


HEALTHCARE COALITION

Abigail Rehmet, Melody Hsu,
Sam Horrigan, Caroline Hoerrner, Elijah Eaton


ABOUT THE PROJECT

Near Southwest Preparedness Alliance (NSPA)

- Virginia based healthcare coalition
- Serves ~1 million people
 - Hospitals
 - Long-term care facilities
 - Public health
 - Emergency management
- Coordinates partner response activities during disasters
 - COVID-19 pandemic
- Four staff members
- Executive Director: Robert Hawkins
- <http://nspa1.org/>

GOAL

- Project proposed by Chelsea Treboniak
- Create a web-based online tracking system for the NSPA
- Work with Chelsea to gather client and staff requirements for online ticketing system
- Minimum Viable Product in 7-8 weeks

I. REQUESTING AGENCY POINT OF CONTACT - Please Type all Answers				
--	--	--	--	--

1. Requestor's Name (Please Print)	2. Title	3. Requestor's Phone No.
4. Hospital Name - System (If requesting for entire hospital system, which facilities does this include?)		5. Requestor's E-Mail Address
6. DELIVERY Address (include any special instructions, such as if there is a loading dock, or a 24/7 number needs to be called, etc).		7. 24/7 Contact Name and Phone number for delivery issues

II. REQUEST SPECIFICS - Please Type all Answers				
--	--	--	--	--

7. Order (Please complete all fields)				
--	--	--	--	--

Qty.	Kind	Brand	When will you run out of your current supply? (estimated)	Detailed Item Description: (Vital characteristics, brand, specs, experience, size, etc.)	Date Needed, pending availability

8. If resources request has been fulfilled regionally, please explain how
--


9. <input type="checkbox"/> The resource CANNOT be fulfilled locally	10. <input type="checkbox"/> The resource CANNOT be fulfilled regionally
---	---

III. Additional COVID-19 Related Questions – ALL QUESTIONS ARE REQUIRED AND MUST BE FILLED OUT TO THE BEST OF YOUR ABILITY

11. As of the request date, what is your current supply of each of the items, in individual units, you requested?
12. For each item you requested, how many do you use each day when caring for emergent and urgent patients?
13. Are the items requested being used for emergent or urgent care only?
14. What conservation measures have you put into place?
15. Have you cancelled elective surgeries and/or non-urgent outpatient appointments (if applicable)?

OUR APPROACH

TIMELINE


WEEK 1: SPLIT INTO GROUPS

osTicket

- Abby
- Melody

from scratch

- Caroline
- Elijah
- Sam

Redistribute?	Software	Language(s)	Link	Note
doesn't say no	UVdesk	PHP, mySQL	https://github.com/uvdesk/community-skeleton	I like this one
Yes	osTicket	PHP, mySQL	https://osticket.com/	
	Zammad Help Desk	Ruby	https://zammad.com/en	don't know if opensource
NO	eTicket	PHP	https://eticketssupport.com/	illegal???
doesn't say no	Request Tracker	Perl, SQL	https://bestpractical.com/download-page	
Maybe	GLPI	PHP	https://glpi-project.org/download/s/	

WEEK 2: GATHERED REQUIREMENTS

TICKET REQUESTER FUNCTIONALITY

- Open a ticket & submit
- Check ticket status
- Request ticket updates
- Avoid login feature

ADMIN (NSPA STAFF) FUNCTIONALITY


All staff:

- Login
- View all tickets
- Assign priority
- Communicate to client
- Delete/close tickets
- Assign tickets to staff

Director capabilities:

- Escalate ticket

FLOW DIAGRAM


WEEK 3: EXPLORED OSTICKET

STAFF FUNCTIONS

- Login
- View opened/closed tickets
- Assign priority
- Communicate to client
- Delete/close tickets
- Assign tickets
- Escalate ticket

CLIENT FUNCTIONS

- Open a ticket & submit
- Check ticket status


[Support Center Home](#)


[Open a New Ticket](#)


[Check Ticket Status](#)

Near Southwest Preparedness Alliance

Dedicated to enhancing regional preparedness and response to disaster.

