

● Your global file transfers have become a management nightmare.

Your file transfer needs are growing. With server and client software deployed to hundreds of nodes, your current solution is becoming difficult to manage and support. Firewalls make remote management a problem, and walking clients through configuration is a support nightmare. Without a consolidated view of all file transfers on your network, you cross your fingers and hope everything works.

**Seeing every transfer from every node
lets you understand how your network is used and
allows you to make changes on the fly.**

● Control your entire deployment with FileCatalyst Central

FileCatalyst Central is a web application that provides an overview of your entire FileCatalyst deployment. View ongoing transfers in realtime, drill into transaction histories, and check or clear alarms. From one central management console, inspect connected nodes and remotely control FileCatalyst Servers and HotFolders.

Used along with any FileCatalyst deployment, FileCatalyst Central provides a complete management tool through the web.

How it works

FileCatalyst Central works by connecting client and server nodes to a central location. Connecting a remote application is easy: simply enter the unique URL of FileCatalyst Central. No additional network configuration is required for each endpoint. Administrators may log in from their desktop, tablet, or any other modern web-enabled device to see an overview of all network activity from one easy-to-use web application.

features

- Views: overview, transfers, alarms, transaction history, and others
- Supports tablets and other mobile devices
- Remotely administer individual nodes with a click
- Configure and clear alarms and notifications
- View and sort ongoing file transfers in realtime

benefits

- Reduces or eliminates reliance on IT to add and manage nodes
- Provides visibility of deployment health from one interface
- Controls transactions on the fly to prioritize delivery
- Consolidates database of statistics and data

Ad-hoc systems using FTP and email are nearly impossible to manage. FileCatalyst Central provides the tools for hassle-free management of file transfers and resources.

Request free trial

www.filecatalyst.com/trial