
STATag System

By

Digital Inventory Systems

STATag

Web Interface

User Manual

MISSION/VALUE STATEMENT

Our mission is to provide a real time tracking system that will reduce man-hours spent searching for mobile equipment.

Values:

 We believe that moral and ethical standards are not only the basis of a good person but the foundation of good business policies as well.
 We encourage participation and comments from management and employees at all levels because each individual satisfaction in using our system is important to our organization.

 We recognize the unique attributes of various hospitals and have designed our product accordingly.
	TABLE OF CONTENTS

Ch. 1, Using the STATag System…………………………..………….………… 5
Introduction to the STATag system…………………….………………………..………………. 6
The STATag…………………………………………………………………………………..………………… 6
In-Use switch…………………………………………….……………………..…………………… 6
Removal switch……………………………………………………………………………………… 6
Ch. 2, Equipment Search……………..….…..…………………………………… 7
Searching For Equipment………………………………………….……………………...…………… 8
Understanding the Results………………………………………………………….…………………. 8
Searching for another Piece of Equipment………………………………………………….... 8
Ch. 3, Administrative Tasks…………………………………..………..………… 9
Logging in as an Administrator………………………………………………………..…………. 10
Adding/Editing Equipment Categories…………………….………………………….………. 10
Adding/Editing Equipment Serial Numbers…………………..………………….…………. 10
Adding/Editing STATags………………………………………………………………………………. 11
Activating/Deactivating………………………………………………………………………………….12
Associating an Equipment Serial Number with a STATag………….………………. 12
Calibrating a STATag…………………………………………………………………………………… 13
Assigning STATags to Allowed Regions……………………………………………………….13
Adding/Editing Administrator Accounts ………………..………………………………….. 13
Defining notification for region violations…………………………………….……………. 14
Defining notification for unauthorized STATag removal…………………………… 14
Logging off…………………………………………………………………………………….……………. 15
Designing custom reports……………..…………………………..………….. 16
Software License…………..…………………………………………...………… 18
Frequently Asked Questions (FAQ)………………………….….………….. 28
Contact information……………………………………………….…….……….. 31

Index………………….……………………………………………….…….……….. 32

CHAPTER 1

 USING THE STATAG SYSTEM
Introduction to the STATag System
[image: image1.wmf]

In use

switch

STATag system is a new innovative tracking system that will provide, in a timely manner, the location of queried mobile equipment. Each individual STATag has seven thoroughly tested modules that provide top of the line communication to your database. This top of the line communication allows the STATag to track its present location, indicate when it being used and alert authorities when it has gone out of range or when the tag has been removed.

The STATag

-In use switch

The in use switch is located on the top right-side
 of STATag. Moving the switch to the up position
turns it on. Moving the switch to the down
position turns it off
-Removal Switch
The Removal Switch is located on the back
of the STATag.

· Removal Switch is on when attached
· Removal Switch is off when unattached

CHAPTER 2

EQUIPMENT SEARCH
Searching For Equipment
1. Click on the STATag System Desktop Icon or browse to the STATag

System Start Page (The first page in the STATag Web Interface.)
2. Select the search location from the Search Location drop down menu to
search in a region of the facility or select Search Entire Database to search every region of the facility.

3. Select an equipment category from the Equipment Category drop down
menu.
4. Determine if equipment is available
Understanding the results

· The floor plan displayed is the floor plan for the desired region.
· Green dots indicate available equipment

· Red dots indicate non-available equipment/in-use equipment
Searching For another Piece of Equipment
5. To change search regions select a different location form the Search Location drop down menu and repeat step number 3.
6. To change equipment categories select a different category from the Equipment Category drop down menu.
CHAPTER 3

ADMINISTRATIVE TASKS

Logging in as an Administrator

1. Click on the Login icon on the STATag System start page.
2. Type in username and password in respective fields.
3. Click on Login

Adding/Editing Equipment Categories
1. Click on the Categories button on the top menu bar.

2. The Categories Admin screen will appear.
3. Type in the new category name in the Add Category field and click on Add Category button to add the category.
4. To edit an existing category type in the category number in the Edit Category Number field and click on the Edit Category button.

5. The Categories edit screen will appear.

6. Enter the category name in the Edit Description Below: field and click the Save button to save the new or edited category.

7. To remove the category click on the Remove button.

8. To cancel the action click on the Cancel button.
Adding/Editing Equipment Serial Numbers
1. Click on the Equipment button on the top menu bar.

