

Connect Virginia EXCHANGE Services Implementation Guide

Version 1.4

July 18, 2012

CONTENTS

- 1 Executive Summary.....5**
- 2 Intended Audience.....5**
- 3 Overview5**
- 4 Services7**
 - 4.1 Authorization7**
 - 4.1.1 Security Assertion Markup Language (SAML) Attributes.....7**
 - 4.1.2 Purpose of Use.....9**
 - 4.1.3 Consent9**
 - 4.2 Patient Discovery.....9**
 - 4.2.1 Specifications.....10**
 - 4.2.2 Initiating Node Scenarios10**
 - 4.2.3 Responding Node Scenarios10**
 - 4.2.4 Sample Messages.....11**
 - 4.2.5 Request Parameters.....11**
 - 4.2.6 Error Handling14**
 - 4.3 Document Query17**
 - 4.3.1 Specifications.....17**
 - 4.3.2 Initiating Node Scenarios17**
 - 4.3.3 Responding Node Scenarios18**
 - 4.3.4 Sample Messages.....18**
 - 4.3.5 Request Parameters.....18**
 - 4.3.6 Error Handling20**
 - 4.4 Document Retrieve.....21**
 - 4.4.1 Specifications.....21**
 - 4.4.2 Initiating Node Scenarios21**
 - 4.4.3 Responding Node Scenarios22**
 - 4.4.4 Sample Messages.....22**
 - 4.4.5 Request Parameters.....22**
 - 4.4.6 Error Handling22**

- 4.5 Document Submission 23
 - 4.5.1 Specifications..... 23
 - 4.5.2 Initiating Node Scenarios 24
 - 4.5.3 Responding Node Scenarios 24
 - 4.5.4 Sample Messages..... 24
 - 4.5.5 Request Parameters..... 24
 - 4.5.6 Error Handling 26
- 5 Appendix A – Sample Patient Discovery Messages 28
 - 5.1 Patient Discovery Request Message 28
 - 5.2 Patient Discovery Response Message 34
- 6 Appendix B – Sample Document Query Messages 41
 - 6.1 Document Query Request Message..... 41
 - 6.2 Document Query Response Message..... 46
 - 6.3 Document Query Registry Error #1 55
 - 6.4 Document Query Registry Error #2 56
- 7 Appendix C – Sample Document Retrieve Messages..... 57
 - 7.1 Document Retrieve Request Message 57
 - 7.2 Document Retrieve Response Message 65
 - 7.3 Document Retrieve Error #1..... 68
 - 7.4 Document Retrieve Error #2..... 70
- 8 Appendix D – Sample Document Submission Messages..... 70
 - 8.1 Document Submission Request 70
 - 8.2 Document Submission Response 78
 - 8.3 Document Submission Error..... 79
- 9 Appendix E – Sample Soap Fault Message..... 80
- 10 Appendix F – Sample Query Parameter Validation Failure 81

REVISION HISTORY

Version	Revision Date	Implemented By	Approved By	Approval Date	Reason
1.2	28 June 2012	MEDfx			Restructured Document Added Content
1.3	11 July 2012				Update and Respond to Feedback
1.4	18 July 2012				Update and Respond to Feedback

RELATED DOCUMENTATION

This table includes key related documentation.

ID	Title	Version	Notes
1	Patient Discovery Specification	2.0	https://developer.connectopensource.org/download/attachments/65601729/NHIN_Patient_Discovery_Production_Specification_v2.0.pdf?version=1&modificationDate=1330007330000
2	Query for Documents Specification	3.0	https://developer.connectopensource.org/download/attachments/65601729/NHIN_QueryforDocumentsProductionSpecification_v3.0.pdf?version=1&modificationDate=1330007946000
3	Retrieve Documents Specification	3.0	https://developer.connectopensource.org/download/attachments/65601729/NHIN_Retrieve_Documents_Production_Specification_v3.0.pdf?version=1&modificationDate=1330007320000
4	Document Submissions Specification	2.0	https://developer.connectopensource.org/download/attachments/65601729/NHIN_document_submission_production_specification_v2.0.pdf?version=1&modificationDate=1330007255000
5	Authorization Framework Specification	3.0	https://developer.connectopensource.org/download/attachments/65601729/NHIN_AuthorizationFrameworkProductionSpecification_v3.0.pdf?version=1&modificationDate=1330007296000
6	Messaging Platform Specification	2.0	https://developer.connectopensource.org/download/attachments/36176694/NHIN_MessagingPlatformProductionSpecification_v2.0.pdf?version=1&modificationDate=1276728020000

1 EXECUTIVE SUMMARY

ConnectVirginia is the Commonwealth of Virginia’s Health Information Exchange (HIE) which supports the exchange of medical records among healthcare entities in a secure, electronic, and internet-based technology. After applicant nodes have completed their application process, successfully performed their onboarding and certification activities, and remitted their subscription fee, an applicant node becomes known as a Certified Node. Each Certified Node is required to make the Patient Discovery, Document Query, Document Retrieve and Document Submission services available. This Implementation Guide defines the integration requirements for organizations in the process of becoming Certified Nodes. In general, strict adherence to the Nationwide Health Information Network (NwHIN) standards is required for successful integration with ConnectVirginia.

2 INTENDED AUDIENCE

The intended audience for this document is technical staff such as System Analysts and Software Engineers for organizations in the process of becoming a Certified Node. It is assumed that the reader has familiarity with the NwHIN Interface Specifications and the CONNECT software, as well as experience with Web Services and Health Information Exchange standards.

3 OVERVIEW

The ConnectVirginia EXCHANGE service has three fundamental principles, described below: security, interoperability and open standards.

Security is comprised of four components: trust fabric, authentication, authorization, and audit. Trust Fabric is the mechanism by which organizations determine whether to trust other organizations. Authentication verifies the user is who they say they are. Authorization ensures a user only performs the actions they are permitted to perform. Audit is a detailed audit trail tracking the actions of users and the outcomes of the business logic executed by the software.

Interoperability is the ability to exchange and use data between diverse organizations. Certified Nodes will indirectly interact with each other through ConnectVirginia. The ability to handle various transports is a component of the ConnectVirginia architecture. Interoperability is enabled through open standards.

Open Standards are standards which are publicly available with specific rights of use and are typically designed, created and maintained with an open and public process. Transport message (service) specifications and payload message (content) specifications use open standards, primarily from the NwHIN Interface Specifications.

Figure 1 System Overview

ConnectVirginia EXCHANGE core components; Identity and Access Management, Master Patient Index, Record Locator Service (RLS), and Audit Trail which are depicted in the diagram above preserve and enforce the fundamental principles of ConnectVirginia including security, interoperability, and the use of open standards.

Identity and Access Management are core to the trust fabric providing authentication and authorization services that ensure the persons and/or organizations requesting access to information are granted access based on the providing organization’s policy and the patient’s consent.

Certified Nodes provide patient demographic information to the Master Patient Index giving ConnectVirginia the ability to provide the single best record of information about the patient. The Master Patient Index provides the single best record based on weighting criteria which is configured by ConnectVirginia Data Stewards and associated to the Certified Nodes who provide patient demographic information.

The Record Locator Service records Certified Nodes who have provided information about patients to facilitate subsequent requests for clinical information about the patient.

The Auditing Services support all the components by capturing the audit trail of what user or organization accessed what data for what patient. The audit trail also provides important information about the service levels and response times for each component and Certified Node.

Interoperability with ConnectVirginia EXCHANGE is based on NwHIN Interface Specifications.

4 SERVICES

ConnectVirginia EXCHANGE requires that services use Security Assertion Markup Language (SAML) Assertion to express information about the requestor and utilizes four services: Patient Discovery used to find a patient, Document Query to find clinical information about a patient, Document Retrieve to retrieve the document with the clinical information from an organization and Document Submission used to communicate a patient’s opting out of consent. The services have a corresponding NwHIN Interface Specification which can be found in the [Related Documentation](#) section, above.

4.1 Authorization

ConnectVirginia utilizes the NwHIN standards described in the [Related Documentation](#) section above, entitled Messaging Platform Specification and Authorization Framework Specification.

ConnectVirginia EXCHANGE uses the information contained in the SAML assertion (described in Section 4.1.1 below) in the initiating node’s request to determine the actions a requester is allowed to perform based on their role as well as whether a valid Purpose of Use allowed by the ConnectVirginia EXCHANGE (see Section 4.1.2 below for a list) is given.

4.1.1 Security Assertion Markup Language (SAML) Attributes

Each initiating node constructs a SAML Assertion and each responding node is required to make authorization decisions based on the information in the SAML Assertion. The SAML assertion is first inspected by the ConnectVirginia EXCHANGE to decide if the request is to be allowed through. The request is allowed through if:

- The initiating node is authorized to make the request.
- The user in the node has a role that allows the request.
- The purpose of the request is allowed by ConnectVirginia.

The following table identifies the required attributes in the SAML Assertion:

SAML Assertion Attribute	Required	Definition And Example	Description
dateOfBirth	If available	<dateOfBirth>19800516</ns3:dateOfBirth>	Date of birth of the requester
haveSecondWitnessSignature		<haveSecondWitnessSignature>>false</haveSecondWitnessSignature>	Second witness signature checking
haveSignature		<haveSignature>>false</haveSignature>	Signature checking
haveWitnessSignature		<haveWitnessSignature>>false</haveWitnessSignature>	Primary witness signature checking
homeCommunityId	Yes	<homeCommunity>	Description of the

SAML Assertion Attribute	Required	Definition And Example	Description
		<pre><description>ConnectVirginia</description> <homeCommunityId>urn:oid:2.16.840.1.113883.3.3.</homeCommunityId> <name>ConnectVirginia</name> </homeCommunity></pre>	Certified Node or Gateway
uniquePatientId	If available	<pre><ns3:uniquePatientId>PATAA002000001^^^& mp;2.16.840.1.113883.3.609.20.330.002.1& mp;ISO</ns3:uniquePatientId></pre>	Patient Identifier
userInfo	Yes	<pre><ns3:userInfo> <ns3:personName> <ns3:familyName>Anderson</ns3:familyName> <ns3:givenName>Wilma</ns3:givenName> <ns3:secondNameOrInitials>WA</ns3:secondN ameOrInitials> </ns3:personName> <ns3:userName>Wilma Anderson</ns3:userName> <ns3:org> <ns3:description>2.16.840.1.113883.3.609.10.3 30.002</ns3:description> <ns3:homeCommunityId>2.16.840.1.113883.3. 609.10.330.002</ns3:homeCommunityId> <ns3:name>2.16.840.1.113883.3.609.10.330.00 2</ns3:name> </ns3:org> <ns3:roleCoded> <ns3:code>46255001</ns3:code> <ns3:codeSystem>2.16.840.1.113883.6.96</ns3 :codeSystem> <ns3:codeSystemName>SNOMED_CT</ns3:cod eSystemName> <ns3:displayName>Pharmacist</ns3:displayNa me> </ns3:roleCoded> </ns3:userInfo></pre>	<p>User Info attribute takes the user who is authorized to send request just as first name family name etc.</p> <p>It takes the home community Id of the organization the user /requestor belongs to under the Org element</p> <p>It takes the user/requestor role and Practice setting code in terms of SNOMED_CT codes</p>
authorized	Yes	<pre><ns3:authorized>>true</ns3:authorized></pre>	The Requestor is authorized or not
purposeOfDisclosure	Yes	<pre><ns3:purposeOfDisclosureCoded> <ns3:code>OPERATIONS</ns3:code></pre>	Defines the user Purpose of requesting the

SAML Assertion Attribute	Required	Definition And Example	Description
eCoded		<pre><ns3:codeSystem>2.16.840.1.113883.3.18.7.1</ns3:codeSystem> <ns3:codeSystemName>nhin-purpose</ns3:codeSystemName> <ns3:displayName>Healthcare Operations</ns3:displayName> </ns3:purposeOfDisclosureCoded></pre>	<p>documentation.</p> <p>With SNOMED_CT in as the values and description.</p> <p>Please refer to Section 4.1.2 below PurposeOfUse Code Description in the Authorization Framework Specification.</p>

4.1.2 Purpose of Use

The following table is reproduced from Table 3.3.2.6-1 in the NwHIN Authorization Framework Production Specification V3 (a link is provided in the [Related Documentation](#) section above with the title Authorization Framework Specification). An additional column has been added to indicate whether the ConnectVirginia EXCHANGE allows the listed Purpose of Use.

PurposeOfUse vocabulary	Code	Allowed by ConnectVirginia EXCHANGE
Treatment	TREATMENT	YES
Payment	PAYMENT	YES
Healthcare Operations	OPERATIONS	YES
Use or disclosure of Psychotherapy Notes	PSYCHOTHERAPY	NO
Permission cannot practicably be provided because of the individual's incapacity or an emergency	EMERGENCY	YES
Uses and disclosures for public health activities	PUBLICHEALTH	YES

4.1.3 Consent

ConnectVirginia follows an Opt-in Consent model with the provision that if an individual has not opted-in or has opted-out and the request is in connection with an emergency that the consent directive is overridden and that the EXCHANGE provides the information requested. In such a case, the Initiating Node would use the "EMERGENCY" code for the "PurposeOfUse" attribute in its SAML assertion.

4.2 Patient Discovery

Patient Discovery is a core service used to find patients across organizations and is the first interaction used to exchange information between organizations. Each Certified Node connecting to ConnectVirginia EXCHANGE is required to implement the Patient Discovery service per the corresponding NwHIN specification; a link can be found in the [Related Documentation](#) section for the Patient Discovery Specification. Certified Nodes are expected to use their Master Patient Index identifier

in request messages to ConnectVirginia EXCHANGE and in response to requests from ConnectVirginia EXCHANGE.

From a message flow perspective, the Initiating Node issues the request message (HL7v3 message PRPA_IN201305UV02) to the Responding Node. After the Responding Node has processed the request, the response message (HL7v3 message PRPA_IN201306UV02) is returned to the Initiating Node.

The following Sections assist the Certified Node in understanding what the applicable specifications are, what request parameters are required and what errors will be returned.

4.2.1 Specifications

A link to the relevant NWHIN Specification document can be found in the [Related Documentation](#) section above, with the title Patient Discovery Specification.

For information purposes, the Patient Discovery specification is a subset of the Cross Community Patient Discovery (XCPD) specification.

4.2.2 Initiating Node Scenarios

The following scenarios assist an initiating Certified Node in understanding the behavior to expect when communicating with ConnectVirginia.

1. **No match found** – ConnectVirginia has processed the request and found no matching patients. It returns a successful response message with a query total of 0.
2. **No Consent** – ConnectVirginia has processed the request and found the patient has opted out of ConnectVirginia EXCHANGE. ConnectVirginia treats an opted-out patient as “No Match Found” and responds as in #1 above.
3. **More than one match found** – ConnectVirginia has processed the request and found more than one matching patient. It returns a successful response message requesting additional attributes be provided to assist in patient matching.
4. **One match found in one or more Certified Nodes** – ConnectVirginia has processed the request against one or more Certified Nodes and found patient in one or more. It returns a successful response message with the patient information from each node.
5. **Partial Success** – ConnectVirginia has processed the request against one or more Certified Nodes. One or more nodes responded, and one or more nodes timed out. A successful response message is returned with the patient information from each successfully processed Certified Node.
6. **ConnectVirginia Disabled** – ConnectVirginia is performing a maintenance outage and has taken their master patient index down. A response message of “ResponderBusy” is returned.
7. **General Catch All (AnswerNotAvailable)** – ConnectVirginia receives a request and encounters an error. Typical usages are when a backend service times out or is not available due to an unplanned outage, or there is a problem requiring ConnectVirginia’s IT support staff to perform an action (i.e. Human intervention is needed). The ConnectVirginia is required to generate a unique identifier and include the unique identifier in the “AnswerNotAvailable” response message.

4.2.3 Responding Node Scenarios

The following scenarios assist a responding Certified Node in understanding the behavior to expect when communicating with ConnectVirginia.

1. **No match found** –The Certified Node has processed the request and found no matching patients. It returns a successful response message to ConnectVirginia with a query total of 0.
2. **No Certified Node Community Consent** – If a Certified Node maintains a local consent separate from the ConnectVirginia statewide opt-in, The Certified Node is to treat a patient whose has opted-out of the local community as “No Match Found” and return a successful response message to ConnectVirginia with a query total of 0.
3. **One match found** –The Certified Node has processed the request and found exactly one matching patient and returns a successful response message to ConnectVirginia with the appropriate information.
4. **More than one match found under a single assigning authority** – The Certified Node has processed the request and found more than one matching patient under a single assigning authority and returns a successful response message to ConnectVirginia requesting additional attributes be provided to assist patient matching.
5. **One match found in more than one assigning authority** – The Certified Node has processed the request against more than one assigning authority and found exactly one matching patient in each assigning authority and returns a successful response message to ConnectVirginia with the patient information from each assigning authority.
6. **Partial Success** - The Certified Node has processed the request against more than one assigning authority and found exactly one matching patient in one assigning authority and the other assigning authority has timed out providing a response. A successful response message is returned to ConnectVirginia with the patient information from each successfully processed assigning authority.
7. **Responding Gateway Disabled** – The Certified Node is performing a maintenance outage and has taken their master patient index down. The Certified Node receives a request to process a request. A response message of “ResponderBusy” is returned to ConnectVirginia.
8. **General Catch All (AnswerNotAvailable)** – The Certified Node receives a request and encounters an error. Typical usages are when a backend service times out or is not available due to an unplanned outage, or there is a problem requiring the Certified Node’s IT support staff to perform an action (i.e. Human intervention is needed). The Certified Node is required to generate a unique identifier and include the unique identifier in the “AnswerNotAvailable” response message back to ConnectVirginia.
9. **Soap Fault Message** – The Certified Node will receive Soap Fault Messages when there is a configuration issue such as the homeCommunityID is incorrectly specified. The Certified Node is not expected to generate soap fault messages. A sample soap fault message can be found in section 9 - Appendix E – Sample Soap Fault Message.

4.2.4 Sample Messages

For a full sample messages, please refer to Section 5 Appendix A – Sample Patient Discovery Messages.

4.2.5 Request Parameters

The following table identifies the request parameters used in a patient discovery request message.

Request Parameter	Required	Description	Example
-------------------	----------	-------------	---------

Request Parameter	Required	Description	Example
LivingSubjectId	Yes	Patient Identifier	<pre><LivingSubjectId> <value root="1.2.840.114350.1.13. 99997.2.3412" extension="1234"/> <semanticsText>LivingSubje ct.id</semanticsText></pre>
LivingSubjectName	Yes	Both "family" and "given" elements are required. The alternative patient names (if they exist) shall be specified as multiple instances of LivingSubjectName in the order they are known. Inclusion of all current and former names increases the likelihood of a correct match but may incur privacy concerns. The first name is specified in the first "given" element and any middle name is specified in the second "given" element in the list when there are no more than two "given" elements.	<pre><given>Jimmy</given> <family>Jones</family></pre>
LivingSubjectAdministrativeGender	Yes	This parameter is coded using the HL7 AdministrativeGender.	"M" for Male, "F" for Female and "UN" for Undifferentiated
LivingSubjectBirthTime	Yes	The contents must contain the greatest degree of details as is available. If the time portion is not specified all records matched are given equal value by the matching algorithm, If there is a mismatch in time, records with the exact match are given more value by the matching algorithm.	<pre><livingSubjectBirthTime><v alue value="19630804"/> <semanticsText representation="TXT"/> </livingSubjectBirthTime></pre>
Address	If available	The "streetAddressLine", "city", "state", "postalCode" shall be used for elements of the address. Multiple "streetAddressLine" elements may be used if necessary and are specified in order of appearance in the address.	<pre><addr><streetAddressLine>3 443 North ArcticAvenue</streetAddres sLine><city>Some City</city><state>IL</stat e></addr></pre>
PatientTelecom	If available	A single phone number in the form of "tel" URI as specified in the IETF RFC3966.	<pre><telecom value="tel:+1- 417-831-1475"/></pre>

Request Parameter	Required	Description	Example
SSN	If available	SSN is specified in a LivingSubjectId element – potentially one of several. When specified within the response, the SSN is specified in an OtherIDs element. SSN is designated using the OID 2.16.840.1.113883.4.1.	<pre><asOtherIDs classCode="SD"> <id root="2.16.840.1.113883.4.1" extension="990000040"/> <scopingOrganization classCode="ORG" determinerCode="INSTANCE"> <id root="2.16.840.1.113883.4.1"/></scopingOrganization> </asOtherIDs></pre>

4.2.6 Error Handling

The following table provides sample message fragments for Certified Nodes to refer to for related errors, listed in the Code Value column.

4.2.6.1 Special Handling For More Attributes Requested

The following table Documents the Code Values If a Responding Gateway determines that additional attributes may help to achieve a match.

Code Value	Meaning	Recommended Action	Sample Message Fragment
LivingSubjectAdministrativeGenderRequested	Requests the LivingSubjectAdministrativeGender attribute be specified.	Resubmit the query specifying the Gender, to help the patient matching algorithm.	<pre><detectedIssueEvent classCode="ALRT" moodCode="EVN"> <code code="ActAdministrativeDetectedIssueCode" codeSystem="2.16.840.1.113883.5.4"/> <triggerFor typeCode="TRIG"> <actOrderRequired classCode="ACT" moodCode="RQO"> <code code="LivingSubjectAdministrativeGenderRequested" codeSystem="1.3.6.1.4.1.19376.1.2.27.1"/> </actOrderRequired> </triggerFor> <triggerFor typeCode="TRIG"> <actOrderRequired classCode="ACT" moodCode="RQO"> <code code="PatientTelecomRequested" codeSystem="1.3.6.1.4.1.19376.1.2.27.1"/> </actOrderRequired> </triggerFor> </detectedIssueEvent></pre>
PatientAddressRequested	Requests the PatientAddress attribute be specified. Returned when responding gateway matching algorithm needs the information to help match patient.	If possible, supply Patient Address and resubmit the query, to help the patient matching algorithm.	<pre><detectedIssueEvent classCode="ALRT" moodCode="EVN"> <code code="ActAdministrativeDetectedIssueCode" codeSystem="2.16.840.1.113883.5.4"/> <triggerFor typeCode="TRIG"> <actOrderRequired classCode="ACT" moodCode="RQO"> <code code="PatientAddressRequested" codeSystem="1.3.6.1.4.1.19376.1.2.27.1"/> </actOrderRequired> </triggerFor> <triggerFor typeCode="TRIG"> <actOrderRequired classCode="ACT" moodCode="RQO"> <code code="PatientTelecomRequested" codeSystem="1.3.6.1.4.1.19376.1.2.27.1"/> </actOrderRequired> </triggerFor> </detectedIssueEvent></pre>

Code Value	Meaning	Recommended Action	Sample Message Fragment
PatientTelecomRequested	Requests the PatientTelecom attribute be specified. Returned when responding gateway matching algorithm needs the information to help match patient.	If possible, supply Patient Phone number and resubmit the query, to help the patient matching algorithm.	<pre><?xml version="1.0" encoding="UTF-8"?> <detectedIssueEvent classCode="ALRT" moodCode="EVN"> <code code="ActAdministrativeDetectedIssueCode" codeSystem="2.16.840.1.113883.5.4"/> <triggerFor typeCode="TRIG"> <actOrderRequired classCode="ACT" moodCode="RQO"> <code="PatientTelecomRequested" codeSystem="1.3.6.1.4.1.19376.1.2.27.1"/> </actOrderRequired> </triggerFor> <triggerFor typeCode="TRIG"> <actOrderRequired classCode="ACT" moodCode="RQO"> <codecode="PatientTelecomRequested" codeSystem="1.3.6.1.4.1.19376.1.2.27.1"/> </actOrderRequired> </triggerFor> </detectedIssueEvent></pre>
SSNRequested	Requests Social Security Number is specified. Returned when responding gateway matching algorithm needs the information to help match patient.	If possible, supply SSN and resubmit the query, to help the patient matching algorithm.	

