

[image:]

Table 1: Relationships between lifecycle terms
	
	FUNCTIONS
	
	

	
	Originate/Receive
	
	

	
	
	

	STATES
	Archive/Restore
	

	
	Update
	

	
	
	

	
	
	Attest
	

	
	
	Verify
	

	Activated (On/Off)
	
	Extract
	Retain

	Coded/Unstructured
	
	Link/Unlink
	

	Deprecated (On/Off)
	
	Merge/Unmerge
	

	Disclosed
	
	
	

	Labeled
	Transform
	
	

	Legal Hold (On/Off)
	
	De-Id
	

	Verified
Validated
	
	Encrypt/De-Crypt
	

	
	
	Pseudo/Re-ID
	

	
	
	
	

	
	Access
	

Mike Davis

	
	Report (Output)
	

	
	Delete
	

	
	Destroy
	

	
	Disclose
	

	
	Transmit
	

The entry point for the above table is at the origination or receipt of a record. At that point, it can be retained and then any combination of archived, restored, updated, transformed, and then retained again. It can also undergo any combination of access, report (output), delete, destroy, disclose, and transmit without subsequent retention as such events do not change the content of the record. A record which is being updated can have multiple things being done to it prior to being retained again, such as attested to, verified, extracted, labeled, linked or unlinked, and merged or unmerged. Likewise, a record which has been transformed can also be de-identified, encrypted or decrypted, or pseudonymized or re-identified and then retained again. At any point in time, state can be described/added to the record or changed but is not explicitly part of the EHR LCE definitions..

Originate and Retain Lifecycle Event
a. Description: As part of trusted record management, this is the record lifecycle event describing when an agent performs two activities: the agent initiates the entry of data as potential content for an EHR record (originate) and enters that data into storage considered permanent (retain).

	Originate (v)

	Definition:
To initiate entry of data objects as potential content for an EHR record. Contrast with "To Receive."

	Pre-Conditions:
· Agent has logged into the EHR system.
· Agent has “Create” Permission
· “Create” function activated
· At outset, entity contains, at most, data associated with a template.

Process:
· The object is defined, iterated.
Post-Activity Options:
· Discard Entity
· Verify and/or Validate Entity
· Retain Entity
	Extended Definition:

"To Originate" is an activity within EHR Records Management. "To Originate" includes the option of an interim state that permits an intermediate assessment of new data or data objects prior to commitment to long-term management. That intermediate assessment is intended to determine whether to store the initially captured data or data objects or to destroy them as ephemera or a rejected draft. "To Originate" may include the use of volatile memory or other means which offer a temporary cache or cache-like status for the interim state.

Properties:
· New data object
· Potential, interim status (or State)

	
	Ontological View:
Class: Records Management
Sub-class: Originate
	
	

	Retain (v)
	Definition:
To persist data or data objects by saving onto electronically accessible devices.

	Pre-Conditions:
1. An object exists which needs to be saved.
Process:
1. The object is selected and space is opened in memory.
2. Object is written to and manipulated in memory.
3. Object is placed in a permanent storage location.
4. Finally, the data object has been persisted as a new EHR information object.
Post-event Options
1. Object A’ available for use
	Extended Definition

Properties:
· Can be performed on any object, whether previously retained or not.
· Multiple activities can be performed on attributes of the object during the retention process, such as:
· Change of name
· Updates to provenance (eg: last agent who saved/modified object)
· Change of storage location
· Change of time stamp
· Is performed on objects in memory.
· Final results are written to designated storage location.

	
	Ontological View
Class: Record Management
Sub-class: Retain
	
	

Amend (Update) Lifecycle Event
b. Description: As part of trusted record management, this is the record lifecycle event describing when an agent makes any changes to the content of data currently residing in storage considered permanent. For the purposes of Amend (Update) Lifecycle Event, amend and update are considered synonymous.

	Update (v)
	Definition:
to perform an operation that results only in the revision or alteration of an object
[HL7 EHR, Security, and Privacy Joint Vocabulary Alignment Project]
	Pre-Conditions:
Process:
Post-event Options

	Extended Definition

Properties:

	
	Ontological View
Class: Update
	
	

	Amend (v)
	Definition:
· as part of trusted record management, to make changes in record content in order to make it fairer, more accurate, consistent, complete and/or up-to-date
[Oxford Dictionary, modified]

· to change some of the words and often the meaning of (a law, document, etc.)

· to change and improve (something, such as a mistake or bad situation)
[Merriam-Webster http://www.merriam-webster.com/dictionary/append]
· Content is modified (from its original or previously retained state) – typically upon conclusion of an Action, to correct, update or complete content (HL7 EHRS-FM Record Lifecycle Events on FHIR, draft 16 Feb 2015)
	Pre-Conditions:
Process:
Post-event Options

	Extended Definition

Properties:

	
	Ontological View
Class: Update
Sub-class: Amend
	
	

Transform or Translate Lifecycle Event
c. Description: As part of trusted record management, this is the record lifecycle event describing when an agent makes any changes to the form (transform), language, or coding system (translate) used to represent data currently residing in storage considered permanent.

