

FEMA

Disaster Management eGov Initiative

OASIS Technical Committee
Meeting

April 27, 2005

Program History & Mission

- One of the 24 eGov initiatives established by the President's Management Agenda
- Supports a multitude of Federal Agency missions including DHS and FEMA missions to reduce the loss of life and property in any phase of a disaster event
- Supports the Federal mission to provide the Nation a comprehensive, risk-based emergency management program
- Recipient of multiple awards

Program Components

“Three Pillars”

- **Portal to information and services**
(www.DisasterHelp.Gov)
- **Disaster Management Interoperability Services (DMIS)**
- **Data exchange standards:** Facilitating the creation of information sharing capabilities between disparate incident management software applications

Portal to Information and Services

37,192
Registered Users

DISASTERHELP
WWW.DISASTERHELP.GOV

4,415 Collaboration
Centers

- All EDXL documentation is loaded into the www.disasterhelp.gov site
- Available to registered users
- Resource link on the portal main page
 - Responders Link
 - Emergency Data Standards

Disaster Management Interoperability Services (DMIS)

1,370 user groups
50 states

72 Interoperability
Backbone Members

79 real incidents
437 exercises

Serving the Emergency Management Community

Core incident management tool set and shared services

- Exchange of information across geographical and governmental boundaries
 - Alerts, national maps, specific needs request, and tactical information exchange

Incident Management Standards Process Flow

Approach

- ***Incident management data*** standards
- ***National standards*** driven by practitioners, not Federal agencies - ***Public*** standards
- ***Practitioners*** define requirements and set priorities
 - ***Facilitating***, not producing
 - DHS facilitates the requirements for the standards based on above
 - ***The non-profit Emergency Interoperability Consortium*** implements the standards and submits to:
 - ***OASIS*** for approval and publication
- ***DHS will be*** establishing a process to certify compliance for interoperable systems and devices
- ***Bridging the gap*** between incident management applications and the ability to share data

Where are we today?

- Common Alerting Protocol (CAP) approved by OASIS in April 2004
- Demonstrated Emergency Data Exchange Language (EDXL) “Distribution Element” standard on October 27, 2004
- Draft “Distribution Element” standard submitted to standards setting organization
- Encourage a healthy debate and swift approval
- Practitioner Working Group on the next EDXL standard: “Resource Management”
- DHS hopes to support 6 – 8 standards per year
– OASIS TC is key and encourage feedback