

SMART SAFE™

Quick Setup Guide

What's in the Box

Package Contents

A 1 x Smart Safe
(Model #: NCS-03WFB)

B 2 x Smart Safe Keys

C 1 x Battery Cartridge Cover

D 4 x Batteries

E 2 x Mounting Hardware

About your Smart Safe

FRONT VIEW

- A 4 x Access Code Button:** Press and release to enter the Access Code.
- B Warning / Message LED:** Warning and Message status light.
- C Setup LED:** Setup status light.
- D Battery / Error LED:** Battery and Error status light.

TOP INTERIOR VIEW

- E Reset Digital Access Code:** Press to create or change the Access Code.
- F Reset Wi-Fi Button:** Press to reset the Wi-Fi connection.

Smart Safe Setup

STEP 1: Programming the Access Code

- 1 Open the safe with the provided key.

STOP

Store the keys in a secure location. **DO NOT** store the keys in the safe! If you forget your 4-Digit Access Code, you can open the safe with the key. The serial numbers on the key can be used to order a replacement.

- 2 Remove the battery cover and install the included batteries. Replace the battery cover when done.

INTERIOR VIEW

3

- 3 **A** Press and hold the "Reset Access Code" button inside of the safe for 5 seconds to set the Digital Access Code. **B** The "Setup" LED on the safe then turns blue, blinks rapidly, and beeps twice. **C** While the LED is blinking, enter a 4-digit access code.

Note: You have 30 seconds to program the code. The safe beeps three times and the "Setup" LED turns solid blue for 3 seconds after entering a new 4-digit code.

A

B

C

- 4 Close the safe and enter your 4-Digit Access Code (you will hear a beep for every key pressed.) Once you enter the correct 4-Digit Access Code, the safe will open. If you enter an incorrect 4-Digit Access Code, the safe will not open without the use of the Safe Key.

Note: After entering the wrong password 5 times, the safe locks the keypad for 1 hour.

Meet Night Owl Safe

STEP 2: Download the Night Owl Safe App and Add the Safe

- 1 Download the Night Owl Safe Application from the "App Store" for iOS® devices or "Play Store" for Android™ devices.

- 2 Create a new account or login if you already have an existing account.

- 3 After completing the account setup and verification process, sign into the app and tap the + symbol to add your safe to the app.

Note: Your Smart Device and Safe MUST be on the same Wi-Fi network during setup.

- 4 The Night Owl Safe App will guide you through the rest of the setup process.

Note: You will have 4 minutes to pair the safe to the app.

Status Light Key

Error Indicator

A Solid Red for 3 Seconds

- Wrong Digital Access Code entered.
- Digital Access Code setup error.
- Connecting to the App during the Wi-Fi pairing process failed. (Wrong Wi-Fi password entered or no Internet found.)
- Digital Access Code setup timed out.
- Wi-Fi Pairing process timed out.
- Access Code Button is pressed after the key pad is locked. (After 5 failed attempts entering the password, the safe's keypad locks for 1 hour.)

B Slow Blinking Red for 1 Minute

Note: If any trigger occurs while in this state (i.e. the safe is moved), the LED will slow blink red for another minute.

The Battery Status is low **AND** any of the following occurs:

- Safe door is closed.
- Access Code Buttons are pressed.

Warning/Message Indicator

A Solid Yellow while entering password

- Activated when Access Code Buttons are pressed and released.

Setup Indicator

A Rapidly Blinking Blue

- Programming Digital Access Code (4Hz).

B Slow Blinking Blue

- Safe in pairing mode (1Hz).

C Solid Blue for 3 Seconds

- Digital Access Code Setup process completed successfully.
- The Wi-Fi Pairing process completed successfully.

Beep Key

1 x Beep

- Digit button pressed and released

2 x Beeps

- Programing Digital Access Code
- Safe is in pairing mode

3 x Beeps

- New Digital Access Code setup successful
- Connecting to Wi-Fi successful

LONG Beep for 3 seconds

- Incorrect password entered
- Failed to connect to Wi-Fi

Need Help?

For system manuals, troubleshooting guides, FAQs, video tutorials and more:

- 1 Please visit www.NightOwlSP.com.
- 2 Click the Support tab.
- 3 In the search bar, type "CS04".
- 4 Access the support material needed.

Contact Us

PHONE (English, Spanish & French)

Technical Support

1.866.390.1303

Live Chat 24/7, 365 days a year

Pre-Sales Support

1.866.979.0580

EMAIL

Technical Support

Support@NightOwlSP.com

Sales Support

Sales@NightOwlSP.com

WEBSITE

24/7 Product Support

- How-To Videos
- Manuals

www.NightOwlSP.com

YouTube

iPhone, iPad, Mac and Mac OS X are registered trademarks of Apple Inc. Windows, Windows XP, Windows Vista, Windows 7, Windows 8 and Windows 10 are registered trademarks of Microsoft Corporation in the United States and/or other countries.

FCC RADIATION NORM

Battery Disposal

Please follow local regulations for proper battery disposal.

FCC

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

FCC Compliance Statement

These limits are designed to provide reasonable protection against frequency interference in residential installation. This equipment generates, uses, and can radiate radio frequency energy, and if not installed or used in accordance with the instructions, may cause harmful interference to radio communication. However, there is no guarantee that interference will not occur in television reception, which can be determined by turning the equipment off and on. The user is encouraged to try and correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and the receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

CAUTION!

The Federal Communications Commission warns the user that changes or modifications to the unit not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

This equipment should be installed and operated with a minimum distance of 8 inches between the radiator and your body.