	Transform (v)
	Definition:
conversion or change of data/record content from one format to another, from one arrangement to another, from one structure to another

a thorough or dramatic change in form or appearance
[Oxford Dictionary]
	Pre-Conditions:
Process:
Post-event Options

	Extended Definition

Properties:
· The content of the record is not changed. The only thing that is changed is the appearance of the data.

	
	Ontological View
Class: Data Conversion
Sub-class: Translate
	
	

	Translate (v)
	Definition:
Definition of Translate: As part of trusted record management, conversion of Record Entry content from one coding/ classification system to another or from one human language to another
	Pre-Conditions:
Process:
Post-event Options

	Extended Definition

Properties:
· The content of the record is not changed. The only thing that is changed is the language or coding system used to communicate the information.

	
	Ontological View
Class: Data Conversion
Sub-class: Translate
	
	

Attest Lifecycle Event
d. Description: As part of trusted record management, this is the record lifecycle event describing when an agent performs a formal validation on the contents of data objects.

	Attest (v)
	Definition:
formal validation by one or more identified stakeholder that the contents of data objects is true and accurate
[based on definition of validation from PMBOK]
	Pre-Conditions:
Process:
· Result may be linked to or merged with the entity in accordance with organizational policy.
Post-event Options
· See table 1.
	Extended Definition

Properties:

	
	Ontological View
Class: Update
Sub-class: Attest
	
	

	Validate (v):
	Definitions:
to confirm that the contents of data objects meet the needs of identified stakeholders (i.e., healthcare providers, patients). Contrast with verify. [Derived from PMBOK definition of validation.]
	Pre-Conditions:
· Data object has been originated, received, or retained.
Process:
1. An object is selected for verification.
2. Object parameters are compared with external specifications.
3. Results are returned that if comparison is successful, object(s) is validated, else validation failed.
Post-event Options
· See table 1.
	Extended Definition
Properties:
· Boolean state on the entity.
· Can be performed on an object which is in either an interim state or permanently retained state.
· Uses externally imposed criteria.
· Returns a result that shows success or failure of validation.

Note: How the validation attribute is bound to the object is a business decision.

	
	Ontological View:
Class: Object State
Sub-class: Validate
	
	

Access or View Lifecycle Event
e. Description: As part of trusted record management, this is the record lifecycle event describing when an agent is obtaining data from one or more record entries.

	
	Access (v)
	Definition:
To be able to obtain, inspect, review, and/or make use of data or information
[CPRI (modified)]
	Pre-Conditions:
· The agent must have, at a minimum, read permissions on the system.
Process:
Post-event Options
· See table 1
	Extended Definition

Properties:
· Includes all levels of access.

	
	Ontological View
Class: Record Management
Sub-class: Access
	
	

	View (v)
	Definition: to look at attentively or to inspect
[Merriam-Webster, modified]
	Pre-Conditions:
· The agent must have read permissions on the system.
Process:
Post-event Options
· See table 1
	Extended Definition

Properties:
· Data is accessed on a “read only” basis.
· Is a type of “access.”

	
	Ontological View
Class: Access
Sub-class: View
	
	

Report (Output) Lifecycle Event
f. Description: As part of trusted record management, this is the record lifecycle event describing when an agent produces and delivers the content of a record in the form expected by the recipient. Note: For the purposes of the Report (Output) Life Cycle Event, report and output are considered synonymous.

	Output (v)
	Definition:
[bookmark: OLE_LINK172][bookmark: OLE_LINK173]to produce and deliver Record Entry content in the form and manner expected by a viewer or recipient (e.g., printout, visual rendering, tagged or delimited data stream)
	Pre-Conditions:
· The system or device containing or generating the data must have the capability to send that data to an outside system or device.
Process:
Post-event Options
· See table 1.
	Extended Definition
For the purposes of the EHR Lifecycle Events, output and record are used synonymously. However, “output” can also be viewed as the more general case where there can be different types of outputs, with record being one.
Properties:
·

	
	Ontological View
Class: Record Management
Sub-class: Output
	
	

	Report (v)
	Definition:
to make a written record or summary of
[Merriam-Webster]
	Pre-Conditions:
· The system or device containing or generating the data must have the capability to send that data to an outside system or device.
Process:
Post-event Options
· See table 1.
	Extended Definition
For the purposes of the EHR Lifecycle Events, output and record are used synonymously. However, “output” can also be viewed as the more general case where there can be different types of outputs, with record being one.
Properties:
·

	
	Ontological View
Class: Output
Sub-class: Report
	
	

Disclose Lifecycle Event
g. Description: As part of trusted record management, this is the record lifecycle event describing when an agent releases, transfers, provisions access to, or divulges in any other manner, information to third parties within or outside the healthcare provider organization from an individual’s health record, with or without the consent of the individual to whom the record pertains.