2. The Equipment Admin screen will appear.
3. Type in the new equipment serial number in the Add Serial Number field and click on Add Equipment button to add the category.

4. To edit an existing piece of equipment type in the equipment serial number in the Edit Serial Number field and click on the Edit Equipment button.

5. The Equipment edit screen will appear.

6. Select the description name from the Select New Description drop down menu and click the Save button to save the new or edited equipment description.

7. To remove the piece of equipment click on the Remove button.

8. To cancel the action click on the Cancel button.
Adding/Editing STATags
1. Click on the Tags button on the top menu bar.

2. The STATag Admin screen will appear.
3. Type in the new tag number in the Add STATag field and click on Add STATag button to add the category.

4. To edit an existing piece of equipment type in the tag number in the Edit STATag Number field and click on the Edit STATag button.

5. The STATag edit screen will appear.

6. After making changes to the STATag properties, click the Save button to save the new or edited STATag properties.

7. To remove the piece of equipment click on the Remove button. Note: By removing the tag, it will become inactive, the tag number will be deleted, and any associated equipment will be placed on the Non-Tagged Equipment table.
8. To cancel the action click on the Cancel button.
Activating/Deactivating STATags
1. From the STATag Edit screen.
2. Click on the Active radio button to activate the desired STATag.
3. Click on the Inactive radio button to deactivate the desired STATag.

4. Click on the Save button to save changes to the STATag properties.
Associating an Equipment Serial Number with a STATag

1. From the STATag Edit screen.

2. If there is an existing piece of equipment associated with the tag, that piece of equipment’s serial number will be displayed in the Equipment Serial Number screen.

3. Click Remove to remove the current piece of equipment.

4. Click on the Save button to save the STATag properties with no associated piece of equipment.

5. Click on Select next to the piece of equipment in the Non-Tagged Equipment table to associate that equipment with the current Tag.

6. Click on the Save button to save changes to the STATag properties.

Calibrating a STATag
1. Place the STATag on the predefined Calibration Area.

2. From the STATag Edit screen.

3. Click on the Calibrate button to reset the current location of the selected STATag.

4. Click on the Save button to save changes to the STATag properties.

Assigning STATags to Allowed Regions
1. From the STATag Edit screen.

2. Select the allowed location from the Allowed Location drop down menu to restrict a piece of equipment to a predefined area.

3. Select Allow All Regions from the Allowed Location drop down menu to allow a piece of equipment to be in all predefined locations.

4. Click on the Save button to save changes to the STATag properties.
Adding/Editing Administrator Accounts
1. Click on the Admin Accounts Button from the top menu.
2. Type in the administrator username in the Edit Administrator Login: field to edit an administrator account or Add Administrator Login: to add a new administrator account.

3. The Accounts Admin screen will appear.

4. To change an existing account password enter a new password in the New Password field and in the Verify New Password field and click on the Save button. Note: When creating a new administrator account, a password must be entered or the account will be inaccessible.

5. To remove an administrator account click on the Remove button.

6. To cancel the action click on the Cancel button.

Defining notification for region violations

1. From the Accounts Admin screen.

2. Type a valid e-mail address in the Region Violation E-Mail Alert field to receive region violation notifications.

3. The Region Violation E-Mail Alert field may be left blank to prevent receiving notifications.

4. Click on the Save button to save changes to the account properties.
Defining notification for unauthorized STATag removal

1. From the Accounts Admin screen

2. Type a valid e-mail address in the Removal Violation E-Mail Alert field to receive unauthorized removal violation notifications.

3. The Removal Violation E-Mail Alert field may be left blank to prevent receiving notifications.

4. Click on the Save button to save changes to the account properties.

Logging off

1. Click on the Log Out icon in the top right cornet to log out of the STATag Administrator Interface.

2. The STATag System Start Page will appear.
DESIGNING CUSTOM REPORTS

One of the most versatile features of the STATag system from Digital Inventory Systems is the ability to design custom reports using the information stored in the STATag database. The STATag database is stored using industry standard MySQL database software. Therefore the database can be accessed using SQL (Structured Query Language) statements. Additionally, the customer has the ability to use Embedded SQL statements in custom software packages to access the information in the STATag database.
The STATag Web Interface software allows access to custom reports that have been stored in the database. These reports must be designed and stored using SQL in My SQL. Once they are stored the STATag Web Interface Software has the ability to access these custom reports in addition to the reports bundled with the STATag Web Interface software.

