
Copyright © 2016: IHE International, Inc.

Integrating the Healthcare Enterprise

IHE Patient Care Coordination 5

Technical Framework Supplement

Cross-Enterprise Cardiovascular Heart Team 10

Workflow Definition
(XCHT-WD)

Revision 1.1 – Trial Implementation 15

Date: September 9, 2016 20
Author: PCC Technical Committee, Cardiology Technical Committee
Email: pcc@ihe.net

Please verify you have the most recent version of this document. See here for Trial 25
Implementation and Final Text versions and here for Public Comment versions.

http://ihe.net/Technical_Frameworks/
http://ihe.net/Public_Comment/

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 2 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Foreword

This is a supplement to the IHE Patient Care Coordination Technical Framework V10.0. Each
supplement undergoes a process of public comment and trial implementation before being 30
incorporated into the volumes of the Technical Frameworks.
This supplement is published on September 9, 2016 for trial implementation and may be
available for testing at subsequent IHE Connectathons. The supplement may be amended based
on the results of testing. Following successful testing it will be incorporated into the Patient Care
Coordination Technical Framework. Comments are invited and may be submitted at 35
http://www.ihe.net/PCC_Public_Comments.
This supplement describes changes to the existing technical framework documents.
“Boxed” instructions like the sample below indicate to the Volume Editor how to integrate the
relevant section(s) into the relevant Technical Framework volume.

Amend Section X.X by the following: 40

Where the amendment adds text, make the added text bold underline. Where the amendment
removes text, make the removed text bold strikethrough. When entire new sections are added,
introduce with editor’s instructions to “add new text” or similar, which for readability are not
bolded or underlined.
 45
General information about IHE can be found at: http://ihe.net.
Information about the IHE Patient Care Coordination domain can be found at:
http://ihe.net/IHE_Domains.
Information about the organization of IHE Technical Frameworks and Supplements and the
process used to create them can be found at: http://ihe.net/IHE_Process and 50
http://ihe.net/Profiles.
The current version of the IHE IT Infrastructure Technical Framework can be found at:
http://ihe.net/Technical_Frameworks.

55

http://ihe.net/
http://ihe.net/IHE_Domains/
http://ihe.net/IHE_Process/
http://ihe.net/Profiles/
http://ihe.net/Technical_Frameworks/

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 3 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

CONTENTS

Introduction to this Supplement .. 6

Open Issues and Questions .. 6
Closed Issues .. 6 60

Volume 1 – Profiles ... 7
Copyright Permission ... 7
Domain-specific additions ... 7

X Cross-Enterprise Cardiovascular Heart Team (XCHT-WD) Profile .. 8
X.1 XCHT-WD Actors, Transactions, and Content Modules ... 9 65

X.1.1 Actor Descriptions and Actor Profile Requirements ... 10
X.2 XCHT-WD Actor Options .. 11
X.3 XCHT-WD Required Actor Groupings .. 11
X.4 XCHT-WD Overview ... 13

X.4.1 Concepts .. 14 70
X.4.2 Use Cases .. 24

X.5 XCHT-WD Security Considerations ... 44
X.6 XCHT-WD Cross Profile Considerations ... 44

Appendices .. 45
Appendix A - Actor Summary Definitions ... 45 75
Appendix B - Transaction Summary Definitions ... 45
Appendix C – Adding use cases diagrams .. 46

Glossary ... 48
Volume 2 – Transactions .. 49

3.26 Submit and assign HT Management [PCC-26] .. 49 80
3.26.1 Scope .. 49
3.26.2 Actor Roles ... 49
3.26.3 Referenced Standards ... 49
3.26.4 Interaction Diagram .. 50
3.26.5 Security Considerations .. 56 85

3.27 Accept/Reject HT Activity PCC-27 ... 56
3.27.1 Scope .. 56
3.27.2 Actor Roles ... 56
3.27.3 Referenced Standards ... 57
3.27.4 Interaction Diagram .. 57 90
3.27.5 Security Considerations .. 61

3.28 Assign HT Participation [PCC-28] .. 61
3.28.1 Scope .. 61
3.28.2 Actor Roles ... 61
3.28.3 Referenced Standards ... 62 95
3.28.4 Interaction Diagram .. 62
3.28.5 Security Considerations .. 65

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 4 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.29 Add request of more clinical information [PCC-29].. 66
3.29.1 Scope .. 66
3.29.2 Actor Roles ... 66 100
3.29.3 Referenced Standards ... 66
3.29.4 Interaction Diagram .. 67
3.29.5 Security Considerations .. 70

3.30 Add more clinical information [PCC-30] .. 70
3.30.1 Scope .. 70 105
3.30.2 Actor Roles ... 71
3.30.3 Referenced Standards ... 71
3.30.4 Interaction Diagram .. 72
3.30.5 Security Considerations .. 75

3.31 Complete individual preparation [PCC-31] ... 75 110
3.31.1 Scope .. 75
3.31.2 Actor Roles ... 75
3.31.3 Referenced Standards ... 76
3.31.4 Interaction Diagram .. 76
3.31.5 Security Considerations .. 79 115

3.32 Plan HT Discussion [PCC-32] ... 79
3.32.1 Scope .. 79
3.32.2 Actor Roles ... 80
3.32.3 Referenced Standards ... 80
3.32.4 Interaction Diagram .. 81 120
3.32.5 Security Considerations .. 84

3.33 Complete Heart Team [PCC-33] .. 84
3.33.1 Scope .. 84
3.33.2 Actor Roles ... 84
3.33.3 Referenced Standards ... 85 125
3.33.4 Interaction Diagram .. 85
3.33.5 Security Considerations .. 88

3.34 Finalization [PCC-34] .. 88
3.34.1 Scope .. 88
3.34.9 Actor Roles ... 89 130
3.34.3 Referenced Standards ... 89
3.34.4 Interaction Diagram .. 90
3.34.5 Security Considerations .. 93

3.35 Cancellation HT [PCC-35] ... 93
3.35.1 Scope .. 93 135
3.35.2 Actor Roles ... 94
3.35.3 Referenced Standards ... 94
3.35.4 Interaction Diagram .. 95
3.35.5 Security Considerations .. 98

3.36 Cancellation HT assignment [PCC-36] .. 99 140

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 5 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.36.1 Scope .. 99
3.36.2 Actor Roles .. 99
3.36.3 Referenced Standards ... 99
3.36.4 Interaction Diagram .. 100
3.36.5 Security Considerations .. 103 145

Appendices .. 104
Volume 2 Namespace Additions .. 104

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 6 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Introduction to this Supplement
The Cross Enterprise Cardiovascular Heart Team Workflow Definition Profile (XCHT-WD) is a 150
profile built upon the ITI Cross Enterprise Document Workflow (XDW) Profile. It establishes a
common set of rules related to process (workflow) focused on the collaboration of the members
of a dynamic network of cardiovascular professionals that belong to different structures, called a
Heart Team (HT). The aim of the HT is to facilitate appropriate decision making on the
treatment or intervention of patients and to better manage the knowledge exchange. 155
The definition of a workflow with fixed rules and tasks is needed in a cross enterprise scenario in
which many actors are involved in the same process. The workflow is applicable to many
different sharing infrastructures. However, this document presents specific XDS.b based use-
cases.
In Volume 1 the typical use-cases, describing many possible evolutions of the related workflow, 160
are presented. The Workflow Participants involved and their responsibilities within the workflow
are described.
In Volume 2, we explain how to use the XDW Workflow Document (See ITI TF-1:20 and ITI
TF-3:4.5 for information on the XDW Workflow Document) to track and manage this
workflow. In particular, the features of each step of the workflow, and rules to follow to go 165
through these steps, are analyzed in detail.

Open Issues and Questions
1. What types of content should be allowed to trigger this HT workflow as defined in this

profile? For example, should hl7v2 messages and CDA-based documents, or other
document formats all be allowed? Or should we restrict to only a CDA-based document, 170
or a general document, or only an hl7v2 message? Additionally, to what level should
such content structures be constrained?

Closed Issues
 None
 175

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 7 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Volume 1 – Profiles
Copyright Permission
None

Domain-specific additions
None 180

Add Section X

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 8 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

X Cross-Enterprise Cardiovascular Heart Team (XCHT-WD) Profile
The XCHT-WD Profile is a profile built upon the XDW Profile. It establishes a common set of 185
rules related to a process (workflow) focused on the collaboration of the members of a dynamic
network of cardiovascular professionals that belong to different organizations This set of
cardiovascular professionals is called a Heart Team (HT). The aim of a HT is to facilitate
appropriate decision making on the treatment or intervention of patients by including various
perspectives of specialized cardiovascular professionals and to ensure the knowledge from those 190
specialized cardiovascular professionals is available for the entire team.
In many countries, for example Italy, resources are nationalized and some specializations such as
Cardiac Surgery, are centralized in few highly-specialized hospitals. For this reason, many
community hospitals need support from these specialized hospitals to guarantee an optimal
treatment strategy. This profile focuses on enabling the enhanced collaboration between 195
members of a multidisciplinary and dynamic HT that will analyze clinical cases involving
cardiovascular diseases like stable CAD (Coronary Artery Disease), NSTEMI (non-ST elevation
myocardial infarction), Cardiogenic Shock (CS), and aortic valve disease to ensure the whole
population has access to specialists. The main output of the HT is a report containing the
collective clinical observations, findings, conclusions and recommendations for further treatment 200
or intervention of the patient.
The sharing of information is a critical component in establishing an efficient use of the HT. It is
critical that different types of documents and information are easily accessible while the HT is
making its evaluation. IHE ITI has defined the Cross-Enterprise Document Workflow (XDW)
Profile which will be leveraged as the infrastructure for these cardiology specific workflows. 205
This XCHT-WD Profile will define the cardiology specific workflow definition for the HT. This
HT will be based on the XDW infrastructure, including the exchange of critical information
needed by the HT for its clinical workflow processes. This profile needs to be supported by

• XDS.b and XDS-I Profiles to allow for the sharing of clinical documents and workflow
documents 210

• DSUB Profile to allow for the notification of availability
XCHT-WD Profile will be one alternative to help to fill the gap in workflow management,
providing links for relevant/required clinical information to specific workflow tasks of the HT.
This workflow is involved in many clinical and organizational processes for its important role in
the process of digitalization and sharing of information. The definition of a workflow with fixed 215
rules and tasks is needed in a cross enterprise scenario in which many participants are involved
to support a referral process

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 9 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

X.1 XCHT-WD Actors, Transactions, and Content Modules
This section defines the actors, transactions, and/or content modules which are required to 220
implement this profile. General definitions of actors are given in the Technical Framework
General Introduction Appendix A at http://ihe.net/Technical_Frameworks.

Figure X.1-1: XCHT-WD Actor/Transaction Diagram 225

Figure X.1-1 shows only the actors and transactions involved in the creation, updating and
sharing of Heart Team Workflow Documents, in order to allow a better readability of the figure.
Transactions and actors involve in the creation and sharing of clinical documents, images, videos
etc. are not shown in this figure. 230
Table X.1-1 lists the transactions defined in this profile for each actor directly involved in the
XCHT-WD Profile. To claim support of this Profile, an implementation of an actor must perform
the required transactions (labeled “R”) and may support the optional transactions (labeled “O”).
Actor groupings are further described in Section X.3.

http://ihe.net/Technical_Frameworks/

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 10 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

 235

Table X.1-1: XCHT-WD Profile - Actors and Transactions
Actors Transactions Optionality Section in Vol. 2

HT Requester [PCC-26] Submit and assign HT
Management

R PCC TF-2: 3.26

[PCC-30] Add more clinical
information

R PCC TF-2: 3.30

[PCC-34] Finalization R PCC TF-2: 3.34
[PCC-35] Cancel HT R PCC TF-2: 3.35
[PCC-36] Cancel HT assignment R PCC TF-2: 3.36

HT Manager [PCC-27] Accept/Reject HT Activity R PCC TF-2: 3.27
[PCC-28] Assign HT Participation R PCC TF-2: 3.28
[PCC-32] Plan HT Discussion R PCC TF-2: 3.32
[PCC-33] Complete HT R PCC TF-2: 3.33
[PCC-35] Cancel HT R PCC TF-2: 3.35
[PCC-36] Cancel HT assignment R PCC TF-2: 3.36

HT Participant [PCC-27] Accept/Reject HT Activity R PCC TF-2: 3.27
[PCC-29] Add Request of more
clinical information

R PCC TF-2: 3.29

[PCC-31] Complete individual
preparation

R PCC TF-2: 3.31

X.1.1 Actor Descriptions and Actor Profile Requirements
Normative requirements are typically documented in Volume 2 (Transactions) and Volume 3 240
(Content Modules). Some Integration Profiles, however, contain requirements which link
transactions, data, and/or behavior. Those Profile requirements are documented in this section as
normative requirements (“shall”).

X.1.1.1 Heart Team Requester
The Heart Team Requester (HT Requester) is responsible for initiating the workflow of the HT 245
process.
The HT Requester is responsible for assigning a HT Manager to this workflow instance by
invoking the “Assign HT Management” transaction.
The HT Requester is responsible for making available more clinical information (reports, images
or eReferral workflow) to all HT members using the “Add results of more clinical information 250
Transaction”.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 11 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

The HT Requester is responsible for completing the workflow by receiving the Final Report,
acknowledging the receipt of the report, and making available new clinical results, if requested,
with the Finalization transaction. This transaction completes the workflow.

X.1.1.2 Heart Team Manager 255
The Heart Team Manager (or HT Manager) is responsible for accepting/refusing the
management of HT received from the HT Requester by initiating the Accept/Reject HT
Management transaction.
The HT Manager is responsible for assigning staff to the HT by initiating the “Assign HT
Participation” transaction. The process of defining the list of participants is outside the scope of 260
this profile.
The HT Manager is also responsible for planning the team’s communication, initiating the “Plan
HT Discussion” transaction, and creating the Final Report as part of the “Perform HT
evaluation” transaction.

X.1.1.3 Heart Team Participant 265
A Heart Team Participant (HT Participant) is responsible for accepting or refusing to participate
in the HT initiating the “Accept/Reject HT” transaction and for requesting more information. A
Heart Team Participant is also responsible of providing individual evaluation reports, which will
be needed in preparation for HT discussion.

X.2 XCHT-WD Actor Options 270

None.

X.3 XCHT-WD Required Actor Groupings
When a profile mandates that an actor be grouped with another actor(s), the mandated grouping
requirement is defined in this section. The “grouped actor”, specified as the second half of the
pairing, may be from this profile or a different domain/profile. These mandatory groupings, plus 275
pointers to further descriptions and content bindings, if necessary, are given in the table below.
An actor from this profile (Column 1) must implement all of the required transactions and/or
content modules in this profile in addition to all of the transactions required for the grouped
actor (Column 2). If this is a content profile, and actors from this profile are grouped with actors
from a workflow or transport profile, “content bindings” required by the transport profile may be 280
defined to describe how data from the content module is mapped into data elements from the
workflow or transport transactions.
In some cases, required groupings are defined as at least one of an enumerated set of possible
actors; this is designated by merging column one into a single cell spanning multiple potential
grouped actors. Notes are used to highlight this situation. 285

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 12 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Section X.5 describes some optional groupings that may be of interest for security considerations
and section X.6 describes some optional groupings in other related profiles.
The grouping of XDW actors with each of the XCHT-WD actors is specified in Table X.3-1.
These XDW actors support the creation, consumption and update of the XDW workflow
document, which is the shared data structure, that tracks the evolution of the workflow. This 290
allows the workflow definition actors at any point in the workflow to access the most current
status of the workflow and share the tasks performed with all other workflow definition actors.

Note: See IHE ITI TF-1: Section 30.3 (XDW Supplement) for other groupings that are needed for the XDW actors to permit
sharing of a Workflow Document with IHE XDS, XDR or XDM Profiles.

XCHT-WD actors shall be grouped with DSUB actors to grant an interoperable system for task 295
status update notification. The DSUB infrastructure is intended to provide specific notifications
to the participants of the HT using an XDS.b environment with an XDW infrastructure for
workflow sharing infrastructure.

Table X.3-1: XCHT-WD Required Actor Groupings 300
XCHT-WD Actor Actor to be

grouped with
TF Volume and

Section
Content
Bindings
Reference

HT Requester XDW Content
Creator

ITI TF-1: 30.1.1 ITI TF-3:5

XDW Content
Updater

ITI TF-1: 30.1.3 ITI TF-3:5

XDW Content
Consumer

ITI TF-1: 30.1.2 ITI TF-3:5

XDS Document
Source

ITI TF-1: 10.1.1.1 --

XDS Document
Consumer

ITI TF-1: 10.1.1.2 --

DSUB Document
Metadata Subscriber1

ITI TF-1: 26.1.1.2

--

DSUB Notification
Recipient1

ITI TF-1: 26.1.1.4 --

HT Manager XDW Content
Updater

ITI TF-1: 30.1.3

ITI TF-3:5

XDW Content
Consumer

ITI TF-1: 30.1.2 ITI TF-3:5

XDS Document
Source

ITI TF-1: 10.1.1.1

--

XDS document
Consumer

ITI TF-1: 10.1.1.2

--

XDS-I.b Image
Document Consumer

RAD TF-1: 18 --

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 13 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

XCHT-WD Actor Actor to be
grouped with

TF Volume and
Section

Content
Bindings
Reference

DSUB Document
Metadata Subscriber1

ITI TF-1: 26.1.1.2

--

DSUB Notification
Recipient1

ITI TF-1: 26.1.1.4

--

HT Participant XDW Content
Updater

ITI TF-1: 30.1.3

ITI TF-3:5

XDW Content
Consumer

ITI TF-1: 30.1.2 ITI TF-3:5

XDS Document
Source

ITI TF-1: 10.1.1.1

--

XDS document
Consumer

ITI TF-1: 10.1.1.2

--

DSUB Document
Metadata Subscriber1

ITI TF-1: 26.1.1.2

--

DSUB Notification
Recipient1

ITI TF-1: 26.1.1.4 --

XDS-I.b Image
Document Consumer

RAD TF-1: 18 --

Note 1: The XCHT-WD actor defined in this profile, in order to receive notifications, SHALL be grouped with at least one of
these two actors: DSUB Notification Recipient, DSUB Notification Puller.

The following sections identify how DSUB functionalities shall be used to notify workflow
Status updates. Other additional uses of DSUB filters for subscriptions are not forbidden, 305
however the following shall be considered implementation requirements for XCHT-WD actors.

X.4 XCHT-WD Overview
In many countries, the high healthcare specialization is centralized in a few hospitals in order to
make limited health resources widely available, because they are often very expensive. For
example, in the cardiac field, there are many community hospitals without cardiac surgical 310
services. Community hospitals need remote support of many professionals that work in other
organizations, in order to guarantee an optimal treatment strategy in a specific clinical situation
such as stable CAD (Coronary Artery Disease), NSTEMI (non-ST elevation myocardial
infarction), Cardiogenic Shock (CS), or aortic valve disease. Many countries are moving to
create dynamic and multidisciplinary teams of professionals who are able to perform a complete 315
analysis of the more complex clinical cases. The team is typically called a “Heart Team” (HT) in
the cardiac arena. The HT is responsible for the management of the clinical pathway for patients
with cardiac disease. However, it is difficult to manage and coordinate remote interaction among

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 14 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

healthcare professionals involved in a Heart Team, that belong to different organizations and that
use different software The aim of the HT is to facilitate appropriate decision making on the 320
treatment or intervention used for patients. For this reason, a flexible common workflow is
needed that defines rules and activities of each system used by the HT members in the workflow
of HT.
The XCHT-WD Profile defines the workflow, intended as a common set of rules and activities,
related to the collaboration of the members of a dynamic network of cardiovascular professionals 325
that belong to different hospitals, called a Heart Team (HT), to facilitate appropriate decision
making on the treatment or intervention used for patients and to better manage the knowledge
exchange. This profile is based on the XDW Profile.

