics with ongoing authentication methods

such as behavioral biometrics and device fingerprinting. The solutions often include fraud

detection specific to account opening and account takeover scenarios. Identity-focused

providers generally maintain identity networks or consortium data specific to identity

verification and authentication patterns.

Hybrid Platforms

Hybrid platforms combine orchestration capabilities with native fraud detection and

analytics. These solutions offer built-in transaction monitoring and fraud detection while

also supporting the integration of third-party services and data sources. Hybrid solutions

aim to reduce the total vendor count by providing core fraud-prevention capabilities while

maintaining flexibility to add specialized third-party services. Their approach balances the

benefits of pre-integrated fraud detection with the adaptability of pure orchestration

platforms.

Key Functionality
Fraud orchestration platforms have evolved significantly to address the growing

complexity of financial crime. These solutions now incorporate advanced capabilities

across deployment, processing, integration, and analytics to support enterprise-scale

operations. As FIs work to balance fraud prevention effectiveness with operational

efficiency and customer experience, orchestration platforms deliver core functionality

that helps organizations achieve these objectives:

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 12

• Cloud deployment options now dominate the market, with most vendors offering

flexible implementation models, including public cloud, private cloud, and hybrid

approaches. This shift enables FIs to maintain performance at scale while adapting

to changing infrastructure requirements and regulatory obligations.

• Real-time processing capabilities have become table stakes, with leading solutions

processing thousands of transactions per second while maintaining low response

times. These performance levels demonstrate the maturity of orchestration platforms

in handling enterprise-scale deployments across multiple channels and use cases.

• Point solution integration capabilities continue to expand, with providers offering

hundreds of prebuilt connectors to third-party data sources and services. This

expansion enables FIs to implement new capabilities quickly.

• ML model management capabilities now support parallel model deployment and

testing across multiple model types, including proprietary, custom, and third-party

models. This flexibility allows organizations to leverage various analytical approaches

while maintaining consistent governance and monitoring.

• Low-code/no-code interfaces are becoming standard features as providers seek to

empower business users in strategy management and model development. These

capabilities reduce dependence on technical resources while enabling fraud teams

to respond more quickly to emerging threats.

• Device intelligence and behavioral biometric capabilities are increasingly embedded

within orchestration platforms rather than requiring separate point solutions. This

integration improves fraud detection effectiveness while reducing implementation

complexity and maintaining consistent customer experiences.

• Cross-channel visibility and unified case management help organizations identify fraud

patterns that might otherwise go undetected when channels are monitored in isolation.

These capabilities enable more efficient investigation processes while improving

detection rates across different payment types and channels.

The maturation of these platforms reflects the financial services industry’s need for

comprehensive, scalable fraud-prevention capabilities. These solutions have advanced

beyond basic integration and workflow management to provide advanced analytics and

channel-agnostic fraud detection. FIs evaluating orchestration platforms should assess

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 13

how these key capabilities align with their specific operational requirements,

risk-management objectives, and technology infrastructure.

Fraud Orchestration Market Sizing
Datos Insights estimates the fraud orchestration solution market at about US$2.094 billion

in 2024 (Figure 5). This market sizing focuses specifically on fraud orchestration capabilities

and associated integration services, excluding, to the extent possible, revenue from other

risk-management functions. Additionally, the market estimate considers primarily

enterprise-level deployments, as smaller implementations often rely on fraud-prevention

capabilities embedded in their core processing or payment platforms.

Figure 5: Fraud Orchestration Solution Market Size

The market is expected to grow consistently to US$3.662 billion in 2028, representing a

compound annual growth rate of 15%. This growth trajectory reflects increasing demand

for solutions that can coordinate multiple fraud-prevention tools and data sources. The

market size also assumes substantial ongoing investment by FIs and other organizations

in modernizing their fraud-prevention infrastructure. The 2024 baseline of US$2 billion

demonstrates that orchestration has moved beyond early adoption to become an

established market segment.

