

The logo for Wiser Home Control features the word "wiser" in a lowercase, rounded sans-serif font. The letter "r" is stylized to form the outline of a house. Above the roofline of the house are three curved lines representing a Wi-Fi signal. Below the word "wiser", the words "HOME CONTROL" are written in a smaller, uppercase, spaced-out sans-serif font.

wiser
HOME CONTROL

C-Bus[®]

CLIPSAL[®]
LIVING ELECTRICAL

Once there were smart homes,
now there are **Wiser Homes.**

Wiser by name, wiser by nature

Your household appliances, your lights, your computers, your mobile phones... all used to work independently even in smart homes.

Wiser Home Control is the first to truly integrate your electrical, multi-media and telecommunications technologies into one single user-friendly solution.

Don't just be smart, but run your home with wisdom.

Take control by simply being Wiser

Clipsal's new C-Bus Wiser Home Control makes technology in your home easy by providing seamless control of music, home cinema, air-conditioning, lighting, sprinkler systems, curtains and shutters, security systems... you name it.

You get the same look and feel for everything, any time, anywhere; from a light switch, a touch screen, a home computer, or even from your flat screen TV, as you're about to watch a movie.

You can turn on your air-conditioner from your mobile phone on the way home, or check that everything is turned off over the Internet when you get to work.

So take control and enjoy every minute of your life by simply becoming Wiser!

It's simpler than you think!

Wiser is a range of products to join the Clipsal C-Bus family, delivering a whole new level of functionality and connectivity across your home.

This Wiser Home Controller seamlessly connects different technologies such as lighting control, security, air-conditioning, audio-visual equipment, media players, irrigation systems, motorised blinds and curtains, and more... and turns them into a single user-friendly solution.

Consistent and intuitive user interface

In the past, you needed to learn how to operate a whole lot of different, and often bewilderingly, complicated equipment. One controller for your air-conditioner, another for your security system, yet another for your irrigation system, and still more remotes for your TV and audio equipment... It was all too hard!

Now, Wiser sets you free from this trouble with our consistent and intuitive user interface! You can control everything you want to operate with a touch – lights are turned on or off with a light bulb icon, sound systems via a speaker icon and irrigation by a tap icon... things really don't get any simpler!

Changes without call outs

When you want to change anything, you can allow your installer to give you instant service without even stepping into your home via the secured remote access.

User Interface:

- Common, intuitive interface for all your devices.
- Various choice of user interface devices.
- Control via your mobile phone or other web-enabled devices.
- Control via email messages.
- Displays up-to-the-minute news, weather, stocks and shares, etc.

Wiser Home Controller:

- Ethernet and Wi-Fi based controller for your C-Bus system.
- Built-in Ethernet router.
- Built-in Wi-Fi access point.
- Support for lighting, air-conditioning, multi-room audio and other equipment.
- Easy to understand Wizard based user interface graphics.
- Built-in scene, scheduling and logic programming modules.
- Easily reprogrammable from outside your home/building by installers.

A Better Quality of Life is as Simple as 1, 2, 3, 4

The **comfort and convenience** that comes from complete control

Surround yourself with **peace of mind**

Entertainment that follows you around

The limitless possibilities that open up when you are **fully connected**

Wiser Home Control fully integrates all four benefits in the palm of your hand.

The comfort and convenience that comes from complete control

With Wiser, you can operate almost any device in your home, from almost anywhere via touch screens, wall switches, web tablets, remote controls, mobile phones, computers, even via your TV! What's more, not only can you do it while at home, but also via the internet or your mobile phone while you're away. Whatever you want, whenever you want it, wherever you are!

Outside cooking a barbeque and want to listen to some music? Simply grab your mobile phone and turn on your multi-room audio system! Or, if you're sitting down to watch a movie, and decide that you're too cold, use your remote control, and adjust the temperature via a Microsoft™ Media Center menu on your TV.

Wiser isn't only about giving you complete control... With Wiser, your home can make things happen automatically that perfectly sync with your daily routine and lifestyle. So get set to gently wake up on weekdays as your bed lamps and music fade up slowly, your curtains open and your alarm system deactivates itself from night mode. When you're heading to work, see and hear your lights turn off, your blinds close, your music fade and your air-conditioner power down when you simply press the 'Goodbye' button.

Entertainment that follows you around

Transform your living room into a home theatre. Let your favourite music travel with you.

Get set to zone out with a movie. If you want to enjoy the best picture quality, achieving perfect lighting ambience is every bit as vital as how meticulously you position your TV and speakers. So simply activate "Home Theatre" scene to automatically close the curtains and eliminate external light, scroll down your projection screen, turn on the disc player and turn off or dim down different lights! This is all easily achievable with just one touch of your remote control or web tablet.

