

Hey, dad! I know you'll not miss work 'coz of cold! So, here I am, at your office, to take care of your work! You get some rest at home! Don't worry! I'll handle it! I'll use your ADSolutions just as you did on "bringur-dad-to-school" day! OK?!

Cute! Isn't it?

We are glad we are part of a father's cherishing moments!

ADManager Plus

ADManager Plus is an Active Directory management and reporting software, which takes all the difficulty and mundanity out of Active Directory management. It also enables you to build a noninvasive AD Delegation model with which you can even turn technically naïve into super admin!

Benefits of ADManager Plus:

Instant Provisioning: Create a bulk of user accountsor ADobjects at the press of a button! Save a great deal of time and effort!

Automation of everyday tasks: Automate routine tasks such as scouting for inactive user accounts & disabling them, moving home folders, account unlock operations, and so on!

Framed Management Actions: Think of a management action and a shortcut to perform it is bound to be there. It is like they have been prepackaged and awaiting execution!

Example: If you desire to restrict terminal services session for everyone who logs onto the network between 9 p.m. and 5 a.m, just seek "Logon Hour Based Report" for corresponding time slot & set session limit on the spot!

On-the-fly AD Management: Perform point-in-time management actions! Eg., while going through "Bad Logon Users" report, disable suspicious accounts right from the report.

Noninvasive AD Delegation: Without ever elevating user rights in Active Directory, delegate the AD tasks to help desk technicians. Assign "task blueprints" for efficiency!

Prepackaged Reports: More than 100 widely-sought-after reports readily available. There are security and IT compliance-specific reports too!

Other Salient Aspects of ADManager Plus

- Exchange Management
- NTFS & IT compliance-specific reports
- Security reports
- Cross-forest & cross-domain delegation
- Multi-domain management
- Ability to schedule report generation
- Ability to export reports
- Helpdesk Role Definition
- Ability to make smart helpdesk agents out of technically naïve users via 'task blueprints'.

We evaluated ScriptLogic Active Administrator, Quest AD management tool and ADManager Plus to solve our day-to-day AD management & reporting needs. ADManager Plus with its high-end features and low-end cost was an obvious choice!

-- Meraz Nasir, Manager of Infrastructure (ITS), Interfaith Medical Center.

www.admanagerplus.com

ADSelfService Plus

ADSelfService Plus is a 4-in-1 turnkey solution which offers password self-service capabilities, a directory self-update utility, a password expiry notifier, and a corporate directory search. Integrates seamlessly with your web portal or intranet!

Salient Features & Benefits of ADSelfService Plus

Password Self-Service: Relieves administrators/helpdesk from the trivialities of resetting passwords. Empowers end-users to reset their passwords/unlock their accounts!

ADSelfService Plus GINA: Enables users to reset their passwords or unlock accounts right from their computers' logon prompt!

AD Self Update: With end-users filling in their contact info, the directory stays up-to-date and accurate, while rightfully relieving IT helpdesk from doing HR personnel's job!

Corporate Directory Search: While end-users can search for fellow employees' contact info, the administrators can search for a user's AD attributes such as "Object GUID", etc.

Password Expiry Notifer: Emails password expiry notifications to users, reminding them to change their passwords before it's too late.

Password Policy Enforcer: Ensures that the users adhere to domain password policy when they self-service (self reset or self unlock) their passwords.

Universal Password Reset: Supports (administrator-supplied) scripts that reset users' passwords for other applications, expanding ADSelfService Plus'scope.

Other Strong Points

ADSelfService Plus is one among the very few password self-service solutions to honor PCI regulatory clause 8.5.12 -- it implements password history settings during password resets!

- Automatic Account Unlock Operation
- Alerts upon self-service operations
- Drag-n-Drop Self Update UI customization
 Replete with security features
- Inbuilt License Management for high ROI
 Clear-cut audit trails of selfService actions

ADSelfService Plus had the right mix of functionalities that we were looking for, especially AD self update

-- Mike Green, IT Services Project Manager, Rentokil Initial (Australia).

www.adselfserviceplus.com

ADAudit Plus

ADAudit Plus is an Active Directory auditing and IT compliance software solution, which helps you scrutinize every change in Active Directory, while ensuring the change is in conformance with standards set by IT regulatory acts! The solution provides a profound insight into an organization's Active Directory implementation.

Benefits of ADAudit Plus

Audit every in Active Directory: Know the 4 dimensions of a change-'who' did 'what', 'when' and from 'where'-and ensure changes conform to organizational policies.

Supervision over crucial activities: Get prepackaged reports on crucial activities such as user logon actions and changes to GPO/OU/groups/computer/domain policies.