	Disclose (v)
	Definition:
To release, transfer, provision access to, or divulge in any other manner, information to third parties within or outside the healthcare provider organization from an individual’s health record, with or without the consent of the individual to whom the record pertains. (Derived from HIPAA and CPRI definitions of “disclosure of health information”)
	Pre-Conditions:
· The owner of the data has consented to its disclosure.
Process:
· System creates a report which conforms with privacy policies.
· Report is sent to the designated recipient.
Post-event Options
· See table 1.
	Extended Definition

Properties:
· Doesn’t change the content of the data.
· May be limited and controlled by security and privacy labels.

	
	Ontological View
Class: Privacy Considerations
Sub-class: Disclose
	
	

Transmit Lifecycle Event
h. Description: As part of trusted record management, this is the record lifecycle event describing when an agent sends EHR content from one system (EHR/PHR/other) to another.

	Transmit (v)
	Definition:
to sends Record Entry content from one (EHR/PHR/other) system to another.

	Pre-Conditions:
· Communications channels between sender and receiver are open and available.
· A trust relationship exists between sender and receiver.
Process:
· The system sends a message to a trusted receiver.
Post-event Options
· See table 1
	Extended Definition

Properties:
· Data may or may not be encrypted.

	
	Ontological View
Class:
Sub-class: Transmit
	
	

Receive and Retain Lifecycle Event
i. Description: As part of trusted record management, this is the record lifecycle event describing when an agent both acquires data that exist elsewhere as potential content for an EHR record (receive) and enters that data into storage considered permanent (retain). (See “1. Originate/Retain Lifecycle Event” for the definition of “Retain (v).”)

	Receive (v)
	Definition:
To acquire data objects that existed elsewhere for potential inclusion in an EHR record. Contrast with Originate.

	Pre-conditions:
1. Communications channels between sender and receiver are open and available
Process:
1. Initially the message is presented to receiver.
2. Subsequently, the original message is copied into the recipient’s message space.
Post-Activity options
1. Discard original message
2. Copy message into receiver’s address space.
	Extended Definition:
"To Receive" is an activity within EHR Records Management. "To Receive" includes the option of an interim state that permits an intermediate assessment of data objects that existed elsewhere and is conveyed for consideration for commitment to long-term management. The data object existing elsewhere is processed as a message pending qualifying it as a locally stored object. The intermediate assessment is intended to determine whether to store initially captured data objects or to destroy them as ephemera or rejected data objects. "To Receive" may include the use of volatile memory or other means which offer a temporary cache or cache-like status for the interim state.

Properties:
1. Existing data object from sender is used in a message.
2. Object received resides exclusively in the receiver’s message space.

	
	Ontological View:
Class: Record Management
Sub-class: Receive
	
	

De-Identify (Anonymize) Lifecycle Event
j. Description: As part of trusted record management, this is the record lifecycle event describing when an agent performs the process of reducing the association between a set of identifying data and the data subject in a way that is not reversible. . Note: For the purposes of the De-identify (Anonymize) Life Cycle Event, de-identify and anonymize are considered synonymous.

	De-Identify (v)
	Definition:
To reduce the association between a set of identifying data and the data subject. [ISO 25237 Health Informatics - Pseudonymisation]
	Pre-Conditions:
· An entity exists which contains personally identifiable information (PII)
Process:
· PII is removed and all association with the rest of the information in the record is destroyed.
Post-event Options
· See table 1.
	Extended Definition

Properties:
· Not reversible.

	
	Ontological View
Class: Privacy Considerations
Sub-class: De-identify
	
	

Pseudonymize Lifecycle Event
k. Description: As part of trusted record management, this is the record lifecycle event describing when an agent performs de-identification which may be reversible.

	Pseudonimize (v)
	Definition:
Pseudonymization is a sub-class of de-identification which “can be performed with or without the possibility of re-identifying the subject of the data (reversible or irreversible” (Taken from the body of ISO 25237, section 5.1.2.)
	Pre-Conditions:
· An entity exists which contains personally identifiable information (PII)
Process:
· PII is made inaccessible and the association between PII and the rest of the data in the record is removed.
Post-event Options
· See table 1.
	Extended Definition

Properties:
· May be reversible based on organizational policy.

	
	Ontological View
Class: Privacy Considerations
Sub-class: Pseudonymize
	
	

Re-Identify Lifecycle Event
l. Description: As part of trusted record management, this is the record lifecycle event describing when an agent restores individual identity in Record Entry content, usually from a previously pseudonymized record, that allows the identification of the source of the information or the information subject.