You can also turn on and off audio-visual devices, play, pause, stop or rewind the movie by simply using your TV screen or Microsoft™ Media Center. You can choose the "Intermission" scene for a break where lights brighten up and the movie pauses and then resume your movie with the "Home Theatre" scene with only a touch of a button.

With your Wiser-connected multi-room audio system, your favourite music will travel with you from the family room to the swimming pool and every point in between without skipping a beat.

Surround yourself with peace of mind

Safety and security are the two key qualities that will ensure you achieve all-inclusive peace of mind in every corner of your life.

Because Wiser interconnects your lights, alarms, web cameras, mobile phones and the internet, you can live life safe in the knowledge that your home and family are protected at all times. If your alarm does activate, Wiser will turn on your lights to deter any would-be intruders and automatically send you a priority email alert.

To make doubly sure everything is OK, you can even check your web cameras via your mobile phone or computer. If it's a false alarm, simply turn off your lights and reset the alarm. It all adds up to a whole lot of peace of mind and very little disruption to your day.

The limitless possibilities that open up when you are fully connected

Remote monitoring and control of your home from anywhere at anytime. Wisier also connects you to the world far beyond the physical boundaries of your home!

With Wisier, you can use your mobile phone to monitor if all is well at home. Remote monitoring and control of all your devices is no longer confined to science fiction. You can even further enhance your sense of safety by remote video monitoring your home via your mobile phone or office PC.

Wisier Home Control also gives you an unrivalled ability to stay in touch with the world outside your front door. The system will notify you if there are new emails from your

friends or workmates without having to switch on your PC. To keep you one step ahead of changing trends, your wall-mounted touch screens or web tablet will also display the latest news, financial and weather updates.

You can stay close to your loved ones at home and the world outside no matter where you happen to be!

Remote Monitoring and Control

- Security system armed.
- Lights turn on to deter intruders.
- Priority email sent to home owners.
- Web cameras can be checked by internet or mobile phone.
- Lights can be turned off.
- Alarm can be reset.

TV Scene

- Lights slowly fade down.
- Curtains close.
- Flat screen TV turns on.
- Media Center and surround sound system power up.

Party Scene

- Music turns on in the family room, kitchen and patio.
- "Party" play list starts playing on the MP3 player.
- Garden lights and water feature turn on.
- Ceiling fans turn on above outdoor dining table.
- Spa heater and pool pump start.

Goodnight Scene

- Lights off.
- Blind and curtains close.
- Standby devices off (e.g. TVs, DVD players, etc).
- AV and music off.
- Security on night mode.
- Air-conditioner off or set back.

Good Morning Scene

- Bed lamp fades up.
- Music fades up.
- Blinds open.
- Security disarmed.
- Air-conditioner on (if required).

Vacation Scene

- Lights and appliances turn off.
- Curtains close.
- Security armed.
- Automatic events to give house a "lived in" look:
 - Lights on and off
 - Music on and off
 - Curtains open and closed
 - TV on and off.

Intermission Scene

- Pause the movie.
- Fade up the lamp.
- Turn on the kitchen lights.
- Adjust the air-conditioner temperature.
- Check web cameras or video door entry.
- Press "Resume" and the lights fade and the movie starts again.

Goodbye Scene

- Lights off.
- Lamps off.
- Standby devices turn off (e.g. TVs, washing machines, etc).
- Air-conditioner off.
- Music-off.
- Security armed.

Welcome Home Scene

- Garage door opens.
- Security disarmed.
- Entrance and kitchen lights turn on (if night time).
- Air-conditioner turns on (if required).
- Music in family room and kitchen turn on.

Dining Scene

- Dims the lights over the dining table.
- Turns on the multi-room audio system.
- Selects some cool jazz from the MP3 player.
- Closes the blinds.

Wisdom with an attitude

Stylish, living well and eco-friendly

Live with wisdom! Know the right choice and always make it! The days when being more energy-efficient and environmentally responsible meant leading a more frugal life have long gone. With **Wiser Home Control**, you won't need to compromise your home's style or sacrifice your family's quality of life by cutting down on lights or switching off your air-conditioner to be more "eco-friendly".

All you really have to do is to plan more innovatively, and needless to say **Wiser Home Control** will take care of all that for you! So get

set to monitor your energy consumption... schedule your cooling or heating times... fine tune your cooling or heating in line with external weather conditions... adjust your lamps to natural lighting levels... automatically switch on or off lights when entering or leaving a room... and more!

