

Dipartimento federale dell’interno DFI

RS 816.111

Complemento 2.3 all’allegato 5 dell’ordinanza del DFI del 22 marzo 2017 sulla cartella informatizzata
del paziente

Profili d’integrazione nazionale secondo l’articolo 5
capoverso 1 lettera c OCIP-DFI

Community Portal Index (CH:CPI)

Edizione 4:

Entrate in vigore:

16 marzo 2021

15 aprile 2021

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

2/34

1 Introduction ...3
1.1 Definitions of terms ...3
1.1.1 EPR circle of trust ...3
1.1.2 Patient Identifiers (EPR-SPID, MPI-PID) ..4
1.1.3 Terminology ..5
2 Volume 1 – Integration Profile ...5
2.1 Overview ...5
2.2 Community Portal Index (CH:CPI) ..6
2.2.1 Motivation ..6
2.2.2 Objectives and Constraints ...6
2.2.3 Actors / Transactions ..7
2.2.4 Dependencies among Integration Profiles ..7
3 Volume 2 – Transactions ..8
3.1 Community Portal Index (CH:CPI) ..8
3.1.1 Scope ..8
3.1.2 Referenced Standards ..8
3.1.3 Interaction Diagram ...8
3.1.4 Community Information Query (CH:CIQ) Request ...8
3.1.5 Community Information Query (CH:CIQ) Response .. 10
3.1.6 Community Information Delta Download (CH:CIDD) Request .. 13
3.1.7 Community Information Delta Download (CH:CIDD) Response ... 15
3.1.8 Security Considerations ... 17
3.1.9 Audit Record Considerations ... 17
4 Volume 3 – Content Profile ... 22
4.1 Community Information Format ... 22
4.1.1 Scope ... 22
4.1.2 Referenced Standards ... 22
4.1.3 Detailed CH:CPI Format definitions ... 22
4.1.4 Value sets .. 31
5 Appendix ... 33
5.1 Appendix A – Community Information Query schema (DSMLv2.xsd) 33
5.2 Appendix B – Community Information Delta Download schema (CIDD.xsd) 33
5.3 Appendix C – CH:CPI Webservice (WSDL) ... 33
6 Figures .. 33
7 Tables .. 34

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

3/34

1 Introduction

La cartella informatizzata del paziente (CIP) si basa su un sistema che prevede numerose comunità
IHE XDS, in cui il paziente non accorda solo il consenso per la costituzione e l’utilizzo della sua cartella,
ma stabilisce esplicitamente anche regole per l'accesso tramite un apposito portale per pazienti.

L’architettura di questo sistema costituisce dunque un’area riservata CIP a livello svizzero e tutte le
comunità (incluse quelle di riferimento) partecipanti devono avere accesso a un indice affidabile di un
partner certificato.

Il presente documento specifica il profilo d’integrazione nazionale corrispondente: il «Community Portal
Index (CH:CPI)», che contiene al momento solo informazioni sulle comunità (incluse quelle di riferi-
mento), poiché i portali attualmente non fanno ancora parte delle CIP svizzere. Questi ultimi saranno
integrati in un secondo momento.

The Swiss Electronic Patient Record (EPR) depends on an IHE XDS and multi-community-based sys-
tem where the patient not only consents to the creation and use of the record, but does so by explicitly
defining access rules through a patient portal.

The architecture of this system builds therefore a Swiss EPR circle of trust and all participating commu-
nities need to have access to a trustworthy index of certified partners.

The present document specifies the corresponding national integration profile, called “Community Portal
Index (CH:CPI)”. It currently contains only information about communities, as portals are not currently
part of the Swiss EPR. Portals are intended to be integrated later.

1.1 Definitions of terms

1.1.1 EPR circle of trust

From an organizational perspective and in terms of the Electronic Patient Record Act (EPRA), commu-
nities are an association of healthcare professionals and their institutions. Communities who want to
participate in the Swiss EPR must comply with the certification requirements as laid down in the imple-
menting provisions for the EPRA. Such communities and, in particular, their gateways will be listed in a
community portal index (CPI) provided by the FOPH and therefore form a circle of trust by mutual recog-
nition of their conformity related to data protection and data privacy. Furthermore, all required central
services are also part of this circle of trust.

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

4/34

Figure 1: Swiss EPR circle of trust

Legend:

GW: Gateway

CPI: Community portal Index

HPD: Healthcare Provider Directory

MDI: Metadata Index-Service

CCO Central Compensation Office
CCO

UPI: Unique Person Identification
System operated by the CCO

1.1.2 Patient Identifiers (EPR-SPID, MPI-PID)

Communities in the EPR circle of trust use the national EPR sectoral patient identifier (EPR-SPID) only
for cross-community communication. The Federal Central Compensation Office1 (CCO) is the institution
which issues EPR-SPID’s (EPR Sectorial Personal Identification Number). The CCO is the only institu-
tion which is allowed to correlate the Social Security Number (AHVN13) with the EPR-SPID. There is
no correlation possible back from the EPR-SPID to the Social Security Number. This is political intention
in order to achieve highest possible patient privacy.

Within a community patients are identified by a MPI-PID which is managed by a community Master
Patient Index (MPI). Primary Systems may correlate their local patient identifier with the MPI-PID. For
cross-community communication the gateways may correlate the MPI-PID to the EPR-SPID.

1 http://www.zas.admin.ch/index.html

http://www.zas.admin.ch/index.html

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

5/34

 Figure 2: Swiss Patient Identifier

1.1.3 Terminology

The key words “MUST”, “MUST NOT”, “REQUIRED”, “SHALL”, “SHALL NOT”, “SHOULD”, “SHOULD
NOT”, “RECOMMENDED”, “MAY”, and “OPTIONAL” in this document are to be interpreted as described
in [RFC2119]2.

2 Volume 1 – Integration Profile

2.1 Overview

The Community Portal Index (CH:CPI) is an index containing all information about certified (reference-
) communities and theirs endpoints according to the Federal Act on the Electronic Patient Record
(EPRA). The CH:CPI-Service is one of the central services provided by the Federal Office of Public
Health (FOPH) and the FOPH is also responsible for the content of the CH:CPI.

2 For full text of RFC2119 see https://www.ietf.org/rfc/rfc2119.txt

https://www.ietf.org/rfc/rfc2119.txt

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

6/34

Figure 3: CH:CPI Actors within the Swiss EPR circle of trust

2.2 Community Portal Index (CH:CPI)

This profile defines functionalities for the Swiss EPR circle of trust in order to provide a trustworthy list
of certified communities and reference communities within the Swiss EPR circle of trust. This list also
contains information about relevant endpoints of the certified (reference-)communities.

In other words, the content of the CH:CPI is the binding endpoint configuration list and therefore allows
the trustworthy cross-community addressing among the certified Swiss EPR participants.

2.2.1 Motivation

The Swiss EPR is based on multiple integration profiles (IHE Profiles and national profiles) that can be
split in community internal profiles and cross-community profiles. Using the CH:CPI, all communities,
reference communities as well as the central services get trustworthy connected. The productive CH:CPI
is for security reasons only accessible by certified communities and the FOPH administrators.

2.2.2 Objectives and Constraints

The objective of the CH:CPI Profile is the definition of a mechanism to request the endpoint configura-
tions within the Swiss EPR circle of trust. The defined mechanism follows the IHE HPD profile3, as both
profiles follow the same communication requirements but different content.

