

ZeroIMPACT migration

Mitigate the risk of migrations, consolidations and restructuring while requiring no impact on users and fewer resources than you thought possible

Whether upgrading a legacy platform, migrating to a new platform, moving to the cloud or undertaking a merger or acquisition, Quest® solutions can help you mitigate risks and eliminate the impact on your end users.

OUR PROVEN METHODOLOGY

Quest migration and consolidation solutions efficiently move and restructure user accounts, data and systems without impacting users or business productivity. Our proven migration methodology is built on four key pillars: prepare, migrate, coexist and manage.

CAPABILITIES

Our four-part methodology ensures a successful migration and helps you get the most from your investment in the new environment. We have solutions to help with a variety of migrations, consolidations and restructuring:

- **Prepare** — Mitigate migration risks with detailed pre-migration assessments that analyze the current state of your

environment. You'll have the details you need about what should be moved and what shouldn't, ensuring a successful, worry-free migration with no surprises.

- **Migrate** — Save time, avoid user disruption, and get up and running faster and with less risk. Quest migration solutions eliminate the complexity of transitioning to the latest addition to your Microsoft infrastructure.
- **Coexist** — Maintain business productivity by ensuring interoperability between users on different email clients. With Quest solutions, users never lose contact or collaboration abilities during migration, so business productivity is maintained.
- **Manage** — Get the most out of your new investment, reduce administration time and meet SLAs. We have the right solutions for managing, recovering, understanding, discovering and developing the new addition to your Microsoft infrastructure. You'll be prepared to report, recover and monitor across your new environment.

BENEFITS:

- Migrates with minimal risk and no disruption
- Provides coexistence with legacy systems to mitigate disruptions
- Maximizes new platform investment value
- Maintains end-user productivity
- Secures data in transit and reduces risk of data loss during migration
- Slashes cost by migrating on time and on budget
- Is backed by business-critical support that provides expertise and practical experience

We have successfully migrated:

- More than 59 million mailboxes to Exchange
- More than 72 million users to Active Directory
- Millions of users and hundreds of terabytes of data to SharePoint

ZeroIMPACT migration solutions

Our migration and consolidation solutions efficiently move and restructure user accounts, data and systems without impacting users or business productivity.

WHY ZEROIMPACT MIGRATION SOLUTIONS?

More than 10 years of experience

Industry experts around the world agree that we are the undisputed leader in migrations, consolidations and restructuring. Our solutions have helped migrate more than 72 million users to Active Directory, 59 million mailboxes to Exchange and hundreds of terabytes of data to SharePoint. Our proven installation and migration delivery process is based on expertise and practical experience, and comes with business-critical support.

ZeroIMPACT on users

With Quest solutions, your end users remain productive with full access to mailboxes, calendars, archives, PSTs, file shares, public folders and more throughout the migration. This seamless coexistence eliminates the need for migration tasks after business hours, reducing administrator workload.

Global support and services

When you're selecting a software solutions provider, the strength of support and services is as important as the quality of the products. We provide global coverage from highly skilled professionals who are committed to your satisfaction and who have years of practical experience assisting customers to successfully execute their migration and consolidation projects.

Experienced partner community

We team up with highly skilled consulting partners to ensure smooth and successful migration projects for our customers. Our partners train and become certified in migration-specific training curriculums, ensuring they achieve the appropriate levels of competency for migration projects of all shapes, sizes and complexities.

ABOUT QUEST

Quest helps our customers reduce tedious administration tasks so they can focus on the innovation necessary for their businesses to grow. Quest® solutions are scalable, affordable and simple to use, and they deliver unmatched efficiency and productivity. Combined with Quest's invitation to the global community to be a part of its innovation, as well as our firm commitment to ensuring customer satisfaction, Quest will continue to accelerate the delivery of the most comprehensive solutions for Azure cloud management, SaaS, security, workforce mobility and data-driven insight.

*Microsoft named Quest a 2015
Messaging Partner of the Year Finalist for
our ZeroIMPACT Migration solutions.*

Quest
4 Polaris Way, Aliso Viejo, CA 92656 | www.quest.com
If you are located outside North America, you can find
local office information on our Web site.

Quest and the Quest logo are trademarks and registered trademarks of Quest Software Inc. For a complete list of Quest marks, visit www.quest.com/legal/trademark-information.aspx. All other trademarks are property of their respective owners.

© 2017 Quest Software Inc. ALL RIGHTS RESERVED.

DataSheet-ZerolImpact-US-KS-26308

Quest