4.2.6.2 Problem Handling Request Details

The following table documents the coded values to designate special conditions that may come up when attempting to respond to a request.

Code Value	Meaning	Recommended Action	Sample Message Fragment
------------	---------	--------------------	-------------------------

Code Value	Meaning	Recommended Action	Sample Message Fragment
ResponderBusy	The responder was not able to process the request because it is currently overloaded.	The responder is busy; please resubmit the query after 10 minutes. Contact your Certified Node's service department, if the problem is recurring more than 10 times.	<pre><detectedIssueEvent classCode="ALRT" moodCode="EVN"> <code code="ActAdministrativeDetectedIssueCode"codeSystem="2.16.840.1 .113883.5.4"/> <mitigatedBy typeCode="MITGT"> <detectedIssueManagement classCode="ACT" moodCode="EVN"> <code code="ResponderBusy" codeSystem="1.3.6.1.4.1.19376.1.2.27.3"/> </detectedIssueManagement> </mitigatedBy> </detectedIssueEvent></pre>
AnswerNotAvailable	The answer is not available. Human intervention may be needed.	Answer not available, please contact your Certified Node's service department.	

4.3 Document Query

The Document Query service is used by a Certified Node to locate clinical documents for a specific patient (Patient ID is required) from other Certified Nodes. The search can be narrowed down to a specific type, e.g. prescription, discharge, by use of the “Class Code” parameter described in Section 4.3.5 below. The response to a document query contains metadata (including document identifier) about the document and is used by the Document Retrieve to obtain the documents from the responding Certified Node.

4.3.1 Specifications

A link to the NwHIN Specification can be found in the [Related Documentation](#) section, with a document title of Document Query Specification.

For information purposes, the Document Query specification is based on IHE ITI-38 (Cross Community Access Query) transaction.

4.3.2 Initiating Node Scenarios

The following scenarios assist an initiating Certified Node in understanding the expected behavior when requesting data from ConnectVirginia.

1. **No match found** – ConnectVirginia has processed the request and found no matching documents. It returns a successful response message with no document identifiers.
2. **No Consent** – ConnectVirginia has processed the request and found the patient has opted out of ConnectVirginia EXCHANGE. ConnectVirginia treats an opted out patient as “No Match Found” and return a successful response message with no document identifiers.
3. **One or more documents found** – ConnectVirginia has processed the request and found one or more documents. It returns a successful response message with all the identifiers of the documents found and the associated document metadata.
4. **Partial Success** – ConnectVirginia has processed the request against more than one Certified Node. Some Certified Nodes successfully processed the request, while one or more Certified Nodes had a failure. ConnectVirginia will record this failure in the logs and return a successful message with available information.
5. **ConnectVirginia Disabled** – ConnectVirginia is performing a maintenance outage and has taken their service down. ConnectVirginia receives a Document Query and responds with a message of “XDSRegistryBusy”.
6. **General Catch All (XDSRegistryError)** – ConnectVirginia receives the Document Query request and encounters an error. This typically happens due to an unplanned outage, or if there is a problem requiring ConnectVirginia’s IT support staff to perform some action (i.e. Human intervention is needed). ConnectVirginia is required to generate a unique identifier and include the unique identifier in the XDSRegistryError response message.

4.3.3 Responding Node Scenarios

The following scenarios assist a responding Certified Node in understanding the behavior to expect when communicating with ConnectVirginia.

1. **No match found** – The Certified Node has processed the request and found no matching documents and returns a successful response message with no document identifiers back to ConnectVirginia.
2. **No Consent** –The Certified Node has processed the request and found the patient has opted out of the Certified Node’s community. The Certified Node is to treat an opted out patient as “No Match Found” and return a successful response message with no document identifiers back to ConnectVirginia.
3. **One or more documents found** – The Certified Node has processed the request and found one or more documents. The Certified Node returns to ConnectVirginia a successful response message with all the identifiers of the documents found and the associated document metadata.
4. **Partial Success** – The Certified Node has processed the request against more than one assigning authority. Some successfully processed the request, while one or more assigning authority had a failure. ConnectVirginia recommends logging the failure in the Certified Node’s logs and returning to ConnectVirginia a successful message with available information.
5. **Responding Gateway Disabled** – The responding Certified Node is performing a maintenance outage and has taken their service down. The responding Certified Node receives a Document Query and responds to ConnectVirginia with a message of “XDSRegistryBusy”.
6. **General Catch All (XDSRegistryError)** – The responding Certified Node receives the Document Query request and encounters an error. This typically happens when a backend service times out, is not available due to an unplanned outage, or there is a problem requiring the responding Certified Node’s IT support staff to perform some action (i.e. Human intervention is needed). The responding Certified Node is required to generate a unique identifier and include the unique identifier in the “XDSRegistryError” response message to ConnectVirginia.

4.3.4 Sample Messages

Please refer to section 6 Appendix B – Sample Document Query Messages.

4.3.5 Request Parameters

NwHIN recommends using Patient ID, Class Code, Practice Setting Code, Healthcare Facility Type, and Document Creation Time as search parameters for efficient Document searches.

Parameter	Required	Description	Example
-----------	----------	-------------	---------

Parameter	Required	Description	Example
Patient ID	Yes	This parameter shall contain the OID of an Assigning authority and the corresponding Patient Identifier.	<pre><rim:Slot name="\$XSDocumentEntryPatientId" > <rim:ValueList> <Value>'d8420442513945d^^^&1. 3.6.1.4.1.21367.2005.1.1&ISO' </Value> </rim:ValueList> </rim:Slot></pre>
Entry Type	Yes	The default value is to return only Stable Document Entries so if a Certified Node desires on-demand document entries it is required to add this request as a parameter to the stored query.	<pre><rim:Slot name="\$XSDocumentEntryType"> <rim:ValueList> <rim:Value>(' urn:uuid:7edca82f- 054d-47f2-a032-9b2a5b5186c1', 'urn:uuid:34268e47-fdf5-41a6- ba33-82133c465248')</Value> </rim:ValueList> </rim:Slot></pre>
Class Code	Recommended	The code specifying the particular kind of document (e.g. Prescription, Discharge Summary, Report)	<pre></ns4:Classification><ns4:Classif ication classificationScheme="urn:uuid:41 a5887f-8865-4c09-adf7- e362475b143a" classifiedObject="urn:uuid:900693 95-05c8-4f8a-8929-f22ee5695a74" nodeRepresentation="34133-9" id=""><ns4:Slot name="codingScheme"><ns4:ValueLis t><ns4:Value>2.16.840.1.113883.6. 1</ns4:Value></ns4:ValueList></ns 4:Slot><ns4:Name><ns4:LocalizedSt ring value="Summarization of Episode Note"/></ns4:Name></pre>
Document Creation Time	Recommended	This is a UTC date/time value, represented as precisely as possible. The format of this value is defined as YYYY[MM[DD[hh[mm[ss]]]]], where YYYY is four digit year, MM is two digit month, DD is two digit day, hh is two digit hour from 00 to 24, mm is two digit minutes from 00 to 59 and ss is two digit seconds from 00 to 59.	<pre>20050102030405 represents January 2, 2005, 3:04:05am</pre>

Parameter	Required	Description	Example
Practice Setting Code	Recommended		<pre><saml2:Attribute Name="urn:oasis:names:tc:xacml:2.0:subject:role"> <saml2:AttributeValue> <hl7:Role code="46255001" codeSystem="2.16.840.1.113883.6.96" codeSystemName="SNOMED_CT" displayName="Pharmacist" xsi:type="hl7:CE" xmlns:hl7="urn:hl7-org:v3" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"/></pre>
Healthcare Facility Type	Recommended		<pre><rim:Classification classificationScheme="urn:uuid:f33fb8ac-18af-42cc-ae0e-ed0b0bdb91e1" classifiedObject="urn:uuid:7b3f363f-0465-4bc0-bdb3-bb72657284ca" home="urn:oid: 2.16.840.1.113883.3.166" id="urn:uuid:b2b47841-a48a-4a6c-8713-ff1b3ce202ed" lid="urn:uuid:b2b47841-a48a-4a6c-8713-ff1b3ce202ed" nodeRepresentation="HOSP" objectType="urn:oasis:names:tc:ebxml-regrep:ObjectType:RegistryObject:Classification"> <rim:Slot name="codingScheme"> <rim:ValueList> <rim:Value>2.16.840.1.113883.5.111</rim:Value> </rim:ValueList> </rim:Slot> <rim:Name> <rim:LocalizedString charset="UTF-8" value="Hospital" xml:lang="en-us"/> </rim:Name> <rim:Description/> <rim:VersionInfo versionName="1.1"/> </rim:Classification></pre>

4.3.6 Error Handling

Following Error Codes are provided for the error occurrence during processing of the Document Query Request.

Error Code	Meaning	Recommended Action
XDSRegistryError	Error from the registry in processing the query (e.g. invalid query criteria).	Please check query criteria and resubmit the query. The error message is expected to list details of the error.
XDSRegistryBusy	Too much activity.	Registry is busy; please resubmit your query after 10 minutes. Contact your Certified Node's service department, if the problem is recurring after 10 such retries.

Error Code	Meaning	Recommended Action
XDSTooManyResults	Query returns too many results.	Please reduce the time duration between from and to time and resubmit the query, this will reduce the number of documents in the result.
XDSStoredQueryMissingParam	A required parameter to a stored query is missing.	Please correct the Stored Query for required parameters and resubmit. Please refer to the standard document for required query parameters.
XDSStoredQueryParamNumber	A parameter which only accepts a single value is coded with multiple values.	Please re-check and correct a parameter using multiple values and resubmit.
XDSUnknownPatientId	The Patient ID specified is no longer valid. If the Patient ID is not known, has never been valid, and the Certified Node is not able to distinguish this from previously valid Patient ID's then this error should also be returned. Otherwise a Patient ID that has never been valid should result in an empty list.	The Patient ID is no longer valid, Please use Patient Discovery again to get a valid Patient ID and then resubmit.
XDSUnknownCommunity	A value for the homeCommunityId is not recognized.	Please correct homeCommunityId and resubmit the query.
XDSMissingHomeCommunityId	A value for the homeCommunityId is required and has not been specified.	Please add homeCommunityId to the query and resubmit.

4.4 Document Retrieve

The Document Retrieve service is used by an initiating Certified Node to obtain a document based on a combination of Repository ID and Document ID provided to the responding Certified Node. The Repository ID and Document ID are echoed back to the initiating Certified Node in response message along with the document.

4.4.1 Specifications

The NWHIN Retrieve Documents Interface Specification used by ConnectVirginia is fully documented and a link to it is provided in the [Related Documentation](#) section, with a document title of Retrieve Documents Specification.

For informational purposes, the NWHIN Document Retrieve service is a sub set of the IHE ITI-39 (Cross Community Access) transaction.

4.4.2 Initiating Node Scenarios

The following scenarios assist an initiating Certified Node in understanding the behavior to expect when communicating with ConnectVirginia.

1. **Success** – ConnectVirginia successfully processes the request and returns the document to the requestor.
2. **Document ID not found** – ConnectVirginia has received the request and is not able to find a matching Document ID.
3. **Partial Success** – ConnectVirginia has passed the request to more than one Certified Node. Some nodes successfully processed the request, while others had a failure. ConnectVirginia recommends logging the failure and returning a successful message with available information.

4.4.3 Responding Node Scenarios

The following scenarios assist a responding Certified Node in understanding the behavior to expect when communicating with ConnectVirginia.

1. **Success** – The receiving Certified Node is able to successfully process the request and return the document to ConnectVirginia.
2. **Document ID not found** – The Certified Node has received the request and is not able to find a matching Document ID.
3. **Partial Success** – The Certified Node has processed the request against more than one assigned authority. Some successfully processed the request, while others had a failure. ConnectVirginia recommends logging the failure in the Certified Node’s logs and returning a successful message with available information back to ConnectVirginia.

4.4.4 Sample Messages

Please refer to section 7 Appendix C – Sample Document Retrieve Messages.

4.4.5 Request Parameters

NwHIN Document Retrieve makes use of parameters listed in the following table.

Parameter	Required	Description	Example
repositoryUniqueid	Yes	Identifies the repository from which the document is retrieved or to be retrieved.	1.3.6.1.4...1000
documentUniqueid	Yes	Identifies document within repository.	1.3.6.1.4...2300
homeCommunityId	Yes	Identifies the community holding the document.	urn:oid:1.2.3.4

4.4.6 Error Handling

Following table explains the error codes that may be experienced when using the Document Retrieve service.

Error Code	Description	Recommended Action
XDSRepositoryError	Internal Repository Error.	Please contact Certified Node’s service department.

Error Code	Description	Recommended Action
XDSRepositoryBusy	Too much activity.	Repository is busy; please resubmit your query after 10 minutes. Please contact Certified Node's service department, if the problem persist after 10 retries.
XDSRepositoryOutOfResources	Resources are low.	Repository is experiencing low resources; please resubmit your query after 10 minutes. Please contact Certified Node's service department, if the error is recurring after 10 retries.
XDSUnknownRepositoryId	The repositoryUniqueId value could not be resolved to a valid document repository or the value does not match the repositoryUniqueId of the Document Repository.	Please correct the repositoryUniqueId and resubmit query. You may need to redo the Document query to obtain the correct repositoryUniqueId.
XSDSDocumentUniqueIdError	The document associated with the DocumentUniqueId is not available. This could be because the document is not available to the Document Repository, the requestor is not authorized to access that document or the document is no longer available.	The requested document is not available at this time. Please resubmit this query after 10 minutes. Please contact Certified Node's service department if the error is recurring after 10 retries.
XDSUnknownCommunity	A value for the homeCommunityId is not recognized.	Please correct the homeCommunityId and resubmit. You may need to redo the Document Query to get the correct homeCommunityId.
XDSMissingHomeCommunityId	A value for the homeCommunityId is required and has not been specified.	Please add the homeCommunityId to this query and resubmit. You may need to redo the Document Query to get correct homeCommunityId.

4.5 Document Submission

Document Submission service is used by an initiating Certified Node to send document(s) to a responding Certified Node. ConnectVirginia currently uses this interaction to submit patient opt-out consent notifications to Certified Nodes.

4.5.1 Specifications

The NwHIN Document Submission Interface Specification used by ConnectVirginia is fully documented and a link to it is provided in the [Related Documentation](#) section, with a document title of "Document Submissions Specification". It is important to note that the synchronous specifications are used.

For informational purposes, the NWHIN Document Submission service is a sub set of the IHE ITI-41 (Provide and Register Document Set-b) transaction.

4.5.2 Initiating Node Scenarios

The following scenarios assist an initiating Certified Node in understanding the behavior to expect when communicating with ConnectVirginia.

1. **Success** – ConnectVirginia was able to accept and store the document from the initiating Certified Node. A response indicating success is sent back to the node.
2. **Failure** – ConnectVirginia was unable to accept or store the document from the initiating Certified Node. A response indicating an error is returned back to the node.

4.5.3 Responding Node Scenarios

The following scenarios assist a responding Certified Node in understanding the behavior to expect when communicating with ConnectVirginia.

3. **Success** – The responding Certified Node was able to accept and store the document from ConnectVirginia . A response indicating success is sent back to ConnectVirginia.
4. **Failure** – The responding Certified Node was unable to accept or store the document from ConnectVirginia. A response indicating an error is returned back to ConnectVirginia.

4.5.4 Sample Messages

Please refer to section 8 Appendix D – Sample Document Submission Messages.

4.5.5 Request Parameters

NWHIN Document Submission makes use of metadata listed in the following table.

Parameter	Required	Description	Example
-----------	----------	-------------	---------

Parameter	Required	Description	Example
XSDSDocumentEntry .sourcePatientId	Yes	The community identifier of the subject of care (i.e. patient) of the document from the Initiating Certified Node's Assigning Authority domain.	<pre><rim:Slot name="sourcePatientId"> <rim:ValueList> <rim:Value>ST- 1000^^^&1.3.6.1.4.1.213 67.2003.3.9&ISO</rim:Va lue> </rim:ValueList> </rim:Slot></pre>
XSDSDocumentEntry .sourcePatientInfo	optional	If included, it should specify a minimum of demographics for the patient, including first name, last name, date of birth and gender. For the de-identified documents, this element will either be omitted or values are scrambled as per the HIPAA Privacy Rule.	<pre><rim:Slot name="sourcePatientInfo"> <rim:ValueList> <rim:Value>PID-3 ST- 1000^^^&1.3.6.1.4.1.213 67.2003.3.9&ISO</rim:Va lue> <rim:Value>PID- 5 Doe^John^^^</rim:Value> <rim:Value>PID- 7 19560527</rim:Value> <rim:Value>PID- 8 M</rim:Value> <rim:Value>PID-11 100 Main St^^Metropolis^Il^44130^USA </rim:Value> </rim:ValueList> </rim:Slot></pre>
XSDSDocumentEntry .patientId	Yes	The Patient ID represents the subject of care of the document (i.e. patient) from the Receiving Certified Node's Assigning Authority domain.	<pre><rim:ExternalIdentifie r id="ei01" registryObject="Docume nt01" identificationScheme=" urn:uuid:58a6f841- 87b3-4a3e-92fd- a8ffeff98427" value="SELF- 5^^^&1.3.6.1.4.1.2 1367.2005.3.7&ISO" > <rim:Name> <rim:LocalizedString value="XSDSDocumentEntr y.patientId"/> </rim:Name></rim:Exter nalIdentifier></pre>

Parameter	Required	Description	Example
XDSDocumentEntry.Hash	Yes	The hash contains the hash of the target document, computed following the SHA-1 algorithm. The hash value must be included.	<code><rim:Value>fbe2351a6a8ceba1a04ba3f832a12a53befeb04c</rim:Value></code>
XDSDocumentEntry.Size	Yes	The actual size (in bytes) of the document must be included.	<code><rim:Slot name="size"> <rim:ValueList> <rim:Value>36</rim:Value></rim:ValueList></rim:Slot></code>
XDSSubmissionSet.patientId	Yes	The Patient ID represents the subject of care of the submission set from the Receiving Node's Assigning Authority domain. This element will follow the same rules as defined for XDSDocumentEntry.patientId.	<code><ExternalIdentifier identificationScheme="urn:uuid:6b5ae1a-874d-4603-a4bc-96a0a7b38446" value="8472644068936^^^&1.3.6.1.4.1.21367.2005.3.7&ISO"><Name> <LocalizedString value="XDSSubmissionSet.patientId"/> </Name> </ExternalIdentifier></code>
XDSSubmissionSet.sourceId	Yes	The Source ID represents the homeCommunityId of the Initiating Node The homeCommunityId is a globally unique identifier for a community used to assist in subsequent transactions for locating the data held by that community.	<code><ExternalIdentifier identificationScheme="urn:uuid:554ac39e-e3fe-47fe-b233-965d2a147832" value="3670984664"><Name> <LocalizedString value="XDSSubmissionSet.sourceId"/> </Name> </ExternalIdentifier></code>

4.5.6 Error Handling

Following table explains the error codes that may be experienced when using the Document Retrieve service.

Error Code	Description	Recommended Action
XDSMissingDocument	XDSDocumentEntry exists in metadata with no corresponding attached document.	Please resubmit the request by attaching the document.
XDSMissingDocumentMetadata	MIME package contains MIME part with Content-Id header not found in metadata.	Please resubmit the request by correcting the metadata.
XDSNonIdenticalHash	Document being sent was a duplicate (uniqueId already in registry) but hash does not match.	Please resubmit the request by correcting the hash.
XDSRegistryDuplicateUniqueIdInMessage	A UniqueId value was found to be used more than once within the submission.	Please resubmit the request by removing the duplicate unique id.
XDSRegistryBusy	Too much activity at the gateway for this service.	Please contact Certified Node's service department.
XDSRegistryMetadataError	Error detected in metadata. Actor name indicates where error was detected.	Please contact Certified Node's service department.
XDSUnknownPatientId	Patient ID referenced in metadata is not known to the Receiving Certified Node.	Please contact Certified Node's service department.
XDSPatientIdDoesNotMatch	XDS specifies where patient IDs must match between documents, submission sets, and folders. This error is thrown when the patient ID is required to match and does not.	Please resubmit the request by correcting the Patient Id else contact the Certified Node's service department.

5 APPENDIX A – SAMPLE PATIENT DISCOVERY MESSAGES

This section provides sample Request, Response and Acknowledgement messages as needed.

