

Emergency Data Exchange Language Resource Messaging (EDXL-RM) 1.0

OASIS Standard incorporating Approved Errata

22 December 2009

Specification URIs:

This Version:

<http://docs.oasis-open.org/emergency/edxl-rm/v1.0/errata/EDXL-RM-v1.0-OS-errata-os.doc>
(Authoritative)
<http://docs.oasis-open.org/emergency/edxl-rm/v1.0/errata/EDXL-RM-v1.0-OS-errata-os.pdf>
<http://docs.oasis-open.org/emergency/edxl-rm/v1.0/errata/EDXL-RM-v1.0-OS-errata-os.html>

Previous Version:

<http://docs.oasis-open.org/emergency/edxl-rm/v1.0/errata/EDXL-RM-v1.0-OS-errata-cd01.doc>
(Authoritative)
<http://docs.oasis-open.org/emergency/edxl-rm/v1.0/errata/EDXL-RM-v1.0-OS-errata-cd01.pdf>
<http://docs.oasis-open.org/emergency/edxl-rm/v1.0/errata/EDXL-RM-v1.0-OS-errata-cd01.html>

Latest Version:

<http://docs.oasis-open.org/emergency/edxl-rm/v1.0/EDXL-RM-SPEC-V1.0.doc>
<http://docs.oasis-open.org/emergency/edxl-rm/v1.0/EDXL-RM-SPEC-V1.0.pdf>
<http://docs.oasis-open.org/emergency/edxl-rm/v1.0/EDXL-RM-SPEC-V1.0.html>

Technical Committee:

OASIS Emergency Management Technical Committee

Chair(s):

Elysa Jones, Warning Systems, Inc.

Editor(s):

Dr. Patti Aymond, Individual
Rex Brooks, Individual
Tim Grapes, DHS Disaster Management Interoperability Service
Gary Ham, Individual
Dr. Renato Iannella, National ICT Australia (NICTA)
Dr. Karen Robinson, National ICT Australia (NICTA)
Werner Joerg, IEM, Inc
Alessandro Triglia, OSS Nokalva, Inc

Related work:

This specification is related to:

- Emergency Data Exchange Language (EDXL) Distribution Element, v. 1.0

Declared XML Namespace(s):

urn:oasis:names:tc:emergency:EDXL:RM:1.0
urn:oasis:names:tc:emergency:EDXL:RM:1.0:Reference
urn:oasis:names:tc:emergency:EDXL:RM:1.0:RequestResource
urn:oasis:names:tc:emergency:EDXL:RM:1.0:ResponseToRequestResource
urn:oasis:names:tc:emergency:EDXL:RM:1.0:RequisitionResource
urn:oasis:names:tc:emergency:EDXL:RM:1.0:CommitResource
urn:oasis:names:tc:emergency:EDXL:RM:1.0:RequestInformation
urn:oasis:names:tc:emergency:EDXL:RM:1.0:ResponseToRequestInformation
urn:oasis:names:tc:emergency:EDXL:RM:1.0:OfferUnsolicitedResource
urn:oasis:names:tc:emergency:EDXL:RM:1.0:ReleaseResource
urn:oasis:names:tc:emergency:EDXL:RM:1.0:RequestReturn
urn:oasis:names:tc:emergency:EDXL:RM:1.0:ResponseToRequestReturn
urn:oasis:names:tc:emergency:EDXL:RM:1.0:RequestQuote
urn:oasis:names:tc:emergency:EDXL:RM:1.0:ResponseToRequestQuote
urn:oasis:names:tc:emergency:EDXL:RM:1.0:RequestResourceDeploymentStatus
urn:oasis:names:tc:emergency:EDXL:RM:1.0:ReportResourceDeploymentStatus
urn:oasis:names:tc:emergency:EDXL:RM:1.0:RequestExtendedDeploymentDuration
urn:oasis:names:tc:emergency:EDXL:RM:1.0:ResponseToRequestExtendedDeploymentDuration

Abstract:

This XML-based Emergency Data Exchange Language (EDXL) Resource Messaging specification describes a suite of standard messages for data sharing among emergency and other information systems that deal in requesting and providing emergency equipment, supplies, people and teams. This format may be used over any data transmission system, including but not limited to the SOAP HTTP binding.

Status:

This document was last revised or approved by the Emergency Management Technical Committee on the above date. The level of approval is also listed above. Check the current location noted above for possible later revisions of this document.

Technical Committee members should send comments on this specification to the Technical Committee's email list. Others should send comments to the Technical Committee by using the "Send A Comment" button on the Emergency Management TC web page at <http://www.oasis-open.org/committees/emergency/>.

For information on whether any patents have been disclosed that may be essential to implementing this specification, and any offers of patent licensing terms, please refer to the Intellectual Property Rights section of the Technical Committee web page at <http://www.oasis-open.org/committees/emergency/ipr.php>

The non-normative errata page for this specification is located at <http://www.oasis-open.org/committees/emergency/>.

Notices

Copyright © OASIS® 1993–2008.

All capitalized terms in the following text have the meanings assigned to them in the OASIS Intellectual Property Rights Policy (the "OASIS IPR Policy"). The full Policy may be found at the OASIS website.

This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published, and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this section are included on all such copies and derivative works. However, this document itself may not be modified in any way, including by removing the copyright notice or references to OASIS, except as needed for the purpose of developing any document or deliverable produced by an OASIS Technical Committee (in which case the rules applicable to copyrights, as set forth in the OASIS IPR Policy, must be followed) or as required to translate it into languages other than English.

The limited permissions granted above are perpetual and will not be revoked by OASIS or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and OASIS **DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.**

OASIS requests that any OASIS Party or any other Party that believes it has patent claims that would necessarily be infringed by implementations of this OASIS Committee Specification or OASIS Standard, to notify OASIS TC Administrator and provide an indication of its willingness to grant patent licenses to such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that produced this specification.

OASIS invites any Party to contact the OASIS TC Administrator if it is aware of a claim of ownership of any patent claims that would necessarily be infringed by implementations of this specification by a patent holder that is not willing to provide a license to such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that produced this specification. OASIS may include such claims on its website, but disclaims any obligation to do so.

OASIS takes no position regarding the validity or scope of any intellectual property or other rights that might be claimed to pertain to the implementation or use of the technology described in this document or the extent to which any license under such rights might or might not be available; neither does it represent that it has made any effort to identify any such rights. Information on OASIS' procedures with respect to rights in any document or deliverable produced by an OASIS Technical Committee can be found on the OASIS website. Copies of claims of rights made available for publication and any assurances of licenses to be made available, or the result of an attempt made to obtain a general license or permission for the use of such proprietary rights by implementers or users of this OASIS Committee Specification or OASIS Standard, can be obtained from the OASIS TC Administrator. OASIS makes no representation that any information or list of intellectual property rights will at any time be complete, or that any claims in such list are, in fact, Essential Claims.

The names "OASIS", "Emergency Data Exchange Language," "Emergency Data Exchange Language Distribution Element," "Emergency Data Exchange Language Hospital Availability Exchange," "Emergency Data Exchange Language Resource Messaging," "EDXL," "EDXL-DE," "EDXL-HAVE" and "EDXL-RM" are trademarks of OASIS, the owner and developer of this specification, and should be used only to refer to the organization and its official outputs. OASIS welcomes reference to, and implementation and use of, specifications, while reserving the right to enforce its marks against misleading uses. Please see <http://www.oasis-open.org/who/trademark.php> for above guidance.

Table of Contents

1 INTRODUCTION	8
1.1 Purpose	8
1.2 History	8
1.3 Structure of the EDXL Resource Message	9
1.4 Terminology	10
1.5 Normative References.....	10
1.6 Non-Normative References.....	11
2 DESIGN PRINCIPLES AND CONCEPTS (NON-NORMATIVE)	12
2.1 Requirements for Design.....	12
2.2 Distribution of EDXL-RM	13
2.2.1 EDXL DISTRIBUTION ELEMENT (EDXL-DE).....	13
2.2.2 EDXL RESOURCE MESSAGING (EDXL-RM) DISTRIBUTION.....	13
2.3 Example Usage Scenarios	13
2.3.1 Safecom Explosion	14
2.3.2 Cedar Fire Incident	14
2.3.3 Hurricane	15
2.3.4 Pandemic Influenza	15
3 EDXL RESOURCE MESSAGING MODEL (NORMATIVE UNLESS OTHERWISE STATED)	16
3.1 Abstract Reference Model (Non-Normative)	16
3.2 Element Reference Model.....	18
3.3 Resource Message Types.....	18
3.4 RequestResource Message	25
3.4.1 Overview	25
3.4.2 Element Reference Model	25
3.4.3 RequestResource Message Rules	26
3.4.4 Message Flow.....	27
3.4.5 Message Example	27
3.5 ResponseToRequestResource Message	30
3.5.1 Overview	30
3.5.2 Element Reference Model	30
3.5.3 ResponseToRequestResource Message Rules.....	31
3.5.4 Message Flow.....	32
3.5.5 Message Example	32
3.6 RequisitionResource Message.....	35
3.6.1 Overview	35
3.6.2 Element Reference Model	35
3.6.3 RequisitionResource Message Rules.....	36
3.6.4 Message Flow.....	37
3.6.5 Message Example	37
3.7 CommitResource Message	40
3.7.1 Overview	40
3.7.2 Element Reference Model	40
3.7.3 CommitResource Message Rules	41
3.7.4 Message Flow.....	42
3.7.5 Message Example	42
3.8 RequestInformation Message	45
3.8.1 Overview	45

3.8.2 Element Reference Model	45
3.8.3 RequestInformation Message rules	46
3.8.4 Message Flow	47
3.8.5 Message Example	47
3.9 ResponseToRequestInformation Message	49
3.9.1 Overview	49
3.9.2 Element Reference Model	49
3.9.3 ResponseToRequestInformation Message Rules	50
3.9.4 Message Flow	51
3.9.5 Message Example	52
3.10 OfferUnsolicitedResource Message	55
3.10.1 Overview	55
3.10.2 Element Reference Model	55
3.10.3 OfferUnsolicitedResource Message Rules	56
3.10.4 Message Flow	57
3.10.5 Message Example	57
3.11 ReleaseResource Message	60
3.11.1 Overview	60
3.11.2 Element Reference Model	60
3.11.3 ReleaseResource Message Rules	61
3.11.4 Message Flow	62
3.11.5 Message Example	62
3.12 RequestReturn Message	65
3.12.1 Overview	65
3.12.2 Element Reference Model	65
3.12.3 RequestReturn Message Rules	66
3.12.4 Message Flow	67
3.12.5 Message Example	67
3.13 ResponseToRequestReturn Message	69
3.13.1 Overview	69
3.13.2 Element Reference Model	69
3.13.3 ResponseToRequestReturn Message Rules	70
3.13.4 Message Flow	71
3.13.5 Message Example	71
3.14 RequestQuote Message	73
3.14.1 Overview	73
3.14.2 Element Reference Model	73
3.14.3 RequestQuote Message Rules	74
3.14.4 Message Flow	75
3.14.5 Message Example	75
3.15 ResponseToRequestQuote Message	78
3.15.1 Overview	78
3.15.2 Element Reference Model	78
3.15.3 ResponseToRequestQuote Message Rules	79
3.15.4 Message Flow	80
3.15.5 Message Example	80
3.16 RequestResourceDeploymentStatus Message	83
3.16.1 Overview	83
3.16.2 Element Reference Model	83
3.16.3 RequestResourceDeploymentStatus Message Rules	84
3.16.4 Message Flow	85
3.16.5 Message Example	85
3.17 ReportResourceDeploymentStatus Message	87

3.17.1 Overview	87
3.17.2 Element Reference Model	87
3.17.3 ReportResourceDeploymentStatus Message Rules	88
3.17.4 Message Flow.....	89
3.17.5 Message Example	89
3.18 RequestExtendedDeploymentDuration.....	92
3.18.1 Overview	92
3.18.2 Element Reference Model	92
3.18.3 RequestExtendedDeploymentDuration Message Rules	93
3.18.4 Message Flow.....	94
3.18.5 Message Example	94
3.19 ResponseToRequestExtendedDeploymentDuration Message.....	96
3.19.1 Overview	96
3.19.2 Element Reference Model	96
3.19.3 ResponseToRequestExtendedDeploymentDuration Message Rules.....	97
3.19.4 Message Flow.....	98
3.19.5 Message Example	98
4 DATA DICTIONARY (NORMATIVE)	101
4.1.1 EDXLResourceMessage ElementReferenceType Type	101
4.1.2 IncidentInformation Element	104
4.1.3 MessageRecall Element	105
4.1.4 Funding Element.....	106
4.1.5 ResourceInformation Element	107
4.1.6 ResponseInformation Element	107
4.1.7 Resource Element	108
4.1.8 OwnershipInformation Element	112
4.1.9 ResourceStatus Element	114
4.1.10 AssignmentInformation Element	117
4.1.11 AssignmentInstructions Element	120
4.1.12 ScheduleInformation Element.....	122
4.1.13 Supporting Element Types	124
4.1.13.1 ContactInformationType.....	124
4.1.13.1.1 Radio Element	127
4.1.13.2 LocationType.....	127
4.1.13.2.1 Imported Type Definitions.....	128
4.1.13.3 ValueListType	131
5 CONFORMANCE	133
5.1 Conformance Targets.....	133
5.2 Conformance Levels	133
5.3 Conformance as an EDXL-RM Message	134
5.3.1 Level-1 EDXL-RM Message	134
5.3.2 Level-2 EDXL-RM Message	134
5.4 Conformance as an EDXL-RM Message Producer	135
5.4.1 Level-1 EDXL-RM Message Producer.....	135
5.4.2 Level-2 EDXL-RM Message Producer.....	135
A. XML SCHEMA FOR THE EDXL RESOURCE MESSAGING (NORMATIVE).....	136
A.1 Resource Messaging Common Types.....	136
A.2 Resource Messaging Reference Schema	140
A.3 RequestResource Message Schema	142
A.4 ResponseToRequestResource Message Schema.....	144

A.5 RequisitionResource Message Schema	146
A.6 CommitResource Message Schema	147
A.7 RequestInformation Message Schema.....	149
A.8 ResponseToRequestInformation Message Schema	151
A.9 OfferUnsolicitedResource Message Schema	153
A.10 ReleaseResource Message Schema	155
A.11 RequestReturn Message Schema.....	157
A.12 ResponseToRequestReturn Message Schema	159
A.13 RequestQuote Message Schema.....	161
A.14 ResponseToRequestQuote Message Schema	162
A.15 RequestResourceDeploymentStatus Message Schema.....	164
A.16 ReportResourceDeploymentStatus Message Schema	166
A.17 Request Extended Deployment Duration Message Schema	169
A.18 ResponseToRequestExtendedDeploymentDuration Message Schema.....	171
A.19 Acknowledgements.....	173
B. REVISION HISTORY	174

1 Introduction

2 1.1 Purpose

3 As detailed in the EDXL-DE Specification, the goal of the EDXL project is to facilitate emergency
4 information sharing and data exchange across the local, state, tribal, national and non-governmental
5 organizations of different professions that provide emergency response and management services. EDXL
6 will accomplish this goal by focusing on the standardization of specific messages (messaging interfaces)
7 to facilitate emergency communication and coordination particularly when more than one profession or
8 governmental jurisdiction is involved.

9 The primary purpose of the Emergency Data Exchange Language Resource Messaging (EDXL-RM)
10 Specification is to provide a set of standard formats for XML emergency response messages. These
11 Resource Messages are specifically designed as payloads of Emergency Data Exchange Language
12 Distribution Element- (EDXL-DE)-routed messages. Together EDXL-DE and EDXL-RM are intended to
13 expedite all activities associated with resources needed to respond and adapt to emergency incidents.
14 The Distribution Element may be thought of as a "container". It provides the information to route "payload"
15 message sets (such as Alerts or Resource Messages), by including key routing information such as
16 distribution type, geography, incident, and sender/recipient IDs.

17
18 The Resource Message is constrained to the set of Resource Message Types contained in this
19 specification. The Resource Message is intended to be the payload or one of the payloads of the
20 Distribution Element which contains it.

21

22 1.2 History

23 Disaster Management (DM) is a communications program in the Department of Homeland Security's
24 (DHS) Office for Interoperability and Compatibility (OIC) and managed by the Science and Technology
25 (S&T) Directorate. The program was initiated as one of the President's e-government initiatives. DM's
26 mission is to serve as the program within the Federal Government to help local, tribal, state, and federal
27 public safety and emergency response agencies improve public safety response through more effective
28 and efficient interoperable data sharing. The DHS DM program sponsors a Practitioner Steering Group
29 (PSG).

30

31 The DM Practitioner Steering Group (PSG) governance was formalized following publication of the EDXL
32 Distribution Element. It plays a key role in the direction, prioritization, definition, and execution of the
33 DHS-DM program. The group is comprised of representatives of major emergency response associations,
34 setting priorities and providing recommendations regarding messaging standards development as well as
35 the other facets of the DM program.

36

37 The PSG specified messaging standards-based systems interoperability as the top priority for the DHS
38 Disaster Management program. The EDXL Resource Messaging Specification effort was identified as the
39 top priority standard by this group following the EDXL-DE. The requirements and specification effort was
40 initiated by this group in partnership with industry members of the Emergency Interoperability Consortium
41 (EIC) in a Standards Working Group (SWG). That group developed a draft specification which was
42 submitted to the OASIS Emergency Management Technical Committee to begin work on this EDXL-RM
43 specification.

44

45 The process remained the same as with the EDXL-DE specification with the exception that the Technical
46 Committee requested that the initial candidate specification submitted by the expert group be recast as a
47 formal Requirements Document according to a template that the Technical Committee provided to the
48 expert group. The candidate specification was then resubmitted along with this requested requirements
49 document.

50 **1.3 Structure of the EDXL Resource Message**

51 As stated in Section 1.1, the EDXL Resource Message specification defines 16 separate and specific
52 message types supporting the major communication requirements for allocation of resources across the
53 emergency incident life-cycle. This includes preparedness, pre-staging of resources, initial and ongoing
54 response, recovery and demobilization / release of resources.

55 The EDXL Resource Message structure is defined using successively more detailed or *constrained*
56 artifacts in the form of diagrams, figures and tables. The overall structure of the EDXL Resource Message
57 is first represented in a *reference model* referred to as the Element Reference Model (ERM). This overall
58 model is the foundation from which individual *constraint* schemas (individual resource message types)
59 are defined. The ERM (Section 3.2) with the Data Dictionary (Section 4) defines the overall structure of
60 Resource Messages including message structure (element cardinality), message element definitions and
61 cardinality which must be adhered to. An overall XML schema is also provided for the ERM.

62
63 Following overall Resource Message definition, each individual EDXL Resource Message type is defined.
64 Table 2 provides a matrix defining required, optional and conditional message elements for each EDXL
65 Resource Message. A section is then provided for each individual EDXL Resource Message (each
66 message *constraints* the overall ERM or reference model), providing the normative ERM, element
67 cardinality and optionality, business rules and message flow that defines each individual message type.
68 Message XML and example XML is also provided for each message.

69 The following descriptions of these artifacts are here only as preparation to better understand how to use
70 these diagrams, figures and tables

71 The non-normative Abstract Reference Model diagram in Figure 1 shows the abstract structural
72 relationships of the main components or elements. The normative ERM diagram in Figure 2 shows the
73 structural relationships of the main Resource Messaging elements. *Elements* are logical groupings of
74 message elements for purposes of defining message structure

- 75 1. The **EDXLResourceMessage** element itself is the top level element of this specification as a
76 whole, and contains the message elements that identify and describe the message with
77 information such as ID, DateTime, ContactInformation, MessageDescription and previous
78 message references;
- 79 2. An **IncidentInformation** element identifies and describes the incident with which the message is
80 concerned;
- 81 3. A **MessageRecall** element is needed when a message updates or cancels a previous message;
- 82 4. A **Funding** element specifies applicable codes and specific funding information;
- 83 5. A **ResourceInformation** element specifies the resource information or resource requirement.
84 The ResourceInformation element contains:
 - 85 a. A **Resource** element to identify and describe the specific resource or resources with
86 which the message is concerned, such as **ID**, **Name**, **Type** and **Description**. The
87 Resource element contains the following additional elements:
 - 88 i. An **OwnershipInformation** element; and,
 - 89 ii. A **ResourceStatus** element.
 - 90 b. A **ResponseInformation** element that identifies the Resource to which it applies,
91 specifies the **ResponseType** such as **Accept** or **Decline**, a **ResponseCode** and
92 **ResponseReason**;

- 93 c. An **AssignmentInformation** element to specify information such as **Quantity**,
 94 **PriceQuote** and **OrderID**. The AssignmentInformation element includes:
 95 i. An **AssignmentInstructions** element for specifying **ModeOfTransportation**,
 96 **NavigationInstructions** and **ReportingInstructions**; and,
 97 d. A **ScheduleInformation** element to specify a **ScheduleType**, such as
 98 **RequestedArrival**, **RequestedDeparture**, **ActualArrival** and **Actual Departure**, as well
 99 as **DateTime** and **Location**;
 100 6. A **ContactInformation** element is organized separately to be reused in Resource Message
 101 Elements as needed, and it reuses the **OASIS Customer Information Quality** Specifications;
 102 7. A **LocationType** element is organized separately to be used in Resource Message elements as
 103 needed, using the **geo-oasis:WhereType**;
 104 8. A **ValueListType** element is organized and specified separately to be used in Resource Message
 105 elements as needed.

106 Table 1 provides a Resource Message Type Summary of the 16 specific types of Resource Message.
 107 This is useful for getting a quick overview of the message types contained in the specification.

108 Figure 3 illustrates the three primary types of behavior which Resource Messages enable:

- 109 • **Discovery**;
- 110 • **Ordering**; and
- 111 • **Deployment**.

112 Table 2 provides a Resource Message Type – Element Matrix where each row represents a specific
 113 message element grouped by element group and each column represents a specific message type.
 114 Using this matrix, one can determine whether any combination of message element and message type is
 115 Required, Conditional, or Optional.

116 Finally, each specific message type is fully defined in Sections 3.4 through 3.19.

117

118 1.4 Terminology

119 The key words “MUST”, “MUST NOT”, “REQUIRED”, “SHALL”, “SHALL NOT”, “SHOULD”, “SHOULD
 120 NOT”, “RECOMMENDED”, “MAY”, and “OPTIONAL” in this document are to be interpreted as described
 121 in [RFC2119].

122 The term “Conditional” as used in this specification is to be interpreted that a message *element* MUST be
 123 used, according to specified rules, within a particular message type (elements MUST be one of
 124 “Required,” “Optional” or “Conditional”).

125 The term “Provisional” as used in this specification is to be interpreted that the Request, Requisition or
 126 Commit is accepted on a tentative; constrained or probationary basis; or that a Release is made on a
 127 tentative, constrained or probationary basis.

128

129 1.5 Normative References

- | | |
|---|--|
| 130 [RFC2046] | N. Freed, <i>Multipurpose Internet Mail Extensions (MIME) Part Two: Media Types</i> ,
http://www.ietf.org/rfc/rfc2046.txt , IETF RFC 2046, November 1996. |
| 132 [RFC2119] | S. Bradner, <i>Key words for use in RFCs to Indicate Requirement Levels</i> ,
http://www.ietf.org/rfc/rfc2119.txt , IETF RFC 2119, March 1997. |
| 134 [RFC3066] | H. Alvestrand, Tags for the Identification of Languages,
http://www.ietf.org/rfc/rfc3066.txt , IETF RFC 3066, January 2001. |

136	[WGS 84]	National Geospatial Intelligence Agency, Department of Defense World Geodetic System 1984, http://earth-info.nga.mil/GandG/tr8350_2.html , NGA Technical Report TR8350.2, January 2000.
137		
138		
139	[XML 1.0]	T. Bray, <i>Extensible Markup Language (XML) 1.0 (Third Edition)</i> , http://www.w3.org/TR/REC-xml/ , W3C REC-XML-20040204, February 2004.
140		
141	[namespaces]	T. Bray, <i>Namespaces in XML</i> , http://www.w3.org/TR/REC-xml-names/ , W3C REC-xml-names-19990114, January 1999.
142		
143	[dateTime]	N. Freed, <i>XML Schema Part 2: Datatypes Second Edition</i> , http://www.w3.org/TR/xmlschema-2/#dateTime , W3C REC-xmlschema-2, October 2004.
144		
145		
146	[EDXL-HAVE]	Emergency Data Exchange Language Hospital AVailability Exchange http://www.oasis-open.org/apps/org/workgroup/emergency/download.php/25719/emergency_edxl_have-1.0-spec-pr03.pdf
147		
148		
149		
150	[OGC 03-105r1]	<i>OpenGIS Geography Markup Language (GML) Implementation Specification</i> , http://portal.opengeospatial.org/files/?artifact_id=4700 , Version 3.1.1, 2003
151		
152	[OGC CRS]	Open Geospatial Consortium, Topic 2 - Spatial Referencing by Coordinates (Topic 2) (CRS Abstract Specification), https://portal.opengeospatial.org/files/?artifact_id=6716 , Version 3, 2004.
153		
154		
155	[OGC 04-092r4]	Open Geospatial Consortium, GML 3.1.1 schemas, http://schemas.opengis.net/gml/3.1.1/ , 2004
156		
157	OASIS CIQ	OASIS, Customer Information Quality (CIQ) Specifications Version 3.0, Name (xNL), Address (xAL), and Party (xPIL), http://docs.oasis-open.org/ciq/v3.0/specs/ , 15 June 2007
158		
159		
160		

1.6 Non-Normative References

161	[EDXL GFR]	<i>EDXL General Functional Requirements</i> , http://www.oasis-open.org/committees/download.php/10031/EDXL%20General%20Functional%20Requirements.doc , November 2004
162		
163		
164		
165	[EDXL-DE IG]	<i>EDXL Distribution Element Implementer's Guide</i> , http://www.oasis-open.org/committees/download.php/14120/EDXL_Implementer%27sGuide.doc , August 2005
166		
167		
168	[EDXL-RM SRS]	<i>EDXL Resource Messaging Standard Requirements Supplement</i> , workgroup http://www.oasis-open.org/committees/download.php/14981/EDXL_RqmtsSupplement101905.doc , October 19, 2005
169		
170		
171		
172	[EDXL-RM SF]	<i>EDXL Resource Messaging Standard Format for Resource Messaging (candidate specification)</i> http://www.oasis-open.org/committees/download.php/13690/EDXL_ResourceDraft07152005.doc , July 15, 2005
173		
174		
175		
176	[ISO 4217]	ISO 4217:2001, <i>Codes for the representation of currencies and funds</i>
177	[ISO 4217 codes]	<i>ISO 4217 currency names and code elements</i> , http://www.iso.org/iso/support/faqs/faqs_widely_used_standards/widely_used_standards_other/currency_codes/currency_codes_list-1.htm
178		
179		
180	[UCUM]	Gunther Schadow, Clement J. McDonald, <i>The Unified Code for Units of Measure</i> , Version 1.6, http://aurora.regenstrief.org/UCUM/ucum.html , Regenstrief Institute for Health Care, 2005
181		
182		
183		

184 2 Design Principles and Concepts (non-normative)

185 Below are some of the guiding principles behind the development of EDXL-RM:

- 186 • Provide a standard message format for the Resource Message
- 187 • Provide separate specific formats for the distinct Resource Message Types
- 188 • Enable dissemination of messages based on geographic delivery area
- 189 • Use and reuse of data content and models developed by other initiatives
- 190 • Business process-driven specific messaging needs across emergency professions
- 191 • Supporting everyday events and incident preparedness, as well as disasters
- 192 • Facilitate emergency information sharing and data exchange across the local, state, tribal,
- 193 • national and non-governmental organizations of different professions that provide emergency
- 194 • response and management services

195 2.1 Requirements for Design

196 The initial requirements submitted to the Technical Committee by the EDXL Standards Working Group
197 described in Section 1.2 can be reviewed:

198
199 *EDXL Resource Messaging Standard Requirements Supplement*, workgroup

200 <http://www.oasisopen.org/committees/download.php/14981/EDXLReqmtsSupplement101905.doc>,
201 October 19, 2005

202
203 In summary, the EDXL Resource Messaging specification should

- 204 1. Define a detailed message structure for the following specific EDXL Resource Message
205 Types: (Note that requirements that are self-evident from Message Type names are not
206 separately listed)
 - a. RequestResource
 - b. ResponseToRequestResource
 - c. RequisitionResource
 - d. CommitResource
 - e. RequestInformation
 - f. ResponseToRequestInformation
 - g. OfferUnsolicitedResource
 - h. ReleaseResource
 - i. RequestReturn
 - j. ResponseToRequestReturn
 - k. RequestQuote
 - l. ResponseToRequestQuote
 - m. RequestResourceDeploymentStatus
 - n. ReportResourceDeploymentStatus
 - o. RequestExtendedDeploymentDuration
 - p. ResponseToRequestExtendedDeploymentDuration
- 207 2. Explicitly specify use of EDXL-DE as the routing mechanism for the EDXL Resource
208 Message
- 209 3. Provide the ability to specify a desired geographic Resource delivery area, provide for notice
210 of Resource demobilization and the ability to communicate information to provide for
211 returning Resource
- 212 4. Provide ability to accept or decline in a ResponseToRequestResource that indicates
213 availability of the requested Resource or to accept or decline to an OfferUnsolicitedResource

- 230 5. Provide the ability to cancel any Resource Message (actual method is MessageRecall)
231 6. Provide the ability to reference specific incidents in Resource Message
232 7. Provide unique identifier for each message as well as the ability to reference previous
233 messages, including but not limited to originating message in a given sequence
234 8. Provide the ability to specify Date and Time of Resource Message, referenced messages,
235 scheduling information, assignment information and specific instructions
236 9. Provide the ability to report Disposition of referenced Resource Message(s)
237 10. Provide the ability to specify contact information of individuals responsible for Resource
238 Message(s) and/or Resource(s)
239 11. Provide the ability to specify funding information for Resources
240 12. Provide the ability to reference external lists for Resource Message content
241 13. Provide the ability to fully describe Resource(s)
242 14. Provide the ability to specify Special Requirements such as protective equipment or specific
243 skill credentials, e.g. certifications, licenses
244 15. Provide the ability to specify Resource Information for purposes beyond identification and
245 qualification such as scheduling and assignment.

246 **2.2 Distribution of EDXL-RM**

247 The primary purpose of the Emergency Data Exchange Language Resource Messaging (EDXL-RM)
248 Specification is to provide a set of standard formats for XML emergency messages. These Resource
249 Messages are specifically designed as payloads of the EDXL-DE. Together EDXL-DE and EDXL-RM are
250 intended to expedite activities associated with managing resources during all phases of Emergency
251 Management. Routing and distribution information is found only in the EDXL-DE and not in the EDXL-RM.

252 **2.2.1 EDXL DISTRIBUTION ELEMENT (EDXL-DE)**

253 EDXL Distribution Element (EDXL-DE) V 1.0 was approved as an OASIS standard in April 2006. The
254 EDXL-DE provides a flexible message-distribution framework for data sharing among emergency
255 information systems using XML. The EDXL-DE may be used over any data transmission system,
256 including, but not limited to, the SOAP HTTP binding.

257 The primary purpose of the Distribution Element is to facilitate the routing of emergency messages to
258 recipients. The Distribution Element may be thought of as a "container". It provides the information to
259 route "payload" message sets by including key routing information such as distribution type, geography,
260 incident, and sender/recipient IDs. Messages may be distributed to specific recipients, to a geographic
261 area, or based on codes such as agency type (police, fire, etc.).

263 **2.2.2 EDXL RESOURCE MESSAGING (EDXL-RM) DISTRIBUTION**

264 The EDXL-DE is designed to carry one or more payloads called Content Objects. Each Content Object
265 may be well-formed XMLContent, or NonXMLContent. The EDXL-RM is designed to be well-formed
266 XMLContent for routing using the EDXL-DE. The EDXL-DE supports both context sensitive routing via
267 metadata (i.e. information about the Content Objects) and directed distribution (i.e. the sender specifies
268 specific recipients).

269 While the EDXL-RM is designed to be an EDXL-DE payload, other routing mechanisms may be used to
270 distribute EDXL-RM content if the message metadata is provided in the same form or if the sender
271 specifies specific recipients of the payload.

273 **2.3 Example Usage Scenarios**

274 Note: The following examples of usage scenarios were used as a basis for design and review of the
275 EDXL Resource Messaging Specification. These scenarios are non-normative and not intended to be
276 exhaustive or to reflect actual practices.

277 **2.3.1 SAFECOM Explosion**

278 This scenario follows the detection of a noxious aerosol substance leak at a chemical plant that produces
279 toxic materials. This scenario involves evacuations, requests for hazmat teams and the evolution of the
280 incident into an explosion that destroys the leak site and an adjacent building with casualties requiring
281 emergency healthcare teams, full incident command establishment, responses of various kinds and
282 cleanup.

283 Full use case available: [http://www.oasis-](http://www.oasis-open.org/committees/download.php/26805/EDXL_use_example_SafecomExplosion%20060805.doc)
284 [open.org/committees/download.php/26805/EDXL_use_example_SafecomExplosion%20060805.doc](http://www.oasis-open.org/committees/download.php/26805/EDXL_use_example_SafecomExplosion%20060805.doc)

285 Explosion scenarios from the following source document provided scenario content for this use case:

286 "SAFECOM Statement of Requirements for Public Safety Wireless Communications and
287 Interoperability"
288 The SAFECOM Program
289 Department of Homeland Security
290 Version 1.0
291 March 10, 2004

292 **2.3.2 Cedar Fire Incident**

293 This is an actual use case that follows the events of the "Cedar" fire incident in late October and
294 November 2003 in San Diego County, California. Operation Center (EOC) has been activated, and
295 requests the agencies to be on alert. This scenario represents a large scale incident involving activation
296 of the state Emergency Operation Center (EOC). This use example is based upon four official source
297 documents which provide a detailed description of the incident and response, and provides independent
298 evaluations of overall response. The use example chronicles a lack of radio interoperability coupled with
299 poor coordination of mutual aid in the area, due to several concurrent fires back to back with other recent
300 fires in this geographical region.

301 Full use case available: [http://www.oasis-](http://www.oasis-open.org/committees/download.php/26803/EDXL_use_example_Fire061005.doc)
302 [open.org/committees/download.php/26803/EDXL_use_example_Fire061005.doc](http://www.oasis-open.org/committees/download.php/26803/EDXL_use_example_Fire061005.doc)

303 The following source documents provided scenario content for this use case:

- 304 1. Final Draft_ 2003 SD Co Fire Safety Review-no pics.pdf [http://www.oasis-](http://www.oasis-open.org/committees/download.php/26809/Final%20Draft_%202003%20SD%20Co%20Fire%20Safety%20Review-no%20pics.pdf)
[open.org/committees/download.php/26809/Final%20Draft_%202003%20SD%20Co%20Fire%20Safety%20Review-no%20pics.pdf](http://www.oasis-open.org/committees/download.php/26809/Final%20Draft_%202003%20SD%20Co%20Fire%20Safety%20Review-no%20pics.pdf)
 - 305 2. Cedar Fire SDFD.pdf [http://www.oasis-](http://www.oasis-open.org/committees/download.php/26808/Cedar%20Fire%20SDFD.pdf)
[open.org/committees/download.php/26808/Cedar%20Fire%20SDFD.pdf](http://www.oasis-open.org/committees/download.php/26808/Cedar%20Fire%20SDFD.pdf)
 - 306 3. City of SD City Mgr Rpt Fire 2003.pdf [http://www.oasis-](http://www.oasis-open.org/committees/download.php/26810/City%20of%20SD%20City%20Mgr%20Rpt%20Fire%202003.pdf)
[open.org/committees/download.php/26810/City%20of%20SD%20City%20Mgr%20Rpt%20Fire%202003.pdf](http://www.oasis-open.org/committees/download.php/26810/City%20of%20SD%20City%20Mgr%20Rpt%20Fire%202003.pdf)
- 307
308
309
310
311
312
313
314
315
316
317
318
- Firestorm 2003 Case Study – Final.pdf [http://www.oasis-](http://www.oasis-open.org/committees/download.php/26807/Firestorm%202003%20Case%20Study%20-%20Final.pdf)
[open.org/committees/download.php/26807/Firestorm%202003%20Case%20Study%20-%20Final.pdf](http://www.oasis-open.org/committees/download.php/26807/Firestorm%202003%20Case%20Study%20-%20Final.pdf)

319 **2.3.3 Hurricane**

320 This scenario modeled a category 5 hurricane several months prior to the start of the 2005 hurricane
321 season in earnest, and follows many different kinds of resource requests and evolving situations as a
322 widespread incident with mass casualties and damage occurs.

323 Full use case available: http://www.oasis-open.org/committees/download.php/26804/EDXL_use_example_Hurricane061005.doc
324

325 The following source document provided scenario content for this use case: "Planning Scenarios,
326 Executive Summaries, Created for use in National, Federal, State and Local
327 Homeland Security Preparedness Activities" – Version 2.0 – The Homeland Security Council,
328 David Howe, Senior Director for Response and Planning – July 2004"
329 "Scenario 10: Natural Disaster – Major Hurricane
330 http://www.altheim.com/lit/planning_scenarios_exec_summary.html#p36

331 **2.3.4 Pandemic Influenza**

332 This scenario models an Influenza Pandemic outbreak at Phase 6 (Increased and pre-sustained
333 transmission in general population) as determined by the State Health Agency/Public Health Department.
334 It includes such activities as requesting medical facilities to take stock and determine what resources are
335 readily available and on hand (inventory of available supplies). It includes a wide range of resource
336 messages such as requests for vaccines and antivirals.
337

338 Full use case available: http://www.oasis-open.org/committees/download.php/26806/EDXL_use_example_Influenza_06152005%20LaniGrahmRev.doc
339
340

3 EDXL Resource Messaging Model (Normative unless otherwise stated)

341 Section 3 of this Standard is normative unless otherwise stated. If any differences are found between any
342 XML schema and its associated model, diagram, table or other artifact or text, then the XML schema shall
343 always take precedence and the other artifact(s) must be changed to match the XML schema.
344
345 NOTE: Please report any such errors to OASIS

3.1 Abstract Reference Model (Non-Normative)

346 Figure 1 below shows the Resource Messaging Abstract Reference Model (RM-ARM). The purpose of
347 the RM-ARM is to highlight the high-level structure of the RM framework and the relationships between
348 the main entities.

349 The Resource Message contains one of two major message categories: a Request or a Response
350 message; or a minor message category type, or a Report message. These two major and one minor
351 message categories form the underlying framework for all messages. The Resource Message also
352 contains information on the Party or Parties (person or organization) that plays a significant Role in the
353 message transaction. Funding information can also be specified.
354
355

356

357
358 *Figure 1: Resource Messaging – Abstract Reference Model*
359

360 The core of any message is the Resource or Resources with which it is concerned. A Resource contains
361 information about its Identity, Description and Status. A Resource owner can also be identified.

362 A Resource may also have a schedule which includes Temporal and Spatial details. For example, the
363 expected arrival time and place for a specific resource. There are a number of types for Schedules.

364 A Resource may also have information about its Assignment including the identified Incident and
365 Instructions related to the incident assignment.

366

367 3.2 Element Reference Model

368 Figure 2 below shows the EDXL-RM Element Reference Model (ERM). The purpose of the ERM is to
 369 highlight the low-level structure of the RM framework and the relationships between the main entities and
 370 their elements.

371 It is important to note that the ERM should not be used as an implementation model as the exact
 372 semantics and structure are captured in the subsequent sections on the Resource Message Types.
 373

374 375 *Figure 2: Resource Messaging – Element Reference Model*

376 The RM-ERM shows the element-level details for the main entities in the RM. The semantics for each of
 377 the elements is defined in Section 3.3.

378 3.3 Resource Message Types

379 The general RM framework is based on a Request/Response model. Most of the Request messages
 380 expect a Response, and in some cases, messages are used to notify others of changes or offers of
 381 resources.

382 An RM message MUST be carried as the payload of the EDXL-DE or a distribution mechanism with the
 383 distribution type values of Report, Update, Cancel, Request, Response, Dispatch, Ack and Error, as
 384 defined in EDXL-DE. For example, the acknowledgement of an RM message is handled by the
 385 distribution mechanism.

386 When a message recipient receives an RM message, it uses the EDXL-DE DistributionType value of Ack
 387 as an acknowledgement. An acknowledgement is intended to inform the sender that the RM message
 388 has been received.
 389 The EDXL-RM provides the mechanism to recall or update a previously sent resource message through
 390 the EDXL MessageRecall element. The MessageRecall element, when present, contains the
 391 RecalledMessageID and the RecallType. The RecalledMessageID contains the MessageID of the
 392 message previously sent that is being either canceled or updated. If the RecallType element contains the
 393 value "Cancel", then the entire message specified in RecalledMessageID is to be canceled. If the
 394 RecallType element contains the value "Update", then the entire message specified in
 395 RecalledMessageID is replaced by the new message.
 396 This two-way communication is characterized by two classes of primary actors. The Resource Consumer
 397 is an actor that needs or requires resources to undertake response to an incident. The Resource Supplier
 398 is an owner, or distributor, or manager of resources that can meet the needs of Resource Consumers.
 399 There may be more than one actor of each class for a given sequence of message exchanges, and there
 400 may also be other classes of actors besides these two primary types.
 401 There are 16 resource messages defined in this specification, which are summarized in Table 1 below.
 402

Table 1: Resource Message Type Summary

Message Type	Description	Message Sender
RequestResource	Message used to request needed resources from one or many recipients, possibly spawning multiple responses.	Resource Consumer
ResponseToRequestResource	Message used as the response to a "RequestResource". Allows sender to list resource(s) which they feel represent suitable match with a resource request.	Resource Supplier
RequisitionResource	Message used to "order" specific resource, or to confirm specific resource to be "ordered" relating to one or more responses to a "RequestResource".	Resource Consumer
CommitResource	Message used to agree or commit specific resource in response to a RequestResource or RequisitionResource.	Resource Supplier
RequestInformation	Message used to ask resource questions or provide general description of situation and general resources needs.	Resource Consumer, Resource Supplier
ResponseToRequestInformation	Message used as the response to a RequestInformation message providing general information or to list resource that may meet the specified need.	Resource Supplier, Resource Consumer
OfferUnsolicitedResource	Message used to offer available resources (that have not been requested) to assist with an emergency response.	Resource Supplier
ReleaseResource	Message used at the incident to "release" (demobilize) resource back to its original Supplier.	Resource Consumer
RequestReturn	Message used to request release (demobilize) of resources back to its original point of assignment or to another location / assignment ("I want my stuff back").	Resource Supplier

Message Type	Description	Message Sender
ResponseToRequestReturn	Message used as the response to a "RequestReturn" indicating whether the resource may be released, with relevant time-line information.	Resource Consumer
RequestQuote	Message used to request a price quote from a seller or supplier.	Resource Consumer
ResponseToRequestQuote	Message used as the response to a "RequestQuote". Allows sender to list resource(s) which they feel represent suitable match with the request, with pricing information.	Resource Supplier
RequestResourceDeploymentStatus	Message used to request current "status" of resource.	Resource Consumer, Resource Supplier
ReportResourceDeploymentStatus	Message used to report on the current "status" of any resource.	Resource Consumer, Resource Supplier
RequestExtendedDeploymentDuration	A request initiated by the requester / receiver of resource, "I want to extend how long I need to keep this resource"	Resource Consumer
ResponseToRequestExtendedDeploymentDuration	Message used as the response to "RequestExtendedDeploymentDuration".	Resource Supplier

- 403 Table 1 above and Figure 3 below are informative only. They are included to show how the resource
 404 messages might flow between the Resource Consumer and Resource Supplier during resource
 405 management. Note, however, that this specification does not prescribe the sequence of message
 406 exchanges, except for some dependencies between messages which are described in Section 3.3.
 407 The Resource Messages can be used in three phases of resource management:
 408
 - Discovery,
 - Ordering, and
 - Deployment, as shown in Figure 3.
 411 The Discovery phase enables Resource Consumers to find out about available resources, including their
 412 costs, and offers of resources from Resource Suppliers.
 413 The Ordering phase enables Resource Consumers to explicitly requisition Resources from Resource
 414 Suppliers.
 415 The Deployment phase enables both actors to find out about the current status of resources in the field,
 416 request extensions and returns.
 417 It is important to note that this specification does not mandate an exact order and workflow of Resource
 418 Messages. For example, the Ordering phase may actually only require the CommitResource message for
 419 some actors.

