

REMOTE SERVICE SUPPORT PROGRAM

Remote Connected Support Available NOW
Easy, Fast and Safe!

- **No Hardware Purchase Necessary** - Remote Connected Support Hardware can be shipped direct to any client. Hardware purchase plans are available, along with remote support subscription plans if you wish to keep the device long term and still have remote connected support.
- **No Wi-Fi Needed** - The communication is handled through Cellular LTE. The device WILL NOT be on your company's private network.
- **Made for Many Types of Transmitters** - Ideal for any Level, Pressure Temperature or Flow Transmitter. Communication can be through any Endress + Hauser service modem or Ethernet cable. We can also support any brand 4-20 mA HART device.
- **Voice Communication** - This feature can be handled through the Endress + Hauser SMT70. No cell phone required to communicate with remote connected support technician.
- **Camera and Video Feed** - If allowed, the feature can be enabled and grant access to the Vector CAG remote connected support technician. We can see what you are seeing at the device.

For Further Information Contact Your Local Vector CAG Sales Rep
800-969-5678 or service@vectorcag.com