
1

www.siemens.com/hipath

The communications
system for medium-sized
enterprises

HiPath 3000

2

HiPath 3000 – the perfect tele-
phone system for your enterprise
With HiPath 3000, Siemens offers you a range of high-performance
communications systems that fit perfectly to your communications
requirements.

Fit for the future

What’s more, as HiPath 3000 communica-

tion systems already meet all the pre-con-

ditions for IP-supported communications,

you can be sure that you are best equipped

for the future, should your company grow

or your communications demands change.

This means that telephony no longer

requires its own network, but instead

shares the IP-based data network infra-

structure. Voice is integrated seamlessly

into other communications processes,

turning your PC into a phone. And PDAs,

laptops, mobiles and IP phones are con-

nected to business applications such as

unified messaging or portal software –

completely free of media breaks.

HiPath 3000 – from Siemens, of course

Through a dialog with the customer,

Siemens Communications develops inno-

vative communications solutions that set

trends and support enterprises in reach-

ing their goals. Perfectly adapted to the

most diverse branches and different

company sizes and structures.

The Real Time IP System HiPath 3000 also

offers all the advantages that have made

Siemens the leading provider of commu-

nications solutions: especially high relia-

bility and protection against failure, com-

bined with the greatest level of flexibility

and performance, along with fantastic

compatibility and maximum scalability.

Siemens is the only provider of complete

solutions consisting of wireless infra-

structure, user applications and devices.

Only these end-to-end solutions offer a

high return on investment, low total cost

of ownership, and facilitate smooth im-

plementation. And all this from a single

source with the comprehensive portfolio

of HiPath Services.

With HiPath Services, Siemens

offers a comprehensive portfolio of

solutions and services that increase

the reliability, availability and

security of networks and applications.

Additional details can be found at:

www.siemens.com/hipath-services.

3

Quality of customer care is key to the

success of your business. You want to be

constantly available for your customers,

and the phone is your core means of

communication. Therefore you need an

economical solution with sufficient

flexibility to grow with your business.

A whole host of convenient features sup-

port all phone-based communications

processes – at every workstation and in

every working environment. HiPath 3000

systems enable the full performance

spectrum of ISDN to be put to use – re-

gardless of company size. Integrated call

distribution is already prepared for statis-

tical evaluation. Should an individual

extension be temporarily unoccupied,

both the team function and the integrat-

ed voicemail, with up to 24 mailboxes,

ensure that no call is lost. And on the

switchboard or in the secretarial office,

where many communications processes

run simultaneously, HiPath 3000 ensures

trouble-free call management. All of

which serves to make telephony not only

more convenient, but also more efficient.

Fits perfectly

A huge array of solutions means that the

full performance range of the HiPath

3000 communications systems can be

individually tailored to suit your specific

communications needs. The relevant ap-

plications must be installed only once in

order to be available at every workstation

throughout the entire company. In addi-

tion HiPath 3000 series telephone systems

offer interfaces for the full usage spec-

trum, be it phone or telematic services or

data connection. Branch offices, tele-

workers and field operatives can also be

easily connected to the communications

system.

4

HiPath 3000 – powerful,
flexible and comfortable

HiPath ComScendo – first-rate perfor-

mance characteristics

HiPath ComScendo is the software suite

that facilitates comprehensive communi-

cations features, not only for telephones

but also for the HiPath 3000 Real Time IP

System, whether you use IP, TDM phones

or PC clients. HiPath ComScendo can be

adapted to best suit the varying communi-

cations needs throughout your company,

equipping you, of course, with the appro-

priate software components for each

situation.

Comprehensive security – simple administration

HiPath SIcurity. With HiPath SIcurity, Siemens offers complete security

systems from a single source: analysis and consulting, network and

system security, secure access through SmartCard-based solutions and

protection of your resources by means of identity and access manage-

ment. Solution packages developed on the basis of typical requirements

profiles can be adapted flexibly to specific needs. That cuts costs and

provides you with the security that all solution components harmonize

perfectly with one another.