420
421
422
423

Figure 3: Resource Message Phases

424 Table 2 (below) summarizes all the Message Types and their element contents. The specific details on
 425 each of the Message Types are outlined in the following sections.

426

427 *Table 2: Resource Message Type – Element Matrix (Key: R = Required, C = Conditional, O = Optional)*
 428 *N/A – Not Applicable to the message type)*

429

Schema Element	Message Element												RequestToRequest Duration	ResponseToRequest Extended Deployment Duration
	Request Resource	Requisition Resource	Commit Resource	Request Information	Release Resource	Request Return	ResponseToRequest	Request Quote	Request Resource Deployment Status	ReportResource Deployment Duration	ResponseToRequest Quote	Request Resource Deployment Status	ReportResource Deployment Duration	
Resource Message	MessageID	R	R	R	R	R	R	R	R	R	R	R	R	
	SentDateTime	R	R	R	R	R	R	R	R	R	R	R	R	
	MessageContentType	R	R	R	R	R	R	R	R	R	R	R	R	
	MessageDescription	O	O	O	O	R	O	O	O	O	O	O	O	
	OriginatingMessageID	R	R	R	R	R	R	R	R	R	R	R	R	
	PrecedingMessageID	N/A	R	O	R	O	R	N/A	O	O	R	O	O	
	<i>Incident Information</i>	O	O	O	O	O	O	O	O	O	O	O	O	
	<i>Message Recall</i>	O	O	O	O	O	O	O	O	O	O	O	O	
	<i>Funding</i>	O	O	R	O	O	O	N/A	O	O	O	O	O	
	<i>Contact Information</i>	R	R	R	R	R	R	R	R	R	R	R	R	
	<i>Resource Information</i>	R	R	R	R	O	O	R	R	R	R	R	R	
Incident Information	IncidentID	C	C	C	C	C	C	C	C	C	C	C	C	
	IncidentDescription	C	C	C	C	C	C	C	C	C	C	C	C	
Message Recall	RecalledMessageID	R	R	R	R	R	R	R	R	R	R	R	R	
	RecallType	R	R	R	R	R	R	R	R	R	R	R	R	
Funding	FundCode	C	C	C	C	C	N/A	C	C	C	C	C	C	
	FundingInfo	C	C	C	C	C	N/A	C	C	C	C	C	C	
Resource Information	ResourceInfoElementID	R	R	R	R	R	R	R	R	R	R	R	R	
	<i>Response Information</i>	N/A	R	N/A	R	N/A	O	N/A	O	N/A	R	O	R	
	<i>Resource</i>	R	O	R	C	O	O	R	R	R	O	R	C	
	<i>Assignment Information</i>	O	O	R	C	O	O	O	O	O	O	O	O	
	<i>Schedule Information</i>	O	O	O	C	O	O	O	O	O	O	O	O	
Response Information	PrecedingResourceInfoElementID	N/A	R	N/A	R	N/A	R	N/A	R	R	R	N/A	R	
	ResponseType	N/A	R	N/A	R	N/A	R	N/A	R	R	R	N/A	R	
	ReasonCode	N/A	C	N/A	C	N/A	C	N/A	C	C	C	N/A	C	
	ResponseReason	N/A	C	N/A	C	N/A	C	N/A	C	C	C	N/A	C	
Resource	ResourceID	C	C	C	C	C	C	C	C	C	C	C	C	
	Name	C	C	C	C	C	C	C	C	C	C	C	C	
	TypeStructure	C	C	C	C	C	C	C	C	C	C	C	C	
	TypeInfo	O	O	O	O	O	O	O	O	O	O	O	O	
	Keyword	O	O	O	O	O	O	O	O	O	O	O	O	
	Description	O	O	O	O	O	O	O	O	O	O	O	O	
	Credentials	O	O	O	O	O	O	O	O	O	O	O	O	
	Certifications	O	O	O	O	O	O	O	O	O	O	O	O	
	SpecialRequirements	O	O	O	O	O	O	O	O	O	O	O	O	
	ResponsibleParty	N/A	O	O	O	O	O	O	O	O	O	O	O	
Ownership Information	<i>Ownership Information</i>	N/A	O	O	O	O	O	O	O	O	O	O	O	
	<i>Resource Status</i>	N/A	O	N/A	O	O	O	O	R	N/A	O	NA	O	
	<i>Home Dispatch</i>	N/A	O	O	O	O	O	O	O	O	O	O	O	
Ownership Information	<i>Home Unit</i>	N/A	O	O	O	O	O	O	O	O	O	O	O	

Schema Element	Message Element														
Resource Status	InventoryRefreshDateTime	N/A	O	N/A	O	O	O	O	N/A	N/A	N/A	O	N/A	N/A	
	DeploymentStatus	N/A	O	N/A	O	O	O	O	O	O	R	N/A	O	N/A	O
	Availability	N/A	O	N/A	N/A	O	O	O	O	O	R	N/A	O	N/A	O
Assignment Information	Quantity	O	C	R	R	O	O	O	R	O	O	O	O	O	O
	Restrictions	O	O	O	O	O	O	O	O	O	O	O	O	O	O
	AnticipatedFunction	O	O	O	O	O	O	O	O	O	O	O	O	O	O
	PriceQuote	N/A	O	O	O	O	O	O	O	O	O	N/A	R	O	O
	OrderID	N/A	N/A	N/A	O	O	O	N/A	O	O	O	N/A	N/A	O	O
	Assignment Instructions	N/A	O	O	O	O	O	O	O	O	O	O	O	O	N/A
Assignment Instructions	ModeOfTransportation	N/A	O	O	O	O	O	O	O	O	O	O	O	O	N/A
	NavigationInstructions	N/A	O	O	O	O	O	O	O	O	O	O	O	O	N/A
	ReportingInstructions	N/A	O	O	O	O	O	O	O	O	O	O	O	O	N/A
Schedule Information	ScheduleType	R	R	R	R	R	R	R	R	R	R	R	R	R	R
	DateTime	O	O	O	O	O	O	O	O	O	O	O	O	O	O
	Location	O	O	O	O	O	O	O	O	O	O	O	O	O	O

430

431

Table 3: ScheduleTypes – Message Matrix

ResponseToRequestExtendedDeploymentDuration	x x x x x x x x x x x x
RequestExtendedDeploymentDuration	x x x x x x x x x x x x
ReportResourceDeploymentStatus	x x x x x x x x x x x x
RequestResourceDeploymentStatus	x x x x x x x x x x x x
ResponseToRequestQuote	x x x x x x x x x x x x
RequestQuote	x x x x x x x x x x x x
ResponseToRequestReturn	x x x x x x x x x x x x
RequestReturn	x x x x x x x x x x x x
ReleaseResource	x x x x x x x x x x x x
OfferUnsolicitedResource	x x x x x x x x x x x x
ResponseToRequestInformation	x x x x x x x x x x x x
RequestInformation	x x x x x x x x x x x x
CommitResource	x x x x x x x x x x x x
RequisitionResource	x x x x x x x x x x x x
ResponseToRequestResource	x x x x x x x x x x x x
RequestResource	x x x x x x x x x x x x
RequestedArrival	x x x x x x x x x x x x
EstimatedArrival	x x x x x x x x x x x x
ActualArrival	x x x x x x x x x x x x
RequestedDeparture	x x x x x x x x x x x x
EstimatedDeparture	x x x x x x x x x x x x
ActualDeparture	x x x x x x x x x x x x
RequestedReturnArrival	x x x x x x x x x x x x
EstimatedReturnArrival	x x x x x x x x x x x x
ActualReturnArrival	x x x x x x x x x x x x
RequestedReturnDeparture	x x x x x x x x x x x x
EstimatedReturnDeparture	x x x x x x x x x x x x
ActualReturnDeparture	x x x x x x x x x x x x
Committed	x x x x x x x x x x x x
BeginAvailable	x x x x x x x x x x x x
EndAvailable	x x x x x x x x x x x x
Current	x x x x x x x x x x x x
ReportTo	x x x x x x x x x x x x
Route	x x x x x x x x x x x x

435 **3.4 RequestResource Message**

436 **3.4.1 Overview**

437 The “RequestResource” message is used as an announcement to a broad audience of potential suppliers
 438 as well as potential suppliers in the local geographic area of interest. It is intended to be used by
 439 Emergency Managers, Incident Commanders and other First Responders to request information on
 440 availability of needed resources.

441 **3.4.2 Element Reference Model**

442 Figure 4 below shows the EDXL–RM Element Reference Model (ERM) tailored for the RequestResource
 443 Message. The ERM shows the element-level details for the main entities in the RM.

444

445
 446 *Figure 4: EDXL-RM ERM for RequestResource Message*

447 The following table outlines the element cardinalities for this message type, as follows:

- 448 – **bold** indicates an element that is required
- 449 – *italics* indicate an element that is conditional (the applicable rules for these elements appear
 450 below the table)
- 451 – an asterisk (*) indicates that an element can appear multiple times

452 – a caret symbol (^) indicates that the values of an element are constrained, as per the rules shown
453 below the table.

454 All elements that are not shown in bold or italics are optional.

455

456 *Table 4: RequestResource Message Elements*

Parent Element	Sub-Elements
RequestResource	MessageID , SentDateTime , MessageContentType [^] , MessageDescription , OriginatingMessageID , IncidentInformation [*] , MessageRecall , Funding [*] , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , Resource , AssignmentInformation , ScheduleInformation [*]
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> [*] , <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i>
AssignmentInformation	Quantity, Restrictions, AnticipatedFunction
ScheduleInformation	ScheduleType [^] , <i>DateTime</i> , Location

457

3.4.3 RequestResource Message Rules

458 The following rules apply to the above elements: The following notation is used throughout this document:
459 a colon is used as a separator between the name of an element and the name of a child of that element.

- 460 • The RequestResource:MessageID, RequestResource:SentDateTime,
461 RequestResource:MessageContentType, RequestResource:OriginatingMessageID,
462 RequestResource:ContactInformation, and RequestResource:ResourceInformation elements
463 MUST be present.
- 464 • The value of RequestResource:MessageContentType MUST be “RequestResource”.
- 465 • If a RequestResource:IncidentInformation element is present, then at least one of
466 IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription MUST be present.
- 467 • If the RequestResource:MessageRecall element is present, then the
468 MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.
- 469 • If a RequestResource:Funding element is present, then at least one of Funding:FundCode and/or
470 Funding:FundingInfo MUST be present.
- 471 • The ResourceInformation:ResourceInfoElementID and ResourceInformation:Resource elements
472 MUST be present.
- 473 • At least one of Resource:ResourceID, Resource:Name and/or Resource:TypeStructure MUST be
474 present.
- 475 • If the ResourceInformation:ScheduleInformation element is present, then the
476 ScheduleInformation:ScheduleType MUST be present and contain one of the following values:
477 • “RequestedArrival”, “RequestedDeparture”, “EstimatedReturnDeparture”,
478 “EstimatedReturnArrival”, “ReportTo”, or “Route”.

479

480 The schema for a RequestResource message can be found in Appendix A.3.

481 **3.4.4 Message Flow**

482 The RequestResource message is an initial message created and sent by the Resource Consumer to
483 any number of Resource Suppliers.

484 The potential responses to this message include:

- 485 • ResponseToRequestResource (See Section 3.5)
- 486 • Response may include Accept, Decline, and Provisional responses.

487 The message may be canceled or updated through the RequestResource:MessageRecall element.

488 **3.4.5 Message Example**

489 Below is an example of a RequestResource Message, in which three resource requests are shown:

- 490 • Small Animal Sheltering Team (ResourceInfoElementID=001)
- 491 • Patrol and Surveillance Helicopters (ResourceInfoElementID =002)
- 492 • Electrical Power Restoration Team (ResourceInfoElementID =003).

493

494 [Note: The XML example shown in this section is informative only.]

```
495 <?xml version="1.0" encoding="UTF-8"?>
496 <RequestResource xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
497 xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
498 EDXL-RMRequestResource.xsd"
499 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
500 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
501 xmlns:xpil="urn:oasis:names:tc:cinq:xpil:3"
502 xmlns:xnl="urn:oasis:names:tc:cinq:xnl:3" xmlns:xal="urn:oasis:names:tc:cinq:xal:3"
503 xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis"
504 xmlns:gml="http://www.opengis.net/gml">
505 <MessageID>urn:au-qld-eoc:12332</MessageID>
506 <SentDateTime>2006-03-21T11:58:00+10:00</SentDateTime>
507 <MessageContentType>RequestResource</MessageContentType>
508 <OriginatingMessageID>urn:au-qld-eoc:12332</OriginatingMessageID>
509 <IncidentInformation>
510 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
511 </IncidentInformation>
512 <ContactInformation>
513 <rm:ContactRole>Sender</rm:ContactRole>
514 <rm:AdditionalContactInformation>
515 <xpil:PartyName>
516 <xnl:PersonName>
517 <xnl:NameElement xnl:ElementType="FirstName">Alex</xnl:NameElement>
518 <xnl:NameElement xnl:ElementType="LastName">Jones</xnl:NameElement>
519 </xnl:PersonName>
520 <xnl:OrganisationName>
521 <xnl:NameElement>Dept of Emergency Services</xnl:NameElement>
522 </xnl:OrganisationName>
523 </xpil:PartyName>
524 <xpil:ContactNumbers>
525 <xpil:ContactNumber xpil:CommunicationMediaType="Telephone"
526 xpil:ContactHours="9:00AM - 5:00PM">
527 <xpil:ContactNumberElement
528 xpil:Type="CountryCode">61</xpil:ContactNumberElement>
529 <xpil:ContactNumberElement xpil:Type="AreaCode">7</xpil:ContactNumberElement>
530 <xpil:ContactNumberElement xpil:Type="LocalNumber">
531 3000
532 1234
533 </xpil:ContactNumberElement>
534 </xpil:ContactNumber>
535 </xpil:ContactNumbers>
536 <xpil:ElectronicAddressIdentifiers>
```

```

537 <xpil:ElectronicAddressIdentifier>alexj@emergencyservices.gov.au
538 </xpil:ElectronicAddressIdentifier>
539 </xpil:ElectronicAddressIdentifiers>
540 </rm:AdditionalContactInformation>
541  </ContactInformation>
542  <ResourceInformation>
543 <ResourceInfoElementID>001</ResourceInfoElementID>
544 <Resource>
545 <TypeStructure>
546 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
547 <rm:Value>Small Animal Sheltering Team</rm:Value>
548 </TypeStructure>
549 <Description>
550 5-person response team to advise and support local efforts to set up a
551 small animal shelter
552 </Description>
553 <SpecialRequirements>A qualified veterinary surgeon</SpecialRequirements>
554 </Resource>
555 <AssignmentInformation>
556 <Quantity>
557 <rm:MeasuredQuantity>
558 <rm:Amount>1</rm:Amount>
559 </rm:MeasuredQuantity>
560 </Quantity>
561 </AssignmentInformation>
562 <ScheduleInformation>
563 <ScheduleType>RequestedArrival</ScheduleType>
564 <DateTime>2006-03-24T09:00:00+10:00</DateTime>
565 <Location>
566 <rm:LocationDescription>Innisfail Animal Refuge</rm:LocationDescription>
567 <rm:Address>
568 <xal:Country>
569 <xal:NameElement>Australia</xal:NameElement>
570 </xal:Country>
571 <xal:AdministrativeArea>
572 <xal:NameElement>QLD</xal:NameElement>
573 </xal:AdministrativeArea>
574 <xal:Locality>
575 <xal:NameElement>Innisfail</xal:NameElement>
576 </xal:Locality>
577 <xal:Thoroughfare>
578 <xal:NameElement>Downing St</xal:NameElement>
579 <xal:Number>27</xal:Number>
580 </xal:Thoroughfare>
581 <xal:PostCode>
582 <xal:Identifier>4860</xal:Identifier>
583 </xal:PostCode>
584 </rm:Address>
585 <Location>
586 </ScheduleInformation>
587 <ScheduleInformation>
588 <ScheduleType>EstimatedReturnDeparture</ScheduleType>
589 <DateTime>2006-03-30T17:00:00+10:00</DateTime>
590 </ScheduleInformation>
591 </ResourceInformation>
592 <ResourceInformation>
593 <ResourceInfoElementID>002</ResourceInfoElementID>
594 <Resource>
595 <TypeStructure>
596 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
597 <rm:Value>Patrol and Surveillance Helicopters</rm:Value>
598 </TypeStructure>
599 </Resource>
600 <AssignmentInformation>
601 <Quantity>
602 <rm:MeasuredQuantity>
603 <rm:Amount>3</rm:Amount>
604 </rm:MeasuredQuantity>
605 </Quantity>
606 <AnticipatedFunction>
```

```
607 Aerial surveillance to determine extent of
608 flooding
609 </AnticipatedFunction>
610 </AssignmentInformation>
611 <ScheduleInformation>
612 <ScheduleType>RequestedArrival</ScheduleType>
613 <DateTime>2006-03-22T09:00:00+10:00</DateTime>
614 <Location>
615 <rm:LocationDescription>Innisfail airport</rm:LocationDescription>
616 </Location>
617 </ScheduleInformation>
618 </ResourceInformation>
619 <ResourceInformation>
620 <ResourceInfoElementID>003</ResourceInfoElementID>
621 <Resource>
622 <TypeStructure>
623 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
624 <rm:Value>Electrical Power Restoration Team</rm:Value>
625 </TypeStructure>
626 </Resource>
627 <AssignmentInformation>
628 <Quantity>
629 <rm:MeasuredQuantity>
630 <rm:Amount>2</rm:Amount>
631 </rm:MeasuredQuantity>
632 </Quantity>
633 <AnticipatedFunction>
634 Restore power to critical infrastructure in and around the
635 Innisfail area
636 </AnticipatedFunction>
637 </AssignmentInformation>
638 <ScheduleInformation>
639 <ScheduleType>RequestedArrival</ScheduleType>
640 <DateTime>2006-03-22T08:00:00+10:00</DateTime>
641 <Location>
642 <rm:TargetArea>
643 <gml:Point>
644 <gml:pos> 146.03 -17.53 </gml:pos>
645 </gml:Point>
646 </rm:TargetArea>
647 </Location>
648 </ScheduleInformation>
649 </ResourceInformation>
650 </RequestResource>
```

651

652 **3.5 ResponseToRequestResource Message**

653 **3.5.1 Overview**

654 The “ResponseToRequestResource” message is used by potential resource suppliers (e.g. mutual aid
 655 partners, equipment suppliers, etc.) to respond to RequestResource messages from Emergency
 656 Managers, Incident Commanders and First Responders or others with logistics responsibilities. The
 657 response may identify availability, limitations and other pertinent information related to resources in the
 658 original request.

659 **3.5.2 Element Reference Model**

660 Figure 5 below shows the EDXL-RM Element Reference Model (ERM) tailored for the
 661 ResponseToRequestResource Message. The ERM shows the element-level details for the main entities
 662 in the RM.

Figure 5: EDXL-RM ERM for ResponseToRequestResource Message

663
664
665
666

667 The following table outlines the element cardinalities for this message type.

668

669 *Table 4: ResponseToRequestResource Message Elements*

Parent Element	Sub-Elements
ResponseToRequestResource	MessageID , SentDateTime , MessageContentType [^] , MessageDescription, OriginatingMessageID , PrecedingMessageID , IncidentInformation [*] , MessageRecall , Funding [*] , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , ResponseInformation , Resource, AssignmentInformation, ScheduleInformation [*]
ResponseInformation	PrecedingResourceInfoElementID , ResponseType , <i>ReasonCode</i> , <i>ResponseReason</i>
Resource	<i>ResourceID</i> , Name, <i>TypeStructure</i> , <i>TypeInfo</i> , Keyword [*] , Description, Credentials, Certifications, SpecialRequirements, ResponsibleParty, OwnershipInformation, ResourceStatus
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , HomeDispatch, HomeUnit
ResourceStatus	InventoryRefreshDateTime, DeploymentStatus, Availability
AssignmentInformation	<i>Quantity</i> , Restrictions, AnticipatedFunction, PriceQuote, AssignmentInstructions
AssignmentInstructions	ModeOfTransportation, NavigationInstructions, ReportingInstructions
ScheduleInformation	ScheduleType [^] , DateTime, Location

670

671 3.5.3 ResponseToRequestResource Message Rules

672 The following rules apply to the above elements:

- 673 • The ResponseToRequestResource:MessageID, ResponseToRequestResource:SentDateTime,
674 ResponseToRequestResource:MessageContentType,
675 ResponseToRequestResource:OriginatingMessageID,
676 ResponseToRequestResource:PrecedingMessageID,
677 ResponseToRequestResource:ContactInformation, and
678 ResponseToRequestResource:ResourceInformation elements MUST be present.
- 679 • The value of ResponseToRequestResource:MessageContentType MUST be
680 “ResponseToRequestResource”.
- 681 • If a ResponseToRequestResource:IncidentInformation element is present, then at least one of
682 IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription MUST be present.
- 683 • If the ResponseToRequestResource:MessageRecall element is present, then the
684 MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.
- 685 • If a ResponseToRequestResource:Funding element is present, then at least one of
686 Funding:FundCode and/or Funding:FundingInfo elements MUST be present.

- The ResourceInformation:ResourceInfoElementID and ResourceInformation:ResponseInformation elements MUST be present.
- The ResponseInformation:PrecedingResourceInfoElementID and ResponseInformation:ResponseType elements MUST be present.
- At least one of Resource:ResourceID, Resource:Name, and/or Resource:TypeStructure elements MUST be present.
- If a ResourceInformation:Resource element is present, then at least one of Resource:ResourceID, Resource:Name, and/or Resource:TypeStructure element MUST be present.
- If Resource:OwnershipInformation element is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction element MUST be present.
- If the ResourceInformation:AssignmentInformation element is present and the ResponseInformation:ResponseType contains a value of “Accept” or “Provisional”, then the AssignmentInformation:Quantity element MUST be present.
- If ResourceInformation:ScheduleInformation is present then ScheduleInformation:ScheduleType MUST be present and contain one of the following values:
 - “EstimatedArrival”, “EstimatedDeparture”, “RequestedReturnDeparture”, “RequestedReturnArrival”, “BeginAvailable”, “EndAvailable”, “RequestedArrival”, “RequestedDeparture”, “EstimatedReturnArrival”, “ReportTo” or “Route”.

The schema for a ResponseToRequestResource message can be found in Appendix A.4.

3.5.4 Message Flow

The ResponseToRequestResource message is sent by a Resource Supplier in response to an original RequestResource message.

The potential responses to this message include:

- RequisitionResource (See Section 3.6).

The message may be canceled or updated through the ResponseToRequestResource:MessageRecall element.

3.5.5 Message Example

Below is an example of a ResponseToRequestResource Message. This is an example response to the original request shown in Section 3.4.5 . In this example, the three requests have different responses:

- The “Small Animal Sheltering Team” (ResourceInfoElementID=001) has Conditional changes to the request. In this case the Schedule information is different from that requested.
- The “Patrol and Surveillance Helicopters” (ResourceInfoElementID=002) is Declined.
- The “Electrical Power Restoration Team” (ResourceInfoElementID=003) is Accepted.

[Note: The XML example shown in this section is informative only.]

```

<?xml version="1.0" encoding="UTF-8"?>
<ResponseToRequestResource xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
 EDXL-RMResponseToRequestResource.xsd"
 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
 xmlns:xpil="urn:oasis:names:tc:cii:xpil:3"
 xmlns:xnl="urn:oasis:names:tc:cii:xnl:3" xmlns:xal="urn:oasis:names:tc:cii:xal:3"
  
```

```

733 xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis"
734 xmlns:gml="http://www.opengis.net/gml">
735 <MessageID>urn:au-qld-eoc:12334</MessageID>
736 <SentDateTime>2006-03-21T12:34:00+10:00</SentDateTime>
737 <MessageContentType>ResponseToRequestResource</MessageContentType>
738 <OriginatingMessageID>urn:au-qld-eoc:12332</OriginatingMessageID>
739 <PrecedingMessageID>urn:au-qld-eoc:12332</PrecedingMessageID>
740 <IncidentInformation>
741 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
742 </IncidentInformation>
743 <ContactInformation>
744 <rm:ContactRole>Sender</rm:ContactRole>
745 <rm:AdditionalContactInformation>
746 <xpil:PartyName>
747 <xnl:PersonName>
748 <xnl:NameElement xnl:ElementType="FirstName">Charlotte</xnl:NameElement>
749 <xnl:NameElement xnl:ElementType="LastName">Ryan</xnl:NameElement>
750 </xnl:PersonName>
751 <xnl:OrganisationName>
752 <xnl:NameElement>EMA</xnl:NameElement>
753 </xnl:OrganisationName>
754 </xpil:PartyName>
755 <xpil:ContactNumbers>
756 <xpil:ContactNumber xpil:CommunicationMediaType="Telephone">
757 <xpil>ContactNumberElement
758 <xpil>Type="CountryCode">61</xpil>ContactNumberElement>
759 <xpil>ContactNumberElement xpil>Type="AreaCode">2</xpil>ContactNumberElement>
760 <xpil>ContactNumberElement xpil>Type="LocalNumber">
761 9864
762 4321
763 </xpil>ContactNumberElement>
764 </xpil>ContactNumber>
765 </xpil:ContactNumbers>
766 </rm:AdditionalContactInformation>
767 </ContactInformation>
768 <ResourceInformation>
769 <ResourceInfoElementID>001</ResourceInfoElementID>
770 <ResponseInformation>
771 <rm:PrecedingResourceInfoElementID>001</rm:PrecedingResourceInfoElementID>
772 <rm:ResponseType>Provisional</rm:ResponseType>
773 <rm:ResponseReason>Earliest arrival date is 2006-03-25</rm:ResponseReason>
774 </ResponseInformation>
775 <ScheduleInformation>
776 <ScheduleType>EstimatedDeparture</ScheduleType>
777 <DateTime>2006-03-25T08:10:00</DateTime>
778 <Location>
779 <rm:LocationDescription>Cairns Airport</rm:LocationDescription>
780 </Location>
781 </ScheduleInformation>
782 <ScheduleInformation>
783 <ScheduleType>EstimatedArrival</ScheduleType>
784 <DateTime>2006-03-25T09:00:00+10:00</DateTime>
785 <Location>
786 <rm:LocationDescription>Innisfail Airport</rm:LocationDescription>
787 </Location>
788 </ScheduleInformation>
789 <ScheduleInformation>
790 <ScheduleType>EstimatedArrival</ScheduleType>
791 <DateTime>2006-03-25T09:30:00+10:00</DateTime>
792 <Location>
793 <rm:LocationDescription>Innisfail Animal Refuge</rm:LocationDescription>
794 <rm:Address>
795 <xal:Country>
796 <xal:NameElement>Australia</xal:NameElement>
797 </xal:Country>
798 <xal:AdministrativeArea>
799 <xal:NameElement>QLD</xal:NameElement>
800 </xal:AdministrativeArea>
801 <xal:Locality>
802 <xal:NameElement>Innisfail</xal:NameElement>
803 </xal:Locality>

```

```
804 <xal:Thoroughfare>
805 <xal:NameElement>Downing St</xal:NameElement>
806 <xal:NameElement>27</xal:NameElement>
807 </xal:Thoroughfare>
808 <xal:PostCode>
809 <xal:Identifier>4860</xal:Identifier>
810 </xal:PostCode>
811 </rm:Address>
812  </Location>
813  </ScheduleInformation>
814 </ResourceInformation>
815 <ResourceInformation>
816 <ResourceInfoElementID>002</ResourceInfoElementID>
817 <ResponseInformation>
818 <rm:PrecedingResourceInfoElementID>002</rm:PrecedingResourceInfoElementID>
819 <rm:ResponseType>Accept</rm:ResponseType>
820 </ResponseInformation>
821 </ResourceInformation>
822 <ResourceInformation>
823 <ResourceInfoElementID>003</ResourceInfoElementID>
824 <ResponseInformation>
825 <rm:PrecedingResourceInfoElementID>003</rm:PrecedingResourceInfoElementID>
826 <rm:ResponseType>Decline</rm:ResponseType>
827 </ResponseInformation>
828 </ResourceInformation>
829 </ResponseToRequestResource>
```

830

831 3.6 RequisitionResource Message

832 3.6.1 Overview

833 The “RequisitionResource” message is used by Resource Consumers to order resources from Resource
834 Suppliers. These may relate to one or more responses to a previous Request Resource message.

835 3.6.2 Element Reference Model

836 Figure 6 below shows the EDXL–RM Element Reference Model (ERM) tailored for the
837 RequisitionResource Message. The ERM shows the element-level details for the main entities in the RM.

838
839
840
841

Figure 6: EDXL-RM ERM for RequisitionResource Message

842 The following table outlines the element cardinalities for this message type.

843

844 *Table 5: RequisitionResource Message Elements*

Parent Element	Sub-Elements
RequisitionResource	MessageID , SentDateTime , MessageContentType [^] , MessageDescription , OriginatingMessageID , PrecedingMessageID , IncidentInformation [*] , MessageRecall , Funding [*] , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , Resource , AssignmentInformation , ScheduleInformation [*]
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> [*] , <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i>
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , <i>HomeDispatch</i> , <i>HomeUnit</i>
AssignmentInformation	Quantity , <i>Restrictions</i> , <i>AnticipatedFunction</i> , <i>PriceQuote</i> , <i>AssignmentInstructions</i>
AssignmentInstructions	<i>ModeOfTransportation</i> , <i>NavigationInstructions</i> , <i>ReportingInstructions</i>
ScheduleInformation	ScheduleType [^] , <i>DateTime</i> , <i>Location</i>

845

846 3.6.3 RequisitionResource Message Rules

847 The following rules apply to the above elements:

- 848 • The RequisitionResource:MessageID, RequisitionResource:SentDateTime, RequisitionResource:MessageContentType, RequisitionResource:OriginatingMessageID, RequisitionResource:Funding, RequisitionResource:ContactInformation, and RequisitionResource:ResourceInformation elements MUST be present.
- 849 • The value of RequisitionResource:MessageContentType MUST be “RequisitionResource”.
- 850 • If a RequisitionResource:IncidentInformation element is present, then at least one of IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription elements MUST be present.
- 851 • If the RequisitionResource:MessageRecall element is present, then the MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.
- 852 • If a RequisitionResource:Funding element is present, then at least one of Funding:FundCode and/or Funding:FundingInfo elements MUST be present.
- 853 • The ResourceInformation:ResourceInfoElementID, ResourceInformation:Resource and ResourceInformation:AssignmentInformation elements MUST be present.
- 854 • At least one of Resource:ResourceID, Resource:Name, and/or Resource:TypeStructure elements MUST be present.

- If a Resource:OwnershipInformation element is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction elements MUST be present.
- The AssignmentInformation:Quantity element MUST be present.
- If ResourceInformation:ScheduleInformation is present, then the ScheduleInformation:ScheduleType element MUST be present and contain one of the following values:
 - “RequestedArrival”, “RequestedDeparture”, “EstimatedArrival”, “EstimatedDeparture”, “RequestedReturnArrival”, “EstimatedReturnArrival”, “RequestedReturnDeparture”, “EstimatedReturnDeparture”, “BeginAvailable”, “EndAvailable”, “ReportTo”, or “Route”

The schema for a RequisitionResource message can be found in Appendix A.5.

3.6.4 Message Flow

The RequisitionResource message is a message created and sent by the Resource Consumer to any number of Resource Suppliers.

The potential responses to this message include:

- CommitResource (See Section 3.7)
- This includes Accept, Decline and Provisional responses.

The message may be canceled or updated through the RequisitionResource:MessageRecall element.

3.6.5 Message Example

Below is an example of a RequisitionResource Message, in which two resource requisitions are shown:

- Small Animal Sheltering Team (ResourceInfoElementID=001)
- Patrol and Surveillance Helicopters (ResourceInfoElementID=002).

[Note: The XML example shown in this section is informative only.]

```

889 <?xml version="1.0" encoding="UTF-8"?>
890 <RequisitionResource xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
891 xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
892 EDXL-RMRequisitionResource.xsd"
893 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
894 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
895 xmlns:xpil="urn:oasis:names:tc:cii:xpil:3"
896 xmlns:xnl="urn:oasis:names:tc:cii:xnl:3" xmlns:xal="urn:oasis:names:tc:cii:xal:3"
897 xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis"
898 xmlns:gml="http://www.opengis.net/gml">
899 <MessageID>urn:au-qld-eoc:987654</MessageID>
900 <SentDateTime>2006-03-21T12:39:00+10:00</SentDateTime>
901 <MessageContentType>RequisitionResource</MessageContentType>
902 <OriginatingMessageID>urn:au-qld-eoc:12332</OriginatingMessageID>
903 <IncidentInformation>
904 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
905 </IncidentInformation>
906 <Funding>
907 <rm:FundCode>HP4347</rm:FundCode>
908 </Funding>
909 <ContactInformation>
910 <rm>ContactRole>Requester</rm>ContactRole>
911 <rm:AdditionalContactInformation>
912 <xpil:PartyName>
913 <xnl:PersonName>
914 <xnl:NameElement xnl:ElementType="FirstName">Alex</xnl:NameElement>
915 <xnl:NameElement xnl:ElementType="LastName">Jones</xnl:NameElement>
```

```

916
917 </xn1:PersonName>
918 <xn1:OrganisationName>
919 <xn1:NameElement>Dept of Emergency Services</xn1:NameElement>
920 </xn1:OrganisationName>
921 <xpil:PartyName>
922 <xpil:ContactNumbers>
923 <xpil:ContactNumber xpil:CommunicationMediaType="Telephone">
924 xpil:ContactHours="9:00AM - 5:00PM"
925 <xpil:ContactNumberElement
926 xpil:Type="CountryCode">61</xpil:ContactNumberElement>
927 <xpil:ContactNumberElement xpil:Type="AreaCode">7</xpil:ContactNumberElement>
928 <xpil:ContactNumberElement xpil:Type="LocalNumber">
929 3000
930 1234
931 </xpil:ContactNumberElement>
932 </xpil:ContactNumber>
933 <xpil:ContactNumbers>
934 <xpil:ElectronicAddressIdentifiers>
935 <xpil:ElectronicAddressIdentifier>alexj@emergencyservices.gov.au
936 </xpil:ElectronicAddressIdentifier>
937 </xpil:ElectronicAddressIdentifiers>
938 </rm:AdditionalContactInformation>
939  </ContactInformation>
940  <ContactInformation>
941 <rm:ContactRole>Approver</rm:ContactRole>
942 <rm:AdditionalContactInformation>
943 <xpil:PartyName>
944 <xn1:PersonName>
945 <xn1:NameElement xn1:ElementType="FirstName">Michelle</xn1:NameElement>
946 <xn1:NameElement xn1:ElementType="LastName">Yates</xn1:NameElement>
947 <xn1:PersonName>
948 <xn1:NameElement>QLD Police</xn1:NameElement>
949 </xn1:PersonName>
950 <xpil:PartyName>
951 <xpil:ContactNumbers>
952 <xpil:ContactNumber xpil:CommunicationMediaType="Cellphone">
953 <xpil:ContactNumberElement xpil:Type="NationalNumber">
954 0422 877
955 665
956 </xpil:ContactNumberElement>
957 </xpil:ContactNumber>
958 </xpil:ContactNumbers>
959 <xpil:Occupations>
960 <xpil:Occupation>
961 <xpil:OccupationElement xpil:Type="Role">
962 District Disaster
963 Coordinator
964 </xpil:OccupationElement>
965 </xpil:Occupation>
966 </xpil:Occupations>
967 </rm:AdditionalContactInformation>
968  </ContactInformation>
969  <ResourceInformation>
970 <ResourceInfoElementID>001</ResourceInfoElementID>
971 <Resource>
972 <TypeStructure>
973 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
974 <rm:Value>Small Animal Sheltering Team</rm:Value>
975 </TypeStructure>
976 <Description>
977 5-person response team to advise and support local efforts to set up a
978 small animal shelter
979 </Description>
980 <SpecialRequirements>A qualified veterinary surgeon</SpecialRequirements>
981 </Resource>
982 <AssignmentInformation>
983 <Quantity>
984 <rm:MeasuredQuantity>
985 <rm:Amount>1</rm:Amount>

```

```

986 </rm:MeasuredQuantity>
987 </Quantity>
988 <AssignmentInstructions>
989 <rm:ReportingInstructions>
990 Report to Mark Darcy, Innisfail Animal
991 Refuge
992 </rm:ReportingInstructions>
993 </AssignmentInstructions>
994  </AssignmentInformation>
995  <ScheduleInformation>
996 <ScheduleType>EstimatedArrival</ScheduleType>
997 <DateTime>2006-03-25T09:30:00+10:00</DateTime>
998 <Location>
999 <rm:LocationDescription>Innisfail Animal Refuge</rm:LocationDescription>
1000 </Location>
1001  </ScheduleInformation>
1002  <ScheduleInformation>
1003 <ScheduleType>EstimatedReturnDeparture</ScheduleType>
1004 <DateTime>2006-03-30T17:00:00+10:00</DateTime>
1005  </ScheduleInformation>
1006 </ResourceInformation>
1007 <ResourceInformation>
1008 <ResourceInfoElementID>002</ResourceInfoElementID>
1009 <Resource>
1010 <TypeStructure>
1011 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
1012 <rm:Value>Patrol and Surveillance Helicopters</rm:Value>
1013 </TypeStructure>
1014 </Resource>
1015 <AssignmentInformation>
1016 <Quantity>
1017 <rm:MeasuredQuantity>
1018 <rm:Amount>3</rm:Amount>
1019 </rm:MeasuredQuantity>
1020 </Quantity>
1021 <AnticipatedFunction>
1022 Aerial surveillance to determine extent of
1023 flooding
1024 </AnticipatedFunction>
1025 </AssignmentInformation>
1026 <ScheduleInformation>
1027 <ScheduleType>RequestedArrival</ScheduleType>
1028 <DateTime>2006-03-22T09:00:00+10:00</DateTime>
1029 <Location>
1030 <rm:LocationDescription>Innisfail airport</rm:LocationDescription>
1031 </Location>
1032 </ScheduleInformation>
1033 </ResourceInformation>
1034 </RequisitionResource>

```

1035

1036

1037 **3.7 CommitResource Message**

1038 **3.7.1 Overview**

1039 The “CommitResource” message is used by a Resource Supplier to confirm that resources have been
 1040 committed to a Resource Consumer request. Usually, the CommitResource is in response to a
 1041 RequisitionResource, or even a RequestResource. The CommitResource is the only message used to
 1042 indicate the resources have been allocated to an assignment/incident.

1043 **3.7.2 Element Reference Model**

1044 Figure 7 below shows the EDXL-RM Element Reference Model (ERM) tailored for the CommitResource
 1045 Message. The ERM shows the element-level details for the main entities in the RM.

Figure 7: EDXL-RM ERM for CommitResource Message

1046

1047

1048

1049

1050 The following table outlines the element cardinalities for this message type.

1051

1052 *Table 6: CommitResource Message Elements*

Parent Element	Sub-Elements
CommitResource	MessageID , SentDateTime , MessageContentType [^] , MessageDescription , OriginatingMessageID , PrecedingMessageID , IncidentInformation [*] , MessageRecall , Funding [*] , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , ResponseInformation , <i>Resource</i> , <i>AssignmentInformation</i> , <i>ScheduleInformation</i> [*]
ResponseInformation	PrecedingResourceInfoElementID , ResponseType , <i>ReasonCode</i> , <i>ResponseReason</i>
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> [*] , <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i> , <i>ResourceStatus</i>
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , <i>HomeDispatch</i> , <i>HomeUnit</i>
ResourceStatus	<i>InventoryRefreshDateTime</i> , <i>DeploymentStatus</i>
AssignmentInformation	Quantity , <i>Restrictions</i> , <i>AnticipatedFunction</i> , <i>PriceQuote</i> , <i>OrderID</i> , <i>AssignmentInstructions</i>
AssignmentInstructions	<i>ModeOfTransportation</i> , <i>NavigationInstructions</i> , <i>ReportingInstructions</i>
ScheduleInformation	ScheduleType [^] , <i>DateTime</i> , <i>Location</i>

1053

1054 3.7.3 CommitResource Message Rules

1055 The following rules apply to the above elements:

- 1056 • The CommitResource:MessageID, CommitResource:SentDateTime,
1057 CommitResource:MessageContentType, CommitResource:OriginatingMessageID,
1058 CommitResource:PrecedingMessageID, CommitResource:ContactInformation, and
1059 CommitResource:ResourceInformation elements MUST be present.
- 1060 • The value of CommitResource:MessageContentType MUST be "CommitResource".
- 1061 • If a CommitResource:IncidentInformation element is present, then at least one of
1062 IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription elements MUST be
1063 present.
- 1064 • If the CommitResource:MessageRecall element is present, then the
1065 MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.
- 1066 • If a CommitResource:Funding element is present, then at least one of Funding:FundCode and/or
1067 Funding:FundingInfo elements MUST be present.
- 1068 • The ResourceInformation:ResourceInfoElementID and
1069 ResourceInformation:ResponseInformation elements MUST be present.

- If ResponseInformation:ResponseType has a value of “Accept” or “Provisional”, then the ResourceInformation:Resource element MUST be present.
- If ResponseInformation:ResponseType has a value of “Accept” or “Provisional”, then the ResourceInformation:AssignmentInformation element MUST be present. If ResponseInformation:ResponseType has a value of “Decline”, then the ResourceInformation:AssignmentInformation is not applicable.
- If ResponseInformation:ResponseType has a value of “Accept” or “Provisional”, then the ResourceInformation:ScheduleInformation element MUST be present. If ResponseInformation:ResponseType has a value of “Decline”, then the ResourceInformation:ScheduleInformation is not applicable.
- The ResponseInformation:PrecedingResourceInfoElementID and ResponseInformation:ResponseType elements MUST be present.
- If ResponseInformation:ResponseType has a value of “Provisional”, then at least one of ResponseInformation:ReasonCode and/or ResponseInformation:ResponseReason elements MUST be present.
- If a ResourceInformation:Resource element is present, then at least one of Resource:ResourceId, Resource:Name, and/or Resource:TypeStructure elements MUST be present.
- If a Resource:OwnershipInformation is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction elements MUST be present.
- If a ResourceInformation:AssignmentInformation element is present, then the AssignmentInformation:Quantity element MUST be present.
- If the ResourceInformation:ScheduleInformation element is present, then the ScheduleInformation:ScheduleType element MUST be present and contain one of the following values:
 - “RequestedArrival”, “EstimatedArrival”, “EstimatedDeparture”, “RequestedDeparture”, “ActualDeparture”, “RequestedReturnArrival”, “EstimatedReturnArrival”, “RequestedReturnDeparture”, “EstimatedReturnDeparture”, “Committed”, “BeginAvailable”, “EndAvailable”, “Current”, “ReportTo” or “Route”.

1100 The schema for a CommitResource message can be found in Appendix A.6.

1101 **3.7.4 Message Flow**

1102 The CommitResource message is sent by a Resource Supplier in response to either a RequestResource
1103 or RequisitionResource message sent by the Resource Consumer.

1104 The message may be canceled or updated through the CommitResource:MessageRecall element.

1105 **3.7.5 Message Example**

1106 Below is an example of a CommitResource Message. This is an example Response to the original
1107 RequisitionResource shown in Section 3.6.5. In this example, the two requests have different responses:

- The “Small Animal Sheltering Team” (ResourceInfoElementID=001) is Accepted. In this case the Schedule information is updated with Committed date.
- The “Patrol and Surveillance Helicopters” (ResourceInfoElementID=002) is Declined.