X.4.1 Concepts

X.4.1.1 Heart Team 330
The Heart Team (HT) is a dynamic network of professionals in the cardiovascular field. They
can belong to different hospitals, and they aim to facilitate appropriate decision making on the
treatment or intervention of patients and to better manage the knowledge exchange.
Examples of cardiovascular diseases that can require the input of the HT according to Class I
recommendation as required by US and European professional organization guidelines are: 335

• complex coronary artery disease1, 2

• Severe valvular heart disease (Aortic and/or Mitral valve)3

• Other Cardiovascular diseases that can benefit from the discussion with a HT approach
are:

• heart rhythm disorder (arrhythmia) 340

• Advanced or Chronic Heart Failure

• Cardiogenic Shock
Note 1: 2011 ACCF/AHA/SCAI Guideline for Percutaneous Coronary Intervention: a report of the American College of

Cardiology Foundation/American Heart Association Task Force on Practice Guidelines and the Society for
Cardiovascular Angiography and Interventions. Circulation. 2011;124:e574–e651. 345

Note 2: 2014 ESC/EACTS Guidelines on myocardial revascularization, The Task Force on Myocardial Revascularization of
the European Society of Cardiology (ESC) and the European Association for Cardio-Thoracic Surgery (EACTS)
Developed with the special contribution of the European Association of Percutaneous Cardiovascular Interventions
(EAPCI). Eur Heart J. 2014 Oct 1;35(37):2541-619.

Note 3: Nishimura RA, Otto CM, Bonow RO, et al. 2014 AHA/ACC guideline for the management of patients with valvular 350
heart disease: executive summary: a report of the American College of Cardiology/American Heart Association Task
Force on Practice Guidelines. J Am Coll Cardiol 2014;63:2438–88.  *Vahanian A, Alfieri O, Andreotti F, et al.
Guidelines on the management of valvular heart disease (version 2012): the Joint Task Force on the Management of
Valvular Heart Disease of the European Society of Cardiology (ESC) and the European Association for Cardio-
Thoracic Surgery (EACTS). Eur J Cardiothorac Surg 2012; 42:S1–44. 355

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 15 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

X.4.1.2 HT Documents
In this section we present the documents involved in the HT workflow.
The HT workflow specifies the usage of document types in the table below:

 360

Document Types Definition
Workflow Document A document that contains a list of tasks that each actor carries out or assigns to

other actors, the owner of task, the list of documents that task needs in input and in
output (in italic in this table), and other information related to the task. This
document has to be read by systems which translate contained workflow document
in activities. The content of the below documents is outside the scope of this
profile.

HT Request Document A document that contains the reason for creating a HT to discuss a clinical case. It
can also contain clinical data on the state of patient. This document is required in
order to start the HT process. The content of this documents is outside the scope of
this profile.

Image Manifest A document identifying the image set subject of the HT Request
Image Set Clinical images referenced in the Image Manifest.
Clinical Documents A Clinical Document is useful to make decisions on the clinical case. These may

include the original Referral, supporting Laboratory Reports, Image Manifests and
reports of prior imaging studies. The content of this documents is outside the scope
of this profile.

Request for more
information document

A document that contains the list of information (for example results of exams,
visits etc.) that a HT participant suggests to provide to the HT to make decision.
The content of this documents is outside the scope of this profile.

eReferral Workflow
Document

A workflow document related to requested exams or visits in order to respond to
“Request for more information document”. The content of this documents is
outside the scope of this profile.

Individual evaluation
report

An individual evaluation report is the document that contains the individual
evaluation by an HT Participant on the clinical case based on the available clinical
documents and images, before the common discussion and before making a
decision by manager. Each HT participant may produce an Individual evaluation
report. The content of this documents is outside the scope of this profile.

Final Report A Final report is the document that contains the decision of the HT and the list of
exams required for the further treatment of the patient. The content of this
documents is outside the scope of this profile.

X.4.1.3 XDW Workflow Definition Profile representation
When a cardiologist from a Community Hospital decides that additional support to care for a
patient is necessary, assistance from the HT will be requested. The HT is composed of
professionals selected based on the specific clinical need of the case, including the originating 365
cardiologist. This workflow profile will define how the HT manager is assigned to the HT, how
team members will be assigned, and how the members communicate. The HT will analyze all the
information that the originating physician has provided, and may require new exams/tests before

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 16 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

a final decision is made. Each HT member will provide an individual evaluation report. The HT
may discuss the clinical case through a videoconference or through an exchange of text. The HT 370
involvement concludes with a final report, containing the collective findings, conclusions and
recommendations for further treatment or intervention of the patient. Supportive clinical
documentation is included with this final decision.
This profile is built upon the ITI XDW Profile to manage the Cardiovascular Heart Team
Workflow. XDS/XDS-I is the default underlying Document and Image Sharing Infrastructure. 375
The Document Metadata Subscription (DSUB) Profile provides the workflow and document
availability notification infrastructure.
The Cross-Enterprise Cardiovascular HT modeled workflow tasks are represented in Figure
X.4.1.3-1 and are explained below.

1. HT Request Task: The HT Requester, usually this is the patient’s cardiologist that 380
requests the involvement of the HT to discuss the clinical case, initiates the formation of
the HT and provides existing case information. The HT Requester registers in the
workflow document the creation and sharing of the HT Request Document (which
includes all useful clinical documents or images as attachments or links) with the HT
Manager. 385

2. HT Lead Task: An HT Manager (where a user can be a Cardiac Surgeon) can accept or
reject the assignment as manager of the HT and therefore take charge of the HT Request.
Accepting or rejection of this assignment is notified to the HT Request. This task can be
repeated until a HT Manager accepts assignment for managing the HT Request.

3. HT Involvement Task: The HT Manager invites some HT Participants (for example 390
another Cardiac Surgeon, or/and an Interventional Cardiologist involved in the treatment
of the patient) to participate in the HT. The HT Participants can accept or reject the
invitation by sending a notification to the HT Manager. When the HT Participant accepts
the invitation, it can order new exams and request new information useful for decision
making to be available for the HT Requester. Notifications of requests for new exams are 395
delivered to the HT Requester. All individual evaluation reports may be provided by
each HT Participant. The HT Manager will be notified when each of these reports
becomes available. The workflow document contains an HT Involvement Task for each
HT Participant invited.

4. HT Preparation Task: The HT Requester ensures the additional needed exams, tests, and 400
information requested by the HT Participants are performed and provided to the HT
through an eReferral workflow document. The workflow document contains an HT
Preparation Task for each exam requested by the HT Participant.

5. HT Perform Task: The HT Manager can plan a videoconference with the HT Participants
and the HT Requester so a common decision on the treatment of patient can be made, and 405
the HT Requester and the HT Participants are notified. The output of this task is a final
report that contains the HT treatment decision and potential orders for exams/tests needed

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 17 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

for the treatment (for example, a diagnostic cath lab might be needed in order to prepare
operational room). The HT Requester and HT Participants are notified.

6. Finalization Task: the HT Requester retrieves the final report, and if need, it provides the 410
results of exams required in the final report through an eReferral workflow document.
The HT Manager and the HT Participants are notified for the availability of exams and
the conclusion of HT.

 415

Figure X.4.1.3-1: Workflow Tasks for the Heart Team process

The XCHT-WD process flow, including the task states/status is shown in Figure X.4.1.3-2.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 18 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

 420
Figure X.4.1.3-2: Cross-Enterprise Cardiovascular HT Workflow Definition Complete

Process Flow

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 19 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

The following Table X.4.1.3-1 lists the various documents that shall, conditionally, or may be
referenced as either input or output documents for each task/status pair defined by the XCHT-425
WD.
The values used in the Option column are defined as follows:
R: Required. Compliant source systems shall provide the document as referenced.
RE: Required if present.
C: Conditional. Compliant source systems shall provide the document referenced if the 430
document is available.
 O: Optional. Compliant source systems may choose to provide the document reference.
N/A: Not Applicable.

Table X.4.1.3-1: Tasks/Documents related to the Cross-Enterprise Cardiovascular HT 435
process

Task Workflow
Participant

Task Status Input docs Option Output
docs

Option

HT_Request
[1..1]

HT Requester COMPLETED Clinical Documents
and images

R HT Request R

FAILED N/A - N/A -
HT_Lead
[1..*]

HT Manager READY Clinical Documents
and images

R N/A -

HT Request R

COMPLETED N/A - N/A -
EXITED N/A - N/A -

FAILED N/A - N/A -
HT_Involve
ment [1..*]

HT
Participant

READY Clinical Documents
and images

R N/A -

HT Request R
IN_PROGRESS N/A - N/A -
COMPLETED eReferral Workflow

Document
C if there
is
HT_prepar
ation=CO
MPLETE
D

Individual
evaluation
report

O

EXITED N/A - N/A -
HT_Prepara
tion [0…*]

HT Requester READY Request of more
information

R N/A -

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 20 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Task Workflow
Participant

Task Status Input docs Option Output
docs

Option

 COMPLETED N/A - eReferral
Workflow
Document
or Clinical
documents/
Images

R

EXITED N/A - N/A -
HT_Perfor
m [1..1])

HT Manager IN_PROGRESS Clinical Documents
and Images

R N/A -

HT Request R

eReferral Workflow
Document or
Clinical documents/
Images

C if there
is
HT_prepar
ation=CO
MPLETE
D

Individual
evaluation report

R

COMPLETED N/A - Final
Report

R

FAILED N/A - N/A -
Finalization
(1…1)

HT Requester COMPLETED Final Report

R eReferral
Workflow
Document
or Clinical
documents/i
mages

RE

EXITED N/A - N/A -

The workflow actors involved in the XCHT-WD process are shown with the workflow
task/status transactions in Figure X.4.1.3-3.
A Workflow Participant Actor is an abstraction of a system along with users involved in the
XCHT process. They can be identified based on their roles in the process as one of four specific 440
IHE actors. Each of these workflow participants has specific rights and duties in the process.
They drive the process from one step to another, performing determinate actions on the
workflow.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 21 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

 445
Figure X.4.1.3-3: XCHT-WD Actor Workflow Transitions Diagram

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 22 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

X.4.1.4 Delivery of Notifications
XCHT-WD actors are grouped with actors in the DSUB Profile to enable sending notifications
about workflow status updates. 450
The following sections identify how DSUB subscriptions should be used in the context of the
Heart Team workflow by actors involved in the XCHT-WD Profile. Other uses of DSUB filters
for subscriptions are not forbidden.

X.4.1.4.1 Workflow Status Update Notification for the HT Requester
Once a Heart Team Workflow is submitted, the HT Requester may require progress notifications 455
on the workflow.
The HT Requester would create a related subscription that identifies the specific Workflow
Instance Id as a filter parameter for the creation of notifications for the patient just submitted.
This subscription shall be submitted via transaction [ITI-52] Document Metadata Subscribe
characterized by the following parameters: 460

• TerminationTime = unspecified. This allows to create a subscription without an
expiration date/time;

• topics = “ihe:FullDocumentEntry”. This allows receiving notifications that convey the
full documentEntry metadata related to the Workflow Document published.

• Subscription Filter = “urn:uuid:aa2332d0-f8fe-11e0-be50-0800200c9a66” (Subscriptions 465
for DocumentEntry metadata). This allows to subscribe for documents published with
specific metadata.

• $XDSDocumentEntryReferenceIdList filter = workflow Instance Id.
From this time, any update to the workflow document is notified to the HT Requester.

X.4.1.4.2 HT Lead Workflow Task Assignment Notification 470
The HT Requester assigns the management of the HT to the HT Manager. The Workflow
Document updated by the HT Requester is published identifying the HT Manager as the intended
recipient for the submission (using the intendedRecipient submissionSet metadata). The HT
Manager shall create a subscription characterized by the following parameters.

• TerminationTime = unspecified. This allows to create a subscription without an 475
expiration date/time;

• topics = “ihe:SubmissionSetMetadata”. This allows receiving notifications that convey
the submissionSet metadata, related to a submission of documents targeted to the HT
Manager itself.

• Subscription Filter = “urn:uuid:868cad3d-ec09-4565-b66c-1be10d034399” (Patient-480
Independent Subscriptions for SubmissionSet metadata). This allows subscribing for
submissions intended to a specific recipient.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 23 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• $XDSDocumentEntryReferenceIdList filter = workflow Instance Id.
From this time forward, any update of the workflow document notifies the HT Manager.

X.4.1.4.3 Workflow Status Update Notification for the HT Manager 485
Once a HT Manager accepts to manage, the HT may require progress notifications on the
workflow.
The HT Manager would create a related subscription that identifies the specific Workflow
Instance Id as a filter parameter for the creation of notifications for the patient just submitted.
This subscription shall be submitted via transaction [ITI-52] Document Metadata Subscribe 490
characterized by the following parameters:

• TerminationTime = unspecified. This allows to create a subscription without an
expiration date/time;

• topics = “ihe:FullDocumentEntry”. This allows receiving notifications that convey the
full documentEntry metadata related to the Workflow Document published. 495

• Subscription Filter = “urn:uuid:aa2332d0-f8fe-11e0-be50-0800200c9a66” (Subscriptions
for DocumentEntry metadata). This allows to subscribe for documents published with
specific metadata.

• $XDSDocumentEntryReferenceIdList filter = workflow Instance Id.
From this time forward, any update of the workflow document notifies the HT Manager. 500

X.4.1.4.4 HT Involvement Workflow Task Assignment Notification
The HT Manager assigns the performance of the HT to a HT Participant. The Workflow
Document updated by the HT Manager is published identifying the HT Participant as the
intended recipient for the submission (using the intendedRecipient submissionSet metadata). The
HT Participant, once configured, shall create a subscription characterized by the following 505
parameters.

• TerminationTime = unspecified. This allows to create a subscription without an
expiration date/time;

• topics = “ihe:SubmissionSetMetadata”. This allows receiving notifications that convey
the submissionSet metadata, related to a submission of documents targeted to the HT 510
Participant itself.

• Subscription Filter = “urn:uuid:868cad3d-ec09-4565-b66c-1be10d034399” (Patient-
Independent Subscriptions for SubmissionSet metadata). This allows subscribing for
submissions intended to a specific recipient.

• $XDSSubmissionSetIntendedRecipient = the HT Participant. It is out of scope for this 515
profile to define how to identify the HT Participant. This should be defined by local
policies and by Affinity Domain configurations.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 24 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

The HT Participant is notified when a HT Manager identifies the Participant to HT as intended
recipient in the submission of the HT Workflow Document. The HT Participant integrates this
request to its local workflow process. 520

X.4.1.4.5 Workflow Status Update Notification for the HT Participant
Once a HT Participant accepts to be involved in the HT, there may be required progress
notifications on the workflow.
The HT Participant would create a related subscription that identifies the specific Workflow
Instance Id as a filter parameter for the creation of notifications for the patient just submitted. 525
This subscription shall be submitted via transaction [ITI-52] Document Metadata Subscribe
characterized by the following parameters:

• TerminationTime = unspecified. This allows to create a subscription without an
expiration date/time;

• topics = “ihe:FullDocumentEntry”. This allows receiving notifications that convey the 530
full documentEntry metadata related to the Workflow Document published.

• Subscription Filter = “urn:uuid:aa2332d0-f8fe-11e0-be50-0800200c9a66” (Subscriptions
for DocumentEntry metadata). This allows subscription for documents published with
specific metadata.

• $XDSDocumentEntryReferenceIdList filter = workflow Instance Id. 535
From this point forward, any update to the workflow document notifies the HT Participant.

X.4.2 Use Cases
Two completed use cases on HT collaboration are described in this profile. The first is based on
a basic HT composed by the requester of support, an interventional cardiologist, and the clinician
that can provide support and manage the HT. The second use case is related to a HT composed 540
of the requester of support and many professionals. This is a complex cardiovascular clinical
case. This complex use case also describes rejection of involvement in the HT by manager or
participants.
This section also contains two exceptions. The first exception describes the cancellation of the
process by the requester or manager. The second exception describes the invitation rejection by 545
the requester to manage the HT, or the invitation rejection of the manager to participate in the
HT.
In each use cases and exceptions, professionals perform the following roles:

• requester of support by HT for choosing the best treatment strategy for the patient; the
use of a system that supports the HT Requester 550

• manager of the HT that support the requester; the use of a system that support the HT
Manager and HT Participant Actors

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 25 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• participants of the HT that collaborate with each other; the use of a system that support
the HT Participant

X.4.2.1 Use Case #1: Basic Heart Team Coordination 555
The following Use Case illustrates the workflow of management of the Cross-enterprise
Cardiovascular Heart Team. This HT is composed only of a requester and a manager of the HT
without involvement of other professionals. The use case is similar to a tele-consultation, when
the requester and manager collaborate with each other through many interaction points such as
sharing of documents (reports, results of exams, videos and images) and/or video/teleconference. 560
In this use case, the requester, Dr. Brown, an interventional cardiologist authorized to perform
PCI, needs support from the HT to decide how to treat a patient with complex coronary disease
(PCI or CABG intervention) avoiding any unnecessary patient transfers to cardiac surgery
department. He involves Dr. Johnson, a cardiac surgeon, in order to manage the HT. The HT is
composed of the requester, Dr. Brown, and the manager of HT, Dr. Johnson. Other professionals 565
are not included in this workflow.
During the workflow, the HT shares several clinical data provided by the requester, some of
which are required by the manager to have a more complete context of the case. Clinical
documentation allows the manager to provide an Individual Evaluation Report which is shared
with HT. The Individual Evaluation Report will be consolidated in a Final Report after a 570
videoconference among requester and manager is completed. The Final Report contains the
decision of a CABG intervention for the patient and the request of new exams in order to prepare
the intervention before the arrival of the patient for the procedure. The workflow is completed
when the requester provides exams results that were requested by the manager.
In this use case, Dr. Brown uses a system supported by the HT Requester, and Dr. Johnson uses a 575
system supported by the HT Manager and HT Participant. The workflow document manages this
process and contains links to all documents shared in this use case (HT Request Document,
request for new exams, clinical document or report or images, Individual Evaluation Report and
Final Report).

