
1

Oracle Argus Safety
eMDR Best Practices Document

Release 8.0.1

E68590-01

November 2015

This document provides information on using eMDR to switch from MedWatch 
Device reporting, and special considerations about eMDR generated in this release that 
customers must be aware of. It contains the following sections:

■ Section 1, "Configuration"

■ Section 2, "Special Considerations"

■ Section 3, "Related Documents"

■ Section 4, "Documentation Accessibility"

1 Configuration
This section contains the following topics:

■ Configuring a Reporting Destination for the eMDR Profile

■ Configuring Common Profile Switches for eMDR Reports

■ Configuring Reporting Rules

■ Configuring Codelists

1.1 Configuring a Reporting Destination for the eMDR Profile
Oracle recommends you configure a Reporting Destination with the following settings 
to enable reports to be sent in the eMDR format:

■ Select Message profile as CDRH eMDR V1.0 MESSAGE TEMPLATE (standard 
profile for eMDR).

■ Acknowledge the profile is disabled when you select the eMDR profile.

■ When eMDR profile is selected, Message type is automatically set to XML and 
Maximum # of reports to include in the msg is set to 1 as report batching in xml is not 
supported.

When Device reporting is being done using MedWatch Devices for Regulatory 
reporting and eMDR for pilot testing, Oracle recommends you create a new Reporting 
Destination for eMDR.

When Device reporting is switched over from the MedWatch Devices to eMDR, Oracle 
recommends you configure eMDR to the Reporting Destination that was used for 
sending the MedWatch Devices report.


2

1.2 Configuring Common Profile Switches for eMDR Reports
The following are the recommended Common Profile Switch settings:

■ Default Reporting Destination for draft eMDR generation must be set to a Reporting 
Destination that is configured with the eMDR profile.

■ File attachments allowed for eMDR, by default, is set to various attachment types 
supported; you can modify this setting based on the company's requirements.

■ Allowed file size for eMDR is set to 50 MB; you can modify this setting based on the 
company's requirements. Oracle recommends retaining the default value or 
entering a lesser number.

■ Default view for eMDR is set to the XML view; you can modify this setting based on 
the company's requirements.

1.3 Configuring Reporting Rules
When Device reporting is being done using MedWatch Devices for Regulatory 
reporting and eMDR for pilot testing, Oracle recommends you create new Reporting 
rules for eMDR.

When Device reporting is switched from MedWatch Devices to eMDR, Oracle 
recommends you configure eMDR to a new Reporting rule and to deactivate the rule 
for the MedWatch report.

1.4 Configuring Codelists
An Occupation codelist is provided with Factory data along with NCI_Codes. If 
companies have already entered data in this codelist, and if this data has been used in 
the Device cases prior to upgrade to 8.x release, Oracle recommends you do the 
following:

■ Update NCI codes for the existing data in the Occupation codelist using the 
Flexible Data Re-categorization codelist.

■ Set Display to No for the new factory data provided in the Occupation codelist 
using the Standard codelist.

2 Special Considerations
1. As per eMDR guidelines, attachments sent with previously submitted reports 

must not be sent with follow-up reports. Since no check to verify that attachments 
were submitted previously exists, Oracle recommends you select the Attachment 
classification that does not qualify for eMDR reporting in the follow-up revision of 
the case to ensure that reports are not sent again. Alternately, you can customize 
the mapping logic for the data element includeddocument.

2. Though eMDR generated in Argus Safety is regulatory compliant, mappings for 
certain optional data elements are not provided. Customers can make the 
following configurations to provide custom mappings for user-defined fields for 
such data elements.

Note: For more information on Mappings, refer to the eMDR 
Mapping document.


3

1. Define user-defined field:

User-defined fields can be used as per the following table and users can input 
data in these fields from the Case Form UI.

eMDR Data 
element

Description of Data 
element UDF in UI

UDF 
Type

Length 
as per 
eMDR 
specific
ation

mfremail Manufacturer Email Products -> Product 
Information

Text 50

reprocaddress1 Reprocessor Address 
Street Line 1

Products -> Product Device Text 30

reprocaddress2 Reprocessor Address 
Street Line 2

Products -> Product Device Text 30

reproccity Reprocessor City Products -> Product Device Text 30

reprocstate Reprocessor State 
Code

Products -> Product Device Text 2

reproccountry Reprocessor Country 
Code

Products -> Product Device Text 3

reprocpostalcod
e

Reprocessor Postal 
Code

Products -> Product Device Text 10

reprocemail Reprocessor Email Products -> Product Device Text 50

reprocfax Reprocessor Fax 
Number

Products -> Product Device Text 26

ufaddress1 User Facility Address 
Street Line 1

General-> General Information Text 30

ufaddress2 User Facility Address 
Street Line 2

General-> General Information Text 30

ufcity User Facility City General-> General Information Text 30

ufstate User Facility State 
Code

General-> General Information Text 2

ufcountry User Facility Country 
Code

General-> General Information Text 3

ufpostalcode User Facility Postal 
Code

General-> General Information Text 10

ufcontactfirstna
me

User Facility Contact 
First Name

General-> General Information Text 15

ufcontactmiddle
name

User Facility Contact 
Middle Initial

General-> General Information Text 1

ufcontacttitle User Facility Contact 
Title

General-> General Information Text 4

ufcontactemail User Facility Contact 
email address

General-> General Information Text 50

fmfremail Manufacturer Email General-> General Information Text 50

devicenotevalua
tedreasonother

Other Reason for 
Non Evaluation

Products -> Product Device Text 40


4

2. Provide custom export logic for the required data element:

The eMDR standard profile can be used to create a copy of the custom profile, 
and the SQL statement for the required data element can be modified to map 
the data element to the corresponding user-defined field.

3. Configure a Reporting Destination with the custom eMDR profile:

Specify the custom eMDR profile created in step 2 in the Reporting 
Destination identified for sending eMDR reports.

4. Modify the eMDR XSL file:

Modify eMDR XSL files present in the following locations:

Web Server:

{ArgusInstallPath(FromArgus.ini)} \ Argus.NET\CommonWebUIComponent 
\HL7\XSLT\AS\eMDR

AGServer:

{ArgusInstallPath(From Argus.ini)}\ 
Argus.NET\CommonWebUIComponent\HL7\XSLT\AS\eMDR

3 Related Documents
For more information, see the following documents for this release:

■ Oracle Argus Safety Installation Guide

■ Oracle Argus Interchange User’s Guide

4 Documentation Accessibility
For information about Oracle's commitment to accessibility, visit the Oracle 
Accessibility Program website at 
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc.

Access to Oracle Support
Oracle customers have access to electronic support through My Oracle Support. For 
information, visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info or 
visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs if you are hearing 
impaired.

Oracle Argus Safety eMDR Best Practices Document, Release 1.0 
E68590-01

Copyright © 2015 Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected 
by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, 
broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, 
disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them 
to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the 
following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, 
and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition 
Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, 
including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license 
terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use 
in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in 
dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe 


5

use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks 
or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered 
trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle 
Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, 
and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of 
third-party content, products, or services.


6


	1 Configuration
	1.1 Configuring a Reporting Destination for the eMDR Profile
	1.2 Configuring Common Profile Switches for eMDR Reports
	1.3 Configuring Reporting Rules
	1.4 Configuring Codelists

	2 Special Considerations
	3 Related Documents
	4 Documentation Accessibility

