

V-SPOT

quick start guide

READ ME FIRST

myvoco.com

All-in-One Media System

overview of V-SPOT connections and benefits

FRONT:

TOP:

BACK:

VOCO Device LEDs

what do they mean?

LED Light Indicators

	Network Connectivity	Ethernet Connectivity	Playback Status
			System Status
LED Behavior	LED Display		What Does it Mean?
Solid Red			VOCO Device is starting up.
Blinking Red			VOCO Device is installing base firmware.
Blinking Green or Solid Amber			VOCO Device is looking for a Wi-Fi network. Amber light will be on if connected to Ethernet.
Solid Green and Blinking Blue			VOCO Device is on a network, but music server is unavailable. Playback is not possible, please select a new My Music server.
Solid Green and Blinking Blue and Blinking Red			
			VOCO Device is downloading firmware packages. Amber light will be on if connected to Ethernet.

Provided with Purchase:

- V-Spot (white or black)
- AC Power cord (4-1/2')
- Ethernet cable (6')

What You'll Need:

- Apple or Android smartphone or tablet with VOCO Controller app from the Apple App Store or Google Play
- Home wired or wireless network internet connection

VOCO Wired Setup

using ethernet cable (fastest setup)

Step 1:

Connect your VOCO V-Spot to your network using an Ethernet cable.
6-foot cable included

Step 2:

Connect the powercord to the back of the V-Spot, and plug in to power outlet.

Step 3:

After the green and amber lights on the front of the V-Spot are solid, open the **VOCO Controller** app on your phone or tablet. You will see a generic name for your V-Spot, "**Ready**".

Phone or tablet must be connected to same network as V-Spot

Step 4:

Name your V-Spot. Select **SETTINGS** (gear icon) > **MORE OPTIONS** > **NAME DEVICE**.

Step 5:

OPTIONAL: Stream YouTube videos by connecting your V-Spot to a TV using an HDMI cable, component cable, or composite cable.

HDMI, component, and composite cables not included

Get Your V-Spot Rockin' Fast

For wired setup using enclosed Ethernet cable (fastest setup)
please continue to **page 4**.

For wireless setup using your Wi-Fi network, please see **page 5** for iOS/Apple instructions and **page 7** for Android instructions.

For wireless setup using your Wi-Fi network, please see **page 5** for iOS/Apple instructions and **page 7** for Android instructions.

OTHERWISE, continue to page 9: Create a VOCO account

VOCO Wireless Setup: iOS/Apple

setup over Wi-Fi using an iOS/Apple device

Step 1:

Download the **VOCO Controller** app from the Apple App Store and install on your Apple device.

Step 2:

Place your V-Spot within your home Wi-Fi network, connect the powercord to the back of the V-Spot, and plug in to power.

Step 3:

Go to Settings on your Apple device, then Wi-Fi, and connect your Apple device to the Wi-Fi hotspot named: **VOCO_CONFIG_00...**

Step 4:

Open the **VOCO Controller** app and follow the on screen instructions.

Step 5:

After setup go to Settings on your Apple device and connect to the same Wi-Fi network on which you just set up your VOCO device.

Your VOCO device will be online when you see a solid green light on the front and **"... Ready"** appears in the VOCO Controller app next to the name you gave your VOCO device.

May take a few minutes depending on your internet speed

Step 6:

OPTIONAL: To stream YouTube videos, connect your V-Spot to your TV using an HDMI cable, component cable or, composite cable.

HDMI, component, and composite cables not included

For wireless setup using your Wi-Fi network, please see **page 7** for Android instructions.

OTHERWISE, continue to page 9: Create a VOCO account

VOCO Wireless Setup: Android

setup over Wi-Fi using an Android device

Step 1:

Download the **VOCO Controller** app from Google Play and install on your Android device.

Step 2:

Place your V-Spot within your home Wi-Fi network, connect the powercord to the back of the V-Spot, and plug in to power.

Step 3:

Go to the Wi-Fi settings on your Android device and connect to your home Wi-Fi network.

Step 4:

Open the **VOCO Controller** app and on the **ZONES** screen, select **CONFIGURE** and follow the on screen instructions.

Step 5:

Your VOCO device will be online when you see a solid green light on the front and “... Ready” appears in the VOCO Controller app next to the name you gave your VOCO device.

May take a few minutes depending on your internet speed

Step 6:

OPTIONAL: To stream YouTube videos using your V-Spot connect to your TV using an HDMI cable, Component cable or Composite cable.
HDMI, Component or composite cables not included

For wireless setup using your Wi-Fi network using your Apple device, please see **page 5** for iOS/Apple instructions.

OTHERWISE, continue to page 9: Create a VOCO account

Create a VOCO Account

enjoy all the benefits of a VOCO account

Step 1:

Tap the **Online Services** icon in the **VOCO Controller** app, select **Setup your account**, and follow the on screen instructions.

Step 2:

A validation link will be sent to the email address you used to create your VOCO account. Click the link within the email to validate your account.

Note: Be sure to check your SPAM folder

Step 3:

Associate your VOCO device(s) with your VOCO account. From the **VOCO Controller** app, select **Online Services** icon, and select **Click here to set or change the user**.

Step 4:

Play! Select an online service and enjoy!

Congratulations!

You have successfully set up your VOCO device. For more information go to myvoco.com or click on the **Help** or **?** icon inside the **VOCO Controller** app.

For troubleshooting, accessing the latest Quick Start Guides, or additional assistance go to the SUPPORT section of www.myvoco.com or contact us at:

Phone: 888-879-VOCO (8626) or 952-856-4346

Email: support@myvoco.com

USB Bluetooth Adapter

add Bluetooth functionality to compatible VOCO devices
(optional for purchase; see myvoco.com)

Step 1:

With your V-SPOT powered up and ready, plug in the VOCO Bluetooth Adapter to either the front or rear USB port.

Step 2:

Go to your mobile device's settings and pair with the Bluetooth device that includes the V-Spot's name, like "Kitchen". The V-SPOT will automatically stop any current playback and switch to Bluetooth mode.

Step 3:

Open **any** music app on your mobile device and begin streaming. Music playback usually takes a few seconds begin.

Step 4:

Enjoy your favorite music!

Stream Music and Video in Any Room Wirelessly

Availability and performance of certain features, services and applications of VOCO products are device and network dependent and may not be available in all areas. All features, functionality and other product specifications are subject to change without notice or obligation.

For troubleshooting, accessing the latest Quick Start Guides, or additional assistance go to the SUPPORT section of www.myvoco.com or contact us:

Phone: 888-879-VOCO (8626) or 952-856-4346

Email: support@myvoco.com

The Navvo Group, LLC. All rights reserved ©2014. VOCO V-Spot and all other VOCO product names and slogans are trademarks of The Navvo Group, LLC.

Apple® is a trademark of Apple, Inc. Android® is a trademark of Google, Inc.

All other products and services may be trademarks or service marks of their respective owners.

SAY IT and SHOW IT® SAY IT and FIND IT® SAY IT and HEAR IT® SAY IT and SEARCH IT® SAY IT and GET IT® SAY IT and SET IT®