

TOYOTA APP
Remote Connect

SMARTWATCH
As a Companion of the
Smartphone

GOOGLE ASSISTANT
Toyota Action

AMAZON ALEXA
Toyota Skill

Toyota offers an incredible array of convenience and connectivity features. These features now include **Google Assistant** and **Amazon Alexa³ capability** – as well as **smartwatch integration** – for 2018 and later models equipped with Remote Connect².

KEY FOB WITH REMOTE FUNCTIONALITY

Vehicles equipped with **Remote Connect²** have key fob¹³ compatibility for Remote Start¹.

Connected Services registration will be required to use the complete suite of Remote Connect services, which include **Smartphone, Smartwatch, and smart home devices.**

Audio Plus vehicle key fob functionality is available for up to **3 years**. Beyond **3 years** requires a subscription. Applicable for select Model Year 2018 through 2020 Remote Connect capable vehicles. Select Model Year 2020 Remote Connect capable vehicles will have functionality for up to 10 years.

Premium Audio vehicle key fob functionality is available for up to **10 years**. Beyond **10 years** requires a subscription. Applicable for select Model Year 2018 through 2020 Remote Connect capable vehicles.

Using the key fob to remote start my Toyota:

1. Press the **LOCK** button on the remote.
2. Press the **LOCK** button a second time within 1 second.
3. Press the **LOCK** button again, this time holding it for 3 seconds. The engine will start.

Note: Key Fob Remote Start will not function if Connected Services are waived.

REMOTE CONNECT EQUIPPED VEHICLES BUILT BEFORE 11/12/18

Remote Connect equipped vehicles built before 11/12/18 were required to have an active Remote Connect trial or paid subscription for the key fob to perform remote start functionality. The logic has been **enhanced** to no longer require an active Remote Connect subscription for the key fob to perform remote start functionality.

TOYOTA APP

Remote Connect enables you to start/stop engine, lock/unlock doors and more using a compatible smartphone with the Toyota App. For more information, please review the [Toyota App Overview and Setup](#) document.

1 Go to the App Store^{®4} (iPhone) or Google Play^{™5} Store (Android) and search "Toyota," then download and open the app.

2 If you don't have a Toyota Owner's account, tap **Sign Up** to create one.

If you already have a Toyota Owner's account but have not linked your **NEW** vehicle, tap **Login** and utilize your Toyota Owner's credentials to sign in.

Tap **Activate Remote Services** and check your email for the Remote Authorization Code.

Enter the code on the vehicle's Audio Multimedia display by selecting **Menu**, then **Apps** (within the **Communications** section), then **Authorization**.

You're now ready to experience the benefits of "Toyota" in your customizable, personal dashboard.

REMOTE CONNECT: SMARTWATCH AS A COMPANION OF THE SMARTPHONE

One of the best features offered by Toyota is Remote Connect.² This functionality-rich mobile app enables Toyota owners to monitor and control a wide range of vehicle features.

And now, with the introduction of smartwatch compatibility for both Apple® iOS and Android™¹¹ devices, that great functionality is getting even better. This means that if you have a compatible smartwatch paired to your mobile device, you can now use it for many of Remote Connect's great features, like **Engine Start/Stop**¹, **Door Lock/Unlock**, **Vehicle Status** and **Vehicle Finder**. (**Guest Driver Monitor** is not available via the smartwatch interface.) These features can be controlled either via the smartwatch's touch-screen interface or by voice command through the watch's native iOS or Android voice recognition system.

