
Cormar Carpets

eliminates password reset

calls to their help desk

using ADSelfService Plus

C 2017 ManageEngine. All rights reserved. www.adselfserviceplus.com

https://www.manageengine.com/products/self-service-password/
https://www.manageengine.com/products/self-service-password/

Lancashire-based Cormar Carpets, one of the success stories of the British

carpet industry, was established in the North of England in 1956 and today

ranks as one of the leading carpet manufacturers in the UK. Over the past 50

years, Cormar Carpets has emphasized quality, service, and reliability, and

continues to invest in maintaining and improving their standards. In fact,

Cormar Carpets is held in such high esteem that it has won over 30 carpet

and flooring industry awards, including being voted Best Carpet Manufacturer

2013 by readers of Interiors Monthly.

For Cormar Carpets, quality, service, and reliability are the foundation upon

which the company was built. As a result, they take the utmost care to ensure

that not only their customers, but also their employees enjoy the best quality

service, including IT support.

When the employees of Cormar Carpets forgot their passwords and got

locked out of their accounts, they had no choice but to call the IT o�ce for

assistance and wait for their response. However, it took the IT sta� quite some

time to verify the callers’ identities to ensure security and then reset their

passwords in Active Directory. Meanwhile, users had no way of accessing

their computers, which caused employee downtime. The problem was

exacerbated during non-business hours when the IT o�ce was closed.

The person in charge of IT operations at Cormar Carpets, David Earnshaw,

said, “We were looking for a way to improve our response time to password

requests, and also allow users to reset their own passwords when the IT o�ce

was closed.”

The business challenge:
Poor response time to password reset requests

About Cormar Carpets:

Cormar Carpets eliminates password reset calls

to their help desk using ADSelfService Plus

Company: Cormar Carpets | Industry: Manufacturing | Location: Lancashire, United Kingdom

www.adselfserviceplus.com

https://www.manageengine.com/products/self-service-password/

There were many factors that lead to ADSelfService Plus being Cormar

Carpets' final choice. One of them was the minimal configuration required

to deploy the solution. ADSelfService Plus comes bundled with all the

components required for a robust self-service password management

system. There are no prerequisites involved—IT administrators can install the

solution in their Windows domain and be up and running in a few minutes.

“[ADSelfService Plus] took minimal con�guration. It was so simple that contact

with the support team wasn’t really used,” Earnshaw stated.

Another factor that swayed Cormar Carpets' decision was the ability to tailor

the license count to suit their requirements. By using the license

management feature, Cormar Carpets was able to automatically restrict

accounts that didn't require password self-service—such as service

accounts, inactive user accounts, disabled users accounts, and expired user

accounts—from the ADSelfService Plus console. Moreover, the ability to

configure self-service password management for a select group of users

using OU and group-based self-service policy configuration gave them even

greater control over the license count.

When discussing why Cormar Carpets landed on ADSelfService Plus,

Earnshaw said, “The main reason was being able to tailor the license count. This

made it much more cost e�ective than other solutions.”

Apart from self-service password reset and account unlock, Cormar Carpets

also used the password expiration notification feature in ADSelfService Plus,

which helped them remind users about their impending password

expiration.

www.adselfserviceplus.com

With lengthy password resets preventing employees from accessing their

computers, Cormar Carpets decided to implement a self-service password

management solution that would let end users reset their passwords on their

own. They started searching for a solution that worked out of the box and was

within their budget.

Their initial choices were ManageEngine ADSelfService Plus, Thycotic, and

Dell Password Manager. After evaluation, ADSelfService Plus emerged as the

clear winner.

The solution: An a�ordable self-service password
management solution that works out of the box

The winner: Easier deployment and built-in license
management with ADSelfService Plus

“The main reason was

being able to tailor

the license count.

This made it much

more cost e�ective

than other solutions.”

https://www.manageengine.com/products/self-service-password/

Thanks to ADSelfService Plus’ intuitive user interface and user-friendly

enrollment options, users quickly adopted the self-service management

system to resolve password issues on their own. “Users have embraced the new

system and requests for password resets have almost vanished. Users are more

aware their passwords are due to expire,” Earnshaw explained about the impact

of ADSelfService Plus.

With ADSelfService Plus, Cormar Carpets was able to drastically reduce the

downtime employees faced and the number of password reset requests the

IT o�ce received. They were also able to notify users about their password

expiration dates well in advance. This helped users change their passwords

before expiration, further reducing password-related help desk calls.

The result: Password reset requests

have vanished from Cormar Carpets

“Users have embraced

the new system and

requests for password

resets have almost

vanished. Users are

more aware their

passwords are due to

expire,”

Website

www.adselfserviceplus.com
Tech Support

support@adselfserviceplus.com
Toll Free

+1-408-916-9890

About ADSelfService Plus
ADSelfService Plus is an integrated Active Directory self-service password

management and single sign-on solution. It o�ers password self-service,

password expiration reminders, a self-service directory updater, a multi-platform

password synchronizer, and single sign-on for cloud applications. Use

ADSelfService Plus' Android and iPhone mobile apps to facilitate self-service for

end users anywhere at anytime. ADSelfService Plus helps the IT help desk by

reducing password reset tickets and spares end users the frustration caused by

computer downtime.

About ManageEngine
ManageEngine delivers the real-time IT management tools that empower an IT

team to meet an organization’s need for real-timeservices and support.

Worldwide, more than 60,000 established and emerging enterprises— including

more than 60 percent of the Fortune 500— rely on ManageEngine products to

ensure the optimal performance of their critical IT infrastructure, including

networks, servers, applications, desktops and more. ManageEngine is a division of

Zoho Corp. with o�ces worldwide, including the United States, United Kingdom,

India, Japan and China.

https://www.manageengine.com/products/self-service-password/
mailto:support@adselfserviceplus.com
https://www.manageengine.com/products/self-service-password/get-quote.html
https://www.manageengine.com/products/self-service-password/download.html

