

MTS Hosted Unified Business

Mobile Communicator

Android User Guide

www.mts.ca

http://www.mts.ca/

2

MTS HUB Mobile Communicator Android User Guide – Version 1.02

Product release: 31 March 2014

Document number: MTS-HUB MC Android100

Document version: 1.02

Date: 01 September 2014

The information in this document is believed to be accurate and reliable. MTS provides this document

“as is” without warranty or condition of any kind, either expressed or implied. MTS is not liable for any

error or omissions as they pertain to this document. The information and/or products described in this

document are subject to change without notice.

The information contained in this document is the property of MTS and must not be disclosed without

prior written consent by MTS. The information must not be disclosed to subcontractors or regulatory

authorities. MTS must be notified of any request or order for disclosure prior to such discloser.

3

MTS HUB Mobile Communicator Android User Guide – Version 1.02

9-1-1 Emergency Calls Using MTS Hosted Unified Business

Service

All 9-1-1 emergency calls that are made using MTS’ Hosted Unified Business (HUB) service will be routed

to an operator. If you are using MTS’ HUB service to make a 9-1-1 emergency call, you must verbally

provide the operator with your location, so that the operator can route the call to the appropriate 9-1-1

response centre.

This is necessary due to the manner in which MTS’ HUB service operates. Your MTS HUB service 9-1-1

emergency call will not be automatically routed to a 9-1-1 response centre, nor will your location

information and phone number be automatically delivered to a 9-1-1 response centre.

You should be aware that 9-1-1 emergency calls that are made using MTS’ HUB service will take longer

to be connected to the correct 9-1-1 response centre than calls made using a traditional wireline

telephone service. As well, the operation of MTS’ HUB service is subject to the availability of your

network, which may be affected by power outages or other interruptions. If you make a remote HUB

service 9-1-1 emergency call (i.e. a call made from outside your local area network), from outside

Canada or from a location within Canada that is not served by 9-1-1, the operator will not be able to

complete this 9-1-1 emergency call.

For these reasons, it is advisable to use a traditional wireline telephone or wireless cellular device for 9-

1-1 emergency calls whenever possible.

You also should be aware that it is the obligation of the subscriber to MTS’ HUB service to inform all

users and potential users of these services about the nature and limitations of the HUB service for the

purpose of 9-1-1 emergency calls, as described above.

In order to facilitate efficient transfers of 9-1-1 calls from the operator to the correct 9-1-1 response

centre, MTS may collect your personal information and disclose such information to the operator.

Personal information collected and disclosed may include, but is not limited to, phone number, area

code, address, billing name, apartment/building information, and other information related to your use

of the HUB service.

MTS will not be responsible or liable for any damages, costs, claims, losses or expenses (including,

without limitation, any indirect, special, consequential, incidental, economic or punitive damages) that

arise from, or are due to, any omissions, interruptions, delays, errors or defects in transmission of any 9-

1-1 emergency call that is made using MTS’ HUB service.