X.4.2.1.1 Basic Heart Team Coordination Use Case Description 580
A. Request start-up of HT
On Wednesday morning, Dr. Brown, an interventional cardiologist, examines a 67-year-old male
patient, diagnosed with hypertension without a previous history of cardiac disease. The patient
presents with signs and symptoms of effort angina, CCS class III. The patient undergoes an
echocardiogram to evaluate cardiac function. The systolic function of the left ventricle is normal 585
with an ejection fraction of 60%. Dr. Brown decides to evaluate the patient with a coronary
angiography which reveals a critical (90%) stenosis at the ostium of the left anterior descending
(LAD) and left circumflex (LCX) coronary arteries, and diffuse disease of the right coronary
artery (RCA). SYNTAX score is 20. Class I recommendation in management of patients with
complex coronary disease as issued in guidelines by American and European professional 590

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 26 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

organizations require that patients with a multi-vessels stenosis and with SYNTAX score ≤22 be
discussed in a HT.
Dr. Brown requests the involvement of the HT in order to decide on the plan and treatment of the
patient. Dr. Brown selects the data to share with the HT, and Dr. Brown’s secretary prepares the
HT Request to activate the HT through his software. Through IT infrastructure (supported by 595
XDS, DSUB, and XDW Profiles) and on the basis of local policies, the HT Request is available
for a cardiac surgeon. The HT Request links the following documents and images: Medical
history, Drug therapy, Biochemical profile test blood, Euroscore II and Syntax score, ECG
(Image), echocardiogram, Angiography and ventriculography (Cine-loops).
The new workflow document for this case is automatically created when the HT Request is 600
created, and this document is shared with recipients through the same IT infrastructure.
Subsequent activity will update this document. This document is a technical document that is not
viewable via the UI to the end user.

B. Definition of Manager of HT
The cardiac surgeon’s (Dr. Johnson) software, which is subscribed to receive notifications 605
addressed to itself, receives the notification about the availability of an HT Request for itself
using the IT infrastructure, in particular thanks to DSUB Profile (ITI-53). Dr. Johnson’s software
retrieves documents and images linked to the HT Request and it allows Dr. Johnson to review
the clinical case. Dr. Johnson decides that he is able to manage the HT request. Dr. Johnson
accepts the request electronically which makes Dr. Johnson in charge of the management of the 610
HT for this clinical case. Dr. Brown is electronically notified of Dr. Johnson’s acceptance of the
HT Request.
The Dr. Johnson software automatically updates the workflow document by marking the
document indicating he is in charge of HT Request.

C. Involvement of participants to HT 615
Dr. Johnson considers how to staff the HT and determines that only he and Dr. Brown are
needed. Dr. Johnson decides that the staffing of the HT is complete and no any other
professionals will be included.
To appropriately treat the patient, Dr. Johnson decides that a new echocardiogram (Cine-loops)
is needed. Electronically, Dr. Johnson completes the request for a new echocardiogram which is 620
electronically sent to Dr. Brown.
Dr. Johnson system automatically updates the workflow document indicating that there aren’t
other invited professionals and a request of new exams is required for Dr. Brown to perform.

D. Filling additional requirements of the HT
Dr. Brown performs a new echocardiogram (Cine-loops). 625
When the new echocardiogram results are electronically available, Dr. Johnson is electronically
notified and his system can retrieve the documents through an IT infrastructure.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 27 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Dr. Brown’s system automatically updates the workflow document with indications that results
of new exams are now available.

E. Providing of an individual evaluation report 630
Dr. Johnson’s software retrieves all clinical documents and images, and Dr. Johnson creates an
individual evaluation report. Dr. Johnson’s software shares this document with HT members
through an IT infrastructure.
Dr. Johnson’s software automatically updates the workflow document, indicating that individual
evaluation report is now available. 635

F. HT Decision
1. Dr. Johnson decides it is better to speak with Dr. Brown through a videoconference. Dr.

Johnson’s secretary uses the software to request a virtual meeting for next Monday at
10:00 am. Dr. Brown is electronically notified of the meeting. Dr. Johnson’s software
automatically updates the workflow document, indicating that a videoconference is 640
planned.

2. The HT meets via videoconference at 10:00 am on Monday. The HT reviews the clinical
case and decides the best treatment path for the patient, which is a CABG which will be
performed. Dr. Johnson creates a final report based on the HT discussion and conclusion.
The final report contains the list of exams required by Dr. Johnson for the preparation of 645
the following interventions: Hemogasanalysis and Echo-color Doppler (Cine-loops). Dr.
Johnson’s software creates the final document and enables availability of the document
for all HT members (Dr. Brown) and proper notification is sent to the members. Dr.
Johnson’s software automatically updates the workflow document, indicating that a final
report is now available. 650

G. Finalization of needed documents for intervention or treatment
1. Based on the final report, Dr. Brown performs the Hemogasanalysis and Echo-color

Doppler (Cine-loops). Dr. Brown, using his software, shares the results of the exams with
Dr. Johnson and confirms electronically that the workflow is completed. Dr. Brown’s
software automatically updates the workflow document for the last time, indicating that 655
the workflow is concluded by sharing the results of the exams that were requested during
the videoconference.

2. Dr. Johnson is electronically notified when the results are available and he retrieves the
results.

X.4.2.1.2 Basic Heart Team Coordination Process Flow 660
The following diagrams show the sequence of transactions and sequence of tasks within the
workflow describing the typical process flow for the Common Workflow scenario. Please see
Appendix C for other use case flow chart diagram.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 28 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 29 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

 665

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 30 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Figure X.4.2.1.2-1: XCHT-WD Sequence Diagram for use case 1

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 31 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Figure X.4.2.1.2-2: XCHT-WD Process Flow for Use Case 1
 670

X.4.2.2 Use Case #2: Complex Heart Team Coordination
The following use case illustrates the workflow management of a Cross-enterprise
Cardiovascular Heart Team that is composed of other professionals besides the requester and
manager of a Heart Team. This use case describes rejection of management of a HT and the
assignment to another manager. It also describes a participant rejecting involvement in a HT. 675
In this use case, the requester is a cardiologist, Dr. Smith, requests support from a cardiac
surgeon, Dr. Johnson, to decide the best treatment path for the patient with complex coronary
disease (PCI or CABG intervention) avoiding any unnecessary patient transfers to cardiac
surgery or cathlab. Dr. Johnson rejects the assignment because he is unable to manage this HT
case, due to complexities, and decides that HT is better suited for the job. Dr. Smith requests 680
support from another cardiac surgeon, Dr. John, who works in another hospital. Dr. John accepts
the request and invites interventional cardiologist, Dr. Brown, and a cardiothoracic
anesthesiologist, Dr. Ralph, to HT but only Dr. Brown accepts the request to be involved.
Consequently, the HT is composed of Dr. Smith, the cardiologist that is in charge of the patient,
the cardiac surgeon, Dr. John, and the interventional cardiologist, Dr. Brown. During the process, 685
Dr. Brown needs an additional clinical report and asks to Dr. Smith to provide it. When all
clinical information is available, all members of the HT (except the requester) provide Individual
Evaluation Reports, and on the basis of these, Dr. John provides the Final Report for Dr. Smith,
without the use of a videoconference. The decision is made to treat patient with PCI intervention,
in the cathlab. 690
In this use case, Dr. Smith uses a system supported by HT Requester, and Dr. Johnson and Dr.
John use systems supported by HT Manager and HT Participant, and Dr. Ralph and Dr. Brown
use a system supported by HT Participant. The workflow document manages this process, and it
contains links to all documents shared in this use case (HT Request Document, Request to new
exams, Clinical document or report or images, Individual Evaluation Report and Final Report). 695

X.4.2.2.1 Complex Heart Team Coordination Use Case Description

A. Request Start-up of HT
On Wednesday morning, Dr. Smith, an interventional cardiologist in a general hospital, visits a
67-year-old male patient, diagnosed with hypertension without a previous history of cardiac
disease, who starts complaining of effort angina, CCS class III. The patient undergoes a cardiac 700
echocardiogram to evaluate heart functionality. The systolic function of the left ventricle was
normal, with an ejection fraction of 60%. Dr. Smith decides to evaluate the patient with a
coronary angiography on Friday which reveals a critical (90%) stenosis at the ostium of the left
anterior descending (LAD) and left circumflex (LCX) coronary arteries, and diffuse disease of
the right coronary artery (RCA). SYNTAX score is 20. Class I recommendation in management 705
of patients with complex coronary disease as issued in guidelines by American and European

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 32 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

professional organizations require that patients with a multi-vessels stenosis and with SYNTAX
score ≤22 be discussed in a HT.
Dr. Smith decides to request the involvement of the HT in order to take decision on the treatment
of the patient. Dr. Smith selects the data to share with the HT, and Dr. Smith’s secretary prepares 710
the HT Request required to activate the HT through his software. Through IT infrastructure
(supported by XDS, DSUB, and XDW Profiles) and on the basis of local policies, the HT
Request is electronically available for a cardiac surgery. The HT Request links the following
documents and images: Medical history, Drug therapy, Biochemical profile test blood, Euroscore
II and Syntax score, ECG (Image), echocardiogram, Angiography and ventriculography (Cine-715
loops). Dr. Smith selects also who to address the management of Heart Team (Department of Dr.
Johnson, a cardiac surgeon).
The new workflow document for this case is automatically created when the HT Request is
created, and this document is shared with recipients through the same IT infrastructure.
Subsequent activity will update this document. This document is a procedural document that 720
cannot be seen by users of the software.

B. Definition of Manager of HT
The software of cardiac surgeon, Dr. Johnson, which is subscribed to receive notifications
addressed to itself, receives a notification on the availability of an HT Request for itself, using
the IT infrastructure, in particular thanks to the DSUB Profile (ITI-53). The software of Dr. 725
Johnson retrieves documents and images, and it allows to Dr. Johnson to study the clinical case.
Dr. Johnson decides that he is not able to manage this HT case, due to complexities, and decides
that HT is better suited for the job. He confirms his decision through his software, which notify
this decision to Dr. Smith.
Dr. Smith decides another cardiac surgeon to address the management of Heart Team, Dr. John, 730
and he inserts this decision in his software. Electronically, the availability of HT Request is
notified to software of Dr. John, another cardiac surgeon who belongs to another department or
hospital.
Dr. John sees the software notification and the documentation related to HT Request, and
confirms electronically that he has taken charge of the management of the HT for this clinical 735
case. The software of Dr. John automatically updates the workflow document, marking the
taking charge of HT Request. Dr. Smith is electronically notified of Dr. John’s acceptance of the
HT Request.

C. Involvement of HT participants
Dr. John considers how to staff the HT and determines that the HT will consist of the following 740
members, Dr. Brown, the interventional cardiologist that carried out the previous coronary
angiography, Dr. Ralph, a cardiothoracic anesthesiologist that works with Dr. John, and Dr.
Smith. Dr. John’s software electronically invites all members defined to be involved in the HT.
Dr. Ralph electronically rejects the invitation because can’t commit to the HT. Dr. John decides
the HT can function without Dr. Ralph. Other involved professionals electronically confirm their 745

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 33 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

participation, also providing other needed data. In fact, to decide the appropriate treatment for
the patient, Dr. Brown requires that a new echocardiogram (Cine-loops) is needed. The software
of Dr. Brown confirms his participation, links a request for a new echocardiogram, and
electronically notifies Dr. Smith.

D. Filling additional requirements of the HT 750
1. Dr. Smith performs a new echocardiogram (Cine-loops).
2. When the new echocardiogram results are electronically available, the software of Dr.

Smith automatically updates the workflow document, indicating that results of new
exams are now available. Consequently, all member of the HT are electronically notified
and their software can retrieve the documents through an IT infrastructure. 755

E. Providing of an individual evaluation report
On the basis of all clinical documents and images shared until now, Dr. John and Dr. Brown each
create an individual evaluation report. The software of Dr. John and Dr. Brown updates
automatically the workflow document, marking that their individual evaluation reports are now
available. All members are notified on availability of these documents. 760

F. HT Decision
Dr. John analyzes the individual evaluation report prepared by Dr. Brown. Dr. Brown’s
recommendation and his are the same, which is to perform a PCI intervention. Dr. John decides
that it isn’t necessary to start a videoconference since the treatment recommendations are the
same. 765
Dr. John creates a final report recommending a PCI through his software. Additional exams are
not necessary. The software of Dr. John automatically updates the workflow document,
indicating that a final report is now available. Proper notification is sent to the members of HT.

G. Finalization of needed documents for intervention or treatment
The software of Dr. Smith retrieves the final report and Dr. Smith, on basis of content of the 770
report, electronically closes the process. The software of Dr. Smith automatically updates the
workflow document for the last time, marking that the workflow is concluded, and all members
are notified.

X.4.2.2.2 Complex Heart Team Coordination Process Flow
The following diagrams show the sequence of transactions and sequence of tasks within the 775
workflow which describes the typical process flow for the Common Workflow scenario. Please
see Appendix C for other use case flow chart diagram.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 34 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

 780

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 35 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 36 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 37 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Figure X.4.2.2.2-1: XCHT-WD Sequence Diagram for Use Case 2

 785

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 38 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Figure X.4.2.2.2-1: XCHT-WD Process Flow for Use Case 2

X.4.2.3 Exception #1: Heart Team Cancellation Scenario
The requester of support by a HT wants to abort the process just created (case a) because the 790
Request is no longer valid. This would occur if, the HT Request is incorrect or uncompleted or if
the patient dies. Or, the manager of HT may want to abort the process (case b) because the case
requires an emergency process or the patient dies.

X.4.2.3.1 HT Cancellation Exception Description

The HT Cancellation is the pathway scenario where a requesting facility has a need to cancel a 795
request because the HT is no longer needed.
The HT Requester or HT Manager can want to abort the process. In the first case the HT
Requester shall update the Workflow Document moving into status FAILED for the HT Request
task and closing the workflow itself. In the second case, HT Manager shall update the Workflow
Document moving into status FAILED for the HT lead or HT Perform task and closing the 800
workflow itself.
This update notifies all the participants of the workflow. After the closure, a HT Workflow
Document cannot be updated by any participant.

X.4.2.3.2 HT Cancellation Process Flow
The following diagram describes the typical process flow for the XCHT Workflow scenario 805
when HT Requester fails the workflow (case a).

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 39 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Figure X.4.2.3.2-1: XCHT-WD Sequence Diagram of Actors for Exception 1 (Case a)

 810
The following diagram describes the typical process flow for the XCHT Workflow scenario
when HT Manager fails the workflow (case b).

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 40 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Figure X.4.2.3.2-2: XCHT-WD Sequence Diagram of Actors for Exception 1 (Case b)

 815

X.4.2.4 Exception 2# Heart Team Assignment Cancellation
This use-case describe the scenario in which the requester of support by a HT, for example Dr.
Smith in use case 2, wants to revoke the assignment of the HT request to the invited manager of
the HT that has not already been claimed (case a) by Dr. Johnson in use case 2. Or, the manager
of the HT, Dr. John (in use case 2) wants to revoke the assignment of involvement in the HT to 820
an invited participant that has not already claimed (case b), such as Dr. Ralph in use case 2.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 41 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

These behaviors avoid blocking the process when the HT Manager or HT Participant does not
respond within a certain allotted time.

X.4.2.4.1 HT Assignment Cancellation Exception description
The HT Requester and HT Manager systems are configured to revoke task assigned respectively 825
to HT Manager and HT Participant systems that have not accomplished their activities within
predefined working hours (e.g., the Community Hospital has network problems and after
claiming the HT Manager could not respond). The HT Requester and HT Manager can revoke
the assignment of the respective HT Lead task and HT Involvement Task at any time before task
completion. The HT Requester and HT Manager can update the respective HT Lead task and HT 830
Involvement Task moving it into status EXITED.
The HT Requester could assign the management of the HT to a new HT Manager if needed. The
HT Manager could assign the management of HT to a new HT Participant if needed.

X.4.2.4.2 HT Assignment Cancellation process-flow
The following diagram describes the typical process flow for the XCHT Workflow scenario 835
when the HT Requester revokes HT Manager assignment (case a).

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 42 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 43 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Figure X.4.2.4.2-1: XCHT-WD Sequence Diagram of Actors for Exception 2 (Case a)

The following diagram describes the typical process flow for the XCHT Workflow scenario 840
when HT Manager revoke HT Participant assignment (case b).

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 44 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Figure X.4.2.4.2-2: XCHT-WD Sequence Diagram of Actors for Exception 2 (Case b)

X.5 XCHT-WD Security Considerations 845

For this section please refer to the section ITI TF-1: 30.5 XDW Security Considerations

X.6 XCHT-WD Cross Profile Considerations
In this section, some relationships of this profile are defined along with other profiles. These
dependencies shall not be considered additional requirements for actors involved in the Cross-
Enterprise Cardiovascular Heart Team workflow. 850
Since the HT Manager and HT Participant could ask the HT Requester to execute new exams
during the workflow, HT Requester can do it via eReferral Workflow document on the basis of
XBeR WD Profile and it can share this document with the HT. For this reason, the HT Requester
should be supported by Referral Requester in order to start a separate workflow related to
referral. 855

 860

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 45 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Appendices
Appendix A - Actor Summary Definitions

Actors Description

HT Requester The actor is responsible for
• initiating the workflow of HT process for clinical support
• assigning the management of HT to a HT Manager,
• providing more clinical information, if requested,
• completing the workflow by receiving the Final Report, and

acknowledging the receiving of that report, providing also new clinical
results

HT Manager The actor is responsible for
• accepting/refusing the management of HT by HT Requester
• staffing of HT
• performing the HT, planning team’s communication, if requested, and

creating Final Report
HT Participant The actor is responsible for:

• accepting/refusing to participate to HT
• providing request more clinical information, if needed
• providing individual evaluation reports

Appendix B - Transaction Summary Definitions 865

Transactions Description

[PCC-26] Submit and assign HT
Management

HT Requester submits the workflow document and assigns the management of HT
to HT Manager

[PCC-27] Accept/Reject HT Activity HT Manager or HT Participant accepts or rejects to be involved to do activities
expected for the actor.

[PCC-28] Assign HT Participation HT Manager assigns activities expected for HT Participant

[PCC-29] Add Request of more
clinical information

HT Participant requests that HT Requester provides more clinical information

[PCC-30] Add more clinical
information

HT Requester provides more clinical information

[PCC-31] Complete individual
preparation

HT Participant complete individual preparation and may provide an individual
evaluation report

[PCC-32] Plan HT Discussion HT Manager schedules the team’s communication
[PCC-33] Complete HT HT Manager performs the HT request providing Final Report

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 46 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Transactions Description

[PCC-34] Finalization HT Requester finalizes the Final Report providing new exams for preparation of
operation for patient.

[PCC-35] Cancel HT HT Requester or HT Manager forced workflow in failed status
[PCC-36] Cancel HT assignment HT Requester or HT Manager revokes the assignment

Appendix C – Adding use cases diagrams

 870

Figure Appendix C-1: XCHT-WD Process Flow of Actors for Use Case 1 (Section X.4.2.1)

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 47 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Figure C-1 illustrates the workflow of management of the Cross-enterprise Cardiovascular Heart
Team for an HT composed only of requester and manager of HT without the involvement of
other professionals. The use case is similar to a tele-consultation, when the requester and
manager collaborate with each other through many interaction points such as sharing of 875
documents (reports, results of exams, videos and images) and/or video/teleconference.