This functionality is available for the customization of the customer. It is not a service provided by Digital Inventory Systems nor is there any warranty coverage for result of this customization of this feature. The warranty of the STATag Web Interface Software covers the ability to access stored reports, if entered correctly, and not the report itself. There is the option available to completely bypass the STATag web interface and use a custom system that accesses the MySQL database.
SOFTWARE LICENSE AGREEMENT
STATag SYSTEM

BY:

DIGITAL INVENTORY SYSTEMS
END-USER LICENSE AGREEMENT FOR STATAG SYSTEM WEB INTERFACE SOFTWARE

IMPORTANT-READ CAREFULLY.

This STATAG SYSTEM WEB INTERFACE End-User License Agreement ("EULA") is a legal AGREEMENT between you and Digital Inventory Systems, Inc. for the STATAG SYSTEM WEB INTERFACE software product identified above, which product includes computer software and may include associated media, printed materials, and "online" or electronic documentation ("SOFTWARE PRODUCT"). By installing, copying, or otherwise using the SOFTWARE PRODUCT, you agree to be bound by the terms of this EULA.

SOFTWARE PRODUCT LICENSE

The SOFTWARE PRODUCT is protected by copyright laws and international copyright treaties, as well as other intellectual property laws and treaties. The SOFTWARE PRODUCT is licensed, not sold.

1) GRANT OF LICENSE. This EULA grants you, the computer software end-user, the following rights:

* Applications Software. The SOFTWARE PRODUCT may be used only by you. You may install and use unlimited copies of the SOFTWARE PRODUCT, or any prior version thereof for the same operating system, on any computers in your immediate organization.

* License Pack. If you have acquired this EULA in a DIS STATag License Pack, you may make the number of additional copies of the computer software portion of the SOFTWARE PRODUCT identified above on this EULA, and you may use each copy in the manner specified above.

2) DESCRIPTION OF OTHER RIGHTS AND LIMITATIONS.

* The SOFTWARE PRODUCT is licensed as a single product. Its component parts may not be separated for use on more than one computer.

* Rental. You may not rent, lease, or lend the SOFTWARE PRODUCT to any party.

* Software Transfer. You may permanently transfer all of your rights under this EULA, provided you (a) retain no copies, (b) transfer all of the SOFTWARE PRODUCT (including all component parts, the media and printed materials, any upgrades, this EULA, and, if applicable, the Certificate of Authenticity), and (c) the recipient agrees to abide by all of the terms of this EULA. If the SOFTWARE PRODUCT is an upgrade, any transfer must include all prior versions of the SOFTWARE PRODUCT and all of your rights therein, if any.

* Support Services. If this product was received as part of a "bundle" with another software or hardware manufacturer's product, end-users are required to contact that manufacturer for first level support. Otherwise, Digital Inventory Systems, Inc. may provide you with support services related to the SOFTWARE PRODUCT ("Support Services"). The provision and use of Support Services is governed by the Digital Inventory Systems, Inc. policies and programs described in the SOFTWARE PRODUCT user manual and/or in "online" documentation. Any supplemental software code provided to you as part of the Support Services shall considered part of the SOFTWARE PRODUCT and subject to the terms and conditions of this EULA. With respect to technical information you provide to Digital Inventory Systems, Inc. as part of the Support Services, Digital Inventory Systems, Inc. may use such information for its business purpose, including for product updates and development. Digital Inventory Systems, Inc. will use its best efforts to not utilize such technical information in a form that personally identifies you.

* Termination. Without prejudice to any of Digital Inventory Systems, Inc. other rights, Digital Inventory Systems, Inc. may terminate this EULA if you fail to comply with the terms and conditions of this EULA. In such event, you must destroy all copies of the SOFTWARE PRODUCT and all of its component parts; to this end you grant to Digital Inventory Systems, Inc. the right to, with or without notice, monitor your Internet accessible activities for the purpose of verifying SOFTWARE PRODUCT performance and/or your compliance with the terms hereof, including, but not limited to the remote monitoring and verification of your implementation, use and duplication of the SOFTWARE PRODUCT

3) UPGRADES. If the SOFTWARE PRODUCT is labeled or otherwise identified by Digital Inventory Systems, Inc. as an "upgrade", you must be properly licensed to use a product identified by Digital Inventory Systems, Inc. as being eligible for the upgrade in order to use the SOFTWARE PRODUCT. A SOFTWARE PRODUCT labeled or otherwise identified by Digital Inventory Systems, Inc. as an upgrade replaces and/or supplements the product that formed the basis for your eligibility for such upgrade. You may use the resulting upgraded product only in accordance with the terms of this EULA. If the SOFTWARE PRODUCT is an upgrade of a component of a package of software programs that you licensed as a single product, the SOFTWARE PRODUCT may be used and transferred only as part of that single product package and may not be separated for use on more than one computer.

