


Reduce Onboarding Friction


Is the onboarding process between HR and IT an insecure, manual, and sometimes redundant undertaking? JumpCloud's integration with Workday enables organizations to streamline and secure the process of onboarding new hires, efficiently provisioning their access to IT resources.

Now it's easier than ever to import new user accounts from Workday into JumpCloud's cloud-based directory. Additionally, IT admins are able to control the receipt, review, modifications, and additions of new user accounts while ensuring users are assigned accurate email addresses, unique usernames, and other critical metadata.

Once IT adds the new user to a group, they are given one username that is immediately tied to all of their company resources including systems, applications, file storage, and networks.

Features


- Automate Workday account importation with IT control
- Review and edit/issue user account notifications on import
- Utilize an imported user 'queue' for controlled account activation
- Map attributes from key Workday worker to JumpCloud user object

“*With JumpCloud, the onboarding process is a lot simpler now...We add you in JumpCloud, we put you in the appropriate group, and you have access to everything you need.*”

– Martin Skojec,
VP of IT


Eliminate Manual Onboarding


Safeguard employee onboarding by using JumpCloud's directory service and Single Sign-On (SSO) integration with Workday®.

Benefits

- Establish an end-to-end business process flow from the moment an employee is hired to the provisioning of their resources
- Eliminate manual and redundant processes between HR and IT teams
- Protect and secure access to Workday employee accounts with Single Sign-On services
- Drive faster "time-to-work" by providing instant employee access to systems, apps, networks, and file resources after import

Whether it's 5 new users or 5,000, JumpCloud Workday Directory Integration can help you secure and streamline your onboarding process. Contact a JumpCloud team member or take advantage of a free trial to learn more.


[Demo our Workday Integration](#) or contact our team for more information.

sales@jumpcloud.com | 855.212.3122