4

MTS HUB Mobile Communicator Android User Guide – Version 1.02

Contents
9-1-1 Emergency Calls Using MTS Hosted Unified Business Service .. 3

Introduction ... 7

Applies to ... 7

Prerequisites .. 7

Calling ... 8

Making a call ... 9

How to use it .. 9

Answering a call .. 10

How to use it .. 11

Active call actions .. 11

Three-way calling/Swap calls .. 12

How to use it .. 12

Call transfer: Blind transfer ... 13

How to use it .. 13

Call transfer: Consultative transfer ... 13

How to use it .. 13

Call multi-tasking... 14

How to use it .. 14

Meet Me conferencing .. 14

How to use it ... 14

Call Grabber .. 14

How to use it .. 15

Manual Call Handoff (Wi-Fi to cellular network and back) .. 15

How to use it .. 15

Video calls .. 15

How to use it .. 16

Call Recording ... 16

Features and Services .. 16

HUB Mobile Communicator Widget .. 17

How to set it up ... 17

5

MTS HUB Mobile Communicator Android User Guide – Version 1.02

Calling party name and picture .. 17

How to use it .. 17

Message Waiting Indication (MWI).. 17

How to use it .. 17

Instant messages ... 17

How to use it .. 18

Presence .. 18

How to use it .. 18

Call number display blocking .. 18

How to Enable Call Number Blocking on a Per Call Basis ... 19

Network Quality Indicator .. 19

Contacts and History ... 19

Contacts: Contacts tab .. 19

How to use it .. 19

Contacts: Friends tab... 20

How to use it .. 20

Contacts: Directory tab ... 21

How to use it .. 21

History .. 22

How to use it .. 22

Settings ... 22

Mobile Data Network Settings .. 23

How to use it ... 23

Incoming call disposition ... 23

How to use it .. 24

Native Dialer Integration... 24

Ordering the contacts list ... 25

How to set this up.. 25

Setting Auto Login ... 25

This is cool because 25

How to set this up.. 25

6

MTS HUB Mobile Communicator Android User Guide – Version 1.02

Enabling Echo Cancellation ... 26

How to set this up.. 26

Adjust Audio Gain ... 26

How to set this up.. 26

LED notifications ... 26

How to use it .. 26

Vertical Service Codes (Star Codes) .. 27

*25 - Call Grabber .. 27

*57 - Call Trace ... 27

How to use it ... 27

*67 - Call Number Delivery Blocking .. 27

How to use it ... 27

*70 Call Forward ... 27

How to use it ... 27

*71 - Cancel Call Forward... 28

How to use it ... 28

*73 - Call Pickup ... 28

How to use it ... 28

*74 - Call Park ... 28

How to use it ... 28

*75 - Call Park Retrieval ... 28

How to use it ... 28

Troubleshooting... 28

Sending logs .. 29

How to use it .. 29

Bluetooth issue .. 29

Autostart and HTC devices .. 29

Problem with echo or one way audio .. 29

Getting help ... 30

7

MTS HUB Mobile Communicator Android User Guide – Version 1.02

Introduction
The HUB Mobile Communicator Android User Guide describes some common and useful HUB Mobile

Communicator features and services for Android users. It is not a description of every feature and

setting available. Some features may not be available to users. Your Android screens may look

different from the example graphics presented in this document.

Applies to
This document applies to HUB Mobile Communicator Android with 2.3.3 or later.

Prerequisites
You must be familiar with your Android operating system and able to locate the Back and Menu

buttons.

The following lists the HUB Mobile Communicator application buttons and their names. The names

of the buttons will be used in this document.

Table 1 HUB Mobile Communicator buttons:

Button Name

Add call

Add contact

Answer call

Back to call

Decline call

Push to mobile

Send to voicemail

History

Contacts

Edit

Quick start (the options that appear in this menu change
depending on content)

Hold

8

MTS HUB Mobile Communicator Android User Guide – Version 1.02

Messages

Mute

Phone

Settings

Split

Speaker

Transfer

Merge

Dialpad

Swap

Voice mail

Call grabber

Canned messages

Send

Calling
This chapter explains the different ways you can make a call and the options you can use on an

active call.

¶ Making a call

¶ Answering a call

¶ Active call actions

¶ Three-way calling/Swap calls

¶ Call transfer: Blind transfer

¶ Call transfer: Consultative transfer

¶ Call multi-tasking

¶ Meet Me conferencing

¶ Call Grabber

¶ Manual Call Handoff (VoIP to cellular network and back)

¶ Video calls

9

MTS HUB Mobile Communicator Android User Guide – Version 1.02

Making a call
The HUB Mobile Communicator dialer makes IP calls using the Wi-Fi network (when available).

¶ IP calls made over Wi-Fi do not use any cellular minutes or data.

IMPORTANT NOTE:

If your Wi-Fi is turned off or you are not in a Wi-Fi area your IP call will automatically switch over and be

completed as a cellular call using the cellular network.

¶ IP calls made over the cellular network will display a temporary routing number not the

number you dialed.

¶ IP calls made over the cellular network will use your cellular plan minutes.

For additional calling mode behavior information and setting options see:

¶ Mobile Data Networks Setting

¶ Incoming IP Call Disposition

How to use it

1. Tap phone to access the Dialer for manual dialing and enter the number. Or, tap the entry field

to display the keyboard and type the SIP user ID in the text field, for example jsmith.

