[bookmark: _GoBack]Topic List for development of abstracts/documents – OGC Health DWG
	Topic Category
	Sub-Topics / Use Cases
	Related OGC Standards and non-OGC standards
	Possible Leads / Contributors / relevant organizations
	Status
e.g. Abstract, Draft Discussion Doc, Profile of Implementation, Best Practice Doc.

	Environment – Health

	Radiation-Health applications
· Radon
· Radioactivity
· ?

Weather / Climate-Health applications

Air Quality - Health
Water Quality - Health
Pollution (agents) - Health

Disease Vectors

Climate Change impacts on Disease Vectors

Heat-health vulnerability assessment and adaptation planning

	
	AIST
	

	Privacy
	Privacy Best Practices

Aggregation Best Practices

Anonymisation to appropriate level Best Practices

- Compare/consider National regulations on aggregation of health data at given scales

(Volunteered geo data)
	
	
	

	Ageing Well / Active and Healthy Ageing
	Elderly Patient support – improving quality of life

Improved care delivery / ROI
	
	
	

	Integration with Health Data systems/standards
	Mapping health outcomes, EHR, Assets, clinical data / sentinel events (e.g. interoperability with HL7)
	
	
	

	Integration of Health and non-health data
	
	
	AIST
	

	(National) Health SDI
	Health SDI to support local, sub-national, or national health care providers
	
	
	

	Atlas
	Create local, regional, national Atlases of Health outcomes or disease spread in population
	
	
	

	Healthy Built Environment(s) /
Age friendly cities
	Buildings,

Neighborhoods,

Cities
	
	
	

	Population health
	Map vulnerable populations by area (at appropriate scale)

monitor chronic illness trends (historical and predictive)

enable treatment, proactive Health Care planning/delivery

prevent acute situations
	
	
	

	Humanitarian

	Disaster Relief and Recovery

Crisis notification / alerting

Emergency Response
	
	
	

	Big Data – GIS;

	e.g. Ebola / epidemics / pandemics / surveillance (of health and non-health data);

pathogens, cross-border monitoring / control,

case tracking management,

immunization management,

scalability,
Raster-Vector workflows
	
	DTU
	

	LinkedData,

	Taxonomy, Semantic ontology, mediation, model, analysis, visualization ; copyrights

	
	DTU
	

	Indoor and eHealth
	routing, way finding, exposure monitoring, event monitoring, notification / alert
	
	
	

	Outdoor and eHealth

	routing, way finding, exposure monitoring, event monitoring, notification / alert
	
	
	

	mobile personal health applications
	
	
	
	

	Medical Imaging and Procedures

	Brain, Heart, Catscans, XRays,
Raster-Vector workflows

	
	rasdaman
	

	Human Body as a map

Human Genome as a map?
	Map visualization / imaging / semantic context,
Geometric Topology,
Raster-Vector workflows
	
	DTU
	

	Other OGC DWGs, SWGs, member applications
	? (put a request out to DWG/SWG chairs)
	
	
	

	OWS-11 TestBed Scenario outcomes
	? (put a request to OGC / test-bed participants)
	
	
	

	EMF

Bluetooth

Mobile telecommunication
	Determine effects of EMF (all frequencies/sources) on human health
	
	DTU
	

	Location, sharing of data
	
	
	TRILOGIS
	

	Table join service
	
	
	Bart / OGC
	

1 page abstracts to be submitted by 31.5.2015
The abstract should describe the scope of the planned paper and as far as known the status of and requirements for supporting standards (OGC and non-OGC).