3 See Supplement 1 to Annex 5 of the FDHA Ordinance on the Electronic Patient Record (national extensions of

integration profiles), section 1.11

https://www.bag.admin.ch/dam/bag/de/dokumente/nat-gesundheitsstrategien/strategie-ehealth/gesetzgebung-elektronisches-patientendossier/gesetze/SR%20816.111.1_ergaenzung-1-Anhang-5.pdf.download.pdf/SR%20816.111.1_Ergaenzung%201%20Anhang%205_DE.pdf
https://www.bag.admin.ch/dam/bag/de/dokumente/nat-gesundheitsstrategien/strategie-ehealth/gesetzgebung-elektronisches-patientendossier/gesetze/SR%20816.111.1_ergaenzung-1-Anhang-5.pdf.download.pdf/SR%20816.111.1_Ergaenzung%201%20Anhang%205_DE.pdf

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

7/34

2.2.3 Actors / Transactions

Figure 4: CH:CPI Actors for Community Information Query (CH:CIQ)

Figure 5: CH:CPI Actors for Community Information Delta Download (CH:CIDD)

Actor Role

CH:CPI Consumer
This actor queries for information of the CH:CPI by either a query of the full content
or a query for a delta download.

CH:CPI Provider This actor provides information of the CH:CPI.

Table 1: Actor Roles of the CH:CPI profile

Actor Transaction Opt. Reference

CH:CPI Consumer
Community Information Query [CH:CIQ] R 3.1.4
Community Information Delta Download [CH:CIDD] O 3.1.6

CH:CPI Provider
Community Information Query [CH:CIQ] R 3.1.5
Community Information Delta Download [CH:CIDD] R 3.1.70

Table 2: Actors and Transactions of the CH:CPI profile

2.2.4 Dependencies among Integration Profiles

Each CH:CPI Actor shall be grouped with the following actors: Secure Node or Secure Application (IHE
ATNA) and with Time Client (IHE CT) including the corresponding Swiss National Extensions.

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

8/34

3 Volume 2 – Transactions

3.1 Community Portal Index (CH:CPI)

3.1.1 Scope

The CH:CPI transactions are used by the technical configuration component of a community to query
the CH:CPI Provider in order to get information of the CH:CPI. This information allows a community to
get the necessary information for communication with all certified communities within the Swiss EPR
circle of trust. The CH:CPI contains names, endpoints and certificates that are used for setting up trust-
worthy communication links and other information such as contact data.

3.1.2 Referenced Standards

• Health informatics - Directory services for health care providers, subjects of care, and other
entities (ISO/TS 21091)

• IETF LDAP v3 [RFC 2068, RFC 2251, RFC 2256, RFC 2985, RFC 2798, RFC 2985, 1045 RFC
5646, RFC 4512, RFC 4517]

• OASIS Directory Services Markup Language (DSML) v2.0:
https://www.oasis-open.org/committees/dsml/docs/DSMLv2.xsd

• W3C SOAP Version 1.2
https://www.w3.org/TR/soap12/

3.1.3 Interaction Diagram

Figure 6: CH:CPI Interaction Diagram

3.1.4 Community Information Query (CH:CIQ) Request

3.1.4.1 Trigger Events

This request message is sent each time the CH:CPI Consumer needs a set of the currently available
community information of the CH:CPI.

https://www.oasis-open.org/committees/dsml/docs/DSMLv2.xsd
https://www.w3.org/TR/soap12/

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

9/34

3.1.4.2 Message Semantics

The CH:CIQ Request contains a SOAP based DSMLv2 batchRequest message to express a query.
See also Appendix A – Community Information Query schema (DSMLv2.xsd).

The SOAP operation namespace MUST read: ch:admin:bag:epr:CPI:2017

The query operation for looking up entries in the CH:CPI MUST be done through the use of searchRe-
quest operation. The request SHALL be valid according to the DSML v2 schema. The CH:CPI Provider
MUST support all LDAP standard search filters. This transaction MUST not limit any restriction on the
search scope, time limit or list of attributes. The size limit MUST be set to max. 1’000 result entries.

The following table indicates the object classes that can be queried.

Type Element LDAP objectClass

Community Community CHCommunity
Endpoint XCA Initiating Gateway CHXcaInitGw
Endpoint XCA Responding Gateway CHXcaRespGW
Endpoint XCPD Initiating Gateway CHXcpdInitGw
Endpoint XCPD Responding Gateway CHXcpdRespGw
Endpoint Authorization Decision Consumer CHAuDecCons
Endpoint Authorization Decision Provider CHAuDecProv
Endpoint Assertion Provider CHAssertProv
Endpoint CH:ATC Audit Record Repository CHAudRecRep
Endpoint RMU Initiating Gateway CHRmuInitGw
Endpoint RMU Responding Gateway CHRmuResGw

Table 3: LDAP base objects

The following example requests the full CH:CPI information:

<soap:Envelope xmlns:soap=http://www.w3.org/2003/05/soap-envelope
 xmlns:a=http://www.w3.org/2005/08/addressing
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 mlns:xsd="http://www.w3.org/2001/XMLSchema">
 <soap:Header>
 <a:Action soap:mustUnderstand="1">
 urn:ch:admin:bag:epr:2017:CommunityQuery
 </a:Action>
 <a:To soap:mustUnderstand="1">YourServiceEndpointURL</a:To>
 </soap:Header>
 <soap:Body>
 <batchRequest xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <searchRequest dn="DC=CPI,O=BAG,C=CH" scope="wholeSubtree"
 derefAliases="neverDerefAliases">
 <filter>
 <present name="objectClass"/>
 </filter>
 </searchRequest>
 </batchRequest>
 </soap:Body>
</soap:Envelope>

Figure 7: CH:CIQ Request for full CH:CPI information

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

10/34

Further examples for the CH:CIQ Request message can be found here: https://www.bag.admin.ch/epra

3.1.4.3 Expected Actions

First of all, the CH:CPI Provider MUST validate the authenticity of the CH:CPI Consumer by checking
the TLS certificate, as it is under no circumstances allowed to respond to a request from a source that
is not part of the CH:CPI itself. This MUST be done using the IHE ATNA Authenticate Node [ITI-19]
transaction. Each node authentication failure (e.g. invalid certificate) MUST trigger an IHE ATNA “Se-
curity Alert” Audit Event.

For legitimate requests, the CH:CPI Provider responds using the Community Information Query
(CH:CIQ) Response message (see 3.1.5). For all other requests, the transaction MUST fail (see 3.1.8).

3.1.5 Community Information Query (CH:CIQ) Response

3.1.5.1 Trigger Events

This response message is sent each time the CH:CPI Provider receives a CH:CIQ Request providing a
valid certificate. The response either contains all entries that correspond to the searchRequest operation
sent by the CH:CPI Consumer or in case of errors, the corresponding error message (SOAP fault or
DSML ErrorResponse).

3.1.5.2 Message Semantics

3.1.5.2.1 SOAP fault
The CH:CIQ Response contains a SOAP fault in case of an invalid SOAP request.

The following example message shows a SOAP fault caused by an invalid SOAP header in the request:

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope">
 <s:Body>
 <s:Fault>
 <s:Code>
 <s:Value>s:Sender</s:Value>
 </s:Code>
 <s:Reason>
 <s:Text xml:lang="en-US">Unexpected internal server error</s:Text>
 </s:Reason>
 </s:Fault>
 </s:Body>
</s:Envelope>

Figure 8: Sample CH:CIQ Response to an invalid SOAP header in the request

The CH:CIQ Response contains a SOAP fault in any case of an invalid SOAP body. I.e. when the DSML
v2 XML schema is violated.

https://www.bag.admin.ch/epra

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

11/34

The following example message shows a SOAP fault caused by an invalid SOAP body in the request:

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope">
 <s:Body>
 <s:Fault>
 <s:Code>
 <s:Value>s:Sender</s:Value>
 <s:Subcode>
 <s:Value xmlns:a="urn:ch:admin:bag:epr:2017">
 a:XML_SCHEMA_VIOLATION
 </s:Value>
 </s:Subcode>
 </s:Code>
 <s:Reason>
 <s:Text xml:lang="en-US">[Explanation of the schema violation]</s:Text>
 </s:Reason>
 </s:Fault>
 </s:Body>
</s:Envelope>

Figure 9 Sample CH:CIQ Response to an invalid SOAP body in the request

3.1.5.2.2 DSML ErrorResponse
The CH:CIQ Response contains a SOAP based DSMLv2 batchResponse message of errorResponse
element type to send a response for an invalid searchRequest. See also Appendix A – Community
Information Query schema (DSMLv2.xsd).

