
Specialists in Service Oriented

Application Modernization

www.everware-cbdi.com
www.cbdiforum.com

Records Management
Services as a Framework for
Management of Electronic
Health Records

John Butler
Chief Architect
Everware-CBDI

www.cbdiforum.com www.everware-cbdi.com2

Everware-CBDI Snapshot
Worldwide SOA
Reputation
� Keynote Speakers on SOA
� CBDI Forum Website: over

25,000 subscribers
� SOA Best Practice

Framework and
Knowledgebase

� SOA Metamodel
Submission to OMG

Leadership in Advisory Groups &
Standards Bodies
� ACT/IAC
� Chair: EA-SIG/Services Committee
� Lead Role on Practical Guide to Federal SOA

� Federal SOA Community of Practice : Co-Chair
� Object Management Group (OMG)
� Co-Chair: GovDTF

� Instruct on EA & SOA
� National Defense U/EA Program
� Industry Conferences
� Public/Private Courses
� eLearning CurriculumAuthors/Publications

� CBDI Journal (120+ Editions)
� Articles (eg, EA Journal,

Microsoft Journal)
� White Papers (eg, Federal CIO

Council, IAC, AFEI)
� Books (eg, Service Orientation,

Information Modeling)

Government & Commercial Consulting
� Enterprise/Segment Service Architecture
� Service Portfolio Transition

� Service Management & Governance
� Service Oriented Application Modernization
� Model-Driven Architecture & Development
� Service Harvesting & Provisioning
� Business Process Modeling
� Service Assembly, Orchestration

� SOA Adoption
� Maturity Assessment & Planning
� Process Improvement
� Capability Development

www.cbdiforum.com www.everware-cbdi.com

What We’ll Talk about…

� Background on Records Management and Records
Management Services (RMS)

�Overview of the RMS Specification

� The synergy of RMS and Electronic Health Records

3

www.cbdiforum.com www.everware-cbdi.com

Where we (usually) start Records Management…

Records

Management

4

www.cbdiforum.com www.everware-cbdi.com

Result as been Monolithic RMAs

5

www.cbdiforum.com www.everware-cbdi.com

Where we want to start Records Management…

Records

Management

6

www.cbdiforum.com www.everware-cbdi.com

That Requires a Different Vision:

Records Management Services

7

Records
Management as
Part of Everyday

Business

www.cbdiforum.com www.everware-cbdi.com

What are Records Management Services (RMS)?

� Software-based services that support the creation,
management, transfer, and destruction of electronic records
within a computing environment.

� The Next Generation of Records Management…
� NOT an RMA but could be used by RMAs,
� Supports “management in place”,
� Supports Records Management as an aspect of a

distributed computing environment,
� Service oriented and Cloud Compatible

8

www.cbdiforum.com www.everware-cbdi.com

Where we started…The Functional Reqs

Facilitated by Daryll Prescott representing
the National Archives and Records Administration,

19 US Federal Agencies Came to Consensus on the
“Functional Requirements and Attributes for

Records Management Services”
December 7, 2005

9

www.cbdiforum.com www.everware-cbdi.com

The Target Scope…

� Core records management activities

� Based on fundamental archival theory and current best
practices in Record Management

� Applicable across any government or industry sector

� No assumption as to when or what to set aside as a
record - business process owner is responsible for that

� Services will be used to manage the record for the
remainder of its life-cycle

10

www.cbdiforum.com www.everware-cbdi.com

Records Management Services includes…

� Record Capture
� Provenance
� Category
� Authenticity
� Case File
� Disposition
� Reference

These services
cover the life-

cycle of the record
from capture

through
management , use,

and disposition

11

www.cbdiforum.com www.everware-cbdi.com

The Next Step – The Object Management Group

� NARA brought the Functional Requirements to the Obj ect
Management Group’s Government Domain Task Force (Go v DTF)

� GovDTF issued an RFP based on the Government Require ments,
but added…
� Request for a Web Services Platform Specific Model
� Request for exchange files for Attribute Profiles and Import/Export

� Joint Submitters Team Responded to the RFP
� Led by National Archives
� Facilitated by Larry Johnson, TethersEnd, GovDTF Co-Chair

John Butler, Everware-CBDI, GovDTF Co-Chair
� Participation from Federal Agencies and IT Vendors

(DoI, Treasury, CA, CSC, Lockheed Martin, Visumpoint, ARMA
International)

12

www.cbdiforum.com www.everware-cbdi.com

Where are we now…

� Version 1.0 of RMS issued in March 2011

� Revision Task Force (RTF) formed to address any fut ure
issues

� NARA’s Ongoing Roadmap with the GovDTF
� Add compliance points;
� DoD 5015.02 support;
� eDiscovery;
� auto-Categorization; and
� Preservation.