OR

1. Tap contacts, select a contact, and tap their number.

10

MTS HUB Mobile Communicator Android User Guide – Version 1.02

OR

1. Tap messages, select an IM, and tap More. Select Call from the list of options.

Answering a call
HUB Mobile Communicator provides several options for handling incoming calls. The incoming call

display will vary depending on whether your HUB Mobile Communicator is open, running in the

background, or whether your phone is locked.

You may also change your HUB Mobile Communicator settings to automatically send all incoming calls

to Voicemail or to your mobile communicator. See Incoming call disposition for detailed steps.

11

MTS HUB Mobile Communicator Android User Guide – Version 1.02

Note: When Mobile Communicator is running in the background and you receive a call, it automatically

answers the call. To change this behavior, go to Settings > Preferences and change Alert Answer to OFF.

How to use it
When an incoming call is ringing:

1. Perform one of the following actions:

Slide to the right to pick up the call

Slide to the left to close the incoming call window and send the
caller to voicemail

Tap the button to close the incoming call window and send
the caller to voicemail

Tap the button to push the call to mobile

Active call actions
Once you are in a call there are many actions you can perform using the active call menu:

12

MTS HUB Mobile Communicator Android User Guide – Version 1.02

Tap:

¶ mute - to mute and un-mute the call

¶ dialpad - to open the keypad (useful if you need to dial digits for an extension number)

¶ speaker - to switch to speakerphone

¶ hold - to Hold or release Hold, see Tap transfer at the top of the screen to complete the transfer..

¶ add call - to make a second call. See Three-way calling/Swap calls

¶ video - to start sending video (if supported)

Three-way calling/Swap calls
You can have two active calls at the same time and swap between the calls or conference the calls

together. Conversely, you can split a three-way conference into two separate calls. When you initiate a

three-way call on your HUB Mobile Communicator the video call becomes an audio-only call.

When you hang up, the three-way call ends.

How to use it
During an active call:

1. Tap add call.

2. Enter the number and tap Call.

The current call is put on hold and the second call rings.

3. Tap merge to add the new call to the three-way conference.

Tap swap at the top of the screen to toggle between the two active calls.

To split a three-way call:

1. Tap split.

13

MTS HUB Mobile Communicator Android User Guide – Version 1.02

Call transfer: Blind transfer
A blind call transfer moves a call to another user and then hangs up automatically when the transfer

is complete. A video call usually becomes an audio-only call when the party being transferred is a HUB

Mobile Communicator, depending on how your service provider configures their network. Video can

always be added once the call is transferred.

How to use it
While on a call:

1. Tap add call.

2. Dial the number of who will receive the transfer.

3. Tap transfer.

Call transfer: Consultative transfer
A consultative transfer moves a call to another user as a two step process that involves speaking

with the Transfer to user before completing the transfer. A video call usually becomes an audio-only

call when the party being transferred is a HUB Mobile Communicator customer, depending on how

your service profile is configured. Video can always be added once the call is transferred.

How to use it
While on a call that you need to transfer:

1. Tap add call.

2. Enter the number and tap Call.

The current call is put on hold and the second call rings. When the caller answers you can consult

14

MTS HUB Mobile Communicator Android User Guide – Version 1.02

with them before transferring the original call.

3. Tap transfer at the top of the screen to complete the transfer.

Call multi-tasking
Call multi-tasking allows you to access other HUB Mobile Communicator information, such as IMs

and contact information during a call.

How to use it
While on a call:

1. Tap Back, the last screen you accessed appears. For example, if you made the call from the

Call log screen then that screen opens. Use the buttons at the bottom to navigate around

HUB Mobile Communicator.

2. Tap the phone icon to return to the active call screen.

Meet Me conferencing
Pressing Meet Me will log you into the conference server and from there you will be prompted to enter

your pass code and chairperson PIN.

How to use it

1. Tap Quick Start .

2. Tap Meet Me Conference. The Meet Me conference bridge number automatically dials.

3. Tap and follow the voice prompts:

a. Enter your Conference Access Code, (typically your 7-digit telephone number, and can

be located in your HUB Personal Agent > Preferences > Meet Me Conferencing >

Preferences > Access code used to join the conference), followed by the #key.

b. If you are the Chairperson, tap the *key and then enter your Chairperson PIN (the PIN

you established in HUB Personal Agent > Preferences > Meet Me Conferencing > PIN),

followed by the #key.

c. If you are not the Chairperson, stay on the line and you will be placed into conference

when the Chairperson arrives.