1113 [Note: The XML example shown in this section is informative only.]

```
1114 <?xml version="1.0" encoding="UTF-8"?>
1115 <CommitResource xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
1116 xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
1117 EDXL-RMCommitResource.xsd"
1118 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
1119 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
1120 xmlns:xpil="urn:oasis:names:tc:cinq:xpil:3"
1121 xmlns:xml="urn:oasis:names:tc:cinq:xml:3" xmlns:xal="urn:oasis:names:tc:cinq:xal:3"
1122 xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis"
1123 xmlns:gml="http://www.opengis.net/gml">
1124 <MessageID>urn:au-qld-eoc:997754</MessageID>
1125 <SentDateTime>2006-03-21T12:46:00+10:00</SentDateTime>
1126 <MessageContentType>CommitResource</MessageContentType>
1127 <OriginatingMessageID>urn:au-qld-eoc:12332</OriginatingMessageID>
1128 <PrecedingMessageID>urn:au-qld-eoc:987654</PrecedingMessageID>
1129 <IncidentInformation>
1130 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
1131 </IncidentInformation>
1132 <Funding>
1133 <rm:FundCode>HP4347</rm:FundCode>
1134 </Funding>
1135 <ContactInformation>
1136 <rm:ContactRole>Sender</rm:ContactRole>
1137 <rm:AdditionalContactInformation>
1138 <xpil:PartyName>
1139 <xnl:PersonName>
1140 <xnl:NameElement xnl:ElementType="FirstName">Charlotte</xnl:NameElement>
1141 <xnl:NameElement xnl:ElementType="LastName">Ryan</xnl:NameElement>
1142 </xnl:PersonName>
1143 <xnl:OrganisationName>
1144 <xnl:NameElement>EMA</xnl:NameElement>
1145 </xnl:OrganisationName>
1146 </xpil:PartyName>
1147 </rm:AdditionalContactInformation>
1148 </ContactInformation>
1149 <ResourceInformation>
1150 <ResourceInfoElementID>001</ResourceInfoElementID>
1151 <ResponseInformation>
1152 <rm:PrecedingResourceInfoElementID>001</rm:PrecedingResourceInfoElementID>
1153 <rm:ResponseType>Accept</rm:ResponseType>
1154 </ResponseInformation>
1155 <Resource>
1156 <TypeStructure>
1157 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
1158 <rm:Value>Small Animal Sheltering Team</rm:Value>
1159 </TypeStructure>
1160 <Description>
1161 5-person response team to advise and support local efforts to set up a
1162 small animal shelter
1163 </Description>
1164 <SpecialRequirements>A qualified veterinary surgeon</SpecialRequirements>
1165 </Resource>
1166 <AssignmentInformation>
1167 <Quantity>
1168 <rm:MeasuredQuantity>
1169 <rm:Amount>1</rm:Amount>
1170 </rm:MeasuredQuantity>
1171 </Quantity>
1172 </AssignmentInformation>
1173 <ScheduleInformation>
1174 <ScheduleType>Committed</ScheduleType>
1175 <DateTime>2006-03-21T12:46:00+10:00</DateTime>
1176 </ScheduleInformation>
1177 </ResourceInformation>
1178 <ResourceInformation>
1179 <ResourceInfoElementID>002</ResourceInfoElementID>
1180 <ResponseInformation>
1181 <rm:PrecedingResourceInfoElementID>002</rm:PrecedingResourceInfoElementID>
1182 <rm:ResponseType>Decline</rm:ResponseType>
```

1183 </ResponseInformation>
1184 </ResourceInformation>
1185 </CommitResource>

1186

1187 **3.8 RequestInformation Message**

1188 **3.8.1 Overview**

1189 One use of the “RequestInformation” message is to ask questions about specific resources. In this case,
 1190 the message can be the initial message sent from the Resource Consumer to the Resource Suppliers, or
 1191 it can be a follow up message seeking further information after the Resource Consumer has sent a
 1192 RequestResource or other resource messages. A RequestInformation can be used in this manner even
 1193 after a resource has been committed and/or deployed; however, if the request is related to the status of a
 1194 deployed resource, the RequestResourceDeploymentStatus message MUST be used instead.

1195 A second use of this message type is to provide a general description of the sender’s situation and
 1196 needs, with the expectation of receiving responses suggesting suitable resources. This is useful when the
 1197 Resource Consumer is not able to issue a specific RequestResource message because of a lack of
 1198 knowledge about the resources that would be most appropriate for the situation.

1199 **3.8.2 Element Reference Model**

1200 Figure 8 below shows the EDXL–RM Element Reference Model (ERM) tailored for the
 1201 RequestInformation Message. The ERM shows the element-level details for the main entities in the RM.

Figure 8: EDXL-RM ERM for RequestInformation Message

1202

1203

1204

1205 The following table outlines the element cardinalities for this message type.

1206

1207 *Table 7: RequestInformation Message Elements*

Parent Element	Sub-Elements
RequestInformation	MessageID , SentDateTime , MessageContentType [^] , MessageDescription , OriginatingMessageID , PrecedingMessageID , IncidentInformation [*] , MessageRecall , Funding [*] , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , Resource, AssignmentInformation, ScheduleInformation [*]
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> [*] , <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i> , <i>ResourceStatus</i>
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , HomeDispatch, HomeUnit
ResourceStatus	InventoryRefreshDateTime, DeploymentStatus, Availability
AssignmentInformation	Quantity, Restrictions, AnticipatedFunction, PriceQuote, OrderID, AssignmentInstructions
AssignmentInstructions	ModeOfTransportation, NavigationInstructions, ReportingInstructions
ScheduleInformation	ScheduleType [^] , DateTime, Location

1208

1209 3.8.3 RequestInformation Message rules

1210 The following rules apply to the above elements:

- 1211 • The RequestInformation:MessageID, ResourceMessage:SentDateTime
1212 ResourceMessage:MessageContentType, ResourceMessage:MessageDescription,
1213 ResourceMessage:OriginatingMessageID, and ResourceMessage:ContactInformation elements
1214 MUST be present.
- 1215 • The value of RequestInformation:MessageContentType MUST be “RequestInformation”.
- 1216 • If a RequestInformation:IncidentInformation element is present, then at least one of
1217 IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription elements MUST be
1218 present.
- 1219 • If the ResourceMessage:MessageRecall element is present, then the
1220 MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.
- 1221 • If a RequestInformation:Funding element is present, then at least one of Funding:FundCode
1222 and/or Funding:FundingInfo elements MUST be present.
- 1223 • If a RequestInformation:ResourceInformation element is present, then the
1224 ResourceInformation:ResourceInfoElementID element MUST be present.

- If a ResourceInformation:Resource element is present, then at least one of Resource:ResourceID, Resource:Name, and/or Resource:TypeStructure elements MUST be present.
- If a Resource:OwnershipInformation is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction elements MUST be present.
- If the ResourceInformation:ScheduleInformation element is present, then the ScheduleInformation:ScheduleType element MUST be present and contain one of the following values:
 - “RequestedArrival”, “EstimatedArrival”, “ActualArrival”, “RequestedDeparture”, “EstimatedDeparture”, “ActualDeparture”, “RequestedReturnDeparture”, “EstimatedReturnDeparture”, “ActualReturnDeparture”, “RequestedReturnArrival”, “EstimatedReturnArrival”, “ActualReturnArrival”, “BeginAvailable”, “EndAvailable”, “Committed”, “Current”, “ReportTo” or “Route”.

The schema for a RequestInformation message can be found in Appendix A.7.

3.8.4 Message Flow

The RequestInformation message may be sent by the Resource Consumer to any number of Resource Suppliers, or may it be sent vice versa. The RequestInformation message may follow earlier resource messages.

The potential responses to this message include:

- ResponseToRequestInformation (See Section 3.9)
- ReportResourceDeploymentStatus
- This includes Accept, Decline, and Provisional responses.

The message may be canceled or updated through the RequestInformation:MessageRecall element.

3.8.5 Message Example

Below is an example RequestInformation messages. The first is intended as a follow up message to the RequestResource and ResponseToRequestResource messages shown in Sections 3.4.5 and 3.5.5, requesting further information about the third resource that was requested (two electrical power restoration teams).

[Note: The XML examples shown in this section are informative only.]

```

<?xml version="1.0" encoding="UTF-8"?>
<RequestInformation xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
 EDXL-RMRequestInformation.xsd"
  xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
  xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
  xmlns:xpil="urn:oasis:names:tc:cii:xpil:3"
  xmlns:xnl="urn:oasis:names:tc:cii:xnl:3" xmlns:xal="urn:oasis:names:tc:cii:xal:3"
  xmlns:geo-oasis="http://www.oasis-open.org/oasis/10"
  xmlns:gml="http://www.opengis.net/gml">
  <MessageID>urn:au-qld-eoc:12338</MessageID>
  <SentDateTime>2006-03-21T12:35:00+10:00</SentDateTime>
  <MessageContentType>RequestInformation</MessageContentType>
  <MessageDescription>
 Could you please advise the size (personnel and equipment) of each power
 restoration team?
  </MessageDescription>
  <OriginatingMessageID>urn:au-qld-eoc:12332</OriginatingMessageID>
  <PrecedingMessageID>urn:au-qld-eoc:12332</PrecedingMessageID>
  <IncidentInformation>
```

```

1276 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
1277  </IncidentInformation>
1278  <ContactInformation>
1279 <rm>ContactRole>Sender</rm>ContactRole>
1280 <rm:AdditionalContactInformation>
1281 <xpl:PartyName>
1282 <xnl:PersonName>
1283 <xnl>NameElement xnl:ElementType="FirstName">Charlotte</xnl>NameElement>
1284 <xnl>NameElement xnl:ElementType="LastName">Ryan</xnl>NameElement>
1285 </xnl:PersonName>
1286 <xnl:OrganisationName>
1287 <xnl>NameElement>EMA</xnl>NameElement>
1288 </xnl:OrganisationName>
1289 </xpl:PartyName>
1290 </rm:AdditionalContactInformation>
1291  </ContactInformation>
1292  <ResourceInformation>
1293 <ResourceInfoElementID>001</ResourceInfoElementID>
1294 <Resource>
1295 <TypeStructure>
1296 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
1297 <rm:Value>Electrical Power Restoration Team</rm:Value>
1298 </TypeStructure>
1299 </Resource>
1300 <AssignmentInformation>
1301 <Quantity>
1302 <rm:MeasuredQuantity>
1303 <rm:Amount>1</rm:Amount>
1304 </rm:MeasuredQuantity>
1305 </Quantity>
1306 <AnticipatedFunction>
1307 Restore power to critical infrastructure in and around the
1308 Innisfail area
1309 </AnticipatedFunction>
1310 </AssignmentInformation>
1311  </ResourceInformation>
1312</RequestInformation>

```

1313

1314 **3.9 ResponseToRequestInformation Message**

1315 **3.9.1 Overview**

1316 The “ResponseToRequestInformation” message is used by Resource Suppliers to respond to a
 1317 RequestInformation message from Resource Consumers. If the RequestInformation message contained
 1318 one or more ResourceInformation elements, the response MUST Accept or Decline for each
 1319 ResourceInformation element with a separate ResponseInformation element. However, accepting here
 1320 only entails agreeing to supply the requested information, not agreeing to supply resources. If the
 1321 RequestInformation message did not contain any ResourceInformation elements, one or more
 1322 ResponseInformation elements MAY be included in the response message.

1323 **3.9.2 Element Reference Model**

1324 Figure 9 below shows the EDXL-RM Element Reference Model (ERM) tailored for the
 1325 ResponseToRequestInformation Message. The ERM shows the element-level details for the main entities
 1326 in the RM.

Figure 9: EDXL-RM ERM for ResponseToRequestInformation Message

1327

1328

1329

1330

1331 The following table outlines the element cardinalities for this message type.

1332

1333 *Table 8: ResponseToRequestInformation Message Elements*

Parent Element	Sub-Elements
ResponseToRequestInformation	MessageID , SentDateTime , MessageContentType ¹ , MessageDescription, OriginatingMessageID , PrecedingMessageID , IncidentInformation [*] , MessageRecall , Funding [*] , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , ResponseInformation ¹ , Resource , AssignmentInformation , ScheduleInformation [*]
ResponseInformation	PrecedingResourceInfoElementID , ResponseType , ReasonCode , ResponseReason
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> [*] , <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i> , <i>ResourceStatus</i>
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , <i>HomeDispatch</i> , <i>HomeUnit</i>
ResourceStatus	<i>InventoryRefreshDateTime</i> , <i>DeploymentStatus</i> , <i>Availability</i>
AssignmentInformation	Quantity, Restrictions, AnticipatedFunction, PriceQuote, OrderID, <i>AssignmentInstructions</i>
AssignmentInstructions	<i>ModeOfTransportation</i> , <i>NavigationInstructions</i> , <i>ReportingInstructions</i>
ScheduleInformation	ScheduleType , <i>DateTime</i> , <i>Location</i>

1334

1335 3.9.3 ResponseToRequestInformation Message Rules

1336 The following rules apply to the above elements:

- 1337 • The ResponseToRequestInformation:MessageID,
1338 ResponseToRequestInformation:SentDateTime
1339 ResponseToRequestInformation:MessageContentType,

¹ Because this is a response to a request for information and the response may not be to a particular resource, the ResourceInformation:ResponseInformation element is not mandatory.

- 1340 ResponseToRequestInformation:OriginatingMessageID,
 1341 ResponseToRequestInformation:PrecedingMessageID, and
 1342 ResponseToRequestInformation:ContactInformation elements MUST be present.
 1343 • The value of ResponseToRequestInformation:MessageContentType MUST be
 1344 "ResponseToRequestInformation".
 1345 • If a ResponseToRequestInformation:IncidentInformation element is present, then at least one of
 1346 IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription elements MUST be
 1347 present.
 1348 • If the ResponseToRequestInformation:MessageRecall element is present, then the
 1349 MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.
 1350 • If a ResponseToRequestInformation:Funding element is present, then at least one of
 1351 Funding:FundCode and/or Funding:FundingInfo elements MUST be present.
 1352 • If a ResponseToRequestInformation:ResourceInformation element is present, then the
 1353 ResourceInformation:ResourceInfoElementID element MUST be present.
 1354 • If the ResourceInformation:ResponseInformation element is present, then the
 1355 ResponseInformation:PrecedingResourceInfoElementID and
 1356 ResponseInformation:ResponseType elements MUST be present.
 1357 • If the ResourceInformation:ResponseInformation element is present and the
 1358 ResponseInformation:ResponseType element has a value of "Provisional", then at least one of
 1359 ResponseInformation:ReasonCode and/or ResponseInformation:ResponseReason elements
 1360 MUST be present.
 1361 • If a ResourceInformation:Resource element is present, then at least one of
 1362 Resource:ResourceId, Resource:Name, and/or Resource:TypeStructure elements MUST be
 1363 present.
 1364 • If a Resource:OwnershipInformation element is present, then at least one of
 1365 OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction elements MUST
 1366 be present.
 1367 • If the ResourceInformation:ScheduleInformation element is present, then the
 1368 ScheduleInformation:ScheduleType element MUST be present and contain one of the following
 1369 values:
 1370 • "RequestedArrival", "EstimatedArrival", "ActualArrival", "RequestedDeparture",
 1371 "EstimatedDeparture", "ActualDeparture", "RequestedReturnDeparture",
 1372 "EstimatedReturnDeparture", "ActualReturnDeparture", "RequestedReturnArrival",
 1373 "EstimatedReturnArrival", "ActualReturnArrival", "BeginAvailable", "EndAvailable",
 1374 "Committed", "Current", "ReportTo" or "Route".
 1375
 1376 The schema for a ResponseToRequestInformation message can be found in Appendix A.8.

1377 **3.9.4 Message Flow**

- 1378 The ResponseToRequestInformation message is sent by a Resource Supplier or Resource Consumer in
 1379 response to an original RequestInformation message.
 1380 The potential responses to this message include:
 1381 • RequisitionResource message from the Resource Consumer. (See Section 3.6)
 1382 The message may be canceled or updated through the ResponseToRequestInformation:MessageRecall
 1383 element.
 1384

1385 **3.9.5 Message Example**

1386 Below are two example ResponseToRequestInformation messages. These are example responses to the
1387 RequestInformation messages shown in Section 3.8.5.

1388

1389 [Note: The XML examples shown in this section are informative only.]

```
1390 <?xml version="1.0" encoding="UTF-8"?>
1391 <ResponseToRequestInformation xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
1392 xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
1393 EDXL-RMResponseToRequestInformation.xsd"
1394 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
1395 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
1396 xmlns:xpil="urn:oasis:names:tc:ciiq:xpil:3"
1397 xmlns:xnl="urn:oasis:names:tc:ciiq:xnl:3" xmlns:xal="urn:oasis:names:tc:ciiq:xal:3"
1398 xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis"
1399 xmlns:gml="http://www.opengis.net/gml">
1400 <MessageID>urn:au-qld-eoc:12346</MessageID>
1401 <SentDateTime>2006-03-21T12:37:00+10:00</SentDateTime>
1402 <MessageContentType>ResponseToRequestInformation</MessageContentType>
1403 <MessageDescription>
1404 Team consists of 5 overhead (2 person) crews with material handlers; 1
1405 overhead (2 person) crew; 2 designers; 1 team leader; 1 safety specialist and fleet
1406 services support. Each team is additionally equipped with digger derrick/pole
1407 trailer and auxiliary (material handler or 36' bucket).
1408 </MessageDescription>
1409 <OriginatingMessageID>urn:au-qld-eoc:12332</OriginatingMessageID>
1410 <PrecedingMessageID>urn:au-qld-eoc:12338</PrecedingMessageID>
1411 <IncidentInformation>
1412 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
1413 </IncidentInformation>
1414 <ContactInformation>
1415 <rm:ContactRole>Sender</rm:ContactRole>
1416 <rm:AdditionalContactInformation>
1417 <xnl:PartyName>
1418 <xnl:PersonName>
1419 <xnl:NameElement xnl:ElementType="FirstName">Alex</xnl:NameElement>
1420 <xnl:NameElement xnl:ElementType="LastName">Jones</xnl:NameElement>
1421 </xnl:PersonName>
1422 <xnl:OrganisationName>
1423 <xnl:NameElement>Dept of Emergency Services</xnl:NameElement>
1424 </xnl:OrganisationName>
1425 </xnl:PartyName>
1426 <xnl>ContactNumbers>
1427 <xnl>ContactNumber xpil:CommunicationMediaType="Telephone">
1428 xpil:ContactHours="9:00AM - 5:00PM"
1429 <xnl>ContactNumberElement>
1430 xpil:Type="CountryCode">61</xnl>ContactNumberElement>
1431 <xnl>ContactNumberElement xpil:Type="AreaCode">7</xnl>ContactNumberElement>
1432 <xnl>ContactNumberElement xpil:Type="LocalNumber">
1433 3000
1434 1234
1435 </xnl>ContactNumberElement>
1436 </xnl>ContactNumber>
1437 </xnl>ContactNumbers>
1438 <xnl:ElectronicAddressIdentifiers>
1439 <xnl:ElectronicAddressIdentifier>alexj@emergencyservices.gov.au
1440 </xnl:ElectronicAddressIdentifier>
1441 </xnl:ElectronicAddressIdentifiers>
1442 </rm:AdditionalContactInformation>
1443 </ContactInformation>
1444 </ResponseToRequestInformation>
```

```

1445 <?xml version="1.0" encoding="UTF-8"?>
1446 <ResponseToRequestInformation xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
1447 xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
1448 EDXL-RMResponseToRequestInformation.xsd"
1449 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
1450 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
1451 xmlns:xpil="urn:oasis:names:tc:cinq:xpil:3"
1452 xmlns:xnl="urn:oasis:names:tc:cinq:xnl:3" xmlns:xal="urn:oasis:names:tc:cinq:xal:3"
1453 xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis"
1454 xmlns:gml="http://www.opengis.net/gml">
1455 <MessageID>urn:au-qld-eoc:77397</MessageID>
1456 <SentDateTime>2006-03-22T08:22:00+10:00</SentDateTime>
1457 <MessageContentType>ResponseToRequestInformation</MessageContentType>
1458 <MessageDescription>
1459 QBuild can send a damage assessment team from Cairns this afternoon.
1460 </MessageDescription>
1461 <OriginatingMessageID>urn:au-qld-eoc:77388</OriginatingMessageID>
1462 <PrecedingMessageID>urn:au-qld-eoc:77388</PrecedingMessageID>
1463 <IncidentInformation>
1464 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
1465 </IncidentInformation>
1466 <ContactInformation>
1467 <rm:ContactRole>Sender</rm:ContactRole>
1468 <rm:AdditionalContactInformation>
1469 <xpil:PartyName>
1470 <xnl:PersonName>
1471 <xnl:NameElement xnl:ElementType="FirstName">Barnaby</xnl:NameElement>
1472 <xnl:NameElement xnl:ElementType="LastName">James</xnl:NameElement>
1473 </xnl:PersonName>
1474 <xnl:OrganisationName>
1475 <xnl:NameElement>EMA</xnl:NameElement>
1476 </xnl:OrganisationName>
1477 </xpil:PartyName>
1478 <xpil:ContactNumbers>
1479 <xpil:ContactNumber xpil:CommunicationMediaType="Telephone">
1480 <xpil:ContactNumberElement
1481 xpil:Type="CountryCode">61</xpil:ContactNumberElement>
1482 <xpil:ContactNumberElement xpil:Type="AreaCode">2</xpil:ContactNumberElement>
1483 <xpil:ContactNumberElement xpil:Type="LocalNumber">
1484 9864
1485 4329
1486 </xpil:ContactNumberElement>
1487 </xpil:ContactNumber>
1488 </xpil:ContactNumbers>
1489 </rm:AdditionalContactInformation>
1490 </ContactInformation>
1491 <ContactInformation>
1492 <rm:ContactRole>Requester</rm:ContactRole>
1493 <rm:AdditionalContactInformation>
1494 <xpil:PartyName>
1495 <xnl:PersonName>
1496 <xnl:NameElement xnl:ElementType="FirstName">Alex</xnl:NameElement>
1497 <xnl:NameElement xnl:ElementType="LastName">Jones</xnl:NameElement>
1498 </xnl:PersonName>
1499 <xnl:OrganisationName>
1500 <xnl:NameElement>Dept of Emergency Services</xnl:NameElement>
1501 </xnl:OrganisationName>
1502 </xpil:PartyName>
1503 </rm:AdditionalContactInformation>
1504 </ContactInformation>
1505 <ResourceInformation>
1506 <ResourceInfoElementID>001</ResourceInfoElementID>
1507 <Resource>
1508 <TypeStructure>
1509 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
1510 <rm:Value>Engineering Services: Damage Assessment Team</rm:Value>
1511 </TypeStructure>
1512 </Resource>
1513 <AssignmentInformation>
1514 <Quantity>
1515 <rm:MeasuredQuantity>

```

```
1516 <rm:Amount>1</rm:Amount>
1517 </rm:MeasuredQuantity>
1518 </Quantity>
1519 <AnticipatedFunction>
1520 Preliminary assessment of cracks in Centenary Bridge,
1521 Innisfail.
1522 </AnticipatedFunction>
1523 </AssignmentInformation>
1524 <ScheduleInformation>
1525 <ScheduleType>EstimatedDeparture</ScheduleType>
1526 <DateTime>2006-03-22T15:00:00</DateTime>
1527 <Location>
1528 <rm:LocationDescription>Cairns Airport</rm:LocationDescription>
1529 </Location>
1530 </ScheduleInformation>
1531 <ScheduleInformation>
1532 <ScheduleType>EstimatedArrival</ScheduleType>
1533 <DateTime>2006-03-25T16:00:00+10:00</DateTime>
1534 <Location>
1535 <rm:LocationDescription>Innisfail Airport</rm:LocationDescription>
1536 </Location>
1537 </ScheduleInformation>
1538 </ResourceInformation>
1539  </ResponseToRequestInformation>
```

1540

1541

1542 **3.10 OfferUnsolicitedResource Message**

1543 **3.10.1 Overview**

1544 The “OfferUnsolicitedResource” message is used to offer available resources (that have not been
 1545 requested) to assist with an emergency response.

1546 **3.10.2 Element Reference Model**

1547 Figure 10 below shows the EDXL–RM Element Reference Model (ERM) tailored for the
 1548 OfferUnsolicitedResource Message. The ERM shows the element-level details for the main entities in the
 1549 RM.

1550 *Figure 10: EDXL-RM ERM for OfferUnsolicitedResource Message*

1551

1552

1553

1554 The following table outlines the element cardinalities for this message type.

1555

1556 *Table 9: OfferUnsolicitedResource Message Elements*

Parent Element	Sub-Elements
OfferUnsolicitedResource	MessageID , SentDateTime , MessageContentType [^] , MessageDescription , OriginatingMessageID , IncidentInformation [*] , MessageRecall , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
ResourceInformation	ResourceInfoElementID , Resource , AssignmentInformation , ScheduleInformation [*]
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> [*] , <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i> , <i>ResourceStatus</i>
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , <i>HomeDispatch</i> , <i>HomeUnit</i>
ResourceStatus	<i>InventoryRefreshDateTime</i> , <i>DeploymentStatus</i> , <i>Availability</i>
AssignmentInformation	Quantity, Restrictions, AnticipatedFunction, PriceQuote, AssignmentInstructions
AssignmentInstructions	<i>ModeOfTransportation</i> , <i>NavigationInstructions</i> , <i>ReportingInstructions</i>
ScheduleInformation	ScheduleType [^] , <i>DateTime</i> , <i>Location</i>

1557

1558 3.10.3 OfferUnsolicitedResource Message Rules

1559 The following rules apply to the above elements:

- 1560 • The OfferUnsolicitedResource:MessageID, OfferUnsolicitedResource:SentDateTime
1561 OfferUnsolicitedResource:MessageContentType,
1562 OfferUnsolicitedResource:OriginatingMessageID, OfferUnsolicitedResource:ContactInformation,
1563 and OfferUnsolicitedResource:ResourceInformation elements MUST be present.
- 1564 • The value of OfferUnsolicitedResource:MessageContentType MUST be
1565 “OfferUnsolicitedResource”.
- 1566 • If an OfferUnsolicitedResource:IncidentInformation element is present, then at least one of
1567 IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription elements MUST be
1568 present.
- 1569 • If the OfferUnsolicitedResource:MessageRecall element is present, then the
1570 MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.
- 1571 • For each OfferUnsolicitedResource:ResourceInformation element, the
1572 ResourceInformation:ResourceInfoElementID and ResourceInformation:Resource elements
1573 MUST be present.
- 1574 • At least one of Resource:ResourceID, Resource:Name, and/or Resource:TypeStructure elements
1575 MUST be present.

- If a Resource:OwnershipInformation element is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction elements MUST be present.
- If the ResourceInformation:ScheduleInformation element is present, then the ScheduleInformation:ScheduleType element MUST be present and contain one of the following values:
 - “EstimatedArrival”, “EstimatedDeparture”, “RequestedReturnDeparture”, “RequestedReturnArrival”, “BeginAvailable”, “EndAvailable”, or “Route”.

1585 The schema for an OfferUnsolicitedResource message can be found in Appendix A.9.

1586 **3.10.4 Message Flow**

1587 The OfferUnsolicitedResource message is an initial message created and sent by the Resource Supplier
1588 to any number of Resource Consumers.

1589 The potential responses to this message include:

- RequestInformation (See Section 3.8)
- RequisitionResource (See Section 3.6)

1592 The message may be canceled or updated through the OfferUnsolicitedResource:MessageRecall
1593 element.

1594

1595 **3.10.5 Message Example**

1596 Below is an example OfferUnsolicitedResource message. This message offers a donation of 100 large
1597 and 100 small tarpaulins.

1598

1599 [Note: The XML example shown in this section is informative only.]

```

1600 <?xml version="1.0" encoding="UTF-8"?>
1601 <OfferUnsolicitedResource xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
1602 xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
1603 EDXL-RMOfferUnsolicitedResource.xsd"
1604 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
1605 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
1606 xmlns:xpil="urn:oasis:names:tc:cig:xpil:3"
1607 xmlns:xnl="urn:oasis:names:tc:cig:xnl:3" xmlns:xal="urn:oasis:names:tc:cig:xal:3">
1608 <MessageID>urn:au-qld-eoc:84313</MessageID>
1609 <SentDateTime>2006-03-22T10:34:00+10:00</SentDateTime>
1610 <MessageContentType>OfferUnsolicitedResource</MessageContentType>
1611 <MessageDescription>
1612 We would like to donate 100 small and 100 large tarps for use by residents
1613 whose homes have been damaged by the cyclone.
1614 </MessageDescription>
1615 <OriginatingMessageID>urn:au-qld-eoc:84313</OriginatingMessageID>
1616 <IncidentInformation>
1617 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
1618 </IncidentInformation>
1619 <ContactInformation>
1620 <rm>ContactRole>Owner</rm>ContactRole>
1621 <rm:AdditionalContactInformation>
1622 <xpil:PartyName>
1623 <xnl:PersonName>
1624 <xnl:NameElement xnl:ElementType="FirstName">Joe</xnl:NameElement>
1625 <xnl:NameElement xnl:ElementType="LastName">Williams</xnl:NameElement>
1626 </xnl:PersonName>
1627 <xnl:OrganisationName>
1628 <xnl:NameElement>Hardware Megastore Cairns</xnl:NameElement>

```

```

1629 </xnl:OrganisationName>
1630 <xpil:PartyName>
1631 <xpil:Addresses>
1632 <xpil:Address>
1633 <xal:Country>
1634 <xal:NameElement>Australia</xal:NameElement>
1635 </xal:Country>
1636 <xal:AdministrativeArea>
1637 <xal:NameElement>QLD</xal:NameElement>
1638 </xal:AdministrativeArea>
1639 <xal:Locality>
1640 <xal:NameElement>Cairns</xal:NameElement>
1641 </xal:Locality>
1642 <xal:Thoroughfare>
1643 <xal:NameElement>Spence St</xal:NameElement>
1644 </xal:Thoroughfare>
1645 <xal:PostCode>
1646 <xal:Identifier>4870</xal:Identifier>
1647 </xal:PostCode>
1648 </xpil:Address>
1649 </xpil:Addresses>
1650 <xpil:ContactNumbers>
1651 <xpil:ContactNumber xpil:CommunicationMediaType="Telephone">
1652 xpil>ContactHours="8:00AM - 6:00PM">
1653 <xpil:ContactNumberElement
1654 xpil>Type="CountryCode">61</xpil:ContactNumberElement>
1655 <xpil:ContactNumberElement xpil>Type="AreaCode">7</xpil:ContactNumberElement>
1656 <xpil:ContactNumberElement xpil>Type="LocalNumber">
1657 4052
1658 0378
1659 </xpil:ContactNumberElement>
1660 </xpil:ContactNumber>
1661 </xpil:ContactNumbers>
1662 </rm:AdditionalContactInformation>
1663  </ContactInformation>
1664  <ResourceInformation>
1665 <ResourceInfoElementID>001</ResourceInfoElementID>
1666 <Resource>
1667 <TypeStructure>
1668 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
1669 <rm:Value>Large tarpaulin</rm:Value>
1670 </TypeStructure>
1671 <Description> 30 x 40 ft, 800 denier blue tarp </Description>
1672 </Resource>
1673 <AssignmentInformation>
1674 <Quantity>
1675 <rm:MeasuredQuantity>
1676 <rm:Amount>100</rm:Amount>
1677 </rm:MeasuredQuantity>
1678 </Quantity>
1679 <AssignmentInstructions>
1680 <rm:ModeOfTransportation>
1681 We have a truck available to deliver to Innisfail (or other
1682 preferred location).
1683 </rm:ModeOfTransportation>
1684 </AssignmentInstructions>
1685 </AssignmentInformation>
1686 <ScheduleInformation>
1687 <ScheduleType>BeginAvailable</ScheduleType>
1688 <DateTime>2006-03-22T12:00:00+10:00</DateTime>
1689 <Location>
1690 <rm:LocationDescription>Hardware Megastore Cairns</rm:LocationDescription>
1691 <rm:Address>
1692 <xal:Country>
1693 <xal:NameElement>Australia</xal:NameElement>
1694 </xal:Country>
1695 <xal:AdministrativeArea>
1696 <xal:NameElement>QLD</xal:NameElement>
1697 </xal:AdministrativeArea>
1698 <xal:Locality>
1699 <xal:NameElement>Cairns</xal:NameElement>

```

```

1700 </xal:Locality>
1701 <xal:Thoroughfare>
1702 <xal:NameElement>Spence St</xal:NameElement>
1703 </xal:Thoroughfare>
1704 <xal:PostCode>
1705 <xal:Identifier>4870</xal:Identifier>
1706 </xal:PostCode>
1707 </rm:Address>
1708 </Location>
1709 </ScheduleInformation>
1710 </ResourceInformation>
1711 <ResourceInformation>
1712 <ResourceInfoElementID>002</ResourceInfoElementID>
1713 <Resource>
1714 <TypeStructure>
1715 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
1716 <rm:Value>Small tarpaulin</rm:Value>
1717 </TypeStructure>
1718 <Description> 8 x 10 ft, 800 denier blue tarp </Description>
1719 </Resource>
1720 <AssignmentInformation>
1721 <Quantity>
1722 <rm:MeasuredQuantity>
1723 <rm:Amount>100</rm:Amount>
1724 </rm:MeasuredQuantity>
1725 </Quantity>
1726 <AssignmentInstructions>
1727 <rm:ModeOfTransportation>
1728 We have a truck available to deliver to Innisfail (or other
1729 preferred location).
1730 </rm:ModeOfTransportation>
1731 </AssignmentInstructions>
1732 </AssignmentInformation>
1733 <ScheduleInformation>
1734 <ScheduleType>BeginAvailable</ScheduleType>
1735 <DateTime>2006-03-22T12:00:00+10:00</DateTime>
1736 <Location>
1737 <rm:LocationDescription>Hardware Megastore Cairns</rm:LocationDescription>
1738 <rm:Address>
1739 <xal:Country>
1740 <xal:NameElement>Australia</xal:NameElement>
1741 </xal:Country>
1742 <xal:AdministrativeArea>
1743 <xal:NameElement>QLD</xal:NameElement>
1744 </xal:AdministrativeArea>
1745 <xal:Locality>
1746 <xal:NameElement>Cairns</xal:NameElement>
1747 </xal:Locality>
1748 <xal:Thoroughfare>
1749 <xal:NameElement>Spence St</xal:NameElement>
1750 </xal:Thoroughfare>
1751 <xal:PostCode>
1752 <xal:Identifier>4870</xal:Identifier>
1753 </xal:PostCode>
1754 </rm:Address>
1755 </Location>
1756 </ScheduleInformation>
1757 </ResourceInformation>
1758 </OfferUnsolicitedResource>

```

1759

1760 3.11 ReleaseResource Message

1761 3.11.1 Overview

1762 The “ReleaseResource” message is used by authorities at the incident to “release” (demobilize) a
 1763 resource back to its original point of assignment or to another location / assignment.

1764 3.11.2 Element Reference Model

1765 Figure 11 below shows the EDXL-RM Element Reference Model (ERM) tailored for the ReleaseResource
 1766 Message. The ERM shows the element-level details for the main entities in the RM.

1767

Figure 11: EDXL-RM ERM for ReleaseResource Message

1768

1769

1770

1771

1772 The following table outlines the element cardinalities for this message type.

1773

1774 *Table 11: ReleaseResource Message Elements*

Parent Element	Sub-Elements
ReleaseResource	MessageID , SentDateTime , MessageContentType [*] , MessageDescription , OriginatingMessageID , PrecedingMessageID , IncidentInformation [*] , MessageRecall , Funding [*] , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , ResponseInformation , Resource , AssignmentInformation , ScheduleInformation [*]
ResponseInformation	PrecedingResourceInfoElementID , ResponseType , <i>ReasonCode</i> , <i>ResponseReason</i>
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> [*] , <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i> , <i>ResourceStatus</i>
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , <i>HomeDispatch</i> , <i>HomeUnit</i>
ResourceStatus	<i>DeploymentStatus</i> , <i>Availability</i>
AssignmentInformation	Quantity , <i>Restrictions</i> , <i>AnticipatedFunction</i> , <i>PriceQuote</i> , <i>OrderID</i> , <i>AssignmentInstructions</i>
AssignmentInstructions	<i>ModeOfTransportation</i> , <i>NavigationInstructions</i> , <i>ReportingInstructions</i>
ScheduleInformation	ScheduleType , <i>DateTime</i> , <i>Location</i>

1775

3.11.3 ReleaseResource Message Rules

1776 The following rules apply to the above elements:

- 1777 • The **ReleaseResource:MessageID**, **ReleaseResource:SentDateTime**, **ReleaseResource:Message:MessageContentType**, **ReleaseResource:OriginatingMessageID**, **ReleaseResource:ContactInformation**, and **ReleaseResource:ResourceInformation** elements MUST be present.
- 1778 • The value of **ReleaseResource:MessageContentType** MUST be “ReleaseResource”.
- 1779 • If a **ReleaseResource:IncidentInformation** element is present, then at least one of **IncidentInformation:IncidentID** and/or **IncidentInformation:IncidentDescription** elements MUST be present.
- 1780 • If the **ReleaseResource:MessageRecall** element is present, then the **MessageRecall:RecalledMessageID** and **MessageRecall:RecallType** elements MUST be present.
- 1781 • If a **ReleaseResource:Funding** element is present, then at least one of **Funding:FundCode** and/or **Funding:FundingInfo** elements MUST be present.

- For each ReleaseResource:ResourceInformation element, the ResourceInformation:ResourceInfoElementID and ResourceInformation:Resource elements MUST be present.
- If a ResourceInformation:ResponseInformation element is present, then the ResponseInformation:PrecedingResourceInfoElementID and ResponseInformation:ResponseType elements MUST be present.
- If a ResourceInformation:ResponseInformation element is present and the ResponseInformation:ResponseType has a value of "Provisional", then at least one of ResponseInformation:ReasonCode and/or ResponseInformation:ResponseReason elements MUST be present.
- At least one of Resource:ResourceID, Resource:Name, and/or Resource:TypeStructure elements MUST be present.
- If a Resource:OwnershipInformation element is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction elements MUST be present.
- If the ResourceInformation:AssignmentInformation element is present, then the AssignmentInformation:Quantity element MUST be present.
- If the ResourceInformation:ScheduleInformation element is present, then the ScheduleInformation:ScheduleType element MUST be present and contain one of the following values:
 - "RequestedArrival", "EstimatedArrival", "ActualArrival", "RequestedDeparture", "EstimatedDeparture", "ActualDeparture", "RequestedReturnDeparture", "EstimatedReturnDeparture", "ActualReturnDeparture", "RequestedReturnArrival", "EstimatedReturnArrival", "BeginAvailable", "EndAvailable", "Committed", "ReportTo", "Current" or "Route".

The schema for a ReleaseResource message can be found in Appendix A.10.

3.11.4 Message Flow

The ReleaseResource message is sent by the Resource Consumer to the Resource Supplier, and typically follows an earlier sequence of messages (e.g., RequisitionResource and CommitResource messages).

The potential responses to this message include:

- RequestInformation (See Section 3.8)
- RequisitionResource (See Section 3.6)
- Consumers waiting on the release of resources may send to a RequisitionResource Message after receipt of a ReleaseResource Message.

The message may be canceled or updated through the ReleaseResource:MessageRecall element.

3.11.5 Message Example

Below is an example ReleaseResource message. This message releases the Small Animal Sheltering Team committed in the example in Section 3.7.5.

[Note: The XML example shown in this section is informative only.]

```
<?xml version="1.0" encoding="UTF-8"?>
<ReleaseResource xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
```

```

1835 xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
1836 EDXL-RMReleaseResource.xsd"
1837 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
1838 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
1839 xmlns:xpil="urn:oasis:names:tc:cii:xpil:3"
1840 xmlns:xnl="urn:oasis:names:tc:cii:xnl:3" xmlns:xal="urn:oasis:names:tc:cii:xal:3"
1841 xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis">
1842 <MessageID>urn:au-qld-eoc:997985</MessageID>
1843 <SentDateTime>2006-03-29T10:17:00+10:00</SentDateTime>
1844 <MessageContentType>ReleaseResource</MessageContentType>
1845 <MessageDescription>
1846 Small Animal Sheltering Team will be flying back to Cairns this evening.
1847 </MessageDescription>
1848 <OriginatingMessageID>urn:au-qld-eoc:12332</OriginatingMessageID>
1849 <IncidentInformation>
1850 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
1851 </IncidentInformation>
1852 <ContactInformation>
1853 <rm:ContactRole>Sender</rm:ContactRole>
1854 <rm:AdditionalContactInformation>
1855 <xpil:PartyName>
1856 <xnl:PersonName>
1857 <xnl:NameElement xnl:ElementType="FirstName">Alex</xnl:NameElement>
1858 <xnl:NameElement xnl:ElementType="LastName">Jones</xnl:NameElement>
1859 </xnl:PersonName>
1860 <xnl:OrganisationName>
1861 <xnl:NameElement>Dept of Emergency Services</xnl:NameElement>
1862 </xnl:OrganisationName>
1863 </xpil:PartyName>
1864 <xpil:ContactNumbers>
1865 <xpil:ContactNumber xpil:CommunicationMediaType="Telephone">
1866 <xpil:ContactHours>9:00AM - 5:00PM</xpil:ContactHours>
1867 <xpil:ContactNumberElement
1868 <xpil:Type>CountryCode</xpil:Type>>61</xpil:ContactNumberElement>
1869 <xpil:ContactNumberElement xpil:Type="AreaCode">7</xpil:ContactNumberElement>
1870 <xpil:ContactNumberElement xpil:Type="LocalNumber">
1871 3000
1872 1234
1873 </xpil:ContactNumberElement>
1874 </xpil:ContactNumber>
1875 </xpil:ContactNumbers>
1876 <xpil:ElectronicAddressIdentifiers>
1877 <xpil:ElectronicAddressIdentifier>
1878 alexj@emergencyservices.gov.au
1879 </xpil:ElectronicAddressIdentifier>
1880 </xpil:ElectronicAddressIdentifiers>
1881 </rm:AdditionalContactInformation>
1882 </ContactInformation>
1883 <ResourceInformation>
1884 <ResourceInfoElementID>001</ResourceInfoElementID>
1885 <Resource>
1886 <TypeStructure>
1887 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
1888 <rm:Value>Small Animal Sheltering Team</rm:Value>
1889 </TypeStructure>
1890 </Resource>
1891 <AssignmentInformation>
1892 <Quantity>
1893 <rm:MeasuredQuantity>
1894 <rm:Amount>1</rm:Amount>
1895 </rm:MeasuredQuantity>
1896 </Quantity>
1897 </AssignmentInformation>
1898 <ScheduleInformation>
1899 <ScheduleType>Current</ScheduleType>
1900 <Location>
1901 <rm:LocationDescription>Innisfail Animal Refuge</rm:LocationDescription>
1902 <rm:Address>
1903 <xal:Country>
1904 <xal:NameElement>Australia</xal:NameElement>
1905 </xal:Country>

```

```
1906 <xal:AdministrativeArea>
1907 <xal:NameElement>QLD</xal:NameElement>
1908 </xal:AdministrativeArea>
1909 <xal:Locality>
1910 <xal:NameElement>Innisfail</xal:NameElement>
1911 </xal:Locality>
1912 <xal:Thoroughfare>
1913 <xal:NameElement>Downing St</xal:NameElement>
1914 <xal:Number>27</xal:Number>
1915 </xal:Thoroughfare>
1916 <xal:PostCode>
1917 <xal:Identifier>4860</xal:Identifier>
1918 </xal:PostCode>
1919 </rm:Address>
1920  </Location>
1921 </ScheduleInformation>
1922 <ScheduleInformation>
1923 <ScheduleType>EstimatedReturnDeparture</ScheduleType>
1924 <DateTime>2006-03-29T19:05:00+10:00</DateTime>
1925 <Location>
1926 <rm:LocationDescription>Innisfail Airport</rm:LocationDescription>
1927 </Location>
1928 </ScheduleInformation>
1929 <ScheduleInformation>
1930 <ScheduleType>EstimatedReturnArrival</ScheduleType>
1931 <DateTime>2006-03-29T19:55:00+10:00</DateTime>
1932 <Location>
1933 <rm:LocationDescription>Cairns Airport</rm:LocationDescription>
1934 </Location>
1935 </ScheduleInformation>
1936 </ResourceInformation>
1937 </ReleaseResource>
```

1938

1939 **3.12 RequestReturn Message**

1940 **3.12.1 Overview**

1941 The “RequestReturn” message is used to request release (demobilization) of resource(s) back to its
1942 original owning jurisdiction and location or to another location / assignment.

1943 **3.12.2 Element Reference Model**

1944 Figure 12 below shows the EDXL-RM Element Reference Model (ERM) tailored for the RequestReturn
1945 Message. The ERM shows the element-level details for the main entities in the RM.