13

www.cbdiforum.com www.everware-cbdi.com

The RMS Specification Contains…

� Platform Independent Model
� Domain Models: Semantic Domain Model
� RM Services: Service Model

� Platform Specific Implementation
� Non-normative Platform Specific Model
� WSDL Definitions
� XML Schema Definitions

� Textual Specification

RMS Platform
Independent

Model

RMS
Textual

Specification

14

WSDL Code

RMS Platform
Specific

Implementation

XSD Code

www.cbdiforum.com www.everware-cbdi.com

Domain Model Sample: Managed Records

RmsRoles::
RecordCreator

ManagedRecord

+ closedDate: dateTime
+ creationDate: dateTime
+ description: string
+ id: ID
+ isCaseFile: Boolean = false

Annotation::
Annotation

Document::
Document

Party

Party::Role

Dispositions::
DispositionSuspend

Prov enanceAssociation

+ associationDate: dateTime

Category::
RecordCategoryAssociation

Dispositions::RecordSet

+ creationDate: dateTime
+ dispositionState: DispositionStatus

Annotation::
ManagedRecordAnnotation

+ assignmentDate: dateTime
+ deleteable: boolean

ManagedRecordAssociation

AttributeProfile::
AttributableObject

RecordPart

+ description: string
+ id: ID

+managedRecord

0..*
+recordSet

1

+annotation 1

+recordAssociation 0..*

+dispositionSuspend 0..*

+suspendableRecord 1

+assignedProvenance

1..*

+recordWithProvenance

0..*

+next
0..1

+previous
0..1

+categorizedRecord

1

+assignment 1..*

+associatedRecord
0..*

+recordAssosciation0..*

+previous 0..1

+next
0..1

+setasideRecord1..*

+creator
1

+managedRecord 1

+annotationAssociation

0..*

+managedRecord1+recordPart 1..* +next
0..1

+previous
0..1

+recordPart
0..*

+document 0..1

15

www.cbdiforum.com www.everware-cbdi.com

Service Specification Sample:

«ServiceInterface»
ManagedRecords

+ addCaseFilePart(docId :Id, caseFileId :Id) : ack
+ addRecordPart(docId :Id, managedRecId :Id) : ack
+ appendCaseFilePart(docId :Id, recordId :Id, recordPartId :Id) : ack
+ associateRecords(originatingRecordId :Id, associationType :enum, recordId :...
+ captureRecord(docId :Id, managedRecord :ManagedRecord, recKeeperId :I...
+ destroyRecord(managedRecordId :Id) : ack
+ getCurrentProvenance(recordID :Id) : Id
+ getProvenance(recordID :Id) : ProvenanceAssociation
+ getRecord(managedRecordId :Id) : ManagedRecord
+ getRecordKeeper(managedRecordId :Id) : Id
+ getRecordKeeper(managedRecordId :Id) : RecordKeeper
+ getRecordKeeperHistory(managedRecordId :Id) : Id[]
+ getRecordLinks(managedRecordId :Id) : ManagedRecordAssociation
+ removeAssociation(associationId :Id) : ack
+ removeCaseFilePart(recordId :Id, recordPartId :Id) : ack
+ replaceCaseFilePart(docId :Id, recordId :Id, recordPartId :Id) : ack
+ setProvenance(managedRecordID :Id, partyID :Id) : ack
+ setRecordKeeper(partyId :Id, managedRecordId :Id, assignmentDate :TimeS...
+ setRecordKeeper(recordID :Id, partyID :Id) : ack
+ transferRecord(managedRecId :Id, transferDate :TimeStamp) : ack

