

geemarc™ CL10+
Hear the Difference

With volume and tone controls

Caution: This telephone product is specifically designed for people with hearing difficulties and is provided with a handset earpiece volume control for individual requirements. Due care must be taken by all users that the handset earpiece volume control is set to the lowest level acceptable by each respective user. Care should therefore be exercised to ensure that any new users are familiar with this requirement.

**!!! Please refer to our website:
www.geemarc.com for an up to date user guide,
as there may be important updates and
changes you need to be aware of !!!**

USER INSTRUCTIONS

Please read this User Guide carefully in order to get the very best results from your telephone.

CONDITIONS OF USE

Your Geemarc CL10+ has been approved for use on private direct exchange lines and business lines.

Please note that the telephone is not suitable for use as an extension to a pay phone unless it is a private pay phone carrying the appropriate CE label and is connected to the telephone network by means with a modular plug.

The apparatus has been approved for the use of the following facilities:

- Simple telephone operation with ability to make calls to the 999 & 112 emergency services.
- Multi Frequency (TONE) dialling.
- Handset Earpiece volume control: Hi/Med/Normal.
- Ringer light
- Three 'one touch' memories for storing alternative carrier access codes (or normal telephone numbers).
- Ten 'two touch' memory locations.
- Automatic storage of Last Number Dialed.
- Timed Break recall.
- Microphone mute.

Any other usage will invalidate approval of the apparatus if as a result, it then ceases to conform to the standards against which approval was granted.

DECLARATION: Hereby Geemarc Telecom SA declares that this telephone is in compliance with the essential requirements and other relevant provisions of the Radio and Telecommunications Terminal Equipment Directive 2014/53/UE and in particular article 3 section 1a, 1b and section 2.

The declaration of conformity may be consulted at www.geemarc.com

TELEPHONE CONNECTION

Voltages present on the telecommunication network are classified TNV-3 (Telecommunication Network Voltage) according to the EN60950 standard.

The plug at the end of the lead should be connected to the telephone socket. Note that the plug will only fit the correct way round. The unit must be sited close to one of the new modular telephone sockets. Should you not have a modular telephone socket, please contact your Network provider.

There is no limit to the number of sockets you can have installed in your home. However, there is a limit to the number of telephones you can operate on your exchange line. Installing too many telephones will overload the line which would inhibit the telephones from ringing. To avoid overloading your exchange line there is a method of calculating the number of telephones you can use. Add all the Ringer Equivalence Numbers (abbreviated REN) together, which are marked on the base of each telephone. Numbers differ so do

check. The numbers when added together must total 4 or less. Sometimes British Telecom telephones are unmarked but they can generally be assumed to have a REN of 1.0. If in doubt, please check with your British Telecom Sales Office.

The REN value of your Geemarc CL10+, is 1.0.

RINGER VOLUME SETTING

A switch located on the right side allows the ringer to be switched to Hi, Low or Off:

Note : *The ringer light will be ON even when the switch is in the Off position.*

RECEIVE TONE SETTING

Adjust the **TONE** buttons to fit the levels to your own hearing requirements.

OPERATION

1 - LAST NUMBER REDIAL() BUTTON

If the telephone number you have called is engaged or if you want to repeat the call to the number you dialled previously, lift the handset, await dial tone and press the button. The previously dialled number will be AUTOMATICALLY RE-DIALLED. Up to 31 digits can be stored in the redial memory. For some Network services (home banking) or PABXs it may be necessary to insert a pause. Press when you need to insert a pause or to store a pause in the memory.

2 - BUTTON

If you wish to talk privately to someone else in the room - without your caller overhearing-press the button. Your caller may still be heard during the Mute operation. To resume normal conversation, release the button.

3 – RECALL & # BUTTONS

These are used with the new services provided on digital exchanges. For details please contact your Network operator.

4 – HANDSET EARPIECE VOLUME CONTROL

CAUTION : This telephone product is specifically designed for people with hearing difficulties and is provided with a handset earpiece volume switch for individual requirements. Due care must be taken by all users that the handset earpiece volume switch is set to the lowest level acceptable by each respective user. Care should therefore be

exercised to ensure that any naive users are familiar with this requirement.

The handset earpiece volume can be adjusted by moving the Volume switch, located above the handset microphone, to High, Medium or Normal.

