

Honeywell Total Connect® 2.0

Smart Solutions for Dealers

Honeywell

Honeywell Total Connect® 2.0

Honeywell Total Connect Remote Services lets your customers stay in the know wherever they go. With the tap of a finger, our app lets them control their security systems, receive push notifications, text messages and email alerts, control thermostats, lighting and locks, locate vehicles or assets*—even view live video and see, hear and speak to visitors at the front door anytime, anywhere on compatible smart devices. It's packed with features that help you deliver a great user experience, earn more RMR and capture new accounts from the industry's only true, end-to-end security and remote services platform.

- Dynamic, Intuitive Interface
- Interactive Security
- Smart Scenes with Wizard
- Video Viewing and Awareness
- Video Alarm Verification (VAV)
- Test Drive Demo for iOS and Android
- Auto Syncing for LYNX Touch**
- Growing Ecosystem
- Secure Login with Touch ID™ for iOS
- Works with Apple TV® and Apple Watch®
- GPS Vehicle and Asset Tracking*
- 100+ Locations Per Account

*Honeywell Total Connect Tracking Services available in the United States only.

**Auto Syncing available on LYNX Touch 7000, 5210 and 5100 models.

Honeywell Total Connect® Toolkit

Created just for you, our online toolkit can help you grow your business with Honeywell Total Connect. It's the best way to keep up with the latest news, download collateral, videos, high-resolution images, social media graphics and more—and it's absolutely free. Visit it regularly and take advantage of these dynamic tools to help boost your sales, marketing and training efforts.

www.totalconnecttoolkit.com

Security

- Easy, app-based security system control
- Works with LYNX Touch and VISTA™ platforms
- Common GUI across all platforms simplifies operation, reduces training and delivers a great user experience
- Provides true system status and real-time control
- Keypad, status and zones available at a glance
- Available in Latin American Spanish, French Canadian, Brazilian Portuguese and English

Test Drive Demo

- Provides simulated “live” experience right on a user’s iPhone®, iPad® or Android™ smart device anytime, anywhere—without the need for Wi-Fi® or cellular connectivity
- Great way to showcase the benefits of Honeywell Total Connect® Remote Services to prospective customers
- Contains Tool Tips—informative pop-ups that accompany and explain each and every feature
- Apps available in Apple® iTunes® App Store and Google Play™ Store

Free Mobile Apps

Honeywell Total Connect® Remote Services works with iOS and Android™ devices for easy, on-the-go control. Your customers can securely log into their accounts with Touch ID™ — a fingerprint recognition feature available for iPhone® and iPad® users.*

Apple Watch®

The app is accessible on the Apple Watch, letting users control their security systems on the go, keep tabs on multiple locations— even activate Z-Wave® Smart Scenes upon arm or disarm.

Apple TV®

Our app makes it easy for Apple TV owners to keep an eye on the things that matter most—right from the world's most popular, dynamic television interface from the comfort of their couches. Your customers can look in on their homes or businesses with live, streaming video feeds from Honeywell Total Connect cameras, review video events, remotely move pan/tilt cameras, record video clips of current views and see live security system status 24/7 directly on their TVs.

Real-Time Awareness

Honeywell Total Connect keeps your customers in the know wherever they go—providing iOS push notifications, emails, texts and video alerts in real time. They can view history and search for specific events, know when a child gets home from school, know when employees come and go and more.

*Touch ID supported on iPhone 5S, 6 and 6 Plus, iPad Air2 and above and iPad mini 3. Supports iOS 8. Subscribers can download the iPhone and iPad apps from the iTunes® App Store. The Android app is available in the Google Play Store. Apple TV, iPhone, iPad, iPad mini, iPod touch and Touch ID are trademarks of Apple Inc.

Automation and Energy Management

- Great way to help your customers stay comfortable, save money on their energy and utility bills, conserve resources and live more comfortable, efficient lifestyles
- Users can remotely control locks and grant access to employees, service workers, babysitters and relatives anytime
- Track activity and receive email alerts when the temperature changes, the lights go on, the doors unlock and more

Smart Scenes

Smart Scene set-up with a wizard guides your customers through scene set-up for energy savings, ambience and convenience step-by-step—providing a great user experience and helping them make the most of their connected homes and businesses.

Expanding Our Ecosystem

Since today's consumers want comfort, convenience and awareness 24/7, a remote services platform that works with the latest connected home devices is a must. Part of a dynamic, expanding ecosystem, Honeywell Total Connect® leverages our engagement with all of the leading smart home players and emerging standards—growing with your customers' lifestyles while growing your bottom line.

Total Connect Comfort Wi-Fi® and RedLINK™ Connected Thermostats

We provide seamless support for Honeywell's Total Connect Comfort Wi-Fi and RedLINK Connected thermostats*. It's a great way to expand your offering beyond Z-Wave® thermostats—providing a variety of options to meet a wide range of tastes and budgets. Your customers can manage home comfort right on the Honeywell Total Connect 2.0 app on their iOS devices.

Choose from thermostats that feature:

- High-definition, full-color displays that can be changed to match any décor
- Voice control
- Humidity and ventilation control
- Models with seven-day programming
- Dual-fuel compatibility

Temperature available in Fahrenheit and Celsius.

*Automation services must be enabled for Honeywell Total Connect Remote Services in order to add Total Connect Comfort Wi-Fi or RedLINK connected thermostats.

SkyBell® Video Doorbell

Have you heard the buzz? SkyBell is a high-definition video doorbell that puts security, convenience and control at your customers' fingertips anytime, anywhere.