$2,094

$2,408

$2,769

$3,185

$3,662

2024 e2025 e2026 e2027 e2028

Fraud Orchestration Solution Market Size, 2024 to e2028
(In US$ millions)

Source: Datos Insights

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 14

Provider and Key Functionality
Datos Insights looked at LexisNexis Risk Solutions, shown in Table B, that offer fraud

orchestration capabilities.

Table B: Orchestration Solution Providers

Provider Product name Headquarters Founded Employee count

LexisNexis Risk
Solutions

Dynamic Decision
Platform and
RiskNarrative

Alpharetta,
Georgia

1973 11,000

Source: Datos Insights, Solution Providers

This vendor represents a different approach to orchestration with the objective of

preventing fraud through the integration of internal and external data sources, the

application of advanced analytics, and the ability to leverage identity, authentication, and

other risk services.

Platform Functionality
Table C provides an overview of core functionality across participating providers, high-

lighting key differentiators in risk coverage and technical capabilities. Most providers

support fraud/AML and compliance use cases, and several extend into credit risk

assessment.

Table C: Orchestration Platform Key Functionality

Solution provider Risk areas Analytic capability S
e

lf
-s

e
rv

ic
e

in
te

g
ra

ti
o

n

N
a

ti
v

e
 d

a
ta

c
o

n
so

rt
iu

m

E
m

b
e

d
d

e
d

fi
n

a
n

c
e

LexisNexis Risk
Solutions

• Fraud/AML

• Compliance

• AI

• ML

• Rules engine

■ ■ ■

Source: Datos Insights, solution providers

Key: ■ = Yes, □ = No, ◪ = Via a partner, ○= Plans to/will offer in the future

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 15

The functionality comparison reveals some variation in orchestration, with most providers

supporting multiple risk types and offering ML capabilities. The following highlights key

observations:

• Self-service integration capabilities, which allow users to directly add point solution

providers, are present in roughly half of the solutions, resulting in some differences

in approaches to implementation and configuration.

• Native data consortia are widely available across providers, demonstrating the

importance of shared intelligence in fraud prevention.

• About half the providers offer embedded finance capabilities, which allow nonfinancial

companies to integrate financial services directly into their products while the provider

manages the related risk. Several others report plans to add these capabilities to their

platforms, pointing toward a trend in the market.

Deployment Models
Deployment flexibility represents a key consideration for organizations evaluating

orchestration platforms, as shown in Table D. The comparison examines support for public

cloud, private cloud, on-premises, and hybrid deployment models across providers. AWS

emerges as the dominant public cloud platform, though some providers support multiple

cloud services. Most providers offer multiple deployment options to accommodate varying

client requirements.

Table D: Orchestration Platform Deployment Models Supported

Solution provider Public cloud Private cloud On-premises Hybrid

LexisNexis Risk
Solutions

■ ■ □ ■

Source: Datos Insights, Solution Providers

Key: ■ = Yes, □ = No

Cloud deployment dominates the orchestration platform landscape, with AWS serving

as the primary public cloud provider. While most vendors support multiple deployment

models, implementation approaches vary considerably. While public cloud represents the

standard offering, several providers maintain on-premises capabilities for organizations

with strict data residency requirements. Hybrid deployments bridge these approaches,

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 16

enabling firms to maintain sensitive data on-premises while leveraging cloud capabilities

for other functions.

Identity and Authentication Capabilities
Identity verification and authentication capabilities represent critical components of

orchestration platforms as FIs face increasing pressure to prevent account takeover fraud

while maintaining streamlined onboarding processes. The ability to coordinate multiple

verification methods—from document scanning to behavioral biometrics—enables FIs to

apply risk-appropriate authentication without creating unnecessary friction.

Table E examines how orchestration providers deliver these capabilities, distinguishing

between native functionality and partner-provided services across key verification

methods, including document verification, personally identifiable information (PII)

validation, bank account verification, behavioral biometrics, device intelligence, and

mobile phone owner verification.