In order to streamline support requests and better serve you, we utilize a support ticket system. Every support request is assigned a unique ticket number which you can use to track the progress and responses online. For your reference we provide complete archives and history of all your support requests. A valid email address is required to submit a ticket.

[Open a New Ticket](#)

[Check Ticket Status](#)


Open a New Ticket

Please fill in the form below to open a new ticket.

Requesting agency point of contact

Please type all answers

Requestor's Name *

Title *

Requestor's Phone Number

 Ext:

Hospital Name- System (if requesting for entire hospital system, which facilities does this include?)

Requestor's Email Address *

DELIVERY Address (include any special instructions, such as if there is a loading dock, or a 24/7 number needs to be called, etc).

24/7 Contact Name and Phone number for delivery issues

Help Topic

 *

Request specifics

Please type all answers:

Order

Quantity

Kind

Brand

Kind

Brand

When will you run out of your current supply? (estimated)

 (EST)

Detailed item description (vital characteristics, brand, specs, experience, size, etc.))

Date needed, pending availability

If resources request has been fulfilled regionally, please explain how

The resource CANNOT be fulfilled locally

The resource CANNOT be fulfilled regionally

As of the request date, what is your current supply of each of the items, in individual units, you requested?

For each item you requested, how many do you use each day when caring for emergent and urgent patients?

Are the items requested being used for emergent or urgent care only?

What conservation measures have you put into place?

Have you cancelled elective surgeries and/or non-urgent outpatient appointments (if applicable)?

What ticket requester receives:


Ticket [#799067] Access Link

DN

DSN NSPA <dsn.nspa@gmail.com>

Thu 2/25/2021 2:55 PM

To: Melody Hsu


External Email - Use Caution

Hi Melody,

An access link request for ticket #799067 has been submitted on your behalf for the helpdesk at <https://128.220.221.23/osTicket>.

Follow the link below to check the status of the ticket #799067.

<https://128.220.221.23/osTicket/view.php?auth=01xa2aaaaqaaaaaEiU0nziSb%2FB%2B3A%3D%3D>

If you **did not** make the request, please delete and disregard this email. Your account is still secure and no one has been given access to the ticket. Someone could have mistakenly entered your email address.

--

Near Southwest Preparedness Alliance

Reply | Forward

What ticket requester receives:

Ticket [#799067] Access Link

DN DSN NSPA <dsn.nspa@gmail.com>
Thu 2/25/2021 2:55 PM
To: Melody Hsu

External Email - Use Caution

Hi Melody,

An access link request for ticket #799067 has been submitted on your behalf for the helpdesk at <https://128.220.221.23/osTicket/view.php?auth=01xa2aaaaaqaaaaaEiU0nziSb%2FB%2B3A%3D%3D>

Follow the link below to check the status of the ticket #799067.

<https://128.220.221.23/osTicket/view.php?auth=01xa2aaaaaqaaaaaEiU0nziSb%2FB%2B3A%3D%3D>

If you **did not** make the request, please delete and disregard this email. Your account is still secure and no one has access to your address.

--

Near Southwest Preparedness Alliance

Reply | Forward

What admin receives:

New Ticket Alert

DN DSN NSPA <dsn.nspa@gmail.com>
To: Abigail Rehmet

Reply Reply All Forward

Thu 3/4/2021 6:27 PM

External Email - Use Caution

Hi Admin,

New ticket #762095 created

From: Melody
Department: Support

sdaerhae

To view or respond to the ticket, please [login](#) to the support ticket system

Your friendly Customer Support System

powered by  osTicket


Authentication Required

➔ Log In

Copyright © Near Southwest Preparedness Alliance


Dashboard Users Tasks **Tickets** Knowledgebase

[Open](#) ▾ [My Tickets](#) ▾ [Closed](#) ▾ [Search](#) ▾ [New Ticket](#)

[advanced] ⓘ [Sort](#) ▾

Open ⓘ [New](#) ▾ [Refresh](#) [Print](#) [Export](#) [Delete](#)