Complete Control on a Single Screen

- Customers can see, hear and speak to visitors at their doors, arm and disarm their security systems, lock and unlock the doors and check doorbell activity on the Honeywell Total Connect® iOS app
- Events can be categorized by motion, button press or user watching
- Excellent opportunity to grow your RMR with SkyBell hardware sales and Honeywell Total Connect subscriptions
- Homeowners can view visitors at night in full-color HD

August Smart Lock®

Honeywell Total Connect® Remote Services works with the popular August Smart Lock—letting homeowners lock and unlock their doors via the Honeywell Total Connect app on their iPhone® or iPad® devices. It's a fast, easy and efficient way to add smart lock capability to existing home automation systems and expand your connected home offering.

- Installs easily on the inside of customers' doors and uses existing deadbolts
- Preserves aesthetics of existing front door, with the ability to use traditional keys
- Excellent opportunity to grow your RMR with August Lock hardware sales and Honeywell Total Connect automation subscriptions
- Compatible with most standard single cylinder deadbolts
- Works with Bluetooth® technology and requires August Connect Wi-Fi® bridge for integration with Honeywell Total Connect

Honeywell Total Connect® Video Solutions

- Keep your customers connected with event-driven video alerts, notifications and the ability to look in on their homes, families and businesses anytime, anywhere, on an iPhone®, iPad® or Android™ device
- Sell more hardware by adding up to six cameras per account, including IPCAM-WL low-light cameras for added security in dark indoor environments
- Secure communications, firewall-friendly video streaming and web-based camera configuration
- Attractive, easy-to-use interface with customizable multiple images, sizing capability, streaming views and pan/tilt control
- Can be sold as a standalone offering or with security for a solution that is absolutely unmatched—all from one seamless, integrated platform
- Stores up to 500MB of video clips

IPCAM-WL COMPATIBILITY				
VAM	Tuxedo Touch™ Wi-Fi® Rev 5.1.9.0_VA & greater	Honeywell Total Connect 2.0	Honeywell Total Connect 1.0	LYNX Touch Systems Rev 7.00.657 & greater
✓	✓	✓	X	✓

Adobe® Flash Player-based application and QuickTime® video player are required for application.

✓ Compatible X Not compatible

Video Alarm Verification (VAV)

Set your sights on fewer false alarms and greater RMR with Honeywell Total Connect® Remote Services and I-View Now™. Central stations can access video clips and pre-alarm footage while end-users stay in the know on their everyday smart devices. Get the picture?

- Boost your RMR and grow your business with solutions that meet every budget, lifestyle and need
- Capture new business in the fast growing segment of local municipalities that mandate video alarm verification before dispatch
- Provide a great user experience by enhancing security and peace of mind—helping to create satisfied, long-term customers, reduce attrition and drive more opportunities
- Add more value to the Honeywell Total Connect IP camera portfolio

*Pictured left to right:
Video with and without pre-alarm footage. The difference is clear!*

Contact your central station today to make sure you're I-View Now ready.

To learn more, visit www.i-viewnow.com

Compatible with Honeywell Total Connect 2.0 Remote Services and IP camera portfolio and HRGX DVRs.

GPS Vehicle and Asset Tracking

Honeywell Total Connect® Tracking Services* can put your business on the map—helping you reach new markets, retain your accounts and drive more RMR. It puts real-time location information, alerts and updates at your customers' fingertips—a great way to keep tabs on family members and employees, know if speed limits or predetermined geographic boundaries have been exceeded or recover lost or stolen valuables. It's great as a standalone offering or when combined with video, energy management and security for a full-featured remote services solution that is absolutely unmatched—all from one seamless, integrated platform.

- Great solution for tracking the whereabouts of teenage and elderly drivers
- Ideal for service vehicles, company vehicles, transportation services, delivery services and more
- Excellent for construction equipment, trailers, shipping containers, generators, boats and jet skis

*Available in U.S. only.

Multi-Site and Enhanced User Management

- Multi-site feature lets users view up to 100 locations with a single login—great for franchise owners, real estate investors, vacation home owners and more
- The ability to pull information from the panel makes adding user codes a snap
- Hierarchical user structure lets primary account holder add multiple users and customize settings and access for each one (e.g. employees, contractors, babysitters, visitors, etc.)
- Graphics/photos to represent individual locations
- Edit panel users, user names, assignable rights and notification preferences

Easy Account Setup

Users can set up and manage their accounts, configure the system to notify them if events do or do not occur, trigger cameras by zone event, add users and more all on their own with an easy-to-navigate menu—making life simpler for them and for you.

Smart Auto-Syncing

- Automatic syncing on LYNX Touch 7000, 5210 and 5100
- Updates occur automatically within seconds
- Great for adding or removing users, scenes, schedules and more

Informative Content

- Dynamic promotional tool for dealers and central stations
- Customers can view communications on their mobile devices and touchscreen keypads
- Great for bill payment reminders, messages, ads and special promotions
- Local weather forecasts

Notes

Some images are for illustrative purposes only and may be subject to change.

All trademarks are property of their respective owners.

For more information:

www.honeywell.com/security

Automation and Control Solutions

Honeywell Security and Fire
2 Corporate Center Dr. Suite 100
P.O. Box 9040
Melville, NY 11747
1.800.323.4576
www.honeywell.com

L/TC20DMB/D
July 2016
© 2016 Honeywell International Inc.

Honeywell