
Block Nuisance Calls

Quick Set-up and User Guide

BT2700 Nuisance Call Blocker
Digital Cordless Phone with Answer Machine


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Important – please read first2

• Only use the line cord, power supply and rechargeable batteries that come with 
your phone. 

• Make sure the power supply is connected to a socket that you know works. 

• Connect your phone to the power supply and let the batteries charge for 16 hours 
before connecting your phone to the phone socket. 

• The base should always be plugged in to the mains power supply. 

Your Answer Machine
Make sure the phone is set to Answer + Rec and that the ring delay is set to 
answer before any voicemail service does. The default setting is five rings. 
If you want to change it, take a look at page 41.

Where to put your phone
To make sure your handset gives you the best range and reception, avoid 
interference by placing it away from any large metal objects like fridge-freezers, 
microwave ovens, or electronic products such as computers and TVs. 

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 


3

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Check the box contents

Play
SkipSkip

VolumeDelete
Find Answer

On

Handset Base

Phone line (this comes 
already installed)

Extra 
handset 

Charger Mains power adaptor 
(item code 066270)

Two rechargeable 
batteries, AAA NiMH 

550mAh (already 
installed in the handset)

Mains power adaptor 
(item code 066270)

Two rechargeable 
batteries, AAA NiMH 

550mAh (already 
installed in the handset)

If you bought more than one handset you’ll also get

IMPORTANT  
Only use the mains power adaptors, cables and rechargeable batteries supplied in this box or this 
product might not work. Any replacement rechargeable batteries must be of the same type.  
BT accepts no responsibility for damage caused to your BT2700 if you use any other type of batteries.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Where to put your phone
• Place the base within 

3 metres of a mains power 
socket and 1.8 metres of a 
phone socket so the cables 
will reach.

• Make sure it’s at least  
a metre away from  
other electrical appliances  
to avoid interference.

• Don’t place the phone or 
base in a bathroom or 
other humid area.

• The product works by 
sending radio signals 
between the handset and 
base. The strength of the 
signal depends on where you 
position the base. Putting it 
as high as possible can help 
give you the best signal.

IMPORTANT
• Don’t connect the phone line 

to a phone socket until the 
handset is fully charged.

• The base station should 
be plugged into the mains 
power socket all the time.

Quick set-up guide4

1 Plug in
1. Your phone will come with the phone line cord 

already fitted. Plug the other end into the wall socket. 

2. Plug the mains power adaptor into the base, with 
the cable clipped in the groove provided.

3. Plug the other end of the power adaptor into the 
wall power socket and switch it on.

1 2 3


Quick set-up guide 5

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Talk/Standby time
Under ideal conditions, the 
handset batteries should give 
up to 12 hours talk time or 
120 hours standby on a single 
charge. (This doesn’t mean you 
can unplug the base or leave the 
handset for this length of time 
without charge).

Please note that new Ni-MH 
rechargeable batteries don’t 
reach full capacity until  
they’ve been in normal use 
for several days.

Battery low warning
You will hear a warning beep 
every 2 minutes during a call 
and the  icon will flash.

You must recharge the handset 
batteries before you can use 
the handset. If the charge 
completely runs out the handset 
will switch off. Place the 
handset on the base or charger 
to charge.

Quick set-up guide 5

Rechargeable batteries
already fitted

Remove this tab
and charge batteries

for 16 hours before use.

2  Charge
1. Activate the batteries by pulling 

the plastic tab away from the 
bottom of the handset. 

2. The handset will then check for a 
link with the base station. When it’s 
found it, follow the prompt to set 
the date and time on the phone. 

3. Place the handset on the base and let it charge 
for 16 hours.

IMPORTANT 
Charge the handset batteries for 16 hours or your 
phone might not work.

Set up your additional handsets 
(multipacks only)

1. For additional handsets and chargers: plug the 
mains power adaptor into the underside of the 
charger and plug the other end into the mains wall 
socket and switch on the power.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Battery performance
• To keep the batteries in the 

best condition, leave the 
handset off the base for a few 
hours at a time.

• Running the batteries right 
down at least once a week 
will help them last as long  
as possible.

• After charging your handset 
for the first time, subsequent 
charging time for the 
batteries is approximately  
8 hours.

• The charge capacity of 
rechargeable batteries will  
go down over time, which 
will reduce the talk and 
standby time. Eventually 
they’ll need replacing. 
For details on how to get 
replacement batteries,  
call the helpline on  
0800 145 6789*.

2. Activate the batteries as explained on page 5.
3. Place the handset on the charger to charge for  

16 hours.

TIP 
If you need to take the batteries out, place your 
finger in the groove at the bottom of the handset 
and lift the cover up to release it. Then gently take 
the batteries out. 

Quick set-up guide6


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

3  Go!
Your BT2700 is now ready 
for you to use

• For help setting the date and time, go to page 54.
• For instructions on making a call, go to page 18.
• For help personalising your phone’s settings, go to 

page 48.
• For instructions on using the answer machine, 

go to page 38.
Or, you may find the answer in the Help section 
on page 57 or see our online frequently asked 
questions at bt.com/producthelp
Alternatively, call the Helpline on 0800 145 6789*.

* Calls made from within the UK mainland network are free. Mobile and 
international call costs may vary.

Using your BT2700 on a line  
with broadband?
To avoid problems with your 
broadband or noise on your phone 
line, you might need to plug your 
telephone line cord  
into the wall socket via a 
microfilter (not supplied).

If your main phone 
socket has a single 
socket, you do need  
to use microfilters,  
like this:

You’ll need a microfilter for every 
phone socket where you’ve got 
equipment plugged in – up to 
a maximum of four per line – 
including alarm sytems and digital 
TV boxes.

You can get BT ADSL micro filters 
from bt.com/shop

You don’t need to use microfilters 
if your main phone socket has two 
separate sockets, like these:

Quick set-up guide 7


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

8 Contents
Quick set up guide .............................. 4
Getting to know your phone .............12
Handset buttons ...............................12
Handset display ................................14
Finding your way around your phone .15
Menu map ........................................16
Base buttons .....................................19

Using the phone ...............................20
Switching the handset on and off ......20
Making an external call......................20
Preparatory dialling ...........................20
Ending a call .....................................20
Receiving a call .................................20
Mute ................................................21
Incoming speech/Handsfree volume ..21
Handsfree .........................................21
Answer a call using handsfree ............22
Switching to handsfree during a call ..22
Voicemail (1571) ..............................22

Redial ...............................................22
Redialling the last number .................22
Viewing and dialling a number in the 
redial list ...........................................23
Saving a redial number to 
the phonebook .................................23
Deleting a number from the redial list 23
Deleting the entire redial list .............23
Do not disturb ...................................24
Turning Do not disturb off .................24
Turning the handset ringer on or off ..24
Finding your handset (paging) ...........25

Call Block .........................................26
Blocking calls by type ........................26
Adding a number to the Blacklist .......27
Viewing the Blacklist .........................27
Editing a number in the Blacklist .......28
Deleting a number from the Blacklist .28
Deleting all of your Blacklist ..............29
Changing your PIN ............................29


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Contents 9

Phonebook .......................................30
Store a phonebook entry ...................30
Character map ..................................31
Viewing/dialling a phonebook entry ..31
Searching alphabetically for a 
phonebook entry ..............................32
Editing a phonebook entry ................32
Adding a pause to a saved number .....33
Viewing a phonebook entry during 
a call. ................................................33
Deleting a phonebook entry ..............33
Deleting the entire phonebook ..........34
Storing a speed dial number ..............34
Dialling a speed dial entry .................35