Call Grabber

This feature allows you to grab an active call from any of your associated devices,(e.g. desk phone or

HUB Personal Communicator (on your personal computer), if enabled in your service profile, allowing

you to move to or from your desk at your convenience.

15

MTS HUB Mobile Communicator Android User Guide – Version 1.02

How to use it
1. Tap quick start.

2. Tap Call Grabber. The Android grabs the call from the desk phone or HUB Personal

Communicator.

Manual Call Handoff (Wi-Fi to cellular network and back)
You can move your call from a Wi-Fi network to the cellular network (and back) at any time during a call.

This allows you to maintain a high quality call connection when you see network strength decreasing,

resulting in fewer dropped calls.

Call handoff is seamless, and the other party will not be aware of it. You cannot use this feature if you

have more than one active call or if your call is not in a stable state.

How to use it
To push a Wi-Fi call to your cell:

1. Tap add call.

2. Tap quick start.

3. Tap Push to Cell. The call is pushed to the native dailer on the cellular network.

To push a cell call to Wi-Fi:

1. Open the HUB Mobile Communicator.

2. Tap Quick Start.

3. Tap Push to VoIP. The call is pushed to HUB Mobile Communicator.

Video calls
If enabled in your service profile, you can use your HUB Mobile Communicator to place video calls to

users that have a video-enabled device.

Note: a video call usually becomes an audio-only call when the party is transferred.. Video can always

be added once the call is transferred.

When you initiate a three-way call on your HUB Mobile Communicator, the video call becomes an audio-

only call.

Note: Video must be enabled in settings menus. If you are unable to send or receive video, confirm

16

MTS HUB Mobile Communicator Android User Guide – Version 1.02

that Enable Video is ON in both the Settings>Accounts and Settings>Preferences menus.

How to use it
To place a video call from the Contacts tab:

1. Tap the Contact.

2. Select the number you wish to video call.

3. Tap Video [contact] to place the video call.

To place a video call from the History tab:

1. Select a Call log.

2. Tap the video call option.

OR

1. Tap the phone icon next to the call log.

2. Tap Video [contact] on the prompt.

Note: You will only see the Call [contact] option if you have set HUB Mobile Communicator to

always make video calls. To change your settings to always make video calls, go to

Settings>Account>Video Calls and tap Always Offer Video.

To start sending video on an existing call:

1. Make an audio call.

2. Tap More.

3. Tap Add Video.

Note: To change your settings to always make video calls, go to Settings>Account>Video Calls

and tap Always Offer Video.

To receive a video call and start sending video:

1. When your phone rings for a video call, you will see the caller’s video automatically.

2. Tap Send to send video.

Note: To change your settings to automatically send video when you receive video calls, go

to Settings>Account>Video Calls and tap Auto Send Video.

Call Recording
You will not be able to change or access the Call Recording settings because the service is not available

for your configuration.

Features and Services
This chapter provides information and steps for some of the more useful features and services.

¶ HUB Mobile Communicator Widget

¶ Calling party name and picture

¶ Message Waiting Indication (MWI)

¶ Instant messages

¶ Presence

17

MTS HUB Mobile Communicator Android User Guide – Version 1.02

¶ Call number display blocking

¶ Network Quality Indicator

HUB Mobile Communicator Widget
You can add a HUB Mobile Communicator Widget to any of your Android screens to quickly access

your HUB Mobile Communicator contacts, call logs, messaging and settings.

How to set it up
1. Tap Apps on your main screen, then tap the Widgets tab.

2. Scroll through the Widgets to locate the HUB Mobile Communicator icon .

3. Hold the icon and drag it to the screen where you want it to appear, then let go.

Calling party name and picture
The Calling Party ID appears on the screen along with a picture if the caller has provisioned a picture

in their HUB Personal Agent.

How to use it
The Calling Party ID and picture appear automatically for incoming calls. To provision your own

information:

1. Access your HUB Personal Agent.

2. Select Preferences, Personal and Picture.

3. Select Update.

4. Choose a photo file and select Apply.

Message Waiting Indication (MWI)
The message waiting indicator gives you a visual cue in the Android notification bar that you have a

voicemail waiting.

