

Bently HOST™

OPEX Based Asset Health Management Program

Bently HOST™ (Hosted Outcome Services Technology) is a subscription-based enrolment program to connect all your production assets' condition monitoring edge devices to our renowned System 1, hosted and monitored by our domain experts, giving you the peace of mind of Predictive Asset Health Management without any capital IT or people investment.

BENTLY NEVADA BY THE NUMBERS

Proven leaders in condition monitoring solutions

60+ years of machinery protection and condition monitoring	6M+ sensors in use	300,000+ monitoring devices in use	600+ patents
500+ services and support professionals	5,000+ assets under management	18,000+ machinery diagnostic projects	70+ Remote M&D customers worldwide

Key operator needs

- Benefits of best-in-class condition monitoring with lower total cost of ownership (TCO)
- Real-time asset health insights to support decision making and O&M planning
- Increased productivity with enhanced data security

The right time to adopt Bently HOST

- Aging equipment is becoming more expensive to maintain without condition monitoring and predictive maintenance
- Increasing interest in protecting employees with use of connected sensors instead of portables in hazardous areas
- Evolving industrial cybersecurity regulations have created new OT accessibility challenges
- Unconnected edge data islands are creating operational inefficiencies
- Onsite experts are retiring, creating a shortage of qualified labor for specialized monitoring and diagnostics

"...the remote Bently Nevada team supported the scheduled shutdown providing precise diagnostics of the unit (axial air compressor for the blast furnace), and supported the decision to avoid a one-week inspection."

- Major European steel plant customer

In steel manufacturing, 1% reduction in maintenance can result in as much as \$1 million annual savings.

Real-time asset visibility and proactive, data-driven asset management

Enables smarter decisions and superior asset management

Improves safety and efficiency; avoids downtime

Increases equipment reliability and availability

Reduces maintenance costs and lost production revenue

Bently HOST outcomes

Preventive asset-management strategy at a fraction of the investment

Utilize Bently HOST to monitor essential and supporting assets

Flexible, scalable, and secure condition monitoring by domain experts

Realize unparalleled monitoring with no IT investment by using Bently HOST

Peace-of-mind through outcome-focused solutions

Mitigate maintenance blind spots and exposure to financial, personnel, and environmental risks

Choose from either

Predictive Asset Health Management

Preventive Asset Health Management