Care Organizer Troubleshooting/FAQ’s

	1.
	Will all labs appear in Care Organizer?
	Yes, they will appear under the time they were ordered for (same time that prints on the requisition)

	2.
	What if I need to hold a lab because pt. not available – will CO change the time?
	You can’t send a message to change time like you do pharmacy since those requests only go to pharmacy. You can modify the order in HEO/Wiz if it is not a once/now order. For now, you will continue to write the correct time on your Requisition.

	3.
	If a lab gets cancelled in HEO or provider decides they don’t want it – how do I remove it from list?
	Complete it in Care Organizer – this is not saying you have drawn it and no documentation is saved upon clicking on Completed

	4.
	How can I pass on what still needs to be done in handover?
	Use CO during handover to review for both meds and labs still pending.

	5. 
	How can I utilize the “labs due” functionality to time my troughs?”
	Care Organizer will now show medications and lab orders on the same To Do screen, so you can easily visualize when a trough is due in association with the timing of the next medication dose.

	6. 
	I see labs in Active view that are overdue but they are not in my To do view – how do I complete them?
	In Active View – click on Complete and ALL labs will display for your to complete each instance separately. Be careful not to complete those you have not yet collected.

	7.
	I don’t see any times displaying in the bottom of my To DO screen – why not?
	1. Make sure the worklist box is checked so you can see the scheduler
2. If the scheduler displays but there are not numbers displaying without an H (for IV”s) or M for meds, you have no labs due 12h past or forward (use your scroll bar)
3. Always check the Overdues as well.

	8.
	I have lost my configurations!
	Reset your configurations under View and then always exit HED using the Exit button and not the Red X. 

	9.
	I can’t see my assignment but I know I created it.
	See “Configuring Create Assignment” and “End an Assignment” articles


[bookmark: _GoBack]
6/15/dc	Page 1