5.1 Patient Discovery Request Message

The following message is a query to Discover Patient with Male gender, 19350213 Birth Time (Date), "PATAA000000040" Patient Id, "FirstName40" as First Name, and "LastName40" as Last Name.

```

<?xml version='1.0' encoding='UTF-8'?>
<S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-envelope" xmlns:wsse11="http://docs.oasis-open.org/wss/oasis-wss-wssecurity-secext-1.1.xsd" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:saml="urn:oasis:names:tc:SAML:1.0:assertion" xmlns:exc14n="http://www.w3.org/2001/10/xml-exc-c14n#">
  <S:Header>
 <To mustUnderstand="true"
xmlns="http://www.w3.org/2005/08/addressing">https://localhost:443/Gateway/PatientDiscovery/1_0/NwHINService/NwHINPatientDiscovery </To>
 <Action mustUnderstand="true" xmlns="http://www.w3.org/2005/08/addressing">urn:h17-org:v3:PRPA_IN201305UV02:CrossGatewayPatientDiscovery</Action>
 <ReplyTo mustUnderstand="true" xmlns="http://www.w3.org/2005/08/addressing">
 <Address>http://www.w3.org/2005/08/addressing/anonymous</Address>
 </ReplyTo>
 <MessageID mustUnderstand="true" xmlns="http://www.w3.org/2005/08/addressing">461433e3-4591-453b-9eb6-791c7f5ff882</MessageID>
 <wsse:Security S:mustUnderstand="true">
 <wsu:Timestamp wsu:Id="_1" xmlns:ns17="http://docs.oasis-open.org/ws-sx/ws-secureconversation/200512" xmlns:ns16="http://schemas.xmlsoap.org/soap/envelope/">
 <wsu:Created>2012-06-08T18:31:44Z</wsu:Created>
 <wsu:Expires>2012-06-08T18:36:44Z</wsu:Expires>
 </wsu:Timestamp>
 <saml2:Assertion ID="_e1154a8a-bbd5-426d-afa5-ed7071f1b1ff" IssueInstant="2012-06-08T18:31:44.577Z"
Version="2.0" xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:exc14n="http://www.w3.org/2001/10/xml-exc-c14n#" xmlns:saml2="urn:oasis:names:tc:SAML:2.0:assertion" xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" xmlns:s:xs="http://www.w3.org/2001/XMLSchema">
 <saml2:Issuer Format="urn:oasis:names:tc:SAML:1.1:nameid-

```


```

format:X509SubjectName">CN=SAML User,OU=SU,O=SAML User,L=Los Angeles,ST=CA,C=US</saml2:Issuer>
  <ds:Signaturexmlns:ds="http://www.w3.org/2000/09/xmldsig#">
 <ds:SignedInfo>
 <ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-
c14n#"/>
 <ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-
sha1"/>
 <ds:Reference URI="#_e1154a8a-bbd5-426d-afa5-ed7071f1b1ff">
 <ds:Transforms>
 <ds:Transform
Algorithm="http://www.w3.org/2000/09/xmldsig#enveloped-signature"/>
 <ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-
c14n#"/>
 </ds:Transforms>
 <ds:DigestMethod
Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <ds:DigestValue>5MearYAjQTErf01u/7U1Ko2hEyc=</ds:DigestValue>
 </ds:Reference>
 </ds:SignedInfo>
 <ds:SignatureValue>eCEFc19iEl6u0MrAehJdsRrgbOCnirOE8i9IQpYmb25sMEaeLzXR7SFGf+TrPyv87YwYUr81P1xK
Iohggt9yCkdvsvIOhRxiOQmK36ATjIsCNvdjqQwH2Ez9q9esRPgWl1S0vDRKxylaz1eGEX5ZCGdg
rBuScX3uvVjA5s/SVfQh6Enw9cbW/li5Vcrvrie9ro2EdNS6CM1qLmf9bY37E5XK3f3Zt2xne1TH
OXyqH9jXU5RdE14vD+jNHAjCLq61rG5+ImWtZ2sYmp8+vLJGOVSH6yUEDV2v04AdsXUYbjgRvMjo
/mC8Mec2LdX0pGAuqS+hF4xdlR4RNI74Jj7Esg==</ds:SignatureValue>
 <ds:KeyInfo>
 <ds:KeyValue>
 <ds:RSAKeyValue>
 <ds:Modulus>maFp5lsEHjhrQQCL0e8cbxMoDpGk1r6Uion/LA2iuD3T+sspJh8TNTtoQrurpFFVY/u6IzHKIk64s
9894pxbwYNwv/LzRVzM5pOXmCT73KGAg3Cry+Q005KrN8hR/OXyH90/LIS77FZY+bepqD6qx4URa
2/GLl108fu8xhlwPFDMCFAmb2Xz/5gK0fimUXJAWil+PlNKMLnDGxHgvz5ZwiNl/QwXcQEclmcJC
imLoiCSrk7nvmqkxX4ZZ1dYzQJWdlB8Om4r9Uu96q5cZFTYwSdivLpPFKSzn/2MI9NryZC0VaIBu
HRhgAmspAzM90BjLO5vtiwr rfx/E3uYcMj cSEQ==</ds:Modulus>
 <ds:Exponent>AQAB</ds:Exponent>
 </ds:RSAKeyValue>
 </ds:KeyValue>
 </ds:KeyInfo>
  </ds:Signature>
<saml2:Subject>
  <saml2:NameID Format="urn:oasis:names:tc:SAML:1.1:nameid-
format:X509SubjectName">UID=Wilma Anderson</saml2:NameID>
  <saml2:SubjectConfirmation Method="urn:oasis:names:tc:SAML:2.0:cm:holder-of-
key">

```


```

 <saml2:SubjectConfirmationData>
 <ds:KeyInfo>
 <ds:KeyValue>
 <ds:RSAKeyValue>
 <ds:Modulus>maFp5lsEHjhrQQCL0e8cbxMoDpGklr6Uion/LA2iuD3T+sspJh8TNTToQrurpFFVY/u6IzHKIk64s9894pxbwYNwv/LzRVz
 M5pOXmCT73KGAg3Cry+Q005KrN8hR/OxyH90/LIS77FZY+bepqD6qx4URa2/GLl108fu8xhlwPFDMCFAmb2Xz/5gK0fimUXJAWi1+PlNKML
 nDGxHgvz5ZwiN1/QwXcQEclmcJCimLoiCSrk7nvmqkxX4ZZ1dYzQJWdlB8Om4r9Uu96q5cZFTYwSdivLpPFKSzn/2MI9NryZC0VaIBuHRhg
 AmspAzM90BjLO5vtiwrrfx/E3uYcMjcSEQ==</ds:Modulus>
 <ds:Exponent>AQAB</ds:Exponent>
 </ds:RSAKeyValue>
 </ds:KeyValue>
 </ds:KeyInfo>
 </saml2:SubjectConfirmationData>
  </saml2:SubjectConfirmation>
</saml2:Subject>
<saml2:AuthnStatement AuthnInstant="2012-06-08T18:31:44.577Z" SessionIndex="123456">
  <saml2:AuthnContext>
<saml2:AuthnContextClassRef>urn:oasis:names:tc:SAML:2.0:ac:classes:X509</saml2:AuthnContextClassRef>
  </saml2:AuthnContext>
</saml2:AuthnStatement>
<saml2:AttributeStatement>
  <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:subject-id">
 <saml2:AttributeValue
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">Wilma WA Anderson</saml2:AttributeValue>
  </saml2:Attribute>
  <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:organization">
 <saml2:AttributeValue
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">2.16.840.1.113883.3.609.10.330.000</saml2:AttributeVa
lue>
  </saml2:Attribute>
  <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:organization-id">
 <saml2:AttributeValue
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">2.16.840.1.113883.3.609.10.330.000</saml2:AttributeVa
lue>
  </saml2:Attribute>
  <saml2:Attribute Name="urn:NwHIN:names:saml:homeCommunityId">
 <saml2:AttributeValue
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">2.16.840.1.113883.3.609.10.330.000</saml2:AttributeVa

```


```

lue>
 </saml2:Attribute>
 <saml2:Attribute Name="urn:oasis:names:tc:xacml:2.0:subject:role">
 <saml2:AttributeValue>
 <hl7:Role code="46255001" codeSystem="2.16.840.1.113883.6.96"
codeSystemName="SNOMED_CT" displayName="Pharmacist" xsi:type="hl7:CE"xmlns:hl7="urn:hl7-
org:v3"xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"/>
 </saml2:AttributeValue>
 </saml2:Attribute>
 <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:purposeofuse">
 <saml2:AttributeValue>
 <hl7:PurposeOfUse code="OPERATIONS"
codeSystem="2.16.840.1.113883.3.18.7.1" codeSystemName="NwHIN-purpose" displayName="Healthcare Operations"
xsi:type="hl7:CE"xmlns:hl7="urn:hl7-org:v3"xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"/>
 </saml2:AttributeValue>
 </saml2:Attribute>
 <saml2:Attribute Name="urn:oasis:names:tc:xacml:2.0:resource:resource-id">
 <saml2:AttributeValue
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">PATAA00000040^^^&amp;2.16.840.1.113883.3.609.20.330.
000&amp;ISO</saml2:AttributeValue>
 </saml2:Attribute>
 </saml2:AttributeStatement>
  </saml2:Assertion>
  <ds:Signature Id="_2"xmlns:ns17="http://docs.oasis-open.org/ws-sx/ws-
secureconversation/200512"xmlns:ns16="http://schemas.xmlsoap.org/soap/envelope/">
 <ds:SignedInfo>
 <ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#">
 <excl4n:InclusiveNamespaces PrefixList="wsse S"/>
 </ds:CanonicalizationMethod>
 <ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1"/>
 <ds:Reference URI="#_1">
 <ds:Transforms>
 <ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#">
 <excl4n:InclusiveNamespaces PrefixList="wsu wsse S"/>
 </ds:Transform>
 </ds:Transforms>
 <ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <ds:DigestValue>wOyuouXyvOr9+wFonBcY/sfKQdc</ds:DigestValue>
 </ds:Reference>
 </ds:SignedInfo>
  <ds:SignatureValue>L3DLzs6axzNlKUuySKvg52ljw+QrLkmJLbJH7kyHoafjyUavzwm3IPAsg70UfVS8tpM+ut7Im4ouqn9eVOttY2B

```


```

Y8MTyBGUSlwj/2IGHdzxoqcXpLFXxx7ntti2Zt/mfmnV1A+iu+a015uIRBy6OdxbsSzglyK2UYaR60WkVEXVH1MZxHmE33woHjrScvXhli
mdJ8apZzCuWZ4Nlbf85kvwVjriyCOK20lnUvY7ZmSsuHGqTOrgemoDQxlNKb3F4Rn48WlyIiAAAJZuq2Qx5KJ4b6aX17/M73pqvqTKMz5Wv
YrmL54FzhXIalns6LzAZ6Ezo4YdYOODmuchIZwZqg==</ds:SignatureValue>
  <ds:KeyInfo>
 <wsse:SecurityTokenReference wsse11:TokenType="http://docs.oasis-
open.org/wss/oasis-wss-saml-token-profile-1.1#SAMLV2.0">
 <wsse:KeyIdentifier ValueType="http://docs.oasis-open.org/wss/oasis-wss-
saml-token-profile-1.1#SAMLID">_e1154a8a-bbd5-426d-afa5-ed7071f1b1ff</wsse:KeyIdentifier>
 </wsse:SecurityTokenReference>
  </ds:KeyInfo>
</ds:Signature>
</wsse:Security>
</S:Header>
<S:Body>
  <ns6:PRPA_IN201305UV02 ITSVersion="XML_1.0"xmlns:ns2="urn:oasis:names:tc:ebxml-
regrep:xsd:rim:3.0"xmlns:ns3="urn:oasis:names:tc:ebxml-
regrep:xsd:rs:3.0"xmlns:ns4="http://www.hhs.gov/healthit/NwHIN"xmlns:ns5="urn:oasis:names:tc:ebxml-
regrep:xsd:query:3.0"xmlns:ns6="urn:hl7-
org:v3"xmlns:ns7="urn:gov:hhs:fha:NwHINc:common:NwHINccommon"xmlns:ns8="urn:gov:hhs:fha:NwHINc:common:patie
ntcorrelationfacade"xmlns:ns9="http://schemas.xmlsoap.org/ws/2004/08/addressing">
 <ns6:id root="2.16.840.1.113883.3.609.20.330.000" extension="-5a3e95b1:11d1fa33d45:-7f9b"/>
 <ns6:creationTime value="20120608143143"/>
 <ns6:interactionId root="2.16.840.1.113883.1.6" extension="PRPA_IN201305UV02"/>
 <ns6:processingCode code="T"/>
 <ns6:processingModeCode code="T"/>
 <ns6:acceptAckCode code="AL"/>
 <ns6:receiver typeCode="RCV">
 <ns6:device classCode="DEV" determinerCode="INSTANCE">
 <ns6:id root="2.16.840.1.113883.3.609.10.330.002"/>
 <ns6:asAgent classCode="AGNT">
 <ns6:representedOrganization classCode="ORG" determinerCode="INSTANCE">
 <ns6:id root="2.16.840.1.113883.3.609.10.330.002"/>
 </ns6:representedOrganization>
 </ns6:asAgent>
 </ns6:device>
 </ns6:receiver>
 <ns6:sender typeCode="SND">
 <ns6:device classCode="DEV" determinerCode="INSTANCE">
 <ns6:asAgent classCode="AGENT">
 <ns6:representedOrganization classCode="ORG" determinerCode="INSTANCE">
 <ns6:id root="2.16.840.1.113883.3.609.10.330.000"/>
 </ns6:representedOrganization>
 </ns6:asAgent>
 </ns6:device>
 </ns6:sender>
  </ns6:PRPA_IN201305UV02>
</S:Body>

```


```
</ns6:asAgent>
  </ns6:device>
</ns6:sender>
<ns6:controlActProcess classCode="CACT" moodCode="EVN">
  <ns6:code code="PRPA_TE201305UV02" codeSystem="2.16.840.1.113883.1.6"/>
  <ns6:authorOrPerformer typeCode="AUT">
 <ns6:assignedDevice>
 <ns6:id root="2.16.840.1.113883.3.609.20.330.000"/>
 </ns6:assignedDevice>
  </ns6:authorOrPerformer>
  <ns6:queryByParameter>
 <ns6:queryId root="2.16.840.1.113883.3.609.10.330.000" extension="-
abd3453dcd24wkkks545"/>
 <ns6:statusCode code="new"/>
 <ns6:responseModalityCode code="R"/>
 <ns6:responsePriorityCode code="I"/>
 <ns6:parameterList>
 <ns6:livingSubjectAdministrativeGender>
 <ns6:value code="M"/>
 <ns6:semanticsText representation="TXT"/>
 </ns6:livingSubjectAdministrativeGender>
 <ns6:livingSubjectBirthTime>
 <ns6:value value="19350213"/>
 <ns6:semanticsText representation="TXT"/>
 </ns6:livingSubjectBirthTime>
 <ns6:livingSubjectId>
 <ns6:value root="2.16.840.1.113883.3.609.20.330.000"
extension="PATAA000000040"/>
 <ns6:semanticsText representation="TXT"/>
 </ns6:livingSubjectId>
 <ns6:livingSubjectId>
 <ns6:value root="2.16.840.1.113883.4.1" extension=""/>
 <ns6:semanticsText representation="TXT"/>
 </ns6:livingSubjectId>
 <ns6:livingSubjectName>
 <ns6:value>
 <ns6:prefix partType="PFX"/>
 <ns6:given partType="GIV">FirstName40</ns6:given>
 <ns6:given partType="GIV"/>
 <ns6:family partType="FAM">LastName40</ns6:family>
 <ns6:suffix partType="PFX"/>
 </ns6:value>
 </ns6:livingSubjectName>
 </ns6:parameterList>
  </ns6:queryByParameter>
</ns6:controlActProcess>
```


```

 <ns6:semanticsText representation="TXT"/>
 </ns6:livingSubjectName>
 <ns6:patientAddress>
 <ns6:value/>
 </ns6:patientAddress>
 <ns6:patientTelecom>
 <ns6:value value=""/>
 <ns6:semanticsText representation="TXT"/>
 </ns6:patientTelecom>
 </ns6:parameterList>
  </ns6:queryByParameter>
</ns6:controlActProcess>
</ns6:PRPA_IN201305UV02>
</S:Body>
</S:Envelope>

```

5.2 Patient Discovery Response Message

The Patient Discovery Response message shows response from two assigning authorities (two subject elements).

```

<?xml version='1.0' encoding='UTF-8'?>
<S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-envelope">
  <S:Body>
 <ns3:RespondingGateway_PRPA_IN201306UV02Response
xmlns="urn:gov:hhs:fha:NwHINc:common:NwHINccommon" xmlns:ns2="http://schemas.xmlsoap.org/ws/2004/08/address
ing" xmlns:ns3="urn:h17-org:v3" xmlns:ns4="urn:gov:hhs:fha:NwHINc:common:patientcorrelationfacade">
 <ns3:communityResponse>
 <ns3:PRPA_IN201306UV02 ITSVersion="XML_1.0" nullFlavor="">
 <ns3:id root="2.16.840.1.113883.3.609.20.330.002"
extension="245c45ce:137cd5bcb6d:-7f4d"/>
 <ns3:creationTime value="201268183250"/>
 <ns3:interactionId root="2.16.840.1.113883.1.6"
extension="PRPA_IN201306UV02"/>
 <ns3:processingCode code="P"/>
 <ns3:processingModeCode code="T"/>
 <ns3:acceptAckCode code="NE"/>
 <ns3:receiver typeCode="RCV">
 <ns3:device classCode="DEV" determinerCode="INSTANCE">
 <ns3:id/>
 <ns3:asAgent classCode="AGNT">

```


```

determinerCode="INSTANCE">
 <ns3:representedOrganization classCode="ORG"
 <ns3:id
 root="2.16.840.1.113883.3.609.10.330.000"/>
 </ns3:representedOrganization>
 </ns3:asAgent>
 </ns3:device>
</ns3:receiver>
<ns3:sender typeCode="SND">
 <ns3:device classCode="DEV" determinerCode="INSTANCE">
 <ns3:id root="2.16.840.1.113883.3.609.10.330.002"/>
 <ns3:asAgent classCode="AGNT">
 <ns3:representedOrganization classCode="ORG"
 <ns3:id
 root="2.16.840.1.113883.3.609.10.330.002"/>
 </ns3:representedOrganization>
 </ns3:asAgent>
 </ns3:device>
 </ns3:sender>
 <ns3:acknowledgement>
 <ns3:typeId root="2.16.840.1.113883.1.6"
 <ns3:typeCode code="AA"/>
 <ns3:targetMessage
 xsi:nil="true"xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"/>
 </ns3:acknowledgement>
 <ns3:controlActProcess nullFlavor="" classCode="CACT" moodCode="EVN">
 <ns3:code code="PRPA_TE201306UV"
 <ns3:authorOrPerformer nullFlavor="" typeCode="AUT">
 <ns3:assignedDevice classCode="ASSIGNED">
 <ns3:id root="2.16.840.1.113883.3.609.20.330.002.1"/>
 </ns3:assignedDevice>
 </ns3:authorOrPerformer>
 <ns3:subject typeCode="SUBJ">
 <ns3:registrationEvent classCode="REG" moodCode="EVN">
 <ns3:id nullFlavor="NA"/>
 <ns3:statusCode code="active"/>
 <ns3:subject1 typeCode="SBJ">
 <ns3:patient classCode="PAT">
 <ns3:id

```


```

classCode="CASE" moodCode="EVN">
  xsi:type="ns3:INT" value="100"xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  <ns3:providerOrganization>
  <ns3:subjectOf1>
 <ns3:queryMatchObservation
 <ns3:code code="IHE_PDQ"/>
 <ns3:value
 </ns3:queryMatchObservation>
 </ns3:subjectOf1>
 </ns3:patient>
  </ns3:subject1>
  <ns3:custodian typeCode="CST">
 <ns3:assignedEntity classCode="ASSIGNED">
 <ns3:idroot="2.16.840.1.113883.3.609.20.330.002.1"/>
 <ns3:code code="NotHealthDataLocator"
 </ns3:assignedEntity>
 </ns3:custodian>
 </ns3:registrationEvent>
  </ns3:subject>
  <ns3:subject typeCode="SUBJ">
 <ns3:registrationEvent classCode="REG" moodCode="EVN">
 <ns3:id nullFlavor="NA"/>
 <ns3:statusCode code="active"/>
 <ns3:subject1 typeCode="SBJ">
 <ns3:patient classCode="PAT">
 <ns3:id
 root="2.16.840.1.113883.3.609.20.330.002.2" extension="PATAA002000040"/>
 <ns3:statusCode code="SD"/>
 <ns3:patientPerson classCode="PSN"
 <ns3:name>
 <ns3:family
 <ns3:given
 <ns3:given
 </ns3:name>
 <ns3:telecom value="tel:+1-417-
 831-1475"/>

```


```

code="M"/>

E Commercial St</ns3:streetAddressLine>
  <ns3:city>Springfield</ns3:city>

  <ns3:postalCode>65803</ns3:postalCode>

root="2.16.840.1.113883.4.1" extension="990000040"/>
classCode="ORG" determinerCode="INSTANCE">
root="2.16.840.1.113883.4.1"/>

classCode="ORG" determinerCode="INSTANCE">
root="2.16.840.1.113883.3.609.20.330.002.2"/>
xsi:nil="true"xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"/>

classCode="CASE" moodCode="EVN">
xsi:type="ns3:INT" value="100"xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"/>
  <ns3:administrativeGenderCode
  <ns3:birthTime value="19350213"/>
  <ns3:addr>
 <ns3:streetAddressLine>225
 <ns3:state>MO</ns3:state>
  </ns3:addr>
  <ns3:asOtherIDs classCode="SD">
 <ns3:id
 <ns3:scopingOrganization
 <ns3:id
 </ns3:scopingOrganization>
 </ns3:asOtherIDs>
  </ns3:patientPerson>
  <ns3:providerOrganization
 <ns3:id
 <ns3:contactParty
 </ns3:providerOrganization>
  <ns3:subjectOf1>
 <ns3:queryMatchObservation
 <ns3:code code="IHE_PDQ"/>
 <ns3:value
 </ns3:queryMatchObservation>
  </ns3:subjectOf1>
  </ns3:patient>
</ns3:subject1>
<ns3:custodian typeCode="CST">
  <ns3:assignedEntity classCode="ASSIGNED">
 <ns3:id

```


```

root="2.16.840.1.113883.3.609.20.330.002.2"/>
codeSystem="1.3.6.1.4.1.19376.1.2.27.2"/>
<ns3:code code="NotHealthDataLocator"
</ns3:assignedEntity>
</ns3:custodian>
</ns3:registrationEvent>
</ns3:subject>
<ns3:queryAck>
<ns3:queryId root="2.16.840.1.113883.3.609.10.330.000"
extension="-abd3453dcd24wkkks545"/>
<ns3:queryResponseCode code="OK"/>
</ns3:queryAck>
<ns3:queryByParameter>
<ns3:queryId root="2.16.840.1.113883.3.609.10.330.000"
extension="-abd3453dcd24wkkks545"/>
<ns3:statusCode code="new"/>
<ns3:responseModalityCode code="R"/>
<ns3:responsePriorityCode code="I"/>
<ns3:parameterList>
<ns3:livingSubjectAdministrativeGender>
<ns3:value code="M"/>
<ns3:semanticsText representation="TXT"/>
</ns3:livingSubjectAdministrativeGender>
<ns3:livingSubjectBirthTime>
<ns3:value value="19350213"/>
<ns3:semanticsText representation="TXT"/>
</ns3:livingSubjectBirthTime>
<ns3:livingSubjectId>
<ns3:value
root="2.16.840.1.113883.3.609.20.330.000" extension="PATAA000000040"/>
<ns3:semanticsText representation="TXT"/>
</ns3:livingSubjectId>
<ns3:livingSubjectId>
<ns3:value root="2.16.840.1.113883.4.1"
extension=""/>
<ns3:semanticsText representation="TXT"/>
</ns3:livingSubjectId>
<ns3:livingSubjectName>
<ns3:value>
<ns3:prefix partType="PFX"/>
<ns3:given
partType="GIV">FirstName40</ns3:given>

```


```

partType="FAM">LastName40</ns3:family>
<ns3:given partType="GIV"/>
<ns3:family
  <ns3:suffix partType="PFX"/>
  </ns3:value>
  <ns3:semanticsText representation="TXT"/>
</ns3:livingSubjectName>
<ns3:patientAddress>
  <ns3:value/>
</ns3:patientAddress>
<ns3:patientTelecom>
  <ns3:value value=""/>
  <ns3:semanticsText representation="TXT"/>
</ns3:patientTelecom>
</ns3:parameterList>
</ns3:queryByParameter>
</ns3:controlActProcess>
</ns3:PRPA_IN201306UV02>
<ns3:NwHINTargetCommunity>
  <homeCommunity>
 <homeCommunityId>2.16.840.1.113883.3.609.10.330.002</homeCommunityId>
  </homeCommunity>
</ns3:NwHINTargetCommunity>
</ns3:communityResponse>
</ns3:RespondingGateway_PRPA_IN201306UV02Response>
</S:Body>
</S:Envelope>

```


6 APPENDIX B – SAMPLE DOCUMENT QUERY MESSAGES

This section lists sample request and response messages for Document query.