1946

Figure 12: EDXL-RM ERM for RequestReturn Message

1947

1948

1949

1950

1951 The following table outlines the element cardinalities for this message type.

1952

1953 *Table 12: RequestReturn Message Elements*

Parent Element	Sub-Elements
RequestReturn	MessageID , SentDateTime , MessageContentType [^] , MessageDescription , OriginatingMessageID , PrecedingMessageID , IncidentInformation [*] , MessageRecall , Funding [*] , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , Resource , AssignmentInformation , ScheduleInformation [*]
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , Keyword [*] , <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i> , <i>ResourceStatus</i>
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , <i>HomeDispatch</i> , <i>HomeUnit</i>
ResourceStatus	<i>DeploymentStatus</i> , <i>Availability</i>
AssignmentInformation	Quantity, Restrictions, AnticipatedFunction, PriceQuote, OrderID, AssignmentInstructions
AssignmentInstructions	<i>ModeOfTransportation</i> , <i>NavigationInstructions</i> , <i>ReportingInstructions</i>
ScheduleInformation	ScheduleType [^] , <i>DateTime</i> , <i>Location</i>

1954

1955 3.12.3 RequestReturn Message Rules

1956 The following rules apply to the above elements:

- 1957 • The RequestReturn:MessageID, ResourceMessage:SentDateTime,
1958 RequestReturn:MessageContentType, RequestReturn:OriginatingMessageID,
1959 RequestReturn:ContactInformation, and RequestReturn:ResourceInformation elements MUST be
1960 present.
- 1961 • The value of RequestReturn:MessageContentType MUST be “RequestReturn”.
- 1962 • If a RequestReturn:IncidentInformation element is present, then at least one of
1963 IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription elements MUST be
1964 present.
- 1965 • If the RequestReturn:MessageRecall element is present, then the
1966 MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.
- 1967 • If a RequestReturn:Funding element is present, then at least one of Funding:FundCode and/or
1968 Funding:FundingInfo elements MUST be present.
- 1969 • The ResourceInformation:ResourceInfoElementID and ResourceInformation:Resource elements
1970 MUST be present.
- 1971 • At least one of Resource:ResourceID, Resource:Name, and/or Resource:TypeStructure elements
1972 MUST be present for each ResourceInformation:Resource element present.

- If a Resource:OwnershipInformation element is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction elements MUST be present.
- If the ResourceInformation:ScheduleInformation element is present, then the ScheduleInformation:ScheduleType element MUST be present and contain one of the following values:
 - “RequestedArrival”, “EstimatedArrival”, “ActualArrival”, “RequestedDeparture”, “EstimatedDeparture”, “ActualDeparture”, “RequestedReturnDeparture”, “RequestedReturnArrival”, “BeginAvailable”, “Committed”, “EndAvailable”, “Current”, “ReportTo” or “Route”.

The schema for a RequestReturn message can be found in Appendix A.11.

3.12.4 Message Flow

The RequestReturn message is sent by the Resource Supplier to the Resource Consumer, and typically follows an earlier sequence of messages (e.g., RequisitionResource and CommitResource messages).

The potential responses to this message include:

- ResponseToRequestReturn (See Section 3.13)
- ReleaseResource (See Section 3.11)
- This includes Accept, Decline, and Provisional responses.

The message may be canceled or updated through the RequestReturn:MessageRecall element.

3.12.5 Message Example

Below is an example of a RequestReturn Message, in which one request return is shown:

- Small Animal Sheltering Team (ResourceInfoElementID=001).

[Note: The XML example shown in this section is informative only.]

```

<?xml version="1.0" encoding="UTF-8"?>
<RequestReturn xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
 EDXL-RMRequestReturn.xsd"
  xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
  xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
  xmlns:xpil="urn:oasis:names:tc:cii:xpil:3"
  xmlns:xnl="urn:oasis:names:tc:cii:xnl:3" xmlns:xal="urn:oasis:names:tc:cii:xal:3"
  xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis">
  <MessageID>urn:au-qld-eoc:997821</MessageID>
  <SentDateTime>2006-03-28T14:48:00+10:00</SentDateTime>
  <MessageContentType>RequestReturn</MessageContentType>
  <OriginatingMessageID>urn:au-qld-eoc:12332</OriginatingMessageID>
  <IncidentInformation>
 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
  </IncidentInformation>
  <ContactInformation>
 <rm:ContactRole>Sender</rm:ContactRole>
 <rm:AdditionalContactInformation>
 <xpil:PartyName>
 <xnl:PersonName>
 <xnl:NameElement xnl:ElementType="FirstName">Charlotte</xnl:NameElement>
 <xnl:NameElement xnl:ElementType="LastName">Ryan</xnl:NameElement>
 </xnl:PersonName>
 <xnl:OrganisationName>
 <xnl:NameElement>EMA</xnl:NameElement>
 </xnl:OrganisationName>
 </xpil:PartyName>
 </rm:AdditionalContactInformation>
  </ContactInformation>
</RequestReturn>
```

```
2025 </xn1:OrganisationName>
2026 </xpil:PartyName>
2027 </rm:AdditionalContactInformation>
2028  </ContactInformation>
2029  <ResourceInformation>
2030 <ResourceInfoElementID>001</ResourceInfoElementID>
2031  <Resource>
2032 <TypeStructure>
2033 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
2034 <rm:Value>Small Animal Sheltering Team</rm:Value>
2035 </TypeStructure>
2036  </Resource>
2037  <AssignmentInformation>
2038 <Quantity>
2039 <rm:MeasuredQuantity>
2040 <rm:Amount>1</rm:Amount>
2041 </rm:MeasuredQuantity>
2042 </Quantity>
2043  </AssignmentInformation>
2044  <ScheduleInformation>
2045 <ScheduleType>RequestedReturnArrival</ScheduleType>
2046 <DateTime>2006-03-29T20:00:00+10:00</DateTime>
2047 <Location>
2048 <rm:LocationDescription>Cairns Airport</rm:LocationDescription>
2049 </Location>
2050  </ScheduleInformation>
2051  </ResourceInformation>
2052</RequestReturn>
```

2053

2054 **3.13 ResponseToRequestReturn Message**

2055 **3.13.1 Overview**

2056 The “ResponseToRequestReturn” message is used by Resource Consumers to respond to a
 2057 RequestReturn message from Resource Suppliers. The response identifies the resources in the original
 2058 request message and how the Resource Consumer has responded.

2059 **3.13.2 Element Reference Model**

2060 Figure 13 below shows the EDXL-RM Element Reference Model (ERM) tailored for the
 2061 ResponseToRequestReturn Message. The ERM shows the element-level details for the main entities in
 2062 the RM.

Figure 13: EDXL-RM ERM for ResponseToRequestReturn Message

2063

2064

2065

2066

2067 The following table outlines the element cardinalities for this message type.

2068

2069 *Table 13: ResponseToRequestReturn Message Elements*

Parent Element	Sub-Elements
ResponseToRequestReturn	MessageID , SentDateTime , MessageContentType [^] , MessageDescription , OriginatingMessageID , PrecedingMessageID , IncidentInformation [*] , MessageRecall , Funding [*] , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , ResponseInformation , Resource , AssignmentInformation , ScheduleInformation [*]
ResponseInformation	PrecedingResourceInfoElementID , ResponseType , <i>ReasonCode</i> , <i>ResponseReason</i>
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> [*] , <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i> , ResourceStatus
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , <i>HomeDispatch</i> , <i>HomeUnit</i>
ResourceStatus	DeploymentStatus , Availability
AssignmentInformation	Quantity, Restrictions, AnticipatedFunction, PriceQuote, OrderID, AssignmentInstructions
AssignmentInstructions	<i>ModeOfTransportation</i> , <i>NavigationInstructions</i> , <i>ReportingInstructions</i>
ScheduleInformation	ScheduleType [^] , <i>DateTime</i> , <i>Location</i>

2070

2071 **3.13.3 ResponseToRequestReturn Message Rules**

2072 The following rules apply to the above elements:

- 2073 • The ResponseToRequestReturn:MessageID, ResponseToRequestReturn:SentDateTime,
2074 ResponseToRequestReturn:MessageContentType,
2075 ResponseToRequestReturn:OriginatingMessageID,
2076 ResponseToRequestReturn:PrecedingMessageID,
2077 ResponseToRequestReturn:ContactInformation, and
2078 ResponseToRequestReturn:ResourceInformation elements MUST be present.
- 2079 • The value of ResponseToRequestReturn:MessageContentType MUST be
2080 “ResponseToRequestReturn”.
- 2081 • If a ResponseToRequestReturn:IncidentInformation element is present, then at least one of
2082 IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription elements MUST be
2083 present.
- 2084 • If the ResponseToRequestReturn:MessageRecall element is present, then the
2085 MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.

- If a ResponseToRequestReturn:Funding element is present, then at least one of Funding:FundCode and/or Funding:FundingInfo elements MUST be present.
- The ResourceInformation:ResourceInfoElementID and ResourceInformation:ResponseInformation elements MUST be present.
- The ResponseInformation:PrecedingResourceInfoElementID and ResponseInformation:ResponseType elements MUST be present.
- If the ResponseInformation:ResponseType element has a value of “Provisional”, then at least one of ResponseInformation:ReasonCode and/or ResponseInformation:ResponseReason elements MUST be present.
- At least one of Resource:ResourceID, Resource:Name, and/or Resource>TypeStructure elements MUST be present for each ResourceInformation:Resource element present.
- The Resource:ResourceStatus element MUST be present for each ResourceInformation:Resource element present.
- If a Resource:OwnershipInformation element is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction elements MUST be present.
- The ResourceStatus:DeploymentStatus and ResourceStatus:Availability elements MUST be present.
- If the ResourceInformation:ScheduleInformation element is present, then the ScheduleInformation:ScheduleType element MUST be present and contain one of the following values:
 - “RequestedArrival”, “EstimatedArrival”, “ActualArrival”, “RequestedDeparture”, “EstimatedDeparture”, “ActualDeparture”, RequestedReturnArrival”, “EstimatedReturnArrival”, “BeginAvailable”, “RequestedReturnDeparture”, “EstimatedReturnDeparture”, “ActualReturnDeparture”, “EndAvailable”, “Committed”, “Current”, “ReportTo” or “Route.”

The schema for a ResponseToRequestReturn message can be found in Appendix A.12.

3.13.4 Message Flow

The ResponseToRequestReturn message is sent by a Resource Consumer in response to an original RequestReturn message sent by the Resource Supplier.

The potential responses to this message include:

- RequestReturn (See Section 3.12)
- The Supplier may send this response when the Consumer has specified return conditions with which the Supplier is not in agreement.

The message will typically be followed by a ReleaseResource message (See Section 3.11) when the Resource Consumer is ready to return the resource to the Resource Supplier.

The message may be canceled or updated through the ResponseToRequestReturn:MessageRecall element.

3.13.5 Message Example

Below is an example of a ResponseToRequestReturn message. This is an example response to the RequestReturn message shown in Section 3.12.5. The sender of the message is the original resource requester (Resource Consumer). The response is an “Accept” (i.e., the Resource Consumer agrees to return the resource according to the specified schedule).

2131

2132 [Note: The XML example shown in this section is informative only.]

```
2133 <?xml version="1.0" encoding="UTF-8"?>
2134 <ResponseToRequestReturn xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
2135 xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
2136 EDXL-RMResponseToRequestReturn.xsd"
2137 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
2138 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
2139 xmlns:xpil="urn:oasis:names:tc:cig:xpil:3"
2140 xmlns:xnl="urn:oasis:names:tc:cig:xnl:3" xmlns:xal="urn:oasis:names:tc:cig:xal:3"
2141 xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis">
2142 <MessageID>urn:au-qld-eoc:997981</MessageID>
2143 <SentDateTime>2006-03-28T16:17:00+10:00</SentDateTime>
2144 <MessageContentType>ResponseToRequestReturn</MessageContentType>
2145 <OriginatingMessageID>urn:au-qld-eoc:12332</OriginatingMessageID>
2146 <PrecedingMessageID>urn:au-qld-eoc:997821</PrecedingMessageID>
2147 <IncidentInformation>
2148 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
2149 </IncidentInformation>
2150 <ContactInformation>
2151 <rm:ContactRole>Sender</rm:ContactRole>
2152 <rm:AdditionalContactInformation>
2153 <xpil:PartyName>
2154 <xnl:PersonName>
2155 <xnl:NameElement xnl:ElementType="FirstName">Alex</xnl:NameElement>
2156 <xnl:NameElement xnl:ElementType="LastName">Jones</xnl:NameElement>
2157 </xnl:PersonName>
2158 <xnl:OrganisationName>
2159 <xnl:NameElement>Dept of Emergency Services</xnl:NameElement>
2160 </xnl:OrganisationName>
2161 </xpil:PartyName>
2162 </rm:AdditionalContactInformation>
2163 </ContactInformation>
2164 <ResourceInformation>
2165 <ResourceInfoElementID>001</ResourceInfoElementID>
2166 <ResponseInformation>
2167 <rm:PrecedingResourceInfoElementID>001</rm:PrecedingResourceInfoElementID>
2168 <rm:ResponseType>Accept</rm:ResponseType>
2169 </ResponseInformation>
2170 </ResourceInformation>
2171 </ResponseToRequestReturn>
```

2172

2173 **3.14 RequestQuote Message**

2174 **3.14.1 Overview**

2175 The “RequestQuote” message is used by the Resource Consumer to request a price quote from the
2176 Resource Supplier.

2177 **3.14.2 Element Reference Model**

2178 Figure 14 below shows the EDXL-RM Element Reference Model (ERM) tailored for the RequestQuote
2179 Message. The ERM shows the element-level details for the main entities in the RM.

Figure 14: EDXL-RM ERM for RequestQuote Message

2180
2181
2182
2183

2184 The following table outlines the element cardinalities for this message type.

2185

2186 *Table 14: RequestQuote Message Elements*

Parent Element	Sub-Elements
RequestQuote	MessageID , SentDateTime , MessageContentType [^] , MessageDescription , OriginatingMessageID , PrecedingMessageID , IncidentInformation [*] , MessageRecall , Funding [*] , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , ResponseInformation , Resource , AssignmentInformation , ScheduleInformation [*]
ResponseInformation	PrecedingResourceInfoElementID , ResponseType , <i>ReasonCode</i> , <i>ResponseReason</i>
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> [*] , <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i>
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , <i>HomeDispatch</i> , <i>HomeUnit</i>
AssignmentInformation	Quantity, Restrictions, AnticipatedFunction, AssignmentInstructions
AssignmentInstructions	<i>ModeOfTransportation</i> , <i>NavigationInstructions</i> , <i>ReportingInstructions</i>
ScheduleInformation	ScheduleType [^] , <i>DateTime</i> , Location

2187

2188 3.14.3 RequestQuote Message Rules

2189 The following rules apply to the above elements:

- 2190 • The RequestQuote:MessageID, RequestQuote:SentDateTime,
2191 RequestQuote:MessageContentType, RequestQuote:OriginatingMessageID,
2192 RequestQuote:ContactInformation, and RequestQuote:ResourceInformation elements MUST be
2193 present.
- 2194 • The value of RequestQuote:MessageContentType MUST be "RequestQuote".
- 2195 • If a RequestQuote:IncidentInformation element is present, then at least one of
2196 IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription elements MUST be
2197 present.
- 2198 • If the RequestQuote:MessageRecall element is present, then the
2199 MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.
- 2200 • If a RequestQuote:Funding element is present, then at least one of Funding:FundCode and/or
2201 Funding:FundingInfo elements MUST be present.
- 2202 • The ResourceInformation:ResourceInfoElementID and ResourceInformation:Resource elements
2203 MUST be present.

- If the ResourceInformation:ResponseInformation element is present, then the ResponseInformation:PrecedingResourceElementID” and “ResponseInformation:ResponseType MUST be present.
- If ResponseInformation:ResponseType has a value of “Conditional”, then at least one of ResponseInformation:ReasonCode and/or ResponseInformation:ResponseReason elements MUST be present.
- At least one of Resource:ResourceID, Resource:Name, and/or Resource:TypeStructure elements MUST be present for each ResourceInformation:Resource element present.
- If a Resource:OwnershipInformation element is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction elements MUST be present.
- If the ResourceInformation:ScheduleInformation element is present, then the ScheduleInformation:ScheduleType element MUST be present and contain one of the following values:
 - “RequestedArrival”, “RequestedDeparture”, “EstimatedReturnDeparture”, “EstimatedReturnArrival”, “ReportTo” or “Route”.

The schema for a RequestQuote message can be found in Appendix A.13.

3.14.4 Message Flow

The RequestQuote message is usually an initial message created and sent by the Resource Consumer to any number of Resource Suppliers.

The potential responses to this message include:

- ResponseToRequestQuote (See 3.15)
- This includes Accept, Decline, and Provisional responses.

The message may be canceled or updated through the RequestQuote:MessageRecall element.

3.14.5 Message Example

Below is an example RequestQuote message. This message requests quotes for a “Debris Management Team” (ResourceInfoElementID=001) and two “All Terrain Cranes” (ResourceInfoElementID=002).

[Note: The XML example shown in this section is informative only.]

```

<?xml version="1.0" encoding="UTF-8"?>
<RequestQuote xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
 EDXL-RMRequestQuote.xsd"
  xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
  xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
  xmlns:xpil="urn:oasis:names:tc:cii:xpil:3"
  xmlns:xnl="urn:oasis:names:tc:cii:xnl:3" xmlns:xal="urn:oasis:names:tc:cii:xal:3"
  xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis">
  <MessageID>urn:au-qld-eoc:77388</MessageID>
  <SentDateTime>2006-03-30T10:45:00+10:00</SentDateTime>
  <MessageContentType>RequestQuote</MessageContentType>
  <OriginatingMessageID>urn:au-qld-eoc:77388</OriginatingMessageID>
  <IncidentInformation>
 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
  </IncidentInformation>
  <ContactInformation>
 <rm:ContactRole>Sender</rm:ContactRole>
 <rm:AdditionalContactInformation>
```

```

2254 <xpil:PartyName>
2255 <xnl:PersonName>
2256 <xnl:NameElement xnl:ElementType="FirstName">Alex</xnl:NameElement>
2257 <xnl:NameElement xnl:ElementType="LastName">Jones</xnl:NameElement>
2258 </xnl:PersonName>
2259 <xnl:OrganisationName>
2260 <xnl:NameElement>Dept of Emergency Services</xnl:NameElement>
2261 </xnl:OrganisationName>
2262 </xpil:PartyName>
2263 <xpil:ContactNumbers>
2264 <xpil:ContactNumber xpil:CommunicationMediaType="Telephone">
2265 xpil:ContactHours="9:00AM - 5:00PM"
2266 <xpil:ContactNumberElement
2267 xpil:Type="CountryCode">61</xpil:ContactNumberElement>
2268 <xpil:ContactNumberElement xpil:Type="AreaCode">7</xpil:ContactNumberElement>
2269 <xpil:ContactNumberElement xpil:Type="LocalNumber">
2270 3000
2271 1234
2272 </xpil:ContactNumberElement>
2273 </xpil:ContactNumber>
2274 </xpil:ContactNumbers>
2275 <xpil:ElectronicAddressIdentifiers>
2276 <xpil:ElectronicAddressIdentifier>alexj@emergencyservices.gov.au
2277 </xpil:ElectronicAddressIdentifier>
2278 </xpil:ElectronicAddressIdentifiers>
2279 </rm:AdditionalContactInformation>
2280 </ContactInformation>
2281 <ResourceInformation>
2282 <ResourceInfoElementID>001</ResourceInfoElementID>
2283 <Resource>
2284 <TypeStructure>
2285 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
2286 <rm:Value>Debris Management Team</rm:Value>
2287 </TypeStructure>
2288 <Description>
2289 5 person team to clear roads of debris incl. fallen trees. </Description>
2290 <SpecialRequirements>
2291 Team to supply own equipment, such as trucks and chainsaws
2292 </SpecialRequirements>
2293 </Resource>
2294 <AssignmentInformation>
2295 <Quantity>
2296 <rm:MeasuredQuantity>
2297 <rm:Amount>1</rm:Amount>
2298 </rm:MeasuredQuantity>
2299 </Quantity>
2300 <AssignmentInstructions>
2301 <rm:ModeOfTransportation>Team's own trucks</rm:ModeOfTransportation>
2302 </AssignmentInstructions>
2303 </AssignmentInformation>
2304 <ScheduleInformation>
2305 <ScheduleType>ReportTo</ScheduleType>
2306 <DateTime>2006-04-01T09:00:00+10:00</DateTime>
2307 <Location>
2308 <rm:LocationDescription>Johnstone Shire Council</rm:LocationDescription>
2309 <rm:Address>
2310 <xal:Country>
2311 <xal:NameElement>Australia</xal:NameElement>
2312 </xal:Country>
2313 <xal:AdministrativeArea>
2314 <xal:NameElement>QLD</xal:NameElement>
2315 </xal:AdministrativeArea>
2316 <xal:Locality>
2317 <xal:NameElement>Innisfail</xal:NameElement>
2318 </xal:Locality>
2319 <xal:Thoroughfare>
2320 <xal:NameElement>Rankin St</xal:NameElement>
2321 <xal:Number>70</xal:Number>
2322 </xal:Thoroughfare>
2323 </rm:Address>

```

```

2324 </Location>
2325 </ScheduleInformation>
2326 <ScheduleInformation>
2327 <ScheduleType>EstimatedReturnDeparture</ScheduleType>
2328 <DateTime>2006-04-21T09:00:00+10:00</DateTime>
2329 </ScheduleInformation>
2330  </ResourceInformation>
2331  <ResourceInformation>
2332 <ResourceInfoElementID>002</ResourceInfoElementID>
2333 <Resource>
2334 <TypeStructure>
2335 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
2336 <rm:Value>All Terrain Crane</rm:Value>
2337 </TypeStructure>
2338 <Description> Crane with minimum boom reach of 150 feet. </Description>
2339 </Resource>
2340  <AssignmentInformation>
2341 <Quantity>
2342 <rm:MeasuredQuantity>
2343 <rm:Amount>2</rm:Amount>
2344 </rm:MeasuredQuantity>
2345 </Quantity>
2346  </AssignmentInformation>
2347  <ScheduleInformation>
2348 <ScheduleType>ReportTo</ScheduleType>
2349 <DateTime>2006-04-01T09:00:00+10:00</DateTime>
2350 <Location>
2351 <rm:LocationDescription>Johnstone Shire Council</rm:LocationDescription>
2352 <rm:Address>
2353 <xal:Country>
2354 <xal:NameElement>Australia</xal:NameElement>
2355 </xal:Country>
2356 <xal:AdministrativeArea>
2357 <xal:NameElement>QLD</xal:NameElement>
2358 </xal:AdministrativeArea>
2359 <xal:Locality>
2360 <xal:NameElement>Innisfail</xal:NameElement>
2361 </xal:Locality>
2362 <xal:Thoroughfare>
2363 <xal:NameElement>Rankin St</xal:NameElement>
2364 <xal:Number>70</xal:Number>
2365 </xal:Thoroughfare>
2366 </rm:Address>
2367 </Location>
2368  </ScheduleInformation>
2369  <ScheduleInformation>
2370 <ScheduleType>EstimatedReturnDeparture</ScheduleType>
2371 <DateTime>2006-04-21T09:00:00+10:00</DateTime>
2372  </ScheduleInformation>
2373  </ResourceInformation>
2374</RequestQuote>

```

2375

2376 **3.15 ResponseToRequestQuote Message**

2377 **3.15.1 Overview**

2378 The “ResponseToRequestQuote” message is used by the Resource Supplier to respond to a
 2379 RequestQuote Message. The supplier may respond with pricing or decline to respond with pricing (i.e. a
 2380 response that says that the Resource Supplier is unable to supply a requested quote). The Resource
 2381 Supplier may provide quotes for several alternative resources that match a single resource request.

2382 **3.15.2 Element Reference Model**

2383 Figure 15 below shows the EDXL-RM Element Reference Model (ERM) tailored for the
 2384 ResponseToRequestQuote Message. The ERM shows the element-level details for the main entities in
 2385 the RM.

Figure 15: EDXL-RM ERM for ResponseToRequestQuote Message

2386

2387

2388

2389

2390 The following table outlines the element cardinalities for this message type.

2391

2392 *Table 15: ResponseToRequestQuote Message Elements*

Parent Element	Sub-Elements
ResponseToRequestQuote	MessageID , SentDateTime , MessageContentType [^] , MessageDescription, OriginatingMessageID , PrecedingMessageID , IncidentInformation [*] , MessageRecall , Funding [*] , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , ResponseInformation , <i>Resource</i> , AssignmentInformation, ScheduleInformation [*]
ResponseInformation	PrecedingResourceInfoElementID , ResponseType , <i>ReasonCode</i> , <i>ResponseReason</i>
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> [*] , <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i> , <i>ResourceStatus</i>
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , <i>HomeDispatch</i> , <i>HomeUnit</i>
ResourceStatus	<i>InventoryRefreshDateTime</i> , <i>DeploymentStatus</i> , <i>Availability</i>
AssignmentInformation	Quantity, Restrictions, AnticipatedFunction, PriceQuote , AssignmentInstructions
AssignmentInstructions	<i>ModeOfTransportation</i> , <i>NavigationInstructions</i> , <i>ReportingInstructions</i>
ScheduleInformation	ScheduleType [^] , <i>DateTime</i> , <i>Location</i>

2393

2394

3.15.3 ResponseToRequestQuote Message Rules

2395 The following rules apply to the above elements:

- 2396 • The ResponseToRequestQuote:MessageID, ResponseToRequestQuote:SentDateTime,
2397 ResponseToRequestQuote:MessageContentType,
2398 ResponseToRequestQuote:OriginatingMessageID,
2399 ResponseToRequestQuote:PrecedingMessageID,
2400 ResponseToRequestQuote:ContactInformation, and
2401 ResponseToRequestQuote:ResourceInformation elements MUST be present.
- 2402 • The value of ResponseToRequestQuote:MessageContentType MUST be “ResponseToRequest
2403 Quote”.
- 2404 • If a ResponseToRequestQuote:IncidentInformation element is present, then at least one of
2405 IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription elements MUST be
2406 present.
- 2407 • If the ResponseToRequestQuote:MessageRecall element is present, then the
2408 MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.

- If a ResponseToRequestQuote:Funding element is present, then at least one of Funding:FundCode and/or Funding:FundingInfo elements MUST be present.
- The ResourceInformation:ResourceInfoElementID and ResourceInformation:ResponseInformation elements MUST be present.
- If the ResponseInformation:ResponseType element has a value of “Accept” or “Provisional”, then the ResourceInformation:Resource element MUST be present.
- The ResponseInformation:PrecedingResourceInfoElementID and ResponseInformation:ResponseType elements MUST be present.
- If ResponseInformation:ResponseType has a value of “Provisional”, at least one of ResponseInformation:ReasonCode and/or ResponseInformation:ResponseReason elements MUST be present.
- At least one of Resource:ResourceID, Resource:Name, and/or Resource>TypeStructure elements MUST be present for each ResourceInformation:Resource element present.
- If a Resource:OwnershipInformation element is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction element MUST be present.
- If a ResourceInformation:AssignmentInformation element is present, then the AssignmentInformation:PriceQuote element MUST be present.
- If the ResourceInformation:ScheduleInformation element is present, then the ScheduleInformation:ScheduleType element MUST be present and contain one of the following values:
 - “EstimatedArrival”, “RequestedArrival”, “RequestedDeparture”, “EstimatedDeparture”, “RequestedReturnDeparture”, “EstimatedReturnDeparture”, “RequestedReturnArrival”, “EstimatedReturnArrival”, “BeginAvailable”, “EndAvailable”, “Current”, “ReportTo” or “Route”.

The schema for a ResponseToRequestQuote message can be found in Appendix A.14.

3.15.4 Message Flow

The ResponseToRequestQuote message is sent by the Resource Supplier to the Resource Consumer in response to a RequestQuote message.

The potential responses to this message include:

- Request Information (See Section 3.8)
- RequisitionResource (See Section 3.6).

The message may be canceled or updated through the ResponseToRequestQuote:MessageRecall element.

3.15.5 Message Example

Below is an example ResponseToRequestQuote message. The message is a possible response to the RequestQuote message shown in Section 3.14.5. The first quote request (“Debris Management Team”, ResourceInfoElementID=001) is accepted, while the second (“All Terrain Crane”, ResourceInfoElementID=002) is declined.

[Note: The XML example shown in this section is informative only.]

```
<?xml version="1.0" encoding="UTF-8"?>
<ResponseToRequestQuote xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
```

```

2454
2455 EDXL-RMResponseToRequestQuote.xsd"
2456 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
2457 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
2458 xmlns:xpil="urn:oasis:names:tc:cinq:xpil:3"
2459 xmlns:xnl="urn:oasis:names:tc:cinq:xnl:3" xmlns:xal="urn:oasis:names:tc:cinq:xal:3"
2460 xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis">
2461 <MessageID>urn:au-qld-eoc:77396</MessageID>
2462 <SentDateTime>2006-03-28T14:48:00+10:00</SentDateTime>
2463 <MessageContentType>ResponseToRequestQuote</MessageContentType>
2464 <MessageDescription>
2465 This message provides a quote for the services of a debris management team
2466 for the requested period of 3 weeks. We do not have any all-terrain cranes, and
2467 therefore unable to quote on this element of the request.
2468 </MessageDescription>
2469 <OriginatingMessageID>urn:au-qld-eoc:77388</OriginatingMessageID>
2470 <PrecedingMessageID>urn:au-qld-eoc:77388</PrecedingMessageID>
2471 <IncidentInformation>
2472 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
2473 </IncidentInformation>
2474 <ContactInformation>
2475 <rm:ContactRole>Sender</rm:ContactRole>
2476 <rm:AdditionalContactInformation>
2477 <xpil:PartyName>
2478 <xnl:PersonName>
2479 <xnl:NameElement xnl:ElementType="FirstName">Alison</xnl:NameElement>
2480 <xnl:NameElement xnl:ElementType="LastName">Smith</xnl:NameElement>
2481 </xnl:PersonName>
2482 <xnl:OrganisationName>
2483 <xnl:NameElement>QBuild</xnl:NameElement>
2484 </xnl:OrganisationName>
2485 </rm:AdditionalContactInformation>
2486 </ContactInformation>
2487 <ContactInformation>
2488 <rm:ContactRole>Requester</rm:ContactRole>
2489 <rm:AdditionalContactInformation>
2490 <xpil:PartyName>
2491 <xnl:PersonName>
2492 <xnl:NameElement xnl:ElementType="FirstName">Alex</xnl:NameElement>
2493 <xnl:NameElement xnl:ElementType="LastName">Jones</xnl:NameElement>
2494 </xnl:PersonName>
2495 <xnl:OrganisationName>
2496 <xnl:NameElement>Dept of Emergency Services</xnl:NameElement>
2497 </xnl:OrganisationName>
2498 </xpil:PartyName>
2499 </rm:AdditionalContactInformation>
2500 </ContactInformation>
2501 <ResourceInformation>
2502 <ResourceInfoElementID>001</ResourceInfoElementID>
2503 <ResponseInformation>
2504 <rm:PrecedingResourceInfoElementID>001</rm:PrecedingResourceInfoElementID>
2505 <rm:ResponseType>Accept</rm:ResponseType>
2506 </ResponseInformation>
2507 <Resource>
2508 <TypeStructure>
2509 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
2510 <rm:Value>Debris Management Team</rm:Value>
2511 </TypeStructure>
2512 <Description>
2513 5 person team to clear roads of debris incl. fallen trees. </Description>
2514 <SpecialRequirements>
2515 Team to supply own equipment, such as trucks and chainsaws
2516 </SpecialRequirements>
2517 </Resource>
2518 <AssignmentInformation>
2519 <Quantity>
2520 <rm:MeasuredQuantity>
2521 <rm:Amount>1</rm:Amount>
2522 </rm:MeasuredQuantity>
2523 </Quantity>

```

```

2524 <PriceQuote>
2525 <rm:QuantityText>Daily rate: $2100</rm:QuantityText>
2526 <rm:QuantityText>Total before tax: $31500</rm:QuantityText>
2527 <rm:QuantityText>Tax: $3150</rm:QuantityText>
2528 <rm:QuantityText>Total including tax: $34650</rm:QuantityText>
2529 <rm:QuantityText>
2530 NOTES: Accommodation for the team will be organised and paid by us. Team will
2531 work Mon-Fri for 3 weeks.Total including tax: $34650</rm:QuantityText>
2532 </PriceQuote>
2533 </AssignmentInformation>
2534 <ScheduleInformation>
2535 <ScheduleType>BeginAvailable</ScheduleType>
2536 <DateTime>2006-03-31T15:00:00+10:00</DateTime>
2537 </ScheduleInformation>
2538 <ScheduleInformation>
2539 <ScheduleType>ReportTo</ScheduleType>
2540 <DateTime>2006-04-01T09:00:00+10:00</DateTime>
2541 <Location>
2542 <rm:LocationDescription>Johnstone Shire Council</rm:LocationDescription>
2543 <rm:Address>
2544 <xal:Country>
2545 <xal:NameElement>Australia</xal:NameElement>
2546 </xal:Country>
2547 <xal:AdministrativeArea>
2548 <xal:NameElement>QLD</xal:NameElement>
2549 </xal:AdministrativeArea>
2550 <xal:Locality>
2551 <xal:NameElement>Innisfail</xal:NameElement>
2552 </xal:Locality>
2553 <xal:Thoroughfare>
2554 <xal:NameElement>Rankin St</xal:NameElement>
2555 <xal:Number>70</xal:Number>
2556 </xal:Thoroughfare>
2557 </rm:Address>
2558 </Location>
2559 </ScheduleInformation>
2560 <ScheduleInformation>
2561 <ScheduleType>EstimatedReturnDeparture</ScheduleType>
2562 <DateTime>2006-04-21T09:00:00+10:00</DateTime>
2563 </ScheduleInformation>
2564 </ResourceInformation>
2565 <ResourceInformation>
2566 <ResourceInfoElementID>002</ResourceInfoElementID>
2567 <ResponseInformation>
2568 <rm:PrecedingResourceInfoElementID>002</rm:PrecedingResourceInfoElementID>
2569 <rm:ResponseType>Decline</rm:ResponseType>
2570 </ResponseInformation>
2571 </ResourceInformation>
2572 </ResponseToRequestQuote>

```

2573

2574 **3.16 RequestResourceDeploymentStatus Message**

2575 **3.16.1 Overview**

2576 The “RequestResourceDeploymentStatus” message is used to request the current status of one or more
 2577 deployed resources. It can be sent by the Resource Supplier to the Resource Consumer (e.g., to check
 2578 the status of the resource after a “ReleaseResource” message) or by the Resource Consumer to the
 2579 Resource Supplier (e.g., to track the progress of a resource after a “RequisitionResource” message).

2580 **3.16.2 Element Reference Model**

2581 Figure 16 below shows the EDXL-RM Element Reference Model (ERM) tailored for the
 2582 RequestResourceDeploymentStatus Message. The ERM shows the element-level details for the main
 2583 entities in the RM.

Figure 16: EDXL-RM ERM for RequestResourceDeploymentStatus Message

2584

2585

2586

2587

2588 The following table outlines the element cardinalities for this message type.

2589

2590 *Table 16: RequestResourceDeploymentStatus Message Elements*

Parent Element	Sub-Elements
RequestResourceDeploymentStatus	MessageID , SentDateTime , MessageContentType [^] , MessageDescription, OriginatingMessageID , PrecedingMessageID, IncidentInformation*, MessageRecall, Funding*, ContactInformation * , ResourceInformation *
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , Resource , AssignmentInformation, ScheduleInformation*
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> *, <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i>
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , HomeDispatch, HomeUnit
AssignmentInformation	Quantity, Restrictions, AnticipatedFunction, PriceQuote, OrderID, AssignmentInstructions
AssignmentInstructions	ModeOfTransportation, NavigationInstructions, ReportingInstructions
ScheduleInformation	ScheduleType [^] , Date Time, Location

2591

2592 3.16.3 RequestResourceDeploymentStatus Message Rules

2593 The following rules apply to the above elements:

- 2594 • The RequestResourceDeploymentStatus:MessageID,
2595 RequestResourceDeploymentStatus:SentDateTime,
2596 RequestResourceDeploymentStatus:MessageContentType,
2597 RequestResourceDeploymentStatus:OriginatingMessageID,
2598 RequestResourceDeploymentStatus:ContactInformation, and
2599 RequestResourceDeploymentStatus:ResourceInformation elements MUST be present.
- 2600 • The value of RequestResourceDeploymentStatus:MessageContentType MUST be
2601 “RequestResourceDeploymentStatus”.
- 2602 • If a RequestResourceDeploymentStatus:IncidentInformation element is present, then at least one
2603 of IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription elements MUST
2604 be present.
- 2605 • If the RequestResourceDeploymentStatus:MessageRecall element is present, then the
2606 MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.
- 2607 • If a RequestResourceDeploymentStatus:Funding element is present, then at least one of
2608 Funding:FundCode and/or Funding:FundingInfo elements MUST be present.
- 2609 • The ResourceInformation:ResourceInfoElementID and ResourceInformation:Resource elements
2610 MUST be present.

- At least one of Resource:ResourceID, Resource:Name, and/or Resource>TypeStructure element MUST be present for each ResourceInformation:Resource element present.
- If a Resource:OwnershipInformation element is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction elements MUST be present.
- If the ResourceInformation:ScheduleInformation element is present, then the ScheduleInformation:ScheduleType element MUST be present and contain one of the following values:
- “RequestedArrival”, “EstimatedArrival”, “ActualArrival”, “RequestedDeparture”, “EstimatedDeparture”, “ActualDeparture”, “RequestedReturnDeparture”, “EstimatedReturnDeparture”, “ActualReturnDeparture”, “RequestedReturnArrival”, “EstimatedReturnArrival”, “ActualReturnArrival”, “BeginAvailable”, “EndAvailable”, “Committed”, “Current”, “ReportTo” or “Route”.

The schema for a RequestResourceDeploymentStatus message can be found in Appendix A.15.

3.16.4 Message Flow

The RequestResourceDeploymentStatus message can be sent from the Resource Supplier to the Resource Consumer, or from the Resource Consumer to the Resource Supplier, any time after a resource is requisitioned or committed.

The potential responses to this message include:

- ReportResourceDeploymentStatus (See Section 3.17)
- This may include Accept, Decline, and Provisional responses.

The message may be canceled or updated through the RequestResourceDeploymentStatus:MessageRecall element.

3.16.5 Message Example

Below is an example RequestResourceDeploymentStatus message. This message requests the deployment status of the “Small Animal Sheltering Team”; it follows on from the example CommitResource message in Section 3.7.5, and precedes the ReleaseResource message in Section 3.11.5 .

[Note: The XML example shown in this section is informative only.]

```

<?xml version="1.0" encoding="UTF-8"?>
<RequestResourceDeploymentStatus xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
2644 xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
2645 EDXL-RMRequestResourceDeploymentStatus.xsd"
2646 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
2647 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
2648 xmlns:xpil="urn:oasis:names:tc:ciiq:xpil:3"
2649 xmlns:xnl="urn:oasis:names:tc:ciiq:xnl:3" xmlns:xal="urn:oasis:names:tc:ciiq:xal:3"
2650 xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis">
2651 <MessageID>urn:au-qld-eoc:997958</MessageID>
2652 <SentDateTime>2006-03-25T09:05:00+10:00</SentDateTime>
2653 <MessageContentType>RequestResourceDeploymentStatus</MessageContentType>
2654 <OriginatingMessageID>urn:au-qld-eoc:12332</OriginatingMessageID>
2655 <IncidentInformation>
2656 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
2657 </IncidentInformation>
2658 <ContactInformation>
2659 <rm:ContactRole>Sender</rm:ContactRole>
2660 <rm:AdditionalContactInformation>
```

```
2662 <xpil:PartyName>
2663 <xnl:PersonName>
2664 <xnl:NameElement xnl:ElementType="FirstName">Alex</xnl:NameElement>
2665 <xnl:NameElement xnl:ElementType="LastName">Jones</xnl:NameElement>
2666 </xnl:PersonName>
2667 <xnl:OrganisationName>
2668 <xnl:NameElement>Dept of Emergency Services</xnl:NameElement>
2669 </xnl:OrganisationName>
2670 </xpil:PartyName>
2671 </rm:AdditionalContactInformation>
2672 </ContactInformation>
2673 <ResourceInformation>
2674 <ResourceInfoElementID>001</ResourceInfoElementID>
2675 <Resource>
2676 <TypeStructure>
2677 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
2678 <rm:Value>Small Animal Sheltering Team</rm:Value>
2679 </TypeStructure>
2680 </Resource>
2681 <AssignmentInformation>
2682 <Quantity>
2683 <rm:MeasuredQuantity>
2684 <rm:Amount>1</rm:Amount>
2685 </rm:MeasuredQuantity>
2686 </Quantity>
2687 </AssignmentInformation>
2688 <ScheduleInformation>
2689 <ScheduleType>EstimatedArrival</ScheduleType>
2690 <DateTime>2006-03-25T09:30:00+10:00</DateTime>
2691 <Location>
2692 <rm:LocationDescription>Innisfail Animal Refuge</rm:LocationDescription>
2693 </Location>
2694 </ScheduleInformation>
2695 <ScheduleInformation>
2696 <ScheduleType>EstimatedReturnDeparture</ScheduleType>
2697 <DateTime>2006-03-30T17:00:00+10:00</DateTime>
2698 </ScheduleInformation>
2699 <ScheduleInformation>
2700 <ScheduleType>Committed</ScheduleType>
2701 <DateTime>2006-03-21T12:46:00+10:00</DateTime>
2702 </ScheduleInformation>
2703 </ResourceInformation>
2704 </RequestResourceDeploymentStatus>
```

2705

2706 3.17 ReportResourceDeploymentStatus Message

2707 3.17.1 Overview

2708 The “ReportResourceDeploymentStatus” message is used to report on the current status of any deployed
 2709 resource. The message can be sent from the Resource Supplier to the Resource Consumer, or from the
 2710 Resource Consumer to the Resource Supplier.

2711 3.17.2 Element Reference Model

2712 Figure 17 below shows the EDXL–RM Element Reference Model (ERM) tailored for the
 2713 ReportResourceDeploymentStatus Message. The ERM shows the element-level details for the main
 2714 entities in the RM.

2715
 2716 *Figure 17: EDXL-RM ERM for ReportResourceDeploymentStatus Message*

2717
 2718

2719 The following table outlines the element cardinalities for this message type.

2720

2721 *Table 17: ReportResourceDeploymentStatus Message Elements*

Parent Element	Sub-Elements
ReportResourceDeploymentStatus	MessageID , SentDateTime , MessageContentType [^] , MessageDescription, OriginatingMessageID , PrecedingMessageID , IncidentInformation [*] , MessageRecall , Funding [*] , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , ResponseInformation , Resource , AssignmentInformation , ScheduleInformation [*]
ResponseInformation	PrecedingResourceInfoElementID , ResponseType , <i>ReasonCode</i> , <i>ResponseReason</i>
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> [*] , <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i> , <i>ResourceStatus</i>
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , <i>HomeDispatch</i> , <i>HomeUnit</i>
ResourceStatus	<i>InventoryRefreshDateTime</i> , <i>DeploymentStatus</i> , <i>Availability</i>
AssignmentInformation	Quantity, Restrictions, AnticipatedFunction, PriceQuote, OrderID, <i>AssignmentInstructions</i>
AssignmentInstructions	<i>ModeOfTransportation</i> , <i>NavigationInstructions</i> , <i>ReportingInstructions</i>
ScheduleInformation	ScheduleType [^] , <i>DateTime</i> , <i>Location</i>

2722

2723 3.17.3 ReportResourceDeploymentStatus Message Rules

2724 The following rules apply to the above elements:

- 2725 • The ReportResourceDeploymentStatus:MessageID,
2726 ReportResourceDeploymentStatus:SentDateTime,
2727 ReportResourceDeploymentStatus:MessageContentType,
2728 ReportResourceDeploymentStatus:OriginatingMessageID,
2729 ReportResourceDeploymentStatus:ContactInformation, and
2730 ReportResourceDeploymentStatus:ResourceInformation elements MUST be present.
- 2731 • The value of ReportResourceDeploymentStatus:MessageContentType MUST be
2732 “ReportResourceDeploymentStatus”.
- 2733 • If a ReportResourceDeploymentStatus:IncidentInformation element is present, then at least one
2734 of IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription elements MUST
2735 be present.
- 2736 • If the ReportResourceDeploymentStatus:MessageRecall element is present, then the
2737 MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.

