How to Insert/Remove the Red System Wide Downtime Notification
And Downtime Flowsheet Banners
3/7/13 SP
Purpose: To describe the process for placing a system wide notification banner (red box), flowsheet banners and guidance regarding best use
· Help desk gets calls triggering system problems – pages IT AOC, ACs, SSS and Administrative Bridge established
· Status of problem determined by technical team
· AC, IT AOC, SSS determine message to place in StarPanel banner, overhead page and if yellow/ orange alert needed.
· HELP Desk or SSS enter banner in StarPanel – use standardized message whenever possible(see below)
· As status changes, update StarPanel banner
· When problem resolved leave banner with downtime end date/time in StarPanel X 48 hours.
A system wide donwtime banner provides specific information about the occurance of a system wide downtime (scheduled or unscheduled). This notification will appear as an alert on the Inpatient Whiteboard and as a red box when logged into StarBrowser/StarPanel. The decision to place a system wide notification banner depends on an agreement from the technical teams and Systems Support leadership and the AC.
[bookmark: _GoBack][image: C:\Users\campd\AppData\Local\Temp\SNAGHTMLb6a72e9.PNG]
System wide banners can be placed for broadly used applications such as the lab system, Wiz/HEO, HED/AdminRx and frequently used functions within StarPanel such as RxStar, Outpatient Whiteboard, StarForms/StarNotes, and wireless network issues, pager system failure, telephone system failure, IMPAX and others. System wide banners should be avoided in departmental applications that do not affect the whole medical center.
Directions:
[image: C:\Users\philosl\AppData\Local\Temp\SNAGHTML173e602.PNG]
[image:]

3. Enter the appropiate message that includes the application and/or functions affected:
[image:]
Date/Time “System(s) name” is experiencing problems. The Technical Team is assessing.
Just know there is a problem

Date/Time “System(s) name” is experiencing problems. Expect a fix shortly (give time if possible). Use Downtime Procedures if urgent.
Know the cause and should be fixed soon

Date/time “System(s) name” is experiencing problems. The Technical Team is working on a fix. Use Downtime Procedures.
Don’t know the cause or when it will be fixed

Date/Time “System(s) name” is experiencing problems. The Technical Team is assessing. “Insert customized instructions”
Know there is a problem and there are customized instructions

KK

Date/time “System(s) problem resolved-Downtime ended “date/time” Implement downtime recovery procedures.
Problem is fixed at date/time

4. Once the affected application/function is restored, use the “Problem is fixed” message (last one).

If it is an HED/AdminRx downtime you must also enter a Flowsheet Banner which provides specific information about the occurrence of the HED/AdminRx downtime once the overhead downtime announcements are made. This banner appears on the nursing flowsheets (adult, peds, OB) and the eMAR. Additionally, a red vertical line in the eMAR shows users the times when AdminRx was not available.

[image: C:\Users\philosl\AppData\Local\Temp\SNAGHTML1959841.PNG]

[image:]

3. Select the blue Adult Nursing Flowsheet link to access a dropdown of different views.

[image:]

4. Select one of the 3 flowsheets (Adult, Obstetrical, or Peds) and select the Add/modify Comment link.
[image:]

5. Document one of the following standardized phrases below into the comments field and add the date/time at the beginning and the end of downtime.
[image:]
NOTE: only put in start and end times in the bottom section for AdminRx downtime
Beginning of Downtime:START

“(Clinical System) downtime began at _____. Please see paper documentation for complete clinical information.