Figure C-2: XCHT-WD Process Flow of Actors for Use Case 2 (Section X.4.2.2):

 880
Figure C-2 illustrates the workflow of management of a Cross-enterprise Cardiovascular Heart
Team composed of other professionals besides the requester and manager of a Heart Team. This
use case describes also the reject of management of the HT and the assignment to another
manager, and a participant rejecting involvement in the HT.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 48 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Glossary 885

HT: Heart Team

 890

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 49 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Volume 2 – Transactions
3.26 Submit and assign HT Management [PCC-26]

3.26.1 Scope
The Submit and assign HT Management transaction starts a Heart Team process. It submits a
new Workflow Document in order to provide the HT Request document to the HT Manager 895
and/or to assign HT management to the HT Manager.

3.26.2 Actor Roles

Figure 3.26.2-1: Use Case Diagram

 900
Table 3.26.2-1: Actor Roles

Actor: HT Requester

Role: Creates the Heart Team Workflow Document, assigns the HT management to a HT
Manager that can manage the Heart Team, and submits the Heart Team Workflow
Documents with associated metadata to a Document Repository.

Actor: XDS Document Repository

Role: Receives, stores and eventually notifies the Workflow Document

3.26.3 Referenced Standards
XDS.b (Cross-Enterprise Document Sharing): For a list of the standards for the underlying
Provide and Register Document Set-b [ITI-41] transaction, see ITI TF-2b: 3.41.3. 905
XDW (Cross-Enterprise Document Workflow): For requirements and standards related to the
Heart Team Workflow Document, see ITI TF-1:20 and ITI TF-3:4.5.

Submit and assign HT
Management [PCC-

26]

HT Requester

XDS Document
Repository

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 50 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.26.4 Interaction Diagram

3.26.4.1 Submit and assign HT Management 910
This message initiates the Heart Team workflow by sharing the Heart Team Workflow
Document with the Document Repository in order to provide the HT Request Document to the
HT Manager and to assign HT management to the HT Manager. Alternatively, this message can
only assign HT management to another HT Manager, if a previous assignment has been rejected.

3.26.4.1.1 Trigger Events 915
The HT Requester sends this message when:

1. It is ready to initiate the Heart Team process and has acquired and collected all the
information needed, and the HT Request is ready to be assigned. This means that the HT
Requester shall be able to identify a HT Manager that is able to manage the HT, but rules
for assignment are out of scope for this specification, and should be locally defined by 920
domain policies.

OR
2. A previous assignment to HT management is revoked by the HT Requester or rejected by

the HT Manager and it has been assigned again. This means that the HT Requester shall
be able to identify a HT Manager that is able to manage the HT, but rules for assignment 925
are out of scope for this specification, and should be locally defined by domain policies.
The pre-conditions are encoded as:
1. The workflow document is open

(WorkflowDocument/workflowStatus=”OPEN”) and the HT Request task is
COMPLETED 930
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/status=”COMPLETE
D”and

HT
Requester

Submit and assign HT
Management

XDS Document
Repository

Provide And Register
Document set-b Response

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 51 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/taskType=”HTReques
t”) and each HT Lead task is “EXITED”
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/s935
tatus=”EXITED” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/ta
skType=”HTLead”)

The information needed is:

• Heart Team Request Document: the request for a HT to perform a Final Report for the 940
clinical case.

• Images Manifest: a document identifying the key images set

• Images Report (Optional)

• Clinical Report (Optional)

• Clinical Videos (Optional) 945

3.26.4.1.2 Message Semantics
This message is a Provide And Register Document Set-b Request message. This message shall
comply with the message semantics defined for the Provide and Register Document Set-b
Request message in ITI TF-2b:3.41.4.1.2. The HT Requester is the Document Source.
This section defines: 950

• The Heart Team Workflow Document Content submitted in the Provide and Register.
See Section 3.26.4.1.2.1.

• The Heart Team Request Document Content submitted in the Provide and Register. See
Section 3.26.4.1.2.2.

• The Document Sharing Metadata requirements for the Submission Set and Document 955
Entry. See Section 3.26.4.1.2.3.

This specification does not require that all the documents referenced as input documents within
the Workflow Document are included in the same submissionSet.

3.26.4.1.2.1 Heart Team Workflow Document Content Requirements
The HT Requester initiates the workflow by creating a new Heart Team Workflow Document if 960
no assignment has occurred. The Heart Team Workflow Document is updated by the HT
Requester if a previous assignment is revoked by the HT Requester or rejected by the HT
Manager and it has been re-assigned.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 52 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.26.4.1.2.1.1 Workflow Document Elements
The HT Requester shall create a new Heart Team Workflow Document according to the 965
definition of an XDW Workflow Document in ITI TF-3: 5.4 with the following constraints:

• <WorkflowStatus> shall be set to “OPEN”.

• <workflowDefinitionReference> shall be set to “1.3.6.1.4.1.19376.1.5.3.1.5.6”.

• for <TaskList> constraints see Section 3.26.4.1.2.1.1.1.
If this message is only to assign HT management to the HT Manager, the HT Requester shall 970
update the Heart Team Workflow Document according to the definition of an XDW Workflow
Document in ITI TF-3: 5.4 with the following constraint:

• For <TaskList> constraints see Section 3.26.4.1.2.1.1.1.

3.26.4.1.2.1.1.1 Workflow Document taskList Element
This element shall be structured according to ITI TF-3:5.4.2.3 “XDW Workflow Document 975
Elements from the OASIS Human Task,” with the additional constraints specified below.
If the HT Requester shall create a new Heart Team Workflow Document the HT Requester shall
put the following in the <TaskList> element :

• a required <XDWTask> child element that represents the HT Request task. See Section
3.26.4.1.2.1.1.1.1 980

• a required <XDWTask> child element that represents the HT Lead task. See Section
3.26.4.1.2.1.1.1.2

If this message is only to assign HT management to HT Manager, the HT Requester shall put the
following in the <TaskList> element :

• a required <XDWTask> child element that represents the HT Lead task. See Section 985
3.26.4.1.2.1.1.1.2

Further requirements are defined in the next sections.

3.26.4.1.2.1.1.1.1 XDW Task “HT Request”
The <XDWTask> sub element <taskDetails> describes the HT Request task details:

• the <taskType> child element shall have the value “HT Request” 990

• the <status> child element shall have the value “COMPLETED”.
The HT Requester may set the value of additional elements that characterize the nature and the
execution of the HT Requested:

• taskData/taskDetails/expirationTime: this element allows the HT Requester to specify a
date/time by which the HT needs to be completed 995

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 53 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• taskData/taskDetails/notificationRecipients:this element identifies user/organization that
needs to be notified. If this element has one or more values, the same user/organization
shall be identified as SubmissionSet.intendedRecipient for the submission that will result
in the publication of the Workflow Document itself.

The element <XDWTask> shall have a child element taskData/input/part for each input 1000
document referenced. The documents referenced as input are listed below. Further details about
attachment encoding within taskData/input/part are specified at ITI TF-3: Table 5.4.3-9
AttachmentInfo Element.

• part/@name =”ClinicalDocuments”: [0..*] this is an optional and repeatable input that
identifies relevant Clinical Document. 1005

• part/@name=”ImageManifest”: [0..*] this is an optional and repeatable input that
identifies the Image Manifest of the relevant images.

• part/@name==”ClinicalVideos”: [0..*] this is an optional and repeatable input that
identifies the relevant videos

The element <XDWTask> shall have a child element taskData/output/part for each input 1010
document referenced. The documents referenced as output are listed below. Further details about
attachment encoding within taskData/output/part are specified at ITI TF-3: Table 5.4.3-
9 AttachmentInfo Element.

• part/@name =”HTRequest”: [1..1] this is a required output that identifies the HT Request
document. See Section 3.26 4.1.2.2 1015

The element <XDWTask> shall have only one child element taskEventHistory/taskEvent
characterized by <status> = “COMPLETED”.

3.26.4.1.2.1.1.1.2 XDW Task “HT Lead”
The <XDWTask> sub element <taskDetails> describes the HT Lead task details:

• the <taskType> child element shall have the value “HTLead” 1020

• the <status> child element shall have the value “READY”.
The HT Requester shall specify the identified HT Manager in the <potentialOwner> element:

• taskData/taskDetails/potentialOwner: this element allows to “reserve” the task for a HT
Manager. The HT Manager can be a user. Only identified HT Manager can claim the
task. This transaction does not define the criteria by which the HT Requester selects a 1025
specific HT Manager.

The element <XDWTask> shall have a child element taskData/input/part for each input
document referenced. The documents referenced as input are listed below. Further details about
attachment encoding within taskData/input/part are specified at ITI TF-3: Table 5.4.3-9
AttachmentInfo Element. 1030

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 54 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• part/@name =”ClinicalDocuments”: [0..*] this is an optional and repeatable input that
identifies relevant Clinical Document.

• part/@name=”ImageManifest”: [0..*] this is an optional and repeatable input that
identifies the Image Manifest of the relevant images.

• part/@name==”ClinicalVideos”: [0..*] this is an optional and repeatable input that 1035
identifies the relevant videos

• part/@name =”HTRequest”: [1..1] this is a required input that identifies the HT Request
document. See Section 3.26 4.1.2.2

The HT Requester shall specify the HT Manager identified as a “notificationRecipient” for the
task: 1040

• taskData/taskDetails/notificationRecipients: this elements specifies user/organization
that needs to be notified.

The HT Requester may set the value of additional elements that characterize the nature and the
execution of the HT:

• taskData/taskDetails/expirationTime: this element specifies a date/time by which the HT 1045
Manager has to accept or reject.

3.26.4.1.2.2 HT Request Document Content Requirements
The HT Request Document shall contain the reason why the clinical case is submitted to the
Heart Team. The document may contain supporting clinical information on the patient. This
specification does not mandate any specific structure for this document 1050

3.26.4.1.2.3 Document Sharing Metadata Requirements
Document metadata for this transaction shall comply with the requirements in ITI TF-3:4
“Metadata used in Document Sharing Profiles”.
This section specifies additional Document Sharing Metadata requirements for the Heart Team
Workflow Document. 1055
The DocumentEntry metadata of the Heart Team Workflow Document shall meet the
following constraints:

• The eventCodeList metadata attribute is used to document the current status of the
workflow and the status of task(s) within the workflow. This enables queries or DSUB
notifications about status based on the values in eventCodeList: 1060

• A single entry of eventCodeList shall convey the actual status (OPEN) of the
workflow: code = “urn:ihe:iti:xdw:2011:eventCode:open” codingScheme=”
1.3.6.1.4.1.19376.1.2.3”

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 55 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• A single entry of the eventCodeList metadata shall convey the actual status of the HT
Request task: code=”urn:ihe:pcc:xcht-1065
wd:2015:eventCodeTaskStatus:HTRequestCompleted”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

• A single entry of the eventCodeList metadata shall convey the status of the HT Lead
task: code=”urn:ihe:pcc:xcht-wd:2015:eventCodeTaskStatus:HTLeadReady”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1” 1070

• The referenceIdList metadata shall provide the accession number in accordance with
PCC TF-3: Table 4.68.4.1.2.3-1.

• The typeCode shall convey the following code: “XCHT-WD” codingScheme:
1.2.3.4.5.6.7.8.9.0

The SubmissionSet metadata of the Heart Team Workflow Document shall meet the 1075
following constraints:

• The intendedRecipient metadata contain the identifier of the organization, or the person
intended to manage the HT. This metadata shall convey the same users/organizations
identified within the Workflow Document in the <notificationRecipients>
element of the HT Lead task 1080

This transaction does not define document sharing metadata requirements for the HT Request
document. The document may be included in the same Submission Set as the Heart Team
Workflow Document in this transaction [PCC-26] or in a different Submission Set using a [ITI-
41] Provide and Register Document Set-b transaction.

3.26.4.1.3 Expected Actions 1085
The HT Requester shall process the Provide and Register Document Set-b Request message as
described in section ITI TF-2b:3.41.4.1.3.

3.26.4.2 Provide And Register Document set-b Response
This specification does not add additional requirements for the Provide And Register Document
Set-b Response message defined in ITI TF-2b:3.41.4.2. 1090

3.26.4.2.1 Trigger Events
See ITI TF-2b:3.41.4.2.1

3.26.4.2.2 Message Semantics
See ITI TF-2b:3.41.4.2.2

3.26.4.2.3 Expected Actions 1095
See ITI TF-2b:3.41.4.2.3.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 56 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

In addition to the Expected Actions defined for the Provide And Register Document Set-b
Response message, when the Document Repository sends a Response of Success (See ITI TF-3:
4.2.4.2) to the HT Requester, the HT Requester shall save the workflowInstanceId associated
with the workflow for subsequent subscriptions or queries. 1100
If an error is generated by the Document Repository that error should be managed by the HT
Requester in accordance to local defined behaviors, and in accordance to XDW actor behaviors
(race condition) defined in section ITI TF-3: 5.4.5.1

3.26.5 Security Considerations
See ITI TF-2b:3.41.5. 1105

3.26.5.1 Security Audit Considerations
See ITI TF-2b:3.41.5.1.

3.27 Accept/Reject HT Activity PCC-27

3.27.1 Scope
This transaction allows a HT Manager or HT participant to accept or reject the assignment 1110
respectively to manage the Heart Team or to be involved in the Heart Team.

3.27.2 Actor Roles

Figure 3.27.2-1: Use Case Diagram 1115

Table 3.27.2-1: Actor Roles

Actor: HT Manager

Role: Accepts or rejects the assignment to manage the Heart Team

Actor: HT Participant

Accept/Reject HT
Activity [PCC-27]

Transaction Name

HT Manager or
HT Participant

XDS Document
Repository

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 57 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Role: Accepts or rejects the assignment to be involved in the Heart Team.

Actor: XDS Document Repository

Role: Receives and stores the updated Workflow Document

3.27.3 Referenced Standards
 XDS.b (Cross-Enterprise Document Sharing): For a list of the standards for the underlying 1120
Provide and Register Document Set-b [ITI-41] transaction, see ITI TF-2b: 3.41.3.
XDW (Cross-Enterprise Document Workflow): For requirements and standards related to the
Heart Team Workflow Document, see ITI TF-1:20 and ITI TF-3:4.5.

3.27.4 Interaction Diagram
 1125

3.27.4.1 Accept/Reject HT Activity
This message accepts/rejects the assignment to manage the Heart Team requested, through PCC-
26 or the assignment to be involved in the Heart Team, requested through PCC-28. 1130

3.27.4.1.1 Trigger Events
The HT Manager or HT Participant sends this message when it learns that respectively a HT
Lead or HT Involvement task has been assigned to itself. The mechanism to learn this is not
defined by this transaction.
If the sender is the HT Manager, the pre-conditions are encoded as: 1135

HT Manager or
HT Participant

 Accept/Reject HT
Activity

XDS Document
Repository

Provide And Register
Document set-b Response

Message 2

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 58 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

1. The HT Lead task is assigned to the HT Manager if the workflow document is open
(WorkflowDocument/workflowStatus=”OPEN”) and “HT Lead” Task is READY and
assigned to HT Manager
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/status=”READY” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task1140
Type=”HTLead” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/pote
ntialOwners=HT Manager)

If the sender is the HT Participant, the pre-conditions are encoded as:
2. The HT Involvement task is assigned to the HT Participant if the workflow document is 1145

open (WorkflowDocument/workflowStatus=”OPEN”) and “HT Involvement”
Task is READY and assigned to HT Participant
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/stat
us=”READY” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task1150
Type=”HTInvolvement” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/pote
ntialOwners=HT Participant).

Note: this transaction does not define a method for identifying HT Manager or HT Participant.

3.27.4.1.2 Message Semantics 1155
This message is a Provide and Register Document Set-b Request message. This message shall
comply with the message semantics defined for the Provide and Register Document Set-b
Request message in ITI TF-2b:3.41.4.1.2. The HT Manager or HT Participant is the Document
Source.
This section also defines: 1160

• The Heart Team Workflow Document Content submitted in the Provide and Register.
See Section 3.27.4.1.2.1.

• The Document Sharing Metadata requirements for the Submission Set and Document
Entry. See Section 3.27.4.1.2.3.

3.27.4.1.2.1 Heart Team Workflow Document Content Requirements 1165
The Heart Team Workflow Document is updated by the HT Manager or HT Participant.

3.27.4.1.2.1.1 Workflow Document Elements
The HT Manager or HT Participant shall update the Heart Team Workflow Document according
to the definition of an XDW Workflow Document in ITI TF-3: 5.4

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 59 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

This transaction does not require the creation of new tasks within the Workflow Document; 1170
however, it requires the HT Manager or HT Participant to add a new taskEvent respectively in
the HT Lead task or in HT Involvement. See respectively Section 3.27.4.1.2.1.1.1 or
3.27.4.1.2.1.1.2

3.27.4.1.2.1.1.1 XDWTask “HT Lead” 1175
If the HT Manager is accepting the assignment to manage Heart Team, a new <taskEvent>
(characterized by: status=COMPLETED, eventType=”start”) shall be added to the
<taskEventHistory> element.
If the HT Manager is rejecting the assignment to manage Heart Team, a new <taskEvent>
(characterized by: status=EXITED, eventType=”skip”) shall be added to the 1180
<taskEventHistory> element.

The HT Manager shall populate taskData/comments child element of the updated task
with reasons for rejection.

3.27.4.1.2.1.1.2 XDWTask “HT Involvement”
If the HT Participant is accepting the assignment to manage Heart Team, a new <taskEvent> 1185
(characterized by: status=IN_PROGRESS, eventType=”start”) shall be added to the
<taskEventHistory> element.
If the HT Participant is rejecting the assignment to manage Heart Team, a new <taskEvent>
(characterized by: status=EXITED, eventType=”skip”) shall be added to the
<taskEventHistory> element. 1190

The HT Participant shall populate taskData/comments child element of the updated task
with reasons for rejection.

3.27.4.1.2.2 Document Sharing Metadata requirements
Document metadata for this transaction shall comply with the requirements in ITI TF-3:4
“Metadata used in Document Sharing Profiles”. 1195
This section specifies additional Document Sharing Metadata requirements for the Heart Team
Workflow Document.
The DocumentEntry metadata of the Heart Team Workflow Document shall meet the
following constraints:

• The eventCodeList metadata attribute is used to document the current status of the 1200
workflow and the status of task(s) within the workflow. This enables queries or DSUB
notifications about status based on the values in eventCodeList:

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 60 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• A single entry of eventCodeList metadata shall convey the current status (OPEN) of
the workflow: code = “urn:ihe:iti:xdw:2011:eventCode:open” codingScheme=”
1.3.6.1.4.1.19376.1.2.3” 1205

• If sender is a HT Manager, a single entry of the eventCodeList metadata shall convey
the current status of the HT Lead task. The value shall be one of:

• code=”urn:ihe:pcc:xcht-wd:2015:eventCodeTaskStatus:HTLeadExited”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

• code=”urn:ihe:pcc:xcht-wd:2015:eventCodeTaskStatus:HTLeadCompleted” 1210
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

OR

• If sender is a HT Participant, a single entry of the eventCodeList metadata shall
convey the current status of the HT Involvement task. The value shall be one of:

• code=”urn:ihe:pcc:xcht-wd:2015:eventCodeTaskStatus:HTInvolvementExited” 1215
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

• code=”urn:ihe:pcc:xcht-
wd:2015:eventCodeTaskStatus:HTInvolvementInprogress”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

3.27.4.1.3 Expected Actions 1220
The Document Repository shall process the Provide and Register Document Set-b Request
message as described in ITI TF-2b:3.41.4.1.3.