6.1 Document Query Request Message

The Document Query message below is querying documents for the PatientID string 'PATAA003000040^^^&2.16.840.1.113883.3.609.20.248.003&ISO' to the "2.16.840.1.113883.3.609.10.248.003" home community.

```
<?xml version='1.0' encoding='UTF-8'?>
<S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-envelope" xmlns:wss11="http://docs.oasis-open.org/wss/oasis-wss-wssecurity-secext-1.1.xsd" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:saml="urn:oasis:names:tc:SAML:1.0:assertion" xmlns:exc14n="http://www.w3.org/2001/10/xml-exc-c14n#">
  <S:Header>
 <To mustUnderstand="true"
xmlns="http://www.w3.org/2005/08/addressing">https://localhost:443/CONNECTGateway/NwHINService/RespondingGateway_Query_Service/DocQuery</To>
 <Action mustUnderstand="true"
xmlns="http://www.w3.org/2005/08/addressing">urn:ihe:iti:2007:CrossGatewayQuery</Action>
 <ReplyTo mustUnderstand="true" xmlns="http://www.w3.org/2005/08/addressing">
 <Address>http://www.w3.org/2005/08/addressing/anonymous</Address>
 </ReplyTo>
 <MessageID mustUnderstand="true" xmlns="http://www.w3.org/2005/08/addressing">832ded9a-46f2-412a-b59e-d3705d8639c8</MessageID>
 <wsse:Security S:mustUnderstand="true">
 <wsu:Timestamp wsu:Id="_1" xmlns:ns17="http://docs.oasis-open.org/ws-sx/ws-secureconversation/200512" xmlns:ns16="http://schemas.xmlsoap.org/soap/envelope/">
 <wsu:Created>2012-04-11T15:01:58Z</wsu:Created>
 <wsu:Expires>2012-04-11T15:06:58Z</wsu:Expires>
 </wsu:Timestamp>
 <saml2:Assertion ID="_e92e4985-347f-42cd-bf18-2ae0a062eee9" IssueInstant="2012-04-11T15:01:58.836Z"
Version="2.0" xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:exc14n="http://www.w3.org/2001/10/xml-exc-c14n#" xmlns:saml2="urn:oasis:names:tc:SAML:2.0:assertion" xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" xmlns:xs="http://www.w3.org/2001/XMLSchema">
```


```

 <saml2:Issuer Format="urn:oasis:names:tc:SAML:1.1:nameid-
format:X509SubjectName">CN=SAML User,OU=SU,O=SAML User,L=Los Angeles,ST=CA,C=US</saml2:Issuer>
 <ds:Signaturexmlns:ds="http://www.w3.org/2000/09/xmldsig#">
 <ds:SignedInfo>
 <ds:CanonicalizationMethod
Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#" />
 <ds:SignatureMethod
Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1" />
 <ds:Reference URI="#_e92e4985-347f-42cd-bf18-2ae0a062eee9">
 <ds:Transforms>
 <ds:Transform
Algorithm="http://www.w3.org/2000/09/xmldsig#enveloped-signature" />
 <ds:Transform
Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#" />
 </ds:Transforms>
 <ds:DigestMethod
Algorithm="http://www.w3.org/2000/09/xmldsig#sha1" />
 <ds:DigestValue>m5rsj6K0dqtGaQeHul2skaA622U=</ds:DigestValue>
 </ds:Reference>
 </ds:SignedInfo>

 <ds:SignatureValue>jtur9N96J2Xrefcyb4Ta+B+fyYnk7U3ziEIn0xZD8u0MkhOXUtoacN20KsnUVHVFz8WWZq/BUgQv
mQMvDmyfdmZwAeA66GaZWPMXyc6Am6uMeF05aa6F/JqkyHq1bYz0BuD0t7YH/obu77hBMs15OzMx
kl6wTEQdfshBzMPzNsNpI3BKl0BdZJ1CvJQimkfgwyeyYqjY446COse4wIx3REvbTcBwN7rxgCjh
aUf17ngWYfAKOc3QQ1CkMT2NXcjUZWUmrj+1SjdXKqfv8rFac5a3rVr0KsSCsVcINltrIA94Dme
grrF9KWBQtNudFFHiZoU3XXjCtG1uNin/VEcVg==</ds:SignatureValue>
 <ds:KeyInfo>
 <ds:KeyValue>
 <ds:RSAKeyValue>
 <ds:Modulus>maFp5lsEHjhrQQCL0e8cbxMoDpGklr6Uion/LA2iuD3T+sspJh8TNTtoQrurpFFVY/u6IzHKIk64s
9894pxbwYNwv/LzRVzM5pOXmCT73KGAg3Cry+Q005KrN8hR/OxyH90/LIS77FZY+bepqD6qx4URa
2/GLl108fu8xh1wPFDMCFAmb2Xz/5gK0fimUXJAWil+PlNKMLnDGxHgvz5ZwiN1/QwXcQEclmcJC
imLoiCSrk7nvmqkxX4ZZ1dYzQJWdlB8Om4r9Uu96q5cZFTYwSdivLpPFKSzn/2MI9NryZC0VaIBu
HRhgAmpAzM90BjL05vtiwrrfx/E3uYcmjcsEQ==</ds:Modulus>
 <ds:Exponent>AQAB</ds:Exponent>
 </ds:RSAKeyValue>
 </ds:KeyValue>
 </ds:KeyInfo>
 </ds:Signature>
  <saml2:Subject>
 <saml2:NameID Format="urn:oasis:names:tc:SAML:1.1:nameid-

```


```

format:X509SubjectName">UID=Wilma Anderson</saml2:NameID>
 <saml2:SubjectConfirmation Method="urn:oasis:names:tc:SAML:2.0:cm:holder-
of-key">
 <saml2:SubjectConfirmationData>
 <ds:KeyInfo>
 <ds:KeyValue> <ds:RSAKeyValue>
 <ds:Modulus>maFp5lsEHjhrQQCL0e8cbxMoDpGklr6Uion/LA2iuD3T+sspJh8TNT0QrurpFFVY/u6IzHKIk64s9894pxbwYNw
v/LzRVz5pOXmCT73KGAg3Cry+Q005KrN8hR/OxyH90/LIS77FZY+bepqD6qx4URa2/GL1108fu8xh1wPFDMCFAmb2Xz/5gK0fimUXJAWi
1+PlNKMLnDGxHgvz5ZwiN1/QwXcQEclmcJCimLoiCSrk7nvmqkxX4ZZ1dYzQJWdlB8Om4r9Uu96q5cZFTYwSdivLpPFKSzn/2MI9NryZCO
VaIBuHRhgAmspAzM90BjLO5vtiwrrfx/E3uYcMjcSEQ==</ds:Modulus> <ds:Exponent>AQAB</ds:Exponent>
 </ds:RSAKeyValue>
 </ds:KeyValue>
 </ds:KeyInfo>
 </saml2:SubjectConfirmationData>
 </saml2:SubjectConfirmation>
 </saml2:Subject>
 <saml2:AuthnStatement AuthnInstant="2012-04-11T15:01:58.833Z"
SessionIndex="123456">
 <saml2:AuthnContext>
 <saml2:AuthnContextClassRef>urn:oasis:names:tc:SAML:2.0:ac:classes:X509</saml2:AuthnContextClassRef
 </saml2:AuthnContext>
 </saml2:AuthnContext>
 <saml2:AuthnStatement>
 <saml2:AttributeStatement>
 <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:subject-id">
 <saml2:AttributeValue
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">Wilma WA Anderson</saml2:AttributeValue>
 </saml2:Attribute>
 <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:organization">
 <saml2:AttributeValue
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">2.16.840.1.113883.3.609.10.330.000</saml2:AttributeV
alue>
 </saml2:Attribute>
 <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:organization-
id">
 <saml2:AttributeValue
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">2.16.840.1.113883.3.609.10.330.000</saml2:AttributeV
alue>

```


```

 </saml2:Attribute>
 <saml2:Attribute Name="urn:NwHIN:names:saml:homeCommunityId">
 <saml2:AttributeValue
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">2.16.840.1.113883.3.609.10.330.000</saml2:AttributeV
alue>
 </saml2:Attribute>
 <saml2:Attribute Name="urn:oasis:names:tc:xacml:2.0:subject:role">
 <saml2:AttributeValue>
 <hl7:Role code="46255001"
codeSystem="2.16.840.1.113883.6.96" codeSystemName="SNOMED_CT" displayName="Pharmacist"
xsi:type="hl7:CE"xmlns:hl7="urn:hl7-org:v3"xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"/>
 </saml2:AttributeValue>
 </saml2:Attribute>
 <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:purposeofuse">
 <saml2:AttributeValue>
 <hl7:PurposeOfUse code="OPERATIONS"
codeSystem="2.16.840.1.113883.3.18.7.1" codeSystemName="NwHIN-purpose" displayName="Healthcare Operations"
xsi:type="hl7:CE"xmlns:hl7="urn:hl7-org:v3"xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"/>
 </saml2:AttributeValue>
 </saml2:Attribute>
 <saml2:Attribute Name="urn:oasis:names:tc:xacml:2.0:resource:resource-
id">
 <saml2:AttributeValue
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">PATAA000000040^^^&amp;2.16.840.1.113883.3.609.20.330
.000&amp;ISO</saml2:AttributeValue>
 </saml2:Attribute>
 </saml2:AttributeStatement>
</saml2:Assertion>
<ds:Signature Id="_2"xmlns:ns17="http://docs.oasis-open.org/ws-sx/ws-
secureconversation/200512"xmlns:ns16="http://schemas.xmlsoap.org/soap/envelope/">
 <ds:SignedInfo>
 <ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-
c14n#">
 <excl4n:InclusiveNamespaces PrefixList="wsse S"/>
 </ds:CanonicalizationMethod>
 <ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-
sha1"/>
 <ds:Reference URI="#_1">
 <ds:Transforms>
 <ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-

```


```

c14n#">
 <excl4n:InclusiveNamespaces PrefixList="wsu wsse S"/>
 </ds:Transform>
 </ds:Transforms>
 <ds:DigestMethod
Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <ds:DigestValue>U/7NqdlCySLPUhLnw6PF5W7Le6Y=</ds:DigestValue>
 </ds:Reference>
 </ds:SignedInfo>
 <ds:SignatureValue>R7gqib696YujaZ+iGB3p0LDAjFNXCyQklJKMewyRr3LhHDoemcEvEnqJniGF0QnDv2mTkjBxAx6010x
VnNjH9dSJfy6xIJOtpPG7MO5xKUtluuM9DzvvgkNyhkAMowHaBg72XGLLUJxC01Ufx0d4xQ384lgwtoOPTNkL5ObwI10FcMwatwtWtOmRU
cBzv817U564rUyWFCdhcgDlqaMLAX1XZuZTt7WcF9TZXiXtaD4zawvgChI13wiDXWupeRnuAk20FWeZDU3S5I3m0gxpmf9AqpaOY1RLOb
ehpFt20Xnnn8XmxujsDrQ40CfXJbWzWHHvr4SPkO/Ynlie9GgA==</ds:SignatureValue>
 <ds:KeyInfo>
 <wsse:SecurityTokenReference wsse1:TokenType="http://docs.oasis-
open.org/wss/oasis-wss-saml-token-profile-1.1#SAMLV2.0">
 <wsse:KeyIdentifier ValueType="http://docs.oasis-
open.org/wss/oasis-wss-saml-token-profile-1.1#SAMLID">_e92e4985-347f-42cd-bf18-
2ae0a062eee9</wsse:KeyIdentifier>
 </wsse:SecurityTokenReference>
 </ds:KeyInfo>
 </ds:Signature>
</wsse:Security>
</S:Header>
<S:Body>
 <ns3:AdhocQueryRequest startIndex="0" maxResults="-
1"xmlns:ns2="urn:gov:hhs:fha:NwHINc:gateway:samltokendata"xmlns:ns3="urn:oasis:names:tc:ebxml-
regrep:xsd:query:3.0"xmlns:ns4="urn:oasis:names:tc:ebxml-
regrep:xsd:rim:3.0"xmlns:ns5="urn:oasis:names:tc:ebxml-
regrep:xsd:rs:3.0"xmlns:ns6="urn:oasis:names:tc:ebxml-regrep:xsd:lcm:3.0">
 <ns3:ResponseOption returnType="LeafClass" returnComposedObjects="false"/>
 <ns4:AdhocQuery id="urn:uuid:14d4debf-8f97-4251-9a74-a90016b0af0d"
home="2.16.840.1.113883.3.609.10.248.003">
 <ns4:Slot name="$XDSDocumentEntryPatientId">
 <ns4:ValueList>
 <ns4:Value>'PATAA003000040^^^&amp;2.16.840.1.113883.3.609.20.248.003&amp;ISO'</ns4:Value>
 </ns4:ValueList>
 </ns4:Slot>
 <ns4:Slot name="$XDSDocumentEntryStatus">
 <ns4:ValueList>
 <ns4:Value>('urn:oasis:names:tc:ebxml-
regrep:StatusType:Approved')</ns4:Value>

```


```

 </ns4:ValueList>
 </ns4:Slot>
 </ns4:AdhocQuery>
  </ns3:AdhocQueryRequest>
</S:Body>
</S:Envelope>

```

6.2 Document Query Response Message

The following Document Query Response message lists the documents found for patient id 'PATAA003000040^^^&2.16.840.1.113883.3.609.20.248.003&ISO' in the "2.16.840.1.113883.3.609.10.248.003" home community.

```

<?xml version='1.0' encoding='UTF-8'?>
<S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-envelope">
  <S:Body>
 <ns14:AdhocQueryResponse startIndex="0" totalResultCount="1" status="urn:oasis:names:tc:ebxml-
regrep:ResponseStatus:Success" xmlns:ns2="http://www.w3.org/2005/08/addressing" xmlns:ns3="http://docs.oa
sis-open.org/wsn/b-2" xmlns:ns4="http://docs.oasis-open.org/wsr/bf-2" xmlns:ns5="http://docs.oasis-
open.org/wsn/t-
1" xmlns:ns6="urn:gov:hhs:fha:NwHINc:common:subscriptionb2overridefordocuments" xmlns:ns7="urn:oasis:names:tc
:ebxml-regrep:xsd:rim:3.0" xmlns:ns8="urn:ihe:iti:xds-
b:2007" xmlns:ns9="http://www.hhs.gov/healthit/NwHIN/cdc" xmlns:ns10="urn:gov:hhs:fha:NwHINc:common:subscript
ionb2overrideforcdc" xmlns:ns11="http://NwHINc.services.com/schema/auditmessage" xmlns:ns12="urn:oasis:names:
tc:ebxml-regrep:xsd:rs:3.0" xmlns:ns13="urn:oasis:names:tc:ebxml-
regrep:xsd:lcm:3.0" xmlns:ns14="urn:oasis:names:tc:ebxml-
regrep:xsd:query:3.0" xmlns:ns15="urn:gov:hhs:fha:NwHINc:common:NwHINccommon" xmlns:ns16="http://schemas.xmls
oap.org/ws/2004/08/addressing" xmlns:ns17="urn:gov:hhs:fha:NwHINc:common:NwHINccomponentity" xmlns:ns18="urn:
oasis:names:tc:emergency:EDXL:DE:1.0" xmlns:ns19="urn:gov:hhs:fha:NwHINc:common:subscription">
 <ns12:ResponseSlotList/>
 <ns7:RegistryObjectList>
 <ns7:ExtrinsicObject mimeType="text/xml" isOpaque="false"
objectType="urn:uuid:7edca82f-054d-47f2-a032-9b2a5b5186c1" status="Active" id="urn:uuid:6e3edfd3-1ec9-44f4-
8a04-116c9858ec0e" home="urn:oid:2.16.840.1.113883.3.609.10.248.003">
 <ns7:Slot name="creationTime">
 <ns7:ValueList>
 <ns7:Value>20110430130000</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="hash">
 <ns7:ValueList>
 <ns7:Value>-1</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 </ns7:ExtrinsicObject>
 </ns7:RegistryObjectList>
 </ns14:AdhocQueryResponse>
  </S:Body>
</S:Envelope>

```


```

 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="intendedRecipient">
 <ns7:ValueList>
 <ns7:Value>Unknown</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="languageCode">
 <ns7:ValueList>
 <ns7:Value>en-US</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="legalAuthenticator">
 <ns7:ValueList>
 <ns7:Value>legal</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="serviceStartTime">
 <ns7:ValueList>
 <ns7:Value>20110501040000</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="serviceStopTime">
 <ns7:ValueList>
 <ns7:Value>20110531040000</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="size">
 <ns7:ValueList>
 <ns7:Value>5205</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="sourcePatientId">
 <ns7:ValueList>
 <ns7:Value>PATAA003000040^^^&amp;2.16.840.1.113883.3.609.20.248.003&amp;ISO </ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="sourcePatientInfo">
 <ns7:ValueList>
 <ns7:Value>PID-3|pid1^^^domain</ns7:Value>
 <ns7:Value>PID-5|FirstName40^LastName40^^^</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>

```


```

<ns7:Value>PID-7|19350213</ns7:Value>
<ns7:Value>PID-8|M</ns7:Value>
<ns7:Value>PID-11|225 E Commercial
St^^Springfield^MO^65803^US</ns7:Value>
  </ns7:ValueList>
</ns7:Slot>
<ns7:Slot name="URI">
  <ns7:ValueList>
<ns7:Value>1.PATAA003000040.00001</ns7:Value>
  </ns7:ValueList>
</ns7:Slot>
<ns7:Slot name="repositoryUniqueId">
  <ns7:ValueList>
 <ns7:Value>1</ns7:Value>
  </ns7:ValueList>
</ns7:Slot>
<ns7:Name>
  <ns7:LocalizedString value="DIL Test Document"/>
</ns7:Name>
<ns7:Description>
  <ns7:LocalizedString value="DIL Test Document Comments"/>
</ns7:Description>
<ns7:Classification classificationScheme="urn:uuid:93606bcf-9494-43ec-9b4e-
a7748d1a838d" classifiedObject="urn:uuid:6e3edfd3-1ec9-44f4-8a04-116c9858ec0e" nodeRepresentation="" id="">
  <ns7:Slot name="authorPerson">
 <ns7:ValueList>
 <ns7:Value>Dr. Henry Jones</ns7:Value>
 </ns7:ValueList>
  </ns7:Slot>
  <ns7:Slot name="authorInstitution">
 <ns7:ValueList>
 <ns7:Value>DIL Test</ns7:Value>
 </ns7:ValueList>
  </ns7:Slot>
  <ns7:Slot name="authorRole">
 <ns7:ValueList>
 <ns7:Value>Primary Care Provider</ns7:Value>
 </ns7:ValueList>
  </ns7:Slot>
  <ns7:Slot name="authorSpecialty">
 <ns7:ValueList>
 <ns7:Value>General</ns7:Value>

```


```

 </ns7:ValueList>
 </ns7:Slot>
 </ns7:Classification>
 <ns7:Classification classificationScheme="urn:uuid:41a5887f-8865-4c09-adf7-
e362475b143a" classifiedObject="urn:uuid:6e3edfd3-1ec9-44f4-8a04-116c9858ec0e" nodeRepresentation="34133-9"
id="">
 <ns7:Slot name="codingScheme">
 <ns7:ValueList>
 <ns7:Value>2.16.840.1.113883.6.1</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Name>
 <ns7:LocalizedString value="Summarization of Episode Note"/>
 </ns7:Name>
 </ns7:Classification>
 <ns7:Classification classificationScheme="urn:uuid:f4f85eac-e6cb-4883-b524-
f2705394840f" classifiedObject="urn:uuid:6e3edfd3-1ec9-44f4-8a04-116c9858ec0e"
nodeRepresentation="Confidential" id="">
 <ns7:Slot name="codingScheme">
 <ns7:ValueList>
 <ns7:Value>Confidential</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Name>
 <ns7:LocalizedString value="Confidential"/>
 </ns7:Name>
 </ns7:Classification>
 <ns7:Classification classificationScheme="urn:uuid:a09d5840-386c-46f2-b5ad-
9c3699a4309d" classifiedObject="urn:uuid:6e3edfd3-1ec9-44f4-8a04-116c9858ec0e"
nodeRepresentation="urn:ihe:pcc:xphr:2007" id="">
 <ns7:Slot name="codingScheme">
 <ns7:ValueList>
 <ns7:Value>IHE</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Name>
 <ns7:LocalizedString value="HL7 CCD Document"/>
 </ns7:Name>
 </ns7:Classification>
 <ns7:Classification classificationScheme="urn:uuid:f33fb8ac-18af-42cc-ae0e-
ed0b0bdb91e1" classifiedObject="urn:uuid:6e3edfd3-1ec9-44f4-8a04-116c9858ec0e" nodeRepresentation="FMC"
id="">

