	Horizon Clinical Systems Trouble Shooting Table
Supplement to Downtime Decision Making Document

	Problem/Symptom
	Applications Most Likely Causing Problem
	Support Team to Trouble Shoot

	Unable to sign on to HED (incl Admin-Rx & Care Organizer)
	1) Shared Session

2) HED
	1) HED Technical Support; 2) HED Application Support; 3) SSS

	Medication schedules "missing" (partially or completely) in Admin-Rx
	1) Pharmacy HMM

2) GIE

3) HED/Care Organizer /Admin-Rx
	1) Pharmacy Support
2) SSS

3) GIE Support

	HED and/or Admin-rx response time unacceptably slow or application "timing out" due to slowness
	1) Horizon Clinical Infrastructure (servers, databases)
 2) Bugs introduced into code
 3) User Volume
	1) HED Technical Support; 2) HED Application Support; 3) Database & other support teams as requested

	HED or Admin-Rx data is not saving to StarPanel Nursing Flowsheet(s) or E-MAR
	1) HED
 2) GIE
 3) StarPanel
 4) Shared Session

	1) HED Technical Support

2) HED Application Support 3) SSS
4) GIE Support
5) Others are requested

	New/modified medication orders not appearing in Care Organizer
	1) HEO/Wiz

2) Pharmacy HMM

3) HED/Care Organizer/ Admin-Rx
	1) Order Entry Support
2) HED Technical Support

3) HED Application Support 4) SSS

5) Pharmacy Support

	Orders not printing; Reqs not printing, etc. but are in Wiz with correct order number.
	Failure to clear DHCP server queue following installation of new NIC card or NIC card maintenance
	CWS Team & Network Support (Lane Reems') Team

	Duplicate order numbers; new orders not visible in Wiz
	Database error (if new order fails to save to database after order # assigned, next order will be assigned that same number)
	1) Order Entry Support
2) Database Support as needed
3) SSS -to share workaround until problem resolved

	
	
	

	
	
	