Table E: Identity and Authentication Capabilities

Solution provider D
o

c
u

m
e

n
t

v
e

ri
fi

c
a

ti
o

n

P
II

 v
e

ri
fi

c
a

ti
o

n

B
a

n
k

 a
c

c
o

u
n

t

v
e

ri
fi

c
a

ti
o

n

B
e

h
a

v
io

ra
l

b
io

m
e

tr
ic

s

D
e

v
ic

e

in
te

ll
ig

e
n

c
e

M
o

b
il

e
 p

h
o

n
e

o
w

n
e

r
v

e
ri

fi
c

a
ti

o
n

LexisNexis Risk Solutions ■ ■ ◪ ■ ■ ◪

Source: Datos Insights, Solution Providers

Key: ■ = Native, ◪ = Via partner, ○ = Plans to/will offer in the future, □ = No or N/A

Device intelligence and PII verification emerge as core competencies among orchestration

providers, with over half offering these capabilities natively. In contrast, bank account

verification and mobile phone owner verification remain largely partner-dependent

functions across the market. This reveals many providers focus internal development on

capabilities that benefit from direct integration with their risk engines while partnering for

functions requiring specialized infrastructure or regulated data access.

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 17

LexisNexis Risk Solutions Profile
The following profile explores a participating vendor offering a platform that coordinates

multiple fraud-prevention and compliance functions, detailing its capabilities, deployment

options, partnerships, and planned enhancements. The profile covers core functionality,

integration approaches, data partnerships, and authentication methods, along with

insights into how the provider addresses current market requirements.

LexisNexis Risk Solutions was formed in 2000 when it was spun from LexisNexis, which was

founded in 1973. It is headquartered in Alpharetta, Georgia, and operates globally with

over 11,000 employees across 24 office locations. The company serves multiple industries

with a focus on FIs, fintechs, transportation, telecommunications, gaming, and crypto-

currency firms, as well as the insurance, healthcare, and government markets. As a wholly

owned subsidiary of RELX plc, a publicly traded company, LexisNexis Risk Solutions has

established itself by providing fraud prevention and risk management solutions.

The company’s fraud-prevention capabilities span digital and physical channels through

two core platforms: LexisNexis Dynamic Decision Platform and RiskNarrative. These

platforms leverage LexisNexis Digital Identity Network to deliver risk signals and fraud-

prevention capabilities while maintaining data privacy and regulatory compliance. Table F

provides summary information for LexisNexis Risk Solutions.

Table F: LexisNexis Risk Solutions Fraud Orchestration Solution Overview

Category Description

Product name and
original release date

• Dynamic Decision Platform launched in 2018

• RiskNarrative (formerly TrueNarrative) launched in 2016

Primary target market FIs, fintechs, transportation companies, telecommunications
providers, gaming operators, and cryptocurrency firms

Existing client base Over 3,500 clients globally:

• Over 1,000 in the U.S. and Canada

• Over 1,000 in Europe

• Over 500 in Latin America

• Over 500 in the Asia-Pacific region

• Over 500 in the Middle East and Africa

Geographic coverage Global

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 18

Category Description

Deployment options SaaS delivered via public cloud with multitenant environment and
logical data segregation

Current deployment mix All cloud-based deployments

Source: LexisNexis Risk Solutions, Datos Insights

Solution Overview

LexisNexis Risk Solutions offers two complementary orchestration platforms that are being

integrated into a unified fraud/AML solution to deliver a superset of capabilities. Dynamic

Decision Platform integrates identity and authentication solutions across digital and

physical channels for fraud orchestration and risk-decisioning; RiskNarrative provides

workflow automation for customer onboarding, compliance, AML transaction monitoring,

and persistent customer risk rating. Both platforms leverage the company’s extensive data

assets and partner network while maintaining an open architecture that allows the

integration of third-party services. The unified platform is in production use with initial

design partners, aiming for a full market release in the future.

The Dynamic Decision Platform solution supports risk assessment and fraud prevention

across digital and remote banking channels, physical branch locations, and contact

centers. Account opening and onboarding processes incorporate verification capabilities

and risk checks to prevent fraud during customer acquisition. The Dynamic Decision

Platform also provides ongoing monitoring of payment transactions and account activity

to detect suspicious patterns and prevent fraud across all channels.

Key Components and Features

The Dynamic Decision Platform delivers orchestration capabilities through a centralized

decision engine that coordinates risk assessment and fraud-prevention processes. The

system manages the sequencing and execution of identity verification, authentication, and

risk-scoring components while adapting workflows based on risk levels and business rules.

