

OTN Training Reference Material

Polycom HDX Reference Guide

Table of Contents

1.0 Terminology

- 1.1. Types of Videoconferences
- 1.2. Styles of Videoconferences
- 1.3. Modes of Videoconferences
- 1.4. Telemedicine Tools
- 1.5. Learning Tools

2.0 Equipment Guide

- 2.1. Equipment Components
- 2.2. Equipment Guide
- 2.3. Hooking Up a Laptop
- 2.4. Framing the Camera
- 2.5. Equipment Troubleshooting
- 2.6. Technical Support

3.0 Etiquette

- 3.1. Etiquette Guidelines
- 3.2. Presenter Guide

4.0 Contacts

- 4.1. Useful Contacts

Types of Videoconferences

Educational Videoconferences

- » Open: posted on Learning Centre and Ncompass Calendar.
- » Closed: invited participants only.

Administrative Videoconferences

- » Team meetings between different sites. For example committee meetings, all staff announcements or policy discussions.

Clinical Videoconferences

- » Direct: health care provider and patient.
- » Indirect: healthcare providers discussing specific patients and making a plan of care.

Styles of Videoconferences

Point-to-point Videoconference

- Two sites only.
- Other site is always seen on monitor.
- Option to dial directly (must be scheduled).
- Often for clinical use (consultant dials patient).

Multipoint Videoconferences

- Three or more sites.
- Uses a bridge program.
- Starts and ends automatically.
- Often used for educational/administrative use.

Modes of Videoconferences

Full screen mode

- Screen displays the person speaking or making the loudest noise.
- Default mode
- Must mute if your site is not the presenter
- Recommended for presentations

Multi-Screen mode

- Visual set-up where all sites are visible on the screen at the same time
- “Brady Bunch” layout (3+1, 5+1, etc.)
- Mode is selected by the scheduling site

Telemedicine Tools

Ncompass Scheduling

Ncompass is an online scheduling tool that allows OTN Members to self-schedule and manage both clinical and non-clinical videoconference events. Ncompass users can book video systems, send emails to participants and maintain a searchable calendar of events. In addition, Ncompass allows Members to publish open events so that others can view public events from the Learning Centre. A vital part of organizing events on the Network, it is recommended that at least two members of your team be trained in Ncompass.

OTN Telemedicine Directory

The OTN Telemedicine Directory provides Members with an easy way to access Telemedicine consultants and programs. It is also a place to promote, coordinate and manage services offered via Telemedicine. The consultant profile features the types of referrals a consultant accepts, specialized areas of practice and the geographic area served. The site profile features the programs available at a site, the site type and geographical area served. To create your own account and request a profile, email telemedicineprofiles@otn.ca.

Learning Tools

OTN Learning Centre

The Learning Centre provides an online and easy-to-use single point of access to all OTN Member distance education offerings. The Learning Centre makes it easier to find education events (including searches by area of therapeutic care) as well as actively promote those relevant to your organizations. The Learning Centre can also be used to promote and build education programs. Please visit www.learning.otn.ca for more details.

OTN Webcasting Centre

Webcasting refers to the process where an educational videoconference session is broadcast over the OTN network and the web (Internet) at the same time. There are two kinds of webcasts:

- **Live Webcasts:** Participants can log on to their computer and view the live videoconference session at the same time that it is being broadcast over the OTN network.
- **Archived Webcasts:** This means that the videoconference has been “taped” and is available for viewing at any time.

Equipment Components

Camera

The camera is usually located at the top of the equipment and is what captures the video feed that is transmitted to other videoconference systems that are connected to the event. For both clinical carts and room-based systems, the camera can be controlled by using the arrows on the remote control.

Codec

The codec is the main brain of the system controlling the camera, monitor and any other medical peripherals plugged into the system. If the codec is switched off, then no videoconferencing is possible. The codec derives its name from the functions that it serves. It both codes video signals that are sent to the other sites as well as de-codes video signals that it receives from the far sites.

Monitor

The monitor is purely a display screen and works in conjunction with the codec. Consequently, it is important to emphasize that if the codec is turned on - then the monitor should be turned on as well. This ensures that if someone connects to an event early, you will be able to see them on the monitor. Please note that turning off the monitor does not turn the system off.