HiPath MetaManagement. HiPath MetaManagement is the compre-

hensive, cross-system management solution for uniform administration

of networks consisting of HiPath Real Time IP Systems, applications and

standards-based third-party-provider products.

optiPoint 500 workstation

optiPoint 410/420Door intercomFax Group 3

DECT

Mobile handset

with line busy display

e.g. for switchboard use

LAN connection for e.g.
● HiPath 3000 Manager
● HiPath TAPI 120/170
● Teledata Office, etc.
● IP phones

DECT Base station

★optional component solutions

HiPath 3000 – capability overview

Carrier network

HiPath 3000
HiPath Xpressions

Compact*

LAN Interface*

HiPath Cordless

Compact*

HiPath Procenter

Compact*

S0 S2M

Integrated Voicemail

a/b

analog

a/b

analog

UPO/E

digital

UPO/E

digital

TCP/IP

LAN

7

HiPath 3000 V6.0 – technical data

Network interfaces Euro-ISDN

• S0 base connection with DSS1 protocol

– system connection

– point-to-multipoint connection

• S2M primary multiplex connection with

DSS1-P

Analog network access (HKZ)

Other interfaces

• V.24

• – for connecting service PC, call charge

computer, call charge printer

• V.24 with CSTA Protocol

– for connecting hotel applications

S0FV, S2MFV with CorNetNQ-

and QSigQSig protocols

• Digital nailed connection

TCP/IP-LAN

• LAN-Interface Module (LIM/LIM S)

– Ethernet connection for administra-

tion via TCP/IP

– CTI functions

– Call cost capture and analysis

(accounting)

HG 1500

– For connecting teleworkers

– Ethernet connection for IP phones

– Networking via IP

– DSL access with VPN and IPSec

Protocols:

• Voice over IP:

– SIP after RFC

– H.323

– H.235

Quality of Service:
● Quality of Service Layer 2

• IEEE 802.1p

• Quality of Service Layer 3

• Type of Service (ToS/IP Precedence

• DiffServ

Power supply

Systems are designed for network opera-

tion as standard. In the event of a power

outage, uninterruptible power supply

(UPS) offers optimum back-up.

Rated input voltage (AC):

88–264 V

Rated frequency:

50/60 Hz

Battery supply (DC):

-48 V

Environmental/operating conditions

Temperature:

+5 °C to +40 °C

Relative humidity:

5–85 %

Range

Between HiPath 3000 and system tele-

phone: 500 m max.

Extension HiPath 3300 HiPath 3350 Hipath 3500 HiPath3550 HiPath 3800

(19’’ rack-mounted (Wall-mounted (19’’ rack-mounted (Wall-mounted (Floor-standing system/

system) system) system) system) 19’’ rack-mounted system)

Max. users 20 36 44 96 384

analog (a/b)

Max. users 24 24 48 72 384

digital (UPO/E)

Users IP 96 96 192 192 500

Max. users 16 16 32 64 250

HiPath Cordless Office

Max. number of base 3 3 7 16 64

stations –

HiPath Cordless Office

V.24 interfaces 1 2 1 2 2

LAN Interface Protocoll 1 1 1 1 –

(LIM)

optiClient Attendant 3 3 7 16 64

(PC switchboard)

optiPoint key modules 30 30 100 100 100

Integrated Voicemail 24 24 24 24 –

(max. number)

Dimensions 89 x 440 x 380 450 x 460 x 130 155 x 440 x 380 450 x 460 x 200 490 x 440 x 430

(H x B x T) in mm (2 U) (3.5 U)

Weight App. 6 kg App. 6 kg App. 8 kg App. 8 kg App. 34 kg

(fully loaded)

Color Bluegreen basic Warm grey Bluegreen basic Warm grey Steel blue/Arctic grey

Software version V6.0 V6.0 V6.0 V6.0 V6.0

Selected system features:

• Absentee text messages

• Announcement/message facility

• Automatic redial (expanded)

• Authorization classes

• Call cost logging

• Call destination & call source display

in the event of call diversion and call

pick up

• Call forwarding – no answer after

timeout; immediately if busy

• Call forwarding from the extension

• Call intercept

• Call number suppression

• Call pickup

• Call signaling

• Call transfer (internal/external)

• Callback facility from public network

provider

• Callback on busy and no answer

(automatic)

• Caller list

• Camp-on/call waiting tone

• Conference (internal/external)

• Consultation

• Display languages (can be specified

individually)

• Do-not-disturb/”silent call”

• Door intercom and lock function

• External music source (optional)

• Group call

• Hunt group (linear/cyclic)