	Re-Identify (v)
	Definition:
To restore individual identity in Record Entry content that allows the identification of the source of the information or the information subject
[HL7 Version 3 Standard: Security and Privacy Ontology, Release 1, modified]
	Pre-Conditions:
· The entity has undergone pseudonymization.
Process:
· Personally identifiable information (PII) is restored to the record.
Post-event Options
· See table 1.
	Extended Definition
This affects privacy concerns around possible disclosure of PII.
Properties:
· Reverses pseudonimization

	
	Ontological View
Class: Privacy Considerations
Sub-class: Re-Identify
	
	

Extract Lifecycle Event
m. Description: As part of trusted record management, this is the record lifecycle event describing when an agent pulls out a set of health data or record content from a larger volume of data using explicit criteria.

	Extract (v)
	Definition:
To pull out a set of health data/record content from a larger volume of data using explicit criteria.

	Pre-Conditions:
· Source entity is identified
Process:
· A portion of the source entity is copied and used to create a new entity or added to an existing entity.
Post-event Options
· See table 1.
	Extended Definition

Properties:
· Content of the source entity is not affected.
· May result in a new entity.
· May result in an existing entity being updated.

	
	Ontological View
Class: Update
Sub-class: Extract
	
	

Archive Lifecycle Event
n. Description: As part of trusted record management, this is the record lifecycle event describing when an agent moves the contents of a data object to long-term storage.

	Archive (v)
	Definition:
1)Move (the content of) an object to long term storage. (HL7 RBAC)
2) To STORE data by moving the data to long-term storage media and deleting or purging data on the original online storage, according to scope of practice, organizational policy, and/or jurisdictional law. (HL7 EHR Functional Model)
	Pre-Conditions:
· An archive system must exist.
Process:
Post-event Options
· See table 1.
	Extended Definition

Properties:
· Delete or purge the original data from the EHR system.
· Keep the original data on the EHR system.

	
	Ontological View

	
	

Restore Lifecycle Event
o. Description: As part of trusted record management, this is the record lifecycle event describing when an agent recreates Record Entries and their content from a previously created archive artifact.

	Restore (v)
	Definition:
[bookmark: OLE_LINK246][bookmark: OLE_LINK247]as part of trusted record management, to recreate Record Entries and their content from a previously created archive artifact

[bookmark: OLE_LINK244][bookmark: OLE_LINK245](as recover): to restore an information system back to an error-free and secure state from which normal operation can resume
[HL7 Security Services Framework]

to produce another object with the same content as one previously backed up (i.e., recreates a readily usable copy)
[HL7 Version 3 Standard: Security and Privacy Ontology, Release 1]
	Pre-Conditions:
· An entity has been rendered inaccessible but not destroyed.
· Backups and/or archived copies of the entity must exist.
Process:
· Entity is made accessible.
Post-event Options
· See table 1.
	Extended Definition

Properties:
· Entity content is returned to the most recent state available, which may or may not be the same state it was in at the time it became inaccessible.

	
	Ontological View
Class: Data Recovery
Sub-class: Restore
	
	

Destroy or Delete Lifecycle Event
p. Description: As part of trusted record management, this is the record lifecycle event describing when an agent either permanently erases data from the system (destroy) or just makes the data inaccessible to the application by removing the information about an object from memory or storage (delete).

	Destroy (v)
	Definition:
a method of sanitization that renders target data recovery infeasible using state of the art laboratory techniques and results in the subsequent inability to use the media for storage of data
[NIST SP 800-88, Guidelines for Media Sanitization]

	Pre-Conditions:
· An entity exists
Process:
· The entity is completely removed and rendered inaccessible in a way that is not reversible.
Post-event Options
· None
	Extended Definition

Properties:
1. This activity isn’t reversible. Once data has been destroyed, it can’t be recovered.

	
	Ontological View
Class: Record Management
Sub-class: Destroy
	
	

	Delete (v)
	Definition:
1) Fundamental operation in an Information System (IS) that results only in the removal of information about an object from memory or storage. [HL7 RBAC]
2) To REMOVE data by making it inaccessible to the application. [HL7 EHR FM]
	Pre-Conditions:
· An entity exists
Process:
· The entity is rendered inaccessible through logical or physical processes.
Post-event Options
· Restoration
· Re-activation
	Extended Definition

Properties:
1. This activity could be reversible. The data may be recovered.
2. May be done through a change in the “Active” state or through physical removal of the entity from memory or storage.

	
	Ontological View
Class: Record Management
Sub-class: Delete
	
	

Deprecate Lifecycle Event
q. Description: As part of trusted record management, this is the record lifecycle event describing when an agent designates data or record content as obsolete, erroneous or untrustworthy in order to warn against its use in the future.

	Deprecate (v)
	Definition:
To designate data/record content as obsolete, erroneous or untrustworthy to warn against its use in the future so that it may be phased out.
	Pre-Conditions:
· Deprecate state on entity is “No,” “Off,” or “False.”
Process:
· The Deprecate state on the entity is changed to “Yes,” “On,” or “True.”
Post-event Options
See table 1
	Extended Definition
A deprecated record can be in an active state, meaning it is available for use but not recommended.
Properties:
· Boolean state on the entity.
· Deprecation does not change the entity content, only its state.
· Event when Deprecate state is on, Activate state may be off or on, depending on organizational policy.