The following example message shows a DSML error response caused by an invalid DSML batchRe-
quest:

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
 <s:Header>
 <a:Action s:mustUnderstand="1">
 urn:ch:admin:bag:epr:2017:CommunityQueryResponse
 </a:Action>
 </s:Header>
 <s:Body xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <batchResponse requestID="" xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <errorResponse requestID="" type="malformedRequest"/>
 </batchResponse>
 </s:Body>
</s:Envelope>

Figure 10: Sample CH:CIQ Response to an invalid DSML batchRequest

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

12/34

3.1.5.2.3 DSML SearchResponse
The CH:CIQ Response contains a SOAP based DSMLv2 batchResponse message of searchResponse
element type to send a response for a valid searchRequest. See also Appendix A – Community Infor-
mation Query schema (DSMLv2.xsd).

The CH:CIQ Response MUST contain the batchRequest and searchRequest requestID attributes of the
corresponding CH:CIQ Request.

The attribute “shcStatus” of a community MUST be respected. It contains either “active” or “inactive”.
Only community elements having “shcStatus=active” are to be considered as part of the Swiss EPR
circle of trust. Their configuration data is up to date. Community elements having “shcStatus=inactive”
are to be considered as outside of the Swiss EPR circle of trust. They are therefore no longer trustworthy
and all communication from and to these communities is forbidden.

The relationships between communities and their endpoints can be looked up by querying the following
attributes of CHCommunity object classes:

- shcXcaIniGW: IHE XCA Initiating Gateways
- shcXcaRespGW: IHE XCA Responding Gateways
- shcXcpdIniGW: IHE XCPD Initiating Gateways
- shcXcpdResGW: IHE XCPD Responding Gateways
- shcAuDecProv: CH:ADR Authorization Decision Provider
- shcAuDecCons: CH:ADR Authorization Decision Consumer
- shcAsPrIsCrt: IHE XUA X-Assertion Provider
- shcAudRecRep: CH:ATC Audit Record Repository
- shcRmuInitGW: IHE RMU Initiating Gateway
- shcRmuResGW: IHE RMU Responding Gateway

The following example message shows a DSML search response (fragment only):

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
xmlns:a="http://www.w3.org/2005/08/addressing">
 <s:Header>
 <a:Action s:mustUnderstand="1">
 urn:ch:admin:bag:epr:2017:CommunityQueryResponse
 </a:Action>
 </s:Header>
 <s:Body xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <batchResponse requestID="" xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <searchResponse requestID="test1">

 <searchResultEntry dn="uid=CommunityA,OU=CHCommunity,DC=CPI,O=BAG,C=ch">
 <attr name="shcDisplayName">
 <value>Com-A</value>
 </attr>
 <attr name="shcIssuerName">
 <value>ComA</value>
 </attr>
 <attr name="objectClass">
 <value>top</value>
 <value>CHCommunity</value>
 </attr>
 <attr name="shcStatus">

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

13/34

 <value>Active</value>
 </attr>
 <!-- further attr elements ommited -->
 </searchResultEntry>
 <!-- further searchResultEntry elements ommited -->
 </searchResultEntry>
 <searchResultDone>
 <resultCode code="0"/>
 </searchResultDone>
 </searchResponse>
 </batchResponse>
 </s:Body>
</s:Envelope>

Figure 11: Sample CH:CIQ Response (fragment only)

Further and complete examples for the CH:CIQ Response message can be found here:
https://www.bag.admin.ch/epra

3.1.5.3 Expected Actions

First of all, the CH:CPI Consumer MUST validate the authenticity of the CH:CPI Provider by checking
the TLS certificate, as it is under no circumstances allowed to process responses from a source that is
not the CH:CPI Provider itself. This MUST be done using the IHE ATNA Authenticate Node [ITI-19]
transaction. Each node authentication failure (e.g. invalid certificate) MUST trigger an IHE ATNA “Se-
curity Alert” Audit Event.

For legitimate responses, the CH:CPI Consumer processes the content of the response (see 4.1). For
all other requests, the response MUST be discarded (see 3.1.8).

3.1.6 Community Information Delta Download (CH:CIDD) Request

3.1.6.1 Trigger Events

This request message is sent each time the CH:CPI Consumer needs a set of modified community
information entries in the CH:CPI. Therefore, this request message allows to specify a time interval. The
CH:CPI Consumer expects therefore a response containing all entries on the CH:CPI that have been
updated within this time span.

3.1.6.2 Message Semantics

The CH:CIDD Request contains a SOAP based downloadRequest message to express a delta down-
load query. See also Appendix B – Community Information Delta Download schema (CIDD.xsd).

The SOAP operation namespace MUST read: ch:admin:bag:epr:CPI:2017

https://www.bag.admin.ch/epra

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

14/34

The delta download query operation for looking up entries in the CH:CPI MUST be done through the
use of downloadRequest operation. The following table describes the request parameters.

Parameter name Opt. Description

fromDate R Lower boundary (including beginning) of the desired time span according to
W3C dateTime datatype (YYYY-MM-DDThh:mm:ss.sTZD).

toDate O

Upper boundary (including end) of the desired time span according to W3C
dateTime datatype (YYYY-MM-DDThh:mm:ss.sTZD).
If not provided, the current serverside timestamp is used (see SR 816.1114,
2.9.30).

requestID O An optional requestID according to W3C string data type that allows the associ-
ation of the request in the response.

Table 4: CH:CIDD request parameters

The following example requests all CH:CPI information updates in January 2018:

<soap:Envelope xmlns:soap="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <soap:Header>
 <a:Action soap:mustUnderstand="1">
 urn:ch:admin:bag:epr:2017:CommunityDownload
 </a:Action>
 <a:To soap:mustUnderstand="1">YourServiceEndpointURL</a:To>
 </soap:Header>
 <soap:Body>
 <downloadRequest xmlns="urn:ch:admin:bag:epr:2017"
 fromDate="2018-01-01T00:00:00.000Z"
 toDate="2018-01-31T23:59:59.999Z" />
 </soap:Body>
</soap:Envelope>

Figure 12: CH:CIDD Request for information modified within a given time span

3.1.6.3 Expected Actions

First of all, the CH:CPI Provider MUST validate the authenticity of the CH:CPI Consumer by checking
the TLS certificate, as it is under no circumstances allowed to respond to a request from a source that
is not part of the CH:CPI itself. This MUST be done using the IHE ATNA Authenticate Node [ITI-19]
transaction. Each node authentication failure (e.g. invalid certificate) MUST trigger an IHE ATNA “Se-
curity Alert” Audit Event.

For legitimate requests, the CH:CPI Provider responds using the Community Information Delta Down-
load (CH:CIDD) Response message (see 3.1.7). For all other requests, the transaction MUST fail (see
3.1.8).