Equipment Components

Microphone

The microphone has a range of 20 to 25 feet. The microphone is extremely powerful and can pick up peripheral sound such as whispering, tapping pens and swiveling chairs. Ideally the microphone can be placed underneath the monitor or at the end of a table. Never place the microphone directly in front of the monitor speakers as this will create unnecessary feedback.

Network and Power

The network cable has to be plugged into a dedicated OTN jack. If you plug the network cable into a regular network jack then the system will not work. Consequently, you need to know precisely where the OTN jacks are located before moving the system to different locations. For the clinical cart use the Uninterrupted Power Supply (UPS) to power the system entirely on or off. For a room based system, use a surge-protected power bar.

Polycom HDX Reference Guide

1

Plug the power cable into the power outlet in the wall.

2

Plug the network cable into the network outlet in the wall. The network cable must be plugged into the OTN dedicated network outlet.

3

Verify that the Power is turned On
The power bar supplies the whole system – you can turn off your system here at the end of your session.

4

Verify that the monitor is on.

5

Verify that the codec/camera is on by checking the switch on the front of the tower or by pressing the power button at the top of the remote control.

6

Pick up the remote control

Unmute your videoconferencing sound by pressing the orange “Mute” button located in the center of the remote control.

OTN SERVICE DESK 1-866-454-6861

Polycom HDX Reference Guide

Hooking up a Laptop

1

Connect the VGA cable from the videoconference system to the laptop.

2

Turn the power on the laptop.

3

Press the same keys you would use when displaying your desktop through a projector, usually one of the following combinations: Fn+F4 (or) Fn+F7 (or) Fn+F8.

4

To display the desktop: Press the purple “**Graphics**” button.

5

To return to the camera view: Press the purple “**Graphics**” button again.

BEST PRACTICE

Make sure to switch between the desktop and camera view for more interactive presentations.

TROUBLESHOOTING

If the desktop still does not appear on the screen, you need to change the resolution of your computer. Select 1024 X 768 for the best results.

Hooking up a Laptop

Step 1: For the Polycom HDX 7000 equipment there is the added step of selecting the appropriate peripheral device. When you press the Content button, you will have two options that include camera and laptop.

Step 2: Please navigate to the second option by using the right arrow on the remote. Select the laptop by pressing the enter button (circular button with a dot).

Step 3: To return to the main camera, please press the Content button and use the remote arrows to navigate back to the camera selection. Once again, please use the enter button to select the main camera.

Framing the Camera

Positioning the Camera

A big part of using the equipment effectively is framing the camera properly. The videoconference should mimic a face-to-face session as much as possible. Therefore make sure the subject is framed in a head and shoulders shot so the participating site(s) can see the presenter or patient clearly.

Ideally when you frame the camera, visualize a line dividing the monitor in half. The subject's face should be in the upper half of the screen and the framing should be centered. The subject's face should be close enough that you could recognize them on the street or bus. However, if the camera framing is too close it could make the person feel self-conscious. In addition, if the framing is too close the subject might move out of frame easier.

Lighting and Background

Always have a solid background behind you. This could be a wall, door with no windows or a covered window. In addition, ensure that you have proper lighting so that you are seen clearly.

Equipment Troubleshooting

The system doesn't work / won't power up

- Ensure that the system is plugged into the power outlet.
- Verify that the network cable is plugged into the appropriate port in the wall.
- Check that the cables are securely plugged into the back of the codec.
- Call the OTN Service Desk (1-866-454-6861) if the problem persists.

I cannot connect to a site

- Ensure that all cables and plugs are securely plugged in.
- Check that you have the correct site selection.
- Contact OTN Service Desk (1-866-454-6861) for assistance.

I cannot hear the other site

- Ensure that the other site has un-muted their microphone.
- Verify that the other site has positioned their microphone correctly.
- Check that your site has its volume turned up.
- Call the OTN Service Desk (1-866-454-6861) if the problem persists.

I hear echoes when I am speaking to the remote site

- Echoes are always caused by the far site in a call. Have the far site decrease the volume and make sure that their microphones are placed away from the system and monitor speakers.

I cannot see the other site

- Verify that your monitor is turned on and the privacy shutter is opened.
- Make sure that the other site has their camera positioned correctly
- Call OTN Service Desk if the above has been checked and the problem persists.

My monitor is displaying black and white (no color)

- Check that all cables and plugs are securely plugged in at the back of the codec.

