

Vonage MobileConnect Quick Reference Guide Template

Release 21.4.2 | Document Version 3

MobileConnect

Installation on a Phone

Go to Google Play or the Apple App Store.

1. Search for “Vonage” and then select “MobileConnect”.
2. Select “Download and installation”.
3. Start the MobileConnect application.
4. The app also asks for a user name and password. For this, use your Vonage Business MyVoice login credentials. Your user name will be your phone number.

Installation on a Desktop

1. The Desktop client is available at: https://enterprise.vonage.com/support/downloads/?ICMP=EMM_Support_Downloads Double-click on the MobileConnect application that will be an .exe (Windows) or .dmg (Mac OSX) and then follow the installation instructions.
2. Start the MobileConnect application.
3. The desktop client also asks for a user name and password. For this, use your Vonage Business MyVoice login credentials. Your user name will be your phone number.

Start and Sign In

If you have enabled automatic login (Sign-in automatically), then after the client starts, you automatically go to your Contact List. If you have not enabled automatic login, then click OK in the Sign-in window. The previously-used user name is automatically remembered. The password can be automatically remembered as well.

USER INTERFACE LAYOUT OF THE DESKTOP CLIENT

When you start the client for the first time, your contact list is empty. You can use the search field to find people and then directly add them from the search results to populate your Contact List. You can also manually add contacts using the **Add Contact** button.

IMPORTANT ICONS

	Click this left-pane icon to change your presence, including your avatar. You can also see your detailed presence.
	My Room is your permanent communication room. Participants can dial in to your audio bridge.
	Click this left-pane icon to view your contacts.
	Click on History view in the left pane to look at previous chats and calls. You can easily start communications here.
	Show all contacts in the full enterprise directory.
	Use the dial pad to send DTMF tones, such as conference PINs.
	Use Filters in the contact list to see only online, favorite, or conference contacts.
	Add a contact to the Contact List, which also appears in the search results.
	Start a chat session.
	Make a call using the Desktop client (VoIP call).
	Make a call using your desk phone.
	Make a video call.

User Interface Layout of the Android Client

The Contacts tab displays your buddies, local, and directory contacts. You can add, edit, and delete buddies, or search for contacts in the enterprise directory.

The Call tab displays the dial pad. From the dial pad, you can call any given number. A long press on "1" on the numeric pad calls your voice mail.

The Chat tab shows chat messages. You can exchange chat messages with other users.

The Call History tab shows your call history. You can filter between all calls and missed calls.

Making Audio and Video Calls

You can make audio and video calls from the: • Contact list • Contact card • Call history • Dialer

Android

Desktop

During a call you can:

- Adjust the volume.
- Provide (DTMF) tones.
- Mute the microphone.
- Put a call on hold.

Adjust Desktop Client Microphone and Loudspeaker Settings

In the desktop client, to choose an audio device, you choose *Preferences* in the main menu (under BroadSoft logo in Windows and on the Main menu on a Mac).

You can also select a different default audio device in Windows using the Control Panel. On Mac, it is in the System preferences for "Sound".

More information about the client is available at: <https://enterprise.vonage.com/support/downloads>