4 Anhang 2 der Verordnung des EDI über das elektronische Patientendossier (Technische und organisatorische

Zertifzierungsvoraussetzungen für Gemeinschaften und Stammgemeinschaften)

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

15/34

3.1.7 Community Information Delta Download (CH:CIDD) Response

3.1.7.1 Trigger Events

This response message is sent each time the CH:CPI Provider receives a CH:CIDD Request providing
a valid certificate. It is the response either containing all entries that correspond to the downloadRequest
operation sent by the CH:CPI Consumer or in case of errors, the corresponding error message (SOAP
fault or DSML ErrorResponse).

3.1.7.2 Message Semantics

3.1.7.2.1 SOAP fault
The CH:CIDD Response contains a SOAP fault in case of an invalid SOAP or download request.

For an example to an invalid SOAP request, see Figure 8 on page 10. The following example message
shows a SOAP fault caused by a missing downloadRequest:

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
 <s:Header>
 <a:Action s:mustUnderstand="1">
 http://www.w3.org/2005/08/addressing/soap/fault
 </a:Action>
 </s:Header>
 <s:Body>
 <s:Fault>
 <s:Code>
 <s:Value>s:Sender</s:Value>
 </s:Code>
 <s:Reason>
 <s:Text xml:lang="en-US">
 The delta download request is not specified.
 </s:Text>
 </s:Reason>
 </s:Fault>
 </s:Body>
</s:Envelope>

Figure 13: Sample CH:CIDD Response to an invalid SOAP header in the request

The CH:CIDD Response contains a SOAP fault in any case of an invalid SOAP body. I.e. when the
DSML v2 XML schema is violated.

For an example message containing a SOAP fault caused by an invalid SOAP body in the request, see
Figure 9 on page 11.

3.1.7.2.2 DSML ErrorResponse
The CH:CIDD Response MUST NOT use SOAP based DSMLv2 batchResponse message containing
the errorResponse element. SOAP faults MUST be used, instead (see 3.1.7.2.1).

3.1.7.2.3 CH:CIDD DownloadResponse
The CH:CIDD Response contains a SOAP based downloadResponse message of DSMLv2 batchRe-
quest element type to send a response for a valid downloadRequest.

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

16/34

See also:

• DownloadResponse:
Appendix B – Community Information Delta Download schema (CIDD.xsd).

• DSMLv2 batchRequest:
Appendix A – Community Information Query schema (DSMLv2.xsd).

The CH:CIDD Response MUST contain the requestID to associate it to the corresponding CH:CIDD
Request.

The CH:CPI Provider MUST ensure that the following main elements are mutually exclusive within the
CH:CIDD Response.

Element name Opt. Description

addRequest O
Indicates a new CH:CPI information entry and delivers full CH:CPI information
for this element. It contains the same elements as described for CH:CIQ Re-
sponse. See 3.1.5.2.3 and 4.1.3.

modifyRequest O

Indicates an updated CH:CPI information entry and delivers the changed infor-
mation, only. This allows the CH:CPI Consumer to update its information base.
It contains a modification element having the name attribute set with the name
of the changed CH:CPI information (e.g. "shcGatewayCert") and the operation
attribute is set to "replace".
The modification element contains two child elements as instances of the value
element:

• The first instance contains the value before the update
• The second instance contains the value after the update

modDNRequest O Indicates the change of the distinguished name of a CH:CPI entry.

delRequest O
Indicates the removal of a previous CH:CPI information entry.
It does not contain any further elements. The deleted entry is identified by the
dn attribute.

Table 5: CH:CIDD response main elements

The following example message shows a CH:CIDD Response (fragment only):

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
xmlns:a="http://www.w3.org/2005/08/addressing">
 <s:Header>
 <a:Action s:mustUnderstand="1">
 urn:ch:admin:bag:epr:2017:CommunityDownloadResponse
 </a:Action>
 </s:Header>
 <s:Body xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <downloadResponse requestID="test2" xmlns="urn:ch:admin:bag:epr:2017">
 <batchRequest onError="resume" xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <addRequest requestID="2017-12-11T11:55:31.7643345Z"
 dn="uid=newEntry,OU=CHCommunity,DC=CPI,O=BAG,C=ch">
 <!-- details ommited -->
 </addRequest>
 </batchRequest>
 <batchRequest onError="resume" xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <addRequest requestID="2017-12-12T08:09:52.7154691Z"
 dn="uid=newEntry:XcaInitiatingGateway,

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

17/34

 OU=CHEndpoint,DC=CPI,O=BAG,C=ch">
 <!-- details ommited -->
 </addRequest>
 <modifyRequest requestID="2017-12-12T08:09:52.7464564Z"
 dn="uid=existCmty1,OU=CHCommunity,DC=CPI,O=BAG,C=ch">
 <!-- details ommited -->
 </modifyRequest>
 </batchRequest>
 <batchRequest onError="resume" xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <modifyRequest requestID="2017-12-12T08:10:19.2713348Z"
 dn="uid=existCmty2,OU=CHCommunity,DC=CPI,O=BAG,C=ch">
 <!-- details ommited -->
 </modifyRequest>
 </batchRequest>
 <batchRequest onError="resume" xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <delRequest requestID="2017-12-12T13:35:53.2923242Z"
 dn="uid=existCmty3:XcaInitiatingGateway,
 OU=CHEndpoint,DC=CPI,O=BAG,C=ch"/>
 </batchRequest>
 </downloadResponse>
 </s:Body>
</s:Envelope>

Figure 14: Sample CH:CIDD Response (fragment only)

Further and complete examples for the CH:CIDD Response message can be found here:
https://www.bag.admin.ch/epra

3.1.7.3 Expected Actions

The expected actions for CH:CIDD Response are identical to those of CH:CIQ. See 3.1.5.3.

3.1.8 Security Considerations

The IHE HPD5 Integration profile which has been taken as basic for the CH:CPI profile does not specify
any security considerations (see IHE HPD Trial Implementation, August 31, 2015, section 3.58.5). In-
dependent of this fact, all CH:CPI transactions require TLS communication between actors involved.

In case of no certificate provisioning or certificates from other CA’s than “Swiss Government Root CA
II”, the endpoint SHALL reset the TCP connection.

In case of a certificate that is for any reason not allowed to communicate, the

- requested endpoint MUST respond using a SOAP fault.
- initiating peer MUST discard the response.

3.1.9 Audit Record Considerations

The Actors involved MUST record audit events according to the following audit messages.

