

OPEN SIG July 21, 2010

DM-OPEN 2.0 Update

Gary Ham, DM System Architect

CAP Implementation in Canada

Doug Allport, Executive Director

Canadian Association for Public Alerting and Notification (CAPAN)

Cross-border Collaboration

Mark Lucero, Engineering Chief

FEMA Integrated Public Alert and Warning System (IPAWS)

Call: 1-800-366-7242 PIN: 3647 6736#

<http://www.FEMA.gov/disastermanagement/>

Status report on IPAWS-OPEN 2.0

- **Complete:**
 - Stakeholder Requirements
 - Detailed Design
 - Development / Unit Test
 - Test Documentation
 - Deployment to Test Environment
 - Internal Test Execution (except for final report)
- **In Progress:**
 - FEMA QA Validation
- **Pending:**
 - Beta Environment Setup
 - Staggered growth of external developer base
 - I have the list and will let all of you know

**Homeland
Security**

UAT and External Developer Process

- Internal UAT in TDL Environment
 - Three round of testing were needed.
 - Updates to documentation still need. All code works as designed.
- Beta Site will be available
 - Will replace interopdev at Stennis.
 - Will allow you to build for IPAWS-OPEN.
 - X509 certificates will be required. We will provide for beta site.
- Operational site
 - Totally separate from beta environment.
 - Customer site X509 will need to replace your system certificate for each customer.

**Homeland
Security**

Canadian Association
for Public Alerting and Notification

Association Canadienne
d'avis et d'alert au Public

CAP Implementation in Canada

Doug Allport

CAPAN Executive Director

Special Advisor - MASAS National Implementation Team

NAAD Advisory Council Member

July 21 2010

Today's Presentation

- CAPAN
- Canadian implementation of CAP
 - CAP-Canadian Profile (CAP-CP)
 - CAP Event Location Layer
 - CAP-CP Symbology
- New National CAP-CP Alerting Systems
 - Multi-Agency Situational Awareness System (MASAS)
 - National Alert Aggregation and Dissemination (NAAD) System
- Next steps

CAPAN

- Canadian Association for Public Alerting and Notification
 - Federally incorporated not-for-profit association
 - Defined by 20+ municipal, provincial, federal, first nation, academic and business alerting experts
 - Leading / supporting alerting efforts
 - Primary focus has been “middle mile” technical matters
 - Will give more attention to social, business issues

CAP-Canadian Profile (CAP-CP)

- Compliant with CAP
- Adds a few implementation rules
 - Must include “one only” CAP-CP event type per alert
 - Must include a CAP-CP location reference
- Purpose
 - Support automated translation, policy, ... in our bilingual country (EN/FR)
 - Address recognized implementation challenges with CAP
 - Ex. Time stamp issue resolved in 1.2, updating multiple events in one alert

CAP-CP Event References

- Comprehensive List (140 events)
 - Hazardous events
 - Civil events
 - Public service disruptions
 - Roads, utilities, schools, etc.
- Two tiers
 - General and more specific
 - Ex. Fire: Wildfire, Forest Fire, Industrial Fire, ...

CAP-CP Location References

13 - New Brunswick

Census divisions			
Code	Name	Type	
1301	Saint John	County	
1302	Charlotte	County	
1303	Sunbury	County	
1304	Queens	County	
1305	Kings	Census subdivisions	
1306	Albert	Code	Name
1307	Westmorland	1301001	Saint Martins
1308	Kent	1301002	St. Martins
1309	Northumberland	1301004	Simonds
1310	York	1301006	Saint John
1311	Carleton Place	1301016	Musquash
1312	Victoria	County	
1313	Madawaska	County	
1314	Restigouche	County	
1315	Gloucester	County	

Statistics Canada - Standard Geographical Classification (SGC)

Auto Translation & Text to Speech

- Compose short messages, in any language, using translated values for the following:
 - CAP-CP <eventCode> associated term
 - CAP-CP <geocode> associated name
 - CAP <responseType> values, statements
 - CAP <urgency>, <severity>, <certainty> values, statements
- Plus:
 - CAP <expires>
 - CAP <senderName>