Caller display and the Calls List .........36
Caller display .....................................36
The Calls List .....................................36
Viewing or dialling an entry in the 
Calls List ...........................................37

Saving a Calls List entry to your 
phonebook .......................................37
Deleting an entry in the Calls List .......38
Deleting all of the Calls List................38

Answer machine ...............................39
Using the answer machine from 
the handset ......................................39
Switching the answer machine 
on or off ............................................39
Outgoing messages ...........................39
Recording your own 
outgoing message .............................40
Playing the current 
outgoing message ............................. 40
Recording a memo ............................41
Setting the Answer Mode ..................42
Setting the answer delay ...................42
Call screening ....................................43
Playing messages using the handset ..44
Message playback .............................44


Contents

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

10

Deleting all old played messages .......45
Using the answer machine from 
the base ............................................46
Switching the answer machine 
on or off at the base ..........................46
Playing messages using the base .......46
Message playback on the base ...........46
Deleting all played messages .............47
Remote access ..................................47
Setting or changing the remote 
access PIN .........................................47
Turning remote access on or off .........48
Operating your answer 
machine remotely .............................48

Settings ...........................................49
Setting the handset ringtone .............49
Setting the handset ringer volume ....49
Turning the Handset Tones on or off .. 50
Changing the handset name ..............50
Turning the backlight on or off ..........51

Changing the call settings .................51

Base settings ....................................52
Setting the base ringtone ..................52
Setting the base ringer volume ..........52
Change the system PIN ......................52
Reset ................................................53

Clock/Alarm .....................................54
Setting the time ................................54
Setting an alarm ...............................54
Switching the alarm off .....................54

Using additional handsets ................55
Registering an additional handset .....55
De-registering a handset ...................55
Making an internal call 
between handsets .............................56
Transferring a call ..............................56
Holding a three-way call ...................57

Help .................................................58
General information ..........................62
Safety ...............................................62


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Contents 11

Cleaning ...........................................63
Environmental ..................................63
How to recycle your equipment .........63
Guarantee .........................................64
Technical details ................................65
Connecting to a switchboard .............65
R&TTE ...............................................65


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

12 Getting to know your phone

Menu/Left option
Press to enter the main menu, access sub-menus and confirm 

options shown on the display above the button  

Up/Calls
Press to enter the Call Log and press up or down 

to enter the Call List or Answ Machine menu. 
Move through menu options. 

Increase volume. 

Redial
Open redial list.

Talk
In standby mode make and receive calls. 
In talk mode switch handsfree on or off.

Down/Phonebook
 Access saved contacts. 

Move down through menu options. 
Decrease volume. 

1 to 9 Speed dial buttons
In standby, press and hold to dial a saved speed dial number.  

*
Long press to make internal calls to other 

handsets registered to the base. 

Handset buttons 


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Getting to know your phone 13

Do not disturb
In standby mode, press to turn Do not disturb on or off.

Press during a call to silence the ringer.

If Do not disturb is set to on, your caller can leave a message.

Mute/Right option
Press to confirm the option displayed on the screen above the button. 
Delete or go back to the previous screen. Press during a call to mute your caller. 
 

R (Recall)
Press and hold to enter a pause (P) when dialling. 

End call button
End a call or press and hold to turn handset on or off.

0
Add a space when typing.

#
Press and hold to toggle between uppercase and 
lowercase characters when typing.


Getting to know your phone

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

14

Handset display

 Shows you how much charge is left on the handset. 

 Will appear if you’re on, or starting, a call.

 Shows when a new missed call has been received.

 Lets you know the Phonebook is open.

 Shows when you’ve set an alarm clock. 

 Shows when handsfree is switched on.

 Lets you know the handset ringer is off.

 Lets you know the answer machine is on. 
 Flashes if you have new answer machine messages.

 Lets you know the signal range from your new phone’s base 

Handset name


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Getting to know your phone 15

Finding your way around your phone 
Your new phone’s menu is easy to navigate. Each menu has a list of options, which 
you can see on the next page.

When the handset is switched on and at the home screen
1. Choose menu by pressing . 
2. Use the  or  buttons to scroll through the available menu options. 
3. When the menu you want is on the screen, press the . 
4. Use  a  to scroll through the available menu options. To go back, 

press . To return to the home screen menu, press . If you don’t 
press anything for 30 seconds, the handset will automatically return to the 
home screen.

Left option button 
Press to select the option 

displayed on the screen above 
the button or to confirm entry.

Right option button 
Press to select the option 
displayed on the screen above 
the button or to go back a step.

Navigation buttons
Scroll up or down through 
the menu options.


Getting to know your phone

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

16

Menu map

Phonebook List Entry Edit  
Delete

View VIP 
New Entry 
Delete All
Direct Memory Key 1  

Key 2 
Key 3 
Key 4 
Key 5 
Key 6 
Key 7 
Key 8 
Key 9

Call Block By Call Type Intern’l On 
Off

Withheld On 
Off

Unavailable On 
Off

Payphone On 
Off

Blacklist Block Mode Off

Block all Always on 
Start & end

Allow VIP Always on 
Start & end

Block list Always on 
Start & end

Block Number View
Add new

Change PIN


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Getting to know your phone 17

Clock/Alarm Date & Time
Set Alarm Off  

On once 
On daily

Alarm Tone Melody 1 
Melody 2 
Melody 3

Auto Clock On 
Off

Personal Set Handset Tone Ring Volume High 
Boost 
Progressive 
Ringer Off 
Low 
Medium

Ring Melody Melody 1-10
Key Tone On 

Off
Docking Tone On 

Off
Base Tone Base Melody Melody 1-5

Base Volume Low 
Medium 
High 
Melody off

Handset Name
Auto Pick-up On 

Off
Auto Hang-up On 

Off
Backlight On 

Off


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Getting to know your phone 18

Advanced Set Calls List All Calls 
Missed Calls

Conference Auto 
Off

Register
Unregister
PIN
Reset

Answ Machine Play
Delete All
Record Memo Recording

Play
Answer Mode Answer + Rec Predefined

Personalized
Answer Only Predefined

Personalized
Answ On/Off On 

Off
Answ Setting Ring delay 2-9 Rings

Time Saver
Remote Acc. Deactivate

Change PIN
Activate 

Hs Screening On
Off

Bs Screening On
Off

Calls menu Call Log Calls List
Answ Machine


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

19

Play
SkipSkip

VolumeDelete
Find Answer

On

Answer on/off
Press to turn the answer 
machine on or off. When 

it’s set to on, ‘On’ will 
light up. 

Delete
Press once to delete 

a message when 
you’re playing it. When 

your phone is in idle 
mode, long press to 

Delete All old messages.

Skip<<
During playback, 

press to skip back to 
previous message. 

Skip>>
During message 
playback, press to skip 
forward to the start of 
the next message.

Base light 
Lights up constantly when the phone 

is on the base. Flashes when the 
handset is on a call. 

Play
Green light on the 
button will flash when 
you have a new message. 
Press to play messages. 
Press it to stop messages 
during playback.

Find
Press to ring all registered 

handsets. This is helpful for  
finding missing handsets. There’s 

more about this on page 25. 

- Volume +
Decrease or increase the 
speaker volume during 

playback and the 
call screening volume 

during idle mode. 