Unbridled Event Mining & Auditing: Using filters and rules, create your own event fetchers and engage them to collect desired event data!

Crisis Detection & Prevention: Get alerted about anomalies early on and prevent them from magnifying into crisis.

Make IT compliance a happy experience: With incredible ease, extract any data demanded by IT regulatory acts such as PCI, SOX, HIPAA, GLBA and FISMA.

Organized Archiving: Archive audit data for periods stipulated by IT regulatory acts and in a catalogued fashion, so that regeneration of reports becomes easy.

Forensics & Incident Prevention: Study the archived process information, get to the root of any problem and prevent it from re-emerging!

Salient Aspects of ADAudit Plus

With its unbridled event mining and Active Directory auditing capabilities, ADAudit Plus is a perfect tool to ensure an organization's Active Directory is secure and IT compliant

- Member Server Auditing
- Ability to schedule reports & alerts
- Alert & Report Profiles

- Instant reports on logon activities/failures
- Trend analysis charts
- Technician/Auditor login

We finalized on ManageEngine ADAudit Plus, primarily for our SOX Audit reports, and I think the tool, with its easy-to-comprehend output, is very cool, and the highly competitive pricing helped grab our attention.

-- Andreas Ederer, Cosma International.

www.adauditplus.com

Exchange Reporter Plus

Exchange Reporter Plus is an analysis and reporting solution for Microsoft Exchange Servers. It is capable of providing all the necessary analytics and information that an administrator would need to optimize an organization's Exchange email infrastructure.

Benefits of Exchange Reporter Plus:

Exchange Knowledge at Finger Tips: Derive all the information about Exchange organization at the clicks of a few buttons. Understand your organization's Exchange setup.

Resource Capacity Planning: Study the growth pattern of mailboxes, public stores and server storage, and plan their size to prevent breakdowns.

Exchange Resource Optimization: Allocate Exchange resources where they are needed the most or tune them to get the optimal output using resource usage reports.

Data for Accurate Decision-Making: 80+ pre packaged reports provide almost all the necessary data an administrator would need to optimize the organization's Exchange setup.

Security & Policing: Prevent misuse of emails and ensure adherence to organizational standards for email usage. Keep your messaging infrastructure under your surveillance.

Most of the reports, especially mailbox growth/traffic, server traffic/delivery time come with self-explanatory comparison graphs and trend analysis charts, so that activities such as load-balancing become easy. Exchange Reporter Plus is an encapsulation of all the "analysis and supervision" required on behalf of an Exchange administrator to manage his Exchange email infrastructure efficiently!

Some Important Reports:

- Mailbox Size and Traffic
- Mailbox Size Growth Pattern
- Outlook Web Access
- Mailbox/ Public Folder Content
- Inactive Distribution Lists

- Server to Server Traffic
- Delivery Times By Server
- Custom Recipients Traffic
- Distribution List Traffic
- Orphaned Mailboxes

As a system administrator for an enterprise, I can say that 'Exchange Reporter Plus' is a great and easy tool to monitor Mail Servers. With this tool, I learnt how to balance my 4 Exchange 2007 servers and get the most out of them.

-- Tzachi Elkabatz, System Administrator, Ceragon

www.exchangereporterplus.com

ManageEngine ADSolutions

ManageEngine ADSolutions has been developed with the intent of providing administrators worldwide everything they will ever need to run an "Active Directory organization". Right from identity management to IT compliance, this portfolio of software solutions takes care of every need of an IT administrator. ManageEngine ADSolutions are:

- Cost-effective perhaps one of the most competitively priced product range.
- Perfectly scalable to organizations of any size.
- All-encompassing to address all possible enterprise management needs.
- Web-based & accessible over internet.

Apart from these solutions, ManageEngine also presents a range of free Active Directory tools.

FREE Tools

X

Local-User Manager:

From the comfort of this tool, create & manage local-users of all the computers on the network! Even reset their passwords or change group membership – all at once!

SharePoint Web Part Reporter:

View the tree structure of your entire SharePoint environment. At the press of a button, get information on Web Parts in a site/ site collection and associated web pages!

Last Logon Finder:

Run the tool, select the users whose last logon details you are seeking, hit the button and get the results! Simple yet excellent surveillance tool!

Terminal Sessions Director:

An alternative to MS Terminal Sessions Manager which is confined to a DC! Install on any machine and from it, monitor terminal sessions and even control them!

→ Check out our website for more free tools.

Toll Free: 1-888-720-9500 Sales: sales@manageengine.com

Get a Free Personalized Demo

Name:				
Email:				
Description :				
	Culbina	12	Consol	