Key components include the following:

• Integration hub: This enables connection to internal and external data sources and

services through a single API.

• Authentication hub: This manages step-up authentication methods across the

customer life cycle by coordinating verification requirements based on transaction risk

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 19

levels and customer behavior patterns. The hub orchestrates multiple authentication

methods, including biometrics, OTPs, and device verification, while adapting

requirements dynamically to balance security and customer experience.

• App store: This provides drag-and-drop access to pre-integrated services from both

LexisNexis Risk Solutions and third-party providers. This modular approach allows

organizations to quickly add new capabilities and data sources without extensive

development or integration work.

• Case management: This supports comprehensive investigation and resolution

workflows for fraud alerts and suspicious activity. The system includes configurable

routing rules, investigation templates, and audit trails to streamline alert handling and

maintain compliance documentation.

• ML workbench: This enables organizations to develop and deploy custom ML models

for fraud detection and risk assessment. Development tools include data preparation

capabilities, model testing environments, and deployment options that allow business

users to create and refine models.

Key features of the solutions include the following:

• Real-time processing: This feature delivers authentication and fraud screening

decisions with subsecond response times through optimized processing architecture

and parallel execution capabilities. This performance level maintains consistency

even at high transaction volume.

• Flexible integration options: The solution supports multiple integration options,

including RESTful APIs, batch processing, prebuilt connectors to LexisNexis Risk

Solutions services, and support for third-party integrations.

• Consortium intelligence: It includes access to global digital identity network data, s

uch as device reputation, email risk assessment, behavioral patterns, and known fraud

indicators.

• Policy management: The solution delivers a no-code interface for creating and

modifying risk assessment rules and decision strategies. The system enables

organizations to conduct A/B testing to evaluate new rules against existing policies and

allow measurement of policy effectiveness across different customer segments and

transaction types.

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 20

Data Providers and Risk Solution Services

LexisNexis Risk Solutions maintains an extensive network of native capabilities and third-

party partnerships. The platform enables organizations to leverage both proprietary

services from LexisNexis Risk Solutions and external providers through flexible integration

options. Table G provides an overview of available data and point solutions.

Table G: LexisNexis Risk Solutions, Available Data and Fraud Solution Services

Service/data type Service/data Native/

partner

Partners

Identity verification Document scanning
and authentication

■, ◪
IDVerse, Veridas, Veriff

Selfie/liveness
verification

■

PII verification ■, ◪ Cedar Rose, LSEG, Data Zoo

Business identity
verification

■, ◪
Kyckr, Dun & Bradstreet

Email reputation ■

KBA ■

Mobile phone
ownership
verification

■

Authentication

SMS OTP ■

Mobile app push
OTP

■

Behavioral
biometrics

■

Device intelligence ■

Device reputation ■

Malware/jailbreak
detection

■

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 21

Service/data type Service/data Native/

partner

Partners

Compliance Global sanctions
lists

■

PEP lists ■

Adverse media
screening

■

Payment verification Bank account
validation
authentication/verifi
cation

◪

Creditsafe, Equifax, TransUnion

Transaction signing ■

Other capabilities AML transaction
monitoring

■

Digital identity
intelligence for fraud
prevention

■

Customer life cycle
management

■

Source: LexisNexis Risk Solutions, Datos Insights

Key: ■ = Native, ◪ = Via partner

Planned Enhancements

LexisNexis Risk Solutions’ product roadmap focuses on unifying Dynamic Decision

Platform and RiskNarrative into a comprehensive platform while expanding core

capabilities. Table H outlines key planned enhancements.

Table H: LexisNexis Risk Solutions, Product Roadmap

Time

frame

Description

2025 • Integration of DDP and RiskNarrative platforms into a unified fraud/AML
solution

• Expansion of App store with additional third-party services

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 22

Time

frame

Description

• Enhanced consortium data sharing through Risk Intelligence Network

Source: LexisNexis Risk Solutions, Datos Insights

Datos Insights’ Take

LexisNexis Risk Solutions draws considerable strength from its broad data assets and

analytics capabilities. The integration of the Dynamic Decision and RiskNarrative platforms

promises to deliver comprehensive orchestration capabilities spanning fraud prevention,

identity verification, and compliance use cases. The platform’s flexible integration options

through the App store concept demonstrate commitment to an open ecosystem

approach. This allows organizations to leverage existing investments while adding new

capabilities.