- If a ReportResourceDeploymentStatus:Funding element is present, then at least one of Funding:FundCode and/or Funding:FundingInfo elements MUST be present.
- The ResourceInformation:ResourceInfoElementID and ResourceInformation:Resource elements MUST be present.
- If the ResourceInformation:ResponseInformation element is present, then the ResponseInformation:PrecedingResourceInfoElementID and ResponseInformation:ResponseType elements MUST be present.
- If the ResponseInformation:ResponseType element has a value of "Provisional", at least one of ResponseInformation:ReasonCode and/or ResponseInformation:ResponseReason elements MUST be present.
- At least one of Resource:ResourceID, Resource:Name, and/or Resource>TypeStructure element MUST be present for each ResourceInformation:Resource element present.
- If a Resource:OwnershipInformation element is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction elements MUST be present.
- If the ResourceInformation:ScheduleInformation element is present, then the ScheduleInformation:ScheduleType element MUST be present and contain one of the following values:
- "RequestedArrival", "EstimatedArrival", "ActualArrival", "RequestedDeparture", "EstimatedDeparture", "ActualDeparture", "RequestedReturnDeparture", "EstimatedReturnDeparture", "ActualReturnDeparture", "RequestedReturnArrival", "EstimatedReturnArrival", "ActualReturnArrival", "BeginAvailable", "EndAvailable", "Committed", "Current", "ReportTo" or "Route".

The schema for a ReportResourceDeploymentStatus message can be found in Appendix A.16.

3.17.4 Message Flow

The ReportResourceDeploymentStatus message can be sent from the Resource Supplier to the Resource Consumer, or from the Resource Consumer to the Resource Supplier, any time after a resource is requisitioned or committed. The message MAY be sent in response to an earlier RequestResourceDeploymentStatus message. (See Section 3.16)

The message may be canceled or updated through the EDXLResourceMessage:MessageRecall element.

3.17.5 Message Example

Below is an example ReportResourceDeploymentStatus message. This message shows a possible response to the RequestResourceDeploymentStatus message in Section 3.16.

[Note: The XML example shown in this section is informative only.]

```

<?xml version="1.0" encoding="UTF-8"?>
<ReportResourceDeploymentStatus xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
 EDXL-RMReportResourceDeploymentStatus.xsd"
 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
 xmlns:xpil="urn:oasis:names:tc:cii:xpil:3"
 xmlns:xnl="urn:oasis:names:tc:cii:xnl:3" xmlns:xal="urn:oasis:names:tc:cii:xal:3"
 xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis">
 <MessageID>urn:au-qld-eoc:997967</MessageID>
 <SentDateTime>2006-03-25T09:16:00+10:00</SentDateTime>
 <MessageContentType>ReportResourceDeploymentStatus</MessageContentType>
 <OriginatingMessageID>urn:au-qld-eoc:12332</OriginatingMessageID>

```

```

2787 <PrecedingMessageID>urn:au-qld-eoc:997958</PrecedingMessageID>
2788 <IncidentInformation>
2789 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
2790 </IncidentInformation>
2791 <ContactInformation>
2792 <rm:ContactRole>Sender</rm:ContactRole>
2793 <rm:AdditionalContactInformation>
2794 <xpl:PartyName>
2795 <xnl:PersonName>
2796 <xnl:NameElement xnl:ElementType="FirstName">Charlotte</xnl:NameElement>
2797 <xnl:NameElement xnl:ElementType="LastName">Ryan</xnl:NameElement>
2798 </xnl:PersonName>
2799 <xnl:OrganisationName>
2800 <xnl:NameElement>EMA</xnl:NameElement>
2801 </xnl:OrganisationName>
2802 <xpl:PartyName>
2803 </rm:AdditionalContactInformation>
2804 </ContactInformation>
2805 <ContactInformation>
2806 <rm:ContactRole>Requester</rm:ContactRole>
2807 <rm:AdditionalContactInformation>
2808 <xpl:PartyName>
2809 <xnl:PersonName>
2810 <xnl:NameElement xnl:ElementType="FirstName">Alex</xnl:NameElement>
2811 <xnl:NameElement xnl:ElementType="LastName">Jones</xnl:NameElement>
2812 </xnl:PersonName>
2813 <xnl:OrganisationName>
2814 <xnl:NameElement>Dept of Emergency Services</xnl:NameElement>
2815 </xnl:OrganisationName>
2816 <xpl:PartyName>
2817 </rm:AdditionalContactInformation>
2818 </ContactInformation>
2819 <ResourceInformation>
2820 <ResourceInfoElementID>001</ResourceInfoElementID>
2821 <ResponseInformation>
2822 <rm:PrecedingResourceInfoElementID>001</rm:PrecedingResourceInfoElementID>
2823 <rm:ResponseType>Accept</rm:ResponseType>
2824 </ResponseInformation>
2825 <Resource>
2826 <TypeStructure>
2827 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
2828 <rm:Value>Small Animal Sheltering Team</rm:Value>
2829 </TypeStructure>
2830 <ResourceStatus>
2831 <DeploymentStatus>
2832 <rm:ValueListURN>urn:x-hazard:vocab:deploymentStatusTypes</rm:ValueListURN>
2833 <rm:Value>In Transit</rm:Value>
2834 </DeploymentStatus>
2835 </ResourceStatus>
2836 </Resource>
2837 <AssignmentInformation>
2838 <Quantity>
2839 <rm:MeasuredQuantity>
2840 <rm:Amount>1</rm:Amount>
2841 </rm:MeasuredQuantity>
2842 </Quantity>
2843 </AssignmentInformation>
2844 <ScheduleInformation>
2845 <ScheduleType>ActualDeparture</ScheduleType>
2846 <DateTime>2006-03-25T08:20:00+10:00</DateTime>
2847 <Location>
2848 <rm:LocationDescription>Cairns Airport</rm:LocationDescription>
2849 </Location>
2850 </ScheduleInformation>
2851 <ScheduleInformation>
2852 <ScheduleType>ActualArrival</ScheduleType>
2853 <DateTime>2006-03-25T09:00:00+10:00</DateTime>
2854 <Location>
2855 <rm:LocationDescription>Innisfail Airport</rm:LocationDescription>
2856 </Location>
2857 </ScheduleInformation>

```

```
2858 <ScheduleInformation>
2859 <ScheduleType>EstimatedArrival</ScheduleType>
2860 <DateTime>2006-03-25T09:40:00+10:00</DateTime>
2861 <Location>
2862 <rm:LocationDescription>Innisfail Animal Refuge</rm:LocationDescription>
2863 </Location>
2864 </ScheduleInformation>
2865 </ResourceInformation>
2866 </ReportResourceDeploymentStatus>
```

2867

2868 **3.18 RequestExtendedDeploymentDuration**

2869 **3.18.1 Overview**

2870 The “RequestExtendedDeploymentDuration” message is sent by the Resource Consumer to the
 2871 Resource Supplier when the Consumer wishes to retain one or more resources longer than previously
 2872 agreed (e.g., in the original RequisitionResource and CommitResource messages).

2873 **3.18.2 Element Reference Model**

2874 Figure 18 below shows the EDXL–RM Element Reference Model (ERM) tailored for the
 2875 RequestExtendedDeploymentDuration Message. The ERM shows the element-level details for the main
 2876 entities in the RM.

2877
 2878 *Figure 18: EDXL-RM ERM for RequestExtendedDeploymentDuration Message*

2879
 2880

2881 The following table outlines the element cardinalities for this message type.

2882

2883 *Table 18: RequestExtendedDeploymentDuration Message Elements*

Parent Element	Sub-Elements
RequestExtendedDeploymentDuration	MessageID , SentDateTime , MessageContentType [^] , MessageDescription, OriginatingMessageID , PrecedingMessageID, IncidentInformation*, MessageRecall, Funding*, ContactInformation *, ResourceInformation *
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , Resource , AssignmentInformation, ScheduleInformation*
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> *, <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i> , <i>ResourceStatus</i>
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , HomeDispatch, HomeUnit
ResourceStatus	DeploymentStatus, Availability
AssignmentInformation	Quantity, Restriction, AnticipatedFunction, PriceQuote, OrderID
ScheduleInformation	ScheduleType [^] , DateTime, Location

2884

2885 3.18.3 RequestExtendedDeploymentDuration Message Rules

2886 The following rules apply to the above elements:

- 2887 • The RequestExtendedDeploymentDuration:MessageID,
2888 RequestExtendedDeploymentDuration:SentDateTime,
2889 RequestExtendedDeploymentDuration:MessageContentType,
2890 RequestExtendedDeploymentDuration:OriginatingMessageID,
2891 RequestExtendedDeploymentDuration:ContactInformation, and
2892 RequestExtendedDeploymentDuration:ResourceInformation elements MUST be present.
- 2893 • The value of RequestExtendedDeploymentDuration:MessageContentType MUST be
2894 “RequestExtendedDeploymentDuration”.
- 2895 • If a RequestExtendedDeploymentDuration:IncidentInformation element is present, then at least
2896 one of IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription elements
2897 MUST be present.
- 2898 • If the RequestExtendedDeploymentDuration:MessageRecall element is present, then the
2899 MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.
- 2900 • If a RequestExtendedDeploymentDuration:Funding element is present, then at least one of
2901 Funding:FundCode and/or Funding:FundingInfo elements MUST be present.
- 2902 • The ResourceInformation:ResourceInfoElementID and ResourceInformation:Resource elements
2903 MUST be present.

- At least one of Resource:ResourceID, Resource:Name, and/or Resource>TypeStructure element MUST be present for each ResourceInformation:Resource element present.
- If a Resource:OwnershipInformation element is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction elements MUST be present.
- If a ResourceInformation:ScheduleInformation element is present, then the ScheduleInformation:ScheduleType element MUST be present and contain one of the following values:
 - “RequestedArrival”, “EstimatedArrival”, “ActualArrival”, “RequestedDeparture”, “EstimatedDeparture”, “ActualDeparture”, “RequestedReturnArrival”, “EstimatedReturnArrival”, “RequestedReturnDeparture”, “EstimatedReturnDeparture”, “Committed”, “Current”, “ReportTo” or “Route”.

The schema for a RequestExtendedDeploymentDuration message can be found in Appendix A.17.

3.18.4 Message Flow

The RequestExtendedDeploymentDuration message is sent from the Resource Consumer to the Resource Supplier after the Commit Resource message and prior to the Release Resource message.

The potential responses to this message include:

- ResponseToRequestExtendedDeploymentDuration (See Section 3.19)
- This includes Accept, Decline and Provisional responses.

The message may be canceled or updated through the RequestExtendedDeploymentDuration:MessageRecall element.

3.18.5 Message Example

Below is an example RequestExtendedDeploymentDuration message. This message follows on from the CommitResource message in Section 3.7.5 and precedes the RequestReturn and ReleaseResource messages in Sections 3.12.5 and 3.11.5 respectively.

[Note: The XML example shown in this section is informative only.]

```

<?xml version="1.0" encoding="UTF-8"?>
<RequestExtendedDeploymentDuration xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
 EDXL-RMRequestExtendedDeploymentDuration.xsd"
  xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
  xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
  xmlns:xpil="urn:oasis:names:tc:ciiq:xpil:3"
  xmlns:xnl="urn:oasis:names:tc:ciiq:xnl:3" xmlns:xal="urn:oasis:names:tc:ciiq:xal:3"
  xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis">
  <MessageID>urn:au-qld-eoc:997814</MessageID>
  <SentDateTime>2006-03-22T16:38:00+10:00</SentDateTime>
  <MessageContentType>RequestExtendedDeploymentDuration</MessageContentType>
  <OriginatingMessageID>urn:au-qld-eoc:12332</OriginatingMessageID>
  <IncidentInformation>
 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
  </IncidentInformation>
  <ContactInformation>
 <rm>ContactRole>Sender</rm>ContactRole>
 <rm:AdditionalContactInformation>
 <xpil:PartyName>
 <xnl:PersonName>

```

```
2955 <xnl:NameElement xnl:ElementType="FirstName">Alex</xnl:NameElement>
2956 <xnl:NameElement xnl:ElementType="LastName">Jones</xnl:NameElement>
2957 </xnl:PersonName>
2958 <xnl:OrganisationName>
2959 <xnl:NameElement>Dept of Emergency Services</xnl:NameElement>
2960 </xnl:OrganisationName>
2961 </xpil:PartyName>
2962 </rm:AdditionalContactInformation>
2963  </ContactInformation>
2964  <ResourceInformation>
2965 <ResourceInfoElementID>001</ResourceInfoElementID>
2966 <Resource>
2967 <TypeStructure>
2968 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
2969 <rm:Value>Small Animal Sheltering Team</rm:Value>
2970 </TypeStructure>
2971 </Resource>
2972 <AssignmentInformation>
2973 <Quantity>
2974 <rm:MeasuredQuantity>
2975 <rm:Amount>1</rm:Amount>
2976 </rm:MeasuredQuantity>
2977 </Quantity>
2978 </AssignmentInformation>
2979 <ScheduleInformation>
2980 <ScheduleType>RequestedReturnArrival</ScheduleType>
2981 <DateTime>2006-04-07T17:00:00+10:00</DateTime>
2982 <Location>
2983 <rm:LocationDescription>Cairns Airport</rm:LocationDescription>
2984 </Location>
2985 </ScheduleInformation>
2986  </ResourceInformation>
2987 </RequestExtendedDeploymentDuration>
```

2988
2989

2990 **3.19 ResponseToRequestExtendedDeploymentDuration Message**

2991 **3.19.1 Overview**

2992 The “ResponseToRequestExtendedDeploymentDuration” message is used as the response to a
 2993 “RequestExtendedDeploymentDuration” message. It allows the sender to accept, decline, or offer
 2994 conditions upon which deployment duration of resources may be extended.

2995 **3.19.2 Element Reference Model**

2996 Figure 19 below shows the EDXL-RM Element Reference Model (ERM) tailored for the
 2997 ResponseToRequestExtendedDeploymentDuration message. The ERM shows the element-level details
 2998 for the main entities in the RM.

2999
 3000 *Figure 19: EDXL-RM ERM for ResponseToRequestExtendedDeploymentDuration Message*

3001
 3002

3003 The following table outlines the element cardinalities for this message type.

3004

3005 *Table 19: Response to RequestExtendedDeploymentDuration Message Elements*

Parent Element	Sub-Elements
ResponseToRequestExtendedDeploymentDuration	MessageID , SentDateTime , MessageContentType [*] , MessageDescription , OriginatingMessageID , PrecedingMessageID , IncidentInformation [*] , MessageRecall , Funding [*] , ContactInformation [*] , ResourceInformation [*]
IncidentInformation	<i>IncidentID</i> , <i>IncidentDescription</i>
MessageRecall	RecalledMessageID , RecallType
Funding	<i>FundCode</i> , <i>FundingInfo</i>
ResourceInformation	ResourceInfoElementID , ResponseInformation , Resource , AssignmentInformation , ScheduleInformation [*]
ResponseInformation	PrecedingResourceInfoElementID , ResponseType , <i>ReasonCode</i> , <i>ResponseReason</i>
Resource	<i>ResourceID</i> , <i>Name</i> , <i>TypeStructure</i> , <i>TypeInfo</i> , <i>Keyword</i> [*] , <i>Description</i> , <i>Credentials</i> , <i>Certifications</i> , <i>SpecialRequirements</i> , <i>ResponsibleParty</i> , <i>OwnershipInformation</i> , <i>ResourceStatus</i>
OwnershipInformation	<i>Owner</i> , <i>OwningJurisdiction</i> , <i>HomeDispatch</i> , <i>HomeUnit</i>
ResourceStatus	<i>DeploymentStatus</i> , <i>Availability</i>
AssignmentInformation	<i>Quantity</i> , <i>Restrictions</i> , <i>AnticipatedFunction</i> , <i>PriceQuote</i> , <i>OrderID</i> , <i>AssignmentInstructions</i>
AssignmentInstructions	<i>ModeOfTransportation</i> , <i>NavigationInstructions</i> , <i>ReportingInstructions</i>
ScheduleInformation	ScheduleType [*] , <i>DateTime</i> , <i>Location</i>

3006

3.19.3 ResponseToRequestExtendedDeploymentDuration Message Rules

3007 The following rules apply to the above elements:

3008

- The ResponseToRequestExtendedDeploymentDuration:MessageID, ResponseToRequestExtendedDeploymentDuration:SentDateTime, ResponseToRequestExtendedDeploymentDuration:MessageContentType, ResponseToRequestExtendedDeploymentDuration:OriginatingMessageID, ResponseToRequestExtendedDeploymentDuration:PrecedingMessageID, ResponseToRequestExtendedDeploymentDuration:ContactInformation, and ResponseToRequestExtendedDeploymentDuration:ResourceInformation elements MUST be present.
- The value of ResponseToRequestExtendedDeploymentDuration:MessageContentType MUST be “ResponseToRequestExtendedDeploymentDuration”.

- If a ResponseToRequestExtendedDeploymentDuration:IncidentInformation element is present, then at least one of IncidentInformation:IncidentID and/or IncidentInformation:IncidentDescription elements MUST be present.
- If the ResponseToRequestExtendedDeploymentDuration:MessageRecall element is present, then the MessageRecall:RecalledMessageID and MessageRecall:RecallType elements MUST be present.
- If a ResponseToRequestExtendedDeploymentDuration:Funding element is present, then at least one of Funding:FundCode and/or Funding:FundingInfo elements MUST be present.
- The ResourceInformation:ResourceInfoElementID and ResourceInformation:ResponseInformation elements MUST be present.
- The ResponseInformation:PrecedingResourceInfoElementID and ResponseInformation:ResponseType elements MUST be present.
- If the ResponseInformation:ResponseType element has a value of “Accept” or “Provisional”, then ResourceInformation:Resource element MUST be present. Otherwise, the ResourceInformation:Resource element is optional.
- If ResponseInformation:ResponseType has a value of “Provisional”, at least one of ResponseInformation:ReasonCode and/or ResponseInformation:ResponseReason elements MUST be present.
- If a ResourceInformation:Resource element is present, then at least one of Resource:ResourceId, Resource:Name, and/or Resource:TypeStructure elements MUST be present.
- If a Resource:OwnershipInformation element is present, then at least one of OwnershipInformation:Owner and/or OwnershipInformation:OwningJurisdiction elements MUST be present.
- If the ResourceInformation:ScheduleInformation element is present, then the ScheduleInformation:ScheduleType element MUST be present and contain one of the following values:
 - “RequestedArrival”, “EstimatedArrival”, “ActualArrival”, “RequestedDeparture”, “EstimatedDeparture”, “ActualDeparture”, “RequestedReturnArrival”, “EstimatedReturnArrival”, “RequestedReturnDeparture”, “EstimatedReturnDeparture”, “Committed”, “EndAvailable”, “Current”, “ReportTo” or “Route”.

The schema for a ResponseToRequestExtendedDeploymentDuration message can be found in Appendix A.18.

3.19.4 Message Flow

The ResponseToRequestExtendedDeploymentDuration message is sent from the Resource Supplier to the Resource Consumer in response to a RequestExtendedDeploymentDuration message.

The message may be canceled or updated through the ResponseToRequestExtendedDeploymentDuration:MessageRecall element.

3.19.5 Message Example

Below is an example ResponseToRequestExtendedDeploymentDuration message. This message follows on from the example RequestExtendedDeploymentDuration message shown in Section 3.18.5 (declining the request).

[Note: The XML example shown in this section is informative only.]

```

3065 <?xml version="1.0" encoding="UTF-8"?>
3066 <ResponseToRequestExtendedDeploymentDuration
3067 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
3068 xsi:schemaLocation="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg
3069 EDXL-RMResponseToRequestExtendedDeploymentDuration.xsd"
3070 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
3071 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
3072 xmlns:xpil="urn:oasis:names:tc:cinq:xpil:3"
3073 xmlns:xnl="urn:oasis:names:tc:cinq:xnl:3" xmlns:xal="urn:oasis:names:tc:cinq:xal:3"
3074 xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis">
3075 <MessageID>urn:au-qld-eoc:997816</MessageID>
3076 <SentDateTime>2006-03-22T17:02:00+10:00</SentDateTime>
3077 <MessageContentType>ResponseToRequestExtendedDeploymentDuration</MessageContentType>
3078 <OriginatingMessageID>urn:au-qld-eoc:12332</OriginatingMessageID>
3079 <PrecedingMessageID>urn:au-qld-eoc:997814</PrecedingMessageID>
3080 <IncidentInformation>
3081 <rm:IncidentDescription>Cyclone Larry</rm:IncidentDescription>
3082 </IncidentInformation>
3083 <ContactInformation>
3084 <rm:ContactRole>Sender</rm:ContactRole>
3085 <rm:AdditionalContactInformation>
3086 <xpil:PartyName>
3087 <xnl:PersonName>
3088 <xnl:NameElement xnl:ElementType="FirstName">Charlotte</xnl:NameElement>
3089 <xnl:NameElement xnl:ElementType="LastName">Ryan</xnl:NameElement>
3090 </xnl:PersonName>
3091 <xnl:OrganisationName>
3092 <xnl:NameElement>EMA</xnl:NameElement>
3093 </xnl:OrganisationName>
3094 <xpil:PartyName>
3095 </rm:AdditionalContactInformation>
3096 </ContactInformation>
3097 <ContactInformation>
3098 <rm:ContactRole>Requester</rm:ContactRole>
3099 <rm:AdditionalContactInformation>
3100 <xpil:PartyName>
3101 <xnl:PersonName>
3102 <xnl:NameElement xnl:ElementType="FirstName">Alex</xnl:NameElement>
3103 <xnl:NameElement xnl:ElementType="LastName">Jones</xnl:NameElement>
3104 </xnl:PersonName>
3105 <xnl:OrganisationName>
3106 <xnl:NameElement>Dept of Emergency Services</xnl:NameElement>
3107 </xnl:OrganisationName>
3108 <xpil:PartyName>
3109 </rm:AdditionalContactInformation>
3110 </ContactInformation>
3111 <ResourceInformation>
3112 <ResourceInfoElementID>001</ResourceInfoElementID>
3113 <ResponseInformation>
3114 <rm:PrecedingResourceInfoElementID>001</rm:PrecedingResourceInfoElementID>
3115 <rm:ResponseType>Decline</rm:ResponseType>
3116 <rm:ResponseReason>
3117 Team is already committed elsewhere for the period of 4 to April.
3118 </rm:ResponseReason>
3119 </ResponseInformation>
3120 <Resource>
3121 <TypeStructure>
3122 <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN>
3123 <rm:Value>Small Animal Sheltering Team</rm:Value>
3124 </TypeStructure>
3125 </Resource>
3126 <AssignmentInformation>
3127 <Quantity>
3128 <rm:MeasuredQuantity>
3129 <rm:Amount>1</rm:Amount>
3130 </rm:MeasuredQuantity>
3131 </Quantity>
3132 </AssignmentInformation>
3133 <ScheduleInformation>
3134 <ScheduleType>RequestedReturnArrival</ScheduleType>

```

```
3135 <DateTime>2006-04-07T17:00:00+10:00</DateTime>
3136 <Location>
3137 <rm:LocationDescription>Cairns Airport</rm:LocationDescription>
3138 </Location>
3139 </ScheduleInformation>
3140 </ResourceInformation>
3141 </ResponseToRequestExtendedDeploymentDuration>
```

3142 4 Data Dictionary (NORMATIVE)

3143 4.1.1 EDXLResourceMessage ElementReferenceType Type

Element	MessageID
Type	MessageIDType [xsd:string]
Usage	REQUIRED , MUST be used once and only once
Definition	Each EDXL resource message contains an identifier that uniquely identifies the resource message.
Comments	<ul style="list-style-type: none">The EDXL Distribution Element contains the "Distribution ID", which identifies the "container" for the distribution message information.
Requirements Supported	20

3144

Element	SentDateTime
Type	DateTimeType [xsd:dateTime]
Usage	REQUIRED , MUST be used once and only once
Definition	The system stamped date and time the resource message was sent. (1) The date and time is represented in [dateTime] format (e. g., "2002-05-24T16:49:00-07:00" for 24 May 2002 at 16: 49 PDT). (2) Alphabetic time zone designators such as "Z" MUST NOT be used. The time zone for UTC MUST be represented as "-00:00" or "+00:00".
Comments	<ul style="list-style-type: none">Original requirement = ICS "Request Date/Time"
Requirements Supported	21

3145

Element	MessageContentType
Type	MessageContentTypeType [xsd:string]
Usage	REQUIRED , MUST be used once and only once

Definition	Specifies the purpose / type of resource content / payload being sent within the Resource Messaging – Element Reference Model
Constraints	<ul style="list-style-type: none"> • Value MUST be one of the following: <ol style="list-style-type: none"> 1. RequestResource 2. ResponseToRequestResource 3. RequisitionResource 4. CommitResource 5. RequestInformation 6. ResponseToRequestInformation 7. OfferUnsolicitedResource 8. ReleaseResource 9. RequestReturn 10. ResponseToRequestReturn 11. RequestQuote 12. ResponseToRequestQuote 13. RequestResourceDeploymentStatus 14. ReportResourceDeploymentStatus 15. RequestExtendedDeploymentDuration 16. ResponseToRequestExtendedDeploymentDuration
Requirements Supported	2,3,4,5,6,7,8,9,10,11,12,17

3146

Element	MessageDescription
Type	MessageDescriptionType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once
Definition	Text field used to specify the information requested in a request for information and the response to a request for information. May also be used to include additional information in other message types.
Constraints	<ul style="list-style-type: none"> • Conditional Usage: <ul style="list-style-type: none"> ◦ Required: <ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType = “RequestInformation”</i> ◦ Optional: <ul style="list-style-type: none"> ▪ Otherwise
Requirements	20

Supported	
-----------	--

3147

Element	OriginatingMessageID
Type	MessageIDType [xsd:string]
Usage	REQUIRED , MUST be used once and only once
Definition	Each EDXL resource message contains a MessageID that uniquely identifies the resource message. OriginatingMessageID identifies the MessageID of the first message in a message sequence to which the message belongs. If the message is itself the originating message in a new sequence, OriginatingMessageID will have the same value as the MessageID element. In some other cases, the OriginatingMessageID element will have the same value as the PrecedingMessageID element. The OriginatingMessageID value essentially forms a unique identifier for a group of related messages, linking them together so that the relationship between the messages is made explicit and unambiguous (and threads of messages can be tracked by resource management software).
Comments	<ul style="list-style-type: none"> This MessageID is an EDXL-RM MessageID, not an EDXL-Distribution Element MessageID.
Requirements Supported	20

3148

Element	PrecedingMessageID
Type	MessageIDType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once
Definition	The PrecedingMessageID identifies the message that immediately preceded the current message in the message sequence. This MessageID is an EDXL-RM MessageID not an EDXL-Distribution Element MessageID.
Constraints	<ul style="list-style-type: none"> Conditional Usage: <ul style="list-style-type: none"> Required: <ul style="list-style-type: none"> <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestResource"</i> <i>EDXLResourceMessage:MessageContentType = "CommitResource"</i> <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestInformation"</i> <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestReturn"</i>

	<ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType</i> = “ResponseToRequestQuote” ▪ <i>EDXLResourceMessage:MessageContentType</i> = “ResponseToRequestExtendedDeploymentDuration” ○ Optional: <ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType</i> = “RequisitionResource” ▪ <i>EDXLResourceMessage:MessageContentType</i> = “RequestInformation” ▪ <i>EDXLResourceMessage:MessageContentType</i> = “ReleaseResource” ▪ <i>EDXLResourceMessage:MessageContentType</i> = “RequestReturn” ▪ <i>EDXLResourceMessage:MessageContentType</i> = “RequestQuote” ▪ <i>EDXLResourceMessage:MessageContentType</i> = “RequestResourceDeploymentStatus” ▪ <i>EDXLResourceMessage:MessageContentType</i> = “ReportResourceDeploymentStatus” ○ Not Applicable: <ul style="list-style-type: none"> ▪ Otherwise
--	--

3149

Element	ContactInformation
Type	ContactInformationType [XML structure]
Usage	REQUIRED , MUST be used at least once
Definition	The contact associated with the resource message.
Comments	<ul style="list-style-type: none"> • Refer to Section 4.1.13.1 for ContactInformationType • There may be more than one contact given – message sender, requester, subject matter expert, approver, owner, etc.

3150 4.1.2 IncidentInformation Element

Element	IncidentID
Type	IncidentIDType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once.
Definition	The name or other identifier of the incident to which the current message refers.
Constraints	<ul style="list-style-type: none"> • If an IncidentInformation element is present, then at least one of IncidentInformation:IncidentID or IncidentInformation:IncidentDescription

	MUST be present
Requirements Supported	19

3151

Element	IncidentDescription
Type	IncidentDescriptionType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once.
Definition	A free form description of the incident to which the current message refers.
Constraints	<ul style="list-style-type: none"> If an IncidentInformation element is present, then at least one of IncidentInformation:IncidentID or IncidentInformation:IncidentDescription MUST be present
Requirements Supported	19

3152

4.1.3 MessageRecall Element

Element	RecalledMessageID
Type	MessageIDType [xsd:string]
Usage	REQUIRED , MUST be used once and only once.
Definition	The identifier of the previously sent message that is to be recalled. MessageRecall is used to replace a previously sent message by updating or canceling it.
Comments	<ul style="list-style-type: none"> The MessageRecall element is Optional.
Requirements Supported	14, 15

3153

Element	RecallType
Type	RecallTypeType [xsd:string]
Usage	REQUIRED , MUST be used once and only once.
Definition	Specifies the recall type as either an update or a cancel of the previously sent message. MessageRecall is used to replace a previously sent message which is then

	updated or cancelled.
Constraints	<ul style="list-style-type: none"> ▪ Value MUST be one of the following: <ol style="list-style-type: none"> 1. Update 2. Cancel
Comments	<ul style="list-style-type: none"> • The MessageRecall element is Optional.
Requirements Supported	14,15

3154 **4.1.4 Funding Element**

Element	FundCode
Type	FundCodeType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once.
Definition	Identifies the funds that will pay for the resource
Constraints	<ul style="list-style-type: none"> • The Funding element MUST be present in a Requisition Resource message. • If a Funding element is present, then at least one of Funding:FundCode or Funding:FundingInfo MUST be present
Comments	<ul style="list-style-type: none"> • Identified in support of NIMS Resource Management Guide NIC-GDL0004 • This field may be used as a comma separated list of fund codes (e.g. "HP4347,RT45S")
Requirements Supported	18, 24

3155

Element	FundingInfo
Type	FundingInfoType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once.
Definition	Provides additional information on the funds that will pay for the resource
Constraints	<ul style="list-style-type: none"> • A textual description of funding sources or distribution • The Funding element MUST be present in a Requisition Resource message. • If a Funding element is present, then at least one of Funding:FundCode or Funding:FundingInfo MUST be present

Requirements Supported	18, 24
------------------------	--------

3156 **4.1.5 ResourceInformation Element**

Element	ResourceInfoElementID
Type	ResourceInfoElementIDType[xsd:string]
Usage	REQUIRED , MUST be used once and only once.
Definition	This element identifies the instance of ResourceInformation within the message. It does not identify the Resource.
Comments	<ul style="list-style-type: none"> The purpose of this element is to uniquely identify the ResourceInformation element in future messages that refer to this message. The Resource is identified by a combination of one or more of ResourceID, Name and/or ResourceTypeStructure.

3157 **4.1.6 ResponseInformation Element**

Element	PrecedingResourceInfoElementID
Type	ResourceInfoElementIDType[xsd:string]
Usage	REQUIRED , MUST be used once and only once
Definition	This element identifies the instance of ResourceInformation within the message specified in the <i>EDXLResourceMessage:PrecedingMessageID</i> element.

3158

Element	ResponseType
Type	ResponseTypeType [xsd:string enumeration]
Usage	REQUIRED , MUST be used once and only once
Definition	Used to accept, decline, or provisionally accept a Request or Unsolicited Offer.
Constraints	<ul style="list-style-type: none"> Value MUST be one of the following: <ol style="list-style-type: none"> Accept Decline Provisional
Comments	<ul style="list-style-type: none"> The “ResponseReason” element is associated with a “Provisional” or

	“Decline” value.
Requirements Supported	6.29

3159

Element	ReasonCode
Type	ValueListType[XML structure]
Usage	CONDITIONAL , MAY be used once and only once
Definition	Code from a managed list that offers an explanation for a declined or provisional response to a Request or Unsolicited Offer.
Constraints	<ul style="list-style-type: none"> ▪ If the ResponseInformation:ResponseType element has a value of “Provisional”, then at least one of the ResponseInformation:ReasonCode and/or ResponseInformation:ResponseReason elements MUST be present.
Requirements Supported	6.29

3160

Element	ResponseReason
Type	ResponseReasonType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once
Definition	Explanation for a declined or provisional response to a Request, Response, Unsolicited Offer, or a Request Return.
Constraints	<ul style="list-style-type: none"> ▪ If the ResponseInformation:ResponseType element has a value of “Provisional”, then at least one of the ResponseInformation:ReasonCode and/or ResponseInformation:ResponseReason elements MUST be present.
Requirements Supported	6.29

3161 4.1.7 Resource Element

Element	ResourceID
Type	ResourceIDType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once.

Definition	This identifier (if available) is used to identify and track a resource.
Constraints	<ul style="list-style-type: none"> At least one of Resource:ResourceID, Resource:Name or Resource>TypeStructure MUST be present to identify a specific resource and the same element and value MUST be used consistently within a sequence from a common Originating Message.
Requirements Supported	3,16,26

3162

Element	Name
Type	ResourceNameType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once.
Definition	A name or title of the resource used for identification and tracking.
Constraints	<ul style="list-style-type: none"> At least one of Resource:ResourceID, Resource:Name or Resource>TypeStructure MUST be present to identify a specific resource and the same element and value MUST be used consistently within a sequence from a common Originating Message.
Requirements Supported	3,16,18,26

3163

Element	TypeStructure
Type	ValueListType [XML structure]
Usage	CONDITIONAL , MAY be used once and only once.
Definition	<p>Uniform Resource Name (URN) paired with a string “keyword” value such as</p> <pre><TypeStructure> <rm:ValueListURN>urn:x-hazard:vocab:resourceTypes</rm:ValueListURN> <rm:Value>Debris Management Team</rm:Value> </TypeStructure></pre> <p>for a certified list of resources maintained by the Community of Interest (for the value referenced.)</p>
Constraints	<ul style="list-style-type: none"> At least one of Resource:ResourceID, Resource:Name or Resource>TypeStructure MUST be present to identify a specific resource and the same element and value MUST be used consistently within a sequence from a common Originating Message for each Resource element present.

Comments	<ul style="list-style-type: none"> Refer to Section 4.1.13.3 for ValueListType
Requirements Supported	3,16,25, 26

3164

Element	TypeInfo
Type	TypeInfoType [sequence of xsd:any]
Usage	OPTIONAL , MAY be used once and only once
Definition	The resource type as defined by either a Keyword structure or a valid schema.
Comments	<ul style="list-style-type: none"> This element contains one or more child elements whose names and types depend on the value of the TypeStructure element.
Requirements Supported	3,16,25,26

3165

Element	Keyword
Type	ValueListType [XML structure]
Usage	OPTIONAL , MAY be used one or more times
Definition	Any value from a discrete managed list, used to specify a keyword.
Comments	<ul style="list-style-type: none"> Allows reference to a separate schema for enumerations. Example: ValueListURN= "http://www.dhs.gov/NiemEquipmentResources" and Value="Portable Radio", or ValueListURN= "http://www.eic.org/Package" and Value="DMAT – burn" A Type Structure is assumed to have an enumerated, allowed list. A Keyword is not restricted to a particular enumeration, a Keyword can be any word or string.
Requirements Supported	3,16,25,26

3166

Element	Description
Type	DescriptionType [xsd:string]

Usage	OPTIONAL , MAY be used once and only once
Definition	Free Text description of resource or resource characteristics, situation requiring resource assistance, or statement of mission the resource satisfies.
Requirements Supported	3,7,16,18,26

3167

Element	Credentials
Type	CredentialsType [xsd:string]
Usage	OPTIONAL , MAY be used once and only once
Definition	Statements of resource qualifications showing that a person or role has a right to exercise official power
Comments	<ul style="list-style-type: none"> Multiple credentials may be included as a comma-separated list. Example 1: "Splinting, bandaging, oxygen administration" Example 2: "A practitioner credentialed by a State to function as an EMT by a State Emergency Medical Services (EMS) system."

3168

Element	Certifications
Type	CertificationsType [xsd:string]
Usage	OPTIONAL , MAY be used once and only once
Definition	Statements of recognition that a resource has met special requirements or qualifications within a field
Comments	<ul style="list-style-type: none"> Multiple certifications may be included as a comma-separated list. Example 1: "ALS; Advanced First Aid & CPR, BLS; Advanced First Aid & CPR" Example 2: "<u>Pilot</u> – Commercial (instrument) or higher certificate and complete unit certification program", "<u>Pilot</u> – Private Pilot (instrument) or higher certificate and complete unit certification program" Example 3: "Trained to the HazMat First Responder Operational Level (NFPA 472); Comply with organization; Operations Level for support personnel as outlined in NFPA 1670"

3169

Element	SpecialRequirements
Type	SpecialRequirementsType [xsd:string]

Usage	OPTIONAL , MAY be used once and only once
Definition	A description of any special needs related to the requested resource (e.g. must carry protective equipment)
Comments	<ul style="list-style-type: none"> Not intended to carry certifications or capabilities.
Requirements Supported	3,7,16,27

3170

Element	ResponsibleParty
Type	ContactInformationType [XML Structure]
Usage	CONDITIONAL , MAY be used once and only once
Definition	Contact Info for person currently responsible for resource
Comments	<ul style="list-style-type: none"> Conditional Usage: <ul style="list-style-type: none"> Not Applicable: <ul style="list-style-type: none"> <i>EDXLResourceMessage:MessageContentType = "RequestResource"</i> Optional, otherwise
Requirements Supported	3,7,16,27

3171

4.1.8 OwnershipInformation Element

Element	Owner
Type	OwnerType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once
Definition	The name of an agency or supplier that owns the resource (which may not be the home unit or dispatch). Also referred to as home agency.
Constraints	<ul style="list-style-type: none"> At least one of OwnershipInformation:Owner or OwnershipInformation:OwningJurisdiction MUST be present for each OwnershipInformation element.
Requirements	3,16,18

Supported	
-----------	--

3172

Element	OwningJurisdiction
Type	OwningJurisdictionType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once
Definition	A geopolitical area in which an organization, person, or object has a specific range of authority for specified resources.
Constraints	<ul style="list-style-type: none"> At least one of OwnershipInformation:Owner or OwnershipInformation:OwningJurisdiction MUST be present for each OwnershipInformation element.
Comments	<ul style="list-style-type: none"> Can be a code
Requirements Supported	3, 16, 18

3173

Element	HomeDispatch
Type	HomeDispatchType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once
Definition	Resource home agency dispatch center name. This identifies the dispatch unit that has primary responsibility for maintaining information on the resource (e.g., Ft. Collins Dispatch Center, Rocky Mountain Area Coordination Center).
Comments	<ul style="list-style-type: none"> Conditional Usage: <ul style="list-style-type: none"> Not Applicable: <ul style="list-style-type: none"> <i>EDXLResourceMessage:MessageContentType = "RequestResource"</i> Optional, otherwise
Requirements Supported	18

3174

Element	HomeUnit
Type	HomeUnitType [xsd:string]

Usage	CONDITIONAL , MAY be used once and only once
Definition	The unit (office, district, organization, etc.) from which the resource typically works or is used (e.g., Manti-LaSalle National Forest/Sanpete District). When released from an assignment, the location to which the resource is released will usually be determined by the home unit.
Comments	<ul style="list-style-type: none"> ▪ Conditional Usage: <ul style="list-style-type: none"> ○ Not Applicable: <ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType = "RequestResource"</i> ○ Optional, otherwise
Requirements Supported	18

3175 **4.1.9 ResourceStatus Element**

Element	InventoryRefreshDateTime
Type	DateTimeType[xsd:dateTime]
Usage	CONDITIONAL , MAY be used once and only once
Definition	Date and time that resource inventory counts were last updated
Comments	<ul style="list-style-type: none"> ▪ Conditional Usage: <ul style="list-style-type: none"> ○ Optional: <ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestResource"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "CommitResource"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "RequestInformation"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestInformation"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "OfferUnsolicitedResource"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestQuote"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ReportResourceDeploymentStatus"</i> ○ Not Applicable, otherwise
Requirements Supported	2,12

3176

Element	DeploymentStatus
Type	ValueListType [XML structure]
Usage	CONDITIONAL , MAY be used once and only once
Definition	Any value from a discrete managed list, used to specify the general state of a resource if known.
Comments	<ul style="list-style-type: none"> ▪ Conditional Usage: <ul style="list-style-type: none"> ○ Required <ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestReturn"</i> ○ Optional: <ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestResource"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "CommitResource"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "RequestInformation"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestInformation"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "OfferUnsolicitedResource"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ReleaseResource"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "RequestReturn"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestQuote"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ReportResourceDeploymentStatus"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "RequestExtendedDeploymentDuration"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestExtendedDeploymentDuration"</i> ○ Not Applicable, otherwise • Allows reference to a separate schema for enumerations. Example: ValueListURN= "http://www.dhs.gov/NIMSResourceStatus" and Value="Available". Example values include: <ul style="list-style-type: none"> ○ atBase-Available ○ enroute-Unavailable ○ on-scene-Unavailable ○ returning-Unavailable ○ Resource Maintenance ○ Out of Service

	<ul style="list-style-type: none"> ○ Depleted ○ Available ○ Committed ○ In Transit ○ At incident (ROSS) ○ Assigned ○ In Camp ○ Reassignment ○ Return Transit ○ Returned ○ Demobilized
Requirements Supported	18

3177

Element	Availability
Type	AvailabilityType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once
Definition	Text to describe availability and limitations on availability. Resource availability refers to resource that it is present or ready for immediate use, or otherwise accessible or obtainable, or is qualified or willing to do something or to assume a responsibility.
Comments	<ul style="list-style-type: none"> ▪ Conditional Usage: <ul style="list-style-type: none"> ○ Required <ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestReturn"</i> ○ Optional: <ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestResource"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "RequestInformation"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestInformation"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "OfferUnsolicitedResource"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ReleaseResource"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "RequestReturn"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestQuote"</i>

	<ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType</i> = “ReportResourceDeploymentStatus” ▪ <i>EDXLResourceMessage:MessageContentType</i> = “RequestExtendedDeploymentDuration” ▪ <i>EDXLResourceMessage:MessageContentType</i> = “ResponseToRequestExtendedDeploymentDuration” ○ Not Applicable, otherwise
Requirements Supported	3,16

3178

3179 4.1.10 AssignmentInformation Element

Element	Quantity
Type	QuantityType [XML structure]
Usage	CONDITIONAL , MAY be used once and only once
Definition	Description of amount of resource needed in both quantity and units of measure (if applicable).
Comments	<ul style="list-style-type: none"> • This element carries quantity information expressed in one of two ways: <ul style="list-style-type: none"> ○ informally, as one or more lines of text (the <i>QuantityText</i> element); or ○ formally, as an element (the <i>MeasuredQuantity</i> element) containing an amount (required) and a unit of measure (optional). <p>The unit of measure is expressed, in turn, as a uniform resource name (ValueListURN) identifying a managed code list of units of measure, paired with a code from that list (identifying a particular unit of measure).</p> <p>The use of the first alternative (the <i>QuantityText</i> element) is not recommended when the second alternative (the <i>MeasuredQuantity</i> element) can be used. For example, in a RequestResource message requesting 10000 liters of water, the second alternative (the <i>MeasuredQuantity</i> element) is the preferred one.</p> <p>A Community of Interest can either use an existing managed code list of units of measure, or define its own code list and use it.</p> <p>One possibility is to use one of the two lists specified in the Unified Code for Units of Measure [UCUM]: case-sensitive codes (“c/s”) and case-insensitive codes (“c/i”). It is recommended that the two following URNs be used within EDXL-RM messages to identify those two code lists (respectively):</p> <p style="padding-left: 2em;"><code>urn:oasis:names:tc:emergency:EDXL:RM:1.0:ucum:1.6:cs</code></p> <p style="padding-left: 2em;"><code>urn:oasis:names:tc:emergency:EDXL:RM:1.0:ucum:1.6:ci</code></p>
Constraints	<ul style="list-style-type: none"> • Value MUST be non-negative. • Conditional Usage:

	<ul style="list-style-type: none"> ○ Required <ul style="list-style-type: none"> ▪ EDXLResourceMessage:MessageContentType = "ResponseToRequestResource" and ResponseInformation:ResponseType = "Accept" ▪ EDXLResourceMessage:MessageContentType = "ResponseToRequestResource" and ResponseInformation:ResponseType = "Conditional" ▪ EDXLResourceMessage:MessageContentType = "RequisitionResource" ▪ EDXLResourceMessage:MessageContentType = "CommitResource" ▪ EDXLResourceMessage:MessageContentType = "ReleaseResource" ○ Optional, otherwise.
Requirements Supported	3,16,18,26

3180

Element	Restrictions
Type	RestrictionsType [xsd:string]
Usage	OPTIONAL , MAY be used once and only once
Definition	Description of a condition governing the availability of resources. E.g. condition for number of beds available may be "if patients have insurance". This may be thought of as a term/condition or a restriction on availability.
Requirements Supported	28

3181

Element	AnticipatedFunction
Type	AnticipatedFunctionType [xsd:string]
Usage	OPTIONAL , MAY be used once and only once
Definition	Anticipated function, task, job, or role to be provided by the requested resource.
Requirements Supported	18,28

3182

Element	PriceQuote
----------------	------------

Type	PriceQuoteType [XML structure]
Usage	CONDITIONAL , MAY be used once and only once
Definition	Description of quoted cost to acquire desired resource including currency, if the distinction is appropriate.
Comments	<ul style="list-style-type: none"> This element carries price information expressed in one of two ways: <ul style="list-style-type: none"> informally, as one or more lines of text (element QuantityText); or formally, as an element (element MeasuredQuantity) containing an amount (required) and a unit of measure (optional). <p>The unit of measure is expressed, in turn, as a uniform resource name (ValueListURN) identifying a managed code list of units of measure, paired with a code from that list (identifying a particular unit of measure—usually a currency).</p> <p>The use of the first alternative (the QuantityText element) is not recommended when the second alternative (the MeasuredQuantity element) can be used.</p> <p>A Community of Interest can either use an existing managed code list of units of measure, or define its own code list and use it.</p> <p>Usually, the unit of measure is a currency and the code list consists of the alphabetic currency codes specified in [ISO 4217] and summarized in [ISO 4217 codes]. It is recommended that the following URN be used within EDXL-RM messages to identify the alphabetic currency code list specified in [ISO 4217]:</p> <p style="text-align: center;">urn:oasis:names:tc:emergency:EDXL:RM:1.0:iso4217:a</p> <ul style="list-style-type: none"> Completed in response to a “RequestQuote” Conditional Usage: <ul style="list-style-type: none"> Required <ul style="list-style-type: none"> <i>EDXLResourceMessage:MessageContentType = “ResponseToRequestQuote”</i> May be indeterminate, i.e. “current market value.” Not Applicable <ul style="list-style-type: none"> <i>EDXLResourceMessage:MessageContentType = “RequestResource”</i> <i>EDXLResourceMessage:MessageContentType = “RequestQuote”</i> Optional, otherwise
Requirements Supported	10,30

3183

Element	OrderID
Type	OrderIDType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once

Definition	Reference to the external system number or ID assigned by the ordering system or personnel meeting the request for resources that has been made.
Comments	<ul style="list-style-type: none"> • There is no assurance of uniqueness between various external systems. • Conditional Usage: <ul style="list-style-type: none"> ◦ Optional <ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType = "CommitResource"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "RequestInformation"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestInformation"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ReleaseResource"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "RequestReturn"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestReturn"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "RequestResourceDeploymentStatus"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ReportResourceDeploymentStatus"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "RequestExtendedDeploymentDuration"</i> ▪ <i>EDXLResourceMessage:MessageContentType = "ResponseToRequestExtendedDeploymentDuration"</i> ◦ Not Applicable, otherwise
Requirements Supported	18,30

3184

4.1.11 AssignmentInstructions Element

Element	ModeOfTransportation
Type	ModeOfTransportationType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once
Definition	Method or mode used to transport the resource to or from the incident.
Comments	<ul style="list-style-type: none"> • Conditional Usage: <ul style="list-style-type: none"> ◦ Not Applicable <ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType = "RequestResource"</i> ▪ <i>EDXLResourceMessage:MessageContentType =</i>

	<p>“RequestExtendedDeploymentDuration”</p> <ul style="list-style-type: none"> ○ Optional, otherwise
Requirements Supported	18,30

3185

Element	NavigationInstructions
Type	NavigationInstructionsType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once
Definition	Instructions that define how to get to the “ReportTo” location.
Comments	<ul style="list-style-type: none"> ● Conditional Usage: <ul style="list-style-type: none"> ○ Not Applicable <ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType = “RequestResource”</i> ▪ <i>EDXLResourceMessage:MessageContentType = “RequestExtendedDeploymentDuration”</i> ○ Optional, otherwise
Requirements Supported	28

3186

Element	ReportingInstructions
Type	ReportingInstructionsType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once
Definition	A text description which explains to whom or where the resource should report upon arrival. This could include a name for a person, place or functional role.
Comments	<ul style="list-style-type: none"> ● Conditional Usage: <ul style="list-style-type: none"> ○ Not Applicable <ul style="list-style-type: none"> ▪ <i>EDXLResourceMessage:MessageContentType = “RequestResource”</i> ▪ <i>EDXLResourceMessage:MessageContentType = “RequestExtendedDeploymentDuration”</i> ○ Optional, otherwise

Requirements Supported	30
------------------------	----

3187

4.1.12 ScheduleInformation Element

Element	ScheduleType
Type	ScheduleTypeType [xsd:string]
Usage	REQUIRED , MUST be used once and only once
Definition	A scheduled event that occurs at a particular time and/or at a particular location.
Constraints	<ul style="list-style-type: none"> • Value <u>MUST</u> be one of the following: <ol style="list-style-type: none"> 1. RequestedArrival <ul style="list-style-type: none"> ▪ When the resource is needed. Completed for Resource requests, returns, etc. ▪ ICS uses the term "delivery" vs. "arrival". "Arrival" is used here because this applies to Human Resources also 2. EstimatedArrival <ul style="list-style-type: none"> ▪ Date and time the resource is expected to arrive at its "ReportTo" location. 3. ActualArrival <ul style="list-style-type: none"> ▪ Date and time when the resource arrives at its "ReportTo" location. 4. RequestedDeparture <ul style="list-style-type: none"> ▪ Date and time when the resource is requested to Depart from its current location for transit to a "ReportTo" location. 5. EstimatedDeparture <ul style="list-style-type: none"> ▪ Date and time when the resource is estimated to Depart from its current location for transit to a "ReportTo" location. 6. ActualDeparture <ul style="list-style-type: none"> ▪ Date and time when the resource Departs from its current location for transit to a "ReportTo" location. 7. RequestedReturnArrival <ul style="list-style-type: none"> ▪ Date and time the resource is requested to arrive from its deployment at its "OwningJurisdiction". 8. EstimatedReturnArrival <ul style="list-style-type: none"> ▪ Date and time the resource is expected to arrive from its deployment at its "OwningJurisdiction". 9. ActualReturnArrival <ul style="list-style-type: none"> ▪ Date and time the resource arrives from its deployment at its "OwningJurisdiction". 10. RequestedReturnDeparture <ul style="list-style-type: none"> ▪ Date and time the resource is requested to Depart from its deployment

	<p>for transit to its “OwningJurisdiction”.</p> <p>11. EstimatedReturnDeparture</p> <ul style="list-style-type: none"> ▪ Date and time the resource is expected to Depart from its deployment for transit to its “OwningJurisdiction”. <p>12. ActualReturnDeparture</p> <ul style="list-style-type: none"> ▪ Date and time the resource Departs from its deployment for transit to its “OwningJurisdiction”. <p>13. Committed</p> <ul style="list-style-type: none"> ▪ Confirmation from Resource Supplier that resource has been allocated to Resource Consumer, usually in response to a “RequisitionResource” message. ▪ May be part of an “OriginatingMessage”. <p>14. BeginAvailable</p> <ul style="list-style-type: none"> ▪ Date and time the resource will become available for allocation. <p>15. EndAvailable</p> <ul style="list-style-type: none"> ▪ Date and time the resource will cease to be available for deployment. <p>16. Current</p> <ul style="list-style-type: none"> ▪ Location of resource at date and time of message. <p>17. ReportTo</p> <ul style="list-style-type: none"> ▪ Location of place where resource is to be delivered. ▪ May include a text description which explains to whom or where the resource should report upon arrival. This could include a name for a person, place or functional role. <p>18. Route</p> <ul style="list-style-type: none"> ▪ Information specifying the course of transit of resource from Resource Supplier to Resource Consumer.
Requirements Supported	2, 11, 12, 28, 30

3188

Element	DateTime
Type	DateTimeType [xsd:dateTime]
Usage	OPTIONAL , MAY be used once and only once
Definition	The date and time that a scheduled event takes place.
Requirements Supported	2, 11, 12, 28, 30

3189

Element	Location
---------	----------

Type	LocationType [XML structure]
Usage	OPTIONAL , MAY be used once and only once
Definition	The location in which a scheduled event takes place.
Comments	Information on the structure of LocationType can be found in Section 4.1.13.2.

3190 **4.1.13 Supporting Element Types**

3191 **4.1.13.1 ContactInformationType**

3192

Figure 20: ContactInformationType Structure

3193

3194

Element	ContactDescription
Type	ContactDescriptionType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once.
Definition	Identifying information associated with a contact role related to the resource message.
Constraints	<ul style="list-style-type: none"> If a ContactInformation element is present, then at least one of ContactInformation:ContactDescription or ContactInformation:ContactRole MUST be present.
Comments	<ul style="list-style-type: none"> The ContactDescription element is free text information identifying a contact that acts as an alternative to the ContactRole element for roles that are not covered by the ContactRole enumeration. The identifying information should be as specific as possible but can be suitably flexible (e.g. "Accounts Payable Clerk"). The element contains information associated with the contact role that is easily understood by humans but that is not necessarily usable by automation

	systems.
Requirements Supported	18,23,24

3195

Element	ContactRole
Type	ContactRoleType [xsd:string enumeration]]
Usage	CONDITIONAL , MAY be used once and only once.
Definition	Role of the contact associated with the resource message.
Constraints	<ul style="list-style-type: none"> ▪ If a ContactInformation element is present, then at least one of ContactInformation:ContactDescription or ContactInformation:ContactRole MUST be present ▪ Value MUST be one of the following: <ol style="list-style-type: none"> 1. "Sender" (who sent the message) 2. "Requester" (authorization for the message / request) 3. "SubjectMatterExpert" (answer questions or provide details) 4. "Approver" 5. "RespondingOrg" (who responded to the message) 6. "Owner"
Requirements Supported	18,23,24

3196

Element	ContactLocation
Type	LocationType [XML Structure]
Usage	OPTIONAL , MAY be used once and only once.
Definition	The geophysical location of the contact.
Constraints	<ul style="list-style-type: none"> • If a PostalAddress needs to be included, an AdditionalContactInformation element MUST be included, and MUST be placed in the xAL:Address element within the AdditionalContactInformation element.
Comments	<ul style="list-style-type: none"> • Information on the structure of LocationType can be found in Section 4.1.13.2.
Requirements	18,23,24

Supported	
-----------	--

3197

Element	AdditionalContactInformation
Type	AdditionalContactInformationType [xpil:PartyType]
Usage	OPTIONAL , MAY be used once and only once.
Definition	Any other contact information including name and other Party information.
Comments	<ul style="list-style-type: none"> The AdditionalContactInformation element is an xpil:PartyType structure that includes an xal:AddressType. If the optional AdditionalContactInformation element is included, the physical postal address should be included in the AdditionalContactInformation xal:Address element. Otherwise, it may be included in the ContactLocation element. The CIQ xpil:PartyType can specify person name, Organization name, contact phone numbers, email addresses, street addresses, etc. suitable for use in any country. This is the element that should be used to capture most of the contact information. Example: <pre> <rm:AdditionalContactInformation> <xnl:PartyName> <xnl:PersonName> <xnl:NameElement xnl:ElementType="FirstName">Joe </xnl:NameElement> <xnl:NameElement xnl:ElementType="LastName">Williams </xnl:NameElement> </xnl:PersonName> <xnl:OrganizationName> <xnl:NameElement>Hardware Megastore Cairns </xnl:NameElement> </xnl:OrganizationName> </xnl:PartyName> <xpil:Addresses> <xal:Address> <xal:Country> <xal:Name>Australia</xal:Name> </xal:Country> <xal:AdministrativeArea> <xal:Name>QLD</xal:Name> </xal:AdministrativeArea> <xal:Locality> <xal:Name>Cairns</xal:Name> </xal:Locality> <xal:Thoroughfare> <xal:NameElement>Spence St</xal:NameElement> </xal:Thoroughfare> <xal:PostCode> <xal:Identifier>4870</xal:Identifier> </xal:PostCode> </xal:Address> </xpil:Addresses> <xpil:ContactNumbers> <xpil:ContactNumber xpil:MediaType="Telephone"> <xpil:ContactHours>8:00AM - 6:00PM</xpil:ContactHours> <xpil:ContactNumberElement xpil:ElementType="CountryCode">61 </xpil:ContactNumber> </xpil:ContactNumbers> </pre>

	<pre> </xpil>ContactNumberElement> <xpil>ContactNumberElement xpil:ElementType="AreaCode">7 </xpil>ContactNumberElement> <xpil>ContactNumberElement xpil:ElementType="LocalNumber">4052 0378 </xpil>ContactNumberElement> </xpil>ContactNumber> </xpil>ContactNumbers> </rm:AdditionalContactInformation></pre>
Requirements Supported	18,23,24

3198 **4.1.13.1.1 Radio Element**

Element	RadioType
Type	RadioTypeType [xsd:string]
Usage	REQUIRED , MUST be used once and only once
Definition	Contact radio type of the person or organization referred to in ContactRole
Requirements Supported	18,23

3199

Element	RadioChannel
Type	RadioChannelType [xsd:string]]
Usage	REQUIRED , MUST be used once and only once
Definition	Contact radio channel of the person or organization referred to in ContactRole
Comments	<ul style="list-style-type: none"> “Channel” and “Frequency” are synonyms for purposes of this standard
Requirements Supported	18,23

3200 **4.1.13.2 LocationType**

Figure 21: LocationType Structure

Element	LocationDescription
---------	---------------------

Type	LocationDescriptionType [xsd:string]
Usage	CONDITIONAL , MAY be used once and only once.
Definition	A free-form textual description of a location.
Constraints	<ul style="list-style-type: none"> At least one of the LocationDescription, Address or TargetArea elements MUST be present.

3203

Element	Address
Type	xal:AddressType
Usage	CONDITIONAL , MAY be used once and only once.
Definition	A CIQ structure containing address details in an internationally-applicable format (See Section 1.5)
Constraints	<ul style="list-style-type: none"> At least one of the Description, Address or TargetArea elements MUST be present. An example of a CIQ AddressType can be found in section 3.10.5

3204

Element	TargetArea
Type	geo-oasis:WhereType
Usage	CONDITIONAL , MAY be used once and only once.
Definition	The container element for GML-based geospatial information. This element uses the EDXL-HAVE geo-oasis schema. It allows the target Area to be defined by a choice that includes:
Constraints	<ul style="list-style-type: none"> At least one of the LocationDescription, Address or TargetArea elements MUST be present.
Comments	<ul style="list-style-type: none"> More detailed definitions for geo-oasis:WhereType and its components can be found in the geo-oasis schema. Specific usage of those types for EDXL-RM are found in section 4.1.13.2.1.

3205 4.1.13.2.1 Imported Type Definitions

Type	geo-oasis:WhereType
Usage	Used for as the type value for TargetArea elements

Definition	<p>WhereType provides a mechanism for defining location. This element uses the EDXL-HAVE geo-oasis schema. It allows the target Area to be defined as a choice of one of the following:</p> <ul style="list-style-type: none"> • <code>gml:Point</code> – WGS84 latitude and longitude • <code>gml:LineString</code> – a series of points • <code>gml:CircleByCenterPoint</code> – a point and radius • <code>gml:Polygon</code> – a set of connected non-crossing lines • <code>gml:Envelope</code> – two points used to define a bounding rectangle <p>It also allows the use of a set of attributes (<code>geo-oasis:whereAttrGroup</code>) defined for “WhereType.” More detailed definitions for <code>geo-oasis:WhereType</code> can be found in the geo-oasis schema</p>
Comments	<ul style="list-style-type: none"> • EDXL-RM uses the geo-oasis schema that is specified as an element of EDXL-HAVE. Both EDXL-RM and EDXL-HAVE require the use of the WGS84 coordinate reference system.

3206

Type	geo-oasis:WhereType using <code>gml:Point</code>
Usage	Where TargetAreaType is best represented as a WGS84 point.
Definition	<p>The use of <code>gml:Point</code> within TargetArea provides location using a specific WGS84 point value that is compatible with GML compliant geospatial information systems. The following example applies:</p> <pre><gml:Point> <gml:pos>45.256 -71.92</gml:pos> </gml:Point></pre> <p>More detailed definitions for <code>geo-oasis:WhereType</code> can be found in the geo-oasis schema.</p>
Constraints	<ul style="list-style-type: none"> • WGS84 MUST be used for EDXL-RM.
Requirements Supported	

3207

Type	geo-oasis:WhereType using <code>gml:LineString</code>
Usage	Where TargetAreaType is best represented as a route along a series of WGS84 points.
Definition	<p>The use of <code>gml:LineString</code> within TargetArea provides location along a line represented by a specific list of WGS84 point values that is compatible with GML compliant geospatial information systems. The following example applies:</p>

	<pre><gml:LineString> <gml:posList> 45.256 -110.45 46.46 -109.48 43.84 -109.86 </gml:posList> </gml:LineString></pre> <p>More detailed definitions for geo-oasis:WhereType can be found in the geo-oasis schema.</p>
Constraints	<ul style="list-style-type: none"> WGS84 MUST be used for EDXL-RM.
Requirements Supported	

3208

Type	geo-oasis:WhereType using gml:CircleByCenterPoint
Usage	Where TargetAreaType is best represented circular area of a given radius in kilometers around a center point represented in WGS84.
Definition	<p>The use of gml:CircleByCenterPoint within TargetArea provides location as a circle centered on a WGS84 referenced point with a radius defined in kilometers. The following example applies:</p> <pre><gml:CircleByCenterPoint> <gml:pos> 45.256 -110.45 </gml:pos> <gml:radius> 10 </gml:radius> </gml:CircleByCenterPoint></pre> <p>More detailed definitions for geo-oasis:WhereType can be found in the geo-oasis schema.</p>
Constraints	<ul style="list-style-type: none"> WGS84 MUST be used for EDXL-RM. For EDXL-RM the unit of measure MUST be kilometers.

3209

Type	geo-oasis:WhereType using gml:Polygon
Usage	Where TargetAreaType is best represented as a connected group of WGS84 points representing an actual area of concern.
Definition	<p>The use of gml:Polygon within TargetArea provides a ring of points (first and last point are the same) represented by a specific list of WGS84 point values that is compatible with GML compliant geospatial information systems. The following example applies:</p>

	<pre> <gml:Polygon> <gml:exterior> <gml:LinearRing> <gml:posList> 45.256 -110.45 46.46 -109.48 43.84 -109.86 45.256 -110.45 </gml:posList> </gml:LinearRing> </gml:exterior> </gml:Polygon> </pre> <p>More detailed definitions for geo-oasis:WhereType can be found in the geo-oasis schema.</p>
Constraints	<ul style="list-style-type: none"> ▪ WGS84 MUST be used for EDXL-RM. ▪ For EDXL-RM gml:posList layout MUST be used.
Requirements Supported	

3210

Type	geo-oasis:WhereType using gml:Envelope
Usage	Where TargetAreaType is best represented as a rectangular area of interest often known as a “bounding box” of WGS84 points representing an actual area of concern.
Definition	<p>The use of gml:Envelope within TargetArea provides two WGS 84 point representations, the first representing a lower corner of the box and the second representing an upper corner. The following example applies:</p> <pre> <gml:Envelope> <gml:lowerCorner>42.943 -71.032</gml:lowerCorner> <gml:upperCorner>43.039 -69.856</gml:upperCorner> </gml:Envelope> </pre> <p>More detailed definitions for geo-oasis:WhereType can be found in the geo-oasis schema.</p>
Constraints	<ul style="list-style-type: none"> • WGS84 MUST be used for EDXL-RM.

3211 4.1.13.3 ValueListType

3212

3213

Figure 22: *ValueListType Structure*

Element	ValueListURN
Type	ValueListURNTypexsd:anyURI]
sage	REQUIRED , MUST be used once and only once
Definition	The name of the certified list maintained by the Community of Interest for the value referenced.
Requirements Supported	25,26

3214

Element	Value
Type	ValueType [xsd:string]
Usage	REQUIRED , MUST be used one to many
Definition	A value from the certified list maintained by the Community of Interest.

3215

5 Conformance

3216

5.1 Conformance Targets

3217 The two following conformance targets are defined in order to support the specification of conformance
3218 to this standard:

- 3219 • EDXL-RM Message; and
3220 • EDXL-RM Message Producer.

3223 An EDXL-RM Message is an XML 1.0 element whose syntax and semantics are specified in this
3224 standard. An EDXL-RM Message Producer is a software entity that produces EDXL-RM Messages.

3225 NOTE There is no conformance target corresponding to the consumers of EDXL-RM
3226 messages. All the existing requirements for the consumption of an incoming EDXL-RM
3227 message are, in fact, requirements on the type and content of the EDXL-RM message
3228 that is produced by the consumer in reply to that message (if any). Therefore, a
3229 conforming EDXL-RM Message Producer (as defined in Section 5.4) will necessarily
3230 meet all the existing requirements for the production as well as for the consumption of
3231 EDXL-RM messages.

3232

5.2 Conformance Levels

3233 The two following conformance levels are defined for EDXL-RM Messages:

- 3234 • Level-1 EDXL-RM Message; and
3235 • Level-2 EDXL-RM Message.

3236 NOTE The conformance requirements for Level-1 and Level-2 EDXL-RM Messages are
3237 given in Section 5.3, and summarized here. A Level-1 EDXL-RM Message is either one
3238 of the 16 resource message elements specified in sections 3.4 to 3.19, or a different
3239 element (with a different namespace name and an arbitrary local name) whose type is
3240 the complex type “EDXLResourceMessageReferenceType” specified in Section 4.1.1. A
3241 Level-2 EDXL-RM Message is restricted to be one of the 16 resource message elements
3242 specified in sections 3.4 to 3.19. Every Level-2 EDXL-RM Message is also a conforming
3243 Level-1 EDXL-RM Message.

3244 The two following conformance levels are defined for EDXL-RM Message Producers:

- 3245 • Level-1 EDXL-RM Message Producer; and
3246 • Level-2 EDXL-RM Message Producer.

3247 NOTE The conformance requirements for Level-1 and Level-2 EDXL-RM Message
3248 Producers are given in Section 5.4, and summarized here. A Level-1 EDXL-RM Message
3249 Producer is a software entity that produces conforming (Level-1) EDXL-RM Messages
3250 whenever a (Level-1) EDXL-RM Message is expected. A Level-2 EDXL-RM Message
3251 Producer is a software entity that only produces Level-2 EDXL-RM Messages whenever
3252 a Level-2 EDXL-RM Message is expected. Every Level-2 EDXL-RM Message Producer
3253 is also a conforming Level-1 EDXL-RM Message Producer.

3254 **5.3 Conformance as an EDXL-RM Message**

3255 **5.3.1 Level-1 EDXL-RM Message**

3256 An XML 1.0 element is a conforming Level-1 EDXL-RM Message if and only if:

- 3257 a) it meets the general requirements specified in Section 3.3;
- 3258 b) if its namespace name is "urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg", then its local name
3259 is one of the 16 resource message type names specified in sections 3.4 to 3.19 (also listed in
3260 Table 1), and the element is valid according to the schema located at
3261 <http://docs.oasis-open.org/emergency/EDXL-RM/EDXL-RM.xsd>, where validation is
3262 performed against the global element declaration with the same local name;
- 3263 c) if its namespace name is not "urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg", then the
3264 element is valid according to the schema located at
3265 <http://docs.oasis-open.org/emergency/EDXL-RM/EDXL-RM.xsd>, where validation is
3266 performed against the complex type definition "EDXLResourceMessageReferenceType";
3267 d) if its namespace name is "urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg", then its content
3268 (which includes the content of each of its descendants) meets all the additional mandatory
3269 requirements provided in the specific subsection of Section 3 (sections 3.4 to 3.19) corresponding
3270 to the element's name, *with the exception of the Message Flow*; such requirements include:
3271
 - 3272 • the content of the Element Reference Model;
 - 3273 • each of the Message Rules; and
 - 3274 • the normative parts (element name, usage, and constraints) of any dictionary data entries
3275 (in Section 4**Error! Reference source not found.**) corresponding to the elements that
3276 actually occur in the content of the element;
- 3277 e) if its namespace name is not "urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg", then its content
3278 (which includes the content of each of its descendants) meets all the additional mandatory
3279 requirements provided in the normative parts (element name, usage, and constraints) of all the
3280 dictionary data entries (in Section 4) corresponding to the elements that actually occur in the
3281 content of the element.

3282 NOTE The Information Exchange Package Documentation (IEPD) process, specified
3283 within the United States National Information Exchange Model (available on
3284 www.niem.gov), can be used by a Community of Interest when specifying new types of
3285 resource messages conforming to Level 1.

3286

3287 **5.3.2 Level-2 EDXL-RM Message**

3288 An XML 1.0 element is a conforming Level-2 EDXL-RM Message if and only if:

- 3289 a) it meets all the requirements for a Level-1 EDXL-RM Message specified in Section 5.3.1; and
- 3290 b) its namespace name is "urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"; and
- 3291 c) its content meets all the requirements provided in the specific subsection of Section 3 (sections
3292 **3.4Error! Reference source not found.** to **3.19Error! Reference source not found.**)
3293 corresponding to the element's name (see also Section 5.3.1item (d)), *including the Message
3294 Flow*.

3301 NOTE The conditions in (a) and (b) above imply that the local name of the element is
3302 one of the 16 resource message type names specified in sections 3.4 to 3.19 (see
3303 Section 5.3.1 item (b)).

3304 **5.4 Conformance as an EDXL-RM Message Producer**

3305 **5.4.1 Level-1 EDXL-RM Message Producer**

3306 A software entity is a conforming Level-1 EDXL-RM Message Producer if and only if it is constructed in
3307 such a way that any XML 1.0 element produced by it and present in a place in which a conforming Level-
3308 1 EDXL-RM message is expected (based on contextual information) is indeed a conforming Level-1
3309 EDXL-RM message according to this standard.

3310 NOTE The condition above can be satisfied in many different ways. Here are some
3311 examples of possible scenarios:

- 3312 – a standard distribution protocol (say, EDXL-DE) transfers EDXL-RM messages; a resource
3313 consumer has sent an EDXL-RM request message to a resource supplier which claims to be
3314 a conforming EDXL-RM Message Producer, and has received an EDXL-DE message which
3315 is therefore expected to carry a conforming EDXL-RM Message;
- 3316 – a local test environment has been set up, and the application under test (which claims to be a
3317 conforming EDXL-RM Message Producer) has the ability to produce an EDXL-RM message
3318 and write it to a file in a directory in response to a request coming from the testing tool; the
3319 testing tool has sent many requests to the application under test and is now verifying all the
3320 files present in the directory, which is expected to contain only conforming EDXL-
3321 RM Messages.

3322 **5.4.2 Level-2 EDXL-RM Message Producer**

3323 A software entity is a conforming Level-2 EDXL-RM Message Producer if and only if:

- 3324 a) it meets all the requirements for a Level-1 EDXL-RM Producer Message specified in Section
3325 5.4.1; and
- 3326 b) it produces a conforming Level-2 EDXL-RM Message when such a message is expected.

3327 NOTE There is no requirement for a Level-2 EDXL-RM Message Producer to be able to
3328 produce resource messages of all 16 resource message types specified in sections
3329 [3.4 Error! Reference source not found.](#) to [3.19 Error! Reference source not found.](#).

3330 A. XML Schema for the EDXL Resource Messaging 3331 (NORMATIVE)

3332 Schemas included in Appendix A are for reference only. The normative schemas can be found at
3333 <http://docs.oasis-open.org/emergency/edxl-rm/v1.0/cd01/schemas/>.

3334 A.1 Resource Messaging Common Types

```
3335 <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
3336 xmlns:xnal="urn:oasis:names:tc:cii:xnal:3"
3337 xmlns:xnl="urn:oasis:names:tc:cii:xnl:3"
3338 xmlns:xal="urn:oasis:names:tc:cii:xal:3"
3339 xmlns:xpil="urn:oasis:names:tc:cii:xpil:3"
3340 xmlns:geo-oasis="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis"
3341 xmlns="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
3342 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
3343 elementFormDefault="qualified"
3344 attributeFormDefault="unqualified">
3345
3346 <!-- All elements that have unchanged internal content across the entire matrix of
3347 RM messages are typed here.
3348 Where internal content differs between messages, please see the appropriate
3349 schemas. -->
3350 <xsd:import namespace="urn:oasis:names:tc:cii:xpil:3" schemaLocation="xpil.xsd"/>
3351 <xsd:import namespace="urn:oasis:names:tc:cii:xal:3" schemaLocation="xal.xsd"/>
3352 <xsd:import namespace="urn:oasis:names:tc:cii:xnl:3" schemaLocation="xnl.xsd"/>
3353
3354 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:HAVE:1.0:geo-oasis"
3355 schemaLocation="geo-oasis.xsd"/>
3356 <xsd:simpleType name="MessageIDType">
3357 <xsd:restriction base="xsd:string"/>
3358 </xsd:simpleType>
3359 <xsd:simpleType name="DateTimeType">
3360 <xsd:restriction base="xsd:dateTime"/>
3361 </xsd:simpleType>
3362 <xsd:simpleType name="MessageContentTypeType">
3363 <xsd:restriction base="xsd:string">
3364 <xsd:annotation>
3365 <xsd:documentation>
3366 The following strings values for MessageContentType
3367 are reserved for Level 2 Conformant Message types (New
3368 level 1 conformant messagetypes should use other name strings):
3369
3370 RequestResource
3371 ResponseToRequestResource
3372 RequisitionResource
3373 CommitResource
3374 RequestInformation
3375 ResponseToRequestInformation
3376 OfferUnsolicitedResource
3377 ReleaseResource
3378 RequestReturn
3379 ResponseToRequestReturn
3380 RequestQuote
3381 ResponseToRequestQuote
3382 RequestResourceDeploymentStatus
3383 ReportResourceDeploymentStatus
3384 RequestExtendedDeploymentDuration
3385 ResponseToRequestExtendedDeploymentDuration
3386 </xsd:documentation>
3387 </xsd:annotation>
3388
3389 </xsd:restriction>
3390 </xsd:simpleType>
```

```

3391 <xsd:simpleType name="MessageDescriptionType">
3392 <xsd:restriction base="xsd:string"/>
3393 </xsd:simpleType>
3394 <xsd:complexType name="IncidentInformationType">
3395 <!-- One(or both) of the IncidentID and IncidentDescription elements is required -->
3396 <xsd:sequence>
3397 <xsd:element name="IncidentID" type="IncidentIDType" minOccurs="0"/>
3398 <xsd:element name="IncidentDescription" type="IncidentDescriptionType"
3399 minOccurs="0"/>
3400 </xsd:sequence>
3401 </xsd:complexType>
3402 <xsd:simpleType name="IncidentIDType">
3403 <xsd:restriction base="xsd:string"/>
3404 </xsd:simpleType>
3405 <xsd:simpleType name="IncidentDescriptionType">
3406 <xsd:restriction base="xsd:string"/>
3407 </xsd:simpleType>
3408 <xsd:complexType name="MessageRecallType">
3409 <xsd:sequence>
3410 <xsd:element name="RecallMessageID" type="MessageIDType" />
3411 <xsd:element name="RecallType" type="RecallTypeType" />
3412 </xsd:sequence>
3413 </xsd:complexType>
3414 <xsd:simpleType name="RecallTypeType">
3415 <xsd:restriction base="xsd:string">
3416 <xsd:enumeration value="Update"/>
3417 <xsd:enumeration value="Cancel"/>
3418 </xsd:restriction>
3419 </xsd:simpleType>
3420 <xsd:complexType name="FundingType">
3421 <!-- One (or both) of the FundCode and FundingInfo elements is required -->
3422 <xsd:sequence>
3423 <xsd:element name="FundCode" type="FundCodeType" minOccurs="0" maxOccurs="1"/>
3424 <xsd:element name="FundingInfo" type="FundingInfoType" minOccurs="0"
3425 maxOccurs="1"/>
3426 </xsd:sequence>
3427 </xsd:complexType>
3428 <xsd:simpleType name="FundCodeType">
3429 <xsd:restriction base="xsd:string"/>
3430 </xsd:simpleType>
3431 <xsd:simpleType name="FundingInfoType">
3432 <xsd:restriction base="xsd:string"/>
3433 </xsd:simpleType>
3434 <xsd:complexType name="ContactInformationType">
3435 <xsd:sequence>
3436 <!-- At least one of ContactDescription and ContextRole is required -->
3437 <xsd:element name="ContactDescription" type="ContactDescriptionType" minOccurs="0"
3438 maxOccurs="1"/>
3439 <xsd:element name="ContactRole" type="ContactRoleType" minOccurs="0"
3440 maxOccurs="1"/>
3441 <xsd:element name="Radio" type="RadioInformationType" minOccurs="0"
3442 maxOccurs="unbounded"/>
3443 <xsd:element name="ContactLocation" type="LocationType" minOccurs="0"
3444 maxOccurs="1"/>
3445 <xsd:element name="AdditionalContactInformation" type="xpil:PartyType"
3446 minOccurs="0" maxOccurs="1"/>
3447 </xsd:sequence>
3448 </xsd:complexType>
3449 <xsd:simpleType name="ContactDescriptionType">
3450 <xsd:restriction base="xsd:string"/>
3451 </xsd:simpleType>
3452 <xsd:simpleType name="ContactRoleType">
3453 <xsd:restriction base="xsd:string">
3454 <xsd:enumeration value="Sender"/>
3455 <xsd:enumeration value="Requester"/>
3456 <xsd:enumeration value="SubjectMatterExpert" />
3457 <xsd:enumeration value="Approver" />
3458 <xsd:enumeration value="RespondingOrg" />
3459 <xsd:enumeration value="Owner" />
3460 </xsd:restriction>

```

```

3461 </xsd:simpleType>
3462 <xsd:complexType name="RadioInformationType">
3463 <xsd:sequence>
3464 <xsd:element name="RadioType" type="ValueListType"/>
3465 <xsd:element name="RadioChannel" type="RadioChannelType"/>
3466 </xsd:sequence>
3467 </xsd:complexType>
3468 <xsd:simpleType name="RadioTypeType">
3469 <xsd:restriction base="xsd:string"/>
3470 </xsd:simpleType>
3471 <xsd:simpleType name="RadioChannelType">
3472 <xsd:restriction base="xsd:string"/>
3473 </xsd:simpleType>
3474 <xsd:complexType name="ResponseInformationType">
3475 <xsd:sequence>
3476 <xsd:element name="PrecedingResourceInfoElementID"
3477 type="ResourceInfoElementIDType"/>
3478 <xsd:element name="ResponseType" type="ResponseTypeType"/>
3479 <!-- If the ResponseType element has the value "Provisional", one (or both) of
3480 ReasonCode and ResponseReason must be present -->
3481 <xsd:element name="ReasonCode" type="ValueListType" minOccurs="0" maxOccurs="1"/>
3482 <xsd:element name="ResponseReason" type="ResponseReasonType" minOccurs="0"
3483 maxOccurs="1"/>
3484 </xsd:sequence>
3485 </xsd:complexType>
3486 <xsd:simpleType name="ResourceInfoElementIDType">
3487 <xsd:restriction base="xsd:string"/>
3488 </xsd:simpleType>
3489 <xsd:simpleType name="ResponseTypeType">
3490 <xsd:restriction base="xsd:string">
3491 <xsd:enumeration value="Accept"/>
3492 <xsd:enumeration value="Decline"/>
3493 <xsd:enumeration value="Provisional"/>
3494 </xsd:restriction>
3495 </xsd:simpleType>
3496 <xsd:simpleType name="ResponseReasonType">
3497 <xsd:restriction base="xsd:string"/>
3498 </xsd:simpleType>
3499 <xsd:simpleType name="ResourceIDType">
3500 <xsd:restriction base="xsd:string"/>
3501 </xsd:simpleType>
3502 <xsd:simpleType name="ResourceNameType">
3503 <xsd:restriction base="xsd:string"/>
3504 </xsd:simpleType>
3505 <xsd:complexType name="TypeInfoType">
3506 <xsd:sequence>
3507 <xsd:any processContents="skip" maxOccurs="unbounded"/>
3508 </xsd:sequence>
3509 <xsd:anyAttribute/>
3510 </xsd:complexType>
3511 <xsd:simpleType name="DescriptionType">
3512 <xsd:restriction base="xsd:string"/>
3513 </xsd:simpleType>
3514 <xsd:simpleType name="CredentialsType">
3515 <xsd:restriction base="xsd:string"/>
3516 </xsd:simpleType>
3517 <xsd:simpleType name="CertificationsType">
3518 <xsd:restriction base="xsd:string"/>
3519 </xsd:simpleType>
3520 <xsd:simpleType name="SpecialRequirementsType">
3521 <xsd:restriction base="xsd:string"/>
3522 </xsd:simpleType>
3523 <xsd:complexType name="OwnershipInformationType">
3524 <!-- One (or both) of the Owner and OwningJurisdiction elements is required -->
3525 <xsd:sequence>
3526 <xsd:element name="Owner" type="OwnerType" minOccurs="0" maxOccurs="1"/>
3527 <xsd:element name="OwningJurisdiction" type="OwningJurisdictionType" minOccurs="0"
3528 maxOccurs="1"/>
3529 <xsd:element name="HomeDispatch" type="HomeDispatchType" minOccurs="0"
3530 maxOccurs="1"/>
3531 <xsd:element name="HomeUnit" type="HomeUnitType" minOccurs="0" maxOccurs="1"/>

```

```

3532 </xsd:sequence>
3533  </xsd:complexType>
3534  <xsd:simpleType name="OwnerType">
3535 <xsd:restriction base="xsd:string"/>
3536  </xsd:simpleType>
3537  <xsd:simpleType name="OwningJurisdictionType">
3538 <xsd:restriction base="xsd:string"/>
3539  </xsd:simpleType>
3540  <xsd:simpleType name="HomeDispatchType">
3541 <xsd:restriction base="xsd:string"/>
3542  </xsd:simpleType>
3543  <xsd:simpleType name="HomeUnitType">
3544 <xsd:restriction base="xsd:string"/>
3545  </xsd:simpleType>
3546  <xsd:simpleType name="AvailabilityType">
3547 <xsd:restriction base="xsd:string"/>
3548  </xsd:simpleType>
3549  <xsd:simpleType name="QuantityTypeOld">
3550 <xsd:restriction base="xsd:string"/>
3551  </xsd:simpleType>
3552  <xsd:complexType name="QuantityType">
3553 <xsd:choice>
3554 <xsd:element name="QuantityText" type="xsd:string" maxOccurs="unbounded"/>
3555 <xsd:element name="MeasuredQuantity">
3556 <xsd:complexType>
3557 <xsd:sequence>
3558 <xsd:element name="Amount" type="xsd:double"/>
3559 <xsd:element name="UnitOfMeasure" type="ValueListType" minOccurs="0"/>
3560 </xsd:sequence>
3561 </xsd:complexType>
3562 </xsd:element>
3563 </xsd:choice>
3564  </xsd:complexType>
3565  <xsd:simpleType name="RestrictionsType">
3566 <xsd:restriction base="xsd:string"/>
3567  </xsd:simpleType>
3568  <xsd:simpleType name="AnticipatedFunctionType">
3569 <xsd:restriction base="xsd:string"/>
3570  </xsd:simpleType>
3571  <xsd:complexType name="PriceQuoteType">
3572 <xsd:complexContent>
3573 <xsd:extension base="QuantityType"/>
3574 </xsd:complexContent>
3575  </xsd:complexType>
3576  <xsd:simpleType name="OrderIDType">
3577 <xsd:restriction base="xsd:string"/>
3578  </xsd:simpleType>
3579  <xsd:complexType name="AssignmentInstructionsType">
3580 <xsd:sequence>
3581 <xsd:element name="ModeOfTransportation" type="ModeOfTransportationType"
3582 minOccurs="0"
3583 maxOccurs="1"/>
3584 <xsd:element name="NavigationInstructions" type="NavigationInstructionsType"
3585 minOccurs="0" maxOccurs="1"/>
3586 <xsd:element name="ReportingInstructions" type="ReportingInstructionsType"
3587 minOccurs="0"
3588 maxOccurs="1"/>
3589 </xsd:sequence>
3590  </xsd:complexType>
3591  <xsd:simpleType name="ModeOfTransportationType">
3592 <xsd:restriction base="xsd:string"/>
3593  </xsd:simpleType>
3594  <xsd:simpleType name="NavigationInstructionsType">
3595 <xsd:restriction base="xsd:string"/>
3596  </xsd:simpleType>
3597  <xsd:simpleType name="ReportingInstructionsType">
3598 <xsd:restriction base="xsd:string"/>
3599  </xsd:simpleType>
3600  <xsd:simpleType name="ScheduleTypeType">
3601 <xsd:restriction base="xsd:string">
3602 <xsd:enumeration value="RequestedArrival"/>

```

```

3603 <xsd:enumeration value="EstimatedArrival"/>
3604 <xsd:enumeration value="ActualArrival"/>
3605 <xsd:enumeration value="RequestedDeparture"/>
3606 <xsd:enumeration value="EstimatedDeparture"/>
3607 <xsd:enumeration value="ActualDeparture"/>
3608 <xsd:enumeration value="EstimatedReturnDeparture"/>
3609 <xsd:enumeration value="EstimatedReturnArrival"/>
3610 <xsd:enumeration value="ActualReturnArrival"/>
3611 <xsd:enumeration value="RequestedReturnDeparture"/>
3612 <xsd:enumeration value="RequestedReturnArrival"/>
3613 <xsd:enumeration value="ActualReturnDeparture"/>
3614 <xsd:enumeration value="BeginAvailable"/>
3615 <xsd:enumeration value="EndAvailable"/>
3616 <xsd:enumeration value="Committed"/>
3617 <xsd:enumeration value="Current"/>
3618 <xsd:enumeration value="ReportTo"/>
3619 <xsd:enumeration value="Route"/>
3620  </xsd:restriction>
3621</xsd:simpleType>
3622<xsd:complexType name="LocationType">
3623  <xsd:sequence>
3624 <!-- One (or more) of the LocationDescription, Address and TargetArea elements is
3625 required -->
3626 <xsd:element name="LocationDescription" type="LocationDescriptionType"
3627 minOccurs="0"
3628 maxOccurs="1"/>
3629 <xsd:element name="Address" type="xal:AddressType" minOccurs="0" maxOccurs="1"/>
3630 <xsd:element name="TargetArea" type="geo-oasis:WhereType" minOccurs="0"
3631 maxOccurs="1"/>
3632  </xsd:sequence>
3633</xsd:complexType>
3634<xsd:simpleType name="LocationDescriptionType">
3635  <xsd:restriction base="xsd:string"/>
3636</xsd:simpleType>
3637<xsd:complexType name="ValueListType">
3638  <xsd:sequence>
3639 <xsd:element name="ValueListURN" type="ValueListURNTYPE"/>
3640 <xsd:element name="Value" type="ValueType" maxOccurs="unbounded"/>
3641  </xsd:sequence>
3642</xsd:complexType>
3643<xsd:simpleType name="ValueListURNTYPE">
3644  <xsd:restriction base="xsd:anyURI"/>
3645</xsd:simpleType>
3646<xsd:simpleType name="ValueType">
3647  <xsd:restriction base="xsd:string"/>
3648</xsd:simpleType>
3649</xsd:schema>
3650
```