«Capabili ty»
ManagedRecords

+ addCaseFilePart(docId :Id, caseFileId :Id) : ack
+ addRecordPart(docId :Id, managedRecId :Id) : ack
+ appendCaseFilePart(docId :Id, recordId :Id, recordPartId :Id) : ack
+ associateRecords(originatingRecordId :Id, associationType :enum, recordId :...
+ captureRecord(docId :Id, managedRecord :ManagedRecord, recKeeperId :I...
+ destroyRecord(managedRecordId :Id) : ack
+ getCurrentProvenance(recordID :Id) : Id
+ getProvenance(recordID :Id) : ProvenanceAssociation
+ getRecord(managedRecordId :Id) : ManagedRecord
+ getRecordKeeper(managedRecordId :Id) : Id
+ getRecordKeeper(managedRecordId :Id) : RecordKeeper
+ getRecordKeeperHistory(managedRecordId :Id) : RecordKeeper[]
+ getRecordLinks(managedRecordId :Id) : ManagedRecordAssociation[]
+ removeAssociation(associationId :Id) : ack
+ removeCaseFilePart(recordId :Id, recordPartId :Id) : ack
+ replaceCaseFilePart(docId :Id, recordId :Id, recordPartId :Id) : ack
+ setProvenance(managedRecordID :Id, partyID :Id) : ack
+ setRecordKeeper(partyId :Id, managedRecordId :Id, assignmentDate :Time...
+ setRecordKeeper(recordID :Id, partyID :Id) : ack
+ transferRecord(managedRecId :Id, transferDate :TimeStamp) : ack

ManagedRecordsSIM::
ManagedRecord

ManagedRecordsSIM::
ManagedRecordAssociationMember

ManagedRecordsSIM::
ManagedRecordAssociation

ManagedRecordsSIM::
RecordPart

«Capabil ity»
PartiesServ ice::Parties

«Capabil ity»
DocumentsServ ice::

Documents

«Manages»

«Manages»
«Manages»

«Manages»

+previous 0..1

+next 0..1

Service Interface
defines interaction
protocol of service

Capability
defines behaviors

that realize
operations

Information
Managed by

service

Other
capabilities

It depends on

16

www.cbdiforum.com www.everware-cbdi.com

Service
Model

WSDL
Model

WSDL
Files

Model Driven Development Process

Domain
Model

RmsRoles::
RecordCreator

ManagedRecord

+ closedDate: dateTime
+ creationDate: dateTime
+ description: string
+ id: ID
+ isCaseFile: Boolean = false

Annotation::
Annotation

Document::
Document

Party

Party::Role

Dispositions::
DispositionSuspend

Prov enanceAssociation

+ associationDate: dateTime

Category::
RecordCategoryAssociation

Dispositions::RecordSet

+ creationDate: dateTime
+ dispositionState: Disposi tionStatus

Annotation::
ManagedRecordAnnotation

+ assignmentDate: dateTime
+ deleteable: boolean

ManagedRecordAssociation

AttributeProfile::
AttributableObject

RecordPart

+ description: string
+ id: ID

+managedRecord

0..*
+recordSet

1

+annotation 1

+recordAssociation 0..*

+disposi tionSuspend 0..*

+suspendableRecord 1

+assignedProvenance

1..*

+recordWi thProvenance

0..*

+next
0..1

+previous
0..1

+categorizedRecord

1

+assignment 1..*

+associatedRecord
0..*

+recordAssosciation0..*

+previous 0..1

+next
0..1

+setasideRecord1..*

+creator
1

+managedRecord 1

+annotationAssociation

0..*

+managedRecord1+recordPart 1..* +next
0..1

+previous
0..1

+recordPart
0..*

+document 0..1

XSD
Model

AttributableObject

«XSDcomplexType»
ManagedRecord

+ annotationAssociationID: xs:IDREF [0..*]
+ assignedProvenanceID: xs:IDREF [1..*]
+ assignmentID: xs:IDREF [1..*]
+ authorityID: xs:IDREF
+ closeddate: dateTime
+ creationdate: dateTime
+ creatorID: xs:IDREF
+ definitionID: xs:IDREF [0..1]
+ description: string
+ id: ID
+ iscasefi le: Boolean = false
+ recordAssosciationID: xs:IDREF [0..*]

«XSDcomplexType»
ManagedRecordAssociation

+ associatedRecordID: xs:IDREF [0..*]
+ description: string
+ id: ID
+ orderedassociation: boolean

«XSDcomplexType»
ManagedRecordAssociationMember

+ associationdate: dateTime
+ orderindex: integer
+ role: string

AttributableObject

«XSDcomplexType»
Prov enanceAssociation

+ associationdate: dateTime
+ nextID: xs:IDREF [0..1]
+ previousID: xs:IDREF [0..1]