End of Downtime:“(Clinical System) downtime began at ______ and ended at ______. Please see paper documentation for complete clinical information.
END

6. Create a calendar reminder or make arrangements with a colleague to remove the comments after 48 hours. The reminder should be set 48 hours out from the end time. Leave start and end times so that red vertical bands appear on the eMAR for users to reference paper documents.
image5.png
— 4

1. On the black
menu bar under
Customize select
Administration.

image6.png
oo toBiChart] [Starfiotes] (Forms] (Rx] [Provcomm]| [Panels | [PtLists | [MsgBaskets | [Whec

ek Customize

Clearall

#Edit a system-wide emergency notfication
£D whoard #StarNotes drafts for one patient / one day
PEOOUMAPIIN o C:catc a new basket #Basket control (by team) +Basket ex
PIUSYNIRNN +Pascl control (b tea)

Administration

Administration page for user pl

Tu (cl

JEYORVSNWSPIIN +StarCopy (copy pancls, baskets,ce. to other users)
[MANTESNIN +Shovw all active messages for a patient

[CCUE I + it deleted documents

Recent pts. +Examine which worklsts another user has acces;

2. Select "Edit
HED/StarForms
flowsheets

Scratch cens. #Restore a user's state from backup.

Unit 55
Unit 65

[Edit HED/StarForms flowsheets_| “®Control which indicators show for which unit

image7.png
#=. User phild1u (Philo, Stephanie)

EDexpect:1_SignDrafts

Messages: i3 5 (Testhurse)

1 1 I

1

Save

image8.png
4= User phild1u (Philo, Stephanie)

Target_Temp
Heart_Rate
Pulse
Pulse_Lying
Pulse_Sitting.
Pulse_Standing

RespRt
‘EctopicHR Beat 2

EDexpect: 1_SignDrafts Messages:

3 5 (TestNurse)

image9.png
System-wide message for all flowsheets:
“This comment vill be displayed to any user who pulls up this flowsheet. The best use for thisis, nor
wwas unavailable for a period of time. To climinate the display, clear the text box and press the Save
this display.

If you want to record a downtime for AdminRx, please input the system down time (dd/hh/yyyy hhmr
ime; older enfries provide the total history of downtimes.

When both Start and End are recorded, this will display a vertical band in the MAR display, showing user
documentation.

Start: End:

Start 07/23/2012 2130 reedewe End: 07/23/2012 2130 reedewe

image1.png
TaskList | | MsgBskts
Administration page for user campehw (click to change, then hit Enter). Refresh

WhBoards

#Edit a system-wide emergency notification #Enterprise Patient Index (EPI) patient lookup

#StarNotes drafts for one patient / one day

#Create a new basket #Basket control (bv team) #Basket Group control #Users / Basket Groups 4Basket explorer
Your notification is now being shown house-wide.

image2.png
— 4

1. On the black
menu bar under
Customize select
Administration.

image3.png
oo toBiChart] [Starfiotes] (Forms] (Rx] [Provcomm]| [Panels | [PtLists | [MsgBaskets | [Whec

Help
Clear all

Administration
ED whoard

ED whoard (Peds)
Inpt. census
Inpt.Whiteboard
Outpt.Whiteboard
PatientsView
Recent pts.
Scratch cens.
Unit 55

Unit 65

Customize

+Edit a system-wide emergency notfication
+StarNotes drafts for one patient / one day
#Create a new basket +Basket control (by team) ¢Ba

#Pancl control (by team)

+StarCopy (copy panels, basketsetc. to other users)

#Show all active messages for a patient
+Audit deleted documents

Administration page for user phildlu (cl

2. Select "Edit a system-
wide notification
message.

+Examine which worklists another user has access to

+Restore a user's state from backup
+Edit HED/StarForms flowsheets

les
+Control which indicators show for which unit

image4.png
4= User phild1u (Philo, Stephanie) EDexpect: 2 SignDrafts Messages: 1 3 5 (TestNurse)
o o PChart] [Startotes] [Forms] (Rx] [ProvComm] _[Paneis] Prists]| [sgBaskets | [VWihBoars | (NewResults] [Signbrat
Administration page for user phildlu (click to change, then hit Enter)

Customize

Clear all

lease edit the text of the emergency notification. This will be shown to ALL StarPanel user: E
JRITISTRUS I Show notification’ button. .
ED whoard Type the appropiate

ED whoard (Peds) Banner message here.

Inpt. census 4'4-—-—" Then click “Show

InptWhiteboard notification to all users™

Outpt.Whiteboard
PatientsView
Recent pts.
Scratch cens.

~ Clear

Show nofification to all users. List previous notifications, with time and author