• Intercept position/switchboard tannoy

• Internal texts to feature handset

• Line keys

• Line seizure (automatic)

• Lock telephone (individual code)

• Manager/secretary function

• Music on hold with system

announcement

• Night service/day service

• Parking

• Project code

• Recall

• Speed dialing (individual/central)

• Telephone book, central

• Telephone book, internal

• Text messages

• Toggling

Always accessible:

integrated voicemail*

If no one happens to be at a par-

ticular extension, thanks to the

integrated voicemail no calls

are lost. Many convenient fea-

tures optimize accessibility:

• Up to 24 individual mailboxes

• Up to 2 hours of recording

capacity

• Adjustable recording length

• Selection from 2 personal

greetings

And with the automatic atten-

dant function “Auto Attendant,”

callers can be connected to

another number if desired, for

example when the phone is

busy. Simple and convenient.

5

* Only available for the model versions

HiPath 33X0 and HiPath 35X0

HiPath ComScendo on a Button suite

The HiPath ComScendo on a Button suite

is an innovative off-the-shelf package

of features, which – in conjunction with

optiPoint display phones, HiPath cordless

phones or an optiClient – provides new

kinds of features to increase workplace

productivity. The functions can be set up

on the end device to be called up either

by separate keys or via a menu that is

called up via a single application key.

EasyLookup. Simple access to the

corporate directory (LDAP) via search

parameters, output of results on the

display and direct dialing of the displayed

phone number.

EasySee. Output of information from

the corporate directory as PhoneCard on

the PC.

EasyMail. Opening of an e-mail window

on the PC with the e-mail addresses of all

contacts.

EasyShare. Starting Microsoft Netmeet-

ing on the PCs of all known contacts (in

the directory).

More options for your communications

SIP trunking offers companies many

advantages – higher quality of service,

more comprehensive functions and true

convergence of voice and data in the

telephone network. The open standard

makes communications solutions more

flexible, accelerates business processes,

and provides new SIP-Q features, such as

caller ID, call administration and call

charge display.

More security for your communication

HiPath 3000 uses security encryption to

protect your communications against

unauthorized access to confidential

conversations. Based on international

standards, both call details and signaling

paths are encrypted. And without any

additional software or hardware, because

the encryption is done directly in the

existing end devices and in the gateways

used.

8

HiPath 3000 – the perfect
supplement with applications
and end devices

optiPoint 500 entry

These digital system phones offer a wide

range of convenient functions and fea-

tures, as well as a modern, ergonomic

design. The optiPoint 500 entry is pre-

cisely the right springboard into digital

telephony.

Further models:

optiPoint 500 economy

optiPoint 500 basic

optiPoint 500 standard

optiPoint 500 advance

optiPoint 410 standard

An especially flexible IP phone with maxi-

mum adaptability, and exceptionally high

voice quality thanks to G.722 broadband

codec technology. Features can be up-

dated simply via software downloads.

Further models:

optiPoint 410 entry

optiPoint 410 economy

optiPoint 410 economy plus

optiPoint 410 advance

optiPoint 420 advance

Ideal for desk sharing and flexible office

environments. Thanks to new, innova-

tive technology for automatic transfer

of key presets and labeling, users can

access their own key presets from every

optiPoint 420.

Further models:

optiPoint 420 economy

optiPoint 420 economy plus

optiPoint 420 standard

optiPoint display module

The large touch screen enables conve-

nient access to a range of telephone

applications. Voice-activated dialing,

speed dialing and WAP access offer a

new dimension in IP telephony. Through

the ability to search for numbers in per-

sonal or central directories, users can ful-

fill their work faster and more effectively.

optiPoint clients and devices

11

optiPoint application module

Generous color display for IP telephones

and digital system telephones with local

telephone directory function. The large

alphanumeric keypad is easy to use,

and the integrated web browser provides

easy access to Internet services and

applications in the company network. In

conjunction with the optiPoint 500, the

optiPoint application module can also be

used as an administration terminal for

HiPath 3000.

optiPoint WL2 professional

This convenient WLAN telephone also

makes the full range of features available

in the company on a mobile basis. With

up to 4 hours of calling time and up to

80 hours of standby time.