How to use it
To retrieve a voicemail:

1. Tap the voicemail icon in the Notification bar.

OR

1. Tap the quick start menu.

2. Tap voice mail. The phone calls the Voicemail number.

Instant messages
You can send and receive instant messages (IM) over Wi-Fi/Mobile Networks from contacts in your

18

MTS HUB Mobile Communicator Android User Guide – Version 1.02

Friends list, delete IMs, and allow IMs from unknown users.

When you receive an IM, a notification appears in the Android notification bar as well as on the

message icon in the HUB Mobile Communicator app. If you have LED notifications enabled, your LED light

will also flash. Tap either notification to open the IM window.

How to use it
1. Tap messaging. The IM Conversations screen opens.

2. Select an existing IM conversation to continue OR tap create message and select a recipient

from the list to start a new IM conversation.

3. Enter the IM text and tap send. You can also add emoticons.

If you want to send a canned message (i.e. “Busy...I’ll call you later.”), tap the canned message icon,

select the message you want to send, and tap send.

Need a larger keyboard for typing? You can turn the communicator to get a landscape view.

To delete an IM conversation from the list:

1. Tap and hold the IM conversation.

2. Tap Delete TM session when prompted.

Presence
Manually set your presence status or create a custom status that appears to contacts who watch

your presence.

How to use it
1. Tap messages. The IM conversation list opens.

2. Tap My status at the top of the screen. The My Presence screen appears.

3. Tap your status.

4. Press the Back button on the Android to return to the IM Conversation list.

Note: When using HUB Mobile Communicator on a Mobile Data Network, you will only see

Presence notifications when Settings>Accounts>Account<Mobile Data Network>Use When

Available is ON.

Call number display blocking
DO NOT TURN Call Number Display Blocking ON.

If block your calling identification information for outgoing calls is enabled or turned to ON, you will

not be able to place any outgoing calls.

How to check status

1. Tap Settings.

2. Tap Account.

19

MTS HUB Mobile Communicator Android User Guide – Version 1.02

How to Enable Call Number Blocking on a Per Call Basis
1. You CAN enable call number blocking on a per call basis by dialing *67 before entering the

number you are calling.

Network Quality Indicator
The call screen displays a red alert to indicate when there are network quality issues that may affect

call quality.

The alerts can help you decide whether to handoff a Wi-Fi call from to the cellular network.

Contacts and History
This chapter explains the structure and use of HUB Mobile Communicator directories and logs.

¶ Contacts: Contacts tab

¶ Contacts: Friends tab

¶ Contacts: Directory tab

¶ History

Contacts: Contacts tab
Your Android contains a personal address book of contacts that appear under the Contacts tab. You can

add, edit and delete contact information from the communicator, as well as send an IM, or call your

contact. Any changes that you make to the personal contacts list from the Android will also appear on

other Communicators.

To change how your contacts display and how they are sorted (by first or last name) refer to Ordering the

contacts list.

How to use it
To access the list of personal contacts:

1. Tap contacts.

2. Select the Contacts tab. The contacts from your Android are displayed.

To add a new contact:

3. Tap the add contact button next to the search bar.

4. Complete the contact information and tap Done. To change existing contact information:

5. Tap the contact you want to change.

6. Tap edit.

20

MTS HUB Mobile Communicator Android User Guide – Version 1.02

7. Tap on the field(s) you want to edit and make the changes.

8. Tap Done to save the changes.

To delete a contact:

1. Tap and hold (long press) the contact you want to remove. (options are View, Edit, Delete, ,

Send TM).

2. Tap Delete.

Contacts: Friends tab
Contacts in this list are available across all of your HUB Mobile Communicator; these contacts are

not contained in the Android personal address book.

How to use it
To access your Friends list:

1. Tap contacts.

2. Tap the Friends tab.

To add a new contact:

1. Tap New to add a new contact. (On some Android devices you may need to tap the Menu icon

first).

2. Complete the contact information and tap Done.

To change existing contact information:

1. Tap the contact you want to change.

2. Tap edit.

3. Tap on the field(s) you want to edit and make the changes.

4. Tap Done to save the changes.

21

MTS HUB Mobile Communicator Android User Guide – Version 1.02

To delete a contact in the Friends list:

1. Tap the contact you want to remove.

2. Tap and hold (long press) the contact you want to remove. (options are View, Edit, Delete, SMS,

Send TM).