3651 A.2 Resource Messaging Reference Schema

```

3652<schema xmlns="http://www.w3.org/2001/XMLSchema"
3653  xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
3654  targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
3655  xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
3656  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
3657  elementFormDefault="qualified"
3658  attributeFormDefault="unqualified">
3659  <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
3660 schemaLocation="EDXL-RMCommonTypes.xsd"/>
3661  <!-- This schema is the base reference schema for all EDXL-RM messages.
3662 All resource messages will conform to this schema and to the elementicular
3663 sub-schema corresponding to the message type.-->
3664  <complexType name="EDXLResourceMessageReferenceType">
3665 <sequence>
3666 <element name="MessageID" type="rm:MessageIDType"/>
3667 <element name="SentDateTime" type="rm:DateTimeType"/>
3668 <element name="MessageContentType" type="rm:MessageContentTypeType"/>
3669 <element name="MessageDescription" type="rm:MessageDescriptionType"/>
```

```

3670 minOccurs="0" maxOccurs="1" />
3671 <element name="OriginatingMessageID" type="rm:MessageIDType" />
3672 <element name="PrecedingMessageID" type="rm:MessageIDType"
3673 minOccurs="0" maxOccurs="1" />
3674 <element name="IncidentInformation" type="rm:IncidentInformationType"
3675 minOccurs="0" maxOccurs="unbounded" />
3676 <element name="MessageRecall" type="rm:MessageRecallType"
3677 minOccurs="0" maxOccurs="1" />
3678 <element name="Funding" type="rm:FundingType" minOccurs="0"
3679 maxOccurs="unbounded" />
3680 <element name="ContactInformation" type="rm>ContactInformationType"
3681 minOccurs="1" maxOccurs="unbounded" />
3682 <element name="ResourceInformation" minOccurs="0" maxOccurs="unbounded" >
3683 <complexType>
3684 <sequence>
3685 <element name="ResourceInfoElementID"
3686 type="rm:ResourceInfoElementIDType" />
3687 <element name="ResponseInformation" type="rm:ResponseInformationType"
3688 minOccurs="0" maxOccurs="1" />
3689 <element name="Resource" minOccurs="0" maxOccurs="1" >
3690 <complexType>
3691 <sequence>
3692 <!-- One (or more) of first three elements is required -->
3693 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
3694 maxOccurs="1" />
3695 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
3696 maxOccurs="1" />
3697 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
3698 maxOccurs="1" />
3699 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
3700 maxOccurs="1" />
3701 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
3702 maxOccurs="unbounded" />
3703 <element name="Description" type="rm:DescriptionType" minOccurs="0"
3704 maxOccurs="1" />
3705 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
3706 maxOccurs="1" />
3707 <element name="Certifications" type="rm:CertificationsType"
3708 minOccurs="0" maxOccurs="1" />
3709 <element name="SpecialRequirements"
3710 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1" />
3711 <element name="ResponsibleParty" type="rm>ContactInformationType"
3712 minOccurs="0" maxOccurs="1" />
3713 <element name="OwnershipInformation"
3714 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1" />
3715 <element name="ResourceStatus" minOccurs="0" maxOccurs="1" >
3716 <complexType>
3717 <sequence>
3718 <element name="InventoryRefreshDateTime"
3719 type="rm:DateTimeType" minOccurs="0" maxOccurs="1" />
3720 <element name="DeploymentStatus" type="rm:ValueListType"
3721 minOccurs="0" maxOccurs="1" />
3722 <element name="Availability" type="rm:AvailabilityType"
3723 minOccurs="0" maxOccurs="1" />
3724 </sequence>
3725 </complexType>
3726 </element>
3727 </sequence>
3728 </complexType>
3729 </element>
3730 <element name="AssignmentInformation" minOccurs="0" maxOccurs="1" >
3731 <complexType>
3732 <sequence>
3733 <element name="Quantity" type="rm:QuantityType" minOccurs="0"
3734 maxOccurs="1" />
3735 <element name="Restrictions" type="rm:RestrictionsType"
3736 minOccurs="0" maxOccurs="1" />
3737 <element name="AnticipatedFunction"
3738 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1" />
3739 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
3740 maxOccurs="1" />

```

```

3741 <element name="OrderID" type="rm:OrderIDType" minOccurs="0"
3742 maxOccurs="1"/>
3743 <element name="AssignmentInstructions"
3744 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1"/>
3745 </sequence>
3746 </complexType>
3747 </element>
3748 <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
3749 <complexType>
3750 <sequence>
3751 <element name="ScheduleType" type="rm:ScheduleTypeType"/>
3752 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
3753 maxOccurs="1"/>
3754 <element name="Location" type="rm:LocationType" minOccurs="0"
3755 maxOccurs="1"/>
3756 </sequence>
3757 </complexType>
3758 </element>
3759 </sequence>
3760 </complexType>
3761 </element>
3762 </sequence>
3763 </complexType>
3764 </schema>

```

3765 A.3 RequestResource Message Schema

```

3766 <schema xmlns="http://www.w3.org/2001/XMLSchema"
3767 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
3768 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
3769 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
3770 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
3771 elementFormDefault="qualified" attributeFormDefault="unqualified">
3772 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
3773 schemaLocation="EDXL-RMCommonTypes.xsd"/>
3774 <!-- This schema describes the structure of
3775 EDXL-RM "RequestResource" messages.-->
3776 <element name="RequestResource">
3777 <complexType>
3778 <sequence>
3779 <element name="MessageID" type="rm:MessageIDType"/>
3780 <element name="SentDateTime" type="rm:DateTimeType"/>
3781 <element name="MessageContentType">
3782 <simpleType>
3783 <restriction base="rm:MessageContentTypeType">
3784 <enumeration value="RequestResource"/>
3785 </restriction>
3786 </simpleType>
3787 </element>
3788
3789 <element name="MessageDescription" type="rm:MessageDescriptionType" minOccurs="0"
3790 maxOccurs="1"/>
3791 <element name="OriginatingMessageID" type="rm:MessageIDType"/>
3792 <element name="IncidentInformation" type="rm:IncidentInformationType"
3793 minOccurs="0" maxOccurs="unbounded"/>
3794 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
3795 maxOccurs="1"/>
3796 <element name="Funding" minOccurs="0" maxOccurs="unbounded">
3797 <complexType>
3798 <sequence>
3799 <!-- One(or both) of the FundCode and FundingInfo elements is required -->
3800 <element name="FundCode" type="rm:FundCodeType" minOccurs="0"
3801 maxOccurs="1"/>
3802 <element name="FundingInfo" type="rm:FundingInfoType" minOccurs="0"
3803 maxOccurs="1"/>
3804 </sequence>
3805 </complexType>
3806 </element>
3807 <element name="ContactInformation" type="rm>ContactInformationType"

```

```

3808 minOccurs="1" maxOccurs="unbounded" />
3809 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
3810 <complexType>
3811 <sequence>
3812 <element name="ResourceInfoElementID"
3813 type="rm:ResourceInfoElementIDType" />
3814 <element name="Resource">
3815 <complexType>
3816 <sequence>
3817 <!-- One (or more) of first three elements is required -->
3818 <element name="ResourceID" type="rm:ResourceIDType"
3819 minOccurs="0" maxOccurs="1" />
3820 <element name="Name" type="rm:ResourceNameType"
3821 minOccurs="0" maxOccurs="1" />
3822 <element name="TypeStructure" type="rm:ValueListType"
3823 minOccurs="0" maxOccurs="1" />
3824 <element name="TypeInfo" type="rm:TypeInfoType"
3825 minOccurs="0" maxOccurs="1" />
3826 <element name="Keyword" type="rm:ValueListType"
3827 minOccurs="0" maxOccurs="unbounded" />
3828 <element name="Description" type="rm:DescriptionType"
3829 minOccurs="0" maxOccurs="1" />
3830 <element name="Credentials" type="rm:CredentialsType"
3831 minOccurs="0" maxOccurs="1" />
3832 <element name="Certifications" type="rm:CertificationsType"
3833 minOccurs="0" maxOccurs="1" />
3834 <element name="SpecialRequirements"
3835 type="rm:SpecialRequirementsType" minOccurs="0"
3836 maxOccurs="1" />
3837 </sequence>
3838 </complexType>
3839 </element>
3840 <element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
3841 <complexType>
3842 <sequence>
3843 <element name="Quantity" type="rm:QuantityType"
3844 minOccurs="0" maxOccurs="1" />
3845 <element name="Restrictions" type="rm:RestrictionsType"
3846 minOccurs="0" maxOccurs="1" />
3847 <element name="AnticipatedFunction"
3848 type="rm:AnticipatedFunctionType" minOccurs="0"
3849 maxOccurs="1" />
3850 </sequence>
3851 </complexType>
3852 </element>
3853 <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
3854 <complexType>
3855 <sequence>
3856 <element name="ScheduleType">
3857 <simpleType>
3858 <restriction base="rm:ScheduleTypeType">
3859 <enumeration value="RequestedArrival" />
3860 <enumeration value="RequestedDeparture" />
3861 <enumeration value="EstimatedReturnDeparture" />
3862 <enumeration value="EstimatedReturnArrival" />
3863 <enumeration value="ReportTo" />
3864 <enumeration value="Route" />
3865 </restriction>
3866 </simpleType>
3867 </element>
3868 <element name="DateTime" type="rm:DateTimeType"
3869 minOccurs="0" maxOccurs="1" />
3870 <element name="Location" type="rm:LocationType"
3871 minOccurs="0" maxOccurs="1" />
3872 </sequence>
3873 </complexType>
3874 </element>
3875 </sequence>
3876 </complexType>
3877 </element>
3878 </sequence>

```

```
3879 </complexType>
3880  </element>
3881 </schema>
```

3882 A.4 ResponseToRequestResource Message Schema

```
3883 <schema xmlns="http://www.w3.org/2001/XMLSchema"
3884 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
3885 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
3886 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
3887 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
3888 elementFormDefault="qualified"
3889 attributeFormDefault="unqualified">
3890 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
3891 schemaLocation="EDXL-RMCommonTypes.xsd"/>
3892 <!-- This schema describes the structure of
3893 EDXL-RM "ResponseToRequestResource"
3894 messages.-->
3895 <element name="ResponseToRequestResource">
3896 <complexType>
3897 <sequence>
3898 <element name="MessageID" type="rm:MessageIDType"/>
3899 <element name="SentDateTime" type="rm:DateTimeType"/>
3900 <element name="MessageContentType">
3901 <simpleType>
3902 <restriction base="rm:MessageContentTypeType">
3903 <enumeration value="ResponseToRequestResource"/>
3904 </restriction>
3905 </simpleType>
3906 </element>
3907 <element name="MessageDescription" type="rm:MessageDescriptionType"
3908 minOccurs="0" maxOccurs="1"/>
3909 <element name="OriginatingMessageID" type="rm:MessageIDType"/>
3910 <element name="PrecedingMessageID" type="rm:MessageIDType"/>
3911 <element name="IncidentInformation" type="rm:IncidentInformationType"
3912 minOccurs="0" maxOccurs="unbounded"/>
3913 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
3914 maxOccurs="1"/>
3915 <element name="Funding" type="rm:FundingType" minOccurs="0"
3916 maxOccurs="unbounded"/>
3917 <element name="ContactInformation" type="rm>ContactInformationType"
3918 minOccurs="1" maxOccurs="unbounded"/>
3919 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
3920 <complexType>
3921 <sequence>
3922 <element name="ResourceInfoElementID"
3923 type="rm:ResourceInfoElementIDType"/>
3924 <element name="ResponseInformation" type="rm:ResponseInformationType" />
3925 <element name="Resource" minOccurs="0" maxOccurs="1">
3926 <complexType>
3927 <sequence>
3928 <!-- One (or more) of first three elements is required -->
3929 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
3930 maxOccurs="1"/>
3931 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
3932 maxOccurs="1"/>
3933 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
3934 maxOccurs="1"/>
3935 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
3936 maxOccurs="1"/>
3937 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
3938 maxOccurs="unbounded"/>
3939 <element name="Description" type="rm:DescriptionType" minOccurs="0"
3940 maxOccurs="1"/>
3941 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
3942 maxOccurs="1"/>
3943 <element name="Certifications" type="rm:CertificationsType"
3944 minOccurs="0" maxOccurs="1"/>
3945 <element name="SpecialRequirements" />
```

```

3946 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
3947 <element name="ResponsibleParty" type="rm>ContactInformationType"
3948 minOccurs="0" maxOccurs="1"/>
3949 <element name="OwnershipInformation"
3950 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1"/>
3951 <element name="ResourceStatus" minOccurs="0" maxOccurs="1">
3952 <complexType>
3953 <sequence>
3954 <element name="InventoryRefreshDateTime"
3955 type="rm:DateTimeType" minOccurs="0" maxOccurs="1"/>
3956 <element name="DeploymentStatus" type="rm:ValueListType"
3957 minOccurs="0" maxOccurs="1"/>
3958 <element name="Availability" type="rm:AvailabilityType"
3959 minOccurs="0" maxOccurs="1"/>
3960 </sequence>
3961 </complexType>
3962 </element>
3963 </sequence>
3964 </complexType>
3965 </element>
3966 <element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
3967 <complexType>
3968 <sequence>
3969 <element name="Quantity" type="rm:QuantityType" minOccurs="0"
3970 maxOccurs="1"/>
3971 <element name="Restrictions" type="rm:RestrictionsType"
3972 minOccurs="0" maxOccurs="1"/>
3973 <element name="AnticipatedFunction"
3974 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1"/>
3975 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
3976 maxOccurs="1"/>
3977 <element name="AssignmentInstructions"
3978 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1"/>
3979 </sequence>
3980 </complexType>
3981 </element>
3982 <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
3983 <complexType>
3984 <sequence>
3985 <element name="ScheduleType">
3986 <simpleType>
3987 <restriction base="rm:ScheduleTypeType">
3988 <enumeration value="EstimatedArrival"/>
3989 <enumeration value="EstimatedDeparture"/>
3990 <enumeration value="RequestedReturnDeparture"/>
3991 <enumeration value="RequestedReturnArrival"/>
3992 <enumeration value="BeginAvailable"/>
3993 <enumeration value="EndAvailable"/>
3994 <enumeration value="RequestedArrival"/>
3995 <enumeration value="RequestedDeparture"/>
3996 <enumeration value="EstimatedReturnDeparture"/>
3997 <enumeration value="ReportTo"/>
3998 <enumeration value="Route"/>
3999 </restriction>
4000 </simpleType>
4001 </element>
4002 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
4003 maxOccurs="1"/>
4004 <element name="Location" type="rm:LocationType" minOccurs="0"
4005 maxOccurs="1"/>
4006 </sequence>
4007 </complexType>
4008 </element>
4009 </sequence>
4010 </complexType>
4011 </element>
4012 </sequence>
4013 </complexType>
4014 </element>
4015 </schema>
```

4016 A.5 RequisitionResource Message Schema

```
4017 <schema xmlns="http://www.w3.org/2001/XMLSchema"
4018 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4019 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4020 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4021 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
4022 elementFormDefault="qualified"
4023 attributeFormDefault="unqualified">
4024 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4025 schemaLocation="EDXL-RMCommonTypes.xsd"/>
4026 <!-- This schema describes the structure of
4027 EDXL-RM "RequisitionResource" messages.-->
4028 <element name="RequisitionResource">
4029 <complexType>
4030 <sequence>
4031 <element name="MessageID" type="rm:MessageIDType"/>
4032 <element name="SentDateTime" type="rm:DateTimeType"/>
4033 <element name="MessageContentType">
4034 <simpleType>
4035 <restriction base="rm:MessageContentTypeType">
4036 <enumeration value="RequisitionResource"/>
4037 </restriction>
4038 </simpleType>
4039 </element>
4040 <element name="MessageDescription" type="rm:MessageDescriptionType"
4041 minOccurs="0" maxOccurs="1"/>
4042 <element name="OriginatingMessageID" type="rm:MessageIDType"/>
4043 <element name="PrecedingMessageID" type="rm:MessageIDType" minOccurs="0"
4044 maxOccurs="1"/>
4045 <element name="IncidentInformation" type="rm:IncidentInformationType"
4046 minOccurs="0" maxOccurs="unbounded"/>
4047 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
4048 maxOccurs="1"/>
4049 <element name="Funding" type="rm:FundingType" minOccurs="1"
4050 maxOccurs="unbounded"/>
4051 <element name="ContactInformation" type="rm:ContactInformationType"
4052 minOccurs="1" maxOccurs="unbounded"/>
4053 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
4054 <complexType>
4055 <sequence>
4056 <element name="ResourceInfoElementID"
4057 type="rm:ResourceInfoElementIDType"/>
4058 <element name="Resource">
4059 <complexType>
4060 <sequence>
4061 <!-- One (or more) of first three elements is required -->
4062 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
4063 maxOccurs="1"/>
4064 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
4065 maxOccurs="1"/>
4066 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
4067 maxOccurs="1"/>
4068 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
4069 maxOccurs="1"/>
4070 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
4071 maxOccurs="unbounded"/>
4072 <element name="Description" type="rm:DescriptionType" minOccurs="0"
4073 maxOccurs="1"/>
4074 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
4075 maxOccurs="1"/>
4076 <element name="Certifications" type="rm:CertificationsType"
4077 minOccurs="0" maxOccurs="1"/>
4078 <element name="SpecialRequirements"
4079 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
4080 <element name="ResponsibleParty" type="rm:ContactInformationType"
4081 minOccurs="0" maxOccurs="1"/>
4082 <element name="OwnershipInformation"
4083 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1"/>
4084 </sequence>
```

```

4085 </complexType>
4086 </element>
4087 <element name="AssignmentInformation">
4088 <complexType>
4089 <sequence>
4090 <element name="Quantity" type="rm:QuantityType"/>
4091 <element name="Restrictions" type="rm:RestrictionsType"
4092 minOccurs="0" maxOccurs="1"/>
4093 <element name="AnticipatedFunction"
4094 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1"/>
4095 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
4096 maxOccurs="1"/>
4097 <element name="AssignmentInstructions"
4098 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1"/>
4099 </sequence>
4100 </complexType>
4101  </element>
4102  <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
4103 <complexType>
4104 <sequence>
4105 <element name="ScheduleType">
4106 <simpleType>
4107 <restriction base="rm:ScheduleTypeType">
4108 <enumeration value="EstimatedArrival"/>
4109 <enumeration value="EstimatedDeparture"/>
4110 <enumeration value="EstimatedReturnDeparture"/>
4111 <enumeration value="EstimatedReturnArrival"/>
4112 <enumeration value="ReportTo"/>
4113 <enumeration value="RequestedArrival"/>
4114 <enumeration value="RequestedDeparture"/>
4115 <enumeration value="Route"/>
4116 </restriction>
4117 </simpleType>
4118 </element>
4119 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
4120 maxOccurs="1"/>
4121 <element name="Location" type="rm:LocationType" minOccurs="0"
4122 maxOccurs="1"/>
4123 </sequence>
4124 </complexType>
4125  </element>
4126  </sequence>
4127 </complexType>
4128 </element>
4129 </sequence>
4130 </complexType>
4131 </element>
4132 </schema>

```

4133 A.6 CommitResource Message Schema

```

4134 <schema xmlns="http://www.w3.org/2001/XMLSchema"
4135 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4136 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4137 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4138 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
4139 elementFormDefault="qualified"
4140 attributeFormDefault="unqualified">
4141 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4142 schemaLocation="EDXL-RMCommonTypes.xsd"/>
4143 <!-- This schema describes the structure of
4144 EDXL-RM "CommitResource" messages.-->
4145 <element name="CommitResource">
4146 <complexType>
4147 <sequence>
4148 <element name="MessageID" type="rm:MessageIDType"/>
4149 <element name="SentDateTime" type="rm:DateTimeType"/>
4150 <element name="MessageContentType">
4151 <simpleType>

```

```

4152 <restriction base="rm:MessageContentTypeType">
4153 <enumeration value="CommitResource"/>
4154 </restriction>
4155 </simpleType>
4156 </element>
4157 <element name="MessageDescription" type="rm:MessageDescriptionType"
4158 minOccurs="0" maxOccurs="1"/>
4159 <element name="OriginatingMessageID" type="rm:MessageIDType"/>
4160 <element name="PrecedingMessageID" type="rm:MessageIDType"/>
4161 <element name="IncidentInformation" type="rm:IncidentInformationType"
4162 minOccurs="0" maxOccurs="unbounded"/>
4163 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
4164 maxOccurs="1"/>
4165 <element name="Funding" type="rm:FundingType" minOccurs="0"
4166 maxOccurs="unbounded"/>
4167 <element name="ContactInformation" type="rm:ContactInformationType"
4168 minOccurs="1" maxOccurs="unbounded"/>
4169 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
4170 <complexType>
4171 <sequence>
4172 <element name="ResourceInfoElementID"
4173 type="rm:ResourceInfoElementIDType"/>
4174 <element name="ResponseInformation" type="rm:ResponseInformationType"/>
4175 <element name="Resource" minOccurs="0" maxOccurs="1">
4176 <complexType>
4177 <sequence>
4178 <!-- One (or more) of first three elements is required -->
4179 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
4180 maxOccurs="1"/>
4181 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
4182 maxOccurs="1"/>
4183 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
4184 maxOccurs="1"/>
4185 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
4186 maxOccurs="1"/>
4187 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
4188 maxOccurs="unbounded"/>
4189 <element name="Description" type="rm:DescriptionType" minOccurs="0"
4190 maxOccurs="1"/>
4191 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
4192 maxOccurs="1"/>
4193 <element name="Certifications" type="rm:CertificationsType"
4194 minOccurs="0" maxOccurs="1"/>
4195 <element name="SpecialRequirements"
4196 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
4197 <element name="ResponsibleParty" type="rm:ContactInformationType"
4198 minOccurs="0" maxOccurs="1"/>
4199 <element name="OwnershipInformation"
4200 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1"/>
4201 <element name="ResourceStatus" minOccurs="0" maxOccurs="1">
4202 <complexType>
4203 <sequence>
4204 <element name="InventoryRefreshDateTime"
4205 type="rm:DateTimeType" minOccurs="0" maxOccurs="1"/>
4206 <element name="DeploymentStatus" type="rm:ValueListType"
4207 minOccurs="0" maxOccurs="1"/>
4208 </sequence>
4209 </complexType>
4210 </element>
4211 </sequence>
4212 </complexType>
4213 </element>
4214 <element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
4215 <complexType>
4216 <sequence>
4217 <element name="Quantity" type="rm:QuantityType"/>
4218 <element name="Restrictions" type="rm:RestrictionsType"
4219 minOccurs="0" maxOccurs="1"/>
4220 <element name="AnticipatedFunction"
4221 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1"/>

```

```

4222
4223 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
4224 maxOccurs="1"/>
4225 <element name="OrderID" type="rm:OrderIDType" minOccurs="0"
4226 maxOccurs="1"/>
4227 <element name="AssignmentInstructions"
4228 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1"/>
4229 </sequence>
4230 </complexType>
4231 <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
4232 <complexType>
4233 <sequence>
4234 <element name="ScheduleType">
4235 <simpleType>
4236 <restriction base="rm:ScheduleTypeType">
4237 <enumeration value="ActualDeparture"/>
4238 <enumeration value="Committed"/>
4239 <enumeration value="RequestedArrival"/>
4240 <enumeration value="RequestedDeparture"/>
4241 <enumeration value="EstimatedReturnDeparture"/>
4242 <enumeration value="RequestedReturnArrival"/>
4243 <enumeration value="EstimatedReturnArrival"/>
4244 <enumeration value="ReportTo"/>
4245 <enumeration value="EstimatedArrival"/>
4246 <enumeration value="EstimatedDeparture"/>
4247 <enumeration value="RequestedReturnDeparture"/>
4248 <enumeration value="BeginAvailable"/>
4249 <enumeration value="EndAvailable"/>
4250 <enumeration value="Current"/>
4251 <enumeration value="Route"/>
4252 </restriction>
4253 </simpleType>
4254 </element>
4255 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
4256 maxOccurs="1"/>
4257 <element name="Location" type="rm:LocationType" minOccurs="0"
4258 maxOccurs="1"/>
4259 </sequence>
4260 </complexType>
4261 </element>
4262 </sequence>
4263 </complexType>
4264 </element>
4265 </sequence>
4266 </complexType>
4267 </element>
4268 </schema>

```

4269 A.7 RequestInformation Message Schema

```

4270 <schema xmlns="http://www.w3.org/2001/XMLSchema"
4271 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4272 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4273 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4274 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
4275 elementFormDefault="qualified"
4276 attributeFormDefault="unqualified">
4277 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4278 schemaLocation="EDXL-RMCommonTypes.xsd"/>
4279 <!-- This schema describes the structure of
4280 EDXL-RM "RequestInformation" messages.-->
4281 <element name="RequestInformation">
4282 <complexType>
4283 <sequence>
4284 <element name="MessageID" type="rm:MessageIDType"/>
4285 <element name="SentDateTime" type="rm:DateTimeType"/>
4286 <element name="MessageContentType">
4287 <simpleType>
4288 <restriction base="rm:MessageContentTypeType">

```

```

4289 <enumeration value="RequestInformation"/>
4290 </restriction>
4291 </simpleType>
4292 </element>
4293 <element name="MessageDescription" type="rm:MessageDescriptionType" />
4294 <element name="OriginatingMessageID" type="rm:MessageIDType" />
4295 <element name="PrecedingMessageID" type="rm:MessageIDType" minOccurs="0"
4296 maxOccurs="1"/>
4297 <element name="IncidentInformation" type="rm:IncidentInformationType"
4298 minOccurs="0" maxOccurs="unbounded"/>
4299 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
4300 maxOccurs="1"/>
4301 <element name="Funding" type="rm:FundingType" minOccurs="0"
4302 maxOccurs="unbounded"/>
4303 <element name="ContactInformation" type="rm>ContactInformationType"
4304 minOccurs="1" maxOccurs="unbounded"/>
4305 <element name="ResourceInformation" minOccurs="0" maxOccurs="unbounded">
4306 <complexType>
4307 <sequence>
4308 <element name="ResourceInfoElementID"
4309 type="rm:ResourceInfoElementIDType" />
4310 <element name="Resource" minOccurs="0" maxOccurs="1">
4311 <complexType>
4312 <sequence>
4313 <!-- One (or more) of first three elements is required -->
4314 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
4315 maxOccurs="1"/>
4316 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
4317 maxOccurs="1"/>
4318 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
4319 maxOccurs="1"/>
4320 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
4321 maxOccurs="1"/>
4322 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
4323 maxOccurs="unbounded"/>
4324 <element name="Description" type="rm:DescriptionType" minOccurs="0"
4325 maxOccurs="1"/>
4326 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
4327 maxOccurs="1"/>
4328 <element name="Certifications" type="rm:CertificationsType"
4329 minOccurs="0" maxOccurs="1"/>
4330 <element name="SpecialRequirements"
4331 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
4332 <element name="ResponsibleParty" type="rm>ContactInformationType"
4333 minOccurs="0" maxOccurs="1"/>
4334 <element name="OwnershipInformation"
4335 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1"/>
4336 <element name="ResourceStatus" minOccurs="0" maxOccurs="1">
4337 <complexType>
4338 <sequence>
4339 <element name="InventoryRefreshDateTime"
4340 type="rm:DateTimeType" minOccurs="0" maxOccurs="1"/>
4341 <element name="DeploymentStatus" type="rm:ValueListType"
4342 minOccurs="0" maxOccurs="1"/>
4343 <element name="Availability" type="rm:AvailabilityType"
4344 minOccurs="0" maxOccurs="1"/>
4345 </sequence>
4346 </complexType>
4347 </element>
4348 </sequence>
4349 </complexType>
4350 </element>
4351 <element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
4352 <complexType>
4353 <sequence>
4354 <element name="Quantity" type="rm:QuantityType" minOccurs="0"
4355 maxOccurs="1"/>
4356 <element name="Restrictions" type="rm:RestrictionsType"
4357 minOccurs="0" maxOccurs="1"/>
4358 <element name="AnticipatedFunction"
4359 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1"/>

```

```

4360
4361 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
4362 maxOccurs="1"/>
4363 <element name="OrderID" type="rm:OrderIDType" minOccurs="0"
4364 maxOccurs="1"/>
4365 <element name="AssignmentInstructions"
4366 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1"/>
4367 </sequence>
4368 </complexType>
4369 <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
4370 <complexType>
4371 <sequence>
4372 <element name="ScheduleType" type="rm:ScheduleTypeType" />
4373 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
4374 maxOccurs="1"/>
4375 <element name="Location" type="rm:LocationType" minOccurs="0"
4376 maxOccurs="1"/>
4377 </sequence>
4378 </complexType>
4379 </element>
4380 <sequence>
4381 </complexType>
4382 </element>
4383 <sequence>
4384 </complexType>
4385 </element>
4386 </schema>

```

4387 A.8 ResponseToRequestInformation Message Schema

```

4388 <schema xmlns="http://www.w3.org/2001/XMLSchema"
4389 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4390 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4391 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4392 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
4393 elementFormDefault="qualified"
4394 attributeFormDefault="unqualified">
4395 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4396 schemaLocation="EDXL-RMCommonTypes.xsd"/>
4397 <!-- This schema describes the structure of
4398 EDXL-RM "ResponseToRequestInformation" messages.-->
4399 <element name="ResponseToRequestInformation">
4400 <complexType>
4401 <sequence>
4402 <element name="MessageID" type="rm:MessageIDType"/>
4403 <element name="SentDateTime" type="rm:DateTimeType"/>
4404 <element name="MessageContentType">
4405 <simpleType>
4406 <restriction base="rm:MessageContentTypeType">
4407 <enumeration value="ResponseToRequestInformation"/>
4408 </restriction>
4409 </simpleType>
4410 </element>
4411 <element name="MessageDescription" type="rm:MessageDescriptionType"
4412 minOccurs="0" maxOccurs="1"/>
4413 <element name="OriginatingMessageID" type="rm:MessageIDType"/>
4414 <element name="PrecedingMessageID" type="rm:MessageIDType"/>
4415 <element name="IncidentInformation" type="rm:IncidentInformationType"
4416 minOccurs="0" maxOccurs="unbounded"/>
4417 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
4418 maxOccurs="1"/>
4419 <element name="Funding" type="rm:FundingType" minOccurs="0"
4420 maxOccurs="unbounded"/>
4421 <element name="ContactInformation" type="rm>ContactInformationType"
4422 minOccurs="1" maxOccurs="unbounded"/>
4423 <element name="ResourceInformation" minOccurs="0" maxOccurs="unbounded">
4424 <complexType>
4425 <sequence>
4426 <element name="ResourceInfoElementID"

```

```

4427 type="rm:ResourceInfoElementIDType" />
4428  <element name="ResponseInformation" type="rm:ResponseInformationType"
4429 minOccurs="0" maxOccurs="1" />
4430  <element name="Resource" minOccurs="0" maxOccurs="1">
4431 <complexType>
4432 <sequence>
4433 <!-- One (or more) of first three elements is required -->
4434 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
4435 maxOccurs="1" />
4436 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
4437 maxOccurs="1" />
4438 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
4439 maxOccurs="1" />
4440 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
4441 maxOccurs="1" />
4442 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
4443 maxOccurs="unbounded" />
4444 <element name="Description" type="rm:DescriptionType" minOccurs="0"
4445 maxOccurs="1" />
4446 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
4447 maxOccurs="1" />
4448 <element name="Certifications" type="rm:CertificationsType"
4449 minOccurs="0" maxOccurs="1" />
4450 <element name="SpecialRequirements"
4451 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1" />
4452 <element name="ResponsibleParty" type="rm>ContactInformationType"
4453 minOccurs="0" maxOccurs="1" />
4454 <element name="OwnershipInformation"
4455 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1" />
4456 <element name="ResourceStatus" minOccurs="0" maxOccurs="1">
4457 <complexType>
4458 <sequence>
4459 <element name="InventoryRefreshDateTime"
4460 type="rm:DateTimeType" minOccurs="0" maxOccurs="1" />
4461 <element name="DeploymentStatus" type="rm:ValueListType"
4462 minOccurs="0" maxOccurs="1" />
4463 <element name="Availability" type="rm:AvailabilityType"
4464 minOccurs="0" maxOccurs="1" />
4465 </sequence>
4466 </complexType>
4467 </element>
4468 </sequence>
4469 </complexType>
4470  </element>
4471  <element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
4472 <complexType>
4473 <sequence>
4474 <element name="Quantity" type="rm:QuantityType" minOccurs="0"
4475 maxOccurs="1" />
4476 <element name="Restrictions" type="rm:RestrictionsType"
4477 minOccurs="0" maxOccurs="1" />
4478 <element name="AnticipatedFunction"
4479 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1" />
4480 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
4481 maxOccurs="1" />
4482 <element name="OrderID" type="rm:OrderIDType" minOccurs="0"
4483 maxOccurs="1" />
4484 <element name="AssignmentInstructions"
4485 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1" />
4486 </sequence>
4487 </complexType>
4488  </element>
4489  <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded" >
4490 <complexType>
4491 <sequence>
4492 <element name="ScheduleType" type="rm:ScheduleTypeType" />
4493 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
4494 maxOccurs="1" />
4495 <element name="Location" type="rm:LocationType" minOccurs="0"
4496 maxOccurs="1" />
4497 </sequence>

```

```

4498 </complexType>
4499 </element>
4500  </sequence>
4501  </complexType>
4502 </element>
4503 </sequence>
4504 </complexType>
4505 </element>
4506</schema>
```

4507 A.9 OfferUnsolicitedResource Message Schema

```

4508 <schema xmlns="http://www.w3.org/2001/XMLSchema"
4509 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4510 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4511 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4512 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
4513 elementFormDefault="qualified"
4514 attributeFormDefault="unqualified">
4515 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4516 schemaLocation="EDXL-RMCommonTypes.xsd"/>
4517 <!-- This schema describes the structure of
4518 EDXL-RM "OfferUnsolicitedResource" messages.-->
4519 <element name="OfferUnsolicitedResource">
4520 <complexType>
4521 <sequence>
4522 <element name="MessageID" type="rm:MessageIDType"/>
4523 <element name="SentDateTime" type="rm:DateTimeType"/>
4524 <element name="MessageContentType">
4525 <simpleType>
4526 <restriction base="rm:MessageContentTypeType">
4527 <enumeration value="OfferUnsolicitedResource"/>
4528 </restriction>
4529 </simpleType>
4530 </element>
4531 <element name="MessageDescription" type="rm:MessageDescriptionType"
4532 minOccurs="0" maxOccurs="1"/>
4533 <element name="OriginatingMessageID" type="rm:MessageIDType"/>
4534 <element name="IncidentInformation" type="rm:IncidentInformationType"
4535 minOccurs="0" maxOccurs="unbounded"/>
4536 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
4537 maxOccurs="1"/>
4538 <element name="ContactInformation" type="rm:ContactInformationType"
4539 minOccurs="1" maxOccurs="unbounded"/>
4540 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
4541 <complexType>
4542 <sequence>
4543 <element name="ResourceInfoElementID"
4544 type="rm:ResourceInfoElementIDType"/>
4545 <element name="Resource">
4546 <complexType>
4547 <sequence>
4548 <!-- One (or more) of first three elements is required -->
4549 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
4550 maxOccurs="1"/>
4551 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
4552 maxOccurs="1"/>
4553 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
4554 maxOccurs="1"/>
4555 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
4556 maxOccurs="1"/>
4557 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
4558 maxOccurs="unbounded"/>
4559 <element name="Description" type="rm:DescriptionType" minOccurs="0"
4560 maxOccurs="1"/>
4561 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
4562 maxOccurs="1"/>
4563 <element name="Certifications" type="rm:CertificationsType"
4564 minOccurs="0" maxOccurs="1"/>
```

```

4565 <element name="SpecialRequirements"
4566 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
4567 <element name="ResponsibleParty" type="rm>ContactInformationType"
4568 minOccurs="0" maxOccurs="1"/>
4569 <element name="OwnershipInformation"
4570 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1"/>
4571 <element name="ResourceStatus" minOccurs="0" maxOccurs="1">
4572 <complexType>
4573 <sequence>
4574 <element name="InventoryRefreshDateTime"
4575 type="rm:DateTimeType" minOccurs="0" maxOccurs="1"/>
4576 <element name="DeploymentStatus" type="rm:ValueListType"
4577 minOccurs="0" maxOccurs="1"/>
4578 <element name="Availability" type="rm:AvailabilityType"
4579 minOccurs="0" maxOccurs="1"/>
4580 </sequence>
4581 </complexType>
4582  </element>
4583 </sequence>
4584 </complexType>
4585 </element>
4586 <element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
4587 <complexType>
4588 <sequence>
4589 <element name="Quantity" type="rm:QuantityType" minOccurs="0"
4590 maxOccurs="1"/>
4591 <element name="Restrictions" type="rm:RestrictionsType"
4592 minOccurs="0" maxOccurs="1"/>
4593 <element name="AnticipatedFunction"
4594 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1"/>
4595 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
4596 maxOccurs="1"/>
4597 <element name="AssignmentInstructions"
4598 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1"/>
4599 </sequence>
4600 </complexType>
4601 </element>
4602 <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
4603 <complexType>
4604 <sequence>
4605 <element name="ScheduleType">
4606 <simpleType>
4607 <restriction base="rm:ScheduleTypeType">
4608 <enumeration value="EstimatedArrival"/>
4609 <enumeration value="EstimatedDeparture"/>
4610 <enumeration value="RequestedReturnDeparture"/>
4611 <enumeration value="RequestedReturnArrival"/>
4612 <enumeration value="BeginAvailable"/>
4613 <enumeration value="EndAvailable"/>
4614 <enumeration value="Route"/>
4615 </restriction>
4616 </simpleType>
4617 </element>
4618 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
4619 maxOccurs="1"/>
4620 <element name="Location" type="rm:LocationType" minOccurs="0"
4621 maxOccurs="1"/>
4622 </sequence>
4623 </complexType>
4624 </element>
4625 </sequence>
4626 </complexType>
4627 </element>
4628 </sequence>
4629 </complexType>
4630 </element>
4631 </schema>

```

4632 A.10 ReleaseResource Message Schema

```
4633 <schema xmlns="http://www.w3.org/2001/XMLSchema"
4634 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4635 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4636 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4637 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
4638 elementFormDefault="qualified"
4639 attributeFormDefault="unqualified">
4640 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4641 schemaLocation="EDXL-RMCommonTypes.xsd"/>
4642 <!-- This schema describes the structure of
4643 EDXL-RM "ReleaseResource" messages.-->
4644 <element name="ReleaseResource">
4645 <complexType>
4646 <sequence>
4647 <element name="MessageID" type="rm:MessageIDType"/>
4648 <element name="SentDateTime" type="rm:DateTimeType"/>
4649 <element name="MessageContentType">
4650 <simpleType>
4651 <restriction base="rm:MessageContentTypeType">
4652 <enumeration value="ReleaseResource"/>
4653 </restriction>
4654 </simpleType>
4655 </element>
4656 <element name="MessageDescription" type="rm:MessageDescriptionType"
4657 minOccurs="0" maxOccurs="1"/>
4658 <element name="OriginatingMessageID" type="rm:MessageIDType"/>
4659 <element name="PrecedingMessageID" type="rm:MessageIDType" minOccurs="0"
4660 maxOccurs="1"/>
4661 <element name="IncidentInformation" type="rm:IncidentInformationType"
4662 minOccurs="0" maxOccurs="unbounded"/>
4663 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
4664 maxOccurs="1"/>
4665 <element name="Funding" type="rm:FundingType" minOccurs="0"
4666 maxOccurs="unbounded"/>
4667 <element name="ContactInformation" type="rm:ContactInformationType"
4668 minOccurs="1" maxOccurs="unbounded"/>
4669 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
4670 <complexType>
4671 <sequence>
4672 <element name="ResourceInfoElementID"
4673 type="rm:ResourceInfoElementIDType"/>
4674 <element name="ResponseInformation" type="rm:ResponseInformationType"
4675 minOccurs="0" maxOccurs="1"/>
4676 <element name="Resource">
4677 <complexType>
4678 <sequence>
4679 <!-- One (or more) of first three elements is required -->
4680 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
4681 maxOccurs="1"/>
4682 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
4683 maxOccurs="1"/>
4684 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
4685 maxOccurs="1"/>
4686 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
4687 maxOccurs="1"/>
4688 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
4689 maxOccurs="unbounded"/>
4690 <element name="Description" type="rm:DescriptionType" minOccurs="0"
4691 maxOccurs="1"/>
4692 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
4693 maxOccurs="1"/>
4694 <element name="Certifications" type="rm:CertificationsType"
4695 minOccurs="0" maxOccurs="1"/>
4696 <element name="SpecialRequirements"
4697 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
4698 <element name="ResponsibleParty" type="rm:ContactInformationType"
4699 minOccurs="0" maxOccurs="1"/>
4700 <element name="OwnershipInformation"
```

```

4701 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1" />
4702 <element name="ResourceStatus" minOccurs="0" maxOccurs="1">
4703 <complexType>
4704 <sequence>
4705 <element name="DeploymentStatus" type="rm:ValueListType"
4706 minOccurs="0" maxOccurs="1" />
4707 <element name="Availability" type="rm:AvailabilityType"
4708 minOccurs="0" maxOccurs="1" />
4709 </sequence>
4710 </complexType>
4711 </element>
4712 </sequence>
4713 </complexType>
4714 </element>
4715 <element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
4716 <complexType>
4717 <sequence>
4718 <element name="Quantity" type="rm:QuantityType" />
4719 <element name="Restrictions" type="rm:RestrictionsType"
4720 minOccurs="0" maxOccurs="1" />
4721 <element name="AnticipatedFunction"
4722 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1" />
4723 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
4724 maxOccurs="1" />
4725 <element name="OrderID" type="rm:OrderIDType" minOccurs="0"
4726 maxOccurs="1" />
4727 <element name="AssignmentInstructions"
4728 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1" />
4729 </sequence>
4730 </complexType>
4731 </element>
4732 <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
4733 <complexType>
4734 <sequence>
4735 <element name="ScheduleType" >
4736 <simpleType>
4737 <restriction base="rm:ScheduleTypeType" >
4738 <enumeration value="ActualReturnDeparture" />
4739 <enumeration value="Current" />
4740 <enumeration value="RequestedArrival" />
4741 <enumeration value="EstimatedArrival" />
4742 <enumeration value="ActualArrival" />
4743 <enumeration value="RequestedDeparture" />
4744 <enumeration value="EstimatedDeparture" />
4745 <enumeration value="ActualDeparture" />
4746 <enumeration value="RequestedReturnDeparture" />
4747 <enumeration value="RequestedReturnArrival" />
4748 <enumeration value="BeginAvailable" />
4749 <enumeration value="EndAvailable" />
4750 <enumeration value="Committed" />
4751 <enumeration value="ReportTo" />
4752 <enumeration value="EstimatedReturnDeparture" />
4753 <enumeration value="EstimatedReturnArrival" />
4754 <enumeration value="Route" />
4755 </restriction>
4756 </simpleType>
4757 </element>
4758 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
4759 maxOccurs="1" />
4760 <element name="Location" type="rm:LocationType" minOccurs="0"
4761 maxOccurs="1" />
4762 </sequence>
4763 </complexType>
4764 </element>
4765 </sequence>
4766 </complexType>
4767 </element>
4768 </sequence>
4769 </complexType>
4770 </element>