```


```

<ns7:Slot name="codingScheme">
  <ns7:ValueList>
<ns7:Value>2.16.840.1.113883.6.1</ns7:Value>
  </ns7:ValueList>
</ns7:Slot>
<ns7:Name>
  <ns7:LocalizedString value="Family Medicine Clinic"/>
</ns7:Name>
</ns7:Classification>
<ns7:Classification classificationScheme="urn:uuid:ccccf5598-8b07-4b77-a05e-
ae952c785ead" classifiedObject="urn:uuid:6e3edfd3-1ec9-44f4-8a04-116c9858ec0e"
nodeRepresentation="394802001" id="">
  <ns7:Slot name="codingScheme">
 <ns7:ValueList>
<ns7:Value>2.16.840.1.113883.6.96</ns7:Value>
 </ns7:ValueList>
  </ns7:Slot>
  <ns7:Name>
 <ns7:LocalizedString value="General Medicine"/>
  </ns7:Name>
</ns7:Classification>
<ns7:Classification classificationScheme="urn:uuid:f0306f51-975f-434e-a61c-
c59651d33983" classifiedObject="urn:uuid:6e3edfd3-1ec9-44f4-8a04-116c9858ec0e" nodeRepresentation="34133-9"
id="">
  <ns7:Slot name="codingScheme">
 <ns7:ValueList>
<ns7:Value>2.16.840.1.113883.6.1</ns7:Value>
 </ns7:ValueList>
  </ns7:Slot>
  <ns7:Name>
 <ns7:LocalizedString value="Summarization of Episode Note"/>
  </ns7:Name>
</ns7:Classification>
<ns7:ExternalIdentifier registryObject="urn:uuid:6e3edfd3-1ec9-44f4-8a04-
116c9858ec0e" identificationScheme="urn:uuid:2e82c1f6-a085-4c72-9da3-8640a32e42ab"
value="1.PATAA003000040.00001" id="">
  <ns7:Name>
 <ns7:LocalizedString value="XDSDocumentEntry.uniqueId"/>
  </ns7:Name>
</ns7:ExternalIdentifier>
<ns7:ExternalIdentifier registryObject="urn:uuid:6e3edfd3-1ec9-44f4-8a04-
116c9858ec0e" identificationScheme="urn:uuid:58a6f841-87b3-4a3e-92fd-a8ffeff98427"

```


```

value="'PATAA003000040^^^&2.16.840.1.113883.3.609.10.248.003&ISO'" id="">
  <ns7:Name>
 <ns7:LocalizedString value="XDSDocumentEntry.patientId"/>
  </ns7:Name>
</ns7:ExternalIdentifier>
</ns7:ExtrinsicObject>
<ns7:ExtrinsicObject mimeType="text/xml" isOpaque="false"
objectType="urn:uuid:7edca82f-054d-47f2-a032-9b2a5b5186c1" status="Active" id="urn:uuid:fc81d875-d5c9-4434-
8cb8-82d6d9fb2b33" home="urn:oid:2.16.840.1.113883.3.609.10.248.003">
  <ns7:Slot name="creationTime">
 <ns7:ValueList>
 <ns7:Value>20110531040000</ns7:Value>
 </ns7:ValueList>
  </ns7:Slot>
  <ns7:Slot name="hash">
 <ns7:ValueList>
 <ns7:Value>-1</ns7:Value>
 </ns7:ValueList>
  </ns7:Slot>
  <ns7:Slot name="intendedRecipient">
 <ns7:ValueList>
 <ns7:Value>Unknown</ns7:Value>
 </ns7:ValueList>
  </ns7:Slot>
  <ns7:Slot name="languageCode">
 <ns7:ValueList>
 <ns7:Value>en-US</ns7:Value>
 </ns7:ValueList>
  </ns7:Slot>
  <ns7:Slot name="legalAuthenticator">
 <ns7:ValueList>
 <ns7:Value>legal</ns7:Value>
 </ns7:ValueList>
  </ns7:Slot>
  <ns7:Slot name="serviceStartTime">
 <ns7:ValueList>
 <ns7:Value>20110601040000</ns7:Value>
 </ns7:ValueList>
  </ns7:Slot>
  <ns7:Slot name="serviceStopTime">
 <ns7:ValueList>
 <ns7:Value>20110630040000</ns7:Value>

```


```

 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="size">
 <ns7:ValueList>
 <ns7:Value>5205</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="sourcePatientId">
 <ns7:ValueList>
 <ns7:Value>PATAA003000040^^^&amp;2.16.840.1.113883.3.609.20.248.003&amp;ISO </ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="sourcePatientInfo">
 <ns7:ValueList>
 <ns7:Value>PID-3|pid1^^^domain</ns7:Value>
 <ns7:Value>PID-5|FirstName40^LastName40^^^</ns7:Value>
 <ns7:Value>PID-7|19350213</ns7:Value>
 <ns7:Value>PID-8|M</ns7:Value>
 <ns7:Value>PID-11|225 E Commercial
St^^Springfield^MO^65803^US</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="URI">
 <ns7:ValueList>
 <ns7:Value>1.PATAA003000040.00002</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="repositoryUniqueId">
 <ns7:ValueList>
 <ns7:Value>1</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Name>
 <ns7:LocalizedString value="DIL Test Document"/>
 </ns7:Name>
 <ns7:Description>
 <ns7:LocalizedString value="DIL Test Document Comments"/>
 </ns7:Description>
 <ns7:Classification classificationScheme="urn:uuid:93606bcf-9494-43ec-9b4e-
a7748d1a838d" classifiedObject="urn:uuid:fc81d875-d5c9-4434-8cb8-82d6d9fb2b33" nodeRepresentation="" id="">
 <ns7:Slot name="authorPerson">
 <ns7:ValueList>

```


```

 <ns7:Value>Dr. Henry Jones</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="authorInstitution">
 <ns7:ValueList>
 <ns7:Value>DIL Test</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="authorRole">
 <ns7:ValueList>
 <ns7:Value>Primary Care Provider</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Slot name="authorSpecialty">
 <ns7:ValueList>
 <ns7:Value>General</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
  </ns7:Classification>
  <ns7:Classification classificationScheme="urn:uuid:41a5887f-8865-4c09-adf7-
e362475b143a" classifiedObject="urn:uuid:fc81d875-d5c9-4434-8cb8-82d6d9fb2b33" nodeRepresentation="34133-9"
id="">
 <ns7:Slot name="codingScheme">
 <ns7:ValueList>
 <ns7:Value>2.16.840.1.113883.6.1</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Name>
 <ns7:LocalizedString value="Summarization of Episode Note"/>
 </ns7:Name>
  </ns7:Classification>
  <ns7:Classification classificationScheme="urn:uuid:f4f85eac-e6cb-4883-b524-
f2705394840f" classifiedObject="urn:uuid:fc81d875-d5c9-4434-8cb8-82d6d9fb2b33"
nodeRepresentation="Confidential" id="">
 <ns7:Slot name="codingScheme">
 <ns7:ValueList>
 <ns7:Value>Confidential</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Name>
 <ns7:LocalizedString value="Confidential"/>
 </ns7:Name>

```


```

 </ns7:Classification>
 <ns7:Classification classificationScheme="urn:uuid:a09d5840-386c-46f2-b5ad-
9c3699a4309d" classifiedObject="urn:uuid:fc81d875-d5c9-4434-8cb8-82d6d9fb2b33"
nodeRepresentation="urn:ihe:pcc:xphr:2007" id="">
 <ns7:Slot name="codingScheme">
 <ns7:ValueList>
 <ns7:Value>IHE</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Name>
 <ns7:LocalizedString value="HL7 CCD Document"/>
 </ns7:Name>
 </ns7:Classification>
 <ns7:Classification classificationScheme="urn:uuid:f33fb8ac-18af-42cc-ae0e-
ed0b0bdb91e1" classifiedObject="urn:uuid:fc81d875-d5c9-4434-8cb8-82d6d9fb2b33" nodeRepresentation="FMC"
id="">
 <ns7:Slot name="codingScheme">
 <ns7:ValueList>
 <ns7:Value>2.16.840.1.113883.6.1</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Name>
 <ns7:LocalizedString value="Family Medicine Clinic"/>
 </ns7:Name>
 </ns7:Classification>
 <ns7:Classification classificationScheme="urn:uuid:cccf5598-8b07-4b77-a05e-
ae952c785ead" classifiedObject="urn:uuid:fc81d875-d5c9-4434-8cb8-82d6d9fb2b33"
nodeRepresentation="394802001" id="">
 <ns7:Slot name="codingScheme">
 <ns7:ValueList>
 <ns7:Value>2.16.840.1.113883.6.96</ns7:Value>
 </ns7:ValueList>
 </ns7:Slot>
 <ns7:Name>
 <ns7:LocalizedString value="General Medicine"/>
 </ns7:Name>
 </ns7:Classification>
 <ns7:Classification classificationScheme="urn:uuid:f0306f51-975f-434e-a61c-
c59651d33983" classifiedObject="urn:uuid:fc81d875-d5c9-4434-8cb8-82d6d9fb2b33" nodeRepresentation="34133-9"
id="">
 <ns7:Slot name="codingScheme">
 <ns7:ValueList>

```


```

<ns7:Value>2.16.840.1.113883.6.1</ns7:Value>
  </ns7:ValueList>
</ns7:Slot>
<ns7:Name>
  <ns7:LocalizedString value="Summarization of Episode Note"/>
</ns7:Name>
</ns7:Classification>
  <ns7:ExternalIdentifier registryObject="urn:uuid:fc81d875-d5c9-4434-8cb8-
82d6d9fb2b33" identificationScheme="urn:uuid:2e82clf6-a085-4c72-9da3-8640a32e42ab"
value="1.PATAA003000040.00002" id="">
  <ns7:Name>
 <ns7:LocalizedString value="XSDDocumentEntry.uniqueId"/>
  </ns7:Name>
</ns7:ExternalIdentifier>
  <ns7:ExternalIdentifier registryObject="urn:uuid:fc81d875-d5c9-4434-8cb8-
82d6d9fb2b33" identificationScheme="urn:uuid:58a6f841-87b3-4a3e-92fd-a8ffeff98427"
value="'PATAA003000040^^^&2.16.840.1.113883.3.609.10.248.003&ISO'" id="">
  <ns7:Name>
 <ns7:LocalizedString value="XSDDocumentEntry.patientId"/>
  </ns7:Name>
</ns7:ExternalIdentifier>
</ns7:ExtrinsicObject>
</ns7:RegistryObjectList>
</ns14:AdhocQueryResponse>
</S:Body>
</S:Envelope>

```

6.3 Document Query Registry Error #1

1. Following message has RegistryError element stating the PatientId not present in the query request.

```

<query:AdhocQueryResponsexmlns:query="urn:oasis:names:tc:ebxml-regrep:xsd:query:3.0"
status="urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:Failure">
  <rs:RegistryErrorListxmlns:rs="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0">
 <rs:RegistryError codeContext="Required parameter, $XSDDocumentEntryPatientId, not present in query
request" errorCode="XDSRegistryError" location="StoredQuery.java" severity="Error"/>
 <rs:RegistryError codeContext="Metadata Error: Metadata Validation error present"
errorCode="XDSRegistryError" location="Exception thrown:
gov.nist.registry.common2.exception.MetadataValidationException
Metadata Validation error presentgov.nist.registry.common2.exception.MetadataValidationException: Metadata
Validation error presentat gov.nist.registry.ws.sql.FindDocuments." severity="Error" />

```


```

</rs:RegistryErrorList>
<rim:RegistryObjectListxmlns:rim="urn:oasis:names:tc:ebxml-regrep:xsd:rim:3.0"/>
</query:AdhocQueryResponse>

```

6.4 Document Query Registry Error #2

- Following message has RegistryErrorList and RegistryError elements, stating the error "Patient ID in Document does not match submission set.

```

<?xml version='1.0' encoding='UTF-8'?>
<S:Envelopexmlns:S="http://www.w3.org/2003/05/soap-envelope">
<S:Body>
<ns14:AdhocQueryResponse startIndex="0" totalResultCount="1" status="urn:oasis:names:tc:ebxml-
regrep:ResponseStatusType:Failure"xmlns:ns2="http://www.w3.org/2005/08/addressing"xmlns:ns3="http://docs.oasi
s-open.org/wsn/b-2"xmlns:ns4="http://docs.oasis-open.org/wsr/bf-2"xmlns:ns5="http://docs.oasis-
open.org/wsn/t-
1"xmlns:ns6="urn:gov:hhs:fha:NwHINc:common:subscriptionb2overridefordocuments"xmlns:ns7="urn:oasis:names:tc:e
bxml-regrep:xsd:rim:3.0"xmlns:ns8="urn:ihe:iti:xds-
b:2007"xmlns:ns9="http://www.hhs.gov/healthit/NwHIN/cdc"xmlns:ns10="urn:gov:hhs:fha:NwHINc:common:subscriptio
nb2overridefordcdc"xmlns:ns11="http://NwHINc.services.com/schema/auditmessage"xmlns:ns12="urn:oasis:names:tc:e
bxml-regrep:xsd:rs:3.0"xmlns:ns13="urn:oasis:names:tc:ebxml-
regrep:xsd:lcm:3.0"xmlns:ns14="urn:oasis:names:tc:ebxml-
regrep:xsd:query:3.0"xmlns:ns15="urn:gov:hhs:fha:NwHINc:common:NwHINccommon"xmlns:ns16="http://schemas.xmlsoa
p.org/ws/2004/08/addressing"xmlns:ns17="urn:gov:hhs:fha:NwHINc:common:NwHINccomponentity"xmlns:ns18="urn:oi
s:names:tc:emergency:EDXL:DE:1.0"xmlns:ns19="urn:gov:hhs:fha:NwHINc:common:subscription">
<RegistryResponse
xmlns="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0"
status="urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:Failure">
<RegistryErrorList
highestSeverity="urn:oasis:names:tc:ebxml-regrep:ErrorSeverityType:Error">
<RegistryError
errorCode="XDSPatientIdDoesNotMatch"
codeContext="Patient ID in Document (Document1) does not match Submission Set"
location=""
severity="urn:oasis:names:tc:ebxml-regrep:ErrorSeverityType:Error"/>
<RegistryError
errorCode="XDSRegistryMetadataError"
codeContext="RegistryPackage (SubmissionSet) is not labeled as SubmissionSet or
Folder"
location=""
severity="urn:oasis:names:tc:ebxml-regrep:ErrorSeverityType:Error"/>

```


```

</RegistryErrorList>
</RegistryResponse>
</nsl4:AdhocQueryResponse>
</S:Body>
</S:Envelope>

```

7 APPENDIX C – SAMPLE DOCUMENT RETRIEVE MESSAGES

7.1 Document Retrieve Request Message

Following retrieve document query is requesting to retrieve a document with document id 1.PATAA003000040.00001, from “2.16.840.1.113883.3.609.10.248.003” homecommunity and from Repository with RepositoryUnique Id of “1”.

```

<?xml version='1.0' encoding='UTF-8'?>
<S:Envelopexmlns:S="http://www.w3.org/2003/05/soap-envelope"xmlns:wssell1="http://docs.oasis-
open.org/wss/oasis-wss-wssecurity-secext-1.1.xsd"xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-
200401-wss-wssecurity-secext-1.0.xsd"xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-
1.0.xsd"xmlns:xs="http://www.w3.org/2001/XMLSchema"xmlns:ds="http://www.w3.org/2000/09/xmldsig#"xmlns:saml
="urn:oasis:names:tc:SAML:1.0:assertion"xmlns:exc14n="http://www.w3.org/2001/10/xml-exc-c14n#">
  <S:Header>
 <To mustUnderstand="true"
xmlns="http://www.w3.org/2005/08/addressing">https://localhost:443/CONNECTGateway/NwHINService/RespondingG
ateway_Retrieve_Service/DocRetrieve</To>
 <Action mustUnderstand="true"
xmlns="http://www.w3.org/2005/08/addressing">urn:ihe:iti:2007:CrossGatewayRetrieve</Action>
 <ReplyTo mustUnderstand="true" xmlns="http://www.w3.org/2005/08/addressing">
 <Address>http://www.w3.org/2005/08/addressing/anonymous</Address>
 </ReplyTo>
 <MessageID mustUnderstand="true" xmlns="http://www.w3.org/2005/08/addressing">525bfda5-ae59-
4d41-beb5-ba43309caffc</MessageID>
 <wsse:Security S:mustUnderstand="true">
 <wsu:Timestamp wsu:Id="1"xmlns:ns17="http://docs.oasis-open.org/ws-sx/ws-
secureconversation/200512"xmlns:ns16="http://schemas.xmlsoap.org/soap/envelope/">
 <wsu:Created>2012-04-11T15:18:04Z</wsu:Created>
 <wsu:Expires>2012-04-11T15:23:04Z</wsu:Expires>

```


```

</wsu:Timestamp>
<saml2:Assertion ID="_6f89fbf6-76b7-45b5-819a-54685bf665ec" IssueInstant="2012-04-
11T15:18:04.873Z"
Version="2.0"xmlns:ds="http://www.w3.org/2000/09/xmldsig#"xmlns:exc14n="http://www.w3.org/2001/10/xml-exc-
c14n#"xmlns:saml2="urn:oasis:names:tc:SAML:2.0:assertion"xmlns:xenc="http://www.w3.org/2001/04/xmllenc#"xml
ns:xs="http://www.w3.org/2001/XMLSchema">
  <saml2:Issuer Format="urn:oasis:names:tc:SAML:1.1:nameid-
format:X509SubjectName">CN=SAML User,OU=SU,O=SAML User,L=Los Angeles,ST=CA,C=US</saml2:Issuer>
  <ds:Signaturexmlns:ds="http://www.w3.org/2000/09/xmldsig#">
 <ds:SignedInfo>
 <ds:CanonicalizationMethod
Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#">
 <ds:SignatureMethod
Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1">
 <ds:Reference URI="#_6f89fbf6-76b7-45b5-819a-54685bf665ec">
 <ds:Transforms>
 <ds:Transform
Algorithm="http://www.w3.org/2000/09/xmldsig#enveloped-signature"/>
 <ds:Transform
Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#">
 </ds:Transforms>
 <ds:DigestMethod
Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <ds:DigestValue>cUBfJ18gonSNrWUV91078MWh9f8=</ds:DigestValue>
 </ds:Reference>
  </ds:SignedInfo>
  <ds:SignatureValue>gtt+4RsfBuQA8qgJHXEu9TVZEoMRF1A+//G0KGjOhk7gjquimcrMB5mZPMk30Ipv121M/PtN2dN
fAcuSDvv6zEY6wuEuEPHeexL/tNQx9uOTDHjqRcxg6Cz1wst8oHytzmF9KXiKuDG1Udge4Lxn2Hm
LG9gYP3jjyJJ3ue3eerozulgC2q2I3uzLfXgxHE8OK5MzpO1Ffz9eR7Qy7uCp+/oFay7dM5Z7D37
an09xiUdKp2TepbBpb/DSY+q94qIxOfi8/FrvrK7vnj4P8sSK9q5ef25zw/5KkQPiyv5FWSLW5OY
GLLnu62cmNeo7uzkeA4RI/mG9znKe2vkWaqhHg==</ds:SignatureValue>
  <ds:KeyInfo>
 <ds:KeyValue>
 <ds:RSAKeyValue>
 <ds:Modulus>maFp51sEHjhrQQCL0e8cbxMoDpGk1r6Uion/LA2iuD3T+sspJh8TNTtoQrurpFFVY/u6IzHKIk64s
9894pxbwYNwv/LzRVzM5pOXmCT73KGAg3Cry+QOO5KrN8hR/OXyH90/LIS77FZY+bepqD6qx4URA
2/GLl108fu8xhlwPFDMCFAmb2Xz/5gK0fimUXJAWi1+PlNKMLnDGxHgVz5ZwiN1/QwXcQEclmcJC
imLoiCSrk7nvmqkxX4ZZ1dYzQJWdlB8Om4r9Uu96q5cZFTYwSdivLpPFKSzn/2MI9NryZC0VaIBu
HRhgAmspAzM90BjL05vtiwrrfx/E3uYcmjCSEQ==</ds:Modulus>
 <ds:Exponent>AQAB</ds:Exponent>

```


```

 </ds:RSAKeyValue>
 </ds:KeyValue>
 </ds:KeyInfo>
  </ds:Signature>
  <saml2:Subject>
 <saml2:NameID Format="urn:oasis:names:tc:SAML:1.1:nameid-
format:X509SubjectName">UID=Wilma Anderson</saml2:NameID>
 <saml2:SubjectConfirmation Method="urn:oasis:names:tc:SAML:2.0:cm:holder-
of-key">
 <saml2:SubjectConfirmationData>
 <ds:KeyInfo>
 <ds:KeyValue>
 <ds:RSAKeyValue>
 <ds:Modulus>maFp5lsEHjhrQQCL0e8cbxMoDpGk1r6Uion/LA2iuD3T+sspJh8TNTToQrurpFFVY/u6IzHKIk64s9894pxbwYNw
v/LzRVzM5pOXmCT73KGAg3Cry+QO05KrN8hR/OxyH90/LIS77FZY+bepqD6qx4URa2/GLl108fu8xh1wPFDMCFAmb2Xz/5gK0fimUXJAWi
1+PlNKMLnDGxHgvz5ZwiN1/QwXcQEclmcJCimLoiCSrk7nvmqkxX4Zz1dYzQJWdlB8Om4r9Uu96q5cZFTYwSdivLpPFKSzn/2MI9NryZC0
VaIBuHRhgAmspAzM90BjLO5vtiwrrfx/E3uYcMjcSEQ==</ds:Modulus>
 <ds:Exponent>AQAB</ds:Exponent>
 </ds:RSAKeyValue>
 </ds:KeyValue>
 </ds:KeyInfo>
 </saml2:SubjectConfirmationData>
 </saml2:SubjectConfirmation>
  </saml2:Subject>
  <saml2:AuthnStatement AuthnInstant="2012-04-11T15:18:04.870Z"
SessionIndex="123456">
 <saml2:AuthnContext>
 <saml2:AuthnContextClassRef>urn:oasis:names:tc:SAML:2.0:ac:classes:X509</saml2:AuthnContextClassRef
>
 </saml2:AuthnContext>
  </saml2:AuthnStatement>
  <saml2:AttributeStatement>
 <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:subject-id">
 <saml2:AttributeValue>
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">Wilma WA Anderson</saml2:AttributeValue>
 </saml2:Attribute>
 <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:organization">
 <saml2:AttributeValue>
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">2.16.840.1.113883.3.609.10.330.000</saml2:AttributeV
alue>
 </saml2:AttributeStatement>
  </saml2:AttributeStatement>