4) COPYRIGHT AND TRADEMARKS.

* All title, trademarks and copyrights in and pertaining to the SOFTWARE PRODUCT (including but not limited to any images, photographs, animation, video, audio, Music, text, and applets incorporated into the SOFTWARE PRODUCT), the accompanying, printed materials and any copies of the SOFTWARE PRODUCT are owned by Digital Inventory Systems, Inc. or its affiliated companies unless otherwise indicated. The SOFTWARE PRODUCT is protected by copyright and trademark laws and international treaty provisions. You must treat the SOFTWARE PRODUCT like any other copyrighted material for archival purposes only. You may not copy the printed materials accompanying the SOFTWARE PRODUCT.

* You may not remove, modify or alter any Digital Inventory Systems, Inc. copyright or trademark notice from any part of the SOFTWARE PRODUCT, including but not limited to any such notices contained in the physical and/or electronic media or documentation, in the Digital Inventory Systems, Inc. STATAG SYSTEM Setup Wizard dialogue or 'about' boxes, in any of the runtime resources and/or in any web-presence or web-enabled notices, code or other embodiments originally contained in or dynamically or otherwise created by the SOFTWARE PRODUCT.

5) DUAL-MEDIA SOFTWARE. You may receive the SOFTWARE PRODUCT in more than one medium. Regardless of the type or size of the medium you receive, you may use only that one medium that is appropriate for your single computer. You may not use or install the other medium on another computer, including but not limited to portable computers under the exclusive control of the registered end-user. You may not loan, rent, lease, or otherwise transfer the other medium to another user, except as part of the permanent transfer (as provided above) of the SOFTWARE PRODUCT.

6) MISCELLANEOUS

If you acquired or use this SOFTWARE PRODUCT in the United States, this EULA is governed by the laws of the State of California. If this SOFTWARE PRODUCT was acquired and is used exclusively outside of the United States, then local law may also apply. Should you have any questions concerning this EULA, or if you desire to contact DIS for any reason, please contact the DIS distributor serving your country, or write: DIS Inc., OLD DOMINION UNIVERSITY COMPUTER SCIENCE, NORFOLK, VA.

7) LIMITED WARRANTY

* LIMITED WARRANTY. Digital Inventory Systems, Inc. warrants that (a) the SOFTWARE PRODUCT will, for a period of ninety (90) days from the date of your receipt, perform substantially in accordance with Digital Inventory Systems, Inc. written materials accompanying it, and (b) any Support Services provided by Digital Inventory Systems, Inc. shall be substantially as described in applicable written materials provided to you by Digital Inventory Systems, Inc., and (c) Digital Inventory Systems, Inc. support engineers will make commercially reasonable efforts to solve any problem issues with the SOFTWARE PRODUCT. To the extent that implied warranties on the SOFTWARE PRODUCT are to be disclaimed, they are disclaimed herein below. Some states and jurisdictions do not allow disclaimers of or limitations on the duration of an implied warranty, so the above limitation may not apply to you. To the extent implied warranties may not be entirely disclaimed but implied warranty limitations are allowed by applicable law, implied warranties on the SOFTWARE PRODUCT, if any, are limited to ninety (90) days.

* CUSTOMER REMEDIES. Digital Inventory Systems, Inc. and its suppliers' entire liability and your exclusive remedy shall be repair or replacement of the component(s) of the SOFTWARE PRODUCT that do(es) not meet Digital Inventory Systems, Inc. Limited Warranty and which is returned to Digital Inventory Systems, Inc. with a copy of your purchase receipt. This Limited Warranty is void if failure of the SOFTWARE PRODUCT has resulted from accident, abuse, or misapplication. Any replacement SOFTWARE PRODUCT will be warranted for the remainder, of the original warranty period or thirty (30) days, whichever is longer. Outside of the United States, neither of these remedies nor any product support services offered by Digital Inventory Systems, Inc. are available without proof of purchase from an Digital Inventory Systems, Inc. authorized international source.