5 http://www.ihe.net/uploadedFiles/Documents/ITI/IHE_ITI_Suppl_HPD.pdf

https://www.bag.admin.ch/epra
http://www.ihe.net/uploadedFiles/Documents/ITI/IHE_ITI_Suppl_HPD.pdf

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

18/34

3.1.9.1 CH:CPI Provider Audit Messages

3.1.9.1.1 CH:CPI Provider Audit Message for CH:CIQ

Table 6: CH:CPI Provider Audit Message for CH:CIQ

3.1.9.1.2 CH:CPI Provider Audit Message for CH:CIDD

Event Field Name Value constraints

Event

EventID EV(000001, BAG, "CH:CIQ")
EventActionCode “R” (Read)
EventDateTime UTC-Time
EventOutcomeIndicator Success 0, Failure 4

EventTypeCode EV(“CH:CIQ”, “CH:EPR Transactions”,
“Community Information Query”)

Source

UserID Community with prefix (shcIssuerName)
UserIsRequestor “true”
RoleIDCode EV(110153, DCM, “Source”)
NetworkAccessPointTypeCode “2” for IP address
NetworkAccessPointID The IP address

Destination

UserID SOAP endpoint URI

AlternativeUserID The process ID as used within the local
operating system in the local system logs

UserIsRequestor “false”
RoleIDCode EV(110152, DCM, “Destination”)
NetworkAccessPointTypeCode “2” for IP address
NetworkAccessPointID The IP address

Audit Source

AuditSourceID CPI
AuditEnterpriseSiteID EPD-AD.BAG.admin.ch

AuditSourceTypeCode „4“ for Application server process tier in a
multi-tier system

Community

ParticipantObjectTypeCode „2“ system object
ParticipantObjectTypeCodeRole „24“ query
ParticipantObjectDataLifeCycle „6“ access use

ParticipantObjectIDTypeCode EV(“CH:CIQ”, “CH:EPR Transactions”,
“Community Information Query”)

ParticipantObjectID The requestID of the searchRequest
ParticipantObjectDetail All CI-attributes of the searchRequest

Event Field Name Value constraints

Event

EventID EV(000006, BAG, "CH:CIDD")
EventActionCode “R” (Read)
EventDateTime UTC-Time
EventOutcomeIndicator Success 0, Failure 4

EventTypeCode EV(“CH:CIDD”, “CH:EPR Transactions”,
“Community Information Delta Download”)

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

19/34

Table 7: CH:CPI Provider Audit Message for CH:CIDD

3.1.9.2 CH:CPI Consumer Audit Messages

3.1.9.2.1 CH:CPI Consumer Audit Message for CIQ

Source

UserID Community with prefix (shcIssuerName)
UserIsRequestor “true”
RoleIDCode EV(110153, DCM, “Source”)
NetworkAccessPointTypeCode “2” for IP address
NetworkAccessPointID The IP address

Destination

UserID SOAP endpoint URI

AlternativeUserID The process ID as used within the local
operating system in the local system logs

UserIsRequestor “false”
RoleIDCode EV(110152, DCM, “Destination”)
NetworkAccessPointTypeCode “2” for IP address
NetworkAccessPointID The IP address

Audit Source

AuditSourceID CPI
AuditEnterpriseSiteID EPD-AD.BAG.admin.ch

AuditSourceTypeCode „4“ for Application server process tier in a
multi-tier system

Community

ParticipantObjectTypeCode „2“ system object
ParticipantObjectTypeCodeRole „24“ query
ParticipantObjectDataLifeCycle „6“ access or use

ParticipantObjectIDTypeCode EV(“CH:CIDD”, “CH:EPR Transactions”,
“Community Information Delta Download”)

ParticipantObjectID The requestID of the downloadRequest

ParticipantObjectDetail

The CH:CIDD downloadRequest parame-
ters:
• fromDate
• toDate
• requestID

Event Field Name Value constraints

Event

EventID EV(000001, BAG, "CH:CIQ")
EventActionCode “R” (Read)
EventDateTime UTC-Time
EventOutcomeIndicator Success 0, Failure 4

EventTypeCode EV(“CH:CIQ”, “CH:EPR Transactions”,
“Community Information Query”)

Source

UserID The process ID as used within the local
operating system in the local system logs.

UserIsRequestor “true”
RoleIDCode EV(110153, DCM, “Source”)
NetworkAccessPointTypeCode “2” for IP address
NetworkAccessPointID The IP address

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

20/34

Table 8: CH:CPI Consumer Audit Message for CH:CIQ

3.1.9.2.2 CH:CPI Consumer Audit Message for CIDD

Destination

UserID SOAP endpoint URI
AlternativeUserID Not specialized
UserIsRequestor “false”
RoleIDCode EV(110152, DCM, “Destination”)
NetworkAccessPointTypeCode “2” for IP address
NetworkAccessPointID The IP address

Audit Source
AuditSourceID Not specialized
AuditEnterpriseSiteID Not specialized
AuditSourceTypeCode Not specialized

Consumer

ParticipantObjectTypeCode „2“ system object
ParticipantObjectTypeCodeRole „24“ query
ParticipantObjectDataLifeCycle „6“ access use

ParticipantObjectIDTypeCode EV(“CH:CIQ”, “CH:EPR Transactions”,
“Community Information Query”)

ParticipantObjectID The requestID of the searchRequest
ParticipantObjectDetail All CI-attributes of the searchRequest

Event Field Name Value constraints

Event

EventID EV(000006, BAG, "CH:CIDD")
EventActionCode “R” (Read)
EventDateTime UTC-Time
EventOutcomeIndicator Success 0, Failure 4

EventTypeCode EV(“CH:CIDD”, “CH:EPR Transactions”,
“Community Information Delta Download”)

Source

UserID The process ID as used within the local
operating system in the local system logs.

UserIsRequestor “true”
RoleIDCode EV(110153, DCM, “Source”)
NetworkAccessPointTypeCode “2” for IP address
NetworkAccessPointID The IP address

Destination

UserID SOAP endpoint URI
AlternativeUserID Not specialized
UserIsRequestor “false”
RoleIDCode EV(110152, DCM, “Destination”)
NetworkAccessPointTypeCode “2” for IP address
NetworkAccessPointID The IP address

Audit Source
AuditSourceID Not specialized
AuditEnterpriseSiteID Not specialized
AuditSourceTypeCode Not specialized

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

21/34

Table 9: CH:CPI Consumer Audit Message for CH:CIDD

Consumer

ParticipantObjectTypeCode „2“ system object
ParticipantObjectTypeCodeRole „24“ query
ParticipantObjectDataLifeCycle „6“ access or use

ParticipantObjectIDTypeCode EV(“CH:CIDD”, “CH:EPR Transactions”,
“Community Information Delta Download”)

ParticipantObjectID The requestID of the downloadRequest

ParticipantObjectDetail

The CH:CIDD downloadRequest parame-
ters:
• fromDate
• toDate
• requestID

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

22/34

4 Volume 3 – Content Profile

4.1 Community Information Format

4.1.1 Scope

The CH:CPI requires to express different attributes for a community and its endpoints. As the concept
described in Volume 2 follows the IHE HPD profile6, CH:CPI is also based on LDAP. This content profile
therefore describes the detailed usage of the LDAP structure and attributes for the usage in CH:CPI.

This content profile does not explain the spirit of LDAP but only focuses on the detailed field description.

DSML v2 expresses LDAP requests and responses as XML document fragments. This specification
therefore only specifies the usage of DSML v2.

4.1.2 Referenced Standards

• OASIS Directory Services Markup Language (DSML) v2.0:
https://www.oasis-open.org/committees/dsml/docs/DSMLv2.xsd

4.1.3 Detailed CH:CPI Format definitions

The following illustration shows the LDAP structure for CH:CPI. It is not complete and therefore intended
as an overview, only. See sub sections for the detailed attribute lists.