The session was interrupted and connections lost

- Keep system on, attempt to reconnect.
- Call the OTN Service Desk (1-866-454-6861) if the problem persists.

My screen is dusty and has finger marks on it

- Clean with a damp cloth after turning off the monitor.
- To keep the system looking brand new, periodically clean it with a mild detergent solution.
- Never use strong solvents such as thinner or benzene, or abrasive cleaners since they will damage the cabinet.
- As a safety precaution, unplug the system before cleaning it. Never attempt to sterilize this unit. If the system must be used in a sterilized environment, use suitable protective covers.

Technical Support

When to call for Technical Support

Contact your organizational IT staff or Telemedicine Coordinator when:

- ✓ Your internet is down.
- ✓ Network cable is broken or missing.
- ✓ You cannot find the remote control.
- ✓ You do not know which network jack to plug into.

Contact OTN Service Desk when:

- ✓ Call does not connect
- ✓ Video camera problems
- ✓ Call quality is poor
- ✓ Call drops and you are unable to reconnect

OTN Service Desk Support Hours: Mon – Fri 7:00 AM to 7:00 PM
Please Call: 1- 866-454- 6861

Etiquette Guidelines

Participate in an audio-visual check

- Start the video conference with a roll call or speak with the host site.

Mute appropriately

- Remember to mute when not speaking. This will ensure that video does not switch to another site if someone makes a noise when using voice activated mode
- If you need to move the microphone during the session, mute it first.

Engage the remote audience

- Look into the camera occasionally when you are speaking. This helps you to maintain good eye contact with the remote audience.
- Do not move out of camera range so that people are always able to see you.

Speak clearly and naturally

- The microphone will automatically amplify the sound.
- There is no need to shout. Quiet talkers should sit closer to the mic.
- Modulate your voice so it is not a monotone.

Pause between speakers

- Due to a slight audio delay, pause and wait for a longer than normal period if you want to be able to hear comments or are expecting a response from other sites.

Reduce background noise

- Avoid unnecessary tapping, rustling of papers, and side conversations when your site is speaking, as this will add audio noise at the receiving sites.

Enhance video display

- Avoid rapid movements or erratic hand gestures.
- Avoid wearing clothing with loud patterns, or solid red and white.

Professional behaviour

- Be aware of the scheduled start and end time.
- Assume that you are visible and can be heard throughout the meeting.
- Do not interrupt when others are talking and use respectful language at all times.
- Focus discussion and questions on the content of the session.
- Respect individual confidentiality.

Administrative meetings

- Participants at all sites should be introduced.
- Say your name and site the first few times you respond to help familiarize others with your voice.

After the session

- Leave room clean and put video conference equipment away

Presenter Guide

While videoconferencing is an effective communications medium, you must be prepared to accept a small loss of resolution. Your visual guides needs to be adapted in order to maximize the audience's view at both the local and remote sites. The following suggestions are for presenters in order to help them create effective PowerPoint slides.

- **Use a simple PowerPoint template in landscape format**
 - Use dark print with a plain light background or light print and a plain dark background; a dark blue background is recommended.
- **Allow for a 1 inch margin on all borders**
- **Limit the amount of words per slide**
 - Use no more than five bullets of information per slide.
 - Use brief phrases instead of sentences.
- **Keep any graphics simple**
 - Use simple bold tables like pie charts or bar graphs.
 - Avoid complex tables and scatter plots.
- **Use a consistent font size**
 - At least 30-point font for text and 44 for headings.
- **Select a simple, clear, and bold font**
 - Arial, Tahoma, Verdana.
 - Avoid italics.
 - Use lower case for text.
- **Avoid animation and special effects (sounds, fly-ons, fade-ins)**
 - Use simple slide transition.
- **Send a copy of the presentation to all receiving sites for distribution (in case of problems)**
- **If possible, have a second medium available (hard copy and document camera)**

Useful Contacts

Service Desk

Respond to OTN customers by providing expert technical support before, during and after videoconferences.

1-866 -454-6861 (option 1)

servicedesk@otn.ca

Contact Centre

Respond to OTN customers by providing technical support before, during and after videoconferences.

1-866 -454-6861 (option 2)

customersupport@otn.ca

Training Team

Provide live training sessions to new OTN customers that focus on knowledge acquisition and application.

training@otn.ca

Privacy Officer

Contact OTN's Privacy Team if you experience a privacy breach at your site.

privacy@otn.ca