3.27.4.2 Provide and Register Document set-b Response
This specification does not add additional requirements for the Provide and Register Document
Set-b Response message defined in ITI TF-2b:3.41.4.2. 1225

3.27.4.2.1 Trigger Events
See ITI TF-2b:3.41.4.2.1.

3.27.4.2.2 Message Semantics
See ITI TF-2b:3.41.4.2.2.

3.27.4.2.3 Expected Actions 1230
See ITI TF-2b:3.41.4.2.3.
In addition to the Expected Actions defined for the Provide And Register Document Set-b
Response message, when the Document Repository sends a Response of Success (See ITI TF-3:

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 61 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

4.2.4.2) to the HT Manager or HT Participant, the HT Requester shall save the
workflowInstanceId associated with the workflow for subsequent subscriptions or queries. 1235
If an error is generated by the Document Repository, that error should be managed by the HT
Manager or HT Participant in accordance to local defined behaviors, and in accordance to XDW
actor behaviors (race condition) defined in section ITI TF-3: 5.4.5.1

3.27.5 Security Considerations
See ITI TF-2b:3.41.5. 1240

3.27.5.1 Security Audit Considerations
See ITI TF-2b:3.41.5.1.

3.28 Assign HT Participation [PCC-28]

3.28.1 Scope
The Assign HT Participation transaction updates the Workflow Document in order to assign HT 1245
participation to each HT Participant. The identification of which group of HT Participants to be
involved in a Heart Team is out of scope for this specification and should be locally defined by
domain policies.

3.28.2 Actor Roles
 1250

Figure 3.Y.2-1: Use Case Diagram

Table 3.Y.2-1: Actor Roles

Actor: HT Manager

Role: Assigns the HT participation to HT Participants that can provide advice to the Heart
Team, updates Heart Team Workflow Documents and submits the updated Heart
Team Workflow Documents to a Document Repository.

Assign HT
Participation [PCC-

28]

HT Manager XDS Document
Repository

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 62 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Actor: XDS Document Repository

Role: Receives, stores and eventually notifies the updated Workflow Document

3.28.3 Referenced Standards 1255
XDS.b (Cross-Enterprise Document Sharing): For a list of the standards for the underlying
Provide and Register Document Set-b [ITI-41] transaction, see ITI TF-2b: 3.41.3.
XDW (Cross-Enterprise Document Workflow): For requirements and standards related to the
Heart Team Workflow Document, see ITI TF-1:20 and ITI TF-3:4.5.

3.28.4 Interaction Diagram 1260

3.28.4.1 Assign HT Participation
This message assigns HT participation to each HT Participant that has to be involved in the Heart
Team.

3.28.4.1.1 Trigger Events 1265
The HT Manager sends this message when it has accepted to manage the HT and is ready to
identify HT Participants able to be involved in the Heart Team. Rules for assignment are out of
scope for this specification, and should be locally defined by domain policies.
The pre-conditions are encoded as:

The workflow document is active (WorkflowDocument/workflowStatus=”OPEN”) and 1270
one HT Lead task is “COMPLETED”
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/status=”C
OMPLETED” and

HT Manager

Assign HT Participation

XDS Document
Repository

Provide And Register
Document set-b Response

Message 2

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 63 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/taskType=”
HTLead”) 1275

3.28.4.1.2 Message Semantics
This message is a Provide And Register Document Set-b Request message. This message shall
comply with the message semantics defined for the Provide and Register Document Set-b
Request message in ITI TF-2b:3.41.4.1.2. The HT Requester is the Document Source.
 This section defines: 1280

• The Heart Team Workflow Document Content submitted in the Provide and Register.
See Section 3.28.4.1.2.1.

• The Document Sharing Metadata requirements for the Submission Set and Document
Entry. See Section 3.28.4.1.2.3.

3.28.4.1.2.1 Heart Team Workflow Document Content Requirements 1285
The Heart Team Workflow Document is updated by the HT Manager.

3.28.4.1.2.1.1 Workflow Document Elements
The HT Manager shall update the Heart Team Workflow Document according to the definition
of an XDW Workflow Document in ITI TF-3: 5.4 with the following constraints:

• for <TaskList> constraints see Section 3.28.4.1.2.1.1.1 1290

3.28.4.1.2.1.1.1 Workflow Document taskList Element
This element shall be structured according to ITI TF-3:5.4.2.3 “XDW Workflow Document
Elements from the OASIS Human Task,” with the additional constraints specified below.

The HT Manager shall put in the <TaskList> element:

• One or more <XDWTask> child elements that represents the HT Involvement tasks, one 1295
<XDWTask> for each HT Participant that has to be involved in Heart Team. See Section
3.28.4.1.2.1.1.1.1

Further requirements are defined in the next sections.

3.28.4.1.2.1.1.1.1 XDW Task “HT Invitation”
The <XDWTask> sub element <taskDetails> describes the HT Involvement task details: 1300

• the <taskType> child element shall have the value “HTInvitation”

• the <status> child element shall have the value “READY”.
The HT Manager shall specify the identified HT Participant in the <potentialOwner> element:

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 64 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• taskData/taskDetails/potentialOwner: this element allows to “reserve” the task for a HT
Participant. The HT Participant can be a user. Only identified HT Participant can claim 1305
the task. This transaction does not define how to identify a HT Participant.

The element <XDWTask> shall have a child element taskData/input/part for each input
document referenced. The document referenced as input are listed below. Further details about
attachment encoding within taskData/input/part are specified at ITI TF-3: Table 5.4.3-9
AttachmentInfo Element 1310

• part/@name =”ClinicalDocuments”: [0..*] this is an optional and repeatable input that
identifies relevant Clinical Document.

• part/@name=”ImageManifest”: [0..*] this is an optional and repeatable input that
identifies the Image Manifest of the relevant images.

• part/@name==”ClinicalVideos”: [0..*] this is an optional and repeatable input that 1315
identifies the relevant videos

• part/@name =”HTRequest”: [1..1] this is a required input that identifies the HT Request
document. See Section 3.26 4.1.2.2

The HT Manager shall specify the HT Participant identified as a “notificationRecipient” for the
task: 1320

• taskData/taskDetails/notificationRecipients: this element specifies user/organization that
needs to be notified.

The HT Manager could set the value of additional elements that characterize the nature and the
execution of the HT:

• taskData/taskDetails/expirationTime: this element specifies a date/time by which the 1325
accept or rejection needs to be completed

3.28.4.1.2.2 Document Sharing Metadata Requirements
Document metadata for this transaction shall comply with the requirements in ITI TF-3:4
“Metadata used in Document Sharing Profiles”.
This section specifies additional Document Sharing Metadata requirements for the Heart Team 1330
Workflow Document.
The DocumentEntry metadata of the Heart Team Workflow Document shall meet the
following constraints:

• The eventCodeList metadata attribute is used to document the current status of the
workflow and the status of task(s) within the workflow. This enables queries or DSUB 1335
notifications about status based on the values in eventCodeList:

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 65 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• A single entry of eventCodeList shall convey the actual status (OPEN) of the
workflow: code = “urn:ihe:iti:xdw:2011:eventCode:open” codingScheme=”
1.3.6.1.4.1.19376.1.2.3”

• A single entry of the eventCodeList metadata for each HT Invitation shall convey the 1340
status of the HT Invitation task: code=”urn:ihe:pcc:xcht-
wd:2015:eventCodeTaskStatus:HTInvitationReady”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

The SubmissionSet metadata of the Heart Team Workflow Document shall meet the
following constraints: 1345

• The intendedRecipient metadata contain the identifier of the organization, or the
person intended to be involved in the Heart Team. This metadata shall convey the
same users/organizations identified within the Workflow Document in the
<notificationRecipients> element of the HT Involvement task.

3.28.4.1.3 Expected Actions 1350
The Document Repository shall process the Provide and Register Document Set-b Request
message as described in ITI TF-2b:3.41.4.1.3.

3.28.4.2 Provide And Register Document set-b Response
This specification does not add additional requirements for the Provide And Register Document
Set-b Response message defined in ITI TF-2b:3.41.4.2. 1355

3.28.4.2.1 Trigger Events
See ITI TF-2b:3.41.4.2.1.

3.28.4.2.2 Message Semantics
See ITI TF-2b:3.41.4.2.2.

3.28.4.2.3 Expected Actions 1360
See ITI TF-2b:3.41.4.2.3.
If an error is generated by the Document Repository that error should be managed by the HT
Manager in accordance to local defined behaviors, and in accordance to XDW actor behaviors
(race condition) defined in section ITI TF-3: 5.4.5.1.

3.28.5 Security Considerations 1365
See ITI TF-2b:3.41.5.

3.28.5.1 Security Audit Considerations
See ITI TF-2b:3.41.5.1.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 66 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.29 Add request of more clinical information [PCC-29]

3.29.1 Scope 1370
The Add Request of more clinical information transaction updates and submits an updated
Workflow Document, in order to allow each HT Participant to request that HT Requester
provides more clinical information.

3.29.2 Actor Roles 1375

Figure 3.29.2-1: Use Case Diagram

Table 3.29.2-1: Actor Roles

Actor: HT Participant

Role: Requests that HT Requester provides more clinical information, updates and submits
the Heart Team Workflow Documents with associated metadata to a Document
Repository.

Actor: XDS Document Repository

Role: Receives, stores and eventually notifies the Workflow Document

3.29.3 Referenced Standards 1380
XDS.b (Cross-Enterprise Document Sharing): For a list of the standards for the underlying
Provide and Register Document Set-b [ITI-41] transaction, see ITI TF-2b: 3.41.3.
XDW (Cross-Enterprise Document Workflow): For requirements and standards related to the
Heart Team Workflow Document, see ITI TF-1:20 and ITI TF-3:4.5.

Add request of more
clinical information

[PCC-29]

HT Participant XDS Document
Repository

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 67 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.29.4 Interaction Diagram 1385

3.29.4.1 Add Request of more clinical information
This message requests that HT Requester provides more clinical information to Heart Team.

3.29.4.1.1 Trigger Events
The HT Participant sends this message when it has accepted to be involved in the HT and is 1390
ready to request that HT Requester provides more clinical information to the Heart Team.
The pre-conditions are encoded as:

The workflow document is open (WorkflowDocument/workflowStatus=”OPEN”) and
the HT Involvement task to which HT participant is owner is “IN PROGRESS”
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/status=”I1395
N PROGRESS” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/taskType=”
HTInvolvment”)
The information needed is:

• Request of more information document: the request for HT Requester to provide more 1400
clinical information (reports, images, etc.).

3.29.4.1.2 Message Semantics
This message is a Provide And Register Document Set-b Request message. This message shall
comply with the message semantics defined for the Provide and Register Document Set-b
Request message in ITI TF-2b:3.41.4.1.2. The HT Participant is the Document Source 1405
 This section defines:

HT
Participant

Add Request of more
clinical information

XDS Document
Repository

Provide And Register
Document set-b Response

Message 2

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 68 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• The Heart Team Workflow Document Content submitted in the Provide and Register.
See Section 3.29.4.1.2.1.

• The Heart Team Request of more clinical information content submitted in the Provide
and Register. See Section 3.29.4.1.2.2. 1410

• The Document Sharing Metadata requirements for the Submission Set and Document
Entry. See Section 3.29.4.1.2.3.

3.29.4.1.2.1 Heart Team Workflow Document Content Requirements
The Heart Team Workflow Document is updated by the HT Participant.

3.29.4.1.2.1.1 Workflow Document Elements 1415
The HT Participant shall update the Heart Team Workflow Document according to the definition
of an XDW Workflow Document in ITI TF-3: 5.4 with the following constraints:

• for <TaskList>constraints see Section 3.29.4.1.2.1.1.1

3.29.4.1.2.1.1.1 Workflow Document taskList Element
This element shall be structured according to ITI TF-3:5.4.2.3 “XDW Workflow Document 1420
Elements from the OASIS Human Task,” with the additional constraints specified below.

The HT Participant shall put in the <TaskList> element:

• One or more <XDWTask> child element that represents the HT Preparation tasks, one
<XDWTask> for each HT Participant that has to be involved in Heart Team and for each
request of more information. See Section 3.29.4.1.2.1.1.1.1 1425

Further requirements are defined in the next sections.

3.29.4.1.2.1.1.1.1 XDW Task “HT Preparation”
The <XDWTask> sub element <taskDetails> describes the HT Preparation task details:

• the <taskType> child element shall have the value “HT Preparation”

• the <status> child element shall have the value “READY”. 1430
The HT Participant shall specify the HT Requester in the <potentialOwner> element:

• taskData/taskDetails/potentialOwner: this element allows to “reserve” the task for a HT
Requester. Only identified HT Requester can claim the task.

The HT Participant shall specify the HT Requester identified as a “notificationRecipient” for the
task: 1435

• taskData/taskDetails/notificationRecipients: this elements specifies user/organization
that needs to be notified.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 69 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

The HT Participant may set the value of additional elements that characterize the nature and the
execution of the activity requested:

• taskData/taskDetails/expirationTime: this elements allows the HT Participant to specify 1440
a date/time by which the task needs to be completed

The element <XDWTask> shall have a child element taskData/input/part for each input
document referenced. The documents referenced as input are listed below. Further details about
attachment encoding within taskData/input/part are specified at ITI TF-3: Table 5.4.3-9
AttachmentInfo Element 1445

• part/@name =”HTRequestMoreInformation”: [1..1] this is a required input that identifies
the Request of more information document. See Section 3.29 4.1.2.2.

3.29.4.1.2.2 Request of more information document Content Requirements
The Request of more information document shall contain the list of information the participants
need before the Heart Team discussion occurs. This specification does not mandate any specific 1450
structure for this document.

3.29.4.1.2.3 Document Sharing Metadata Requirements
Document metadata for this transaction shall comply with the requirements in ITI TF-3:4
“Metadata used in Document Sharing Profiles”.
This section specifies additional Document Sharing Metadata requirements for the both the Heart 1455
Team Workflow Document and for the Request of more information document.
The DocumentEntry metadata of the Heart Team Workflow Document shall meet the
following constraints:

• The eventCodeList metadata attribute is used to document the current status of the
workflow and the status of task(s) within the workflow. This enables queries or DSUB 1460
notifications about status based on the values in eventCodeList:

• A single entry of eventCodeList shall convey the actual status (OPEN) of the
workflow: code = “urn:ihe:iti:xdw:2011:eventCode:open” codingScheme=”
1.3.6.1.4.1.19376.1.2.3”

• A single entry of the eventCodeList metadata for each HT Preparation task shall 1465
convey the status of the HT Preparation task: code=”urn:ihe:pcc:xcht-
wd:2015:eventCodeTaskStatus:HTPreparationReady”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

The SubmissionSet metadata of the Heart Team Workflow Document shall meet the
following constraints: 1470

• The intendedRecipient metadata contain the identifier of the organization, or the
person intended to provide more clinical information. This metadata shall convey the

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 70 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

same users/organizations identified within the Workflow Document in the
<notificationRecipients> element of the HT Preparation task

This transaction does not define document sharing metadata requirements for the Request of 1475
more information document. The document may be included in the same Submission Set as the
Heart Team Workflow Document in this transaction ([PCC-29]) or in a different Submission Set
using a [ITI-41] Provide and Register Document Set-b transaction.

3.29.4.1.3 Expected Actions
The Document Repository shall process the Provide and Register Document Set-b Request 1480
message as described in section ITI TF-2b:3.41.4.1.3.

3.29.4.2 Provide And Register Document set-b Response
This specification does not add additional requirements for the Provide And Register Document
Set-b Response message defined in ITI TF-2b:3.41.4.2.

3.29.4.2.1 Trigger Events 1485
See ITI TF-2b:3.41.4.2.1.

3.29.4.2.2 Message Semantics
See ITI TF-2b:3.41.4.2.2.

3.29.4.2.3 Expected Actions
See ITI TF-2b:3.41.4.2.3. 1490
If an error is generated by the Document Repository, that error should be managed by the HT
Participant in accordance to local defined behaviors, and in accordance to XDW actor behaviors
(race condition) defined in ITI TF-3: 5.4.5.1.

3.29.5 Security Considerations
See ITI TF-2b:3.41.5. 1495

3.29.5.1 Security Audit Considerations
See ITI TF-2b:3.41.5.1.

3.30 Add more clinical information [PCC-30]

3.30.1 Scope
The Add more clinical information transaction updates and submits an updated Workflow 1500
Document which provides clinical information requested by one or more PCC-29 transactions.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 71 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.30.2 Actor Roles

Figure 3.29.2-1: Use Case Diagram 1505

Table 3.29.2-1: Actor Roles

Actor: HT Requester

Role: Provides more clinical information requested by HT Participants, updates and submits
the Heart Team Workflow Documents with associated metadata to a Document
Repository.

Actor: XDS Document Repository

Role: Receives, stores and eventually notifies the Workflow Document

3.30.3 Referenced Standards
XDS.b (Cross-Enterprise Document Sharing): For a list of the standards for the underlying
Provide and Register Document Set-b [ITI-41] transaction, see ITI TF-2b: 3.41.3. 1510
XDW (Cross-Enterprise Document Workflow): For requirements and standards related to the
Heart Team Workflow Document, see ITI TF-1:20 and ITI TF-3:4.5.

Add more clinical
information [PCC-30]

HT Requester XDS Document
Repository

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 72 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.30.4 Interaction Diagram

3.30.4.1 Add more clinical information 1515
This message provides more clinical information to the Heart Team. This message provides
clinical information requested by one or more PCC-29 transactions from each HT Participant.
This means that it concludes HT Preparation tasks generated by HT Participants for HT
Requester.

3.30.4.1.1 Trigger Events 1520
The HT Requester sends this message when it is ready to respond to a request of information by
Heart Team.
The pre-conditions are encoded as:

The workflow document is open (WorkflowDocument/workflowStatus=”OPEN”) and
the HT Preparation task is “READY” 1525
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/status=”R
EADY” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/taskType=”
HTPreparation”)
The information needed is one or more of these: 1530

• Basic ePrescription Workflow Document

• Images Manifest: a document identifying the key images set

• Images Report

• Clinical Report

• Clinical Videos 1535

HT
Requester

 Add more clinical
information

XDS Document
Repository

Provide And Register
Document set-b Response

Message 2

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 73 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.30.4.1.2 Message Semantics
This message is a Provide And Register Document Set-b Request message. This message shall
comply with the message semantics defined for the Provide and Register Document Set-b
Request message in ITI TF-2b:3.41.4.1.2. The HT Requester is the Document Source.
 This section defines: 1540

• The Heart Team Workflow Document Content submitted in the Provide and Register.
See Section 3.29.4.1.2.1.

• The Document Sharing Metadata requirements for the Submission Set and Document
Entry. See Section 3.29.4.1.2.3.

This specification does not require that all the documents referenced as input documents within 1545
the Workflow Document are included in the same submissionSet.

3.30.4.1.2.1 Heart Team Workflow Document Content Requirements
The Heart Team Workflow Document is updated by the HT Requester.

