

Acument gains X-Ray vision of AD with ManageEngine ADAudit Plus.

“ManageEngine ADAudit Plus reports helped us to effortlessly formulate our monthly management reports. Among the many features, creating email alerts for group policy changes, and OU creations/deletions have been most helpful. ADAudit Plus is simple to deploy, easy to manage and the cost was very reasonable.”

- Thomas J. Fraser, Acument™ Global Technologies, Inc.


Company : Acument™ Global
Technologies, Inc
Industry : Manufacturing
Location : Michigan, USA

About the Company

Acument™ Global Technologies have their presence in 16 major nations (in the form of manufacturing and distributing facilities), providing fastening and assembly solutions to millions of customers in about 150 countries across the globe. With its 9,000 strong employee base, Acument has produced some of the longest-standing and most trusted brand names in the construction industry: Avdel®, Camcar®, Elco®, Flexalloy®, and more. Manufacturers like Ford, Renault, PSA, Boeing, DaimlerChrysler, Microsoft, Motorola, Airbus, General Motors, and Nokia count on Acument™ Global Technologies to help their designers and engineers to create globally renowned products.

Business Needs

With Acument™ Global Technologies having approx 3500 client workstations across the network, they needed a product that would

1. Inform when a new user was created or deleted.
2. Point out / alert about security changes across the network.
3. Provide a monthly report of the users created/deleted.

Solution

Acument™ Global Technologies had everything to benefit from ADAudit Plus, especially thorough its Active Directory change audit functions, considering the easy deployment, simple user interface and the competitive pricing. With the plethora of AD audit features it offered, ADAudit Plus, was the numero uno choice for Acument.

Benefits

ManageEngine ADAudit Plus reports aided Acument™ Global Technologies to effortlessly formulate their monthly management reports, besides offering a hoard of other benefits.

About ADAudit Plus

ADAudit Plus is an enterprise-wide Active Directory change auditing software with reports and alerts that

- Address the most-needed audit and compliance demands set forth by regulatory and government bodies.
- Assist an IT administrator in Active Directory change management.

The comprehensive reports and alerts provided by ADAudit Plus are easily comprehensible even to technically naive users. The reports answer the four vital Ws of Active Directory auditing: "Who" did "what" action, "when" and from "where"!

With ADAudit Plus you can

- View comprehensive reports on administrative changes and logon events in the Active Directory.
- Use filter based rules and configure ADAudit Plus to report / alert about specific change events in AD objects.
- Find answers to the vital 4W's - Who effected what change in Active Directory, when and from where.
- Receive alerts on desired change events - right in your inbox.
- Get the complete history of changes in Active Directory and Group Policy objects.
- Archive change records for better forensic analysis.
- Organize your event log data to help in Security and Compliance Auditing needs.

How ManageEngine ADAudit Plus won the confidence of Acument™ Global Technologies, Inc.?

While a competitively priced product lures the mind, a comprehensive package of features would rule the hearts. ADAudit Plus wins the confidence of calculative minds along with passionate hearts of customers.


AD Alerts and Email Notification


Audit User Management Actions


Active Directory Audit Reports


Ease of Use


Competitive Pricing