	
	Ontological View
Class: Object State
Sub-class: Deprecate (Boolean)
	
	

Re-Activate Lifecycle Event
r. Description: As part of trusted record management, this is the record lifecycle event describing when an agent recreates previously deleted or deprecated record entries and restores them to full active status.

	Re-Activate (v)
	Definition:
To recreate Record Entries and their content from a previous state of deletion or deprecation and restore full status to Record Entries previously deprecated

	Pre-Conditions:
· Activate state on entity is “No,” “Off,” or “False.”
Process:
· The Activate state on the entity is changed to “Yes,” “On,” or “True.”
Post-event Options
· See table 1
	Extended Definition
The “Active” state of a record can be used by itself or in conjunction with other states to describe a variety of record states.
A record with an “Active” state of “False” could be used to indicate a record that is in an interim state and that needs to undergo additional actions, such as verification or validation, prior to being activated. Once activated, the record is then considered to be a permanent part of the system and is available for use.
Another example is that a deprecated record can still be active, meaning it is available for use but not recommended.
Properties:
· Boolean state on entity
· Recorded as a state change where “Activate” is “Yes,” “On,” or “True.”

	
	Ontological View
Class: Object State
Sub-class: Activate (Boolean)
	
	

Merge Lifecycle Event
s. Description: As part of trusted record management, this is the record lifecycle event describing when an agent performs an activity which combines the content of two or more Record Entries, resulting in a single record entry.

	Merge (v)
	Definition:
To combine the content of two or more Record Entries, resulting in a single record entry
	Pre-Conditions:
· Two or more entities are identified for merging.
Process:
· The content of the identified entities is combined.
Post-event Options
· See table 1.
	Extended Definition

Properties:
1. This activity may be reversible depending on organizational policy.
2. This activity results in a new entity.
3. The original entities may or may not be retained.

	
	Ontological View
Class: Update
Sub-class: Merge
	
	

Unmerge Lifecycle Event
t. Description: As part of trusted record management, this is the record lifecycle event describing when an agent performs an activity which reverses a previously executed merge operation.

	Unmerge (v)
	Definition:
To perform an operation that reverses a previously executed merge operation (see merge)
	Pre-Conditions:
· Entity is the result of a merge of two or more entities
Process:
· Entities are restored to their previously unmerged states.
Post-event Options
· See table 1.
	Extended Definition

Properties:
· The content of all entities involved is restored to their pre-merged state.

	
	Ontological View
Class: Update
Sub-class: Unmerge
	
	

Link Lifecycle Event
u. Description: As part of trusted record management, this is the record lifecycle event describing when an agent performs an activity which connects two or more separate record entries so that access or use of one record entry means equal access to and ability to use all of the connected record entries.

	Link (v)
	Definition:
To perform an operation that connects two or more separate Record Entries so that access or use of one necessarily means access or use of all the connected Record Entries
	Pre-Conditions:
· Two or more entities are identified which need to be linked.
Process:
· A link table is created which records the association between the identified entities.
Post-event Options:
· See table 1.

	Extended Definition

Properties:
1. This activity is reversible.
2. This activity doesn’t change the content of the linked entities.

	
	Ontological View
Class: Update
Sub-class: Link
	
	

Unlink Lifecycle Event
v. Description: As part of trusted record management, this is the record lifecycle event describing when an agent performs an activity which undoes any linked record entries, rendering them separate again.

	Unlink (v)
	Definition:
To undo an operation that previously connected two or more Record Entries, rendering them separate again (see link)
	Pre-Conditions:
· Entity is linked with another entity.
Process:
· The link table which recorded the link between entities is deleted.
Post-event Options
· See table 1.
	Extended Definition

Properties:
· The content of the entities being unlinked doesn’t change, only the link is deleted.

	
	Ontological View
Class: Update
Sub-class: Unlink
	
	

Add Legal Hold Lifecycle Event
w. Description: As part of trusted record management, this is the record lifecycle event describing when an agent places a tag or otherwise indicates special access management and suspension of destruction for record entries deemed relevant to a law suit, are reasonably anticipated to be relevant, or are consistent with organization policy under the legal doctrine of “duty to preserve.”

	Add Legal Hold (v)
	Definition:
To perform an operation that tags or otherwise cues special access management and destruction suspension for Record Entries deemed relevant, consistent with organization policy under the legal doctrine of “duty to preserve”

a temporary suspension of a company’s document retention destruction policies for the documents that may be relevant to a law suit or that are reasonably anticipated to be relevant
[http://definitions.uslegal.com/l/litigation-hold/]
	Pre-Conditions:
· Legal Hold state on entity is “No,” “Off,” or “False.”
Process:
· The legal hold state on the entity is changed to “Yes,” “On,” or “True.”
Post-event Options
See table 1
	Extended Definition

Properties:
· Boolean state on entity
· Recorded as a state change where “Legal Hold” is “Yes,” “On,” or “True.”