Like any connected system, service and performance depend on many factors, such as:

- Smartphone operating system software version
- Smartphone battery power level
- Cellular reception to the smartphone
- Smartphone applications are running at the same time
- Smartphone operating systems may affect Toyota App functionality

Setting up Remote Connect (Apple Watch)

1 Go to the App Store®⁴ (iPhone) and search "Toyota," then download and open the app.

2 See App Store® for compatibility.

3 Ensure that the **Toyota App** is installed on the iPhone® and is up to date, signed in and functioning correctly.

4 Open the **Watch** app, and then select the **My Watch** tab. Scroll down and select the **Toyota App**.

5 Enable **Show App on Apple Watch** by setting the toggle to the green position.

6 Once the app⁴ has synced to the Apple Watch®, open it on the watch.

7 Select **OK** to continue, and then enter your Remote Connect PIN (the same one used on the iPhone app).

8 Choose to either enable or disable the PIN requirement and voice command functionality, and then accept the terms and conditions.

Setting up Remote Connect (Android Wear)

1 Go to the Google Play™⁵ Store (Android) and search "Toyota," then download and open the app.

2 See Google Play Store for compatibility.

3 Ensure that the **Toyota App** is installed on the phone and is up to date, signed in and functioning correctly.

4 On the watch, press the power button to wake the device (if needed) and view the list of apps.

5 Scroll down to the **Play Store** and select it. You will be signed in with the Google¹² account used to set up the watch.

6 Within the **Play Store**, scroll again to find the **Apps on your phone** section.

7 Find the **Toyota App** in this list, and then simply tap its download arrow icon to install it to the watch. Once the app has synced to the Android Smartwatch®, open it on the watch.

8 Select **OK** to continue, and then enter your Remote Connect PIN.

9 Choose to either enable or disable the PIN requirement and voice command functionality, and then accept the terms and conditions.

REMOTE CONNECT: TOYOTA ACTION ON GOOGLE

Google Home
with Google Assistant

Big help is here with Google¹² Home. It has the Google Assistant built-in, so you can ask it questions and tell it to do things. Just start with “Hey Google” to get answers from your Google Assistant, tackle your day, control your smart home and enjoy entertainment⁹. And through Voice Match, your Assistant provides information personalized for you since it can distinguish your voice from others.¹⁰

Ask Your Google Assistant:

- “Hey Google, ask Toyota to start my car.”
- “Hey Google, ask Toyota how much gas is in my car.”
- “Hey Google, ask Toyota if my doors are locked.”
- “Hey Google, ask Toyota how many miles are on my car.”

The Google Assistant is a digital assistant similar to Apple’s Siri⁵ and Amazon Alexa.³ The Google Assistant is built into and works with numerous smart home devices. Control your digital assistant experience through apps available on both Apple⁸ iOS and Google Android^{TM11} mobile operating systems.

2018 and later vehicles equipped with Remote Connect² will work with any Google Assistant-enabled device to invoke PIN-protected actions like starting the engine or unlocking the doors. It can also provide status updates, answering questions like “How much fuel is in my car?” and “Are my doors locked?”

Connecting The Google Assistant to your Toyota vehicle⁷

- 1** Go to the App Store⁴ (iPhone) or Google Play^{TM5} Store (Android) and search “Toyota,” then download and open the app.
 - 2** Sign in to your Google¹² account* at assistant.google.com, or open the **Google Assistant** app. Search for and enable the **Toyota** action.
 - 3** Once enabled, sign in to the action with the **Toyota App**.
 - 4** Select your vehicle, create and confirm a **four-digit PIN***, and then select **Save**.
- * This PIN does not need to match any existing Toyota PIN you may have. It is only used to authorize certain sensitive commands, like starting the vehicle or unlocking the doors.

Amazon Alexa³ is a cloud-based voice service that can help you with tasks, entertainment, general information and more. It is similar to Apple's Siri⁵, Microsoft's Cortana and Google Assistant.

With Alexa, you can ask to play music, hear the news, check weather, control smart home devices and now command your eligible Toyota vehicle with remote commands on any Alexa built-in device.

Sample Alexa Utterances:

- "Alexa, ask Toyota to start my car."
- "Alexa, ask Toyota to lock my car."
- "Alexa, ask Toyota to unlock my car."
- "Alexa, ask Toyota how much gas is in my car."