With **Wiser**, it really is possible to achieve more while using less power. The impressive end result is a more stylish and comfortable lifestyle at energy efficiency levels that will ensure you are a role model for the entire neighbourhood.

The wiser way to run your home...

07:00am

Wake up gently to my surroundings

No harsh screaming alarm clocks in my home! My Wiser Home Control wakes me gently by...

- Slowly fading up bed lamps, followed by kitchen and living area lights.
- Activating the radio on the multi-room audio system in the bathroom, bedroom and living room.
- Opening curtains throughout the house.
- Fine tuning the temperature of the air-conditioning/heating system.

08:00am

The stress-free way to head off to work

It's time for me to head off to the office and for my wife to take our kids to school before going to work. I check the weather and traffic on the touch screen near the main door before leaving home, then press the "Goodbye" scene and let Wiser Home Control take care of all the rest...

- Opens the garage door as I walk out.
- Turns off all the lights and appliances.
- Turns off the air-conditioning/heating system.
- Closes the curtains in my living room.
- Activates the "Out-of-home" mode surveillance camera and arms security system.

11:00am

The house alarm has gone off!

I'm sitting in a meeting when a priority email arrives on my phone informing me the house alarm has been triggered! No need to panic – I simply check our home from my laptop or via the web browser on my mobile phone by logging into our Wisier Home Controller and accessing the web cameras. Happily, it's only our cat, so I...

- Reset the alarm system.
- Press the "All-off" button to turn off the lights that have automatically turned on to deter intruders.
- Return to my meeting with only minimal interruption.

04:00pm

My wife returns home with the kids

As my wife pulls into the driveway, she presses the "Welcome Home" button on her mobile phone and all of the following things start happening...

- Security system disarms.
- The garage door opens.
- The curtains open.
- Hallway and kitchen lights turn on... but only if they're needed.
- The air-conditioning/heating system turns on.
- Her favourite radio station starts playing through the multi-room audio system.

07:00pm

Relax over dinner

After a long day at work, what could be more satisfying than kicking back and enjoying a meal with my family! By simply pressing the web tablet on the kitchen bench top, I can activate the "Dining" scene and...

- Dim the lights over the dining table.
- Turn on the multi-room audio system.
- Select some cool jazz from the MP3 player.
- Close the blinds.

08:30pm

Enjoy some 'us time' watching a movie

The kids are tucked up in bed, the dishes are done, it's time for us to relax with a movie! I recline in my favourite chair and press the "Home Theatre" scene on my remote control...

- Slowly fading down the lights.
- Closing the curtains.
- Turning on our flat screen TV.
- Powering up our media center and surround sound system.
- I then select the movie and press play.

09:30pm

Intermission

Time for a cup of coffee and some chocolate! So I grab the remote control, and use the menu on my TV to...

- Pause the movie.
- Turn up the lamp.
- Turn on the kitchen lights.
- It's getting cool, so I turn up the temperature too.
- Check the web cameras and make sure the kids are asleep.
- Press "Resume", causing the lights to fade and the movie to start again.

10:30pm

And so to bed!

I press the "Goodnight" scene on the desktop touch screen next to my bed and...

- All of the curtains and blinds close.
- Lights and lamps slowly fade.
- Power to standby devices such as the TV and DVD player are turned off in order to save electricity.
- The air-conditioning system goes into "Set Back" mode – also saving power.
- "Night" mode is automatically activated on the security system.

Weekends

The weekend starts here!

Great weather, great friends, great times – a summer BBQ... does life really get any better than this? I press the "Entertain" scene on my touch screen and let Wisier Home Control take care of the rest...

- Music turns on in the family room, kitchen and patio.
- The "Party" play list starts booming out of my MP3 player.
- Garden lights and water features set the mood.
- Ceiling fans keep a cool breeze moving above the dining table.
- I can even take the web tablet out with me to dim the lights, select songs and pump up the volume as the party livens up.

Holidays

It's holiday time!

Before we all head to the airport for our hard earned week off, I double check everything is fine at home, then press the "Vacation" mode on the touch screen, automatically...

- Turning off all of the lights and appliances.
- Closing the curtains.
- Arming the alarm system.
- While we are away Wisier will automatically turn lights and music on and off as well as opening and closing the curtains to make it look like we are home.
- I can even control and monitor my home with Wisier Home Control's remote access capability.

Wiser is the missing piece of the smart home puzzle, bringing technology together into a single user-friendly solution.

