Emergency Management Technical Committee (EM-TC) Update

CAP Workshop Bangkok, Thailand August 24, 2016

Elysa Jones, Chair OASIS
Emergency Management Technical Committee
elysajones@yahoo.com

Emergency Data Exchange Language (EDXL)

Internationally Available

Open and Non-Proprietary

Free Standards

EDXL Overview

EDXL Standards

- EDXL-Common Alerting Protocol (CAP)
- *EDXL-Distribution Element (DE)*
- EDXL-Hospital Availability Exchange (HAVE)
- EDXL-Resource Messaging (RM)

EDXL Committee Specifications

- EDXL-Situation Reporting (SitRep)
- EDXL-Tracking of Emergency Patients (TEP)

EDXL Specifications Under Development

- EDXL-Tracking of Emergency Clients (TEC)
- **EDXL Reference Information Model (RIM)**
 - EDXL-Supporting Elements

EM-TC Background

- Formed in 2003 with the first practitioner driven specification effort
- Emergency Data Exchange Language (EDXL) Process

- Emergency Response Practitioners
- Local, State & Federal Government
- Industry Product Providers

OASIS

EDXL - CAP

Common Alerting Protocol

Overview:

CAP is a message format for exchanging all types of alerts and warnings over many different networks. International adoption since 2004, ITU-T 1303

Features:

- Extensible Markup Language (XML) with Digital
 Signature support
- Transport and system independent
- All-Hazards All-Media

Versions:

• v1.0 - 2004, v1.1 - 2005, v1.2 - 2010 (v2.0 in progress)

CAP Profiles

CAP 1.2 IPAWS Profile

■ Ensures that CAP data will be compatible with U.S. channels for alert distribution, including the Emergency Alert System (EAS).

CAP Canadian Profile (CAP-CP)

 Set of rules, and managed lists that are recommended in Canada.

CAP Australia Profile (CAP-AU-STD)

 Provides a formal national agreement on CAP, enabling Australian, State and Territory governments to improve exchange and interoperability of hazard alerting messages between systems.

EDXL - DE

Distribution Element

Overview:

Features:

Ability to package both XML and binary data

content in order to facilitate message delivery.

- Ability to use region-specific terminology
- XML with Digital Signature and encryption support
- Transport and system independent

Versions:

• v.1.0 - 2006 (v2.0 in progress)

EDXL - RM

Resource Messaging

Overview:

- Organizes Emergency Logistics Information in a Standard XML Vocabulary
- Another EDXL-DE Payload Message

Features:

- 16 Predefined Response-Request-Report Resource Messages
- User-defined Resource Messages Allowed Using Standard Terms and Datatypes

Versions:

■ v1.0 - 2008

EDXL - HAVEHospital Availability Exchange

Overview:

- EDXL-HAVE allows the communication of the status of a hospital, its services, and its resources.
- AMBULANCE
- Includes bed capacity and availability, emergency department status, available services and the status of a hospital's facility and operations.

Features:

■ Multiple use — EDXL-HAVE provides a flexible format which can be used during disasters, everyday emergencies, reporting etc.

Versions:

■ v1.0 - 2008 (v2.0 in progress)

EDXL - SitRep Situation Reporting

Overview:

- Supports reporting on incidents in consistent format
- Exchange clear, well-defined information for accurate, well-informed decisions

Features:

- Choice of preconfigured reports including field observations for all situations
- Incorporates standard Incident Command System (ICS) Forms
- From brief observations of limited locations
- To full scale planning for response to large scale disasters

Versions:

■ *v1.0 – 2016 Committee Specification*

EDXL - TEP *Tracking of Emergency Patients*

Overview:

 Supports exchange of emergency patient and tracking information during patient encounter from admission to release

Features:

- Patient tracking across the Emergency Medical Service (EMS) and emergency medical care continuum, as well as hospital evacuations and day-to-day patient transfers
- Supports incident responders, emergency management, coordinating organizations, and care facilities in the chain of care and transport.
- Special Committee Note to provide for the transformation of TEP data to/from HL7 Admission/Discharge/Transfer Messages TEP <->ADT.

Versions:

■ *v1.1 – 2016 Committee Specification*

EDXL - RIMReference Information Model

Overview:

 Provides a high-level, abstract, information model for the family of EDXL standards and Supporting Elements

Features:

- EDXL Common Types
- EDXL CIQ (Contact Information)
- EDXL GSF (Profile GML Simple Features)
- Comprehensive UML Model of EDXL Suite of Standards

OASIS N

Get Involved / Learn More

- Ask software vendors about use of EDXL to encourage adoption
- Include references to the EDXL suite of standards when preparing Request for Proposal (RFP)
- Learn about the OASIS EDXL work and share this information with others
- Share information about EDXL work you are doing
- Participate in the Emergency and Emergency Adoption technical committees
- Contact OASIS with questions or ideas

OASIS

Resources