

Vivint Solar, Inc.
Form 425
August 12, 2015

Filed by Vivint Solar, Inc.

**pursuant to Rule 425 under the Securities Act of 1933, as amended
and deemed filed pursuant to Rule 14a-12 of the Securities Exchange Act of 1934, as amended**

Subject Company: Vivint Solar, Inc.

(Commission File No. 001-36642)