«XSDcomplexType»
CaseFileAction

+ action: CaseFileActionType
+ actorID: xs:IDREF
+ authorityID: xs:IDREF
+ date: dateTime
+ description: string
+ partID: xs:IDREF

«enumeration»
CaseFileActionType

 add {readOnly}
 append {readOnly}
 replace {readOnly}
 remove {readOnly}

«XSDcomplexType»
CaseFilePartDefinition

+ appendable: boolean
+ chronicled: boolean
+ date: dateTime
+ description: string
+ id: ID
+ partID: xs:IDREF [0..*]
+ removeable: boolean
+ replaceable: boolean
+ type: string

«XSDcomplexType»
CaseFileRecordDefinition

+ authorityID: xs:IDREF
+ creationdate: dateTime
+ creatorID: xs:IDREF [0..*]
+ description: integer
+ id: ID
+ recordID: xs:IDREF [0..*]
+ type: string

AttributableObject

«XSDcomplexType»
RecordPart

+ actionID: xs:IDREF [0..*]
+ definitionID: xs:IDREF [0..1]
+ description: string
+ documentID: xs:IDREF [0..1]
+ id: ID
+ nextID: xs:IDREF [0..1]
+ previousID: xs:IDREF [0..1]

«XSDcomplexType»
ManagedRecordSet

+managedRecord 1

+recordPart 1..*

+partDefinition 1..*

+recordDefinition 1

+action 0..*

+caseFile 1

0..*

0..*

0..*0..*

0..*

0..*

XSD
Files

Model
Transformation

Code
Generation

«WSDLservice»
M anagedRecords

«WSDLportType»
ManagedRecords

+ addCaseFilePart(addCaseFil ePartRequest, addCaseFilePartResponse*)
+ addRecordPart(addRecordPa rtRequest, addRecordPa rtResponse*)
+ appendCaseFilePart(appendCaseFilePartRequest, appendCaseFilePartResponse*)
+ associateRecords(associateRecordsRequest, associateRecordsResponse*)
+ captureRecord(captureRecordRequest, captureRecordResponse*)
+ dest royRecord(destroyRecordRequest, destroyRecordResponse*)
+ getCurrentProvenance(getCu rrentProvenanceRequest, getCurrentProvenanceResponse*)
+ getProvenance(getProvenanceRequest, getProvenanceResponse*)
+ getRecord(getRecordRequest, getRecordResponse*)
+ getRecordKeeper(getRecordKeeperRequest, getReco rdKeeperResponse*)
+ getRecordKeeper(getRecordKeeperRequest, getReco rdKeeperResponse*)
+ getRecordKeeperHistory(getRecordKeeperHistoryRequest, getRecordKeeperHistoryResponse*)
+ getRecordLinks(getRecordLinksRequest, getRecordLinksResponse*)
+ rem oveAssociation(removeAssociationRequest, removeAssociationResponse*)
+ rem oveCaseFilePart(removeCaseFilePartRequest, rem oveCaseFilePartResponse*)
+ repl aceCaseFilePart(replaceCaseFilePartRequest, rep laceCaseFilePartResponse*)
+ setProvenance(setProvenanceRequest, setProvenanceResponse*)
+ setRecordKeeper(setRecordKeeperRequest, setRecordKeeperResponse*)
+ setRecordKeeper(setRecordKeeperRequest, setRecordKeeperResponse*)
+ transferRecord(transferRecordRequest, transferRecordResponse*)