<input type="checkbox"/>	Ticket	Last Updated	Subject	From	Priority	Assigned To
<input type="checkbox"/>	530977	2/22/21 3:38 PM	hi	test	High	
<input type="checkbox"/>	762095	3/4/21 6:28 PM	afaasfa	Melody	Normal	NSPA Support
<input type="checkbox"/>	874136	3/4/21 6:24 PM	af	aafdawg	Normal	
<input type="checkbox"/>	799067	2/25/21 5:44 PM	fasgarh	Melody	Normal	NSPA Support
<input type="checkbox"/>	323638	2/23/21 11:16 AM	asfaf	sdgwe	Normal	
<input type="checkbox"/>	798824	2/23/21 10:59 AM	asfa	a	Normal	
<input type="checkbox"/>	408423	2/22/21 4:50 PM	sd	Melody	Normal	
<input type="checkbox"/>	632627	2/22/21 4:49 PM	sdlfgjhsgkl	Abby	Normal	NSPA Support
<input type="checkbox"/>	186367	2/22/21 3:07 PM	Abby's ticket	Abby	Normal	NSPA Support
<input type="checkbox"/>	969019	2/18/21 1:07 PM	this is a test	Abby	Normal	NSPA Support
<input type="checkbox"/>	876157	2/14/21 1:16 PM	os Ticket installed!	osTicket Support	Normal	NSPA Support
<input type="checkbox"/>	409593	2/28/21 4:30 PM	lalalal testt	Abby	Low	NSPA Support
<input type="checkbox"/>	905470	2/25/21 6:18 PM	foo1	Abby	Low	
<input type="checkbox"/>	938474	2/25/21 2:55 PM	subject	Abby	Low	NSPA Support
<input type="checkbox"/>	493380	2/18/21 1:05 PM	hello	Test	Low	

Select: All None Toggle

Page: **[1]** Export ⓘ Showing 1 - 15 of about 15

Ticket #493380


hello

Status: Open
Priority: Low
Department: Maintenance
Create Date: 2/18/21 1:05 PM

User: Test (1) (Manage Collaborators)
Email: test@gmail.com
Source: Web (73.172.12.22)

Assigned To: — Unassigned —
SLA Plan: Default SLA
Due Date: 2/22/21 1:05 PM

Help Topic: Feedback
Last Message: 2/18/21 1:05 PM
Last Response:

Request specifics

Quantity: —Empty—

Kind: —Empty—

Brand: —Empty—

When will you run out of your current supply? (estimated): —Empty—

Detailed item description (vital characteristics, brand, specs, experience, size, etc.): —Empty—

Date needed, pending availability: —Empty—

If resources request has been fulfilled regionally, please explain how: —Empty—

The resource CANNOT be fulfilled locally: No

The resource CANNOT be fulfilled regionally: No

As of the request date, what is your current supply of each of the items, in individual units, you requested?: —Empty—

For each item you requested, how many do you use each day when caring for emergent and urgent patients?: —Empty—

Are the items requested being used for emergent or urgent care only?: —Empty—

What conservation measures have you put into place?: —Empty—

Have you cancelled elective surgeries and/or non-urgent outpatient appointments (if applicable)?: —Empty—

Ticket Thread (1)

Tasks

Ticket #493380


Ticket Thread (1)

Tasks

Test posted 2/18/21 1:05 PM

hello

Created by Test 2/18/21 1:05 PM

Flagged as overdue by the system 2/22/21 3:04 PM

NSPA Support transferred this to Maintenance 2/22/21 4:15 PM

Marked overdue!

Post Reply

Post Internal Note

From: DSN NSPA <dsn.nspa@gmail.com>

Recipients: "Test" <test@gmail.com>
↳ Collaborators

Reply To: All Active Recipients

Response: Select a canned response


hellohellohello

Hey User,

From Ushello

can of tuna

Hey User,


From Us

all changes saved

Drop files here or choose them

3: BUILT SCRATCH ENVIRONMENT

RELATIONAL MODEL


How It Works

Model

- Info
- Ticket
- Specifics

Constructors

Getters

Setters

Database Access Obj

Add(Request)

ListAll()


Delete(Request)

Update(Request)

Server.java & Front End


- Establishes database connection
- Redirects to pages
- Provides data to our HTML

ABLE TO MEET CLIENT AND STAFF FUNCTIONALITIES

Admin Login


Welcome to the NSPA Supply Request System

New Request?