3.30.4.1.2.1.1 Workflow Document Elements
The HT Requester shall update the Heart Team Workflow Document according to the definition 1550
of an XDW Workflow Document in ITI TF-3: 5.4.
This transaction does not require the creation of new tasks within the Workflow Document;
however, it requires the HT Requester to add a new taskEvent in each HT Preparation task. See
Section 3.30.4.1.2.1.1.1.

3.30.4.1.2.1.1.1 XDW Task “HT Preparation” 1555
If the HT Requester is ready to provide requested information to the Heart Team, a new
<taskEvent> (characterized by: status=COMPLETED, eventType=”start”) shall be added to
the <taskEventHistory> element.

The element <XDWTask> shall have a child element taskData/output/part for each output
document referenced. The documents referenced as output are listed below. At least one 1560
document has to be present. Further details about attachment encoding within
taskData/output/part are specified at ITI TF-3: Table 5.4.3-9 AttachmentInfo Element

• part/@name =”xbepWorkflowDocument”: [0..*] this is an optional and repeatable output
that identifies other Basic ePrescription Workflows.

• part/@name =”ClinicalDocuments”: [0..*] this is an optional and repeatable output that 1565
identifies relevant Clinical Document.

• part/@name=”ImageManifest”: [0..*] this is an optional and repeatable output that
identifies the Image Manifest of the relevant images.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 74 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• part/@name==”ClinicalVideo”: [0..*] this is an optional and repeatable output that
identifies the relevant videos 1570

If the HT Requester cannot provide requested information in HT Preparation task, a new
<taskEvent> (characterized by: status= EXITED, eventType=”start”) shall be added to the
<taskEventHistory> element.

The HT Requester shall populate the taskData/comments child element of the updated task
with reasons for which it cannot provide information. 1575

3.30.4.1.2.2 Document Sharing Metadata Requirements
Document metadata for this transaction shall comply with the requirements in ITI TF-3:4
“Metadata used in Document Sharing Profiles”.
This section specifies additional Document Sharing Metadata requirements for the Heart Team
Workflow Document. 1580
The DocumentEntry metadata of the Heart Team Workflow Document shall meet the
following constraints:

• The eventCodeList metadata attribute is used to document the current status of the
workflow and the status of task(s) within the workflow. This enables queries or DSUB
notifications about status based on the values in eventCodeList: 1585

• A single entry of eventCodeList shall convey the actual status (OPEN) of the
workflow: code = “urn:ihe:iti:xdw:2011:eventCode:open” codingScheme=”
1.3.6.1.4.1.19376.1.2.3”

• A single entry of the eventCodeList metadata for each HT Preparation task shall
convey the status of the HT Preparation task. The value shall be one of: 1590

• code=”urn:ihe:pcc:xcht-
wd:2015:eventCodeTaskStatus:HTPreparationCompleted”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”
OR

• code=”urn:ihe:pcc:xcht-wd:2015:eventCodeTaskStatus:HTPreparationExited” 1595
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

3.30.4.1.3 Expected Actions
The Document Repository shall process the Provide and Register Document Set-b Request
message as described in section ITI TF-2b:3.41.4.1.3.

3.30.4.2 Provide And Register Document set-b Response 1600
This specification does not add additional requirements for the Provide And Register Document
Set-b Response message defined in ITI TF-2b:3.41.4.2.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 75 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.30.4.2.1 Trigger Events
See ITI TF-2b:3.41.4.2.1.

3.30.4.2.2 Message Semantics 1605
See ITI TF-2b:3.41.4.2.2.

3.30.4.2.3 Expected Actions
See ITI TF-2b:3.41.4.2.3.
If an error is generated by the Document Repository, that error should be managed by the HT
Requester in accordance to local defined behaviors, and in accordance to XDW actor behaviors 1610
(race condition) defined in section ITI TF-3: 5.4.5.1.

3.30.5 Security Considerations
See ITI TF-2b:3.41.5.

3.30.5.1 Security Audit Considerations
See ITI TF-2b:3.41.5.1. 1615

3.31 Complete individual preparation [PCC-31]

3.31.1 Scope
The Complete individual preparation transaction updates and submits an updated Workflow
Document, in order to inform the Heart Team that a HT Participant has concluded the
preliminary phase (Involvement task and Preparation task). In this transaction the HT Participant 1620
may provide an Individual evaluation report to support the Heart Team.

3.31.2 Actor Roles

Figure 3.31.2-1: Use Case Diagram

Complete individual
preparation [PCC-31]

Transaction Name

HT Participant

XDS Document
Repository

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 76 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

 1625
Table 3.31.2-1: Actor Roles

Actor: HT Participant

Role: Concludes preliminary phase, provides Individual evaluation report, updates and
submits updates of the Heart Team Workflow Documents with associated metadata to
a Document Repository.

Actor: XDS Document Repository

Role: Receives, stores and eventually notifies the Workflow Document

3.31.3 Referenced Standards
XDS.b (Cross-Enterprise Document Sharing): For a list of the standards for the underlying
Provide and Register Document Set-b [ITI-41] transaction, see ITI TF-2b: 3.41.3.
XDW (Cross-Enterprise Document Workflow): For requirements and standards related to the 1630
Heart Team Workflow Document, see ITI TF-1:20 and ITI TF-3:4.5.

3.31.4 Interaction Diagram

3.31.4.1 Complete individual preparation
This message informs the Heart Team that a HT Participant has concluded the preparation phase 1635
(Involvement task and Preparation task), providing Individual evaluation report to support the
Heart Team.

3.31.4.1.1 Trigger Events
The HT Participant sends this message after receiving all information by HT Requester, if
needed, and is ready to provide Individual Evaluation Report to the Heart Team. 1640

HT
Participant

 Complete individual
preparation

XDS Document
Repository

Provide And Register
Document set-b Response

Message 2

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 77 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

The pre-conditions are encoded as:
1. The workflow document is open

(WorkflowDocument/workflowStatus=”OPEN”) and if the HT Participant
hasn’t created any HT Preparation tasks, the HT Involvement task is “IN PROGRESS”
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/stat1645
us=”IN PROGRESS” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task
Type=”HTInvolvement”)

OR
2. The workflow document is open 1650

(WorkflowDocument/workflowStatus=”OPEN”) and if the HT Participant has
created HT Preparation tasks, the HT Preparation task is “COMPLETED” or “EXITED”
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/stat
us=”COMPLETED” or “EXITED ”and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task1655
Type=”HTPreparation”)

3.31.4.1.2 Message Semantics
This message is a Provide And Register Document Set-b Request message. This message shall
comply with the message semantics defined for the Provide and Register Document Set-b
Request message in ITI TF-2b:3.41.4.1.2. The HT Participant is the Document Source. 1660
 This section defines:

• The Heart Team Workflow Document Content submitted in the Provide and Register.
See Section 3.31.4.1.2.1.

• The Individual Evaluation Report Document submitted in the Provide and Register. See
Section 3.31.4.1.2.2.. 1665

• The Document Sharing Metadata requirements for the Submission Set and Document
Entry. See Section 3.31.4.1.2.3.

3.31.4.1.2.1 Heart Team Workflow Document Content Requirements
The Heart Team Workflow Document is updated by the HT Participant.

3.31.4.1.2.1.1 Workflow Document Elements 1670
The HT Participant shall update the Heart Team Workflow Document according to the definition
of an XDW Workflow Document in ITI TF-3: 5.4.
This transaction does not require the creation of new tasks within the Workflow Document;
however, it requires the HT Participant to add a new taskEvent in the HT Involvement task. See
Section 3.31.4.1.2.1.1.1. 1675

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 78 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.31.4.1.2.1.1.1 XDW Task “HT Involvement”
A new <taskEvent> (characterized by: status=COMPLETED, eventType=”start”) shall be added
to the <taskEventHistory> element.
The HT Participant may update the element <XDWTask> to have a child element
taskData/output/part where: 1680

• part/@name =”IndividualEvaluationReport”: [0..1] this is an output that describes what
the HT Participant thinks about this clinical case and how the professional thinks the
patient has to be treated.

3.31.4.1.2.2 Individual Evaluation Report Content Requirements
The Individual Evaluation Report Document shall contain the HT Participant’s input about this 1685
clinical case and the patient’s treatment plan, based on information provided by the HT
Requester. This specification does not mandate any specific structure for this document.

3.31.4.1.2.3 Document Sharing Metadata Requirements
Document metadata for this transaction shall comply with the requirements in ITI TF-3:4
“Metadata used in Document Sharing Profiles”. 1690
This section specifies additional Document Sharing Metadata requirements for the Heart Team
Workflow Document.
The DocumentEntry metadata of the Heart Team Workflow Document shall meet the
following constraints:

• The eventCodeList metadata attribute is used to document the current status of the 1695
workflow and the status of task(s) within the workflow. This enables queries or DSUB
notifications about status based on the values in eventCodeList:

• A single entry of eventCodeList shall convey the actual status (OPEN) of the
workflow: code = “urn:ihe:iti:xdw:2011:eventCode:open” codingScheme=”
1.3.6.1.4.1.19376.1.2.3” 1700

• A single eventCodeList metadata shall convey the status of the HT Preparation task:
code=”urn:ihe:pcc:xcht-wd:2015:eventCodeTaskStatus:HTInvolvementCompleted”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

This transaction does not define document sharing metadata requirements for the Individual
Evaluation Report document. The document may be included in the same Submission Set as the 1705
Heart Team Workflow Document in this transaction ([PCC-31] Complete individual preparation)
or in a different Submission Set using a [ITI-41] Provide and Register Document Set-b
transaction.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 79 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.31.4.1.3 Expected Actions
The Document Repository shall process the Provide and Register Document Set-b Request 1710
message as described in section ITI TF-2b:3.41.4.1.3.

3.31.4.2 Provide And Register Document set-b Response
This specification does not add additional requirements for the Provide And Register Document
Set-b Response message defined in ITI TF-2b:3.41.4.2.

3.31.4.2.1 Trigger Events 1715
See ITI TF-2b:3.41.4.2.1.

3.31.4.2.2 Message Semantics
See ITI TF-2b:3.41.4.2.2.

3.31.4.2.3 Expected Actions
See ITI TF-2b:3.41.4.2.3. 1720
If an error is generated by the Document Repository that error should be managed by the HT
Participant in accordance to local defined behaviors, and in accordance to XDW actor behaviors
(race condition) defined in section ITI TF-3: 5.4.5.1.

3.31.5 Security Considerations
See ITI TF-2b:3.41.5. 1725

3.31.5.1 Security Audit Considerations
See ITI TF-2b:3.41.5.1.

3.32 Plan HT Discussion [PCC-32]

3.32.1 Scope
The Plan HT Discussion transaction updates Workflow Document in order to schedule the 1730
team’s communication among members of Heart Team.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 80 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.32.2 Actor Roles

Figure 3.32-1: Use Case Diagram

 1735
Table 3.32-1: Actor Roles

Actor: HT Manager

Role: Schedules the team’s communication among members of the Heart Team, updates
Heart Team Workflow Documents and submits the updated Heart Team Workflow
Documents to a Document Repository.

Actor: XDS Document Repository

Role: Receives, stores and eventually notifies the updated Workflow Document

3.32.3 Referenced Standards
XDS.b (Cross-Enterprise Document Sharing): For a list of the standards for the underlying
Provide and Register Document Set-b [ITI-41] transaction, see ITI TF-2b: 3.41.3.
XDW (Cross-Enterprise Document Workflow): For requirements and standards related to the 1740
Heart Team Workflow Document, see ITI TF-1:20 and ITI TF-3:4.5.

Plan HT Discussion
[PCC-32]

HT Manager XDS Document
Repository

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 81 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.32.4 Interaction Diagram

3.32.4.1 Plan HT Discussion
This message schedules the team’s communication among members of the Heart Team. 1745

3.32.4.1.1 Trigger Events
The HT Manager sends this message when all HT Participants have been involved in the Heart
Team, participants have received needed information, participants have provided individual
evaluation report, and the HT Manager is ready to schedule the team’s communication among
members of Heart Team. 1750
The pre-conditions are encoded as:

The workflow document is active (WorkflowDocument/workflowStatus=”OPEN”) and
all HT Involvement tasks are “COMPLETED” or “EXITED”
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/status=”C
OMPLETED” or “EXITED” and 1755
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/taskType=”
HTInvolvement”)

3.32.4.1.2 Message Semantics
This message is a Provide And Register Document Set-b Request message. This message shall
comply with the message semantics defined for the Provide and Register Document Set-b 1760
Request message in ITI TF-2b:3.41.4.1.2. The HT Manager is the Document Source.
 This section defines:

• The Heart Team Workflow Document Content submitted in the Provide and Register.
See Section 3.32.4.1.2.1.

HT Manager

Plan HT Discussion

XDS Document
Repository

Provide And Register
Document set-b Response

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 82 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• The Document Sharing Metadata requirements for the Submission Set and Document 1765
Entry. See Section 3.32.4.1.2.3.

3.32.4.1.2.1 Heart Team Workflow Document Content Requirements
The Heart Team Workflow Document is updated by the HT Manager.

3.32.4.1.2.1.1 Workflow Document Elements
The HT Manager shall update the Heart Team Workflow Document according to the definition 1770
of an XDW Workflow Document in ITI TF-3: 5.4 with the following constraints:

• for <TaskList> constraints see Section 3.28.4.1.2.1.1.1

3.32.4.1.2.1.1.1 Workflow Document taskList Element
This element shall be structured according to ITI TF-3:5.4.2.3 “XDW Workflow Document
Elements from the OASIS Human Task,” with the additional constraints specified below. 1775

The HT Manager shall put in the <TaskList> element:

• A <XDWTask> child element that represents the HT Perform task. See Section
3.32.4.1.2.1.1.1.1.

Further requirements are defined in the next sections.

3.32.4.1.2.1.1.1.1 XDW Task “HT Perform” 1780
The <XDWTask> sub element <taskDetails> describes the HT Plan HT Discussion task details:

• the <taskType> child element shall have the value “HTPerform”

• the <status> child element shall have the value “IN PROGRESS”.
The HT Manager could set the value of additional elements that characterize the nature and the
execution of the HT: 1785

• taskData/taskDetails/expirationTime: this element specifies a date/time by which the
Final Report needs to be completed.

The element <XDWTask> shall have a child element taskData/input/part for each input
document referenced. The documents referenced as input are listed below. Further details about
attachment encoding within taskData/input/part are specified at ITI TF-3: Table 5.4.3-9 1790
AttachmentInfo Element

• part/@name =”ClinicalDocuments”: [0..*] this is an optional and repeatable input that
identifies relevant Clinical Document.

• part/@name=”ImageManifest”: [0..*] this is an optional and repeatable input that
identifies the Image Manifest of the relevant images. 1795

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 83 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• part/@name==”ClinicalVideos”: [0..*] this is an optional and repeatable input that
identifies the relevant videos

• part/@name =”HTRequest”: [1..1] this is a required input that identifies the HT Request
document. See Section 3.26 4.1.2.2

• part/@name =”IndividualEvaluationReport”: [0..1] this is an output that describe what 1800
HT Participant thinks about this clinical case and how the professional thinks the patient
has to be treated.

The HT Manager shall update the element <XDWTask> to have a child element
taskData/output/part where:

• part/@name =”ConnectionPointInformation”: [1..1] this is an output that contain the link 1805
that allow to access to videoconference room, for example.

3.32.4.1.2.2 Document Sharing Metadata Requirements
Document metadata for this transaction shall comply with the requirements in ITI TF-3:4
“Metadata used in Document Sharing Profiles”.
This section specifies additional Document Sharing Metadata requirements for the Heart Team 1810
Workflow Document.
The DocumentEntry metadata of the Heart Team Workflow Document shall meet the
following constraints:

• The eventCodeList metadata attribute is used to document the current status of the
workflow and the status of task(s) within the workflow. This enables queries or DSUB 1815
notifications about status based on the values in eventCodeList:

• A single entry of eventCodeList shall convey the actual status (OPEN) of the
workflow: code = “urn:ihe:iti:xdw:2011:eventCode:open” codingScheme=”
1.3.6.1.4.1.19376.1.2.3”

• A single entry of the eventCodeList metadata shall convey the status of the HT 1820
Invitation task: code=”urn:ihe:pcc:xcht-
wd:2015:eventCodeTaskStatus:HTPerformInProgress”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

3.32.4.1.3 Expected Actions
The Document Repository shall process the Provide and Register Document Set-b Request 1825
message as described in section ITI TF-2b:3.41.4.1.3.

3.32.4.2 Provide And Register Document set-b Response
This specification does not add additional requirements for the Provide And Register Document
Set-b Response message defined in ITI TF-2b:3.41.4.2.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 84 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.32.4.2.1 Trigger Events 1830
See ITI TF-2b:3.41.4.2.1.

3.32.4.2.2 Message Semantics
See ITI TF-2b:3.41.4.2.2.

3.32.4.2.3 Expected Actions
See ITI TF-2b:3.41.4.2.3. 1835
If an error is generated by the Document Repository that error should be managed by the HT
Manager in accordance to local defined behaviors, and in accordance to XDW actor behaviors
(race condition) defined in section ITI TF-3: 5.4.5.1

3.32.5 Security Considerations
See ITI TF-2b:3.41.5. 1840

3.32.5.1 Security Audit Considerations
See ITI TF-2b:3.41.5.1.

3.33 Complete Heart Team [PCC-33]

3.33.1 Scope
The Complete Heart Team transaction updates and submits an updated Workflow Document, in 1845
order for the HT Manager to provide the Final Report in response to the HT Request.

3.33.2 Actor Roles

Figure 3.33.2-1: Use Case Diagram

 1850

Complete Heart Team
[PCC-33]

Transaction Name

HT Manager

XDS Document
Repository

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 85 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Table 3.33.2-1: Actor Roles

Actor: HT Manager

Role: Provides Final Report, updates and submits the Heart Team Workflow Documents
with associated metadata to a Document Repository.

Actor: XDS Document Repository

Role: Receives, stores and eventually notifies the Workflow Document

3.33.3 Referenced Standards
XDS.b (Cross-Enterprise Document Sharing): For a list of the standards for the underlying 1855
Provide and Register Document Set-b [ITI-41] transaction, see ITI TF-2b: 3.41.3.
XDW (Cross-Enterprise Document Workflow): For requirements and standards related to the
Heart Team Workflow Document, see ITI TF-1:20 and ITI TF-3:4.5.

3.33.4 Interaction Diagram

 1860

3.33.4.1 Complete Heart Team
This message provides Final Report to HT Requester and marks the task as completed.

3.33.4.1.1 Trigger Events
The HT Manager sends this message when it completes the HT Perform task and is ready to
provide Final Report to Heart Team, on basis of HT Request Document, and if needed, 1865
Individual evaluation reports and the discussion in team’s communication.
The pre-conditions are encoded as:

HT Manager

 Add Individual Evaluation
Report

XDS Document
Repository

Provide And Register
Document set-b Response

Message 2

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 86 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

1. The workflow document is open
(WorkflowDocument/workflowStatus=”OPEN”) and HT Manager requires a
team’s communication, the HT Perform task is “IN PROGRESS” 1870
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/stat
us=”IN PROGRESS” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task
Type=”HTPerform”).