«WSDLbinding»
M anagedRecords

+ addCaseFilePart(addCaseFilePartRequest, addCaseFilePartResponse*)
+ addRecordPart(addRecordPartRequest, addRecordPartResponse*)
+ appendCaseFilePart(appendCaseFil ePartRequest, appendCaseFilePartResponse*)
+ associateRecords(associateRecordsRequest, associateRecordsResponse*)
+ captureReco rd(captureRecordRequest, captureRecordResponse*)
+ destroyReco rd(destroyRecordRequest, destroyRecordResponse*)
+ getCurrentProvenance(getCurrentProvenanceRequest, getCu rrentProvenanceResponse*)
+ getProvenance(getProvenanceRequest, getProvenanceResponse*)
+ getRecord(getRecordRequest, getRecordResponse*)
+ getRecordKeeper(getRecordKeeperRequest, getRecordKeeperResponse*)
+ getRecordKeeper(getRecordKeeperRequest, getRecordKeeperResponse*)
+ getRecordKeeperHistory(getRecordKeeperHistoryRequest, ge tRecordKeeperHistoryResponse*)
+ getRecordL inks(getRecordLinksRequest, getRecordLinksResponse*)
+ removeAssociation(removeAssociationRequest, removeAssociationResponse*)
+ removeCaseFilePart(removeCaseFil ePartRequest, removeCaseFilePartResponse*)
+ replaceCaseFilePart(replaceCaseFil ePartRequest, replaceCaseFilePartResponse*)
+ setProvenance(setProvenanceRequest, setProvenanceResponse*)
+ setRecordKeeper(setRecordKeeperRequest, setRecordKeepe rResponse*)
+ setRecordKeeper(setRecordKeeperRequest, setRecordKeepe rResponse*)
+ transferReco rd(transferRecordRequest, transferRecordResponse*)

«WSDLmessage»
addCaseFilePartRequest

+ caseFileId: Id
+ docId : Id

«WSDLmessage»
addCaseFilePartResponse

+ return: ack

«WSDLmessage»
addRecordPartRequest

+ docId: Id
+ managedRecId: Id

«WSDLmessage»
addRecordPartResponse

+ return: ack

«WSDLmessage»
appendCaseFilePartReques t

+ docId: Id
+ recordId: Id
+ recordPartId: Id

«WSDLmessage»
appendCaseFilePartResponse

+ return : ack

«WSDLmessage»
associateRecordsRequest

+ associationType : enum
+ originatingRecordId: Id
+ recordId: Id

«WSDLmessage»
associateRecordsResponse

+ return: ack

«WSDLmessage»
captureRecordRequest

+ authorityId: Id
+ docId: Id
+ isCaseFile: Boolean
+ managedRecord: ManagedRecord
+ recCreatorId: Id
+ recKeeperId: Id

«WSDLmessage»
captureRecordResponse

+ return : managedRecId

«WSDLmessage»
destroyRecordRequest

+ managedRecordId: Id

«WSDLmessage»
destroyRecordResponse

+ return: ack

«WSDLmessage»
getCurrentProvenanceRequest

+ record ID: Id

«WSDLmessage»
getCurrentProvenanceResponse

+ return: Id

«WSDLmessage»
getProvenanceRequest

+ record ID: Id

«WSDLmessage»
getProvenanceResponse

+ return: ProvenanceAssociation

«WSDLmessage»
getRecordRequest

+ managedRecordId: Id

«WSDLmessage»
getRecordResponse

+ return: ManagedRecord

«WSDLmessage»
getRecordKeeperRequest

+ managedRecordId: Id

«WSDLmessage»
getRecordKeeperResponse

+ return : Id

«WSDLmessage»
getRecordKeeperRequest

+ managedRecordId: Id

«WSDLmessage»
getRecordKeeperResponse

+ return: RecordKeeper

«WSDLmessage»
getRecordKeeperHistoryRequest

+ m anagedRecordId: Id

M anagedRecords

«ServiceInterface»
ManagedRecords

+ addCaseFilePart(docId :Id, caseFileId :Id) : ack
+ addRecordPart(docId :Id, managedRecId :Id) : ack
+ appendCaseFilePart(docId :Id, recordId :Id, recordPartId :Id) : ack
+ associateRecords(originatingRecordId :Id, associationType :enum, recordId :...
+ captureRecord(docId :Id, managedRecord :ManagedRecord, recKeeperId :I...
+ destroyRecord(managedRecordId :Id) : ack
+ getCurrentProvenance(recordID :Id) : Id
+ getProvenance(recordID :Id) : ProvenanceAssociation
+ getRecord(managedRecordId :Id) : ManagedRecord
+ getRecordKeeper(managedRecordId :Id) : Id
+ getRecordKeeper(managedRecordId :Id) : RecordKeeper
+ getRecordKeeperHistory(managedRecordId :Id) : Id[]
+ getRecordLinks(managedRecordId :Id) : ManagedRecordAssociation
+ removeAssociation(associationId :Id) : ack
+ removeCaseFilePart(recordId :Id, recordPartId :Id) : ack
+ replaceCaseFilePart(docId :Id, recordId :Id, recordPartId :Id) : ack
+ setProvenance(managedRecordID :Id, partyID :Id) : ack
+ setRecordKeeper(partyId :Id, managedRecordId :Id, assignmentDate :TimeS...
+ setRecordKeeper(recordID :Id, partyID :Id) : ack
+ transferRecord(managedRecId :Id, transferDate :TimeStamp) : ack

