Meditech from home…..
OUHSC IT support 271-2203
Karen Byerley, OUMC Physician Support 271-1306

EMR support – Ian Coates x54019

First, request VPN group 2 for Meditech only and VPN group 4 for both EMR & Meditech access from your OUHSC IT. You can call 271-2203 to check if you have this access.

Next, set up Meditech and your OUHSC VPN connection….see set up instructions below.

Step 1: Uninstall “Bonjour”
· Click on Start and open the Control Panel

· Double-click on Add or Remove Programs

· Select Bonjour and click on the Remove button

· Click on Yes and wait for the program to uninstall

Step 2: Installing Juniper Networks Network Connect:

· Open any web browser and go to http://connect.ouhsc.edu
· Sign in using your OUHSC username and password

· Once you are logged in, click on the Start button next to Network Connect (located on the right side). This will initiate the installation of the Network Connect client
· Click Yes to install Juniper, Active X control.
· When the installation is complete, reboot/restart the computer

Step 3: Starting the Network Connect:

· Click on Start and go to All Programs --> Juniper Networks --> Network Connect 6.2.0 --> Network Connect

· At the Network Connect sign-in, you can right click on this login screen and choose to Create a shortcut which will add an icon to your computer desktop to use for future access.
Each time… log in with your OUHSC ID and password.
Figure 1

· After logging in you will see a window letting you know that the client is connecting. Once the connection is made the window will disappear. Press the “Start” button on the top right side. When a little object that looks like two eyes appears in the bottom tray, minimize the screen.
[image: image1.jpg]

To set up Meditech
· It is recommended to completely uninstall any previous versions of Meditech prior to installing new versions.
· Go to: http://www.oumedicine.com/
· Click on the red OU Medical Center (top left, not the drop down menu)
· Click on Physicians Only (right side).
· Click on GEMS (HCIS) Meditech.exe to automatically install the Meditech software. Pathologists and Radiologists, click on rainbow colored Classic Meditech.exe.

[image: image2.wmf]MEDITECH Remote Workstation 4.lnk

· Click on the HCIS Meditech icon (shown above) and the Workstation Connections box will appear.

· Click: ADD
· Enter the connection name: OUMC
· Select the connection type of TELNET and click OK.

· In the HOST/IP Address enter: 170.1.134.14 Telnet Port: 23
· Click OK.

· You will now be back at the box listing your entire selection of connections. Highlight the connection name you gave above. Then with the mouse select Change Default Connection box. This will make this connection your default.
· Uncheck the box that says “Show list of connections at startup.”

· Select Close.

To set up Meditech printing

Top left corner of the Meditech GEMS (HCIS) screen, click on the tiny icon, Workstation Menus, Options, Printer Set Up, add Print Driver: PPII
Top left corner of the Meditech Classic screen, click on Options, Printer Set Up, add Print Driver: PPII.

Step 4: To access Meditech

Click on the Meditech icon and enter your Meditech ID and password.
Step 5: To Exit
When you are finished, exit Meditech using function F11 several times. Maximize your connect.ouhsc.edu screen. Click the “Sign Out” button located just above the Start button. [image: image3.jpg]Home | prefarences Help Sign Out

Browse | (tios)

Each time that you want to access Meditech, log in to connect.ouhsc.edu, click the Start button, minimize the screen, click on the Meditech icon.