* NO OTHER WARRANTIES TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, INTERVIDEO AND ITS SUPPLIERS DISCLAIM ALL, OTHER WARRANTIES AND CONDITIONS, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE, AND NON-INFRINGEMENT, WITH REGARD TO THE SOFTWARE PRODUCT AND THE PROVISION OF OR FAILURE TO PROVIDE SUPPORT SERVICES. THIS LIMITED WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY HAVE OTHERS, WHICH VARY FROM STATE/JURISDICTION TO STATE/JURISDICTION.

8) LIMITATION OF LIABILITY. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, IN NO EVENT SHALL INTERVIDEO OR ITS SUPPLIERS BE LIABLE FOR ANY SPECIAL, INCIDENTAL, INDIRECT, OR CONSEQUENTIAL DAMAGES WHATSOEVER (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTION, LOSS OF BUSINESS INFORMATION, OR ANY OTHER PECUNIARY LOSS) ARISING OUT OF THE USE OF OR INABILITY TO USE THE SOFTWARE PRODUCT OR THE PROVISION OF OR FAILURE TO PROVIDE SUPPORT SERVICES, EVEN IF INTERVIDEO HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. IN ANY CASE, INTERVIDEO'S ENTIRE LIABILITY UNDER ANY PROVISION OF THIS EULA SHALL BE LIMITED TO TEN UNITED STATES DOLLARS (U.S. $10.00); PROVIDED, HOWEVER, IF YOU HAVE ENTERED INTO A INTERVIDEO SUPPORT SERVICES AGREEMENT, INTERVIDEO'S ENTIRE LIABILITY REGARDING SUPPORT SERVICES SHALL, BE GOVERNED BY THE TERMS OF THAT AGREEMENT. BECAUSE SOME STATES AND JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF LIABILITY, THE ABOVE LIMITATION MAY NOT APPLY TO YOU.

FREQUENTLY ASKED QUESTIONS (FAQ)
Q: What is STATag?

A: STATag is an electronic adhesive device about the size of a post-it that can be easily attached to any device that needs to be monitored for inventory purposes.

Q: What can I use the Electronic Inventory System for?

A: The Electronic Inventory System is suitable for any items in large quantities that need to be accounted for. Items such as hospital equipment can be tracked and located to maximize staff efficiency.

Q: In situations where tracked items are dispersed, how are individual tags prevented from going out of range to communicate with other tags?

A: a) Since the tags have a range of up to 30 meters (approx. 100 feet), this would not be an issue in most office environments.
b) If areas are found which may have a tag density that is too sparse for normal communications, additional tags can be implemented to act as repeaters to extend the network coverage area.

Q: How are the tags powered? Would this be a sound investment if I simply have to keep replacing power to the tags on a regular basis?

A: The tag will be powered by Lithium coin cells and should have a battery life of approximately 5 years. The tag will also monitor battery power and alert the system administrator to replace the battery when it is necessary. Special tags (for possible repeaters or tags for stationary equipment) can be built to run from external power.

Q: Are the tags tamper resistant?

A: A contact switch on the underside of the tag would detect removal of the tag and send an alert to administrators.
Q: Where can I learn more about the IEEE 802.15.4 standard?
A: Information for IEEE 802.15.4 can be found here. If this link is outdated, you can search on http://www.ieee.org.

Q: What happens if tagged equipment is carried out of range?

A. Each tag can be configured with unique alarm modules to act accordingly dependant on it's alarm characteristics. Examples could contain the following:

· Some equipment, such as wheelchairs, may go beyond the range of the network. Should this occur, the equipment would be logged upon departure from the network and logged again upon return.

· For items that should not leave the building or general area, that item would be assigned to a region. This region is preconfigured to be smaller the the network range, such as a region that is limited to a first floor of a building. Although this region stops at the exit door, the network extends past the building walls. Therefore, if the tagged equipment is taken past the door, it has time to report the fact before losing network connectivity. Upon leaving a region, the tag will send alerts to a security department. These alerts can be tied to local alarms at the door to alert local personnel as well as triggering video equipment to capture the departure.

CONTACT INFORMATION

Phone #:

1-757-TRACKIT

Toll Free #:

1-800-TRACKIT

Address:

Digital Inventory Systems, Inc.

Department of Computer Science

Old Dominion University

Norfolk, VA 23529-0162

Webpage:

http://www.cs.odu.edu/~cpi/cpi-f2004/statag/index.html
Email:

price@cs.odu.edu
Index
� EMBED Word.Picture.8 ���

PAGE
30

[image: image2.wmf]

In use

switch

_1162493034.doc
[image: image1.png]|
STATag

e j

ol
-
J

In use switch