Base buttons


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

20

Switching the handset on and off  
1. Press and hold  until the handset turns on or off. 

Making an external call 
1. Press . 
2. When you hear the dial tone, type the number. 

When the call begins, the light on the phone’s base 
will flash.  

Preparatory dialling 
1. This lets you type in the number first, to avoid 

mistakes before the call is connected. If you make 
a mistake, press  to delete the last digit.

2. Press  to dial.

Ending a call 
Press . 

Receiving a call
When you get a call, your phone will ring and the 
  icon will flash on the display. If you’ve got a 

caller display service, the caller’s number will show 
on the display. Press  to answer the call.

Using the phone
If you switch the phone off and 
on again, the phone will need 
to be charged for some time, 
before the true charge status 
can be recalculated by the 
phone and accurately displayed.

Call timer 
Your handset will automatically 
time your outgoing and 
incoming calls. The handset 
shows the length of time both 
during and for a few seconds 
after your call.

When you make a call, the In use 
light on the base LED will flash.

Auto Hang-up
If auto hangup is set to On you 
can end a call by placing the 
handset back in the base. 
If auto hang-up is set to Off, 
you’ll need to press  to end 
the call. 
Auto hang-up On is the default 
setting. See page 51.


Using the phone

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

21

Auto Pick-up 
If auto pick-up is set to On you 
can answer a call by lifting the 
handset off the base.  
If auto pick-up is set to Off, 
you’ll need to lift the handset 
off the base and press  too. 
Auto pick-up Off is the default 
setting. See page 51.

Out of range warning 
The  icon on the handset 
display lets you know you’re 
within range of the base.  If you 
go out of range the icon will 
disappear.

If you’re on a call and go out 
of range, you’ll hear a warning 
beep.  You’ll need to move back 
within range of the base. 
If you do lose the connection, 
the handset will automatically 
re-connect to the base when 
you move back in range.

Mute 
When you’re on a call, you can mute the 
microphone, so the person at the other end can’t 
hear you. 

1. During the call, press  to mute your microphone. 
Your display screen will show Mute on, so you’ll 
know your caller can’t hear you. 

2. Press  again to unmute. 
The display will go back to showing Calling, and the 
call length. 

Incoming speech/Handsfree volume 
To turn the volume up or down during a call, 
use  and . Press to hear the volume change. 

Handsfree
Handsfree lets you talk to your caller without 
holding the handset. It also means anyone in the 
room can listen to the call as well. 

1. Type the number you want to call and then press  
twice. You’ll hear your call on the loudspeaker. Press 

 to switch between the earpiece and loudspeaker. 
2. Press  to end the call.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Using the phone 22

Answer a call using handsfree 
When your phone rings, press  after you’ve 
answered it. Your call will be transferred to the 
handset loudspeaker. 

Switching to handsfree during a call
During a call, press  to put it on loudspeaker. 
To switch handsfree off and go back to the earpiece, 
press  again.

Redial
You can redial any of the last ten numbers you’ve 
called on your BT2700. 

Redialling the last number
1. Press . Your last dialled number will show on the 

display screen. 
2. Press  to call it. 

Viewing and dialling a number in the redial list
1. Press . The last number will show. 
2. Press  and  to get to the number you want. 
3. Press  to connect your call.


Using the phone

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

23

Saving a redial number to the phonebook
1. Press  and use the arrow buttons to get to the 

number you want to save. 
2. Press . You’ll be asked if you want to save the 

number, press . 
3. Use the keypad to type in the name and press . 
4. If you need to, edit the number and press . 

Deleting a number from the redial list
1. Press , then use the arrow buttons to scroll 

through to the number you want to delete. 
2. Press  and then  to get to Delete. Press . 
3. You’ll be asked to confirm. Press  again. 

Deleting the entire redial list
1. Press  and then . 
2. Press  until you see Delete All. Press . 
3. You’ll be asked to confirm. Press .

Do not disturb
The Do not disturb feature lets you choose calls to 
ring silently. When set to On, the base and handsets 
won’t ring.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Using the phone 24

The handset backlight won’t come on and the only 
sounds the handset will make will be the ‘battery 
low’ and ‘out of range’ warnings. The base call 
screening will turn off.

Turning Do not disturb off
When you have Do not disturb switched to On, it will 
show on the screen when your phone is in idle mode. 

1. When you’re on the handset’s standby screen, press 
 to turn the feature On or Off. DoNotDisturb will 

replace the handset name and number when this is 
switched on. 

Turning the handset ringer on or off 
1. Open the main menu by pressing , then scroll 

through to Personal Set using  and press . 
2. You’ll see Handset Tone on the display screen, 

press . 
3. Use  to find Ring volume and press .
4. Use the arrow buttons again to scroll through to 

Ringer off and press . 


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Using the phone 25

Finding your handset (paging) 
If you can’t find a handset, you can ring it using the 
base. If you get a call while using paging, the call will 
take priority. If you’ve switched your ringer off, it’ll 
be temporarily switched back on during paging to 
help you find your handset.

1. Press Find Answer
On to ring all of the handsets registered to the 

base. The display screen on each handset will show 
Paging for up to 30 seconds. 
When you’ve found your handset, press Find Answer

On again to 
stop the ringing.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

26

Default PIN is 0000.

Intern’l means you have an 
international call.

Call Block
Your BT2700 can block calls by type or by number. 
To get the most out of it, you’ll need to subscribe to 
a Caller Display service from your network provider. 
Charges may apply. You’ll need to type in your PIN 
before you’ll be able to change any of your Call 
Block settings.

Blocking calls by type
You can choose to block International, Withheld, 
Unavailable or Payphone numbers. To set your 
phone up to silence one of these call types: 

1. Press  to open the menu. 
2. Press  to get to Call Block and then press .
3. You’ll be asked to type your PIN; use the keypad 

buttons to add it. Press . 
4. You’ll see By CallType on the display screen. 

Press OK. 
5. Use the arrow buttons to scroll between Intern’l, 

Withheld, Unavailable and Payphone. When you’ve 
found the one you want, press . 

6. Use the arrow buttons to scroll between On and Off 
and press .


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Call Block 27

Adding a number to the Blacklist
You can block specific numbers by adding them to 
the Blacklist. If you add a number to the Blacklist, 
your phone won’t ring. 

1. Open the menu and press  until you get to Call 
Block. Press . 

2. Type in your PIN and press  again. 
3. Press  until you get to Blacklist and press . 
4. Press the arrow buttons again to scroll through to 

Block number. Press . 
5. Press  until you see Add new and press . 
6. Type in the number you want to block, then press  

to save it to the Blacklist. 

Viewing the Blacklist 
1. Press  to open the main menu and then use the 

arrow buttons to find Call Block. Press . 
2. Add your PIN and press . 
3. Press  to find Blacklist and press . 
4. Use the arrow buttons again to find Block number. 

Press .
5. View will show on the display screen. Press  to 

open your Blacklist. 


Call Block

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

28

Editing a number in the Blacklist
1. Open the main menu and press  until you see 

Call Block. Press . 
2. Type your PIN using the keypad and press  again.
3. Press the arrow buttons to scroll through to 

Blacklist and press . 
4. Press  to get to Block number, then press . 
5. Use the arrow buttons to get to Edit and press . 
6. Find the number you want to edit and then press 

. When you’ve finished editing it, press  to save 
your changes.  