Bilingual forms for unilingual issuers

English Information	L'information française
Headline Forest Fire Alert for Smith Township	Titre
Description A small forest fire is out of control just south of Highway 10 at Smith Road.	Description
Instruction	Directive
Web www.gnb.ca/public/fire-feu/index-e.asp	Site Web http://www.gnb.ca/public/fire-feu/index-
Contact 888-888-8888	Personne
Event Fire - Forest Fire	Événement Incendie - Feux de forêts
Category Fire	Category Fire
Urgency 1 Immediate	Degré d'urgence 1 Immédiate
Severity 3 Moderate	Degré de gravité 3 Modérée
Certainty 1 Observed	Degré de certitude 1 Observé
Response Type Monitor	Type de réponse Surveiller
Effective	En vigueur
Onset	Début
Expires 5/22/2009 11:53:14	Expire 5/22/2009 11:53:14
Sender Name NB Forest Fire Management	Nom de l'expéditeur NB
Icon Placement	Emplacement de l'icône

Policy Implementation

- Issuer restrictions based on authority:
 - Geopolitical locations
 - Event types
 - Severity
 - Response types
- Ex. Only AMBER Alert coordinators may issue AMBER Alerts.
- Ex. The Department of Transportation for Smalltown, Canada may only issue road alerts for Smalltown, with severity minor, and without a response type.

CAPAN CAP Event Location “Layer”

- CAP defines the area to be alerted
 - Ex. Yellow polygon
- Layer offers event location references within a CAP message
 - Ex. Icons, orange lines, orange polygon
 - Points, lines, circles, polygons to identify event location, segment of road or coastline, plume cloud, fire perimeter, etc.
 - Use CAP <parameter>

CAPAN CAP-CP Symbology Service

- Experimental service!!!
- Symbols and URI associated with CAP-CP events
 - Symbols come from new national symbology effort
- Systems can poll service for symbols
- URI's can be inserted in feeds for other systems to poll

civilEvent		http://www.capan.ca/geopresent/icon/civilEvent/
coldWave		http://www.capan.ca/geopresent/icon/coldWave/
crime		http://www.capan.ca/geopresent/icon/crime/
damOverflow		http://www.capan.ca/geopresent/icon/damOverflow/
dangerPerson		http://www.capan.ca/geopresent/icon/dangerPerson/

Seeing CAP-CP event locations was key to our adoption success!

Web Images Videos Maps News Shopping Mail more ▾ doug@allportgroup.com | My Profile | New! | Web History | My Account | Help | Sign out

Google maps <http://nb-masas.ess-host.com/capcp-demo/CurrentKML.aspx?output=KML> Search Maps Show search options

Find businesses, addresses and places of interest.

Get Directions My Maps Save to My Maps

Displaying content from nb-masas.ess-host.com

The content displayed below and overlaid onto this map is provided by a third party, and Google is not responsible for it. Information you enter below may become available to the third party.

New Brunswick MA-SAS KML Feed

- [Be On the Look-Out For a 2008 Yellow Hummer \(H3\)](#)
Sent: 3/23/2010 10:12:41 AM (GMT)Sender:
- [Accident](#)
Sent: 3/23/2010 7:48:19 AM (GMT)Sender: Denis
- [Gondola Point Ferry Service Reduction](#)
Sent: 3/22/2010 8:33:06 AM (GMT)Sender:
- [New Missing Person Symbol](#)
Sent: 3/23/2010 6:11:36 PM (GMT)Sender:
- [Budwom City Airport Closure](#)
Sent: 3/22/2010 11:13:26 AM (GMT)Sender:
- [test 002](#)
Sent: 3/23/2010 1:05:10 AM (GMT)Sender: Denis
- [Air Canada Flight](#)
Sent: 3/23/2010 6:42:02 PM (GMT)Sender:
- [Miramichi Airport Snow Clearing](#)
Sent: 3/22/2010 8:37:08 AM (GMT)Sender:
- [AMBER Alert](#)
Sent: 3/23/2010 6:54:58 PM (GMT)Sender:
- [High Tides - Alama](#)
Sent: 3/22/2010 8:55:00 AM (GMT)Sender:
- [test 008](#)
Sent: 3/23/2010 7:44:26 AM (GMT)Sender: Denis
- [Sour Gas release](#)
Sent: 3/23/2010 7:20:10 PM (GMT)Sender:
- [test 008](#)
Sent: 3/23/2010 9:21:26 AM (GMT)Sender:
- [Fire - Forest Fire Jacques Doiron Exercise](#)
Sent: 3/23/2010 5:22:28 PM (GMT)Sender:
- [Explosion](#)
Sent: 3/22/2010 3:26:12 AM (GMT)Sender: PEI
- [causeway closed](#)
Sent: 3/22/2010 12:02:59 PM (GMT)Sender:
- [417 East Bound Closed at Boundary Road](#)
Sent: 3/22/2010 3:42:58 PM (GMT)Sender:

Confederation Bridge Wind Watch

Sent: 3/23/2010 5:34:09 AM (GMT)
Sender: Trans@GNB
Status: Actual
Scope: Public
Description: Commencing approximately 22:00hrs, March 23, 2010 winds are projected in the 60-80KM range gusting to 90KM. Forecast indicates conditions will remain the same until approximately 10:00hrs, March 24, 2010.
Instruction: wind conditions on March 23, 2010 may result in restrictions of traffic on the Bridge.
Download: [CAP XML](#) [HTML](#)
[Directions](#) [Search nearby](#) [Save to...](#) [more ▾](#)

©2010 Google - Map data ©2010 Google, Tele Atlas - [Terms of Use](#) [Report a problem](#)

MASAS – March 2009

- Multi-Agency Situational Awareness System
 - GeoConnections initiative
 - Aggregation system
 - Official to official CAP-CP alerts
 - Shared situational awareness information
- MASAS initiatives
 - New Brunswick MASAS / National “Sandbox”
 - State of Maine, International Emergency Management Group (IEMG)
 - BC MASAS, federal, ...
 - MASAS II specifications in development
 - Will include US interoperability

NAAD – June 2010

- National Alert Aggregation and Dissemination System
 - Result of national regulatory decision
 - Privately owned: Pelmorex - The Weather Network / MétéoMédia
 - National advisory council: Sr. Gov, BDU's, CAPAN
 - Aggregate and disseminate official public alerts in CAP-CP freely
 - Communal user interface for authorized users
- Alerts supported
 - All hazards, civil events, public service disruptions
 - All urgencies, severities, certainties
- www.AllChannelAlert.com

The Weather Network / MétéoMédia

Weather Centre
Desktop

WeatherEye
Looking for weather information from your computer desktop, dashboard or sidebar?

Desktop: TrafficEye PC
Know before you go - use the TrafficEye to plan ahead!

Download TrafficEye
TrafficEye provides you with:
Traffic Flow
Road conditions
Traffic Cameras

New Brunswick Emergency Measures is alerting the public to a flood warning for the lower Saint John River and its tributaries.

WarningsDirect
Sleep better knowing The Weather Network will alert you, anytime BAD weather is headed in your area.
Receive EC Warnings and/or Watches for your region* (see...)

weather to GO
Don't be undecided anymore! Plan a perfect day with WEATHER at your finger tips.

WarningsDirect
Stay Alert! Stay Alive!

For just \$3.00 a month, your family and you can all be alerted to your area.

Sign-up Here! OR Wireless Sign Up: Text Warn (eg. Toronto W...)

People With A Sunny Outlook
Highway Conditions
Maritimes

Weather Forecast: Kanata, Ontario
Updated: Tuesday, December 9, 2008, 9:32 PM EST

Current Weather
-10°C
Light snow
Feels Like: -17
Wind: NE 15km/h
Sunrise: 7:30
Sunset: 16:19
Ceiling: 700 ft

Short Term Forecast
Tuesday Evening: Freezing rain, 6°C
Tuesday Overnight: Freezing rain, 6°C
Wednesday Morning: Light snow, -11°C
Wednesday Afternoon: Variable cloudiness, -7°C

RSS Feeds:

- What is RSS?
- How do I use RSS?
- Where can I access RSS feeds from The Weather Network?
- What are the terms of use for The Weather Network's RSS feeds?
- Get started!

What is RSS
RSS, which stands for Really Simple Syndication, is a method of tracking frequently updated content from a particular website. RSS feeds typically provide some topline information, such as a headline and the first few lines of a story, along with a link to the website for full details. The power of RSS is in the ability to keep track of your favourite news sources in one place.