OR 1875
2. The workflow document is open

(WorkflowDocument/workflowStatus=”OPEN”) and HT Manager doesn’t
require a team’s communication, all HT Involvement tasks are “COMPLETED” or
“EXITED”
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/stat1880
us=“COMPLETED” or “EXITED” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task
Type=”HTInvolvement”).

The Document needed is Final Report.

3.33.4.1.2 Message Semantics 1885
This message is a Provide And Register Document Set-b Request message. This message shall
comply with the message semantics defined for the Provide and Register Document Set-b
Request message in ITI TF-2b:3.41.4.1.2. The HT Manager is the Document Source.
 This section defines:

• The Heart Team Workflow Document Content submitted in the Provide and Register. 1890
See Section 3.33.4.1.2.1.

• The Final Report Document Content submitted in the Provide and Register. See Section
3.33.4.1.2.2..

• The Document Sharing Metadata requirements for the Submission Set and Document
Entry. See Section 3.33.4.1.2.3. 1895

3.33.4.1.2.1 Heart Team Workflow Document Content Requirements
The Heart Team Workflow Document is updated by the HT Manager.

3.33.4.1.2.1.1 Workflow Document Elements
The HT Manager shall update the Heart Team Workflow Document according to the definition
of an XDW Workflow Document in ITI TF-3: 5.4. 1900

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 87 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

This transaction does not require the creation of new tasks within the Workflow Document;
however, it requires the HT Manager to add a new taskEvent in the HT Performtask. See
Section 3.33.4.1.2.1.1.1.

3.33.4.1.2.1.1.1 XDW Task “HT Perform”
A new <taskEvent> (characterized by: status=COMPLETED, eventType=”start”) shall be added 1905
to the <taskEventHistory> element.
The HT Participant shall update the element <XDWTask> to have a child element
taskData/output/part where:

• part/@name =”FinalReport”: [1..1] this is an output that describe the final decision taken
by the Heart Team on a clinical case. 1910

3.33.4.1.2.2 Final Report Content Requirements
The Final Report Document shall contain the final decision taken by the Heart Team on a clinical
case.. This specification does not mandate any specific structure for this document.

3.33.4.1.2.3 Document Sharing Metadata Requirements
Document metadata for this transaction shall comply with the requirements in ITI TF-3:4 1915
“Metadata used in Document Sharing Profiles”.
This section specifies additional Document Sharing Metadata requirements for the Heart Team
Workflow Document.
The DocumentEntry metadata of the Heart Team Workflow Document shall meet the
following constraints: 1920

• The eventCodeList metadata attribute is used to document the current status of the
workflow and the status of task(s) within the workflow. This enables queries or DSUB
notifications about status based on the values in eventCodeList:

• A single entry of eventCodeList shall convey the actual status (OPEN) of the
workflow: code = “urn:ihe:iti:xdw:2011:eventCode:open” codingScheme=” 1925
1.3.6.1.4.1.19376.1.2.3”

• A single eventCodeList metadata shall convey the status of the HT Preparation task:
code=”urn:ihe:pcc:xcht-wd:2015:eventCodeTaskStatus:HTPerformCompleted”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

This transaction does not define document sharing metadata requirements for the Final Report 1930
document. The document may be included in the same Submission Set as the Heart Team
Workflow Document in this transaction ([PCC-33]) or in a different Submission Set using a [ITI-
41] Provide and Register Document Set-b transaction.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 88 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.33.4.1.3 Expected Actions
The Document Repository shall process the Provide and Register Document Set-b Request 1935
message as described in section ITI TF-2b:3.41.4.1.3.

3.33.4.2 Provide And Register Document set-b Response
This specification does not add additional requirements for the Provide And Register Document
Set-b Response message defined in ITI TF-2b:3.41.4.2.

3.33.4.2.1 Trigger Events 1940
See ITI TF-2b:3.41.4.2.1

3.33.4.2.2 Message Semantics
See ITI TF-2b:3.41.4.2.2

3.33.4.2.3 Expected Actions
See ITI TF-2b:3.41.4.2.3. 1945
If an error is generated by the Document Repository that error should be managed by the HT
Manager in accordance to local defined behaviors, and in accordance to XDW actor behaviors
(race condition) defined in section ITI TF-3: 5.4.5.1

3.33.5 Security Considerations
See ITI TF-2b:3.41.5. 1950

3.33.5.1 Security Audit Considerations
See ITI TF-2b:3.41.5.1.

3.34 Finalization [PCC-34]

3.34.1 Scope
The Finalization transaction updates and submits an updated Workflow Document needed to 1955
finalize the HT Request. The Final Report provides information that was requested to support
clinical care.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 89 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.34.9 Actor Roles

 1960
Figure 3.34.2-1: Use Case Diagram

Table 3.34.2-1: Actor Roles

Actor: HT Requester

Role: Provides more clinical information requested in Final Report, updates and submits the
Heart Team Workflow Documents with associated metadata to a Document
Repository.

Actor: XDS Document Repository

Role: Receives, stores and eventually notifies the Workflow Document

3.34.3 Referenced Standards
XDS.b (Cross-Enterprise Document Sharing): For a list of the standards for the underlying 1965
Provide and Register Document Set-b [ITI-41] transaction, see ITI TF-2b: 3.41.3.
XDW (Cross-Enterprise Document Workflow): For requirements and standards related to the
Heart Team Workflow Document, see ITI TF-1:20 and ITI TF-3:4.5.

Finalization [PCC-34]

HT Requester

XDS Document
Repository

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 90 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.34.4 Interaction Diagram

 1970

3.34.4.1 Finalization
This message provides more clinical information to the Heart Team.

3.34.4.1.1 Trigger Events
The HT Requester sends this message when the Final Report is available, and the HT Requester
is ready to provide requested information to the Heart Team because it has acquired and 1975
collected all the information needed.
The pre-conditions are encoded as:

The workflow document is open (WorkflowDocument/workflowStatus=”OPEN”) and
the HT Perform task is “COMPLETED”
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/status=”C1980
OMPLETED” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/taskType=”
HTPerform”)
The information needed is one or more of these:

• Basic ePrescription Workflow Document 1985

• Images Manifest: a document identifying the key images set

• Images Report

• Clinical Report

• Clinical Videos

HT
Requester

Finalization

XDS Document
Repository

Provide And Register
Document set-b Response

Message 2

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 91 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.34.4.1.2 Message Semantics 1990
This message is a Provide And Register Document Set-b Request message. This message shall
comply with the message semantics defined for the Provide and Register Document Set-b
Request message in ITI TF-2b:3.41.4.1.2. The HT Requester is the Document Source.
 This section defines:

• The Heart Team Workflow Document Content submitted in the Provide and Register. 1995
See Section 3.34.4.1.2.1.

• The Document Sharing Metadata requirements for the Submission Set and Document
Entry. See Section 3.34.4.1.2.3.

3.34.4.1.2.1 Heart Team Workflow Document Content Requirements
The Heart Team Workflow Document is updated by the HT Requester. 2000

3.34.4.1.2.1.1 Workflow Document Elements
The HT Requester shall update the Heart Team Workflow Document according to the definition
of an XDW Workflow Document in ITI TF-3: 5.4.
The HT Requester shall update the Heart Team Workflow Document according to the definition
of an XDW Workflow Document in ITI TF-3: 5.4 with the following constraints: 2005

• for <TaskList> constraints see Section 3.34.4.1.2.1.1.1

• The <workflowStatus> shall be set to “CLOSED”.

3.34.4.1.2.1.1.1 Workflow Document taskList Element
This element shall be structured according to ITI TF-3:5.4.2.3 “XDW Workflow Document
Elements from the OASIS Human Task,” with the additional constraints specified below. 2010

The HT Requester shall put in the <TaskList> element:

• A <XDWTask> child element that represents the Finalization task. See Section
3.29.4.1.2.1.1.1.1

Further requirements are defined in the next sections.

3.34.4.1.2.1.1.1.1 XDW Task “Finalization” 2015
The <XDWTask> sub element <taskDetails> describes the Finalization task details:

• the <taskType> child element shall have the value “Finalization”

• the <status> child element shall have the value “COMPLETED” if the HT Requester is
ready to provide requested information to Heart Team or “EXITED” if the HT Requester
cannot provide requested information. 2020

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 92 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

The HT Requester shall update the element <XDWTask> to have a child element
taskData/input/part where:

• part/@name =”FinalReport”: [1..1] this is an input that describe the final decision taken
by Heart Team on clinical case.

If the HT Requester is ready to provide requested information to the Heart Team and the Final 2025
Report requests more information, the element <XDWTask> shall have a child element
taskData/output/part for each output document referenced. The documents referenced as
output are listed below. At least one document has to be present. Further details about attachment
encoding within taskData/output/part are specified at ITI TF-3: Table 5.4.3-9
AttachmentInfo Element 2030

• part/@name =”xbepWorkflowDocument”: [0..*] this is an optional and repeatable output
that identifies other Basic ePrescription Workflows.

• part/@name =”ClinicalDocuments”: [0..*] this is an optional and repeatable output that
identifies relevant Clinical Document.

• part/@name=”ImageManifest”: [0..*] this is an optional and repeatable output that 2035
identifies the Image Manifest of the relevant images.

• part/@name==”ClinicalVideo”: [0..*] this is an optional and repeatable output that
identifies the relevant videos

If the HT Requester cannot provide requested information, the HT Request shall populate the
taskData/comments child element of the updated task with reasons for which cannot 2040
provide information.

3.34.4.1.2.2 Document Sharing Metadata Requirements
Document metadata for this transaction shall comply with the requirements in ITI TF-3:4
“Metadata used in Document Sharing Profiles”.
This section specifies additional Document Sharing Metadata requirements for the Heart Team 2045
Workflow Document.
The DocumentEntry metadata of the Heart Team Workflow Document shall meet the
following constraints:

• The eventCodeList metadata attribute is used to document the current status of the
workflow and the status of task(s) within the workflow. This enables queries or DSUB 2050
notifications about status based on the values in eventCodeList:

• A single entry of eventCodeList metadata shall convey the status (CLOSED) of the
workflow: code = “urn:ihe:iti:xdw:2011:eventCode:closed” codingScheme=”
1.3.6.1.4.1.19376.1.2.3”

• A single entry of the eventCodeList metadata shall convey the status of the HT 2055
Preparation task: code=”urn:ihe:pcc:xcht-

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 93 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

wd:2015:eventCodeTaskStatus:FinalizationCompleted”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

3.34.4.1.3 Expected Actions
The Document Repository shall process the Provide and Register Document Set-b Request 2060
message as described in section ITI TF-2b:3.41.4.1.3.

3.34.4.2 Provide And Register Document set-b Response
This specification does not add additional requirements for the Provide And Register Document
Set-b Response message defined in ITI TF-2b:3.41.4.2.

3.34.4.2.1 Trigger Events 2065
See ITI TF-2b:3.41.4.2.1

3.34.4.2.2 Message Semantics
See ITI TF-2b:3.41.4.2.2

3.34.4.2.3 Expected Actions
See ITI TF-2b:3.41.4.2.3. 2070
If an error is generated by the Document Repository that error should be managed by the HT
Requester in accordance to local defined behaviors, and in accordance to XDW actor behaviors
(race condition) defined in section ITI TF-3: 5.4.5.1

3.34.5 Security Considerations
See ITI TF-2b:3.41.5. 2075

3.34.5.1 Security Audit Considerations
See ITI TF-2b:3.41.5.1.

3.35 Cancellation HT [PCC-35]

3.35.1 Scope
This transaction cancels an ongoing Heart Team process. 2080

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 94 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.35.2 Actor Roles

Figure 3.35.2-1: Use Case Diagram

Table 3.35.2-1: Actor Roles 2085

Actor: HT Requester or

Role: Ends the Heart Team workflow with a Failure condition during HT Request task

Actor: HT Manager

Role: Ends the Heart Team workflow with a Failure condition during HT Lead or HT
Perform task.

Actor: XDS Document Repository

Role: Receives, stores and eventually notifies the Workflow Document

3.35.3 Referenced Standards
XDS.b (Cross-Enterprise Document Sharing): For a list of the standards for the underlying
Provide and Register Document Set-b [ITI-41] transaction, see ITI TF-2b: 3.41.3.
XDW (Cross-Enterprise Document Workflow): For requirements and standards related to the 2090
Heart Team Workflow Document, see ITI TF-1:20 and ITI TF-3:4.5.

Cancellation HT
[PCC-35]

HT Requester or HT
Manager

XDS Document
Repository

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 95 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.35.4 Interaction Diagram

3.35.4.1 Cancellation Heart Team 2095
This message cancels a Heart Team workflow.

3.35.4.1.1 Trigger Events
The HT Requester or HT Manager wants to cancel a Heart Team workflow.
The pre-conditions for the HT Requester are encoded as:

1. The workflow document is open 2100
(WorkflowDocument/workflowStatus=”OPEN”) and the HT Lead task has
been assigned but not accept or reject yet
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task
Type=”HTLead” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/stat2105
us=”READY”)

OR
2. The workflow document is open

(WorkflowDocument/workflowStatus=”OPEN”) and all the HT Managers have
rejected the assigned activity 2110
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task
Type=”HTLead” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/stat
us=”EXITED”)

The pre-conditions for the HT Manager are encoded as: 2115

HT Requester or
HT Manager

Cancellation HT

XDS Document
Repository

Provide And Register
Document set-b
Response

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 96 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

1. The workflow document is open
(WorkflowDocument/workflowStatus=”OPEN”) and the HT Manager hasn’t
yet involved HT Participants and HT Lead task is completed but HT Involvement is not
created
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/stat2120
us=”COMPLETED” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task
Type=”HTPLead”).

OR
2. The workflow document is open 2125

(WorkflowDocument/workflowStatus=”OPEN”) and the HT Perform task has
been claimed by the performer but not completed yet
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/stat
us=”IN_PROGRESS” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task2130
Type=”HTPerform”).

3.35.4.1.2 Message Semantics
This message is a Provide and Register Document Set-b Request message. This message shall
comply with the message semantics defined for the Provide and Register Document Set-b
Request message ITI TF-2b:3.41.4.1.2. The HT Requester or HT Manager is the Document 2135
Source.
This section defines:

• The Heart Team Workflow Document Content submitted in the Provide and Register.
See Section 3.35.4.1.2.1.

• The Document Sharing Metadata requirements for the Submission Set and Document 2140
Entry. See Section 3.35.4.1.2.3.

3.35.4.1.2.1 Heart Team Workflow Document Content Requirements
The Workflow Document is updated by the HT Requester or the HT Manager.

3.35.4.1.2.1.1 Workflow Document Elements
The HT Requester or HT Manager shall update and close the Heart Team Workflow Document 2145
according to the definition of the XDW Workflow Document in ITI TF-3: 5.4.
This transaction does not require the creation of new tasks within the workflow Document;
however it requires:

• If HT Requester is the sender, to add a new taskEvent in the HT Request. See Section
3.35.4.1.2.1.1.1.1 2150

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 97 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• If HT Manager is the sender and:

• Pre-condition is 3, to add a new taskEvent in the HT Lead. See Section
3.35.4.1.2.1.1.1.2

• Pre-condition is 4, to add a new taskEvent in the HT Perform. See Section
3.35.4.1.2.1.1.1.3 2155

<WorkflowStatus> shall be set to “CLOSED”.

3.35.4.1.2.1.1.1 XDW Task “HT Requester”
The HT Requester shall add a <taskEvent> element with status “FAILED” as child element
to the HT Request <XDWTask> and add a child element taskData/comments to record
reasons for the failure. 2160

3.35.4.1.2.1.1.2 XDW Task “HT Lead”
The HT Manager shall add a <taskEvent> element with status “FAILED” as child element to
the HT Lead <XDWTask> and add a child element taskData/comments to record reasons
for the failure.

3.35.4.1.2.1.1.3 XDW Task “HT Perform” 2165

The HT Manager shall add a <taskEvent> element with status “FAILED” as child element to
the HT Perform <XDWTask> and add a child element taskData/comments to record
reasons for the failure.

3.35.4.1.2.2 Document Sharing Metadata requirements
Document metadata for this transaction shall comply with the requirements in ITI TF-3:4 2170
“Metadata used in Document Sharing Profiles”.
This section specifies additional Document Sharing Metadata requirements for the Heart
TeamWorkflow Document.
The DocumentEntry metadata of the Heart Team Workflow Document shall meet the
following constraints: 2175

• The eventCodeList metadata attribute is used to document the current status of the
workflow and the status of task(s) within the workflow. This enables queries or DSUB
notifications about status based on the values in eventCodeList:

• A single entry of eventCodeList metadata shall convey the status (CLOSED) of the
workflow: code = “urn:ihe:iti:xdw:2011:eventCode:closed” codingScheme=” 2180
1.3.6.1.4.1.19376.1.2.3”

• A single entry of the eventCodeList metadata shall convey the status of the updated
task. The value shall be one of:

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 98 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

• If sender is an HT Requester, code=”urn:ihe:pcc:xcht-
wd:2015:eventCodeTaskStatus:HTRequestFailed” 2185
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

• OR

• If sender is an HT Manager, code=”urn:ihe:pcc:xcht-
wd:2015:eventCodeTaskStatus:HTLeadFailed”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1” 2190
OR

• If sender is an HT Manager, code=”urn:ihe:pcc:xcht-
wd:2015:eventCodeTaskStatus:HTPerformFailed”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

3.35.4.1.3 Expected Actions 2195
The Document Repository actor shall process the Provide and Register Document Set-b Request
message as described in ITI TF-2b:3.41.4.1.3.

3.35.4.2 Provide and Register Document set-b Response
This specification does not add additional requirements for the Provide and Register Document
Set-b Response message defined in ITI TF-2b:3.41.4.2. 2200

3.35.4.2.1 Trigger Events
See ITI TF-2b:3.41.4.2.1

3.35.4.2.2 Message Semantics
See ITI TF-2b:3.41.4.2.2

3.35.4.2.3 Expected Actions 2205
See ITI TF-2b:3.41.4.2.3.
If an error is generated by the Document Repository, the error should be managed by the HT
Requester or HT Manager in accordance with local defined behaviors, and with accordance to
XDW actor behaviors (race condition) defined in ITI TF-3: 5.4.5.

3.35.5 Security Considerations 2210
See ITI TF-2b:3.41.5.1.

3.35.5.1 Security Audit Considerations
See ITI TF-2b:3.41.5.1.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 99 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.36 Cancellation HT assignment [PCC-36]

3.36.1 Scope 2215
This transaction revokes the assignment of a HT Lead task if the sender is the HT Requester or
HT Involvement tasks if the sender is the HT Manager.

3.36.2 Actor Roles

 2220
Figure 3.36.2-1: Use Case Diagram

Table 3.36.2-1: Actor Roles

Actor: HT Requester

Role: Revoke the assignment of a HT Lead task already assigned but aren’t yet accepted

Actor: HT Manager

Role: Revoke the assignment of a HT Involvement task already assigned but aren’t yet
accepted.