Deleting a number from the Blacklist
1. Choose menu by pressing . Scroll through to 

Call Block and press . 
2. Enter your PIN and then press . 
3. Use the arrow buttons to get to Blacklist and press . 
4. Scroll through to Block Number and press . 
5. Press  until you see Delete. Press . 
6. The Blacklist will show on the screen. Use the arrow 

buttons to scroll through to the number you want to 
delete. When you’ve found it, press . Then press it 
again to confirm.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Call Block 29

Deleting all of your Blacklist
1. Open the main menu and then press  to get to 

Call Block. Press . 
2. Type in your PIN using the handset keypad and then 

press . 
3. Press  until you see Blacklist on the display 

screen. Press .
4. Press  to get to Block number and press . 
5. Press  until you get to Delete All. Press  
6. Confirm? will show on the handset display screen. 

Press . 

Changing your PIN
1. Press  to open the menu. Press  to get to Call 

Block and press . 
2. Type in your PIN and press . 
3. Press  to get to Change PIN and press . 
4. You’ll be asked to confirm your current PIN. When 

you’ve typed it, press . 
5. Type in your new PIN, press  and then repeat this 

step. Your new PIN will be saved.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

30

If you make a mistake, use  
the  to delete the last  
letter you typed. You can 
use  to toggle between 
uppercase and lowercase  
letters. To add a space,  
press .

You can save up to 50 numbers to your phonebook. 
Names can be up to 12 characters and numbers can 
be 24 digits. 
Use the keypad buttons to type names, using the 
letters above each number. For example, if you 
wanted to write Tom, you would press  once for 
the ‘T’,  three times for the ‘o’ and  once to 
enter ‘m’. 

Store a phonebook entry  
1. When your handset is on the home screen, press  

to open the menu. 
2. You’ll see Phonebook. Press . Use  and  to 

find New Entry. Then press OK.
3. Type in the phonebook entry name using the 

keypad, then press .
4. Add the phone number and press . 
5. You’ll be asked if you want to add this number to the 

VIP list. If you do, press ; if not, press . Your 
new entry will be saved. 

6. The display will return to New Entry. 

Phonebook


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Phonebook 31

Character map
0 SP  .  0  ,  /  :  ;  “  ‘  !  ¡  ?  ¿  *  +  -  %  \  ^  ~  |

1 1  @  _  #  =  <  >  (  )  &  €  £  $  ¥  [  ]  {  }  ¤  §  …
2 a  b  c  2
3 d  e  f  3
4 g  h  i  4
5 j  k  l  5
6 m  n  o  6
7 p  q  r  s  7
8 t  u  v  8
9 w  x  y  z  9

* *

# Changes text entry mode (sentence case, upper or lower)

Viewing/dialling a phonebook entry
1. When the handset is on the home screen, press . 

The first entry will show. 
2. Press  and  to scroll through the entries. 
3. When the phonebook entry you want shows on the 

screen, press  to dial it. 


Phonebook

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

32

Searching alphabetically for a phonebook entry
1. When the handset is on the home screen, press . 
2. Use the keypad buttons to search for the name. For 

example, to find a phonebook entry beginning with 
‘S’, press  four times and then use the arrow 
buttons to scroll through the entries until you find 
the one you need.  

Editing a phonebook entry
1. When your handset is on the home screen, press . 
2. Use  and  to scroll through to the phonebook 

entry you want to edit and select OK by pressing . 
3. Use the arrow buttons again to scroll through to 

Edit and press  again. 
4. Use the keypad to change the name if necessary, 

then press .
5. Use the keypad to change the number if necessary, 

then press .
6. You’ll be asked if you want to add this number to  

the VIP list. If you do, press ; if not, press .  
Your new entry will be saved. 

7. Saved! will show on the home screen and you’ll hear 
the confirmation tone.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Phonebook 33

Adding a pause to a saved number
If your new phone is connected to a switchboard, 
you might need to add a pause to a stored number. 
A pause will normally be after the switchboard 
access code (for example 9). When storing a number, 
press and hold  and then continue typing it. 

Viewing a phonebook entry during a call. 
1. Press . You’ll see the first entry in the phonebook.
2. Type the first letter of your phonebook entry name 

using the keypad. Then scroll through the entries 
using  and . Press  to display the number. 

Deleting a phonebook entry
1. When your handset is on the home screen, press . 
2. Use the arrow buttons to scroll through to the  

entry you want to delete and select options by 
pressing .

3. Press  and  again until you get to Delete. 
Press . 

4. You’ll be asked to confirm you want to delete the 
phonebook entry. Press . Deleted will show and 
you’ll hear a confirmation tone. 


Phonebook

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

34

Deleting the entire phonebook
When you Delete All of your phonebook entries, 
they’ll be removed from each of the handsets. 

1. Press  to open the menu. Press it again when you 
see Phonebook. 

2. Use the arrow buttons to get to Delete All and  
press . 

3. Press  to confirm. 

Storing a speed dial number
You can assign numbers from your phonebook to 
the 1–9 buttons on your keypad, so you can call 
them quickly by just holding the number down. 
They’re also called Direct Memory numbers. 

1. When your handset is on the home screen, press  
to get to the main Menu. 

2. Press  when you see Phonebook. 
3. Then use the arrow buttons to get to Direct Mem 

and press . 
4. Press  and  to scroll through to the button you 

want to save a speed dial number to and press . 
5. Press . You’ll see Add, then press  again.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Phonebook 35

6. Use the arrow buttons to find the Phonebook entry 
you want to assign to the speed dial button and 
press .

Dialling a speed dial entry
1. On the keypad, press and hold the speed dial 

number you’ve assigned your phonebook entry to. 
Their phone number will be dialled automatically.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

36

You’ll need to subscribe to 
your network provider’s Caller 
Display service for this feature 
to work. You might have to pay 
a fee. For more information on 
BT Calling Features, call BT free 
on 0800 800 150. 

For the caller’s name to be 
displayed, make sure you’ve 
stored the full telephone 
number in your contacts list, 
including the dialling code.

There are some incoming calls 
where a number is not displayed 
and a network message is 
recorded instead:

Unavailable = number is 
unavailable 
Withheld = number has 
been withheld 
Intern’l = international number 
Operator = call from 
the operator 
Payphone = call from 
a payphone 
Ringback = a ringback call

Caller display
You’ll need to subscribe to a caller display service to 
get the most out of this feature. When you do, you’ll 
be able to see your caller’s number on your handset 
display, as long as it’s not withheld. 
If the number is unavailable (which can happen 
if the call is coming from overseas), the number 
will show as Unavailable. If you’ve requested 
a Ringback, that’ll also show on the handset 
display screen. 
If a number is stored in your handset, the caller’s 
name will be displayed. If you haven’t subscribed 
to a caller display service, Calling will show on the 
phone’s display.

The Calls List
The Calls List is where you can find all missed and 
received calls. The most recent call will show at the 
top of the list, followed by the rest in chronological 
order. Your Calls List will store up to 50 calls. When 
it’s full, the newest call will replace the oldest.

Caller display and the Calls List


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Caller display and the Calls List 37

When the Calls List is open, 
press  to scroll from the 
newest call to the oldest, or 
press  
to scroll from the oldest call to 
the newest.

If you miss a call,  will show on the handset display 
screen. To stop this from showing, just view the Calls 
List from any handset registered to the base. 