6 See Supplement 1 to Annex 5 of the FDHA Ordinance on the Electronic Patient Record (national extensions of

integration profiles)

https://www.oasis-open.org/committees/dsml/docs/DSMLv2.xsd
https://www.bag.admin.ch/dam/bag/de/dokumente/nat-gesundheitsstrategien/strategie-ehealth/gesetzgebung-elektronisches-patientendossier/gesetze/SR%20816.111.1_ergaenzung-1-Anhang-5.pdf.download.pdf/SR%20816.111.1_Ergaenzung%201%20Anhang%205_DE.pdf
https://www.bag.admin.ch/dam/bag/de/dokumente/nat-gesundheitsstrategien/strategie-ehealth/gesetzgebung-elektronisches-patientendossier/gesetze/SR%20816.111.1_ergaenzung-1-Anhang-5.pdf.download.pdf/SR%20816.111.1_Ergaenzung%201%20Anhang%205_DE.pdf

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali RS 816.111

23/34

Figure 15: CH:CPI LDAP Schema (symbolic representation while incomplete)

4.1.3.1 Conventions

Conventions for the tables in the following sections:

Optionality column (Opt:)

• O=optional
• R=required

Cardinality column (Card):

• S=Single-valued
• M=Multi-valued

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali SR 816.111

24/34

4.1.3.2 Community

Attribute name Opt. Card. Data type OID Description

uid R S DirectoryString 0.9.2342.19200300.100.1.1 Community rDN
shcFullName R S DirectoryString 2.16.756.5.30.1.127.3.10.4.1 Community full name
shcAbbrName R S DirectoryString 2.16.756.5.30.1.127.3.10.4.2 Community abbreviated name
shcDisplayName R S DirectoryString 2.16.756.5.30.1.127.3.10.4.3 Community display name
shcLegal O S DirectoryString 2.16.756.5.30.1.127.3.10.4.4 Legal form of the community (see 4.1.4.1)
shcIssuerName R S DirectoryString 2.16.756.5.30.1.127.3.10.4.15 Community issuer name
shcIdentifier R S DirectoryString 2.16.756.5.30.1.127.3.10.4.6 Community OID
shcPatIdAssigAu R S DirectoryString 2.16.756.5.30.1.127.3.10.4.39 Patient ID assigning authority OID
shcAdminContact R S DirectoryString 2.16.756.5.30.1.127.3.10.4.5 Administrative contact information of the community
shcTechContact R S DirectoryString 2.16.756.5.30.1.127.3.10.4.7 Technical contact information of the community
shcDPrivContact R S DirectoryString 2.16.756.5.30.1.127.3.10.4.8 Data privacy contact information of the community

shcCertDate R S GeneralizedTime 2.16.756.5.30.1.127.3.10.4.10 Latest date of community certification according to SR 816.1117
shcType O S DirectoryString 2.16.756.5.30.1.127.3.10.4.14 Community type (see 0)
shcCertIssuer R S DirectoryString 2.16.756.5.30.1.127.3.10.4.9 Latest certification issuer of the community
shcLanguage O S DirectoryString 2.16.756.5.30.1.127.3.10.4.11 Community main language (see 0)

shcStatus R S DirectoryString 2.16.756.5.30.1.127.3.10.4.12 Community status (see 0). Only active communities build the Swiss EPR circle of
trust!

shcXcaIniGW O S DN 2.16.756.5.30.1.127.3.10.4.18 DN of the community XCA Initiating Gateway element
shcXcaRespGW O S DN 2.16.756.5.30.1.127.3.10.4.20 DN of the community XCA Responding Gateway element

7 German: Anhang 2 der Verordnung des EDI über das elektronische Patientendossier (Zertifizierungsvoraussetzungen Gemeinschaften und Stammgemeinschaften)

French: Annexe 2 de l'Ordonnance du DFI sur le dossier électronique du patient (Critères de certification applicables aux communautés et aux communautés de référence)
Italian: Allegato 2 dell'ordinanza del DFI sulla cartella informatizzata del paziente (Condizione di certificazione delle comunità e comunità di riferimento)

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali SR 816.111

25/34

Attribute name Opt. Card. Data type OID Description

shcXcpdIniGW O S DN 2.16.756.5.30.1.127.3.10.4.22 DN of the community XCPD Initiating Gateway element
shcXcpdResGW O S DN 2.16.756.5.30.1.127.3.10.4.24 DN of the community XCPD Responding Gateway element
shcAuDecProv O S DN 2.16.756.5.30.1.127.3.10.4.26 DN of the community Authorization Decision Provider element
shcAuDecCons O S DN 2.16.756.5.30.1.127.3.10.4.28 DN of the community Authorization Decision Consumer element
shcAsPrIsCrt O S DN 2.16.756.5.30.1.127.3.10.4.30 DN of the community Assertion Provider Issuer Certificate element
shcAudRecRep O S DN 2.16.756.5.30.1.127.3.10.4.56 DN of the community CH:ATC Audit Record Repository element
shcRmuInitGW O S DN 2.16.756.5.30.1.127.3.10.4.58 DN of the community RMU Initiaiting Gateway element
shcRmuResGW O S DN 2.16.756.5.30.1.127.3.10.4.60 DN of the community RMU Responding Gateway element

Table 10: CH:CI content profile definitions for Communities

4.1.3.3 Endpoints

The following definition is valid for all subsequent endpoint types:

• Super Class=”top”
• RDN=<uid>

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali SR 816.111

26/34

4.1.3.3.1 XCA Initiating Gateway
OID: 2.16.756.5.30.1.127.3.10.4.32

Attribute name Opt. Card. Data type OID Description

uid R S DirectoryString 0.9.2342.19200300.100.1.1
Endpoint rDN.
Concatenation rule:
CHCommunity.shcIssuerName + “:” + XcaInitiatingGateway

shcGatewayName O S DirectoryString 2.16.756.5.30.1.127.3.10.4.41 Gateway name
shcGatewayFqdn R S DirectoryString 2.16.756.5.30.1.127.3.10.4.42 Gateway FQDN (e.g. gateway.domain.ch)
shcGatewayCert R M OctetString 2.16.756.5.30.1.127.3.10.4.47 List of certificates identifying this endpoint

Table 11: CH:CI content profile definitions for XCA Initiating Gateways

4.1.3.3.2 XCA Responding Gateway
OID: 2.16.756.5.30.1.127.3.10.4.33

Attribute name Opt. Card. Data type OID Description

uid R S DirectoryString 0.9.2342.19200300.100.1.1
Endpoint rDN.
Concatenation rule:
CHCommunity.shcIssuerName + “:” + XcaRespondingGateway

shcGatewayName O S DirectoryString 2.16.756.5.30.1.127.3.10.4.41 Gateway name
shcGwQryUrl R S DirectoryString 2.16.756.5.30.1.127.3.10.4.43 Query URL (e.g.. gateway.domain.ch/path)
shcGwRetUrl R S DirectoryString 2.16.756.5.30.1.127.3.10.4.44 Retrieve URL (e.g.. gateway.domain.ch/path)
shcGatewayCert R M OctetString 2.16.756.5.30.1.127.3.10.4.47 List of certificates identifying this endpoint

Table 12: CH:CI content profile definitions for XCA Responding Gateways

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali SR 816.111

27/34

4.1.3.3.3 XCPD Initiating Gateway
OID: 2.16.756.5.30.1.127.3.10.4.36

Attribute name Opt. Card. Data type OID Description

Uid R S DirectoryString 0.9.2342.19200300.100.1.1
Endpoint rDN.
Concatenation rule:
CHCommunity.shcIssuerName + “:” XcpdInitiatingGateway

shcGatewayName O S DirectoryString 2.16.756.5.30.1.127.3.10.4.41 Gateway name
shcGatewayFqdn R S DirectoryString 2.16.756.5.30.1.127.3.10.4.42 Gateway FQDN (e.g. gateway.domain.ch)
shcDeviceId R S DirectoryString 2.16.756.5.30.1.127.3.10.4.40 Device Id OID
shcGatewayCert R M OctetString 2.16.756.5.30.1.127.3.10.4.47 List of certificates identifying this endpoint