Scope: Content Sensitivity

Next Steps

- CAP-CP revision for CAP 1.2 (Q3-2010)
- MASAS II details (Q3-2010)
 - CAP-CP, CAP-IPAWS, EDXL-DE, ...
- CAP-CP standardization/compliance plan (Q4-2010)
- NAAD weather, provinces/territories (Q4-2010)
- MASAS / IPAWS Open interoperability ...

Integrated Public Alert and Warning System

Program Update to DM SIG

21 Jul 2010

Agenda

- ▶ **Quick IPAWS Program Overview**
- ▶ **Cross Border Alert and Warning**
- ▶ **Developing the IPAWS Standards of Practice**
- ▶ **National Council on Independent Living Demo**

The IPAWS Program Vision, Mission, and Goals

Vision

Timely alert and warning to American citizens in the preservation of life and property.

Mission

Provide integrated services and capabilities to Federal, State, territorial, tribal, and local authorities that enable them to alert and warn their respective communities via multiple communications methods.

Goals

To attain the Vision and accomplish the Mission, FEMA has established three overarching strategic goals:

Goal 1 – Create and maintain an integrated interoperable environment for alert and warning

Goal 2 – Make Alert and Warning More Effective

Goal 3 – Strengthen the Resilience of IPAWS Infrastructure

IPAWS Vision

Provide Timely Alert And Warning To American People To Preserve Life And Property

**Alerting Authorities;
Federal, State,
territorial, tribal,
and local**

IPAWS Aggregator

Television

Radio

Cell Phone

Computer

Home Phone

Public Signage

IPAWS Architecture

Standards Based Alert Message data exchange format, alert message aggregation, shared, trusted access & distribution networks, alerts delivered to more public interface devices

Canadian Alerting Authority with a COG ID

US Alerting Authority with Canadian MASAS Account

US IPAWS Interconnection with Canada MASAS/NAAD

Combined Solution for Robust Alerts and Warnings

Developing the IPAWS Standards of Practice (easy)

- ▶ Training will be provided (and required) for alerting officials on best practices for crafting messages
- ▶ At a minimum, emergency managers will need a computer and internet connectivity to use IPAWS
- ▶ Use of IPAWS will be available at no charge to emergency managers
- ▶ Alert origination can be accomplished using any CAP-based system
- ▶ IPAWS can be used to trigger existing CAP-capable state/local alerting systems

Developing the IPAWS Standards of Practice (not so easy)

- ▶ Will I be able to select the alerting method (i.e. I want to send an alert over CMAS, but not over EAS) or should this selection be made automatically?
- ▶ What are the consequences of sending out a bogus message?
- ▶ What if a hazard threatens people beyond jurisdictions? Can I alert people in another jurisdiction? Do I allow my people to receive alerts from other jurisdictions?
- ▶ What if a hazard threatens people beyond the border? Can I alert people across the border? Do I allow my people to receive alerts from foreign emergency managers?
- ▶ What certification, re-certification is necessary, and how often?

National Council on Independent Living Conference Jul 19 – 20

Comments and Questions

▶ **IPAWS Website** - <http://www.fema.gov/emergency/ipaws>

Antwane.Johnson@dhs.gov

Office: (202) 646-4383

Director, Integrated Public Alert and Warning System Division

DHS FEMA NCP

Wade.Witmer@dhs.gov

Office: (202) 646-2523

Deputy Director, Integrated Public Alert and Warning System Division

DHS FEMA NCP

Mark.Lucero@dhs.gov

Office: (202) 646-1386

Engineering Branch Chief, Integrated Public Alert and Warning System Division

DHS FEMA NCP

FEMA DM PROGRAM

Sarah Hyder, Sarah.Hyder@DHS.gov

Help Desk: 866-972-3662
sdcemoc@dhs.gov

DM Team Contacts:

Gary Ham, gham@eyestreet.com

Rick Hauschildt, rhauschildt@eyestreet.com

Tom Ferrentino, tom.ferrentino@eyestreet.com

Avagene Moore, amoore@emforum.org

Amy Sebring, asebring@emforum.org