3. Tap Delete.

Contacts: Directory tab
Directory is a corporate address book that includes search capability. Once you have located a

contact in the directory, you can:

¶ add the contact to your HUB Mobile Communicator Friends list

¶ call, send IM , video call, or email from the directory

How to use it
1. Tap contacts.

2. Tap the Directory tab.

3. Enter all or part of the name and wait while the directory loads the contacts that match the

search criteria.

4. Select a contact.

Choose one of the following actions: To send an instant message:

5. Tap Send Instant Message.

To call the contact:

6. Tap on the contact’s sip url or number.

7. Select Call [contact] or Video [contact] (if enabled) from the Call [contact], IM [contact], and

Video [contact] options.

22

MTS HUB Mobile Communicator Android User Guide – Version 1.02

To add the contact as a Friend:

8. Tap Add as Friend.

9. Add or edit additional information if desired.

You can also subscribe to the contact’s presence at this time by scrolling down and changing

Subscribe Presence to ON.

History
The HUB Mobile Communicator records all incoming, outgoing and missed calls.

IMPORTANT NOTE:

¶ The HUB Mobile Communicator Call Log will always record the actual outgoing number dialed,

regardless of the network used to complete the call, (Wi-Fi network or cellular network).

¶ Your inherent device’s Call Log will record a temporary routing number for outgoing calls

completed on the cellular network, (occurs when Wi-Fi is turned off or not available). This

means you will see numbers in your inherent device’s Call Log that you never dialed.

How to use it
1. Tap history. The call log displays.

2. Choose between All or Missed too see a specific call log.

3. Tap and hold (long press) a contact to view a menu:

¶ Call [contact]

¶ Video [contact] (if enabled)

¶ Remove Entry

¶ Create New Contact (this option appears only if the caller is not already listed in your contacts)

¶ Add to Existing Contact (this option appears only if the caller is not already listed in your contacts)

¶ View contact (this option appears if the caller is already listed in your contacts)

¶ Clear All Entries

¶ Send TM (this option appears if you have a SIP address on file for the contact)

Settings
This chapter describes how you can use some settings to customize your Android and HUB Mobile

Communicator for your use.

Not all settings are described here. Refer to Settings>Help for a full description of each setting.

¶ Mobile Data Network settings

¶ Incoming call disposition

¶ Native Dialer Integration

¶ Ordering the contacts list

¶ Setting Auto Login

¶ Enabling Echo Cancellation

23

MTS HUB Mobile Communicator Android User Guide – Version 1.02

¶ Adjust Auto Gain

¶ LED notifications

Mobile Data Network Settings
Through the Use When Available setting you can control whether HUB Mobile Communicator runs only

on Wi-Fi connection or over both Wi-Fi and the Cellular Mobile Data Network.

How to use it
In the HUB Mobile Communicator application:

1. Tap Settings, then Accounts and tap your account.

2. Under Mobile Data Network > Use When Available:

ON: Allows HUB Mobile Communicator services (IM/Presence) to run over Cellular Mobile

Data Network.

OFF: Does not allow any HUB Mobile Communicator services to run when in Cellular Mobile

Data Network only (that is, when not in Wi-Fi).

Note: The pop-up messages are not an error, just an information message.

Incoming call disposition
You can decide how incoming IP calls are handled on a per call basis or permanently for all IP calls if

enabled in your service profile.

The Incoming Call Disposition options are:

24

MTS HUB Mobile Communicator Android User Guide – Version 1.02

¶ Voice Mail: the call is automatically sent to voicemail and all other communicators stop ringing. Calls

appear as Missed in the Call logs.

¶ Push to Mobile: the call is redirected to the Cellular Voice Network. Other Communicators do

not stop ringing until the call is answered on the mobile communicator. Calls appear as

answered in the call log and also appear in the native call log as a regular incoming call.

¶ Prompt Me: you will be prompted on each incoming call with Answer, Decline, Send to

Voicemail, or Push to Mobile call disposition options. This is the default setting.

How to use it
To permanently set the call disposition:

1. Tap Settings>Account.

2. Select your account.

3. Select Call Disposition.

4. Select one of the following options:

¶ Voice Mail - all system calls will be directed to your system voicemail.

