

ManageEngine
ADManager Plus

Mark Roberts from Bay of Plenty District Health Board regales how **ADManager Plus redefined their Active Directory Management**

Hello !

Today we have with us **Mark Roberts** from the Bay of Plenty District Health Board, to share the story of how **ManageEngine ADManager Plus** helped redefine user Provisioning & other AD Management operations.

Hi Mark !

Hi There !

"We had a significant turnover of users, including short-term med students, locum doctors etc, so the **number of AD accounts that needed to be created were very large**. We were using an in-house scripting solution for user provisioning in Active Directory"

And then one day we
upgraded to

Microsoft®
**Exchange
Server 2010**

But after the upgrade, the scripting solution we had been using for user provisioning **broke!**

From then on all the new
Active Directory user accounts
had to be created manually

We had to **run to several systems** to get this done

User Provisioning had become very time consuming and tiring. We were seriously looking out for options to make user provisioning easier. It was then that we spotted

ManageEngine[®]
ADManager Plus

We evaluated the product 4 times & made a very convinced purchase decision.

We also see a lot of value in the Active Directory reporting functionality.
Reporting is a lot easier with
ADManager Plus

NOTE

- ✓ **ADManager Plus** offers 150+ schedulable need-based reports.
- ✓ It also offers an exhaustive range of Active Directory management actions that can be performed from these reports.

A cartoon illustration of a man in a black suit, white shirt, and orange tie, standing on a sidewalk and celebrating with his fists raised. He is winking and smiling. In the background, there is a modern building with a large arched doorway and a silver car parked on the right. A green callout box is positioned above the man, containing text.

"Our outsourced after hours Helpdesk use **ADManager Plus to reset & unlock user accounts**. This was an unexpected (but welcome) side benefit & in fact our after hours Helpdesk were the first production users of the system!"

The deployment was **easy**.

We found it to be a **very cost-effective investment**.

The cost looked surprisingly small in comparison to the **features we needed**

"I have needed support only once and was **very impressed** both with the **speed of response & the quality of the information** provided."

FOR SUPPORT CONTACT
+1888-720-9500
support@admanagerplus.com

Thanks Mark!

A cartoon illustration of a man with brown hair, wearing a black suit jacket, a green shirt, and a green tie. He is smiling broadly and giving two thumbs up. The background shows a city skyline with various buildings.

Thank you Bye!

A cartoon illustration of a man with brown hair, wearing a black suit jacket, a white shirt, and an orange tie. He is smiling and waving with his right hand. The background shows a city skyline with various buildings.

Thank you !

We will meet you soon with a story from another happy customer.

For more information drop a mail at
support@admanagerplus.com

For more details logon to
www.admanagerplus.com