```


```

 </saml2:Attribute>
 <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:organization-
id">
 <saml2:AttributeValue
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">2.16.840.1.113883.3.609.10.330.000</saml2:AttributeV
alue>
 </saml2:Attribute>
 <saml2:Attribute Name="urn:NwHIN:names:saml:homeCommunityId">
 <saml2:AttributeValue
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">2.16.840.1.113883.3.609.10.330.000</saml2:AttributeV
alue>
 </saml2:Attribute>
 <saml2:Attribute Name="urn:oasis:names:tc:xacml:2.0:subject:role">
 <saml2:AttributeValue>
 <hl7:Role code="46255001"
codeSystem="2.16.840.1.113883.6.96" codeSystemName="SNOMED_CT" displayName="Pharmacist"
xsi:type="hl7:CE"xmlns:hl7="urn:hl7-org:v3"xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"/>
 </saml2:AttributeValue>
 </saml2:Attribute>
 <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:purposeofuse">
 <saml2:AttributeValue>
 <hl7:PurposeOfUse code="OPERATIONS"
codeSystem="2.16.840.1.113883.3.18.7.1" codeSystemName="NwHIN-purpose" displayName="Healthcare Operations"
xsi:type="hl7:CE"xmlns:hl7="urn:hl7-org:v3"xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"/>
 </saml2:AttributeValue>
 </saml2:Attribute>
 <saml2:Attribute Name="urn:oasis:names:tc:xacml:2.0:resource:resource-
id">
 <saml2:AttributeValue
ns6:type="ns7:string"xmlns:ns6="http://www.w3.org/2001/XMLSchema-
instance"xmlns:ns7="http://www.w3.org/2001/XMLSchema">PATAA000000040^^^&amp;2.16.840.1.113883.3.609.20.330
.000&amp;ISO</saml2:AttributeValue>
 </saml2:Attribute>
 </saml2:AttributeStatement>
 </saml2:Assertion>
 <ds:Signature Id="_2"xmlns:ns17="http://docs.oasis-open.org/ws-sx/ws-
secureconversation/200512"xmlns:ns16="http://schemas.xmlsoap.org/soap/envelope/">
 <ds:SignedInfo>
 <ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-
c14n#">

```


```

 <excl4n:InclusiveNamespaces PrefixList="wsse S"/>
 </ds:CanonicalizationMethod>
 <ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-
 sha1"/>
 <ds:Reference URI="#_1">
 <ds:Transforms>
 <ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-
 c14n#">
 <excl4n:InclusiveNamespaces PrefixList="wsu wsse S"/>
 </ds:Transform>
 </ds:Transforms>
 <ds:DigestMethod
 Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <ds:DigestValue>LOyTVi5KCSHJF5xM1voJiPpJf4o=</ds:DigestValue>
 </ds:Reference>
 </ds:SignedInfo>
 <ds:SignatureValue>ePSNcucJocNz3nQgeiIMlzV/W1g2nxJbhmbFOv0K9ubH/gm6NE78QnBfdvTz7ewW/+aXh7MP7t5K
 rmI37FJGvBRP+4U/K8iFxa76/WePRhPHzN65+AsKHWF+BmYz/FRUdfFPbkD1yfTMJC0bkO5Jah19
 f/LFLMw9A9WN2IjIkei2nrxA5Q22/Xs0KRkm7PkmIB49u+lvELWtAAeyDFyPvkirZyP2X6T16Eag
 G0fw0Ecjr1sfF/xvKp43tjI8SB9XSA2joYzrnwGQYrMRm07rhSuP3aOHY7vvj6INZMTheQBsoRtm
 TutiCFwaltgi3bdOjAuKkwb8HtVs/xCNzRv2Lg==</ds:SignatureValue>
 <ds:KeyInfo>
 <wsse:SecurityTokenReference wsse1:TokenType="http://docs.oasis-
 open.org/wss/oasis-wss-saml-token-profile-1.1#SAMLV2.0">
 <wsse:KeyIdentifier Value="http://docs.oasis-
 open.org/wss/oasis-wss-saml-token-profile-1.1#SAMLID">_6f89fbf6-76b7-45b5-819a-
 54685bf665ec</wsse:KeyIdentifier>
 </wsse:SecurityTokenReference>
 </ds:KeyInfo>
 </ds:Signature>
 </wsse:Security>
</S:Header>
<S:Body>
 <ns5:RetrieveDocumentSetRequestxmlns:ns2="urn:oasis:names:tc:ebxml-
 regrep:xsd:rim:3.0"xmlns:ns3="urn:oasis:names:tc:ebxml-
 regrep:xsd:rs:3.0"xmlns:ns4="urn:oasis:names:tc:ebxml-regrep:xsd:lcm:3.0"xmlns:ns5="urn:ihe:iti:xds-
 b:2007"xmlns:ns6="urn:oasis:names:tc:ebxml-
 regrep:xsd:query:3.0"xmlns:ns7="urn:gov:hhs:fha:NwHINc:gateway:samltokendata">
 <ns5:DocumentRequest>
 <ns5:HomeCommunityId>2.16.840.1.113883.3.609.10.248.003</ns5:HomeCommunityId>
 <ns5:RepositoryUniqueId>1</ns5:RepositoryUniqueId>
 <ns5:DocumentUniqueId>1.PATAA003000040.00001</ns5:DocumentUniqueId>
 </ns5:DocumentRequest>
 </S:Body>

```


```

</ns5:DocumentRequest>
</ns5:RetrieveDocumentSetRequest>
</S:Body>
</S:Envelope>
Sample Retrieve Document Set, SOAP Response

<?xml version='1.0' encoding='UTF-8'?>
<S:Envelopexmlns:S="http://www.w3.org/2003/05/soap-envelope"xmlns:wss="http://docs.oasis-
open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd"xmlns:wsu="http://docs.oasis-
open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-
1.0.xsd"xmlns:xs="http://www.w3.org/2001/XMLSchema"xmlns:wss11="http://docs.oasis-open.org/wss/oasis-wss-
wssecurity-secext-1.1.xsd">
  <S:Header>
 <To
xmlns="http://www.w3.org/2005/08/addressing">http://www.w3.org/2005/08/addressing/anonymous</To>
 <Action S:mustUnderstand="1"
xmlns="http://www.w3.org/2005/08/addressing">urn:ihe:iti:2007:CrossGatewayRetrieveResponse</Action>
 <MessageID xmlns="http://www.w3.org/2005/08/addressing">uuid:8008dd50-7106-45e6-9e76-
b275697e12cf</MessageID>
 <RelatesTo xmlns="http://www.w3.org/2005/08/addressing">525bfd5a-ae59-4d41-beb5-
ba43309caffc</RelatesTo>
 <wsse:Security S:mustUnderstand="true">
 <wsu:Timestamp wsu:Id="_1"xmlns:ns15="http://docs.oasis-open.org/ws-sx/ws-
secureconversation/200512"xmlns:ns14="http://schemas.xmlsoap.org/soap/envelope/">
 <wsu:Created>2012-04-11T15:18:17Z</wsu:Created>
 <wsu:Expires>2012-04-11T15:23:17Z</wsu:Expires>
 </wsu:Timestamp>
 <wsse11:SignatureConfirmation wsu:Id="_5002"
Value="ePSNcucJocNz3nQgeiIMlzV/Wlg2nxJbhmbFOv0K9ubH/gm6NE78QnBfdvTz7ewW/+aXh7MP7t5KrmI37FJGvBRP+4U/K8iFxa7
6/WePRhPHzN65+AsKHWF+BmYz/FRUdfFPbkDlyfTMJC0bk05Jahl9f/LFLMw9A9WN2IjIkei2nrxA5Q22/Xs0KRkm7PkmIB49u+lvELWtA
AeyDFyPvkiRzYp2X6T16EagG0fw0Ecjr1sfF/xvKp43tjI8SB9XSA2joYzrnwGQYrMRm07rhSUp3aOHY7vvj6INZMTheQBsOrTmTutiCFw
altgi3bdOjAuKkWb8HtVs/xCNZRv2Lg=="xmlns:ns15="http://docs.oasis-open.org/ws-sx/ws-
secureconversation/200512"xmlns:ns14="http://schemas.xmlsoap.org/soap/envelope/">
 </wsse:Security>
  </S:Header>
  <S:Body>
 <ns7:RetrieveDocumentSetResponsexmlns:ns2="urn:oasis:names:tc:ebxml-
regrep:xsd:rim:3.0"xmlns:ns3="urn:oasis:names:tc:ebxml-
regrep:xsd:query:3.0"xmlns:ns4="urn:oasis:names:tc:ebxml-
regrep:xsd:rs:3.0"xmlns:ns5="urn:oasis:names:tc:ebxml-
regrep:xsd:lcm:3.0"xmlns:ns6="urn:gov:hhs:fha:NwHINc:gateway:samltokendata"xmlns:ns7="urn:ihe:iti:xds-
b:2007">

```


```

 <ns4:RegistryResponse status="urn:oasis:names:tc:ebxml-
regrep:ResponseStatusType:Success"/>
 <ns7:DocumentResponse>
 <ns7:HomeCommunityId>2.16.840.1.113883.3.609.10.248.003</ns7:HomeCommunityId>
 <ns7:RepositoryUniqueId>1</ns7:RepositoryUniqueId>
 <ns7:DocumentUniqueId>1.PATAA003000040.00001</ns7:DocumentUniqueId>
 <ns7:mimeType>text/xml</ns7:mimeType>
 <ns7:Document>
 <xop:Include href="cid:abccd417-72b7-491b-a69f-
d402eaae67cd@example.jaxws.sun.com"xmlns:xop="http://www.w3.org/2004/08/xop/include"/>
 </ns7:Document>
 </ns7:DocumentResponse>
 </ns7:RetrieveDocumentSetResponse>
 </S:Body>
  </S:Envelope>

```

Another Sample Retrieve Document Set, SOAP Response

```

<?xml version='1.0' encoding='UTF-8'?>
<S:Envelopexmlns:S="http://www.w3.org/2003/05/soap-envelope"xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-
200401-wss-wssecurity-secext-1.0.xsd"xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-
1.0.xsd"xmlns:xs="http://www.w3.org/2001/XMLSchema"xmlns:wsse11="http://docs.oasis-open.org/wss/oasis-wss-wssecurity-secext-
1.1.xsd">
  <S:Header>
 <To xmlns="http://www.w3.org/2005/08/addressing">http://www.w3.org/2005/08/addressing/anonymous</To>
 <Action S:mustUnderstand="1"
xmlns="http://www.w3.org/2005/08/addressing">urn:ihe:iti:2007:CrossGatewayRetrieveResponse</Action>
 <MessageID xmlns="http://www.w3.org/2005/08/addressing">uuid:d22be9e1-7bc4-4116-ac17-
0975faf86cf8</MessageID>
 <RelatesTo xmlns="http://www.w3.org/2005/08/addressing">525bfda5-ae59-4d41-beb5-ba43309caffc</RelatesTo>
 <wsse:Security S:mustUnderstand="true">
 <wsu:Timestamp wsu:Id="_1"xmlns:ns15="http://docs.oasis-open.org/ws-sx/ws-
secureconversation/200512"xmlns:ns14="http://schemas.xmlsoap.org/soap/envelope/">
 <wsu:Created>2012-04-11T15:18:20Z</wsu:Created>
 <wsu:Expires>2012-04-11T15:23:20Z</wsu:Expires>

```


```

 </wsu:Timestamp>
 <wsse11:SignatureConfirmation wsu:Id="_5002"
Value="b8AxXBSjOIH3h6F/GNon3mVlchsJn4dx53Vfnr6nCSQylqhMLODg58IjCv/KGwzsg/u1MpJ98nJwb0ilsYeJvbbqYeIOX3rqidxWzfwqkqv
6qREK7gdH1a8F0MEUXcQdU7fLa6CxEr1yrKuKS/XY3jUHFevSWAUopOsgBGntBoN2ldGUMXuJ5AIEMAxysSpnzINqLxQ7KtdwlbgbdkJP/ftC
Q1zcZQ8sIHOhcMOZ88Tx56MPbezcxETnf+gjCRYunuDnQ9PAcCBmMy5qyMiEIMwJSeeIMSHF4QNqxMl1yH1jGpetw8vTJ8Qol7QQ8fmGg7
W6S2v4TNEq3+IEtBAQ=="xmlns:ns15="http://docs.oasis-open.org/ws-sx/ws-
secureconversation/200512"xmlns:ns14="http://schemas.xmlsoap.org/soap/envelope/"/>
 </wsse:Security>
  </S:Header>
  <S:Body>
 <ns7:RetrieveDocumentSetResponsexmlns:ns2="urn:oasis:names:tc:ebxml-
regrep:xsd:rim:3.0"xmlns:ns3="urn:oasis:names:tc:ebxml-regrep:xsd:query:3.0"xmlns:ns4="urn:oasis:names:tc:ebxml-
regrep:xsd:rs:3.0"xmlns:ns5="urn:oasis:names:tc:ebxml-
regrep:xsd:lcm:3.0"xmlns:ns6="urn:gov:hhs:fa:NwHINc:gateway:samltokendata"xmlns:ns7="urn:ihe:iti:xds-b:2007">
 <ns4:RegistryResponse status="urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:Success"/>
 <ns7:DocumentResponse>
 <ns7:HomeCommunityId>2.16.840.1.113883.3.609.10.248.003</ns7:HomeCommunityId>
 <ns7:RepositoryUniqueId>1</ns7:RepositoryUniqueId>
 <ns7:DocumentUniqueId>1.PATAA003000040.00002</ns7:DocumentUniqueId>
 <ns7:mimeType>text/xml</ns7:mimeType>
 <ns7:Document>
 <xop:Include href="cid:1055e581-fb92-49cf-aa82-
4c8079ab1572@example.jaxws.sun.com"xmlns:xop="http://www.w3.org/2004/08/xop/include"/>
 </ns7:Document>
 </ns7:DocumentResponse>
 </ns7:RetrieveDocumentSetResponse>
  </S:Body>
</S:Envelope>

```


7.2 Document Retrieve Response Message

The following is a sample Document Retrieve Response Message.

```
--uuid:e98aaee0-7af5-47a5-86d3-09c264eed731
Content-Id: <rootpart*e98aaee0-7af5-47a5-86d3-09c264eed731@example.jaxws.sun.com>
Content-Type: application/xop+xml;charset=utf-8;type="application/soap+xml"
Content-Transfer-Encoding: binary

<?xml version='1.0' encoding='UTF-8'?><S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-
envelope" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-
1.0.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-
1.0.xsd" xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:saml="urn:oasis:names:tc:SAML:1.0:assertion"
xmlns:wssell1="http://docs.oasis-open.org/wss/oasis-wss-wssecurity-secext-1.1.xsd"
xmlns:exc14n="http://www.w3.org/2001/10/xml-exc-c14n#"><S:Header><To
xmlns="http://www.w3.org/2005/08/addressing">https://ivvhn002.dil.aegis.net:443/Gateway/DocumentR
etrieve/2_0/NhinService/RespondingGateway_Retrieve_Service/DocRetrieve</To><Action
xmlns="http://www.w3.org/2005/08/addressing">urn:ihe:iti:2007:CrossGatewayRetrieve</Action><Reply
To
xmlns="http://www.w3.org/2005/08/addressing"><Address>http://www.w3.org/2005/08/addressing/anonym
ous</Address></ReplyTo><MessageID xmlns="http://www.w3.org/2005/08/addressing">1d61a152-0711-
4efa-9a71-b3b2b4d3ae47</MessageID><wsse:Security S:mustUnderstand="true"><wsu:Timestamp
xmlns:ns17="http://docs.oasis-open.org/ws-sx/ws-secureconversation/200512"
xmlns:ns16="http://schemas.xmlsoap.org/soap/envelope/" wsu:Id="_1"><wsu:Created>2012-03-
12T17:33:51Z</wsu:Created><wsu:Expires>2012-03-
12T17:38:51Z</wsu:Expires></wsu:Timestamp><saml2:Assertion
xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:exc14n="http://www.w3.org/2001/10/xml-exc-
c14n#" xmlns:saml2="urn:oasis:names:tc:SAML:2.0:assertion"
xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" xmlns:xs="http://www.w3.org/2001/XMLSchema"
ID="6145dfc3-6d7c-4a28-99f6-8ebd7a9d4274" IssueInstant="2012-03-12T17:33:51.727Z"
Version="2.0"><saml2:Issuer Format="urn:oasis:names:tc:SAML:1.1:nameid-
format:X509SubjectName">CN=SAML User,OU=SU,O=SAML User,L=Los
Angeles,ST=CA,C=US</saml2:Issuer><saml2:Subject><saml2:NameID
Format="urn:oasis:names:tc:SAML:1.1:nameid-format:X509SubjectName">UID=Wilma
Anderson</saml2:NameID><saml2:SubjectConfirmation Method="urn:oasis:names:tc:SAML:2.0:cm:holder-
of-key"><saml2:SubjectConfirmationData><ds:KeyInfo>
```


```

<ds:KeyValue>
<ds:RSAKeyValue><ds:Modulus>4fJHs5Cu6t2D35pP5FOUP3kp9IN/qyPUSZgD4tDoote6SrUSCFp/Nqw1024jItjsL36sV
MqtNgmXtwNnkDWDeqyGbwuiehNP26T2iVWby3ws/qDYaVIYsI7gJPFpS4I9FzrheWkoQhKSLz1cTgVJq6l6j4m3iwDqJuiEd8
OC2yfPnroYMMiT3V0CMPV3RAUiAXKSgfkfGE4pY6pze4KRvcyaCbPybd6LdfuyN5uGaOz5TespIPNxmKMrS31zmOlsSYHLVTU
CW8dkksM0DxFFErtY6ETJPsv900xDylHL5h6Vcpq8nBTR4Rnj3QOtGhfHvdm/Awarp0bhxl5eO2Okqw==</ds:Modulus><ds
:Exponent>AQAB</ds:Exponent></ds:RSAKeyValue>
</ds:KeyValue>
</ds:KeyInfo></saml2:SubjectConfirmationData></saml2:SubjectConfirmation></saml2:Subject><saml2:A
uthnStatement AuthnInstant="2012-03-12T17:33:51.727Z"
SessionIndex="123456"><saml2:AuthnContext><saml2:AuthnContextClassRef>urn:oasis:names:tc:SAML:2.0
:ac:classes:X509</saml2:AuthnContextClassRef></saml2:AuthnContext></saml2:AuthnStatement><saml2:A
ttributeStatement><saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:subject-
id"><saml2:AttributeValue xmlns:ns6="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ns7="http://www.w3.org/2001/XMLSchema" ns6:type="ns7:string">Wilma WA
Anderson</saml2:AttributeValue></saml2:Attribute><saml2:Attribute
Name="urn:oasis:names:tc:xspa:1.0:subject:organization"><saml2:AttributeValue
xmlns:ns6="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ns7="http://www.w3.org/2001/XMLSchema"
ns6:type="ns7:string">2.16.840.1.113883.3.609.10.320.004</saml2:AttributeValue></saml2:Attribute>
<saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:organization-id"><saml2:AttributeValue
xmlns:ns6="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ns7="http://www.w3.org/2001/XMLSchema"
ns6:type="ns7:string">2.16.840.1.113883.3.609.10.320.004</saml2:AttributeValue></saml2:Attribute>
<saml2:Attribute Name="urn:nhin:names:saml:homeCommunityId"><saml2:AttributeValue
xmlns:ns6="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ns7="http://www.w3.org/2001/XMLSchema"
ns6:type="ns7:string">2.16.840.1.113883.3.609.10.320.004</saml2:AttributeValue></saml2:Attribute>
<saml2:Attribute Name="urn:oasis:names:tc:xacml:2.0:subject:role"><saml2:AttributeValue><h17:Role
xmlns:h17="urn:h17-org:v3" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" code="46255001"
codeSystem="2.16.840.1.113883.6.96" codeSystemName="SNOMED_CT" displayName="Pharmacist"
xsi:type="h17:CE" /></saml2:AttributeValue></saml2:Attribute><saml2:Attribute
Name="urn:oasis:names:tc:xspa:1.0:subject:purposeofuse"><saml2:AttributeValue><h17:PurposeOfUse
xmlns:h17="urn:h17-org:v3" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
code="OPERATIONS" codeSystem="2.16.840.1.113883.3.18.7.1" codeSystemName="nhin-purpose"
displayName="Healthcare Operations" xsi:type="h17:CE"
/></saml2:AttributeValue></saml2:Attribute><saml2:Attribute
Name="urn:oasis:names:tc:xacml:2.0:resource:resource-id"><saml2:AttributeValue
xmlns:ns6="http://www.w3.org/2001/XMLSchema-instance"