```

4771

```
</schema>
```

4772

A.11 RequestReturn Message Schema

```
4773 <schema xmlns="http://www.w3.org/2001/XMLSchema"
4774 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4775 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4776 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4777 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
4778 elementFormDefault="qualified"
4779 attributeFormDefault="unqualified">
4780 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4781 schemaLocation="EDXL-RMCommonTypes.xsd"/>
4782 <!-- This schema describes the structure of
4783 EDXL-RM "RequestReturn" messages.-->
4784 <element name="RequestReturn">
4785 <complexType>
4786 <sequence>
4787 <element name="MessageID" type="rm:MessageIDType"/>
4788 <element name="SentDateTime" type="rm:DateTimeType"/>
4789 <element name="MessageContentType">
4790 <simpleType>
4791 <restriction base="rm:MessageContentTypeType">
4792 <enumeration value="RequestReturn"/>
4793 </restriction>
4794 </simpleType>
4795 </element>
4796 <element name="MessageDescription" type="rm:MessageDescriptionType"
4797 minOccurs="0" maxOccurs="1"/>
4798 <element name="OriginatingMessageID" type="rm:MessageIDType"/>
4799 <element name="PrecedingMessageID" type="rm:MessageIDType" minOccurs="0"
4800 maxOccurs="1"/>
4801 <element name="IncidentInformation" type="rm:IncidentInformationType"
4802 minOccurs="0" maxOccurs="unbounded"/>
4803 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
4804 maxOccurs="1"/>
4805 <element name="Funding" type="rm:FundingType" minOccurs="0"
4806 maxOccurs="unbounded"/>
4807 <element name="ContactInformation" type="rm:ContactInformationType"
4808 minOccurs="1" maxOccurs="unbounded"/>
4809 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
4810 <complexType>
4811 <sequence>
4812 <element name="ResourceInfoElementID"
4813 type="rm:ResourceInfoElementIDType"/>
4814 <element name="Resource">
4815 <complexType>
4816 <sequence>
4817 <!-- One (or more) of first three elements is required -->
4818 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
4819 maxOccurs="1"/>
4820 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
4821 maxOccurs="1"/>
4822 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
4823 maxOccurs="1"/>
4824 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
4825 maxOccurs="1"/>
4826 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
4827 maxOccurs="unbounded"/>
4828 <element name="Description" type="rm:DescriptionType" minOccurs="0"
4829 maxOccurs="1"/>
4830 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
4831 maxOccurs="1"/>
4832 <element name="Certifications" type="rm:CertificationsType"
4833 minOccurs="0" maxOccurs="1"/>
4834 <element name="SpecialRequirements"
4835 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
4836 <element name="ResponsibleParty" type="rm:ContactInformationType"
4837 minOccurs="0" maxOccurs="1"/>
```

```

4838
4839 <element name="OwnershipInformation"
4840 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1"/>
4841 <element name="ResourceStatus" minOccurs="0" maxOccurs="1">
4842 <complexType>
4843 <sequence>
4844 <element name="DeploymentStatus" type="rm:ValueListType"
4845 minOccurs="0" maxOccurs="1"/>
4846 <element name="Availability" type="rm:AvailabilityType"
4847 minOccurs="0" maxOccurs="1"/>
4848 </sequence>
4849 </complexType>
4850 </element>
4851 </complexType>
4852 </element>
4853 <element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
4854 <complexType>
4855 <sequence>
4856 <element name="Quantity" type="rm:QuantityType" minOccurs="0"
4857 maxOccurs="1"/>
4858 <element name="Restrictions" type="rm:RestrictionsType"
4859 minOccurs="0" maxOccurs="1"/>
4860 <element name="AnticipatedFunction"
4861 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1"/>
4862 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
4863 maxOccurs="1"/>
4864 <element name="OrderID" type="rm:OrderIDType" minOccurs="0"
4865 maxOccurs="1"/>
4866 <element name="AssignmentInstructions"
4867 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1"/>
4868 </sequence>
4869 </complexType>
4870 </element>
4871 <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
4872 <complexType>
4873 <sequence>
4874 <element name="ScheduleType">
4875 <simpleType>
4876 <restriction base="rm:ScheduleTypeType">
4877 <enumeration value="RequestedArrival"/>
4878 <enumeration value="EstimatedArrival"/>
4879 <enumeration value="ActualArrival"/>
4880 <enumeration value="RequestedDeparture"/>
4881 <enumeration value="EstimatedDeparture"/>
4882 <enumeration value="ActualDeparture"/>
4883 <enumeration value="RequestedReturnDeparture"/>
4884 <enumeration value="RequestedReturnArrival"/>
4885 <enumeration value="BeginAvailable"/>
4886 <enumeration value="EndAvailable"/>
4887 <enumeration value="Committed"/>
4888 <enumeration value="ReportTo"/>
4889 <enumeration value="Route"/>
4890 </restriction>
4891 </simpleType>
4892 </element>
4893 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
4894 maxOccurs="1"/>
4895 <element name="Location" type="rm:LocationType" minOccurs="0"
4896 maxOccurs="1"/>
4897 </sequence>
4898 </complexType>
4899 </element>
4900 </sequence>
4901 </complexType>
4902 </element>
4903 </sequence>
4904 </complexType>
4905 </element>
4906 </schema>

```

4907 A.12 ResponseToRequestReturn Message Schema

```
4908 <schema xmlns="http://www.w3.org/2001/XMLSchema"
4909 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4910 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
4911 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4912 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
4913 elementFormDefault="qualified"
4914 attributeFormDefault="unqualified">
4915 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
4916 schemaLocation="EDXL-RMCommonTypes.xsd"/>
4917 <!-- This schema describes the structure of
4918 EDXL-RM "ResponseToRequestReturn" messages.-->
4919 <element name="ResponseToRequestReturn">
4920 <complexType>
4921 <sequence>
4922 <element name="MessageID" type="rm:MessageIDType"/>
4923 <element name="SentDateTime" type="rm:DateTimeType"/>
4924 <element name="MessageContentType">
4925 <simpleType>
4926 <restriction base="rm:MessageContentTypeType">
4927 <enumeration value="ResponseToRequestReturn"/>
4928 </restriction>
4929 </simpleType>
4930 </element>
4931 <element name="MessageDescription" type="rm:MessageDescriptionType"
4932 minOccurs="0" maxOccurs="1"/>
4933 <element name="OriginatingMessageID" type="rm:MessageIDType"/>
4934 <element name="PrecedingMessageID" type="rm:MessageIDType"/>
4935 <element name="IncidentInformation" type="rm:IncidentInformationType"
4936 minOccurs="0" maxOccurs="unbounded"/>
4937 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
4938 maxOccurs="1"/>
4939 <element name="Funding" type="rm:FundingType" minOccurs="0"
4940 maxOccurs="unbounded"/>
4941 <element name="ContactInformation" type="rm>ContactInformationType"
4942 minOccurs="1" maxOccurs="unbounded"/>
4943 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
4944 <complexType>
4945 <sequence>
4946 <element name="ResourceInfoElementID"
4947 type="rm:ResourceInfoElementIDType"/>
4948 <element name="ResponseInformation" type="rm:ResponseInformationType" />
4949 <element name="Resource" minOccurs="0" maxOccurs="1">
4950 <complexType>
4951 <sequence>
4952 <!-- One (or more) of first three elements is required -->
4953 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
4954 maxOccurs="1"/>
4955 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
4956 maxOccurs="1"/>
4957 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
4958 maxOccurs="1"/>
4959 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
4960 maxOccurs="1"/>
4961 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
4962 maxOccurs="unbounded"/>
4963 <element name="Description" type="rm:DescriptionType" minOccurs="0"
4964 maxOccurs="1"/>
4965 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
4966 maxOccurs="1"/>
4967 <element name="Certifications" type="rm:CertificationsType"
4968 minOccurs="0" maxOccurs="1"/>
4969 <element name="SpecialRequirements"
4970 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
4971 <element name="ResponsibleParty" type="rm>ContactInformationType"
4972 minOccurs="0" maxOccurs="1"/>
4973 <element name="OwnershipInformation"
4974 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1"/>
4975 <element name="ResourceStatus" />
```

```

4976
4977
4978
4979
4980
4981
4982
4983
4984
4985
4986
4987
4988
4989
4990
4991
4992
4993
4994
4995
4996
4997
4998
4999
5000
5001
5002
5003
5004
5005
5006
5007
5008
5009
5010
5011
5012
5013
5014
5015
5016
5017
5018
5019
5020
5021
5022
5023
5024
5025
5026
5027
5028
5029
5030
5031
5032
5033
5034
5035
5036
5037
5038
5039
5040
5041
5042
5043

 <complexType>
 <sequence>
 <element name="DeploymentStatus" type="rm:ValueListType"/>
 <element name="Availability" type="rm:AvailabilityType"/>
 </sequence>
 </complexType>
 </element>
</sequence>
</complexType>
</element>
<element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
 <complexType>
 <sequence>
 <element name="Quantity" type="rm:QuantityType" minOccurs="0"
 maxOccurs="1"/>
 <element name="Restrictions" type="rm:RestrictionsType"
 minOccurs="0" maxOccurs="1"/>
 <element name="AnticipatedFunction"
 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1"/>
 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
 maxOccurs="1"/>
 <element name="OrderID" type="rm:OrderIDType" minOccurs="0"
 maxOccurs="1"/>
 <element name="AssignmentInstructions"
 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1"/>
 </sequence>
 </complexType>
</element>
<element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
 <complexType>
 <sequence>
 <element name="ScheduleType">
 <simpleType>
 <restriction base="rm:ScheduleTypeType">
 <enumeration value="ActualReturnDeparture"/>
 <enumeration value="RequestedArrival"/>
 <enumeration value="EstimatedArrival"/>
 <enumeration value="ActualArrival"/>
 <enumeration value="RequestedDeparture"/>
 <enumeration value="EstimatedDeparture"/>
 <enumeration value="ActualDeparture"/>
 <enumeration value="RequestedReturnDeparture"/>
 <enumeration value="RequestedReturnArrival"/>
 <enumeration value="BeginAvailable"/>
 <enumeration value="EndAvailable"/>
 <enumeration value="Committed"/>
 <enumeration value="ReportTo"/>
 <enumeration value="EstimatedReturnDeparture"/>
 <enumeration value="EstimatedReturnArrival"/>
 <enumeration value="Route"/>
 <enumeration value="Current"/>
 </restriction>
 </simpleType>
 </element>
 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
 maxOccurs="1"/>
 <element name="Location" type="rm:LocationType" minOccurs="0"
 maxOccurs="1"/>
 </sequence>
</complexType>
</element>
</sequence>
</complexType>
</element>
</sequence>
</complexType>
</element>
</schema>

```

A.13 RequestQuote Message Schema

```

5045 <schema xmlns="http://www.w3.org/2001/XMLSchema"
5046 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
5047 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
5048 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
5049 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
5050 elementFormDefault="qualified"
5051 attributeFormDefault="unqualified">
5052 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
5053 schemaLocation="EDXL-RMCommonTypes.xsd"/>
5054 <!-- This schema describes the structure of
5055 EDXL-RM "RequestQuote" messages.-->
5056 <element name="RequestQuote">
5057 <complexType>
5058 <sequence>
5059 <element name="MessageID" type="rm:MessageIDType"/>
5060 <element name="SentDateTime" type="rm:DateTimeType"/>
5061 <element name="MessageContentType">
5062 <simpleType>
5063 <restriction base="rm:MessageContentTypeType">
5064 <enumeration value="RequestQuote"/>
5065 </restriction>
5066 </simpleType>
5067 </element>
5068 <element name="MessageDescription" type="rm:MessageDescriptionType"
5069 minOccurs="0" maxOccurs="1"/>
5070 <element name="OriginatingMessageID" type="rm:MessageIDType"/>
5071 <element name="PrecedingMessageID" type="rm:MessageIDType" minOccurs="0"
5072 maxOccurs="1"/>
5073 <element name="IncidentInformation" type="rm:IncidentInformationType"
5074 minOccurs="0" maxOccurs="unbounded"/>
5075 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
5076 maxOccurs="1"/>
5077 <element name="Funding" type="rm:FundingType" minOccurs="0"
5078 maxOccurs="unbounded"/>
5079 <element name="ContactInformation" type="rm:ContactInformationType"
5080 minOccurs="1" maxOccurs="unbounded"/>
5081 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
5082 <complexType>
5083 <sequence>
5084 <element name="ResourceInfoElementID"
5085 type="rm:ResourceInfoElementIDType"/>
5086 <element name="ResponseInformation" type="rm:ResponseInformationType"
5087 minOccurs="0" maxOccurs="1"/>
5088 <element name="Resource">
5089 <complexType>
5090 <sequence>
5091 <!-- One (or more) of first three elements is required -->
5092 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
5093 maxOccurs="1"/>
5094 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
5095 maxOccurs="1"/>
5096 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
5097 maxOccurs="1"/>
5098 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
5099 maxOccurs="1"/>
5100 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
5101 maxOccurs="unbounded"/>
5102 <element name="Description" type="rm:DescriptionType" minOccurs="0"
5103 maxOccurs="1"/>
5104 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
5105 maxOccurs="1"/>
5106 <element name="Certifications" type="rm:CertificationsType"
5107 minOccurs="0" maxOccurs="1"/>
5108 <element name="SpecialRequirements"
5109 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
5110 <element name="ResponsibleParty" type="rm:ContactInformationType"
5111 minOccurs="0" maxOccurs="1"/>
5112 <element name="OwnershipInformation"
```

```

5113 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1" />
5114 </sequence>
5115 </complexType>
5116 </element>
5117 <element name="AssignmentInformation" minOccurs="0" maxOccurs="1" >
5118 <complexType>
5119 <sequence>
5120 <element name="Quantity" type="rm:QuantityType" minOccurs="0"
5121 maxOccurs="1"/>
5122 <element name="Restrictions" type="rm:RestrictionsType"
5123 minOccurs="0" maxOccurs="1"/>
5124 <element name="AnticipatedFunction"
5125 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1"/>
5126 <element name="AssignmentInstructions"
5127 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1"/>
5128 </sequence>
5129 </complexType>
5130 </element>
5131 <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded" >
5132 <complexType>
5133 <sequence>
5134 <element name="ScheduleType" >
5135 <simpleType>
5136 <restriction base="rm:ScheduleTypeType">
5137 <enumeration value="RequestedArrival"/>
5138 <enumeration value="RequestedDeparture"/>
5139 <enumeration value="EstimatedReturnDeparture"/>
5140 <enumeration value="EstimatedReturnArrival"/>
5141 <enumeration value="ReportTo"/>
5142 <enumeration value="Route"/>
5143 </restriction>
5144 </simpleType>
5145 </element>
5146 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
5147 maxOccurs="1"/>
5148 <element name="Location" type="rm:LocationType" minOccurs="0"
5149 maxOccurs="1"/>
5150 </sequence>
5151 </complexType>
5152 </element>
5153 </sequence>
5154 </complexType>
5155 </element>
5156 </sequence>
5157 </complexType>
5158 </element>
5159 </schema>
```

5160 A.14 ResponseToRequestQuote Message Schema

```

5161 <schema xmlns="http://www.w3.org/2001/XMLSchema"
5162 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
5163 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
5164 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
5165 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
5166 elementFormDefault="qualified"
5167 attributeFormDefault="unqualified">
5168 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
5169 schemaLocation="EDXL-RMCommonTypes.xsd"/>
5170 <!-- This schema describes the structure of
5171 EDXL-RM "ResponseToRequestQuote" messages.-->
5172 <element name="ResponseToRequestQuote" >
5173 <complexType>
5174 <sequence>
5175 <element name="MessageID" type="rm:MessageIDType"/>
5176 <element name="SentDateTime" type="rm:DateTimeType"/>
5177 <element name="MessageContentType" >
5178 <simpleType>
5179 <restriction base="rm:MessageContentTypeType">
```

```

5180 <enumeration value="ResponseToRequestQuote" />
5181 </restriction>
5182  </simpleType>
5183 </element>
5184 <element name="MessageDescription" type="rm:MessageDescriptionType"
5185 minOccurs="0" maxOccurs="1"/>
5186 <element name="OriginatingMessageID" type="rm:MessageIDType" />
5187 <element name="PrecedingMessageID" type="rm:MessageIDType" />
5188 <element name="IncidentInformation" type="rm:IncidentInformationType"
5189 minOccurs="0" maxOccurs="unbounded"/>
5190 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
5191 maxOccurs="1"/>
5192 <element name="Funding" type="rm:FundingType" minOccurs="0"
5193 maxOccurs="unbounded"/>
5194 <element name="ContactInformation" type="rm>ContactInformationType"
5195 minOccurs="1" maxOccurs="unbounded"/>
5196 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
5197 <complexType>
5198 <sequence>
5199 <element name="ResourceInfoElementID"
5200 type="rm:ResourceInfoElementIDType" />
5201 <element name="ResponseInformation" type="rm:ResponseInformationType" />
5202 <element name="Resource" minOccurs="0" maxOccurs="1">
5203 <complexType>
5204 <sequence>
5205 <!-- One (or more) of first three elements is required -->
5206 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
5207 maxOccurs="1"/>
5208 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
5209 maxOccurs="1"/>
5210 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
5211 maxOccurs="1"/>
5212 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
5213 maxOccurs="1"/>
5214 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
5215 maxOccurs="unbounded"/>
5216 <element name="Description" type="rm:DescriptionType" minOccurs="0"
5217 maxOccurs="1"/>
5218 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
5219 maxOccurs="1"/>
5220 <element name="Certifications" type="rm:CertificationsType"
5221 minOccurs="0" maxOccurs="1"/>
5222 <element name="SpecialRequirements"
5223 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
5224 <element name="ResponsibleParty" type="rm:ContactInformationType"
5225 minOccurs="0" maxOccurs="1"/>
5226 <element name="OwnershipInformation"
5227 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1"/>
5228 <element name="ResourceStatus" minOccurs="0" maxOccurs="1">
5229 <complexType>
5230 <sequence>
5231 <element name="InventoryRefreshDateTime"
5232 type="rm:DateTimeType" minOccurs="0" maxOccurs="1"/>
5233 <element name="DeploymentStatus" type="rm:ValueListType"
5234 minOccurs="0" maxOccurs="1"/>
5235 <element name="Availability" type="rm:AvailabilityType"
5236 minOccurs="0" maxOccurs="1"/>
5237 </sequence>
5238 </complexType>
5239 </element>
5240 </sequence>
5241 </complexType>
5242 </element>
5243 <element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
5244 <complexType>
5245 <sequence>
5246 <element name="Quantity" type="rm:QuantityType" minOccurs="0"
5247 maxOccurs="1"/>
5248 <element name="Restrictions" type="rm:RestrictionsType"
5249 minOccurs="0" maxOccurs="1"/>

```

```

5250
5251 <element name="AnticipatedFunction"
5252 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1"/>
5253 <element name="PriceQuote" type="rm:PriceQuoteType" />
5254 <element name="AssignmentInstructions"
5255 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1"/>
5256 </sequence>
5257 </complexType>
5258 <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
5259 <complexType>
5260 <sequence>
5261 <element name="ScheduleType">
5262 <simpleType>
5263 <restriction base="rm:ScheduleTypeType">
5264 <enumeration value="EstimatedArrival"/>
5265 <enumeration value="EstimatedDeparture"/>
5266 <enumeration value="RequestedReturnDeparture"/>
5267 <enumeration value="RequestedReturnArrival"/>
5268 <enumeration value="BeginAvailable"/>
5269 <enumeration value="EndAvailable"/>
5270 <enumeration value="RequestedArrival"/>
5271 <enumeration value="RequestedDeparture"/>
5272 <enumeration value="EstimatedReturnDeparture"/>
5273 <enumeration value="EstimatedReturnArrival"/>
5274 <enumeration value="ReportTo"/>
5275 <enumeration value="Route"/>
5276 </restriction>
5277 </simpleType>
5278 </element>
5279 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
5280 maxOccurs="1"/>
5281 <element name="Location" type="rm:LocationType" minOccurs="0"
5282 maxOccurs="1"/>
5283 </sequence>
5284 </complexType>
5285 </element>
5286 </sequence>
5287 </complexType>
5288 </element>
5289 </sequence>
5290 </complexType>
5291 </element>
5292 </schema>

```

5293 A.15 RequestResourceDeploymentStatus Message Schema

```

5294 <schema xmlns="http://www.w3.org/2001/XMLSchema"
5295 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
5296 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
5297 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
5298 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
5299 elementFormDefault="qualified"
5300 attributeFormDefault="unqualified">
5301 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
5302 schemaLocation="EDXL-RMCommonTypes.xsd"/>
5303 <!-- This schema describes the structure of
5304 EDXL-RM "RequestResourceDeploymentStatus" messages.-->
5305 <element name="RequestResourceDeploymentStatus">
5306 <complexType>
5307 <sequence>
5308 <element name="MessageID" type="rm:MessageIDType"/>
5309 <element name="SentDateTime" type="rm:DateTimeType" />
5310 <element name="MessageContentType">
5311 <simpleType>
5312 <restriction base="rm:MessageContentTypeType">
5313 <enumeration value="RequestResourceDeploymentStatus"/>
5314 </restriction>
5315 </simpleType>
5316 </element>

```

```

5317 <element name="MessageDescription" type="rm:MessageDescriptionType"
5318 minOccurs="0" maxOccurs="1"/>
5319 <element name="OriginatingMessageID" type="rm:MessageIDType" />
5320 <element name="PrecedingMessageID" type="rm:MessageIDType" minOccurs="0"
5321 maxOccurs="1"/>
5322 <element name="IncidentInformation" type="rm:IncidentInformationType"
5323 minOccurs="0" maxOccurs="unbounded"/>
5324 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
5325 maxOccurs="1"/>
5326 <element name="Funding" type="rm:FundingType" minOccurs="0"
5327 maxOccurs="unbounded"/>
5328 <element name="ContactInformation" type="rm>ContactInformationType"
5329 minOccurs="1" maxOccurs="unbounded"/>
5330 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
5331 <complexType>
5332 <sequence>
5333 <element name="ResourceInfoElementID"
5334 type="rm:ResourceInfoElementIDType" />
5335 <element name="Resource">
5336 <complexType>
5337 <sequence>
5338 <!-- One (or more) of first three elements is required -->
5339 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
5340 maxOccurs="1"/>
5341 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
5342 maxOccurs="1"/>
5343 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
5344 maxOccurs="1"/>
5345 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
5346 maxOccurs="1"/>
5347 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
5348 maxOccurs="unbounded"/>
5349 <element name="Description" type="rm:DescriptionType" minOccurs="0"
5350 maxOccurs="1"/>
5351 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
5352 maxOccurs="1"/>
5353 <element name="Certifications" type="rm:CertificationsType"
5354 minOccurs="0" maxOccurs="1"/>
5355 <element name="SpecialRequirements"
5356 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
5357 <element name="ResponsibleParty" type="rm:ContactInformationType"
5358 minOccurs="0" maxOccurs="1"/>
5359 <element name="OwnershipInformation"
5360 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1"/>
5361 </sequence>
5362 </complexType>
5363 </element>
5364 <element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
5365 <complexType>
5366 <sequence>
5367 <element name="Quantity" type="rm:QuantityType" minOccurs="0"
5368 maxOccurs="1"/>
5369 <element name="Restrictions" type="rm:RestrictionsType"
5370 minOccurs="0" maxOccurs="1"/>
5371 <element name="AnticipatedFunction"
5372 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1"/>
5373 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
5374 maxOccurs="1"/>
5375 <element name="OrderID" type="rm:OrderIDType" minOccurs="0"
5376 maxOccurs="1"/>
5377 <element name="AssignmentInstructions"
5378 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1"/>
5379 </sequence>
5380 </complexType>
5381 </element>
5382 <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
5383 <complexType>
5384 <sequence>
5385 <element name="ScheduleType">
5386 <simpleType>
5387 <restriction base="rm:ScheduleTypeType">

```

```

5388 <enumeration value="RequestedArrival"/>
5389 <enumeration value="EstimatedArrival"/>
5390 <enumeration value="ActualArrival"/>
5391 <enumeration value="RequestedDeparture"/>
5392 <enumeration value="EstimatedDeparture"/>
5393 <enumeration value="ActualDeparture"/>
5394 <enumeration value="RequestedReturnDeparture"/>
5395 <enumeration value="EstimatedReturnDeparture"/>
5396 <enumeration value="ActualReturnDeparture"/>
5397 <enumeration value="RequestedReturnArrival"/>
5398 <enumeration value="EstimatedReturnArrival"/>
5399 <enumeration value="ActualReturnArrival"/>
5400 <enumeration value="BeginAvailable"/>
5401 <enumeration value="EndAvailable"/>
5402 <enumeration value="Committed"/>
5403 <enumeration value="ReportTo"/>
5404 <enumeration value="Route"/>
5405 </restriction>
5406 </simpleType>
5407  </element>
5408  <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
5409 maxOccurs="1"/>
5410  <element name="Location" type="rm:LocationType" minOccurs="0"
5411 maxOccurs="1"/>
5412  </sequence>
5413 </complexType>
5414 </element>
5415 </sequence>
5416 </complexType>
5417 </element>
5418 </sequence>
5419 </complexType>
5420 </element>
5421 </schema>
```

5422 A.16 ReportResourceDeploymentStatus Message Schema

```

5423 <schema xmlns="http://www.w3.org/2001/XMLSchema"
5424 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
5425 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
5426 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
5427 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
5428 elementFormDefault="qualified"
5429 attributeFormDefault="unqualified">
5430 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
5431 schemaLocation="EDXL-RMCommonTypes.xsd"/>
5432 <!-- This schema describes the structure of
5433 EDXL-RM "ReportResourceDeploymentStatus" messages.-->
5434 <element name="ReportResourceDeploymentStatus">
5435 <complexType>
5436 <sequence>
5437 <element name="MessageID" type="rm:MessageIDType"/>
5438 <element name="SentDateTime" type="rm:DateTimeType"/>
5439 <element name="MessageContentType">
5440 <simpleType>
5441 <restriction base="rm:MessageContentTypeType">
5442 <enumeration value="ReportResourceDeploymentStatus"/>
5443 </restriction>
5444 </simpleType>
5445 </element>
5446 <element name="MessageDescription" type="rm:MessageDescriptionType"
5447 minOccurs="0" maxOccurs="1"/>
5448 <element name="OriginatingMessageID" type="rm:MessageIDType"/>
5449 <element name="PrecedingMessageID" type="rm:MessageIDType" minOccurs="0"
5450 maxOccurs="1"/>
5451 <element name="IncidentInformation" type="rm:IncidentInformationType"
5452 minOccurs="0" maxOccurs="unbounded"/>
5453 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
5454 maxOccurs="1"/>
```

```

5455 <element name="Funding" type="rm:FundingType" minOccurs="0"
5456 maxOccurs="unbounded"/>
5457 <element name="ContactInformation" type="rm:ContactInformationType"
5458 minOccurs="1" maxOccurs="unbounded"/>
5459 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
5460 <complexType>
5461 <sequence>
5462 <element name="ResourceInfoElementID"
5463 type="rm:ResourceInfoElementIDType"/>
5464 <element name="ResponseInformation" type="rm:ResponseInformationType"
5465 minOccurs="0" maxOccurs="1"/>
5466 <element name="Resource" minOccurs="0" maxOccurs="1">
5467 <complexType>
5468 <sequence>
5469 <!-- One (or more) of first three elements is required -->
5470 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
5471 maxOccurs="1"/>
5472 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
5473 maxOccurs="1"/>
5474 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
5475 maxOccurs="1"/>
5476 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
5477 maxOccurs="1"/>
5478 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
5479 maxOccurs="unbounded"/>
5480 <element name="Description" type="rm:DescriptionType" minOccurs="0"
5481 maxOccurs="1"/>
5482 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
5483 maxOccurs="1"/>
5484 <element name="Certifications" type="rm:CertificationsType"
5485 minOccurs="0" maxOccurs="1"/>
5486 <element name="SpecialRequirements"
5487 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
5488 <element name="ResponsibleParty" type="rm:ContactInformationType"
5489 minOccurs="0" maxOccurs="1"/>
5490 <element name="OwnershipInformation"
5491 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1"/>
5492 <element name="ResourceStatus" minOccurs="0" maxOccurs="1">
5493 <complexType>
5494 <sequence>
5495 <element name="InventoryRefreshDateTime"
5496 type="rm:DateTimeType" minOccurs="0" maxOccurs="1"/>
5497 <element name="DeploymentStatus" type="rm:ValueListType"
5498 minOccurs="0" maxOccurs="1"/>
5499 <element name="Availability" type="rm:AvailabilityType"
5500 minOccurs="0" maxOccurs="1"/>
5501 </sequence>
5502 </complexType>
5503 </element>
5504 </sequence>
5505 </complexType>
5506 </element>
5507 <element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
5508 <complexType>
5509 <sequence>
5510 <element name="Quantity" type="rm:QuantityType" minOccurs="0"
5511 maxOccurs="1"/>
5512 <element name="Restrictions" type="rm:RestrictionsType"
5513 minOccurs="0" maxOccurs="1"/>
5514 <element name="AnticipatedFunction"
5515 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1"/>
5516 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
5517 maxOccurs="1"/>
5518 <element name="OrderID" type="rm:OrderIDType" minOccurs="0"
5519 maxOccurs="1"/>
5520 <element name="AssignmentInstructions"
5521 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1"/>
5522 </sequence>
5523 </complexType>
5524 </element>
5525 <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
```

```
5526
5527
5528
5529
5530
5531
5532
5533
5534
5535
5536
5537
5538
5539
5540
5541
5542
5543
5544
5545
5546
5547
5548
5549
5550
5551
5552
5553
5554
5555
5556
5557
5558
5559
5560
5561
5562
5563
5564
5565
```

```
 <complexType>
 <sequence>
 <element name="ScheduleType">
 <simpleType>
 <restriction base="rm:ScheduleTypeType">
 <enumeration value="RequestedArrival"/>
 <enumeration value="EstimatedArrival"/>
 <enumeration value="ActualArrival"/>
 <enumeration value="RequestedDeparture"/>
 <enumeration value="EstimatedDeparture"/>
 <enumeration value="ActualDeparture"/>
 <enumeration value="RequestedReturnDeparture"/>
 <enumeration value="EstimatedReturnDeparture"/>
 <enumeration value="ActualReturnDeparture"/>
 <enumeration value="RequestedReturnArrival"/>
 <enumeration value="EstimatedReturnArrival"/>
 <enumeration value="ActualReturnArrival"/>
 <enumeration value="BeginAvailable"/>
 <enumeration value="EndAvailable"/>
 <enumeration value="Committed"/>
 <enumeration value="Current"/>
 <enumeration value="ReportTo"/>
 <enumeration value="Route"/>
 </restriction>
 </simpleType>
 </element>
 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
 maxOccurs="1"/>
 <element name="Location" type="rm:LocationType" minOccurs="0"
 maxOccurs="1"/>
 </sequence>
 </complexType>
 </element>
</sequence>
</complexType>
</element>
</sequence>
</complexType>
</element>
</schema>
```

5566

5567

A.17 Request Extended Deployment Duration Message Schema

```

5568 <schema xmlns="http://www.w3.org/2001/XMLSchema"
5569 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
5570 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
5571 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
5572 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
5573 elementFormDefault="qualified"
5574 attributeFormDefault="unqualified">
5575 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
5576 schemaLocation="EDXL-RMCommonTypes.xsd"/>
5577 <!-- This schema describes the structure of
5578 EDXL-RM "RequestExtendedDeploymentDuration" messages.-->
5579 <element name="RequestExtendedDeploymentDuration">
5580 <complexType>
5581 <sequence>
5582 <element name="MessageID" type="rm:MessageIDType"/>
5583 <element name="SentDateTime" type="rm:DateTimeType"/>
5584 <element name="MessageContentType">
5585 <simpleType>
5586 <restriction base="rm:MessageContentTypeType">
5587 <enumeration value="RequestExtendedDeploymentDuration"/>
5588 </restriction>
5589 </simpleType>
5590 </element>
5591 <element name="MessageDescription" type="rm:MessageDescriptionType"
5592 minOccurs="0" maxOccurs="1"/>
5593 <element name="OriginatingMessageID" type="rm:MessageIDType"/>
5594 <element name="PrecedingMessageID" type="rm:MessageIDType" minOccurs="0"
5595 maxOccurs="1"/>
5596 <element name="IncidentInformation" type="rm:IncidentInformationType"
5597 minOccurs="0" maxOccurs="unbounded"/>
5598 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
5599 maxOccurs="1"/>
5600 <element name="Funding" type="rm:FundingType" minOccurs="0"
5601 maxOccurs="unbounded"/>
5602 <element name="ContactInformation" type="rm:ContactInformationType"
5603 minOccurs="1" maxOccurs="unbounded"/>
5604 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
5605 <complexType>
5606 <sequence>
5607 <element name="ResourceInfoElementID"
5608 type="rm:ResourceInfoElementIDType"/>
5609 <element name="Resource">
5610 <complexType>
5611 <sequence>
5612 <!-- One (or more) of first three elements is required -->
5613 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
5614 maxOccurs="1"/>
5615 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
5616 maxOccurs="1"/>
5617 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
5618 maxOccurs="1"/>
5619 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
5620 maxOccurs="1"/>
5621 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
5622 maxOccurs="unbounded"/>
5623 <element name="Description" type="rm:DescriptionType" minOccurs="0"
5624 maxOccurs="1"/>
5625 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
5626 maxOccurs="1"/>
5627 <element name="Certifications" type="rm:CertificationsType"
5628 minOccurs="0" maxOccurs="1"/>
5629 <element name="SpecialRequirements"
5630 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
5631 <element name="ResponsibleParty" type="rm:ContactInformationType"
5632 minOccurs="0" maxOccurs="1"/>
5633 <element name="OwnershipInformation"
```

```

5634 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1" />
5635 <element name="ResourceStatus" minOccurs="0" maxOccurs="1">
5636 <complexType>
5637 <sequence>
5638 <element name="DeploymentStatus" type="rm:ValueListType"
5639 minOccurs="0" maxOccurs="1" />
5640 <element name="Availability" type="rm:AvailabilityType"
5641 minOccurs="0" maxOccurs="1" />
5642 </sequence>
5643 </complexType>
5644  </element>
5645  </sequence>
5646 </complexType>
5647</element>
5648<element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
5649 <complexType>
5650 <sequence>
5651 <element name="Quantity" type="rm:QuantityType" minOccurs="0"
5652 maxOccurs="1" />
5653 <element name="Restrictions" type="rm:RestrictionsType"
5654 minOccurs="0" maxOccurs="1" />
5655 <element name="AnticipatedFunction"
5656 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1" />
5657 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
5658 maxOccurs="1" />
5659 <element name="OrderID" type="rm:OrderIDType" minOccurs="0"
5660 maxOccurs="1" />
5661 </sequence>
5662 </complexType>
5663  </element>
5664<element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
5665 <complexType>
5666 <sequence>
5667 <element name="ScheduleType">
5668 <simpleType>
5669 <restriction base="rm:ScheduleTypeType">
5670 <enumeration value="RequestedArrival" />
5671 <enumeration value="EstimatedArrival" />
5672 <enumeration value="ActualArrival" />
5673 <enumeration value="RequestedDeparture" />
5674 <enumeration value="EstimatedDeparture" />
5675 <enumeration value="ActualDeparture" />
5676 <enumeration value="RequestedReturnArrival" />
5677 <enumeration value="Committed" />
5678 <enumeration value="ReportTo" />
5679 <enumeration value="RequestedReturnDeparture" />
5680 <enumeration value="EstimatedReturnDeparture" />
5681 <enumeration value="EstimatedReturnArrival" />
5682 <enumeration value="Route" />
5683 </restriction>
5684 </simpleType>
5685 </element>
5686 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
5687 maxOccurs="1" />
5688 <element name="Location" type="rm:LocationType" minOccurs="0"
5689 maxOccurs="1" />
5690 </sequence>
5691 </complexType>
5692  </element>
5693  </sequence>
5694 </complexType>
5695 </element>
5696  </sequence>
5697 </complexType>
5698 </element>
5699</schema>
```

5700 **A.18 ResponseToRequestExtendedDeploymentDuration Message**
5701 **Schema**

```
5702 <schema xmlns="http://www.w3.org/2001/XMLSchema"
5703 xmlns:rmsg="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
5704 targetNamespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0:msg"
5705 xmlns:rm="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
5706 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
5707 elementFormDefault="qualified"
5708 attributeFormDefault="unqualified">
5709 <xsd:import namespace="urn:oasis:names:tc:emergency:EDXL:RM:1.0"
5710 schemaLocation="EDXL-RMCommonTypes.xsd"/>
5711 <!-- This schema describes the structure of
5712 EDXL-RM "ResponseToRequestExtendedDeploymentDuration" messages.-->
5713 <element name="ResponseToRequestExtendedDeploymentDuration">
5714 <complexType>
5715 <sequence>
5716 <element name="MessageID" type="rm:MessageIDType"/>
5717 <element name="SentDateTime" type="rm:DateTimeType"/>
5718 <element name="MessageContentType">
5719 <simpleType>
5720 <restriction base="rm:MessageContentTypeType">
5721 <enumeration value="ResponseToRequestExtendedDeploymentDuration"/>
5722 </restriction>
5723 </simpleType>
5724 </element>
5725 <element name="MessageDescription" type="rm:MessageDescriptionType"
5726 minOccurs="0" maxOccurs="1"/>
5727 <element name="OriginatingMessageID" type="rm:MessageIDType"/>
5728 <element name="PrecedingMessageID" type="rm:MessageIDType"/>
5729 <element name="IncidentInformation" type="rm:IncidentInformationType"
5730 minOccurs="0" maxOccurs="unbounded"/>
5731 <element name="MessageRecall" type="rm:MessageRecallType" minOccurs="0"
5732 maxOccurs="1"/>
5733 <element name="Funding" type="rm:FundingType" minOccurs="0"
5734 maxOccurs="unbounded"/>
5735 <element name="ContactInformation" type="rm>ContactInformationType"
5736 minOccurs="1" maxOccurs="unbounded"/>
5737 <element name="ResourceInformation" minOccurs="1" maxOccurs="unbounded">
5738 <complexType>
5739 <sequence>
5740 <element name="ResourceInfoElementID"
5741 type="rm:ResourceInfoElementIDType"/>
5742 <element name="ResponseInformation" type="rm:ResponseInformationType"/>
5743 <element name="Resource" minOccurs="0" maxOccurs="1">
5744 <complexType>
5745 <sequence>
5746 <!-- One (or more) of first three elements is required -->
5747 <element name="ResourceID" type="rm:ResourceIDType" minOccurs="0"
5748 maxOccurs="1"/>
5749 <element name="Name" type="rm:ResourceNameType" minOccurs="0"
5750 maxOccurs="1"/>
5751 <element name="TypeStructure" type="rm:ValueListType" minOccurs="0"
5752 maxOccurs="1"/>
5753 <element name="TypeInfo" type="rm:TypeInfoType" minOccurs="0"
5754 maxOccurs="1"/>
5755 <element name="Keyword" type="rm:ValueListType" minOccurs="0"
5756 maxOccurs="unbounded"/>
5757 <element name="Description" type="rm:DescriptionType" minOccurs="0"
5758 maxOccurs="1"/>
5759 <element name="Credentials" type="rm:CredentialsType" minOccurs="0"
5760 maxOccurs="1"/>
5761 <element name="Certifications" type="rm:CertificationsType"
5762 minOccurs="0" maxOccurs="1"/>
5763 <element name="SpecialRequirements"
5764 type="rm:SpecialRequirementsType" minOccurs="0" maxOccurs="1"/>
5765 <element name="ResponsibleParty" type="rm:ContactInformationType"
5766 minOccurs="0" maxOccurs="1"/>
5767 <element name="OwnershipInformation"
```

```

5768 type="rm:OwnershipInformationType" minOccurs="0" maxOccurs="1" />
5769  <element name="ResourceStatus" minOccurs="0" maxOccurs="1">
5770 <complexType>
5771 <sequence>
5772 <element name="DeploymentStatus" type="rm:ValueListType"
5773 minOccurs="0" maxOccurs="1" />
5774 <element name="Availability" type="rm:AvailabilityType"
5775 minOccurs="0" maxOccurs="1" />
5776 </sequence>
5777 </complexType>
5778  </element>
5779  </sequence>
5780 </complexType>
5781 </element>
5782 <element name="AssignmentInformation" minOccurs="0" maxOccurs="1">
5783 <complexType>
5784 <sequence>
5785 <element name="Quantity" type="rm:QuantityType" minOccurs="0"
5786 maxOccurs="1" />
5787 <element name="Restrictions" type="rm:RestrictionsType"
5788 minOccurs="0" maxOccurs="1" />
5789 <element name="AnticipatedFunction"
5790 type="rm:AnticipatedFunctionType" minOccurs="0" maxOccurs="1" />
5791 <element name="PriceQuote" type="rm:PriceQuoteType" minOccurs="0"
5792 maxOccurs="1" />
5793 <element name="OrderID" type="rm:OrderIDType" minOccurs="0"
5794 maxOccurs="1" />
5795 <element name="AssignmentInstructions"
5796 type="rm:AssignmentInstructionsType" minOccurs="0" maxOccurs="1" />
5797 </sequence>
5798 </complexType>
5799 </element>
5800 <element name="ScheduleInformation" minOccurs="0" maxOccurs="unbounded">
5801 <complexType>
5802 <sequence>
5803 <element name="ScheduleType">
5804 <simpleType>
5805 <restriction base="rm:ScheduleTypeType">
5806 <enumeration value="EndAvailable" />
5807 <enumeration value="RequestedArrival" />
5808 <enumeration value="EstimatedArrival" />
5809 <enumeration value="ActualArrival" />
5810 <enumeration value="RequestedDeparture" />
5811 <enumeration value="EstimatedDeparture" />
5812 <enumeration value="ActualDeparture" />
5813 <enumeration value="RequestedReturnArrival" />
5814 <enumeration value="Committed" />
5815 <enumeration value="ReportTo" />
5816 <enumeration value="RequestedReturnDeparture" />
5817 <enumeration value="EstimatedReturnDeparture" />
5818 <enumeration value="EstimatedReturnArrival" />
5819 <enumeration value="Route" />
5820 </restriction>
5821 </simpleType>
5822 </element>
5823 <element name="DateTime" type="rm:DateTimeType" minOccurs="0"
5824 maxOccurs="1" />
5825 <element name="Location" type="rm:LocationType" minOccurs="0"
5826 maxOccurs="1" />
5827 </sequence>
5828 </complexType>
5829 </element>
5830 </sequence>
5831 </complexType>
5832 </element>
5833 </sequence>
5834 </complexType>
5835 </element>
5836 </schema>

```

5837 **A.19 Acknowledgements**

5838 The following individuals have participated in the creation of this specification and are gratefully
5839 acknowledged:

5840 **Participants:**

5841 Dr. Patti Aymond, Individual
5842 Art Botterell, Individual
5843 Rex Brooks, Individual
5844 Kurt Buehler, Associate Member
5845 Mr. Mark Carlson, Conneva, Inc.
5846 Eliot Christian, US Department of the Interior
5847 Mr. David Danko, ESRI
5848 Mr. Sukumar Dwarkanath, Associate Member
5849 David Ellis, Individual
5850 Jack Fox, US Department of Homeland Security
5851 Tim Grapes, Evolution Technologies Inc.
5852 Gary Ham, Individual
5853 Adam Hocek, Associate Member
5854 Dr. Renato Iannella, NICTA
5855 Mrs. Elysa Jones, Warning Systems, Inc.
5856 Mr. David Kehrlein, ESRI
5857 Mr. Jeff Kyser, Warning Systems, Inc.
5858 Ron Lake, Galdos Systems Inc.
5859 Mr. Tom Merkle, Lockheed Martin
5860 Mr. Enoch Moses, ManTech Enterprise Integration Center (e-IC)
5861 Michelle Raymond, Associate Member
5862 Dr. Carl Reed, Open Geospatial Consortium, Inc. (OGC)
5863 Ms. Julia Ridgely, Individual
5864 Dr. Karen Robinson, NICTA
5865 Mr. Anthony Sangha, Raining Data Corporation
5866 Mr. Josh Shows, ESI Acquisition, Inc.
5867 Aviv Siegel, Athoc, Inc.
5868 Mr. Bryan Small, ESI Acquisition, Inc.
5869 Dr. Aaron Temin, Individual
5870 Lee Tincher, Evolution Technologies Inc.
5871 Mr. Tom Wall, Evolution Technologies Inc.
5872 Ms. Sylvia Webb, Individual
5873

5874 B. Revision History

5875 [optional; should not be included in OASIS Standards]

5876

Revision	Date	Editor	Changes Made
[Rev number]	[Rev Date]	[Modified By]	[Summary of Changes]

5877

5878