Actor: XDS Document Repository

Role: Receives, stores and eventually notifies the Workflow Document

3.36.3 Referenced Standards 2225
XDS.b (Cross-Enterprise Document Sharing): For a list of the standards for the underlying
Provide and Register Document Set-b [ITI-41] transaction, see ITI TF-2b: 3.41.3.
XDW (Cross-Enterprise Document Workflow): For requirements and standards related to the
Heart Team Workflow Document, see ITI TF-1:20 and ITI TF-3:4.5.

Cancellation HT
Assignment [PCC-36]

Transaction Name

HT Requester
and HT
Manager

XDS Document
Repository

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 100 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.36.4 Interaction Diagram 2230

3.36.4.1 Submit Revoke
This message revokes the assignment of a HT Lead task if the sender is the HT Requester or HT 2235
Involvement tasks if the sender is the HT Manager.

3.36.4.1.1 Trigger Events
The HT Requester or HT Manager sends this message when a decision is made to revoke an
assigned Lead or Involvement task respectively. The business logic used by the HT Requester or
HT Manager to make this decision is out of scope for this transaction and should be agreed upon 2240
as Domain Policies (e.g., inactivity time of the Performer, network issues related to the
Performer, etc.).
The pre-conditions for the HT Requester are encoded as:

1. The workflow document is open
(WorkflowDocument/workflowStatus=”OPEN”) and the HT Request task is 2245
“COMPLETED”
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/stat
us=”COMPLETED” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task
Type=”HTRequest”) and the HT Lead task has been assigned but not accept or reject 2250
yet
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task
Type=”HTLead” and

HT Requester or HT
Manager

Cancellation HT
Assignment

XDS Document
Repository

Provide And Register
Document set-b Response

Message 2

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 101 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/stat
us=”READY”) 2255

The pre-conditions for the HT Manager are encoded as:
1. The workflow document is open

(WorkflowDocument/workflowStatus=”OPEN”) and the HT Lead task is
“COMPLETED”
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/stat2260
us=”COMPLETED” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task
Type=”HTLead”) and the HT Involvement task has been assigned but not accept or
reject yet
(WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/task2265
Type=”HTInvolvment” and
WorkflowDocument/TaskList/XDWTask/taskData/taskDetails/stat
us=”READY”)

3.36.4.1.2 Message Semantics
This message is a Provide and Register Document Set-b Request. This message shall comply 2270
with the message semantics defined for the Provide and Register Document Set-b Request
message ITI TF-2b:3.41.4.1.2. The HT Requester or HT Manager is the Document Source.
This section also defines:

• the Heart Team Workflow Document Content submitted in the Provide and Register. See
Section 3.35.4.1.2.1. 2275

• The Document Sharing Metadata requirements for the Submission Set and Document
Entry. See Section 3.35.4.1.2.3.

3.36.4.1.2.1 Heart Team Workflow Document Content Requirements
The Heart Team Workflow Document is updated by the HT Requester or the HT Manager.

3.36.4.1.2.1.1 Workflow Document Elements 2280
The HT Requester or HT Manager shall update and close the Heart Team Workflow Document
according to the definition of the XDW Workflow Document in ITI TF-3: 5.4.
This transaction does not require the creation of new tasks within the workflow Document;
however it requires the HT Requester or HT Manager to add a new taskEvent respectively in the
HT Request or in the HT Perform task. See respectively Section 3.36.4.1.2.1.1.1.1 and 2285
3.36.4.1.2.1.1.1.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 102 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.36.4.1.2.1.1.1 XDW Task “HT Lead”
The HT Requester shall add a <taskEvent> element with status “EXITED” as child element
to the HT Lead <XDWTask> and add a child element taskData/comments to record
reasons. 2290

3.36.4.1.2.1.1.2 XDW Task “HT Involvement”
The HT Manager shall add a <taskEvent> element with status “EXITED” as child element to
the HT Involvement <XDWTask> and add a child element taskData/comments to record
reasons.

3.36.4.1.2.2 Document Sharing Metadata requirements 2295
Document metadata for this transaction shall comply with the requirements in ITI TF-3:4
“Metadata used in Document Sharing Profiles”.
This section specifies additional Document Sharing Metadata requirements for the Heart Team
Workflow Document.
The DocumentEntry metadata of the Heart Team Workflow Document shall meet the 2300
following constraints:

• The eventCodeList metadata attribute is used to document the current status of the
workflow and the status of task(s) within the workflow. This enables queries or DSUB
notifications about status based on the values in eventCodeList:

• If sender is an HT Requester, a single entry of the eventCodeList metadata shall 2305
convey the current status of the HT Lead task. The value shall be
code=”urn:ihe:pcc:xcht-wd:2015:eventCodeTaskStatus:HTLeadExited”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”
OR

• If sender is an HT Manager, a single entry of the eventCodeList metadata shall 2310
convey the current status of the HT Involvement task. The value shall be
code=”urn:ihe:pcc:xcht-wd:2015:eventCodeTaskStatus:HTInvolvementExited”
codingScheme=”1.3.6.1.4.1.19376.1.5.3.1.5.6.6.1”

3.36.4.1.3 Expected Actions
The Document Repository shall process the Provide and Register Document Set-b Request 2315
message as described in ITI TF-2b:3.41.4.1.3.

3.36.4.2 Provide and Register Document set-b Response
This specification does not add additional requirements for the Provide and Register Document
Set-b Response message defined in ITI TF-2b:3.41.4.2.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 103 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

3.36.4.2.1 Trigger Events 2320
See ITI TF-2b:3.41.4.2.1

3.36.4.2.2 Message Semantics
See ITI TF-2b:3.41.4.2.2

3.36.4.2.3 Expected Actions
See ITI TF-2b:3.41.4.2.3. 2325
If an error is generated by the Document Repository, that error should be managed by the HT
Requester or HT Manager in accordance with local defined behaviors, and in accordance with
XDW actor behaviors (race condition) defined in ITI TF-3: 5.4.5.1.

3.36.5 Security Considerations
See ITI TF-2b:3.41.5. 2330

3.36.5.1 Security Audit Considerations
See ITI TF-2b:3.41.5.1.

IHE PCC Technical Framework Supplement – Cross Enterprise Cardiovascular Heart Team
Workflow Definition (XCHT-WD)
__

__
Rev. 1.1 – 2016-09-09 104 Copyright © 2016: IHE International, Inc.

Template Rev. 10.3

Appendices
None

Volume 2 Namespace Additions 2335

None

	Introduction to this Supplement
	Open Issues and Questions
	Closed Issues

	Volume 1 – Profiles
	Copyright Permission
	Domain-specific additions

	X Cross-Enterprise Cardiovascular Heart Team (XCHT-WD) Profile
	X.1 XCHT-WD Actors, Transactions, and Content Modules
	X.1.1 Actor Descriptions and Actor Profile Requirements
	X.1.1.1 Heart Team Requester
	X.1.1.2 Heart Team Manager
	X.1.1.3 Heart Team Participant

	X.2 XCHT-WD Actor Options
	X.3 XCHT-WD Required Actor Groupings
	X.4 XCHT-WD Overview
	X.4.1 Concepts
	X.4.1.1 Heart Team
	X.4.1.2 HT Documents
	X.4.1.3 XDW Workflow Definition Profile representation
	X.4.1.4 Delivery of Notifications
	X.4.1.4.1 Workflow Status Update Notification for the HT Requester
	X.4.1.4.2 HT Lead Workflow Task Assignment Notification
	X.4.1.4.3 Workflow Status Update Notification for the HT Manager
	X.4.1.4.4 HT Involvement Workflow Task Assignment Notification
	X.4.1.4.5 Workflow Status Update Notification for the HT Participant

	X.4.2 Use Cases
	X.4.2.1 Use Case #1: Basic Heart Team Coordination
	X.4.2.1.1 Basic Heart Team Coordination Use Case Description
	X.4.2.1.2 Basic Heart Team Coordination Process Flow

	X.4.2.2 Use Case #2: Complex Heart Team Coordination
	X.4.2.2.2 Complex Heart Team Coordination Process Flow

	X.4.2.3 Exception #1: Heart Team Cancellation Scenario
	X.4.2.3.2 HT Cancellation Process Flow

	X.4.2.4 Exception 2# Heart Team Assignment Cancellation

	X.5 XCHT-WD Security Considerations
	X.6 XCHT-WD Cross Profile Considerations

	Appendices
	Glossary
	Volume 2 – Transactions
	3.26 Submit and assign HT Management [PCC-26]
	3.26.1 Scope
	3.26.2 Actor Roles
	3.26.3 Referenced Standards
	3.26.4 Interaction Diagram
	3.26.4.1 Submit and assign HT Management
	3.26.4.1.1 Trigger Events
	3.26.4.1.2 Message Semantics
	3.26.4.1.2.1 Heart Team Workflow Document Content Requirements
	3.26.4.1.2.1.1 Workflow Document Elements
	3.26.4.1.2.1.1.1 Workflow Document taskList Element
	3.26.4.1.2.1.1.1.1 XDW Task “HT Request”
	3.26.4.1.2.1.1.1.2 XDW Task “HT Lead”

	3.26.4.1.2.2 HT Request Document Content Requirements
	3.26.4.1.2.3 Document Sharing Metadata Requirements

	3.26.4.1.3 Expected Actions

	3.26.4.2 Provide And Register Document set-b Response
	3.26.4.2.1 Trigger Events
	3.26.4.2.2 Message Semantics
	3.26.4.2.3 Expected Actions

	3.26.5 Security Considerations
	3.26.5.1 Security Audit Considerations

	3.27 Accept/Reject HT Activity PCC-27
	3.27.1 Scope
	3.27.2 Actor Roles
	3.27.3 Referenced Standards
	3.27.4 Interaction Diagram
	3.27.4.1 Accept/Reject HT Activity
	3.27.4.1.1 Trigger Events
	3.27.4.1.2 Message Semantics
	3.27.4.1.2.1 Heart Team Workflow Document Content Requirements
	3.27.4.1.2.1.1 Workflow Document Elements
	3.27.4.1.2.1.1.1 XDWTask “HT Lead”
	3.27.4.1.2.1.1.2 XDWTask “HT Involvement”

	3.27.4.1.2.2 Document Sharing Metadata requirements

	3.27.4.1.3 Expected Actions

	3.27.4.2 Provide and Register Document set-b Response
	3.27.4.2.1 Trigger Events
	3.27.4.2.2 Message Semantics
	3.27.4.2.3 Expected Actions

	3.27.5 Security Considerations
	3.27.5.1 Security Audit Considerations

	3.28 Assign HT Participation [PCC-28]
	3.28.1 Scope
	3.28.2 Actor Roles
	3.28.3 Referenced Standards
	3.28.4 Interaction Diagram
	3.28.4.1 Assign HT Participation
	3.28.4.1.1 Trigger Events
	3.28.4.1.2 Message Semantics
	3.28.4.1.2.1 Heart Team Workflow Document Content Requirements
	3.28.4.1.2.1.1 Workflow Document Elements
	3.28.4.1.2.1.1.1 Workflow Document taskList Element
	3.28.4.1.2.1.1.1.1 XDW Task “HT Invitation”

	3.28.4.1.2.2 Document Sharing Metadata Requirements

	3.28.4.1.3 Expected Actions

	3.28.4.2 Provide And Register Document set-b Response
	3.28.4.2.1 Trigger Events
	3.28.4.2.2 Message Semantics
	3.28.4.2.3 Expected Actions

	3.28.5 Security Considerations
	3.28.5.1 Security Audit Considerations

	3.29 Add request of more clinical information [PCC-29]
	3.29.1 Scope
	3.29.2 Actor Roles
	3.29.3 Referenced Standards
	3.29.4 Interaction Diagram
	3.29.4.1 Add Request of more clinical information
	3.29.4.1.1 Trigger Events
	3.29.4.1.2 Message Semantics
	3.29.4.1.2.1 Heart Team Workflow Document Content Requirements
	3.29.4.1.2.1.1 Workflow Document Elements
	3.29.4.1.2.1.1.1 Workflow Document taskList Element
	3.29.4.1.2.1.1.1.1 XDW Task “HT Preparation”

	3.29.4.1.2.2 Request of more information document Content Requirements
	3.29.4.1.2.3 Document Sharing Metadata Requirements

	3.29.4.1.3 Expected Actions

	3.29.4.2 Provide And Register Document set-b Response
	3.29.4.2.1 Trigger Events
	3.29.4.2.2 Message Semantics
	3.29.4.2.3 Expected Actions

	3.29.5 Security Considerations
	3.29.5.1 Security Audit Considerations

	3.30 Add more clinical information [PCC-30]
	3.30.1 Scope
	3.30.2 Actor Roles
	3.30.3 Referenced Standards
	3.30.4 Interaction Diagram
	3.30.4.1 Add more clinical information
	3.30.4.1.1 Trigger Events
	3.30.4.1.2 Message Semantics
	3.30.4.1.2.1 Heart Team Workflow Document Content Requirements
	3.30.4.1.2.1.1 Workflow Document Elements
	3.30.4.1.2.1.1.1 XDW Task “HT Preparation”

	3.30.4.1.2.2 Document Sharing Metadata Requirements

	3.30.4.1.3 Expected Actions

	3.30.4.2 Provide And Register Document set-b Response
	3.30.4.2.1 Trigger Events
	3.30.4.2.2 Message Semantics
	3.30.4.2.3 Expected Actions

	3.30.5 Security Considerations
	3.30.5.1 Security Audit Considerations

	3.31 Complete individual preparation [PCC-31]
	3.31.1 Scope
	3.31.2 Actor Roles
	3.31.3 Referenced Standards
	3.31.4 Interaction Diagram
	3.31.4.1 Complete individual preparation
	3.31.4.1.1 Trigger Events
	3.31.4.1.2 Message Semantics
	3.31.4.1.2.1 Heart Team Workflow Document Content Requirements
	3.31.4.1.2.1.1 Workflow Document Elements
	3.31.4.1.2.1.1.1 XDW Task “HT Involvement”

	3.31.4.1.2.2 Individual Evaluation Report Content Requirements
	3.31.4.1.2.3 Document Sharing Metadata Requirements

	3.31.4.1.3 Expected Actions

	3.31.4.2 Provide And Register Document set-b Response
	3.31.4.2.1 Trigger Events
	3.31.4.2.2 Message Semantics
	3.31.4.2.3 Expected Actions

	3.31.5 Security Considerations
	3.31.5.1 Security Audit Considerations

	3.32 Plan HT Discussion [PCC-32]
	3.32.1 Scope
	3.32.2 Actor Roles
	3.32.3 Referenced Standards
	3.32.4 Interaction Diagram
	3.32.4.1 Plan HT Discussion
	3.32.4.1.1 Trigger Events
	3.32.4.1.2 Message Semantics
	3.32.4.1.2.1 Heart Team Workflow Document Content Requirements
	3.32.4.1.2.1.1 Workflow Document Elements
	3.32.4.1.2.1.1.1 Workflow Document taskList Element
	3.32.4.1.2.1.1.1.1 XDW Task “HT Perform”

	3.32.4.1.2.2 Document Sharing Metadata Requirements

	3.32.4.1.3 Expected Actions

	3.32.4.2 Provide And Register Document set-b Response
	3.32.4.2.1 Trigger Events
	3.32.4.2.2 Message Semantics
	3.32.4.2.3 Expected Actions

	3.32.5 Security Considerations
	3.32.5.1 Security Audit Considerations

	3.33 Complete Heart Team [PCC-33]
	3.33.1 Scope
	3.33.2 Actor Roles
	3.33.3 Referenced Standards
	3.33.4 Interaction Diagram
	3.33.4.1 Complete Heart Team
	3.33.4.1.1 Trigger Events
	3.33.4.1.2 Message Semantics
	3.33.4.1.2.1 Heart Team Workflow Document Content Requirements
	3.33.4.1.2.1.1 Workflow Document Elements
	3.33.4.1.2.1.1.1 XDW Task “HT Perform”

	3.33.4.1.2.2 Final Report Content Requirements
	3.33.4.1.2.3 Document Sharing Metadata Requirements

	3.33.4.1.3 Expected Actions

	3.33.4.2 Provide And Register Document set-b Response
	3.33.4.2.1 Trigger Events
	3.33.4.2.2 Message Semantics
	3.33.4.2.3 Expected Actions

	3.33.5 Security Considerations
	3.33.5.1 Security Audit Considerations

	3.34 Finalization [PCC-34]
	3.34.1 Scope
	3.34.9 Actor Roles
	3.34.3 Referenced Standards
	3.34.4 Interaction Diagram
	3.34.4.1 Finalization
	3.34.4.1.1 Trigger Events
	3.34.4.1.2 Message Semantics
	3.34.4.1.2.1 Heart Team Workflow Document Content Requirements
	3.34.4.1.2.1.1 Workflow Document Elements
	3.34.4.1.2.1.1.1 Workflow Document taskList Element
	3.34.4.1.2.1.1.1.1 XDW Task “Finalization”

	3.34.4.1.2.2 Document Sharing Metadata Requirements

	3.34.4.1.3 Expected Actions

	3.34.4.2 Provide And Register Document set-b Response
	3.34.4.2.1 Trigger Events
	3.34.4.2.2 Message Semantics
	3.34.4.2.3 Expected Actions

	3.34.5 Security Considerations
	3.34.5.1 Security Audit Considerations

	3.35 Cancellation HT [PCC-35]
	3.35.1 Scope
	3.35.2 Actor Roles
	3.35.3 Referenced Standards
	3.35.4 Interaction Diagram
	3.35.4.1 Cancellation Heart Team
	3.35.4.1.1 Trigger Events
	3.35.4.1.2 Message Semantics
	3.35.4.1.2.1 Heart Team Workflow Document Content Requirements
	3.35.4.1.2.1.1 Workflow Document Elements
	3.35.4.1.2.1.1.1 XDW Task “HT Requester”
	3.35.4.1.2.1.1.2 XDW Task “HT Lead”
	3.35.4.1.2.1.1.3 XDW Task “HT Perform”

	3.35.4.1.2.2 Document Sharing Metadata requirements

	3.35.4.1.3 Expected Actions

	3.35.4.2 Provide and Register Document set-b Response
	3.35.4.2.1 Trigger Events
	3.35.4.2.2 Message Semantics
	3.35.4.2.3 Expected Actions

	3.35.5 Security Considerations
	3.35.5.1 Security Audit Considerations

	3.36 Cancellation HT assignment [PCC-36]
	3.36.1 Scope
	3.36.2 Actor Roles
	3.36.3 Referenced Standards
	3.36.4 Interaction Diagram
	3.36.4.1 Submit Revoke
	3.36.4.1.1 Trigger Events
	3.36.4.1.2 Message Semantics
	3.36.4.1.2.1 Heart Team Workflow Document Content Requirements
	3.36.4.1.2.1.1 Workflow Document Elements
	3.36.4.1.2.1.1.1 XDW Task “HT Lead”
	3.36.4.1.2.1.1.2 XDW Task “HT Involvement”

	3.36.4.1.2.2 Document Sharing Metadata requirements

	3.36.4.1.3 Expected Actions

	3.36.4.2 Provide and Register Document set-b Response
	3.36.4.2.1 Trigger Events
	3.36.4.2.2 Message Semantics
	3.36.4.2.3 Expected Actions

	3.36.5 Security Considerations
	3.36.5.1 Security Audit Considerations

	Appendices

