Troubleshooting Errors and Slowness in Office 2007

Last updated 11/8/07 -gb
Install process

· If an Office 2007 install fails due to “Error 1704” which complains that an Office install is already in progress, download this tool: http://www.download.com/3000-2094_4-10587150.html. It will repair the registry so installation is again possible, and the installer should reboot before trying to run the install again.

· When using an SMS push install, it’s important to make sure the machine is left on overnight and that the SMS client on it is installed and configured properly. Once the install completes, it is necessary to reboot once before IE7 will function correctly.
General

· “Applying computer settings” lag problem: if a machine you recently upgraded to Office 2007 lags significantly at the “Applying computer settings” part of the Windows boot, you need to set the Windows Search service to manual in Services (in Administrative Tools). When the build finishes, change the Windows Desktop Search service from “Automatic” to “Manual”: go to Start(Run and type “services.msc” (without the quotes). Scroll down to the “Windows Search” service, double click it, change the Startup Type from “Automatic” to “Manual” and click OK, then reboot. NOTE: A case was opened with Microsoft for this problem. Their findings are that this behavior is a bug and will be addressed in WDS 4.0. They are not going to release a hotfix for this problem. Meanwhile, this workaround of setting the service to manual is Microsoft’s recommended action.
· Add-ins that cause slowness: disable any unnecessary add-ins in any of the user’s Office apps by unchecking them from the add-in list. In Outlook, go to Tools(Trust Center(Add-ins and click Go next to “COM Add-Ins.” In the other applications, go to the Office Button(program_name Options(Add-ins and click Go next to “COM Add-Ins.” For example, the PDFMaker add-in, while useful, appears to slow down switching between multiple open documents in one application. NOTE: a user without admin rights may not be able to disable add-ins, but once a user who does have admin rights disables an add-in, it is disabled for all users. Note: The PDFMaker add-in problem is resolved in version 8.1.1 of Acrobat Reader or Pro. The preferred fix to this problem is to update the users software to this version or higher.
· New file format issues: when demonstrating the new Word, Excel and other applications, make sure that the GPO that assures that documents get saved in the 97-2003 compatibility format (ie .doc as opposed to .docx) has been enforced. If not, go to Office Button(program_name Options(Save and change the default format to the 97-2003 version.
Outlook
· Make sure Outlook 2007 is the culprit by checking for processes that are using up the CPU and memory in Task Manager. One recent cause of many slowness issues has been an error with SVCHOST.EXE while the machine checks for or installs Microsoft updates. Refer to KB927891 at http://support.microsoft.com/kb/927891 for the update which usually solves this problem.
· If the complaint is with the autocomplete email address feature, you can currently solve this by applying the McAfee VirusScan 8.5 workaround (David Hunt can also enforce this through the EPO server. Contact him at lsa-sst-systems@umich.edu to arrange this):

1. Right click the VirusScan icon in the system tray and click VirusScan Console
2. Double click Buffer Overflow Protection
3. Under Buffer overflow exclusions, click the Add button and enter “outlook.exe” (without the quotes), and click Apply and Ok
· Some older machines may not have enough memory to run Office 2007 very well; we recommend at least 512MB, but for the best experience 1GB or more is better.
· Cached email can significantly slow down Outlook, even in versions prior to 2007. This is especially true for users with relatively large mailboxes. While most laptop users need or prefer it, it’s best to disable this for desktop users. The setting for users with Outlook already configured can be found by going to Tools(Account Settings, then double clicking the user’s Exchange account, then uncheck the box for Use Cached Exchange Mode. NOTE: When configuring a new profile in Outlook, make sure to choose to manually configure the Exchange account as Outlook defaults to turning cached mode on.
· Microsoft has released a patch that solves some Outlook 2007 slowness issues due to large PST and OST files which result from large mailboxes. The update is KB933493 and can be found here: http://support.microsoft.com/?kbid=933493.
· Microsoft has released a pair of patches that solves Outlook 2007 disappearing calendar issues. The updates are KB937494 and KB939596. These have been packaged in SMS and can be scheduled to be pushed by contacting lsa-sst-systems@umich.edu .

· Turn off any RSS feeds (Tools(Account Settings(RSS Feeds tab) the user has if they aren’t necessary.