2018 and later vehicles equipped with Remote Connect² will work with any Alexa-enabled device to invoke PIN-protected actions and vehicle status.

Connecting Amazon Alexa to your Toyota vehicle

- 1** Go to the App Store⁴ (iPhone) or Google Play⁵ Store (Android) and search "Toyota," then download and open the app.
 - 2** Sign in to your Amazon account* on alexa.amazon.com, or open the Alexa app. Search for and enable the Toyota skill.
 - 3** Once enabled, sign in to the skill with the Toyota App.
 - 4** Select your vehicle, create and confirm a **four-digit PIN***, and then select **Save**.
- * This PIN does not need to match any existing Toyota PIN you may have. It is only used to authorize certain sensitive commands, like starting the vehicle or unlocking the doors.

Remote Connect Overview

The convenience of Remote Connect enables on-the-go vehicle interaction.

DISCLOSURES

1. Remote Start/Stop not available on Manual Transmission equipped vehicles. **2.** Google and Google Home are trademarks of Google LLC. Functionality of Remote Connect depends on many factors outside of Toyota's control. Use only if aware of circumstances surrounding vehicle and it is legal and safe to do so (e.g., do not remotely start engine if vehicle is in an enclosed space or vehicle is occupied by a child). Remote Connect is dependent upon an operative telematics device, a cellular connection, navigation map data and GPS satellite signal reception, and other factors outside of Toyota's control, which can limit the ability or functionality of the system. Registration and app download are required. Data charges may apply. See usage precautions and service limitations in Owner's Manual. To learn about Toyota Entune 3.0's data collection, use, sharing and retention, please visit <https://www.toyota.com/privacyvts/>. The Remote Connect trial period is at no extra cost and begins on the original date of purchase or lease of a new vehicle. After the trial period expires, enrollment in a paid subscription is required to access the service. Terms and conditions apply. Remote Start/Stop not available on Manual Transmission equipped vehicles. Actions and services subject to change at any time without notice. **3.** Amazon, Alexa, and all related logos and marks are trademarks of Amazon.com, Inc. or its affiliates. Not all Amazon Alexa skills are available for in vehicle use. Certain Alexa functionality is dependent on smart home technology. **4.** Toyota and third party apps/services may vary by phone/carrier and are subject to change at any time without notice; functionality depends on many factors. Select apps use large amounts of data; you are responsible for charges. See www.toyota.com/audiomultimedia for details. To learn about Toyota Audio Multimedia data collection, use, sharing and retention, please visit <https://www.toyota.com/privacyvts/>. **5.** Always drive safely, obey traffic laws and focus on the road while driving. Siri® is available on select iPhone/iPad models and requires Internet access. Siri® is not available in all languages or all areas and features vary by area. Some Siri® functionality and commands are not accessible in the vehicle. Data charges may apply. See Apple.com and phone carrier for details. Siri® is a registered trademark of Apple Inc. **6.** Concentrating on the road should always be your first priority while driving. Do not use the hands-free phone system if it will distract you. **7.** Use Google Assistant™ to Remote Connect only if aware of circumstances surrounding vehicle and it is legal and safe to do so (e.g., do not remotely start engine if vehicle is in an enclosed space or vehicle is occupied by a child). **8.** iPhone, Apple and the Apple logo are trademarks of Apple Inc., registered in the U.S. and other countries. App Store is a service mark of Apple Inc. **9.** Subscriptions may be required to access certain content. Additional terms, conditions and/or charges may apply. **10.** Up to six people can link their accounts to Google Home for personalized responses. **11.** Android is a trademark of Google LLC. **12.** Google, Google Home, Google Play, Android and related marks and logos are trademarks of Google LLC. The Google Assistant is not available in certain languages and countries. Requires pairing with eligible phone and Internet connection. Subscriptions for services may be required. **13.** Key fob requires an active Data Control Module (DCM).

(Published 12.12.19)