	
	Ontological View
Class: Object State
Sub-class: Legal Hold (Boolean)
	
	

Remove Legal Hold Lifecycle Event
x. Description: As part of trusted record management, this is the record lifecycle event describing when an agent removes a tag or other cues for special access management and suspension of destruction for record entries deemed relevant to a law suit, are reasonably anticipated to be relevant, or are consistent with organization policy under the legal doctrine of “duty to preserve.”

	Remove Legal Hold (v)
	Definition:
[bookmark: OLE_LINK94][bookmark: OLE_LINK95]As part of trusted record management, to perform an operation that untags or otherwise removes cues for special access management and destruction suspension for Record Entries as organization policy had required under the legal doctrine of “duty to preserve”

provide notification to the records owners of the release of data and that the company will resume normal data retention and destruction processes
	Pre-Conditions:
· Legal Hold state on entity is “Yes,” “On,” or “True.”
Process:
· The legal hold state on the entity is changed to “No,” “Off,” or “False.”
Post-event Options
· See table 1
	Extended Definition

Properties:
· Boolean state on entity
· Recorded as a state change where “Legal Hold” is “No,” “Off,” or “False.”

	
	Ontological View
Class: Object State
Sub-class: Legal Hold (Boolean)
	
	

Verify Lifecycle Event
y. Description: As part of trusted record management, this is the record lifecycle event describing when an agent evaluates the compliance of data objects with regulations, requirements, specifications, or other internally imposed conditions based on organizational policy.

	Verify (v)
	Definitions:
1. To evaluate the compliance of data objects with regulations, requirements, specifications, or other internally imposed conditions based on organizational policy. Contrast with validate.
2. To affirm the compliance of data or data objects with specified trust qualifications. Contrast with To Attest
	Pre-Conditions:
· Data object has been originated/received and/or retained.
Process:
1. An object is selected for verification.
2. Object parameters are compared with internal specifications.
3. A result is returned that, if comparison is successful, object(s) is verified, else verification failed.
Post-event Options
· See Table 1.
	Extended Definition
Properties:
1. Can be performed on an interim or retained object.
2. Uses internally imposed criteria.
3. Returns a result that shows success or failure of verification. This can be recorded as a state change on the object.

Note: How the verification attribute is bound to the object is a business decision.

	
	Ontological View
Class: Object state
Sub-class: Verify

	
	

Encrypt Lifecycle Event	Comment by Diana Proud-Madruga: This would seem to fall under the “Transform” umbrella. This seems like another situation like De-Identify and Pseudonymize.
z. Description: As part of trusted record management, this is the record lifecycle event describing when an agent performs an activity which renders information unreadable by algorithmically transforming plain text into ciphertext.

	Encrypt (v)
	Definition:
To encode data/record content in a cipher.

generic term encompassing encipher and encode
[NSTISSI No. 4009, National Information Systems Security (INFOSEC) Glossary]

to render information unreadable by algorithmically transforming plaintext into ciphertext
[HL7 Version 3 Standard: Security and Privacy Ontology, Release 1]

convert (information or data) into a cipher or code, especially to prevent unauthorized access
[Oxford Dictionary]

	Pre-Conditions:
· An entity exists which may or may not be encrypted.
Process:
· Entity is put through an algorithm which transforms it into ciphertext.
Post-event Options
· See Table 1.
	Extended Definition

Properties:
1. Is reversible.
2. Can be repeated multiple times without reversing.

	
	Ontological View
Class: Transform
Sub-class: Encrypt

	
	

Decrypt Lifecycle Event
aa. Description: As part of trusted record management, this is the record lifecycle event describing when an agent performs an activity which renders information readable by algorithmically transforming ciphertext into plaintext. [ENCRYPT concept in HL7 ActCode code system, HL7 v3 ObligationPolicy value set, modified]

	Decrypt (v)
	[bookmark: OLE_LINK134][bookmark: OLE_LINK158]Definition:
To decode data/record content from a cipher

Render information readable by algorithmically transforming ciphertext into plaintext
[ENCRYPT concept in HL7 ActCode code system, HL7 v3 ObligationPolicy value set, modified]
	Pre-Conditions:
· Entity must be encrypted.
Process:
· The encrypted entity undergoes a process which restores it to plain text.
Post-event Options
· See table 1.
	Extended Definition

Properties:

	
	Ontological View
Class: Transform
Sub-class: Decrypt
	
	

CRUDE Definitions
Create: Fundamental operation in an IS that results only in the act of bringing an object into existence.
Read: Fundamental operation in an IS that results only in the flow of information about an object to a subject.
Update: Fundamental operation in an IS that results only in the revision or alteration of an object.
Delete: Fundamental operation in an IS that results only in the removal of information about an object from memory or storage.
Execute: Fundamental operation in an IS that results only in initiating performance of a single or set of programs.