Viewing or dialling an entry in the Calls List
1. Press  to get to the Calls List. When you see Calls 

List, press . 
2. You’ll see the most recent entry. If you haven’t 

got any numbers stored to the Calls List, List empty 
will show. 

3. Use  and  to scroll through the list. 
4. If you want to call a number from the list, when it 

shows on the screen, press .

Saving a Calls List entry to your phonebook 
1. Press  to get to your Calls List.
2. Press  or OK to enter Calls List.
3. Use the arrow buttons to scroll through to the 

number you want to save. 
4. When you get to it, select OK by pressing . 
5. Save number will show on the display screen. 

Press . 
6. Type in the phonebook entry name, using the 

handset keypad. Press . 


Caller display and the Calls List

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

38

7. The number you’re saving will be displayed. 
Edit it if you need to, then press  to save 
the number. Saved! will show and you’ll hear 
the confirmation tone. 

Deleting an entry in the Calls List
1. Press  to get to your Calls List.
2. Press  or OK to enter Calls List.
3. Use the arrow buttons to get to the list entry you 

want to delete and select OK by pressing . 
4. Press  until you get to Delete and press . 

You’ll be asked to confirm, press OK. Deleted 
will show on your screen and you’ll hear the 
confirmation sound.

5. If you want to go back to the home screen, press .

Deleting all of the Calls List
1. Press  to get to your Calls List. The most recent 

call will show first.
2. Press  or OK to enter Calls List.
3. Press  to choose Options. 
4. Use the arrow buttons to scroll through the menu 

until you get to Delete All and press . You’ll be 
asked to confirm. Press  to delete.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

39

When the answer machine is 
switched On, the text ‘On’ will 
light up on the 

Find Answer
On  button.

Answer + Rec
The pre-recorded Answer + Rec 
outgoing message that allows 
your caller to leave a message 
is, “Hello, your call cannot be 
taken at the moment, so please 
leave your message after the 
tone”.

Answer Only
The pre-record Answer Only 
outgoing message, where 
callers hear an announcement 
but can’t leave a message, is 
“Hello, your call cannot be 
taken at the moment and you 
cannot leave a message, so 
please call later”.

Your new BT2700 comes with an answer machine 
that can record up to 59 messages within the 20 
minutes recording time when it’s switched on. 
Each message can be up to three minutes long. 

Using the answer machine from 
the handset
Switching the answer machine on or off

1. Press  to get to the menu, then use the arrow 
buttons to find Answ Machine. Press . 

2. Press  until you see Answ on/off and press . 
3. Use the arrow buttons to choose between On 

or Off, then press  to confirm. You’ll hear the 
confirmation tone.  

Outgoing messages 
Your outgoing message is what your callers hear 
when their call goes to the answer machine.
With the pre-recorded messages, you’ll get two 
options. Answer + Rec lets callers leave a message; 
Answer only just answers your calls.

Answer machine


Answer machine

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

40

Recording your own outgoing message 
You can record either a Answer + Rec message or an 
Answer only message. If you chose Answer + Rec, 
your caller will be able to leave a message. If you 
choose Answer only, they won’t. 

1. To record your own outgoing message, press  to 
get to the menu.

2. Press  until you get to Answ Machine. Press . 
3. Then use the arrow buttons to find Answer Mode 

and press . 
4. Then choose Answer + Rec or Answer only and 

press . 
5. Scroll through to Personalized and then use the 

arrow buttons to get to Record. 
6. Press  to start recording your message. When 

you’re done, press  again and your message will 
be played back to you.  

Playing the current outgoing message 
1. Press  to get to the menu.
2. Use the arrow buttons to get to Answ Machine. 

Press .


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Answer machine 41

You can record a memo message 
on the answer machine for 
other users to hear when they 
listen to messages. You can 
only Record Memos using the 
handset. Memo messages are 
played back in exactly the same 
way as normal answer machine 
messages, see page 44 and 46.

3. Then press the arrow buttons until you find Answer 
Mode. Press . 

4. Then choose between Answer + Rec or Answer only 
and press left option button. 

5. Then select Personalized or Predefined by 
pressing . 

6. When you see Play on the display screen, press . 
Your current message will be played back to you

Recording a memo 
When you record a memo, it’s saved on your answer 
machine and can be played back by other users like a 
normal answer machine message. 

1. Press  to bring up the handset menu. 
2. Use  and  to get to Answ Machine and 

press . 
3. Press  until you see Record Memo. Press . 
4. Follow the onscreen prompt and record your memo. 

Press  when you’re finished. 
5. Your memo will then be played back to you.


Answer machine

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

42

The default outgoing message is 
Answer + Rec.

Setting the Answer Mode 
There are two answer machine types: Answer + Rec 
and Answer only. Answer + Rec lets users record 
messages to your answer machine. Answer only 
doesn’t. Here’s how to set it. 

1. Press  to display the handset menu. Use  and 
 to get to Answ Machine. Press . 

2. Press  until you get to Answer Mode and 
press . 

3. Use the arrow buttons to choose the answer type 
you want and press . 

4. You’ll then be asked to choose between your own 
outgoing message or the one that came with the 
phone. When you’ve decided, press . 

Setting the answer delay
Answer delay is the number of times the phone  
will ring before the answer machine picks the call up 
for you. You can choose from two to nine rings and 
Time Saver.
If you’ve got Time Saver switched on, when you call 
in to check your answer machine messages remotely, 
if you have new messages your phone answers after 


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Answer machine 43

For compatibility with BT 1571 
(or another voicemail service) 
Make sure the answer delay is 
set for your answer machine 
to answer before the voicemail 
service. Therefore, the answer 
delay should be less than on 
your voicemail service. For BT 
1571 do not set the answer 
delay to more than 5 rings.

3 rings. If there are no new messages it will answer 
after 6 rings. That way, you won’t get charged for 
the call if you haven’t got any messages to check. 

1. Press . Press  until you see Answ Machine, 
then press . 

2. Press  until you get to Answ Setting, 
then press . 

3. When you see Ring delay, press . 
4. Press  and  to get to the number of rings you 

want and press . 

Call screening
You have two Call screening options on the BT2700: 
Handset screening (Hs) and Base screening (Bs). 
When Base screening is switched on, you’ll hear the 
caller leaving a message through the base. When 
Handset screening is on, you’ll hear them through 
the handset. 


Answer machine

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

44

The default setting is call 
screening On.

While screening, you can  
adjust the volume by pressing  

 or  on the handset or 
Volume  on the base.

1. To turn it on or off, press  to display the menu. 
Use the arrow buttons to scroll through to  
Answ Machine. Press .

2. Press  until Answ Setting appears on the screen. 
Press . 

3. Use the arrow button again until you get to 
Hs Screening or Bs Screening and press . 

4. Use the arrow buttons to choose between On or Off 
and press  to confirm.  

Playing messages using the handset
When you get a new message, a message will show 
on the handset display screen.

1. To play it, press  on your handset. Press  to get 
to Answ Machine, then press . 

2. Play will show on the screen. Press  and your 
messages will be played in the order they were 
left, with the most recent first. If you’ve got caller 
display, the number of the caller and the date 
and time they left the message will be shown on 
the screen. 


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Answer machine 45

When Do not disturb is on, your 
caller can leave a message if 
Answer phone is set to ON and 
Answer + Rec mode.

Message playback
When you’re playing messages, you have the 
following options: 

 and  adjust the volume. 
 switches the playback from handsfree 

to earpiece. 
 plays the current message from the beginning. 
 skips to the previous message. 
 skips to the next message. 

