


GREEN MADE EASY

Smart Thermostat


About ecobee

ecobee's mission is to help homeowners conserve energy, save money and reduce their environmental impact. Our green automation platform sits at the convergence of energy conservation, green technology, the networked home and consumer electronics. Our products automate energy conservation, making it easier to save on energy costs without sacrificing comfort.

We deliver intelligent conservation solutions for real people – people with children to raise, housework to do, hectic schedules to keep and demanding careers to sustain. ecobee is part of an international ground swell empowered by the realization that we need to take action on the environment, and the time to take that action is now. Our products and services are developed with care, innovation and attention to detail. They have a real and meaningful impact on our customers and their communities.

For more information call us at
1.877.932.6233

Or visit us online at
www.ecobee.com


Additional features

Big brain. Small footprint. The ecobee *iPhone* and *iPod touch* app is available to download free of charge from the iTunes Store! This great new app lets you control all of your Smart Thermostats from anywhere at any time.


Comments from our customers

"In an era where customer service is lacking, I am still stunned by ecobee's response to my situation, which went far beyond my expectations. In fact, I have never seen this level of customer service. Moreover, the ecobee unit itself has exceeded my expectations. I now find myself speaking to others of my whole experience with ecobee as an example of what customer service ought to be. This is a product and a company that I am pleased to recommend."

- P.T., ecobee Customer

"We love our ecobee Smart Thermostat. We have two homes and split time between them. So it is great to be able to access and set the thermostat remotely."

- J.N., ecobee Customer


The ecobee Smart Thermostat – green made easy.
Connected to you, your home and your environment.

A Smart Thermostat to fit your lifestyle

Easy to use The ecobee Smart Thermostat has a full-color touch screen with helpful icons to assist you every step of the way. The convenient Wizard guides you through the initial set-up and programming.

Internet enabled Wireless Internet capability allows you to control your thermostat from anywhere through your secure, personal web portal – with no additional monthly or annual fees.


Saves money Simple programming and intelligent algorithms means you will use energy more efficiently and can save up to 20% on your home energy costs.

Convenient When you leave your home, you can automatically set the temperature for super energy savings with one touch of the Quick Save icon. When you come home, just touch the button again and your regular program will be reinstated.

A Smart Thermostat that does the work for you

Weather Detailed five day weather forecast for your area.


Automatic upgrades As new features and functionality become available, they are automatically downloaded to your thermostat at no extra cost.

Alerts & reminders Alerts you if there's a problem with your system and reminds you when your system needs to be serviced. You can also send custom messages from your web portal to people at home.

Exceptional support We're here to help you with any questions you may have. Contact our support team by email at support@ecobee.com or by phone at 1.877.932.6233.

Helping the environment

How you are making a difference

By managing the heating and cooling in your home, you are conserving energy and reducing your carbon emissions. You could have the impact of planting 70 trees every year without lifting a shovel!