Other Definitions
Address space: A defined range of discrete addresses, each of which may correspond to a network host, peripheral device, disk sector, a memory cell or other logical or physical entity.
Cache (in computing): A collection of data duplicating original values stored elsewhere on a computer (from https://en.wikipedia.org/wiki/Cache_%28computing%29)
· CPU cache, a small area of fast memory used by the central processing unit
· Disk buffer, the small amount of buffer memory present on a hard drive
· Page cache, the cache of disk pages kept by the operating systems, stored in unused main memory
· Web cache, a mechanism for the temporary storage of web documents to increase performance
· DNS cache, a server in the domain name system which stores queried results for a period of time
· P2P caching, a technique used to reduce bandwidth costs for content on peer-to-peer networks
· Database caching, a mechanism used to cache database content in multi-tier applications
Agent: An agent ◊ is something that bears some form of responsibility for an activity taking place, for the existence of an entity, or for another agent's activity. (http://www.w3.org/TR/prov-dm/ Section 5.3.1 Agent)
Activity: An activity is something that occurs over a period of time and acts upon or with entities; it may include consuming, processing, transforming, modifying, relocating, using, or generating entities (http://www.w3.org/TR/prov-dm/ Section 2.1.1 Entity and Activity)
Entity: An entity is a physical, digital, conceptual, or other kind of thing with some fixed aspects; entities may be real or imaginary (http://www.w3.org/TR/prov-dm/ Section 2.1.1 Entity and Activity)
Template: A preset format used as a starting point or guide for a particular application so that the format does not have to be recreated each time it is used. (Derived from http://www.thefreedictionary.com/template)

Microsoft_Visio_2003-2010_Drawing.vsd
CREATE

Entity

Retain

Agent

Retain

WasPersistedBy

WasAttributedTo

WasAssociatedWith

Used

READ

image4.emf
UPDATE

READ

Entity Amend

User

Amend (Update)

WasDerivedFrom

Used

WasModifiedBy

WasAttributedTo WasAssociatedWith

Microsoft_Visio_Drawing1.vsdx
UPDATE
READ
Entity
Amend
User

Amend (Update)
WasDerivedFrom
Used
WasModifiedBy
WasAttributedTo
WasAssociatedWith

image5.emf
UPDATE

READ

Entity

Translate or

Transform

Agent

Translate or Transform

WasDerivedFrom

Used

WasUpdatedBy

WasAttributedTo WasAssociatedWith

Microsoft_Visio_Drawing2.vsdx
UPDATE
READ
Entity
Translate or Transform
Agent

Translate or Transform
WasDerivedFrom
Used
WasUpdatedBy
WasAttributedTo
WasAssociatedWith

image6.emf
UPDATE

READ

Entity Translate

Agent

Translate/Transform

WasDerivedFrom

Used

WasUpdatedBy

WasAttributedTo WasAssociatedWith

Microsoft_Visio_Drawing3.vsdx
UPDATE
READ
Entity
Translate
Agent

Translate/Transform
WasDerivedFrom
Used
WasUpdatedBy
WasAttributedTo
WasAssociatedWith

image7.emf
Entity Attest

Attester

Attest

Used

WasAssertedBy

WasAttributedTo

WasAssociatedWith

Result

READ CREATE

Microsoft_Visio_Drawing4.vsdx
Entity
Attest
Attester

Attest
Used
WasAssertedBy
WasAttributedTo
WasAssociatedWith
Result
READ
CREATE

image8.emf
Entity Validate

Attester

Validate

Used

WasAssertedBy

WasAttributedTo

WasAssociatedWith

Result

READ CREATE

Microsoft_Visio_Drawing5.vsdx
Entity
Validate
Attester

Validate
Used
WasAssertedBy
WasAttributedTo
WasAssociatedWith
Result
READ
CREATE

image9.emf
Entity

Access or

View

Agent

Access or View WasProvidedTo

WasAttributedTo WasAssociatedWith

WasUsedBy

READ

Microsoft_Visio_2003-2010_Drawing1.vsd
Entity

Access or View

Agent

�

Access or View

WasProvidedTo

WasAttributedTo

WasAssociatedWith

�

WasUsedBy

READ

image10.emf
CREATE

READ

Entity Output

User

Output (Report)