Gigaset SL2 professional

The Gigaset SL2 professional combines

performance with lightness: It weights

hardly more than 100 grams and has

everything to make telephoning simple

and convenient.

optiPocket

All the optiClient functions are also of-

fered by optiPocket for PDAs. It is the

ideal application for mobility solutions

and offers access to all HiPath features

via HiPath ComScendo.

optiClient 130

Telephony via PC offers many advan-

tages: no telephone taking up space on

your desk; you can work anywhere –

whether you are in the office or on the

road – with the same familiar user inter-

face.

optiPoint phone adapter for the connec-

tion of a further UPO/E phone to an opti-

Point phone.

optiPoint ISDN adapter for the connec-

tion of ISDN equipment with S0 inter-

faces.

optiPoint analog adapter for the

connection of analog equipment such as

a fax machine, phone or modem.

optiPoint acoustic adapter for the

connection of an external loudspeaker

and microphone, and for running exter-

nal equipment such as a “busy“ display or

a secondary alarm clock.

optiPoint recorder adapter for connect-

ing a recorder interface for a second

receiver.

Software solution Call-Bridge Suite

for CTI support of optiPoint phones via

USB/IP interface.

Lorem ipsum dolor sit amet consectetuer

9

HiPath Applications

Whether CTI applications, cordless solu-

tions, unified messaging or call center –

a selection of many optional applications

for HiPath 3000.

Would you like more mobility for your

employees?

An integrated solution for wireless (Dect)

telephones makes it possible to reach

employees directly, anytime and any-

where in your company. No calls are lost,

and inquiries can be answered faster. The

satisfaction of your customers grows,

and costly callbacks are avoided. In addi-

tion, a gapless radio connection using

distributed base stations ensures maxi-

mum mobility.

Would you like to improve accessibility?

A modular and flexible unified messaging

application provides a pure voice storage

function, e-mail messaging, fax transmis-

sion and SMS – all the way to CTI func-

tions. All services are combined in a mail-

box and can be called up from anywhere.

Even as an integrated voice storage sys-

tem for call-up and distribution of voice

messages in a user’s own voice mailbox

with an individual greeting.

Do you want to optimize your CRM?

A professional and economic call center

software solution optimizes telephone

customer service – from taking calls to

complaint management. In addition to

integrated uniform call distribution

(UCD), a supervisor console provides

real-time reporting and comprehensive

statistics functions. The multimedia con-

tact center integrates fax, e-mail, voice

messages and Internet contacts.

Do you need a professional call switch-

ing system?

The optiPoint models can be expanded to

include a busy lamp field, which provides

a convenient overview of the status of all

connections. For the optiClient, it is pos-

sible to emulate a convenient attendant

console on the PC, which can be used to

carry out all functions conveniently via

keyboard and mouse.

Are you looking for a combination of

PC and telephony?

By connecting a PC to the digital tele-

phone system, applications that conform

to TAPI can be integrated via CTI (Com-

puter Telephony Integration). Then, all

the telephone traffic can be managed

professionally, for example, by call regis-

tration, call identification and entry in

action lists. And connection to databases

makes it possible to answer customer

inquiries more competently.

Do you need cost transparency and IP

accounting?

In addition to determining the costs of

all communications services (telephone,

fax, Internet), it is also possible to do an

analysis by extension, trunk line or

department. A LAN interface is used to

transmit the communications data direct-

ly to a central server.

www.siemens.com/hipath

Your success is the focus of everything

we do at Siemens Communications.

We work together with you to develop

powerful communication solutions that

help you achieve your business goals.

Take advantage of our proven experience,

innovation power and implementation

skills in all key areas of voice and data

communication.

As a leading provider of communication

solutions for mobile, fixed and enterprise

networks worldwide, we constantly strive

to make communication easier and more

efficient. Thus we are setting the trends for

a communication environment that fosters

your success – today and in the future.

www.siemens.com/communications

© Siemens AG 2006

Communications • Hofmannstr. 51

D-81359 München

Order No. A50001-N14-W80-5-7600

The information provided in this

brochure contains merely general

descriptions or characteristics of

performance which in case of actual

use do not always apply as described

or which may change as a result of

further development of the products.

An obligation to provide the respec-

tive characteristics shall only exist if

expressly agreed in the terms of con-

tract. Availability and technical specifi-

cations are subject to change without

notice. The trademarks used are

owned by Siemens AG or their respec-

tive owners. Printed in Germany.

EN_080 WS 03065.