When your messages have finished playing, you’ll 
be taken back to the Play messages screen and 
messages will be renumbered if you’ve deleted any.

Deleting all old played messages
1. Press , and then use the arrow buttons to scroll 

through to Answ Machine. Press . 
2. Press  until you get to Delete All. Press . 
3. You’ll be asked to confirm. Press . 


Answer machine

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

46

Using the answer machine 
from the base 
Switching the answer machine on or off 
at the base
To turn the answer machine on and off using the 
base, just press 

Find Answer
On . When the answer machine is On, 

On will be lit on the 
Find Answer

On . 

Playing messages using the base 
When you get a new message, Play  will flash on 
the base of your phone. Press it to play your new 
messages. If there are no new messages, all stored 
messages are played in the order they were left.

Message playback on the base
During playback, you can press: 
Play  to stop playback. 
Delete  to delete the message being played. 
Skip  to skip to the next message. 
Skip  to skip to previous message

Volume  to turn the playback volume up or down.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Answer machine 47

Memory full
The memory is full if there is less 
than 15 seconds of recording 
time left.  When full, the  
flashes quickly on the handset 
display and the machine will 
switch to Answer Only mode.  If 
the memory becomes full when 
a caller is leaving a message, 
they will hear a beep and the 
call will end.

You will need to delete 
messages before your answer 
machine will be able to record 
new ones. To Delete All old 
(played) messages, see page  
45 and opposite.

Deleting all played messages
1. When the base isn’t in use, press and hold Delete  

to delete all your old messages. You will hear a 
confirmation tone. 

Remote access
With Remote access, you can listen to your answer 
machine messages from another phone. You’ll need 
to set a PIN. The feature will need to be switched On 
for it to work. 

Setting or changing the remote access PIN 
1. Press  to open the menu. Press  until you get 

to Answ Machine. Press . 
2. Press  until you see Answ Setting, then press 

 again. 
3. Use the arrow buttons again until you see Remote 

Acc. and press . 
4. Press  until you get to Change PIN. Press . 
5. Type your current PIN, press . 
6. Type in your new PIN and press  and then repeat 

this step. Your new PIN will be saved.


Answer machine

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

48

You cannot turn Remote access 
On until you have set a remote 
access PIN.

The default setting is Off.

Turning remote access on or off
1. Press , then scroll to Answ Machine and press .
2. Press  until you get to Answ Setting, then  

press . 
3. Use the arrow button again to find Remote Acc. and 

press . 
4. Press  and  to choose between Activate and 

Deactivate, then press  to confirm.  

Operating your answer machine remotely
1. Dial your number from another phone. 
2. When you hear your outgoing message, press # and 

then your remote access PIN. 
3. You can then:

1 replay previous message 
2 play all messages 
3 play next message 
6 delete current message 
7 switch answer machine on
8 stop playback
9 turn answer machine off


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

49

Choose from 10 handset 
ringtones. The default external 
ringtone is Melody 1 and the 
internal ringtone is Melody 2.

There are 5 handset ringer 
volume levels, Low, Medium, 
High, Boost, Progressive and 
Ringer off.

If you turn the ringer off, the  
icon will be displayed on  
the home screen.

Setting the handset ringtone 
You can choose from ten ringtones. 

1. To change it, press  and then press  to find 
Personal Set and press . 

2. Handset Tone will show on your display screen. 
Press .

3. Use the arrow button to scroll through to Ring 
Melody. Press . 

4. Select the tone you want and then press  to 
save it.

Setting the handset ringer volume
1. Open the menu by pressing . Use the arrow 

buttons to scroll through until you come to Personal 
Set. Press . 

2. Handset Tone will appear on the screen, then  
press . 

3. Ring Volume will show on your display screen. Press  
, then use the arrow buttons to scroll through the 

volume options and then press .

Settings


Settings

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

50

Turning the Handset Tones on or off
Each time you press a button on your keypad, a tone 
will sound. You can turn these on or off. The default 
setting is On. 

1. To change it, press  and press  until you get to 
Personal Set. Press .

2. Press  until you get to Handset Tone. Press .
3. Then press  to get to Key Tone. Press . 
4. Then use the arrow buttons to scroll between On 

and Off and press . 

Changing the handset name
You can personalise your handset name, using up to 
ten characters. You can change it back at any time 
by following the steps below and then deleting all of 
the characters and pressing . 

1. To change a handset name, press  and then 
press  to find Personal Set. Press . 

2. Press  until you get to Handset Name. Press . 
3. Type in the name you want to give your handset 

using the keypad and press  to save. 


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Settings 51

Turning the backlight on or off
1. Press  and then use the arrow  buttons to scroll 

through to Personal Set. Press . 
2. Press  until you see Backlight and press . 
3. Press  or  to scroll between On and Off, then 

press  to save. 

Changing the call settings 
You can set your BT2700 to Auto Pick-Up and Auto 
Hang-Up. With Auto Pick-Up, you can answer a 
call by taking the handset off of the base when it’s 
ringing, without having to press any buttons. If Auto 
Hang-Up is switched on, you’ll be able to end a call 
by placing the handset back on the base. 

1. To change these settings, press  and then press 
 to scroll through to Personal Set. Press . 

2. Press  or  again until you get to Auto Hang-
Up or Auto Pick-Up, then press .  

3. Press  or  again to go between On and Off. 
When you get to the option you want, press  and 
your changes will be saved.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

52

Choose from 5 base ringtones.  
The default base ringtone is 
Melody 1.

There are 5 base ringer 
volume levels, Low, Medium, 
High and Melody Off. 
The default is Medium.

Base settings
Setting the base ringtone 

1. Press  and then scroll through to Personal Set. 
using the arrow buttons. Press . 

2. Press  until you get to Base Tone and press . 
3. Base Melody will show on the screen. Press .
4. The base will play your current ringtone. Press  

and  to choose between five different ringtones, 
then press . 

Setting the base ringer volume 
1. Press  and then press  to scroll through to 

Personal Set. Press . 
2. Press  until you get to Base Tone, then press . 
3. Press  to scroll through to Base Volume. 

Press . 
4. The base will ring at its current volume. Use the 

arrow buttons to choose the volume you want.
5. When you’ve chosen the right volume, press  to 

save your changes. 

Change the system PIN 
To change some of the settings on your phone, you’ll 
need to give your access PIN. This is a four-digit 
number and the default is set to 0000. 


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Base settings 53

1. To change it, press  and then press  to scroll 
through to Advanced Set. Press . 

2. Press  until you see PIN on the display screen. 
Press . 

3. If you haven’t set one before, you’ll be prompted to 
set a four-digit PIN. When you’ve done it, press . 
Or if you’re changing a PIN you’ve already set, you’ll 
be asked to type in the current PIN. Then follow 
the instructions on the screen to set a new one and 
press . 

4. Enter your new PIN again and press . Saved! will 
show on the screen.

Reset 
If you choose to do this, your BT2700 will go  
back to the settings it had when it arrived.  
Your phonebook will still be saved on your phone  
if you reset. 

1. Press  and then press  until you see Advanced 
Set. Press . 

2. Press  until you get to Reset and then press . 
3. Reset Confirm? will show on the screen. Press  to 

confirm. When your handset has finished resetting, 
you’ll hear a confirmation beep.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

54

If you have subscribed to a 
Caller Display service the time 
and month may be set when you 
receive your first call but you 
will still need to set the year.

