

ManageEngine ServiceDesk Plus

Available both
↓ | on-premises
☁ | cloud


Make ITSM wholesome

Just like over 100,000+ service desks worldwide.


Enterprise
service desk


Intelligent
automations


Visual process
workflows


360°
IT integrations


Last-mile
customizations


GDPR-ready

We've been supercharging customers' service desk experiences worldwide for over a decade

XEROX

DELL

SIEMENS

Lufthansa

vodafone

intel

Out-of-the-box capabilities for all your ITSM needs


We have been using ServiceDesk Plus for seven years now. We use it to manage reports, incidents, and assets. We are also using it to generate reports and track performance. It is really robust and very comprehensive.

Alven De Guzman
Head of IT, Dredging Company

- ✓ Incident management
- ✓ Problem management
- ✓ Asset management
- ✓ CMDB
- ✓ Change management
- ✓ Project management
- ✓ Visual change workflow builder
- ✓ Request life cycle
- ✓ Self-service portal
- ✓ Service catalog
- ✓ Knowledge base
- ✓ Service level agreements
- ✓ Purchase & contracts management
- ✓ Live dashboards
- ✓ 150+ canned reports
- ✓ Advanced analytics
- ✓ Multi-department service desk
- ✓ Customizable dynamic templates
- ✓ Multi-site support


ManageEngine
ServiceDesk Plus

Website: www.servicedeskplus.com
Questions: eval@manageengine.com
Demo: demo.servicedeskplus.com
Toll-free: +1.888.720.9500

Zoho Corporation
4141 Hacienda Drive
Pleasanton, CA 94588, USA
Phone: +1-925-924-9500