New Request Form

Check Status of Existing Request?


Check Status

Admin Login

Create New Request

Requester Contact Information

Name	Title	Phone Number	Email Address
------	-------	--------------	---------------

Hospital Name	Address
---------------	---------

Name and information of 24/7 Contact for delivery purpose

Request

Quantity	Kind	Brand	When will you run out?	Date needed
----------	------	-------	------------------------	-------------

Details about request

The resource CANNOT be fulfilled locally. The resource CANNOT be fulfilled regionally.

Additional Questions

As of the request date, what is your current supply of each of the items, in individual units, you requested?

Type here

For each item you requested, how many do you use each day when caring for emergent and urgent patients?

Type here

Are the items requested being used for emergent or urgent care only?

Type here


What conservation measures have you put into place?

Type here

Have you cancelled elective surgeries and/or non-urgent outpatient appointments (if applicable)?

Type here

Submit Request

Admin Login

Check Status of Existing Ticket

Your Email: [Email address used to compete request.](#) x

Placeholder

Request ID Number: [Unique request ID number specified in confirmation email.](#) x

Placeholder

Check Status

[start new search](#)

Request 123456

Request Entered System on: 01/01/2001

Request Approved by Staff on: 01/01/2001

Request Priority: HIGH Panel content

Status: Assigned to staff, contacting supplier

ABLE TO MEET CLIENT AND STAFF FUNCTIONALITIES

Welcome, Staff!! [Logout](#)

Search

Sort by

New Requests (5)

All Active

Assigned to Me

Archive

ABC Hospital 01/02/2021 13:35 user@test.com	20 bx. Nitrile Gloves L	Priority: Medium Status: Unfulfilled	+
Requester 01/06/2021 14:20 user@test.com	Request Item	Priority: Priority Status: Status	+
Requester 01/06/2021 14:20 user@test.com	Request Item	Priority: Priority Status: Status	+
Requester 01/06/2021 14:20 user@test.com	Request Item	Priority: Priority Status: Status	+
Requester 01/06/2021 14:20 user@test.com	Request Item	Priority: Priority Status: Status	+

« 1 2 »

Welcome, Staff!! [Logout](#)

Search

Sort by

New Requests (5)

All Active

Assigned to Me

Archive

ABC Hospital
01/02/2021 | 13:35
user@test.com

20 bx. Nitrile Gloves L

Priority: Medium
Status: Unfulfilled

Contact Requester

Assigned to: Staff1

Requester Information

Request Details

Additional Details

Edit Request

« 1 2 »

WEEK 4: SET UP OSTICKET SERVER & WORK ON WEBSITE FROM SCRATCH

hostgator → <http://128.220.221.23/osTicket>

- Download Dependencies
 - PHP 5.6
 - MariaDB
 - PHP Manager
- Download and Configure osTicket

WEEK 5: COMPARED METHODS

OSTICKET

Pros

- Provides a more immediate product that fulfills what we need
- Is already implemented for us

Cons

- Less flexible
- Troubleshooting is problematic
- Longevity of the system is limited
- The log in function is difficult to remove
- Several preexisting PHPs

SCRATCH

Pros

- Flexibility
- Not finished on week 1
- Valuable learning experiences

Cons

- Time consuming
- API/Library Sleuthing
 - **SparkJava** (server)
 - **Sql2o, PostgreSQL** (JDBC)
 - **Velocity Template Engine** (front end)
 - **Bootstrap** (refined front end)
 - **jBCrypt** (password hashing)
 - **SendGrid** (emails)
 - **pdfcrowd? PDFbox? iText?** (pdf's)
 - ... and more to come (probably)

WEEK 6: THE CHOICE...

Local → <http://rain3.cnds.jhu.edu/nspa>

- Download Dependencies
- Setup Database
- Configure Build.Gradle
- Compile Code


<http://rain3.cnds.jhu.edu/nspa>


LIVE DEMO