¶ Push to Mobile - all system calls will be directed to the Cellular Voice Network.

¶ Prompt Me - (default) if you want to determine call disposition on a per call basis.

Native Dialer Integration
HUB Mobile Communicator is registered as a dialer with the Android Operating System and

automatically launches from the Android Dialer.

Note: This feature is not available for Android devices running OS 4.3 or later. Native Dialer Integration

will continue to function on Android devices running an earlier OS (before OS 4.3).

To reset the default or clear any previously set application on Android:

1. Go to Settings>Applications>Manage Applications>All>Dialer>Launch by default> Clear

defaults.

25

MTS HUB Mobile Communicator Android User Guide – Version 1.02

Ordering the contacts list
You can choose how contacts appear in your list—either by first name first (John

Smith) or last name first (Smith, John)—and how the list is sorted.

How to set this up
1. Tap Settings>Preferences and scroll down to Additional.

2. Select Contact Display Order and choose either First Name First or Last Name First.

3. Select Contact Sort Order and choose either First Name or Last Name.

Setting Auto Login
You can set a preference to automatically log in to HUB Mobile Communicator and bypass entering

your username and password when you launch the application. You can also set HUB Mobile

Communicator to automatically launch and log in when you turn on your phone.

This is cool because ...

¶ It saves time when you launch HUB Mobile Communicator.

¶ If you also selected Auto Start on Boot, then HUB Mobile Communicator both automatically

launches and logs in when you turn on your phone.

How to set this up
To set Aut Login:

1. Tap Settings>Preferences and scroll to Login Control.

2. Set Auto Login to ON.

To set Auto Start on Boot:

26

MTS HUB Mobile Communicator Android User Guide – Version 1.02

1. Tap Settings>Preferences and scroll to Additional.

2. Set Auto Start on Boot to ON.

If Auto Login is also ON, HUB Mobile Communicator will automatically launch and log in when you

turn on your phone.

Enabling Echo Cancellation
Enable Echo Cancellation when you or the other person on the line hears an echo. When Echo

Cancellation is turned on, you can choose between Echo Cancellation Modes—Auto (echo cancellation

software/hardware automatically chosen by HUB Mobile Communicator), Software, or Hardware (only

if your device supports this feature).

How to set this up
1. Tap Settings>Advanced Settings.

2. Under Media Options, set Echo Cancellation to ON.

3. Scroll to Advanced Media Options. When Echo Cancellation is ON, you will see Echo

Cancellation Mode listed as an option.

4. Tap Echo Cancellation Mode to change to mode to Auto, Software, or Hardware (if your device

supports this feature).

Adjust Audio Gain
Turn this feature on to adjust the gain. This setting appears in Settings> preferences if it is

supported on your device. This setting is typically ON.

How to set this up
1. Tap Settings> Preferences

2. Under Preferences, set Audio Gain levels.

LED notifications
You can enable Use LED Notifications to allow HUB Mobile Communicator to flash your LED light to

alert you of a new IM, or missed call.

How to use it
1. Tap Settings>Preferences.

2. Under Additional, tap Use LED Notifications.

27

MTS HUB Mobile Communicator Android User Guide – Version 1.02

Vertical Service Codes (Star Codes)
Vertical Service Codes (VSCs) are special short codes that usually begin with the * (star) key. VCS, also

referred to as Star Codes or Feature Codes, are used to trigger specific features and actions.

The following VSC items are available:

*25 - Call Grabber
Allows you to grab an active call from any of your associated devices e.g. desk phone or HUB Personal

Communicator (on your personal computer). Calls can be moved back and forth from any of your

devices operating with the same SIP number.

*57 - Call Trace
If you receive harassing, obscene or threatening calls, you can use Call Trace to record the number of

the last call you received. The recorded number can then be handed over to law enforcement.

How to use it

To activate a call trace:

1. After receiving a call you wish to trace, dial *57 from the phone,

2. Listen to the prompts and then press 1 to confirm the call trace.

3. Make a note of the time and date of the call.

4. Contact your local law enforcement agency.

Note: Call Trace should only be used in serious situations. The details of the trace will only be released to

the law enforcement; you will not be advised of the caller's number. Call trace records are kept for a

period of 2 months.

*67 - Call Number Delivery Blocking
Blocks your calling identification information for outgoing calls.