The Wisener family

Wiser Home Controller

This home controller brings technology together into a seamless user friendly solution. It provides the same look and feel to control everything throughout your home: lights, security, music, air-conditioning – you name it! What’s more it allows you to control it all, anytime, anywhere; from a mobile phone, a light switch, a touch screen, on your TV, even over the Internet. The Wiser Home Controller really is the heart and soul of a Wise Home.

Wiser Home Controller

Remote Controls

You wouldn’t buy a TV if it didn’t come with a remote control. The same goes for your home. Control lighting, air-conditioning, music, home cinemas and a whole lot more. For the ultimate luxury, press the “All Off” button from the comfort of your bed... once you’ve had this, you’ll wonder how you ever lived without it.

LexCom Home Control
C-Bus IR, C-Bus Wireless
and C-Bus Universal IR Remotes

Multi-Room Audio

Clipsal C-Bus Multi-Room Audio uses the same switch for lights as it does for music, which means no more ugly wall controllers. With a DLT Wall Switch you can even see a radio station name, volume, bass and treble levels, while a C-Bus Touch Screen or Universal Remote Control can provide total control from a central location. Listen in eight different zones throughout your home, with independent control in each area. Plug in up to five different sources such as radio tuner, media center, CD player, MP3 player, as well as a local source to plug in iPods - great for kids bedrooms.

Matrix Switcher
Desk Top Amplifier
Remote Amplifier

Wall, Ceiling,
and Patio Speakers

Dimmers for Lamps and
Relays for Appliances

Standard and
Advanced Units

Complete
Alarm Systems

Thermostats

Don’t leave your air-conditioner out in the cold. When it comes to your Wiser home use these great C-Bus Thermostats. This provides not only control of your temperature via any of your C-Bus controls, including touch screens, wall switches, web tablets, but even from your TV or mobile phone! There are two models and both are available in black, white and stainless steel.

Alarm Panel

Home security reaches a whole new level when it is part of your Wiser Home Control System. If the alarm is triggered, all of your lights will turn on inside and outside to ward off intruders. You can check your home security cameras on your mobile phone or via the Internet at any time, even turning on the lights if required. It can be armed as part of your “Goodbye” scene and can be disarmed on your touch screen or mobile phone.

Cruise Controls

C-Touch Touch Screens

These C-Touch Touch Screens provide the ultimate control of your home, all from one central point. You can see what lights, music or appliances are on or off at a glance, and then operate them all from the press of the screen. With a C-Bus C-Touch Colour Touch Screen, you can even control your iPod or Windows® Media Player! Available in a range of colours and designs to suit any décor.

Dynamic Labelling Technology

Clipsal’s DLT Wall Switches feature “Dynamic Labelling Technology”, providing labels that show what each button does. What’s more they change automatically to indicate the status of whatever they are controlling, such as different radio stations, light levels, even if your alarm is armed or not. A Wiser home is an easy home!

Saturn, Neo, Reflection and Modena

One of your toughest decisions is choosing between the pure glass Saturn, the ultra contemporary Neo and Modena, or the clean-look stainless steel Reflection Wall Switches. These impressive designs are available in a choice of colours to complement your décor. Saturn switches are even available with labelled buttons so you know exactly what each one does.

Standard Range

Choose from the popular 2000 range, or the beautifully streamlined Eclipse and Slimline ranges. Clipsal’s striking metal switches also incorporate C-Bus control, and are available in high quality stainless steel or polished brass.

Accessories

Why stop at great looking switches and touch screens when you can match them with these great looking electrical, audio and video and data accessories!

Desktop
C-Touch™
B&W MKII

C-Touch™
B&W MKII

C-Touch Colour
Touch Screens

DLT™

Saturn™

Neo®
(You can mix and
match surround and
switch colours)

Reflection™

Modena™

Slimline
C2000
Eclipse

Modena™
& Saturn™
Accessories

Product of Clipsal Australia Pty Ltd

A member of Schneider Electric

Head Office

33-37 Port Wakefield Road, Gepps Cross
South Australia 5094

Website: clipsal.com

National Customer Care Enquiries: 1300 2025 25

You can find this brochure and many others online in PDF format at: clipsal.com

Clipsal Australia Pty Ltd reserves the right to change specifications, modify designs and discontinue items without incurring obligation and whilst every effort is made to ensure that descriptions, specifications and other information in this catalogue are correct, no warranty is given in respect thereof and the company shall not be liable for any error therein.

© Clipsal Australia Pty Ltd.

The identified trademarks and copyrights are property of Clipsal Australia Pty Ltd unless otherwise noted.