```


```

xmlns:ns7="http://www.w3.org/2001/XMLSchema"
ns6:type="ns7:string">PATAA004000001^^^&amp;2.16.840.1.113883.3.609.20.320.004&amp;ISO</saml2:AttributeValue></saml2:Attribute></saml2:AttributeStatement><ds:Signature
xmlns:ds="http://www.w3.org/2000/09/xmldsig#"><ds:SignedInfo><ds:CanonicalizationMethod
Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#" /><ds:SignatureMethod
Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1" /><ds:Reference URI="#6145dfc3-6d7c-4a28-99f6-8ebd7a9d4274"><ds:Transforms><ds:Transform
Algorithm="http://www.w3.org/2000/09/xmldsig#enveloped-signature" /><ds:Transform
Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#" /></ds:Transforms><ds:DigestMethod
Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"
/><ds:DigestValue>Jh9ECWVNirr0PextRGgptFSVj9g=</ds:DigestValue></ds:Reference></ds:SignedInfo><ds:SignatureValue>caDgxaPEOTRvTsC6Vtdgg0Z2SJLcIW7Uluv9IOushupQAtVufe0qaOElrttc+mtwtly3VXjnxNvz
2ffCgu9LVrgV6laqVt8tVEpJfojTZiEdEnxH3odH8CTLsLl/Vg6kBJMcoSlNjDu64MjvVyeO1Wnk
7q8xUOYr6PPhSndWPbjbvcQ/ig+1lSnRd5zXkrWymDsloa8+KvbkUBfk1EOS+USIfPld09yaEXzw
JdFo/hyF0Iq5ITvhLAXJJB+xS/4srYqid3VSOLG11lOk8OWj2IW8uSSbKz2rA4wLbPwLRuXvfg7g
mjcZK3UaUlXxehAaBA9ulK762VifcdLSWHEo9A==</ds:SignatureValue><ds:KeyInfo><ds:KeyValue><ds:RSAKeyValue><ds:Modulus>4fJHs5Cu6t2D35pP5FOUP3kp9IN/qyPUSZgD4tDoote6SrUSCFp/Nqw1024jItjsL36sVMqtNgmX
twNNkdWDeqyGbwuiehNP26T2iVWby3ws/qDYaVIYsI7gJPFps4I9FzrheWkoQhKSLz1cTgVJq616
j4m3iwDqJuiEd8OC2yfPnroYMMiT3V0CMPV3RAUIAXKSgfkfGE4pY6pze4KRvcyaCbPybd6Ldfuy
N5uGaOz5TespIPNkMSrS31zmOlsSYHLVTUCW8dkksM0DxFFerty6ETJPSv900xDylHL5h6Vcpq8
nBTR4Rnj3QOtGhfHvdm/Awarp0bhxl5eO2Okqw==</ds:Modulus><ds:Exponent>AQAB</ds:RSAKeyValue></ds:KeyValue></ds:KeyInfo></ds:Signature></saml2:Assertion><ds:Signature
xmlns:ns17="http://docs.oasis-open.org/ws-secureconversation/200512"
xmlns:ns16="http://schemas.xmlsoap.org/soap/envelope/"
Id="_2"><ds:SignedInfo><ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"><excl4n:InclusiveNamespaces PrefixList="wsse S"
/></ds:CanonicalizationMethod><ds:SignatureMethod
Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1" /><ds:Reference
URI="#_1"><ds:Transforms><ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"><excl4n:InclusiveNamespaces PrefixList="wsu wsse S"
/></ds:Transform></ds:Transforms><ds:DigestMethod
Algorithm="http://www.w3.org/2000/09/xmldsig#sha1" /><ds:DigestValue><Include
xmlns="http://www.w3.org/2004/08/xop/include" href="cid:30a81144-ef4e-40aa-ac69-0e950a444d10@example.jaxws.sun.com"/></ds:DigestValue></ds:Reference></ds:SignedInfo><ds:SignatureValue><Include xmlns="http://www.w3.org/2004/08/xop/include" href="cid:d48f8b35-317d-419a-b955-d4f20012099e@example.jaxws.sun.com"/></ds:SignatureValue><ds:KeyInfo><wsse:SecurityTokenReference
wsse11:TokenType="http://docs.oasis-open.org/wss/oasis-wss-saml-token-profile-1.1#SAMLV2.0"><wsse:KeyIdentifier ValueType="http://docs.oasis-open.org/wss/oasis-wss-saml-token-

```


```

profile-1.1#SAMLID">6145dfc3-6d7c-4a28-99f6-
8ebd7a9d4274</wsse:KeyIdentifier></wsse:SecurityTokenReference></ds:KeyInfo></ds:Signature></wsse
:Security></S:Header><S:Body><ns6:RetrieveDocumentSetRequest xmlns:ns2="urn:oasis:names:tc:ebxml-
regrep:xsd:rim:3.0" xmlns:ns3="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0"
xmlns:ns4="urn:oasis:names:tc:ebxml-regrep:xsd:lcm:3.0" xmlns:ns5="urn:oasis:names:tc:ebxml-
regrep:xsd:query:3.0" xmlns:ns6="urn:ihe:iti:xds-b:2007"
xmlns:ns7="urn:gov:hhs:fha:nhinc:gateway:samltokendata"><ns6:DocumentRequest><ns6:HomeCommunityId
>2.16.840.1.113883.3.609.10.330.002</ns6:HomeCommunityId><ns6:RepositoryUniqueId>1</ns6:Repositor
yUniqueId><ns6:DocumentUniqueId>1.PATAA004000001.00002</ns6:DocumentUniqueId></ns6:DocumentReques
t></ns6:RetrieveDocumentSetRequest></S:Body></S:Envelope>
--uuid:e98aaee0-7af5-47a5-86d3-09c264eed731
Content-Id: <30a81144-ef4e-40aa-ac69-0e950a444d10@example.jaxws.sun.com>
Content-Type: application/octet-stream
Content-Transfer-Encoding: binary

```

```

°`¸ý)lfîš Ūy,â`"yÛt
--uuid:e98aaee0-7af5-47a5-86d3-09c264eed731
Content-Id: <d48f8b35-317d-419a-b955-d4f20012099e@example.jaxws.sun.com>
Content-Type: application/octet-stream
Content-Transfer-Encoding: binary

```

```

Š+é¼
7 Kð1ÅY óîöÉÌpç œ4`Íà+)¯¬' ¸ 'K6~žÀ?µv+¼è,, '0...ü¼B{<°Ò™''%}ls<ÄQšpÜÒî& À ¸
V~*æj ¹...fZ

```

```

Œ [¥; °]W 4XªØG/u À

```

```

~ÄC¹¼VúI+µ!Û

```

```

İ#D>jÄÒc¬$1ü°Wo[æb'ªRÄ>Ê/£g&ð

```

7.3 Document Retrieve Error #1

The error is highlighted in the error response message below.

```

<?xml version='1.0' encoding='UTF-8'?>
<S:Envelopexmlns:S="http://www.w3.org/2003/05/soap-envelope"xmlns:wsse="http://docs.oasis-

```


```

open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd"xmlns:wsu="http://docs.oasis-
open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-
1.0.xsd"xmlns:xs="http://www.w3.org/2001/XMLSchema"xmlns:wssell="http://docs.oasis-open.org/wss/oasis-wss-
wssecurity-secext-1.1.xsd">
<S:Header>
<To xmlns="http://www.w3.org/2005/08/addressing">http://www.w3.org/2005/08/addressing/anonymous</To>
<Action S:mustUnderstand="1"
xmlns="http://www.w3.org/2005/08/addressing">urn:ihe:iti:2007:CrossGatewayRetrieveResponse</Action>
<MessageID xmlns="http://www.w3.org/2005/08/addressing">uuid:8008dd50-7106-45e6-9e76-
b275697e12cf</MessageID>
<RelatesTo xmlns="http://www.w3.org/2005/08/addressing">525bfda5-ae59-4d41-beb5-ba43309caffc</RelatesTo>
<wsse:Security S:mustUnderstand="true">
<wsu:Timestamp wsu:Id="_1"xmlns:ns15="http://docs.oasis-open.org/ws-sx/ws-
secureconversation/200512"xmlns:ns14="http://schemas.xmlsoap.org/soap/envelope/">
<wsu:Created>2012-04-11T15:18:17Z</wsu:Created>
<wsu:Expires>2012-04-11T15:23:17Z</wsu:Expires>
</wsu:Timestamp>
<wssell:SignatureConfirmation wsu:Id="_5002"
Value="ePSNcucJocNz3nQgeiIMlzV/W1g2nxJbhmbFOv0K9ubH/gm6NE78QnBfdvTz7ewW/+aXh7MP7t5KrmI37FJGvBRP+4U/K8iFxa7
6/WePRhPHzN65+AsKHWF+BmYz/FRUdfFPbkDlyfTMJC0bk05Jahl9f/LFLMw9A9WN2IjIkei2nrxA5Q22/Xs0KRkm7PkmIB49u+lvELWtA
AeyDFyPvkiRzYp2X6T16Eag0fw0Ecjr1sf/xvKp43tjI8SB9XSA2joYzrnwGQYrMRm07rhSUp3aOHY7vvj6INZMTheQBsOrTmTutiCFW
altgi3bdOjAuKkwb8HtVs/xCNzRv2Lg=="xmlns:ns15="http://docs.oasis-open.org/ws-sx/ws-
secureconversation/200512"xmlns:ns14="http://schemas.xmlsoap.org/soap/envelope/">
</wsse:Security>
</S:Header>
<S:Body>
<ns7:RetrieveDocumentSetResponsexmlns:ns2="urn:oasis:names:tc:ebxml-
regrep:xsd:rim:3.0"xmlns:ns3="urn:oasis:names:tc:ebxml-
regrep:xsd:query:3.0"xmlns:ns4="urn:oasis:names:tc:ebxml-
regrep:xsd:rs:3.0"xmlns:ns5="urn:oasis:names:tc:ebxml-
regrep:xsd:lcm:3.0"xmlns:ns6="urn:gov:hhs:fha:NwHINc:gateway:samltokendata"xmlns:ns7="urn:ihe:iti:xds-
b:2007">
<ns4:RegistryResponse status="urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:Failure"/>
<RegistryResponse
xmlns="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0"
status="urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:Failure">
<RegistryErrorList
highestSeverity="urn:oasis:names:tc:ebxml-regrep:ErrorSeverityType:Error">
<RegistryError
errorCode="XDSRepositoryError"
codeContext="Error processing an adapter document retrieve message"
location=""

```


```
 severity="urn:oasis:names:tc:ebxml-regrep:ErrorSeverityType:Error"/>
 </RegistryErrorList>
</RegistryResponse>
</ns7:RetrieveDocumentSetResponse>
</S:Body>
</S:Envelope>
```

7.4 Document Retrieve Error #2

```
<RetrieveDocumentSetResponse xmlns="urn:ihe:iti:xds-b:2007"
  xmlns:ns2="urn:oasis:names:tc:ebxml-regrep:xsd:rim:3.0"
  xmlns:ns3="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0"
  xmlns:ns4="urn:oasis:names:tc:ebxml-regrep:xsd:query:3.0"
  xmlns:ns5="urn:oasis:names:tc:ebxml-regrep:xsd:lcm:3.0">
  <ns3:RegistryResponse
 status="urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:Failure">
 <ns3:RegistryErrorList
 highestSeverity="urn:oasis:names:tc:ebxml-regrep:ErrorSeverityType:Error">
 <ns3:RegistryError
 codeContext="Unknown repositoryId(s) at responding gateway
urn:oid:2.25.256133121442266547198931747355024016667.1.2.1"
 errorCode="XDSUnknownRepositoryId"
 location="urn:oid:2.25.256133121442266547198931747355024016667.1.2.1"
 severity="urn:oasis:names:tc:ebxml-regrep:ErrorSeverityType:Error"/>
 </ns3:RegistryErrorList>
 </ns3:RegistryResponse>
  </RetrieveDocumentSetResponse>
```

8 APPENDIX D – SAMPLE DOCUMENT SUBMISSION MESSAGES

8.1 Document Submission Request

```
<?xml version='1.0' encoding='UTF-8'?>
<S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-envelope"
  xmlns:wssell="http://docs.oasis-open.org/wss/oasis-wss-wssecurity-secext-1.1.xsd"
```


```
xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd"
xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd"
xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:ds="http://www.w3.org/2000/09/xmldsig#"
xmlns:saml="urn:oasis:names:tc:SAML:1.0:assertion"
xmlns:exc14n="http://www.w3.org/2001/10/xml-exc-c14n#">
<S:Header>
  <To xmlns="http://www.w3.org/2005/08/addressing" mustUnderstand="true"
 >https://localhost:443/Gateway/DocumentSubmission/2_0/DocumentRepositoryXDR_Service</To>
  <Action xmlns="http://www.w3.org/2005/08/addressing" mustUnderstand="true"
 >urn:ihe:iti:2007:ProvideAndRegisterDocumentSet-b</Action>
  <ReplyTo xmlns="http://www.w3.org/2005/08/addressing" mustUnderstand="true">
 <Address>http://www.w3.org/2005/08/addressing/anonymous</Address>
  </ReplyTo>
  <MessageID xmlns="http://www.w3.org/2005/08/addressing" mustUnderstand="true"
 >d7bbfdf1-51d0-4412-b4fc-ca46770c7958</MessageID>
  <wsse:Security S:mustUnderstand="true">
 <wsu:Timestamp
 xmlns:ns17="http://docs.oasis-open.org/ws-sx/ws-secureconversation/200512"
 xmlns:ns16="http://schemas.xmlsoap.org/soap/envelope/" wsu:Id="_1">
 <wsu:Created>2012-04-20T18:01:58Z</wsu:Created>
 <wsu:Expires>2012-04-20T18:06:58Z</wsu:Expires>
 </wsu:Timestamp>
 <saml2:Assertion xmlns:ds="http://www.w3.org/2000/09/xmldsig#"
 xmlns:exc14n="http://www.w3.org/2001/10/xml-exc-c14n#"
 xmlns:saml2="urn:oasis:names:tc:SAML:2.0:assertion"
 xmlns:xenc="http://www.w3.org/2001/04/xmlenc#"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 ID="_9ace9cb4-7dc7-4c16-940a-449162cfa843" IssueInstant="2012-04-20T18:01:58.345Z"
 Version="2.0">
 <saml2:Issuer Format="urn:oasis:names:tc:SAML:1.1:nameid-format:X509SubjectName"
 >CN=SAML User,OU=SU,O=SAML User,L=Los Angeles,ST=CA,C=US</saml2:Issuer>
 <ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#">
 <ds:SignedInfo>
 <ds:CanonicalizationMethod
 Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#" />
 <ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1" />
 <ds:Reference URI="#_9ace9cb4-7dc7-4c16-940a-449162cfa843">
 <ds:Transforms>
 <ds:Transform
 Algorithm="http://www.w3.org/2000/09/xmldsig#enveloped-signature" />
 <ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#" />
 </ds:Transforms>
 </ds:Reference>
 </ds:SignedInfo>
 </ds:Signature>
 </saml2:Assertion>
  </wsse:Security>
</S:Header>
```


```

 <ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <ds:DigestValue>0bdATnQ1nMiOpR4vRcceuz2vbd8=</ds:DigestValue>
  </ds:Reference>
</ds:SignedInfo>

<ds:SignatureValue>XcgQg2G1XVZ1JFOO+aLFEjRrM+iR1Jx9UU2IfXTFLMV9805sMaD9H9pmo2DvKbtCwn3+JS331YCR
yyAHchjtEB2uH8IeCOJGm9Ywuj76dDxrNVI1dK1DV4KroD1+ZINLRj3eNm5rFnAmrRUPL1M1U22g
QW1bv0WhOM+t9Hp8imV7pYXd31JuWiWLBNUjJX9fwmSAP9iO9f5L97Wf6RkUJmV+s5sBgYRrxBR
6ADoxz8bA25rY9SvnS/S8HdwQheJktbbHcehGEDWIU8uibV6rQRpmBEJcbCsCWZLsIKyks3hOzMW
uMTdJ8Hb6b8HRdR0bA7PTLHvR7IW88kOqXPU8w==</ds:SignatureValue>
  <ds:KeyInfo>
 <ds:KeyValue>
 <ds:RSAKeyValue>

<ds:Modulus>nb25LkvjOsg/WjGjOybm2UjiVr50Gic7p9cT9zxRaVhRV9LLVkMcYRMDzt32CDLJ2TAnMLyKVYXH
qwj7GMHRdQM1WgbxtyI20Kb9t8iVvcgb5wPCfmg+mQGB5iQ0YDsrC3nKw1vpGwctRZwVxwT0d3xM
L2PDuBxBOn7r9rtIApFezas9CpVnga08K9GRMPQwk8okmWxl2engylMbpUaiICvyaJXgn7g7kZEu
nOo1lbK5iebWazk07DYPgidU3hqWkrk9ewnzXwBs7u+4aU1JBRQVksjwpLOYzMHqXQHvKnu88tGT
qdbfkW6liAwvtuicoZvOQYeArI1V+5rV+s3o4Q==</ds:Modulus>
 <ds:Exponent>AQAB</ds:Exponent>
  </ds:RSAKeyValue>
</ds:KeyValue>
</ds:KeyInfo>
</ds:Signature>
<saml2:Subject>
  <saml2:NameID Format="urn:oasis:names:tc:SAML:1.1:nameid-format:X509SubjectName"
  >UID=Wilma Anderson</saml2:NameID>
  <saml2:SubjectConfirmation Method="urn:oasis:names:tc:SAML:2.0:cm:holder-of-key">
 <saml2:SubjectConfirmationData>
 <ds:KeyInfo>
 <ds:KeyValue>
 <ds:RSAKeyValue>

<ds:Modulus>nb25LkvjOsg/WjGjOybm2UjiVr50Gic7p9cT9zxRaVhRV9LLVkMcYRMDzt32CDLJ|#]
[#|2012-04-20T14:01:58.378-0400|INFO|sun-
appserver2.1|javax.enterprise.system.stream.out|_ThreadID=115;_ThreadName=httpSSLWorkerThread-8080-
4;|2TAnMLyKVYXHqwj7GMHRdQM1WgbxtyI20Kb9t8iVvcgb5wPCfmg+mQGB5iQ0YDsrC3nKw1vpGwctRZwVxwT0d3xML2PDuBxBOn7r9rtI
ApFezas9CpVnga08K9GRMPQwk8okmWxl2engylMbpUaiICvyaJXgn7g7kZEuOo1lbK5iebWazk07DYPgidU3hqWkrk9ewnzXwBs7u+4aU1
JBRQVksjwpLOYzMHqXQHvKnu88tGTqdbfkW6liAwvtuicoZvOQYeArI1V+5rV+s3o4Q==</ds:Modulus>

```


```

 <ds:Exponent>AQAB</ds:Exponent>
 </ds:RSAKeyValue>
 </ds:KeyValue>
  </ds:KeyInfo>
</saml2:SubjectConfirmationData>
</saml2:SubjectConfirmation>
</saml2:Subject>
<saml2:AuthnStatement AuthnInstant="2012-04-20T18:01:58.342Z" SessionIndex="123456">
  <saml2:AuthnContext>

<saml2:AuthnContextClassRef>urn:oasis:names:tc:SAML:2.0:ac:classes:X509</saml2:AuthnContextClassRef>
  </saml2:AuthnContext>
</saml2:AuthnStatement>
<saml2:AttributeStatement>
  <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:subject-id">
 <saml2:AttributeValue xmlns:ns6="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:ns7="http://www.w3.org/2001/XMLSchema" ns6:type="ns7:string">Wilma
 WA Anderson</saml2:AttributeValue>
  </saml2:Attribute>
  <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:organization">
 <saml2:AttributeValue xmlns:ns6="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:ns7="http://www.w3.org/2001/XMLSchema" ns6:type="ns7:string"
 >2.16.840.1.113883.3.609.10.330.001</saml2:AttributeValue>
  </saml2:Attribute>
  <saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:organization-id">
 <saml2:AttributeValue xmlns:ns6="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:ns7="http://www.w3.org/2001/XMLSchema" ns6:type="ns7:string"
 >2.16.840.1.113883.3.609.10.330.001</saml2:AttributeValue>
  </saml2:Attribute>
  <saml2:Attribute Name="urn:nhin:names:saml:homeCommunityId">
 <saml2:AttributeValue xmlns:ns6="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:ns7="http://www.w3.org/2001/XMLSchema" ns6:type="ns7:string"
 >2.16.840.1.113883.3.609.10.330.001</saml2:AttributeValue>
  </saml2:Attribute>
  <saml2:Attribute Name="urn:oasis:names:tc:xacml:2.0:subject:role">
 <saml2:AttributeValue>
 <hl7:Role xmlns:hl7="urn:hl7-org:v3"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 code="46255001" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED_CT" displayName="Pharmacist"
 xsi:type="hl7:CE"/>
 </saml2:AttributeValue>
  </saml2:Attribute>

```


```

</saml2:Attribute>
<saml2:Attribute Name="urn:oasis:names:tc:xspa:1.0:subject:purposeofuse">
  <saml2:AttributeValue>
 <hl7:PurposeOfUse xmlns:hl7="urn:hl7-org:v3"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 code="OPERATIONS" codeSystem="2.16.840.1.113883.3.18.7.1"
 codeSystemName="nhin-purpose" displayName="Healthcare Operations"
 xsi:type="hl7:CE"/>
 </saml2:AttributeValue>
  </saml2:Attribute>
<saml2:Attribute Name="urn:oasis:names:tc:xacml:2.0:resource:resource-id">
  <saml2:AttributeValue xmlns:ns6="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:ns7="http://www.w3.org/2001/XMLSchema" ns6:type="ns7:string"
 >PATAA001000001^^^&2.16.840.1.113883.3.609.20.330.001&ISO</saml2:AttributeValue>
  </saml2:Attribute>
</saml2:AttributeStatement>
</saml2:Assertion>
<ds:Signature xmlns:ns17="http://docs.oasis-open.org/ws-sx/ws-secureconversation/200512"
  xmlns:ns16="http://schemas.xmlsoap.org/soap/envelope/" Id="_2">
  <ds:SignedInfo>
 <ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#">
 <excl4n:InclusiveNamespaces PrefixList="wsse S"/>
 </ds:CanonicalizationMethod>
 <ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1"/>
 <ds:Reference URI="#_1">
 <ds:Transforms>
 <ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#">
 <excl4n:InclusiveNamespaces PrefixList="wsu wsse S"/>
 </ds:Transform>
 </ds:Transforms>
 <ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <ds:DigestValue>IXSxvNnm5yaNq9uSIfVxN0CuqqQ=</ds:DigestValue>
 </ds:Reference>
  </ds:SignedInfo>
  <ds:SignatureValue>fsJxVjtT4VbXZ+j8uwpzPbT005d8mvIqu0/aDqW7YF8w8Gtmhsz9k1vZ1M9ejYB4qY0X/whnTeP6
 i1MKHYotkEZbDKXMD/Q4wTBhwzIdVkd2ZaNz2UmOE3cMpNsqWw+lhRk2HH+rrl3CFmEuBfWHG5I/
 BYk0tkAjTtpJ99U2R46DsynogbjzdUiKGS7TjtmPpbCxtiGaJH5ks0K0yabHbor190mOZe/2tlxJ
 mw/K4cgLvlJi6xgu7XqVQZiX+tf7XAzt9w8GoJVYAzgvP50nKIhhxLGV4f/PK1bzfXtSm2apx+QCcXuz0tphdiItXhyzuqysMahduGSDiF
 xrH2iUg==</ds:SignatureValue>

