

RELAXED ADMINISTRATION
OF PLM LANDSCAPES?

**WHY
NOT?**

cenit

CAN THE ADMINISTRATION OF CAx INFRASTRUCTURES BE SIMPLIFIED?

cenitFLEX⁺

POWER UP YOUR PLM

Quick launch of CAD applications:

- Uniform start-up interface for all CAx applications
- Pre-check of license availability
- Control of the license rights
- Easy operation for users and administrators
- Preconfigured environment

YOUR LICENSE MONITOR

Controlling license usage:

- Optimize the number of licenses
- Avoiding over-licensing and excess costs
- Eliminating license bottlenecks and the product development delays
- Usage-oriented cost allocation

OF COURSE!

Using multiple products from different vendors, not to mention managing all those licenses, makes system operation and management increasingly complex.

Using its years of extensive practical experience, CENIT has developed a software solution that simplifies system infrastructure management for both administrators and users.

APPLICATION STARTER QUICK LAUNCH OF CAD APPLICATIONS

cenitFLEX+ Application Starter is an administration and user interface that standardizes management and use of various CAx applications, such as CATIA, ENOVIA, PTC Creo, Siemens NX and their environments. Using this powerful application launcher and system administration framework, you can manage even complex CAx infrastructures efficiently and securely.

A uniform, clearly-arranged interface makes operation simple, assuring rapid and secure launch of all CAx applications in their proper environments. Application Starter verifies the license and proper configuration of each application before it starts, eliminating wasted time trying to start unlicensed applications. Moreover, it displays only the applications for which the current user is authorized. It also includes an integrated “GoOffline” feature, allowing the user to independently transfer required CAD applications and environments to their mobile device, for use outside the local network.

Administration of the application launcher is simple and program-guided. The licensing feature lets administrators assign license quotas to groups of users, locations and even cost centers. The authorization control allows fine granularity of access rights for individual users or user groups, both for applications and environments. The software allocates available licenses efficiently, resulting in optimized costs. Pre-configured, standardized supplier environments are available as an additional option, allowing seamless integration with your existing applications and system environments.

LICENSE MONITOR CONTROLLING LICENSE USAGE

cenitFLEX+ License Monitor is user-friendly, web-based solution for live-monitoring current license usage, as well as evaluating licenses for prior use. It displays usage reports in a clean, simple dashboard, and allows you to export them to Excel on demand.

License Monitor provides analysis results that let you decide the maximum number of licenses you need. This reduces excess costs that result from over-licensing, as well as eliminating license bottlenecks and the product development delays they can cause.

License Monitor provides detailed license usage analysis by individual users, groups, teams, locations or user-defined groups, allowing you to accurately allocate license costs.

CENIT is your partner for successful digital transformation. With a broad solutions and services portfolio, CENIT enables clients to optimize their horizontal and vertical business processes. Our solutions are based on innovative technologies in: product lifecycle management, the digital factory and enterprise information management. With interdisciplinary knowledge of the processes involved and their considerable expertise in the field, CENIT consultants provide customers with end-to-end advice to ensure that solutions are implemented with an understanding of the entire value chain.

With a holistic approach and based on trusted partnerships, CENIT takes responsibility for solutions on behalf of our clients. From the initial consultation to the introduction of innovative IT solutions, right through to ensuring a cost-effective operation. The CENIT team adapts to each client, taking a practical approach, which enables measurable operational optimizations. CENIT has been helping prestigious customers in key industries to gain competitive advantages for over 30 years.

CENIT has over 700 employees worldwide who work with customers from: automotive, aerospace, industrial equipment, tool and mold manufacturing, financial services, and trade and consumer products industries.

CAN THE ADMINISTRATION OF PLM LANDSCAPES BE RELAXED ALSO IN MY COMPANY?

WHY NOT?

Get in touch with us!

CENIT S.R.L.
Clădirea World Trade Center,
Piața Montreal Nr. 10, Intrarea F,
Etaj 2, Birou 2.29 part, Sector 1, Cod
poștal 011469
P. +40 314 378 303
E. info@cenit.ro
www.cenit.com

cenit