How to use it

To activate call number delivery blocking:

1. From the HUB Mobile Communicator application, dial *67 before the number you are

calling.

*70 Call Forward
Allows local and long distance calls to follow you wherever you go.

How to use it

To activate call forwarding:

2. From the HUB Mobile Communicator application dial *70

3. When you hear the dial tone, enter the number you want to forward your calls to

Note:

¶ Long distance charges apply when a call is forwarded to a long distance number; you pay the

charges, not the caller.

28

MTS HUB Mobile Communicator Android User Guide – Version 1.02

¶ If the destination is within your organization, you can use the 4-digit abbreviation instead of the

full number.

¶ Call forwarding on your HUB Mobile Communicator application will also affect the behavior of

your other associated devices sharing the same number.

*71 - Cancel Call Forward
Cancelling call forward resumes your phones abilities to receive calls as normal.

How to use it

To cancel call forwarding:

1. Dial *71 from the HUB Mobile Communicator application on device that has call forwarding on

it.

2. When you hear the dial tone, call forwarding has been cancelled.

*73 - Call Pickup
You can answer an incoming call to a IP phone in your organization using your wireless device or any

other phone in the same Call Pickup Group.

How to use it

 To pickup an incoming call in the same Call Pickup Group:

1. While the call is ringing go to HUB Mobile Communicator application

2. Dial *73 from dialpad and press Call.

*74 - Call Park
Call Park allows you to place an active call on a hold that can then be retrieved by anyone in the same

customer Call Park Group.

How to use it

To park an active call:

1. Press the add call button to open a 2nd line.

2. Dial *74 and wait for the dial tone. The 1st call will end.

3. Hang up the 2nd call. The 1st call is parked.

*75 - Call Park Retrieval
You can retrieve a parked call from any phone within the same customer Call Park Group.

How to use it

To retrieve a parked call:

1. From the any phone within the same Call Park Group dial *75 plus the last 4-digits of the

number where the call is parked.

Troubleshooting
This chapter describes how sends logs and fix some common problems.

29

MTS HUB Mobile Communicator Android User Guide – Version 1.02

¶ Sending logs

¶ Bluetooth issue

¶ Autostart and HTC devices

¶ Problem with echo or one way audio

¶ Getting help

Sending logs
This feature allows you to send a diagnostic log for debugging purposes.

How to use it
If you are able to login to the HUB Mobile Communicator application:

1. Tap Settings>Preferences>Advanced Settings and scroll down to Application Logging.

2. Tap Send Log.

3. Tap Yes to send the log when prompted.

4. Record the log number and contact your next level of support.

If you are unable to login to the HUB Mobile Communicator application:

1. Enter your username and password on the login screen.

2. Hold down on the Login button for five seconds and let go. The HUB Mobile Communicator

application prompts you to send a log.

3. Tap Yes to send the log.

Bluetooth issue
Android Smartphones have a setting to enable/disable support for Bluetooth headsets.

Note that Bluetooth integrates best with Android OS 4.0 or later. There are known issues regarding

Bluetooth audio support with third party applications such as HUB Mobile Communicator.

Autostart and HTC devices
You can set HUB Mobile Communicator to automatically startup when the phone is powered on or

rebooted (Settings>Preferences>Auto Start on Boot). If you are using an HTC device (that is, devices

with a Restart option in the Device options menu), and you exit HUB Mobile Communicator before

you power off the phone, it will not auto-start when the phone is powered back on. However, as long

as HUB Mobile Communicator is running at the time the phone is powered off/on or rebooted, the

application will start.

Problem with echo or one way audio
The Audio API Type is set to OpenSL ES by default. If you have a problem with echo or the called

party cannot hear you (one way audio), confirm that OpenSL ES is the selected value:

1. Tap Settings>Advanced Settings.

30

MTS HUB Mobile Communicator Android User Guide – Version 1.02

2. Under Advanced Media Options, tap Audio API Type.

3. Select OpenSL ES.

Note: If you have a Samsung Galaxy Note 3 on OS 4.4+, it is recommended to always keeping the

Audio API Type on the OpenSL ES default setting.

Getting help
To access HUB Mobile Communicator Help, tap Settings>Help. Scroll through the Table of Contents

for feature, configuration, and troubleshooting topics.