«Capabi l i ty»
ManagedRecords

+ addCaseFilePart(docId :Id, caseFileId :Id) : ack
+ addRecordPart(docId :Id, managedRecId :Id) : ack
+ appendCaseFilePart(docId :Id, recordId :Id, recordPartId :Id) : ack
+ associateRecords(originatingRecordId :Id, associationType :enum, recordId :...
+ captureRecord(docId :Id, managedRecord :ManagedRecord, recKeeperId :I...
+ destroyRecord(managedRecordId :Id) : ack
+ getCurrentProvenance(recordID :Id) : Id
+ getProvenance(recordID :Id) : ProvenanceAssociation
+ getRecord(managedRecordId :Id) : ManagedRecord
+ getRecordKeeper(managedRecordId :Id) : Id
+ getRecordKeeper(managedRecordId :Id) : RecordKeeper
+ getRecordKeeperHistory(managedRecordId :Id) : RecordKeeper[]
+ getRecordLinks(managedRecordId :Id) : ManagedRecordAssociation[]
+ removeAssociation(associationId :Id) : ack
+ removeCaseFilePart(recordId :Id, recordPartId :Id) : ack
+ replaceCaseFilePart(docId :Id, recordId :Id, recordPartId :Id) : ack
+ setProvenance(managedRecordID :Id, partyID :Id) : ack
+ setRecordKeeper(partyId :Id, managedRecordId :Id, assignmentDate :Time...
+ setRecordKeeper(recordID :Id, partyID :Id) : ack
+ transferRecord(managedRecId :Id, transferDate :TimeStamp) : ack

ManagedRecordsSIM::
ManagedRecord

ManagedRecordsSIM::
ManagedRecordAssociationMember

ManagedRecordsSIM::
ManagedRecordAssociation

ManagedRecordsSIM::
RecordPart

«Capabi l i ty»
PartiesServ ice::Parties

«Capabi l i ty»
DocumentsServ ice::

Documents

«Manages»

«Manages»
«Manages»

«Manages»

+previous 0..1

+next 0..1

17

www.cbdiforum.com www.everware-cbdi.com

How do RMS & EHR play together?

� If Electronic Health Records are Records…
…Then RMS should be applicable!

� Key Capabilities:
� Attribute Profiles, Case Files, Provenance…

� Potential approaches
� Direct Extension – Direct linkage of a Health Record

Standard to RMS
� “Encapsulation” – Embedding health documents inside

RMS records

18

www.cbdiforum.com www.everware-cbdi.com

Key Aspects for Electronic Health Records

� Attribute Profile: Configurable Attribution of Reco rds

� Case Files: Support for Dynamic Case File Structure s

� Provenance: Tracking the Chain of Custody

� Record Content Agnostic: No restriction on the cont ents
of Records/Case Files

� Service Definitions for the Basics: Record capture,
categorization, annotation, linkage, disposition, an d
authentication

19

www.cbdiforum.com www.everware-cbdi.com

Extension Approaches – Direct Extension

� Any message that contains
Document can contain
HealthDocument

� All service operations
automatically handle
HealthDocuments and
HealthRecords

� RMS Repositories can
become EHR repositories

� HealthRecords can be
managed with other types
of ManageRecords

ImplicationsHealthRecord “Is a Kind of” ManagedRecord

HealthDocument

HealthRecord

AttributableObject

ManagedRecord::ManagedRecord

+ closedDate: dateTime
+ creationDate: dateTime
+ description: string
+ id: ID
+ isCaseFile: Boolean = false

Document::
Document

AttributableObject

ManagedRecord::
RecordPart

+ description: string
+ id: ID

HealthRecords have
Health (and other)
Documents

+recordPart 0..*

+document 0..1

+managedRecord1

+recordPart 1..*

HealthDocument “Is a Kind of” Document
20

www.cbdiforum.com www.everware-cbdi.com

Extension Approaches – Encapsulation

�Any type of document can be “encapsulated”
�Again:
� All service operations automatically handle these

records
� RMS Repositories can become EHR repositories
� Health records managed with other types of

documents

Contents of RMS
Document is just a
“bit string”

Implications

Document

+ content: hexBinary
+ description: string
+ id: string
+ location: string
+ name: string

21

www.cbdiforum.com www.everware-cbdi.com

Case Files in RMS

22

Document::
Document

AttributableObject

RecordPart

+ description: string
+ id: ID

constraints
{If (self.managedRecord.i...