The democratization of data science through no-code policy management and flexible

model deployment options demonstrates a focus on business user empowerment. The

platform’s ability to support multiple modeling approaches simultaneously enables

organizations to maintain existing investments while adding new capabilities. Also, their

extensive client base across different market segments provides network effects that

enhance fraud detection capabilities. Specifically, the platform’s graph analytics

functionalities map the relationships between identities, devices, and transactions across

78 billion records to identify more fraudulent transactions.

The solution demonstrates its performance capabilities through implementations at major

global institutions, processing high transaction volume while maintaining consistent

response times. The platform’s scalability and consortium data benefits make it suitable for

FIs seeking advanced fraud-prevention capabilities. The upcoming integration of Dynamic

Decision Platform and RiskNarrative will consolidate fraud-prevention and compliance

capabilities into a single platform, streamlining risk-management processes for FIs.

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 23

Conclusion
The orchestration solutions market demonstrates strong momentum as providers enhance

their platforms to address evolving fraud threats and changing customer expectations.

Core capabilities like real-time processing and rule management remain essential, but

several key developments are shaping the market’s future direction. As the market

continues to evolve, organizations should evaluate providers based on their ability to

address current needs while positioning them well for future requirements. Carefully

consider factors such as scalability, flexibility of deployment options, breadth of prebuilt

integrations, and strength of professional services support.

FIs should keep the following points in mind:

• Explore how to use ML capabilities to optimize operational decisions beyond basic

fraud detection. Fraud strategists should evaluate platforms that enable automated

strategy refinement while maintaining effective controls.

• Consider orchestration platforms that integrate digital identity verification and

authentication capabilities directly within the solution. Organizations should look

for approaches that reduce integration complexity while enabling risk-based

authentication.

• Evaluate consortium data-sharing capabilities when selecting an orchestration

platform. Fraud-prevention teams should examine how providers enable network

intelligence benefits while maintaining data privacy and regulatory compliance.

• Review cloud deployment track records when assessing orchestration providers.

FIs should examine performance metrics and scalability demonstrations in cloud

environments that align with their infrastructure requirements.

• Prioritize support for real-time payments and emerging payment types when

evaluating orchestration platforms. Potential buyers should assess how providers

address fraud vectors across both traditional and new payment channels.

• Look for vendor-agnostic approaches to third-party integration when selecting an

orchestration platform. Technologists should evaluate how platforms can incorporate

existing fraud-prevention investments while supporting expansion based on evolving

requirements.

Beyond Point Solutions: Orchestrating the Future of Fraud Prevention

 © 2025 Datos Insights or its affiliates. Reproduction or redistribution permitted in accordance with license. 24

About Datos Insights
Datos Insights is an advisory firm providing mission-critical insights on technology,

regulations, strategy, and operations to hundreds of banks, insurers, payments providers,

and investment firms—as well as the technology and service providers that support them.

Comprising former senior technology, strategy, and operations executives as well as

experienced researchers and consultants, our experts provide actionable advice to our

client base, leveraging deep insights developed via our extensive network of clients and

other industry contacts.

Contact
Research, consulting, and events:

sales@datos-insights.com

Press inquiries:

pr@datos-insights.com

All other inquiries:

info@datos-insights.com

Global headquarters:

6 Liberty Square #2779

Boston, MA 02109

www.datos-insights.com

Author information
Jim Mortensen

 jmortensen@datos-insights.com

Gabrielle Inhofe

ginhofe@datos-insights.com

mailto:sales@datos-insights.com
mailto:pr@datos-insights.com
mailto:info@datos-insights.com
http://www.datos-insights.com/
mailto:jmortensen@datos-insights.com
mailto:ginhofe@datos-insights.com

