

INSTALLATION AND SET UP FOR HOMEAWARE™ TRANSMITTER HA360SPT – Smartphone Transmitter


HA360SPT Smartphone Transmitter

The HomeAware™ HA360SPT Smartphone Transmitter allows you to link your Apple or Android smartphone to your HomeAware™ system.


The HA360SPT enables you to:

- Be notified on the HomeAware[™] system when you receive incoming calls and text messages on your smartphone. Notifications are shown on the HomeAware[™] Main Unit, Remote receivers and displayed with original Sonic Alert receivers when using an HA360BU bridge unit.
- Receive notifications on your smartphone when an event occurs on the HomeAware™ system (doorbell, help, smoke, etc)

Please note that only one smartphone can be connected to the HomeAware™ HA360SPT Smartphone Transmitter at a time.

Setting Up Your Smartphone Transmitter

The HA360SPT plugs into the 4P4C jack labeled "Cell Phone Detector". ONLY plug a HomeAware™ HA360SPT into this jack!


Pairing a Smartphone

- Ensure the HA360SPT is connected to the HomeAware ™ HA360M Main Unit as shown in the diagram above.
- Install HomeAware[™] app on your smartphone. Available for iOS on the Apple App Store®, and for Android[™] on the Google Play[™] Store.
- 3. Follow the instructions in the HomeAware™ app.


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.

Android, Google Play and the Google Play logo are trademarks of Google Inc.

FCC Requirements

This device complies with part 15 of the FCC rules. Operation is subject to the following two conditions; (1) This device might not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation

Note: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC rules. These limits are designed to provide responsible protect against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions manual, may cause harmful interference to radio communications. However, there is no guarantee that interference will not interfere in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment on and off, the user is encouraged to try to correct the interference by one or more of the following measures:

- i. Reorient or relocate the receiving antenna.
- ii. Increase the separation between the equipment and receiver.
- iii. Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- iv. Consult the dealer or and experienced radio /TV technician for help

Modification not expressly approved by the manufacturer could void the user's authority to operate the equipment under FCC rules.

WARNING: TO PREVENT FIRE OR SHOCK HAZARD, DO NOT EXPOSE THIS APPLIANCE TO RAIN OR MOISTURE.

The normal function of the product may be disturbed by Strong Electro Magnetic Interference. If so, simply reset the product to resume normal operation by following the instruction manual. In case the function could not resume, please use the product in other location.

SONIC ALERT'S 1 YEAR LIMITED WARRANTY

The HomeAware™ HA360SPT is warranted against manufacturing defects in materials and workmanship for one (1) year from the date of purchase. Within this period Sonic Alert will repair or replace at our option the HomeAware™ HA360SPT without charge for parts and labor.

Simply contact our customer service department to obtain an RA (return authorization number) and instructions on how to process your product for return. Call 1-888-864-2446 or e-mail to RMA@sonicalert.info. You'll need a copy of your receipt to process the return authorization

Sonic Alert Warranty Center 1081 West Innovation Dr. Kearney, MO 64060, USA


Made in China Sonic Alert, Troy, MI 48083 www.SonicAlert.com 1-888-864-2446