AttributableObject

ManagedRecord

+ closedDate: dateTime
+ creationDate: dateTime
+ description: string
+ id: ID
+ isCaseFile: Boolean = fal...

constraints
{If isCaseFile=false then ((self...

CaseFileAction

+ action: CaseFileActionType
+ date: dateTime
+ description: string

Party

Party::Role

RmsRoles::
Authority

«enumeration»
CaseFileActionType

 add {readOnly}
 append {readOnly}
 replace {readOnly}
 remove {readOnly}

CaseFilePartDefinition

+ appendable: boolean
+ chronicled: boolean
+ date: dateTime
+ description: string
+ id: ID
+ removeable: boolean
+ replaceable: boolean
+ type: string

CaseFileRecordDefinition

+ creationDate: dateTime
+ description: integer
+ id: ID
+ type: string

+partDefinition 1..*

+recordDefinition

1

+action 0..*

+authority 1

+action

0..*

+actor

1+action

0..*

+part

1

+action 0..*

+caseFile 1

+definition

1

+creator 0..*

+definition 0..*

+authority 1

+managedRecord

1

+recordPart

1..*
+record 0..*

+authority

1

+record

0..*

+definition

0..1

+part 0..*

+definition 0..1

+previous
0..1

+next
0..1

+recordPart

0..*+document

0..1

www.cbdiforum.com www.everware-cbdi.com

Attribute Profiles

23

DataProfile

+ description: string
+ id: ID
+ name: string
+ version: string

DataProfileAttrDefn

+ attributeDescription: string
+ attributeType: RmsAttributeType
+ chronicled: boolean
+ id: ID
+ profileAttributeName: string
+ removeable: boolean
+ requiredAtCreation: boolean
+ requiredForDisposition: boolean
+ requiredForManagement: boolean
+ updateable: boolean

constraints
{If .type is RecordPart, then .documen...

«enumeration»
RmsAttributeType

 integer {readOnly}
 string {readOnly}
 dateTime {readOnly}

AttributableObject

AttributeValue

+ attributeValue: string
+ dateSet: dateTime

constraints
{History is kept only for ch...

«enumeration»
AttributableClassTypes

 ManagedRecord {readOnly}
 ProvenanceAssociation {readOnly}
 Annotation {readOnly}
 RecordPart {readOnly}

constraints
{Enumeration of all names of classes...

AttributableClassType

+ id: ID
+ name: AttributableClassTypes

Party::Party

+ description: string
+ effectiveEndDate: dateTime
+ effectiveStartDate: dateTime
+ id: ID
+ officialName: string
+ purpose: string

Document::
DocumentType

+ id: ID
+ name: string

+attributableObject 0..*

+attributableClassType 1

+setAttribute

* +setter

1

+attributeValue

0..*

+attributeDefinition

1

+value 0..*

+object 1

+next
1

+previous
0..1

+attributeDefinition 1..*

+profile 1

+attributeDefinition

0..*

+attributableClassType

1

+attributeDefinition

0..*
+documentType

0..*

www.cbdiforum.com www.everware-cbdi.com

What does that mean for EHR?

� Supports whatever health documents required -
prescriptions, test orders and results, doctors’
observations, diagnoses, notes, and etc.

� Changes to the case files and case file parts based on
business rules & regulations

� Custom Attributes added to Records or Record Parts in
predefined Profiles

24

www.cbdiforum.com www.everware-cbdi.com

The Recap…

�RMS is the Next Generation of Records
Management
�Broad consensus of Public and Private sectors
�Supports…
�Configurable Attribute Profiles
�Case files
�Record Provenance
�Any content type

� Easily extended to support Electronic
Health Records

25

Specialists in Service Oriented

Application Modernization

www.everware-cbdi.com
www.cbdiforum.com

jbutler@everware-cbdi.com

John Butler