Table 13: CH:CI content profile definitions for XCPD Initiating Gateways

4.1.3.3.4 XCPD Responding Gateway
OID: 2.16.756.5.30.1.127.3.10.4.37

Attribute name Opt. Card. Data type OID Description

uid R S DirectoryString 0.9.2342.19200300.100.1.1
Endpoint rDN.
Concatenation rule:
CHCommunity.shcIssuerName + “:” + XcpdRespondingGateway

shcGatewayName O S DirectoryString 2.16.756.5.30.1.127.3.10.4.41 Gateway name
shcGwQryUrl R S DirectoryString 2.16.756.5.30.1.127.3.10.4.43 Query URL (e.g.. gateway.domain.ch/path)
shcDeviceId R S DirectoryString 2.16.756.5.30.1.127.3.10.4.40 Device Id OID
shcGatewayCert R M OctetString 2.16.756.5.30.1.127.3.10.4.47 List of certificates identifying this endpoint

Table 14: CH:CI content profile definitions for XCPD Responding Gateways

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali SR 816.111

28/34

4.1.3.3.5 Authorization Decision Provider
OID: 2.16.756.5.30.1.127.3.10.4.34

Attribute name Opt. Card. Data type OID Description

uid R S DirectoryString 0.9.2342.19200300.100.1.1
Endpoint rDN.
Concatenation rule:
CHCommunity.shcIssuerName + “:” + AuthorizationDecisionProviderGateway

shcAuthDecName O S DirectoryString 2.16.756.5.30.1.127.3.10.4.49 Endpoint name
shcAuthDecUrl R S DirectoryString 2.16.756.5.30.1.127.3.10.4.50 Endpoint URL (e.g. gateway.domain.ch/path)
shcAuthDecCert R M OctetString 2.16.756.5.30.1.127.3.10.4.51 List of certificates identifying this endpoint

Table 15: CH:CI content profile definitions for Authorization Decision ProvidersAuthorization Decision Consumer

OID: 2.16.756.5.30.1.127.3.10.4.38

Attribute name Opt. Card. Data type OID Description

uid R S DirectoryString 0.9.2342.19200300.100.1.1

Endpoint rDN.
Concatenation rule:
CHCommunity.shcIssuerName
 + “:” + AuthorizationDecisionConsumerGateway

shcAuthDecName O S DirectoryString 2.16.756.5.30.1.127.3.10.4.49 Endpoint name
shcAuthDecCert R M OctetString 2.16.756.5.30.1.127.3.10.4.51 List of certificates identifying this endpoint

Table 16: CH:CI content profile definitions for Authorization Decision Consumers

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali SR 816.111

29/34

4.1.3.3.6 Assertion Provider
OID: 2.16.756.5.30.1.127.3.10.4.35

Attribute name Opt. Card. Data type OID Description

uid R S DirectoryString 0.9.2342.19200300.100.1.1
Endpoint rDN.
Concatenation rule:
CHCommunity.shcIssuerName + “:” + AssertionProviderIssuerCertificate

shcProviderName O S DirectoryString 2.16.756.5.30.1.127.3.10.4.48 Assertion provider name
shcIssuerCert R M OctetString 2.16.756.5.30.1.127.3.10.4.46 List of certificates identifying this endpoint

Table 17: CH:CI content profile definitions for Assertion Providers

4.1.3.3.7 CH:ATC Patient Audit Record Repositor
OID: 2.16.756.5.30.1.127.3.10.4.52

Attribute name Opt. Card. Data type OID Description

uid R S DirectoryString 0.9.2342.19200300.100.1.1
Endpoint rDN.
Concatenation rule:
CHCommunity.shcIssuerName + “:” + AtcPatientAuditRecordRepository

shcRepName O S DirectoryString 2.16.756.5.30.1.127.3.10.4.53 Repository name
shcRepQryUrl R S DirectoryString 2.16.756.5.30.1.127.3.10.4.54 Repository URL (e.g. repository.domain.ch/path)
shcRepCert R M OctetString 2.16.756.5.30.1.127.3.10.4.55 List of certificates identifying this endpoint

Table 18: CH:CI content profile definitions for CH:ATC Patient Audit Record Repositories

Complemento 2.3 all’allegato 5 OCIP-DFI: profili d’integrazione nazionali SR 816.111

30/34

4.1.3.3.8 RMU Initiating Gateway
OID: 2.16.756.5.30.1.127.3.10.4.62

Attribute name Opt. Card. Data type OID Description

Uid R S DirectoryString 0.9.2342.19200300.100.1.1
Endpoint rDN.
Concatenation rule:
CHCommunity.shcIssuerName + “:” RmuInitiatingGateway

shcGatewayName O S DirectoryString 2.16.756.5.30.1.127.3.10.4.41 Gateway name
shcGatewayFqdn R S DirectoryString 2.16.756.5.30.1.127.3.10.4.42 Gateway FQDN (e.g. gateway.domain.ch)
shcGatewayCert R M OctetString 2.16.756.5.30.1.127.3.10.4.47 List of certificates identifying this endpoint

Table 19: CH:CI content profile definitions for RMU Initiating Gateways

4.1.3.3.9 RMU Responding Gateway
OID: 2.16.756.5.30.1.127.3.10.4.63

Attribute name Opt. Card. Data type OID Description

uid R S DirectoryString 0.9.2342.19200300.100.1.1
Endpoint rDN.
Concatenation rule:
CHCommunity.shcIssuerName + “:” + RmuRespondingGateway

shcGatewayName O S DirectoryString 2.16.756.5.30.1.127.3.10.4.41 Gateway name
shcGwUpdUrl R S DirectoryString 2.16.756.5.30.1.127.3.10.4.64 Update URL (e.g.. gateway.domain.ch/path)
shcGatewayCert R M OctetString 2.16.756.5.30.1.127.3.10.4.47 List of certificates identifying this endpoint

Table 20: CH:CI content profile definitions for RMU Responding Gateways

Ergänzung 2.3 zu Anhang 5 der EPDV-EDI: Nationale Integrationsprofile SR 816.111

31/34

4.1.4 Value sets

The value sets mentioned in the following subsections are static value sets. All entries of the following
value sets are case sensitive.

4.1.4.1 shcLegal

This value set contains the final list of allowed entries describing the legal form of the community.

Code Description Group

CompanyLimitedByShares ge: Aktiengesellschaft / AG
fr: société anonyme / SA

Capital companies
ge: Kapitalgesellschaften
fr: sociétés de capitaux)

PartnershipLimitedByShares
ge: Kommanditaktiengesellschaft / Kom-
mandit-AG
fr: société en commandite par actions

LimitedLiabilityCompany
ge: Gesellschaft mit beschränkter Haftung /
GmbH
fr: société à responsabilité limitée / Sarl.

Cooperative ge: Genossenschaft
fr: société cooperative

Other legal forms Foundation ge: Stiftung
fr: fondation

Association ge: Verein
fr: Société / association

Table 21: Value set for shcLegal

4.1.4.2 shcType

This value set contains the final list of allowed entries describing the type of a community.

Code Description

ReferenceCommunity ge: Stammgemeinschaft
fr: communauté de référence

Community ge: Gemeinschaft
fr: communauté

Table 22: Value set for shcType

4.1.4.3 shcLanguage

This value set contains the final list of allowed entries describing the main language of a community.

Code Description

de German
fr French
it Italian

Table 23: Value set for shcLanguage

Ergänzung 2.3 zu Anhang 5 der EPDV-EDI: Nationale Integrationsprofile SR 816.111

32/34

4.1.4.4 shcStatus

This value set contains the final list of allowed entries describing the community status.

Code Description

Active Community is part of the Swiss EPR circle
of trust.

Inactive Community is considered as untrusted.