High /Middle /Normal

Note: *In the tone (treble) position, if receive volume level is set to the maximum, whistling may occur. Then the receive level setting should be decreased.*

5 – USING THE TELEPHONE

Having connected the telephone to the telephone socket, lift the handset, await dial tone, and dial required number. On completion of the call, carefully replace handset in cradle.

6 – MEMORY OPERATION

Your telephone can store up to 3 'One touch', and 10 'Two touch' telephone numbers. Each telephone number must be stored in a specific memory location and can be up to 21 digits long. If you wish to store a number having more than 21 digits (as may be required, for example, by international numbers preceded by a 3 or 4 digit national operator access code), it is suggested that the 3 or 4 digit access code is stored in a 'One touch' location and the international number stored in any other location.

Note: *Numbers stored in the memory may be lost if the telephone is disconnected from the telephone line.*

7 – STORING TELEPHONE NUMBERS

a) 'One Touch' Locations

1. Ensure that the telephone is plugged into the telephone socket and lift the handset
2. Press the STORE button
3. Dial the telephone number you wish to store
4. Press the STORE button again
5. Press one of the 'One Touch' direct memory buttons **M1**, **M2** or **M3**
6. Replace the handset in the cradle
7. Repeat steps 1 to 6 for the remaining two 'One touch' locations

b) 'Two touch' locations

1. Ensure that the telephone is plugged into the telephone socket and lift the handset
2. Press the STORE button
3. Dial the telephone number you wish to store
4. Press the STORE button again
5. Press one of the 'Two Touch' locations 0 ~ 9
6. Replace the handset in the cradle
7. Repeat steps 1 to 6 for the remaining 'Two touch' locations

8 – DIALLING STORED TELEPHONE NUMBERS

a) 'One Touch' Locations - Lift handset, await dial tone and press appropriate direct memory button **M1**, **M2** or **M3**. The stored number will be dialled out automatically.

b) 'Two touch' locations - Lift handset, await dial tone. press the **MEM** button followed by the keypad button under which the desired number is stored. The stored number will be dialled out automatically.

c) To dial a number partly stored in a 'One touch' location (such as an access code) with the remaining part in another location, lift handset and press the 'One touch' location button under which the 3 or 4 digit access code is stored and then either press:

(i) The 'One touch' location button where the remainder of the number is stored, or

(ii) The **MEM** button followed by the location button 0-9 under which the remainder of the number is stored.

Note : *If you wish to change a number in a memory location, simply follow the instructions for storing a number. Entering the new number will automatically erase the previous number.*

9 – WALL MOUNTING

Use this template to mark the screw hole centres. Slide out, turn around and slide back in the wall mounting handset clip (which can be found in the base unit, just below where the ear piece locates), this ensures that the handset stays firmly in position.

GUARANTEE

From the moment your Geemarc product is purchased, Geemarc guarantee it for the period of two years. During this time, all repairs or replacements (at our discretion) are free of charge. Should you experience a problem then contact our helpline or visit our website at **www.geemarc.com**.

The guarantee does not cover accidents, negligence or breakages to any parts.

The product must not be tampered with or taken apart by anyone who is not an authorised Geemarc representative.

The Geemarc guarantee in no way limits your legal rights.

IMPORTANT: YOUR RECEIPT IS PART OF YOUR GUARANTEE AND MUST BE RETAINED AND PRODUCED IN THE EVENT OF A WARRANTY CLAIM.

The guarantee applies to the United Kingdom only.

RECYCLING DIRECTIVES

The WEEE (Waste Electrical and Electronic Equipment) has been put in place for the products at the end of their useful life are recycled in the best way.

When this product is finished with, please do not put it in your domestic waste bin.

Please use one of the following disposal options:

- Remove the batteries and deposit them in an appropriate WEEE skip. Deposit the product in an appropriate WEEE skip.
- Or, hand the old product to the retailer. If you purchase a new one, they should accept it.

Thus if you respect these instructions you ensure human health and environmental protection.

For product support and help visit our website at
www.geemarc.com

Telephone: **+44 (0)1707 387602**

or Fax: **+44 (0)1707 832529**

UGCL10+_En_V3.3

geemarc™ UNITED KINGDOM
Telecom SA

5B Swallow Court
Swallowfields
Welwyn Garden City
Hertfordshire, AL7 1SB
For product support:
01707 387602

www.geemarc.com