```


```

 <ds:KeyInfo>
 <wsse:SecurityTokenReference
 wss11:TokenType="http://docs.oasis-open.org/wss/oasis-wss-saml-token-profile-
1.1#SAMLV2.0">
 <wsse:KeyIdentifier
 ValueType="http://docs.oasis-open.org/wss/oasis-wss-saml-token-profile-
1.1#SAMLID"
 >_9ace9cb4-7dc7-4c16-940a-449162cfa843</wsse:KeyIdentifier>
 </wsse:SecurityTokenReference>
 </ds:KeyInfo>
 </ds:Signature>
 </wsse:Security>
 </S:Header>
 <S:Body>
 <ns5:ProvideAndRegisterDocumentSetRequest
 xmlns:ns2="urn:oasis:names:tc:ebxml-regrep:xsd:rim:3.0"
 xmlns:ns3="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0"
 xmlns:ns4="urn:oasis:names:tc:ebxml-regrep:xsd:lcm:3.0"
 xmlns:ns5="urn:ihe:iti:xds-b:2007"
 xmlns:ns6="urn:oasis:names:tc:ebxml-regrep:xsd:query:3.0"
 xmlns:ns7="urn:gov:hhs:fha:nhinc:gateway:samltokendata">
 <ns4:SubmitObjectsRequest>
 <ns2:RegistryObjectList>
 <ns2:ExtrinsicObject mimeType="text/xml"
 objectType="urn:uuid:7edca82f-054d-47f2-a032-9b2a5b5186c1" id="Document01">
 <ns2:Slot name="creationTime">
 <ns2:ValueList>
 <ns2:Value>20080712000000</ns2:Value>
 </ns2:ValueList>
 </ns2:Slot>
 <ns2:Slot name="languageCode">
 <ns2:ValueList>
 <ns2:Value>en-US</ns2:Value>
 </ns2:ValueList>
 </ns2:Slot>
 <ns2:Slot name="sourcePatientId">
 <ns2:ValueList>
 <ns2:Value>PATAA001000001^^^&amp;2.16.840.1.113883.3.609.20.330.001&amp;ISO</ns2:Value>
 </ns2:ValueList>
 </ns2:Slot>
 <ns2:Slot name="sourceId">

```


```
<ns2:ValueList>
  <ns2:Value>urn:oid:2.16.840.1.113883.3.609.10.330.001</ns2:Value>
</ns2:ValueList>
</ns2:Slot>
<ns2:Slot name="submissionTime">
  <ns2:ValueList>
 <ns2:Value>20120305000000</ns2:Value>
  </ns2:ValueList>
</ns2:Slot>
<ns2:ExternalIdentifier registryObject="Document01"
  identificationScheme="urn:uuid:58a6f841-87b3-4a3e-92fd-a8ffeff98427"
  value="PATAA002000001^^^&2.16.840.1.113883.3.609.20.330.002&ISO"
  id="ei01">
  <ns2:Name>
 <ns2:LocalizedString value="XSDocumentEntry.patientId"/>
  </ns2:Name>
</ns2:ExternalIdentifier>
<ns2:ExternalIdentifier registryObject="Document01"
  identificationScheme="urn:uuid:2e82c1f6-a085-4c72-9da3-8640a32e42ab"
  value="1.MAS20200037.11111" id="ei02">
  <ns2:Name>
 <ns2:LocalizedString value="XSDocumentEntry.uniqueId"/>
  </ns2:Name>
</ns2:ExternalIdentifier>
<ns2:ExternalIdentifier registryObject="SubmissionSet01"
  identificationScheme="urn:uuid:96fdda7c-d067-4183-912e-bf5ee74998a8"
  value="1.2.3.4.5.6.7.8" id="ei03">
  <ns2:Name>
 <ns2:LocalizedString value="XDSSubmissionSet.uniqueId"/>
  </ns2:Name>
</ns2:ExternalIdentifier>
<ns2:ExternalIdentifier registryObject="SubmissionSet01"
  identificationScheme="urn:uuid:554ac39e-e3fe-47fe-b233-965d2a147832"
  value="2.16.840.1.113883.3.609.10.330.001" id="ei04">
  <ns2:Name>
 <ns2:LocalizedString value="XDSSubmissionSet.sourceId"/>
  </ns2:Name>
</ns2:ExternalIdentifier>
<ns2:ExternalIdentifier registryObject="SubmissionSet01"
  identificationScheme="urn:uuid:6b5aeala-874d-4603-a4bc-96a0a7b38446"
  value="PATAA002000001^^^&2.16.840.1.113883.3.609.20.330.002&ISO"
  id="ei04">
```


```
<ns2:Name>
  <ns2:LocalizedString value="XDSSubmissionSet.patientId"/>
</ns2:Name>
</ns2:ExternalIdentifier>
</ns2:ExtrinsicObject>
<ns2:RegistryPackage id="SubmissionSet01">
  <ns2:Slot name="submissionTime">
 <ns2:ValueList>
 <ns2:Value>20120305000000</ns2:Value>
 </ns2:ValueList>
  </ns2:Slot>
  <ns2:Name>
 <ns2:LocalizedString value="Physical"/>
  </ns2:Name>
</ns2:RegistryPackage>
<ns2:Association associationType="HasMember" sourceObject="SubmissionSet01"
  targetObject="Document01" id="as01">
  <ns2:Slot name="SubmissionSetStatus">
 <ns2:ValueList>
 <ns2:Value>Original</ns2:Value>
 </ns2:ValueList>
  </ns2:Slot>
</ns2:Association>
</ns2:RegistryObjectList>
</ns4:SubmitObjectsRequest>
<ns5:Document id="Document01">
  <xop:Include xmlns:xop="http://www.w3.org/2004/08/xop/include"
 href="cid:350d1a1b-7515-42c8-b9e3-60e0e9be8e7b@example.jaxws.sun.com"/>
</ns5:Document>
</ns5:ProvideAndRegisterDocumentSetRequest>
</S:Body>
</S:Envelope>
--uuid:ac8f5e5e-ac4b-4935-b1da-b7fe549b55dc
Content-Id: <350d1a1b-7515-42c8-b9e3-60e0e9be8e7b@example.jaxws.sun.com>
Content-Type: application/octet-stream
Content-Transfer-Encoding: binary

cid:TC-44_DSI-1.4
--uuid:ac8f5e5e-ac4b-4935-b1da-b7fe549b55dc--
```


8.2 Document Submission Response

```
--uuid:a9572856-2cd2-4030-b402-c8853327a1a6
Content-Id: <rootpart*a9572856-2cd2-4030-b402-c8853327a1a6@example.jaxws.sun.com>
Content-Type: application/xop+xml;charset=utf-8;type="application/soap+xml"
Content-Transfer-Encoding: binary

<?xml version='1.0' encoding='UTF-8'?>
<S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-envelope"
  xmlns:wssell="http://docs.oasis-open.org/wss/oasis-wss-wssecurity-secext-1.1.xsd"
  xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd"
  xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <S:Header>
 <To xmlns="http://www.w3.org/2005/08/addressing"
 >http://www.w3.org/2005/08/addressing/anonymous</To>
 <Action xmlns="http://www.w3.org/2005/08/addressing"
 >urn:ihe:iti:2007:ProvideAndRegisterDocumentSet-bResponse</Action>
 <MessageID xmlns="http://www.w3.org/2005/08/addressing"
 >uuid:6624c4aa-eeb8-44fa-8a85-83e2ed89e518</MessageID>
 <RelatesTo xmlns="http://www.w3.org/2005/08/addressing"
 >d7bbfdf1-51d0-4412-b4fc-ca46770c7958</RelatesTo>
 <wsse:Security S:mustUnderstand="true">
 <wsu:Timestamp
 xmlns:ns15="http://docs.oasis-open.org/ws-sx/ws-secureconversation/200512"
 xmlns:ns14="http://schemas.xmlsoap.org/soap/envelope/" wsu:Id="_1">
 <wsu:Created>2012-04-20T18:01:59Z</wsu:Created>
 <wsu:Expires>2012-04-20T18:06:59Z</wsu:Expires>
 </wsu:Timestamp>
 <wssell:SignatureConfirmation
 xmlns:ns15="http://docs.oasis-open.org/ws-sx/ws-secureconversation/200512"
 xmlns:ns14="http://schemas.xmlsoap.org/soap/envelope/"
 Value="fsJxVjtT4VbXZ+j8uwpzPbT005d8mvIquO/aDqW7YF8w8Gtmhsz9k1vZ1M9ejYB4qY0X/whnTeP6i1MKHYotkEZbDKXMD/Q4wTBh
 wzIdVkd2ZaNz2UmOE3cMpNsqWw+lhRk2HH+r13CFmEuBfWHG5I/BYk0tkAjTtpJ99U2R46DsynogbjzdUiKGSe7TjmPpbcXtiGaJH5ks0K
 0yabHbor190mOZe/2tlxJmw/K4cgLvlJi6xgu7XqVQZiX+tf7XAzkt9w8GoJVYAzgvpP5OnKIhhxLGV4f/PK1bzfXtSm2apx+QCcXuz0tphd
 iItXhyzuqysMahduGSDiFxrH2iUg=="
 wsu:Id="_5002"/>
 </wsse:Security>
 </S:Header>
 <S:Body>
 <ns4:RegistryResponse xmlns:ns2="urn:ihe:iti:xds-b:2007"
```


```
xmlns:ns3="urn:oasis:names:tc:ebxml-regrep:xsd:rim:3.0"
xmlns:ns4="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0"
xmlns:ns5="urn:oasis:names:tc:ebxml-regrep:xsd:query:3.0"
xmlns:ns6="urn:oasis:names:tc:ebxml-regrep:xsd:lcm:3.0"
xmlns:ns7="urn:gov:hhs:fha:nhinc:gateway:samltokendata"
status="urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:Success"/>
</S:Body>
</S:Envelope>
--uuid:a9572856-2cd2-4030-b402-c8853327a1a6--
```

8.3 Document Submission Error

```
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
xmlns:a="http://www.w3.org/2005/08/addressing">
  <!--The following header applies for a Synchronous Web Services Exchange Response
Please note that a soap message can only have one header section. -->
  <s:Header>
 <a:Action s:mustUnderstand="1">urn:ihe:iti:2007:ProvideAndRegisterDocumentSet-bResponse</a:Action>
 <a:RelatesTo>urn:uuid:6d296e90-e5dc-43d0-b455-7c1f3eb35d83</a:RelatesTo>
  </s:Header>
  <s:Body>
 <rs:RegistryResponse xsi:schemaLocation="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0
../schema/ebRS/rs.xsd" status="urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:Failure"
xmlns:rs="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance">
 <rs:RegistryErrorList highestSeverity="urn:oasis:names:tc:ebxml-
regrep:ErrorSeverityType:Error">
 5 NHIN Document Submission Production Web Service Interface
 Specification v 2.0
 NHIN Profile Development Work Group Page 20 of 22
 <rs:RegistryError errorCode="XDSPatientIdDoesNotMatch" codeContext="Patient ID in Document
(Document1) does not match Submission Set" location="" severity="urn:oasis:names:tc:ebxml-
regrep:ErrorSeverityType:Error"/>
 <rs:RegistryError errorCode="XDSRegistryMetadataError" codeContext="RegistryPackage
(SubmissionSet) is not labeled as SubmissionSet or Folder" location="" severity="urn:oasis:names:tc:ebxml-
regrep:ErrorSeverityType:Error"/>
 </rs:RegistryErrorList>
 </rs:RegistryResponse>
  </s:Body>
</s:Envelope>
```


9 APPENDIX E – SAMPLE SOAP FAULT MESSAGE

```

<?xml version='1.0' encoding='UTF-8'?>
<S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-envelope" xmlns:wsse11="http://docs.oasis-open.org/wss/oasis-wss-wssecurity-secext-1.1.xsd" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <S:Header>
 <To
 xmlns="http://www.w3.org/2005/08/addressing">http://www.w3.org/2005/08/addressing/anonymous</To>
 <Action
 xmlns="http://www.w3.org/2005/08/addressing">urn:ihe:iti:xcpd:2009:RespondingGateway_PortType:RespondingGateway_PRPA_IN201305UV02:Fault:PRPAIN201305UV02Fault</Action>
 <MessageID xmlns="http://www.w3.org/2005/08/addressing">uuid:3b061ba4-7465-41c7-b3ed-e49abd9c52e4</MessageID>
 <RelatesTo xmlns="http://www.w3.org/2005/08/addressing">13e5845f-5c57-4de7-9382-cb006031ae13</RelatesTo>
 <wsse:Security S:mustUnderstand="true">
 <wsu:Timestamp wsu:Id="_1" xmlns:ns15="http://docs.oasis-open.org/ws-sx/ws-secureconversation/200512" xmlns:ns14="http://schemas.xmlsoap.org/soap/envelope/">
 <wsu:Created>2012-06-08T03:51:18Z</wsu:Created>
 <wsu:Expires>2012-06-08T03:56:18Z</wsu:Expires>
 </wsu:Timestamp>
 <wsse11:SignatureConfirmation
 Value="d+HozUE2Xt+vdqg2xfdeOH3xeRVyAhVtEYIgdUXMx9LgaKPlGlgW9UNDlfp7HLbLgyPBKMVQxlhaKYoc4DrMCJTYKucXPTH0vswRpni6esGJNFtUHUU9WZz1VZ6gny2JyD75ewM1AQlLEGLdSO11fgfhsHDwls97sZg2zTHq186GjmJEei/0osjcxnKmdexR5DOjonsMmcdgZTb9HnNJS8A961Um+RzgMuOCOAGLw1RS8dfkbXlzkml5BMJQyosDK7vET3ZUBoQ/96w2sXm0A0r/qwtiaWYJ0d6BiEb3PjHZ8i3ne2yLDJZ8JxHNqaAY2sbVZkVyFjZlHeIKfOGNEg==" wsu:Id="_5002" xmlns:ns15="http://docs.oasis-open.org/ws-sx/ws-secureconversation/200512" xmlns:ns14="http://schemas.xmlsoap.org/soap/envelope/">
 </wsse:Security>
 </S:Header>
 <S:Body>
 <S:Fault xmlns:ns4="http://schemas.xmlsoap.org/soap/envelope/">
 <S:Code>
 <S:Value>S:Receiver</S:Value>
 </S:Code>
 <S:Reason>
 <S:Text xml:lang="en">javax.xml.ws.WebServiceException:
 java.net.SocketTimeoutException: Read timed out</S:Text>
 </S:Reason>
 <S:Detail>

```


```

 <PatientDiscoveryFault:PatientDiscoveryFault
xmlns:PatientDiscoveryFault="http://www.hhs.gov/healthit/NwHIN" xmlns="http://www.hhs.gov/healthit/NwHIN"
xmlns:ns2="urn:oasis:names:tc:ebxml-regrep:xsd:rim:3.0" xmlns:ns3="urn:oasis:names:tc:ebxml-
regrep:xsd:rs:3.0" xmlns:ns4="urn:oasis:names:tc:ebxml-regrep:xsd:query:3.0" xmlns:ns5="urn:hl7-org:v3"
xmlns:ns6="urn:gov:hhs:fa:NwHINc:common:NwHINccommon"
xmlns:ns7="urn:gov:hhs:fa:NwHINc:common:patientcorrelationfacade"
xmlns:ns8="http://schemas.xmlsoap.org/ws/2004/08/addressing">
 <errorCode>920</errorCode>
 <message>javax.xml.ws.WebServiceException:
java.net.SocketTimeoutException: Read timed out</message>
 </PatientDiscoveryFault:PatientDiscoveryFault>
 </S:Detail>
</S:Fault>
</S:Body>
</S:Envelope>

```

10 APPENDIX F – SAMPLE QUERY PARAMETER VALIDATION FAILURE

```

<?xml version='1.0' encoding='UTF-8'?>
<S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-envelope" xmlns:wss="http://docs.oasis-
open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd" xmlns:wsm="http://docs.oasis-
open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd"
xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:wss1="http://docs.oasis-open.org/wss/oasis-wss-
wssecurity-secext-1.1.xsd">
<S:Header>
<To xmlns="http://www.w3.org/2005/08/addressing">http://www.w3.org/2005/08/addressing/anonymous</To>
<Action S:mustUnderstand="1" xmlns="http://www.w3.org/2005/08/addressing">urn:hl7-
org:v3:PRPA_IN201306UV02:CrossGatewayPatientDiscovery</Action>
<MessageID xmlns="http://www.w3.org/2005/08/addressing">uuid:a5618aca-37ce-4c08-9e38-
7f2b9ee01e00</MessageID>
<RelatesTo xmlns="http://www.w3.org/2005/08/addressing">c0fc6502-fa94-426c-8eb6-580c57f8f7ec</RelatesTo>
<wss:Security S:mustUnderstand="true">
<wsu:Timestamp wsu:Id="_1" xmlns:ns15="http://docs.oasis-open.org/ws-sx/ws-secureconversation/200512"
xmlns:ns14="http://schemas.xmlsoap.org/soap/envelope/">
<wsu:Created>2012-04-10T20:40:52Z</wsu:Created>
<wsu:Expires>2012-04-10T20:45:52Z</wsu:Expires>
</wsu:Timestamp>
<wss1:SignatureConfirmation wsu:Id="_5002"
Value="gQPyLxMNGMCMX0E1BrjG1FMfH3j1KJb891ZQrxBo/8VrvNdhIw8zm0SeGjyO3RUsaLs6XcWL82EWdU8m8SKzdRLVYDx1ctC34vM

```


```
AXMViMR/zg01T5QSmocM06rGeT55ybFowYtVj/RZKfmfnyakZ7seCiX4DDMKvH4TgfNwWqZDYXgncqt8SBSaS0F5Umm/i4pv+RjduAoE
2HbYDeAOh1AuTFimVK83w2KC94jzaWXCWJrRMym8OsSxUMyjTNxkqTx5a5qNpRLXsdvA90KJ88nd1Lx+hbRbqXkUutV7SFeh1ST8a6Wnj
ZHsMHyCTAqpLgYmDJ8iwW6T1hLNUoKQ==" xmlns:ns15="http://docs.oasis-open.org/ws-sx/ws-
secureconversation/200512" xmlns:ns14="http://schemas.xmlsoap.org/soap/envelope/">
</wsse:Security>
</S:Header>
<S:Body>
<PRPA_IN201306UV02 ITSVersion="XML_1.0" xmlns="urn:hl7-org:v3"
xmlns:ns2="http://schemas.xmlsoap.org/ws/2004/08/addressing"
xmlns:ns3="urn:gov:hhs:fa:NwHINc:common:NwHINccommon"
xmlns:ns4="urn:gov:hhs:fa:NwHINc:common:patientcorrelationfacade">
<id extension="67cebd82:136979a35cb:-7b4b" root="2.16.840.1.113883.3.609.20.248.003"/>
<creationTime value="2012410204044"/>
<interactionId extension="PRPA_IN201306UV" root="2.16.840.1.113883.1.6"/>
<processingCode code="P"/>
<processingModeCode code="R"/>
<acceptAckCode code="AL"/>
<receiver typeCode="RCV">
<device determinerCode="INSTANCE" classCode="">
<id root="1.2.345.678.999"/>
<asAgent classCode="AGNT">
<representedOrganization determinerCode="INSTANCE" classCode="ORG">
<id root="2.16.840.1.113883.3.609.10.330.000"/>
</representedOrganization>
</asAgent>
</device>
</receiver>
<sender typeCode="SND">
<device determinerCode="INSTANCE" classCode="">
<id root="1.2.345.678.999"/>
<asAgent classCode="AGNT">
<representedOrganization determinerCode="INSTANCE" classCode="ORG">
<id root="2.16.840.1.113883.3.609.10.248.003"/>
</representedOrganization>
</asAgent>
</device>
</sender>
<acknowledgement>
<typeId extension="PRPA_IN201305UV02" root="2.16.840.1.113883.1.6"/>
<typeCode code="AE"/>
<targetMessage xsi:nil="true" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"/>
</acknowledgement>
```


```
<controlActProcess moodCode="EVN" classCode="">
  <ns3:reasonOf>
 <ns3:detectedIssueEvent>
 <ns3:code code="VALIDATION" codeSystem="2.16.578.1.34.5.3" displayName="The query parameters are wrong or
 insufficient."/>
 </ns3:detectedIssueEvent>
  </ns3:reasonOf>
  <code codeSystem="2.16.840.1.113883.1.6" code="PRPA_TE201306UV"/>
  <authorOrPerformer typeCode="AUT">
 <assignedDevice classCode="">
 <id root="2.16.840.1.113883.3.609.20.248.003"/>
 </assignedDevice>
  </authorOrPerformer>
  <subject typeCode="SUBJ"/>
  <queryAck>
 <queryId extension="-abd3453dcd24wkkks545" root="2.16.840.1.113883.3.609.10.330.000"/>
 <queryResponseCode code="AE"/>
 <resultTotalQuantity value="1"/>
 <resultCurrentQuantity value="1"/>
 <resultRemainingQuantity value="0"/>
  </queryAck>
  <queryByParameter xsi:nil="true" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <queryId extension="-abd3453dcd24wkkks545" root="2.16.840.1.113883.3.609.10.330.000"/>
 <statusCode code="new"/>
 <responseModalityCode code="R"/>
 <responsePriorityCode code="I"/>
 <parameterList>
 <livingSubjectAdministrativeGender>
 <value code="M"/>
 <semanticsText representation="TXT"/>
 </livingSubjectAdministrativeGender>
 <livingSubjectBirthTime>
 <value value="19350213"/>
 <semanticsText representation="TXT"/>
 </livingSubjectBirthTime>
 <livingSubjectId>
 <value extension="PATAA000000040" root="2.16.840.1.113883.3.609.20.330.000"/>
 <semanticsText representation="TXT"/>
 </livingSubjectId>
 <livingSubjectId>
 <value extension="" root="2.16.840.1.113883.4.1"/>
 <semanticsText representation="TXT"/>
 </livingSubjectId>
 </parameterList>
  </queryByParameter>

```


```
</livingSubjectId>
<livingSubjectName>
<value>
<prefix partType="PFX"/>
<given partType="GIV">FirstName40</given>
<given partType="GIV"/>
<family partType="FAM">LastName40</family>
<suffix partType="PFX"/>
</value>
<semanticsText representation="TXT"/>
</livingSubjectName>
<patientAddress>
<value/>
</patientAddress>
<patientTelecom>
<value value=""/>
<semanticsText representation="TXT"/>
</patientTelecom>
</parameterList>
</queryByParameter>
</controlActProcess>
</PRPA_IN201306UV02>
</S:Body>
</S:Envelope>
```