Table 24: Value set for shcStatus

Ergänzung 2.3 zu Anhang 5 der EPDV-EDI: Nationale Integrationsprofile SR 816.111

33/34

5 Appendix

5.1 Appendix A – Community Information Query schema (DSMLv2.xsd)

The Community Information Query is based on OASIS Directory Services Markup Language (DSML)
v2.0. See section “3.1.2 Referenced Standards”.

5.2 Appendix B – Community Information Delta Download schema (CIDD.xsd)

This schema makes use of the OASIS Directory Services Markup Language (DSML) v2.0 schema and
defines the following additional elements:

- downloadRequest (containing the parameters fromDate, toDate, requestID)
- downloadResponse (refers to the DSML batchRequest element).

See https://www.bag.admin.ch/epra

5.3 Appendix C – CH:CPI Webservice (WSDL)

The CH:CPI Webservce defines the following operations:

- CommunityQueryRequest for CH:CIQ
- CommunityDownloadRequest for CH:CIDD

See https://www.bag.admin.ch/epra

6 Figures

Figure 1: Swiss EPR circle of trust .. 4
Figure 2: Swiss Patient Identifier ... 5
Figure 3: CH:CPI Actors within the Swiss EPR circle of trust ... 6
Figure 4: CH:CPI Actors for Community Information Query (CH:CIQ) ... 7
Figure 5: CH:CPI Actors for Community Information Delta Download (CH:CIDD) 7
Figure 6: CH:CPI Interaction Diagram ... 8
Figure 7: CH:CIQ Request for full CH:CPI information ... 9
Figure 8: Sample CH:CIQ Response to an invalid SOAP header in the request.................................. 10
Figure 9 Sample CH:CIQ Response to an invalid SOAP body in the request 11
Figure 10: Sample CH:CIQ Response to an invalid DSML batchRequest ... 11
Figure 11: Sample CH:CIQ Response (fragment only) ... 13
Figure 12: CH:CIDD Request for information modified within a given time span 14
Figure 13: Sample CH:CIDD Response to an invalid SOAP header in the request 15
Figure 14: Sample CH:CIDD Response (fragment only) .. 17
Figure 15: CH:CI LDAP Schema (symbolic representation while incomplete) 23

https://www.bag.admin.ch/epra
https://www.bag.admin.ch/epra

Ergänzung 2.3 zu Anhang 5 der EPDV-EDI: Nationale Integrationsprofile SR 816.111

34/34

7 Tables

Table 1: Actor Roles of the CH:CPI profile .. 7
Table 2: Actors and Transactions of the CH:CPI profile ... 7
Table 3: LDAP base objects .. 9
Table 4: CH:CIDD request parameters ... 14
Table 5: CH:CIDD response main elements ... 16
Table 6: CH:CPI Provider Audit Message for CH:CIQ .. 18
Table 7: CH:CPI Provider Audit Message for CH:CIDD .. 19
Table 8: CH:CPI Consumer Audit Message for CH:CIQ ... 20
Table 9: CH:CPI Consumer Audit Message for CH:CIDD .. 21
Table 10: CH:CI content profile definitions for Communities .. 25
Table 11: CH:CI content profile definitions for XCA Initiating Gateways .. 26
Table 12: CH:CI content profile definitions for XCA Responding Gateways ... 26
Table 13: CH:CI content profile definitions for XCPD Initiating Gateways .. 27
Table 14: CH:CI content profile definitions for XCPD Responding Gateways 27
Table 15: CH:CI content profile definitions for Authorization Decision ProvidersAuthorization Decision
Consumer .. 28
Table 16: CH:CI content profile definitions for Authorization Decision Consumers 28
Table 17: CH:CI content profile definitions for Assertion Providers .. 29
Table 18: CH:CI content profile definitions for CH:ATC Patient Audit Record Repositories 29
Table 19: CH:CI content profile definitions for RMU Initiating Gateways .. 30
Table 20: CH:CI content profile definitions for RMU Responding Gateways .. 30
Table 21: Value set for shcLegal ... 31
Table 22: Value set for shcType .. 31
Table 23: Value set for shcLanguage .. 31
Table 24: Value set for shcStatus ... 32

	1 Introduction
	1.1 Definitions of terms
	1.1.1 EPR circle of trust
	1.1.2 Patient Identifiers (EPR-SPID, MPI-PID)
	1.1.3 Terminology

	2 Volume 1 – Integration Profile
	2.1 Overview
	2.2 Community Portal Index (CH:CPI)
	2.2.1 Motivation
	2.2.2 Objectives and Constraints
	2.2.3 Actors / Transactions
	2.2.4 Dependencies among Integration Profiles

	3 Volume 2 – Transactions
	3.1 Community Portal Index (CH:CPI)
	3.1.1 Scope
	3.1.2 Referenced Standards
	3.1.3 Interaction Diagram
	3.1.4 Community Information Query (CH:CIQ) Request
	3.1.4.1 Trigger Events
	3.1.4.2 Message Semantics
	3.1.4.3 Expected Actions

	3.1.5 Community Information Query (CH:CIQ) Response
	3.1.5.1 Trigger Events
	3.1.5.2 Message Semantics
	3.1.5.2.1 SOAP fault
	3.1.5.2.2 DSML ErrorResponse
	3.1.5.2.3 DSML SearchResponse

	3.1.5.3 Expected Actions

	3.1.6 Community Information Delta Download (CH:CIDD) Request
	3.1.6.1 Trigger Events
	3.1.6.2 Message Semantics
	3.1.6.3 Expected Actions

	3.1.7 Community Information Delta Download (CH:CIDD) Response
	3.1.7.1 Trigger Events
	3.1.7.2 Message Semantics
	3.1.7.2.1 SOAP fault
	3.1.7.2.2 DSML ErrorResponse
	3.1.7.2.3 CH:CIDD DownloadResponse

	3.1.7.3 Expected Actions

	3.1.8 Security Considerations
	3.1.9 Audit Record Considerations
	3.1.9.1 CH:CPI Provider Audit Messages
	3.1.9.1.1 CH:CPI Provider Audit Message for CH:CIQ
	3.1.9.1.2 CH:CPI Provider Audit Message for CH:CIDD

	3.1.9.2 CH:CPI Consumer Audit Messages
	3.1.9.2.1 CH:CPI Consumer Audit Message for CIQ
	3.1.9.2.2 CH:CPI Consumer Audit Message for CIDD

	4 Volume 3 – Content Profile
	4.1 Community Information Format
	4.1.1 Scope
	4.1.2 Referenced Standards
	4.1.3 Detailed CH:CPI Format definitions
	4.1.3.1 Conventions
	4.1.3.2 Community
	4.1.3.3 Endpoints
	4.1.3.3.1 XCA Initiating Gateway
	4.1.3.3.2 XCA Responding Gateway
	4.1.3.3.3 XCPD Initiating Gateway
	4.1.3.3.4 XCPD Responding Gateway
	4.1.3.3.5 Authorization Decision Provider
	4.1.3.3.6 Assertion Provider
	4.1.3.3.7 CH:ATC Patient Audit Record Repositor
	4.1.3.3.8 RMU Initiating Gateway
	4.1.3.3.9 RMU Responding Gateway

	4.1.4 Value sets
	4.1.4.1 shcLegal
	4.1.4.2 shcType
	4.1.4.3 shcLanguage
	4.1.4.4 shcStatus

	5 Appendix
	5.1 Appendix A – Community Information Query schema (DSMLv2.xsd)
	5.2 Appendix B – Community Information Delta Download schema (CIDD.xsd)
	5.3 Appendix C – CH:CPI Webservice (WSDL)

	6 Figures
	7 Tables