Setting the date and time
1. Press , then scroll  to Clock/Alarm. Press . 
2. Press  until you get to Date & Time and press . 
3. Use the keypad to type in the date and press . 

Then add the time. Press  to save. 

Setting an alarm
1. Press , then scroll  to Clock/Alarm and 

press . 
2. Press  until you see Set Alarm. 
3. Press  and  to choose how often you want the 

alarm to go off: Off, On Once, On Daily. Press . 
4. Using the keypad, type in the time you want to set 

the alarm for and press . When you’ve set your 
alarm, the  icon will show on the display screen. 

Switching the alarm off 
When the alarm goes off, the screen will light up, 
the alarm will ring at the medium level and Alarm On 
and the  will flash on the display. To switch it off, 
press .

Clock/Alarm


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

55

You can register up to four GAP 
compliant handsets to your 
BT2700 base to extend your 
phone system without needing 
to install telephone extension 
sockets for each new phone.

You have 2 minutes to complete 
the registration process.

If registration isn’t successful 
the first time, please try again 
incase the base registration 
period ran out of time.

If there are already four 
handsets registered to the 
base, the registration will fail. 
You must de-register another 
handset before you can register 
the new one.

Using additional handsets
Registering an additional handset
If you bought your BT2700 as a multipack, all the 
handsets that came with it will be registered at the 
base. If you buy new handsets separately, you’ll 
need to register them before you can use them. 
You can register up to four handsets and have to 
complete the registration process in two minutes.

At the base:
1. Press and hold Find Answer

On
 for 5 seconds. You now have 2 

minutes to register a handset.

At the handset:
1. Press , then press  until you see Advanced 

Set. Then press . 
2. Press  until Register is displayed. Press . 
3. You’ll be asked to confirm your PIN. Type it in and 

then press . When your handset is registered, it’ll 
be given a handset number.  

De-registering a handset 
1. Press , then press  to Advanced Set. Press . 
2. Press  until you come to Unregister. Press . 
3. Type your 4 digit PIN, then press .


Using additional handsets

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

56

Registering another make of 
handset to your BT2700 base
If you want to register another 
make of handset (i.e. not a 
BT2700 handset) to your 
BT2700 base you will need 
to follow the Registration 
instructions that came with 
the handset first and then 
continue with the base part of 
the registration procedure (as 
shown in point 1 on page 55). 
Please note that registering 
other types of handset will only 
provide limited compatibility 
i.e. you may only be able to 
make and receive calls on the 
additional handset.

4. De-registering handset will show on the screen. 
When it’s finished, you’ll get confirmation on the 
screen and hear a beep.

Making an internal call between handsets 
If you’ve got more than one handset registered 
to your base, you can make internal calls between 
them.

1. Press and hold , the handset will display all the 
registered handsets, use  or  to scroll through 
and press  to select the handset you want to call.

Transferring a call
You can transfer an external call from one handset to 
another registered to the base. 

1. When you’re on the call, press and hold . Your 
caller will be put on hold.

2. Use the arrow buttons to get to the handset you 
want to send the call to. Press . 

3. When the handset answers, announce the caller and 
then press  to transfer the call. If the handset 
doesn’t answer, press and hold  again to talk to 
your caller.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Using additional handsets 57

Holding a three-way call 
You can hold three-way calls with either  
two external callers or, if you’ve got more than  
one handset, two internal handsets and one  
external caller. 

1. During a call, press and hold . This will put your 
caller on hold. 

2. Use the arrow buttons to find the handset you want 
to add to the call. 

3. When the other handset answers, you can announce 
the call and press  to connect the calls. 

4. If the other handset doesn’t answer, press and hold 
 to talk to your caller again.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

58 Help
My phone isn’t working

• Have you activated the batteries correctly? See page 5.
• Check that the mains power is correctly connected.

No dial tone, or a line cord error message is displayed on the screen
• Is the phone cord plugged into the base and phone wall socket?
• Check that the mains power is correctly connected.
• Only use the phone cord supplied with the phone. 

Can’t make or receive calls
• Check that the mains power is correctly connected.
• The batteries may need recharging.
• Has there been a power cut? If so, place the handset back on the base for ten 

seconds and try again. If it still doesn’t work, disconnect the batteries and mains 
power for ten minutes, then reconnect and try again.

You have a dial tone but the phone won’t dial out
• If you’re connected to a switchboard, check whether you need to dial an  

access code.

Handset doesn’t ring
The ringer volume may be switched off. See page 49.

 • Check that the mains power is correctly connected.
• Do not disturb may be switched on. See page 24.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Help 59

• Make sure the handset is registered to the base. See page 55.

No display
• The batteries may be flat, dead or incorrectly inserted.
• Recharge or replace the batteries.

Range icon flashes
• Make sure the handset is registered to the base. See page 55.
• Check that the mains power is correctly connected to the base.
• Check that the handset is within range of the base.
• If the batteries are low, place the handset on the base/charger to recharge.

You hear the busy tone when you press 
• Make sure the handset is in range of the base.
• Another handset registered to your BT2700 base may be on the line.

No caller display number or name is displayed
• Have you subscribed to a caller display service from your network provider? 
• The caller may have withheld their number.
• The network might not have the caller’s number information.
• There isn’t an exact name or number match in your phonebook.  

Check that you’ve stored the full STD dialling code.


Help

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

60

Can’t register a handset to a base
• You can register up to four handsets to your BT2700 base. Check that you haven’t 

gone over the limits.
• Check that you’ve entered the correct system PIN number (default PIN 0000).
• Check that you’re at least one metre away from other electrical equipment to 

avoid interference when registering.

Base unit doesn’t ring but the lights are on
• Have you connected the phone line correctly?
• Do not disturb may be switched on. See page 24.
• Is the base ringer set to Off?
• You may have a faulty line or socket. Try using another socket or line. Call your 

network provider or, if you’re a BT customer, please call 0800 800 151 if you still 
have problems.

Buzzing noise on my phone or on other electrical equipment nearby
• Sometimes other electrical equipment can interfere with your BT2700 if it’s 

placed too close. We recommend that you place your BT2700 at least one 
metre away from electrical appliances or metal obstructions to avoid any risk of 
interference.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

Help 61

Customer helpline
If you’re still having problems, call us on 0800 145 6789* or go to  
bt.com/producthelp

General sales enquiries
• BT residential lines, call 150. BT Business lines, call 152.
• Non-BT line customers, call 0800 800 150 (residential) or 0800 800 152 

(business).
• To buy extra handsets, call us on 0800 145 6789*.

Billing enquiries
Please see the phone number shown on your BT bill.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

62 General information
Important
This equipment is not designed for making emergency 
phone calls when the power fails. Alternative 
arrangements should be made for access to emergency 
services.

This product is intended for connection to analogue 
public switched phone networks and private 
switchboards in the United Kingdom.

Replacing the handset batteries
After a time, you might find that the handset batteries 
run out of charge more quickly. This is a standard sign of 
wear and the batteries will need replacing.

1. Open the battery compartment cover.
2. Lift the battery out and remove the batteries. 

Replace with two new AAA Ni-MH 550mAh 
rechargeable batteries.

3. Replace the battery compartment cover.

Caution
Don’t immerse batteries in water, throw them into a  
fire or dispose of them with ordinary domestic refuse.

BT accepts no responsibility for damage caused to  
your BT2700 by using any other types of batteries.

