

In This Guide

2

Get started: Pages 3-7Save energy: Pages 8-12

• Community Energy Events: Pages 13-15

Account Activation

3

Thank you for saving energy.

Access your smart thermostat from a smartphone, tablet or pc.

Activate your account by following these simple steps:

- Go to nve.ecofactor.com.
 (EcoFactor is our technology partner.)
- 2. Click **New User** and follow the prompts to activate your account.

My details (for mobile app and online portal)

User name: ____

Password:

New User

System Installation

4

A professional technician will set up your smart thermostat(s) and a gateway, show you the online portal, and teach you how to use everything.

^{*}Your modem and router may already be combined.

Smart Thermostat

5

- 1 Current inside temperature 78 degrees shown here.
- 2 Target temperature 80 degrees shown here.
- Adjust the target temperature Press the silver arrows up or down to change the target temperature.
- 4 Hold (temporary)
 Indicates that your new target temperature will last until your next scheduled temperature.
- (5) Current system modes:
 Your thermostat indicates cool, heat or off.

To change modes, press **Menu**, then press **Select** to highlight the mode, and use the silver arrows to change the mode. Press **Menu** to return to the main screen.

6 Lock or unlock the thermostat:
Press the silver arrows simultaneously and hold
until the key symbol appears or disappears.

Mobile App

6

Download our free app

Control your home's temperature wherever you are.

Search for Smart Thermostat by NV Energy from your smartphone app store.

App Store

android app on Google play

Menu

A blue screen indicates cooling.

Tap the **TARGET** circle to reach this screen. It's simply another way to adjust the temperature, switch from heat to cool, or use your fan.

Temperature Control

7

What to expect

Sometimes your **TARGET** temperature will be different from what you scheduled. This may occur because:

- You manually adjusted your home's temperature, without changing your schedule.
- To save energy, your thermostat's efficiency technology slightly raised or lowered your TARGET temperature.
- You are participating in a Community Energy Event.
 More about this on Page 13.

Temperature inside your home.

Temperature outside your home.

Tap here to switch between thermostats.

Current **TARGET** temperature.

Temperature originally scheduled.

Year-Round Savings

8

Save the most energy

Your thermostat helps you save energy three ways:

- 1. You can adjust your home's temperature while away.
- 2. You create heating and cooling schedules.
- Its energy savings technology automatically helps your AC and heater run more efficiently.

Not home? Use 'Set Away' to save energy.

Scheduling

Click on More to create

9

Create custom heating and cooling schedules

- Go to Menu and select Schedule to create your own personal heating and cooling schedules.
- Your system already has default schedules set up. Be sure to change them!
- Create additional schedules for special days that differ from your normal routine.
- Change your schedule whenever you want just use your smartphone or login into your account: nve.ecofactor.com.

Create a different schedule for each day.

Energy Efficiency

(10

Learning stage: Days 1-30

During the first 30 days, your thermostat is learning how your home heats or cools.

Its energy efficiency technology also learns your temperature preferences:

- As you create custom schedules.
- Whenever you adjust your home's temperature.

Your **TARGET** is the temperature your thermostat is trying to maintain.

During the first 30 days, it will differ from your scheduled temperature if:

- You manually change it.
- You are participating in a Community Energy Event. More about that on page 13.

No savings yet - you're in learning mode.

Energy Efficiency

11

Adapting to you: Day 31+

Our smart technology helps you save more energy, automatically:

- 30 days after installation, your smart thermostat will make small adjustments to your TARGET.
- This reduces the energy being used in your home.
- You can adjust or reset the TARGET at any time, and the thermostat learns your preferences.

Contact us to fine-tune your thermostat as needed:

855.676.9373 Customer Care

Savings Begin

12

Track your savings: Day 61+

Month 1 - Your thermostat learns from you.

Month 2 - To save energy, your thermostat begins adjusting your home's temperature to save energy.

Month 3 - You can see and track your savings.

Community Energy Events

13

Thank you for participating

NV Energy appreciates all you do to save energy.

In 2015, customers like you reduced electricity demand by 100 MW by participating in Community Energy Events!

What is a Community Energy Event?

Community Energy Events are short windows of time during which we ask you to use less electricity.

They take place on certain, very hot summer days, when most people run their air conditioners more than usual.

Community Energy Events help:

- · Reduce the load on the electrical grid.
- Reduce the need to purchase expensive power on the open market.

It's easy to participate in energy events because everything is automated.

Energy events happen on certain summer days that are very hot.

Community Energy Events

14

Energy events have 3 stages

Stage 1: Pre-cooling

Immediately before an energy event, a signal from NV Energy will lower your TARGET temperature slightly.

Your home will cool by 3°.

Depending on how well-insulated it is, your home will retain that cool air during the energy event.

Check your mobile app or the online portal to confirm your home is pre-cooling.

Pre-cooling is meant to keep you comfortable.

If you prefer, you can always raise the **TARGET**.

Community Energy Events

15

After your home is pre-cooled

Stage 2: Energy event begins

During an energy event, your **TARGET** temperature will increase up to 4 degrees.

Your home's temperature will increase gradually, and you may not notice any change at all.

Well-insulated homes maintain the lower temperatures achieved by pre-cooling.

Stage 3: Return to scheduled temperature

Energy events typically end after two or three hours. At that point your **TARGET** temperature will return to its original schedule.

You can **Opt Out** or adjust your **TARGET** during an energy event, but please understand this reduces the good you're doing.

Check your mobile app or the online portal to confirm a Community Energy Event is happening.

Updates and Support

16

Get the most savings

Check nvenergy.com/powershift for new information.

Contact us

Phone: toll free 855.676.9373
Email: thermostats@nvenergy.com

Our dedicated Customer Care team

is available:

Monday-Friday 8:00 a.m. - 7:00 p.m. Saturday 9:00 a.m. - 5:00 p.m.

After hours you may leave a voicemail or speak to a technician.

My details (for mobile app and online portal)

User name: _____

Password: _____

Have a question? Go to Menu and select Account on the mobile app or online portal.

On **Account**, you'll see FAQ and contact information under **Support**.