There is a risk of explosion if incorrect batteries  
are fitted.

Safety 
• Only use the power supply suitable for the BT2700. 

Using an unauthorised power supply will invalidate 
your guarantee and may damage the phone. The item 
code for the base mains power supply is 066270. If 
you’ve bought a multiple pack, the item code for the 
charger mains power supply is 066270.

• Use only the approved rechargeable batteries 
supplied. Spare rechargeable batteries are available 
from the BT2700 Helpline on 0800 145 6789*.

• Don’t open the handset (except to replace the 
handset batteries) or the base. This could expose you 
to high voltages or other risks. Contact the Helpline 
on 0800 145 6789* for all repairs.

• Radio signal transmitted between the handset and 
base may cause interference to hearing aids.

• It is recommended that advice from a qualified expert 
be sought before using this product in the vicinity of 
emergency/intensive care medical equipment.

• It is recommended that if you have a pacemaker 
fitted you check with a medical expert before using 
this product.

• Your product may interfere with other electrical 
equipment, e.g. TV and radio sets, clock/alarms and 
computers if placed too close.

• It is recommended that you place your product 
at least one metre away from such appliances to 
minimise any risk of interference.


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

General information 63

• Never dispose of batteries in a fire. There is a serious 
risk of explosion and/or the release of highly toxic 
chemicals.

Cleaning 
Clean the handset and base (or charger) with a damp 
(not wet) cloth, or an anti-static wipe. Never use 
household polish as this will damage the product. Never 
use a dry cloth as this may cause a static shock.

Environmental 
• Do not expose to direct sunlight.
• The handset may become warm when the batteries 

are being charged or during prolonged periods of 
use. This is normal. However, we recommend that to 
avoid damage you do not place the product on any 
surface susceptible to heat damage.

• Do not stand your product on carpets or other 
surfaces which generate fibres, or place it in locations 
preventing the free flow of air over its surfaces.

• Do not submerge any part of your product in water 
and do not use it in damp or humid conditions, such 
as bathrooms.

• Do not expose your product to fire, explosive or other 
hazardous conditions.

• There is a slight chance your phone could be 
damaged by an electrical storm. We recommend that 
you unplug the power and phone line cord during an 
electrical storm.

How to recycle your equipment 
The symbol shown here and on the product  
means that the product is classed as electrical  
or electronic equipment, so DO NOT put it in  
your normal rubbish bin.

It’s all part of the Waste Electrical and Electronic 
Equipment (WEEE) Directive to recycle products in 
the best way – to be kinder to the planet, get rid of 
dangerous things more safely and bury less rubbish in 
the ground.

You should contact your retailer or supplier for advice 
on how to dispose of this product in an environmentally 
friendly way.

Warning
You won’t be able to call 999 from this phone if there’s a 
power cut, so make sure you’ve got another way to call 
for help in an emergency.

R&TTE Directive & Declaration of Conformance
This product is intended for use within the UK for 
connection to the public phone network and compatible 
switchboards.

This equipment complies with the essential 
requirements for the Radio Equipment and

Telecommunications Terminal Equipment Directive 
(R&TTE) (1999/5/EC).

For a copy of the Declaration of Conformance please 
refer to bt.com/producthelp


General information

If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

64

Guarantee 
Your BT2700 is guaranteed for 12 months from  
the date of purchase.

Subject to the terms listed below, the guarantee 
will provide for the repair of, or at BT’s or its agent’s 
discretion, the option to replace the BT2700 or any 
component thereof, (other than batteries), which is 
identified as faulty or below standard, or as a result of 
inferior workmanship or materials. Products over 28 
days old from the date of purchase may be replaced with 
a refurbished or repaired product.

Guarantee conditions
• The guarantee shall only apply to defects that occur 

within the 12 month guarantee period.
• Proof of purchase is provided.
• The equipment is returned to BT or its agent as 

instructed.
• This guarantee doesn’t cover any faults or defects 

caused by accidents, misuse, fair wear and tear, 
neglect, tampering with the equipment, or any 
attempt at adjustment or repair other than through 
approved agents.

• This guarantee does not affect your statutory rights.

Within the 12 month guarantee period
Prior to returning your product, please read the Help 
section beginning on page 58 or contact the BT2700 
Helpline on 0800 145 6789. Additional answers to 
frequently asked questions are available from  
bt.com/producthelp

In the unlikely event of a defect occurring, the helpdesk 
will issue a Fault Reference Authorisation (FRA) number 
and instructions for replacement or repair. Please note 
you will need the FRA number before returning the 
product. This does not affect your statutory rights.

Outside of the 12 month guarantee period
If your product needs repair after the guarantee 
period has ended, the repair must meet the approval 
requirements for connection to the phone network.

We recommend that you contact BT’s recommended 
repair agent Discount Communications on 0800 980 
8999 or a local qualified repairer.

Returning your phone
If the Helpline is unable to remedy your problem they 
will issue a Fault Reference Authorisation number and 
ask you to return the product to your original place 
of purchase. Where possible, pack the product in its 
original packaging. Please remember to include all parts, 
including the line cords, power supply units and the 
original batteries.

Technical details 
How many phones can I have?
All items of telephone equipment have a Ringer 
Equivalence Number (REN), which is used to calculate 
the number of items which may be connected to any 
one telephone line. Your BT2700 has a REN of 1. A total 


If you need some help, call us on 0800 145 6789* or go to bt.com/producthelp 

General information 65

REN of 4 is allowed. If the total REN of 4 is exceeded, 
the telephones may not ring. With different telephone 
types there is no guarantee of ringing, even when the 
REN is less than 4.

Any additional handsets and chargers that you register 
have a REN of 0.

Connecting to a switchboard
Switchboard compatibility
This telephone may be connected to most types of 
switchboard, however in the event of any difficulties, 
consult your switchboard Service Provider.

Recall (R)
Recall is used when connected to certain switchboards/
PBXs and some BT Calling Features, or those services 
available via your network provider. The BT2700 
supports time break recall but not earth loop recall.

R&TTE
This product is intended for use within the UK for 
connection to the public telephone network and 
compatible switchboards.

This equipment complies with the essential 
requirements for the Radio Equipment and 
Telecommunications Terminal Equipment (R&TTE) 
Directive (1999/5/EC).

Declaration of Conformance 
Hereby, BT declares that this BT2700 is in compliance 
with the essential requirements and other relevant 
provisions of Directive 1999/5/EC.

If you would like a copy of the Declaration of 
Conformance, please visit bt.com/producthelp

For your records
Date of purchase:

Place of purchase:

For guarantee purposes, proof of purchase is required, 
so please keep your receipt.

Enter your base system PIN here: 
[     /     /     /     ]

Enter your remote access PIN here: 
[     /     /     /     ]


Offices worldwide
The services described in this publication are subject to availability and may  
be modified from time to time. Services and equipment are provided subject  
to British Telecommunications plc’s respective standard conditions of contract.  
Nothing in this publication forms any part of any contract.

© British Telecommunications plc 2016. 
Registered Office: 81 Newgate Street, London EC1A 7AJ. 
Registered in England No. 1800000.

Printed in China. 
Written and Designed by Muse Publishing and The Art and Design Partnership

Available in other formats including braille, large print or audio CD. 
If you would like a copy, please call 0800 145 6789*.

* Calls made from within the UK mainland network are free. 
Mobile and international call costs may vary

BT2700 (12/16) Issue 3