Used

WasGeneratedBy

WasAttributedTo

WasAssociatedWith

Content

Microsoft_Visio_Drawing6.vsdx
CREATE
READ
Entity
Output
User

Output (Report)
Used
WasGeneratedBy
WasAttributedTo
WasAssociatedWith
Content

image11.emf
Entity Disclose

User

Disclose

Used

WasGeneratedBy

WasAttributedTo

WasAssociatedWith

Content

Recipient

WasProvidedTo

CREATE

READ

READ

Microsoft_Visio_Drawing7.vsdx
Entity
Disclose
User

Disclose
Used
WasGeneratedBy
WasAttributedTo
WasAssociatedWith
Content
Recipient
WasProvidedTo
CREATE
READ
READ

image12.emf
CREATE

READ

Entity Transmit

Sender

Transmit

Used

WasGeneratedBy

WasAttributedTo

WasAssociatedWith

Content

Receiver

WasProvidedTo

READ

Microsoft_Visio_Drawing8.vsdx
CREATE
READ
Entity
Transmit
Sender

Transmit
Used
WasGeneratedBy
WasAttributedTo
WasAssociatedWith
Content
Receiver
WasProvidedTo
READ

image13.emf
CREATE

Entity Retain

User

Retain WasPersistedBy

WasAttributedTo

WasAssociatedWith

Used

READ

Microsoft_Visio_2003-2010_Drawing2.vsd
CREATE

Entity

Retain

User

Retain

WasPersistedBy

WasAttributedTo

WasAssociatedWith

Used

READ

image14.emf
UPDATE

READ

Entity De-Identify

User

De-Identify (Anonymize)

WasDerivedFrom

Used

WasAmendedBy

WasAttributedTo WasAssociatedWith

Microsoft_Visio_Drawing9.vsdx
UPDATE
READ
Entity
De-Identify
User

De-Identify (Anonymize)
WasDerivedFrom
Used
WasAmendedBy
WasAttributedTo
WasAssociatedWith

image15.emf
UPDATE

READ

Entity Pseudonymize

User

Pseudonymize

WasDerivedFrom

Used

WasAmendedBy

WasAttributedTo WasAssociatedWith

Microsoft_Visio_Drawing10.vsdx
UPDATE
READ
Entity
Pseudonymize
User

Pseudonymize
WasDerivedFrom
Used
WasAmendedBy
WasAttributedTo
WasAssociatedWith

image16.emf
UPDATE

READ

Entity Re-Identify

User

Re-Identify

WasDerivedFrom

Used

WasAmendedBy

WasAttributedTo WasAssociatedWith

Microsoft_Visio_Drawing11.vsdx
UPDATE
READ
Entity
Re-Identify
User

Re-Identify
WasDerivedFrom
Used
WasAmendedBy
WasAttributedTo
WasAssociatedWith

image17.emf
UPDATE

READ

Content Extract

Agent

Extract

Used

WasGeneratedBy

WasAttributedTo

WasAssociatedWith

WasInformedByPolicy/Rule WasDerivedFrom

Microsoft_Visio_2003-2010_Drawing3.vsd
Content

Extract

Agent

�

Extract

Used

WasGeneratedBy

WasAttributedTo

WasAssociatedWith

�

WasInformedByPolicy/Rule

WasDerivedFrom

image18.emf
READ

CREATE

Entity

Content

(n)

Archive (v)

User

Archive Used

WasMovedBy

WasAttributedTo WasAssociatedWith

Archive

Content

(n)

DELETE

WasPurgedBy

Microsoft_Visio_2003-2010_Drawing4.vsd
Entity Content
(n)

Archive (v)

User

�

Archive

Used

WasMovedBy

WasAttributedTo

WasAssociatedWith

Archive
Content
(n)

READ

CREATE

DELETE

WasPurgedBy

image19.emf
READ

CREATE

DELETE

Archive

Content

(n)

Archive (v)

User

Restore

Used

WasMovedBy

WasAttributedTo

WasAssociatedWith

Entity

Content

(n)

Microsoft_Visio_Drawing12.vsdx
READ
CREATE
DELETE
Archive Content
(n)
Archive (v)
User

Restore
Used
WasMovedBy
WasAttributedTo
WasAssociatedWith
Entity
Content
(n)

image20.emf
Entity Delete

User

Destroy/Delete

WasPurgedBy

WasAttributedTo WasAssociatedWith

Used

DELETE

READ

Microsoft_Visio_Drawing13.vsdx
Entity
Delete
User

Destroy/Delete
WasPurgedBy
WasAttributedTo
WasAssociatedWith

Used
DELETE
READ

image21.emf
UPDATE

READ

Entity Deprecate

User

Deprecate

WasInvalidatedBy

WasAttributedTo WasAssociatedWith

Used

WasInformedByPolicy/Rule WasDerivedFrom

Microsoft_Visio_Drawing14.vsdx
UPDATE
READ
Entity
Deprecate
User

Deprecate
WasInvalidatedBy
WasAttributedTo
WasAssociatedWith

Used
WasInformedByPolicy/Rule

WasDerivedFrom

image22.emf
UPDATE

READ

Entity Re-Activate

User

Re-Activate

WasRe-RestoredBy

WasAttributedTo WasAssociatedWith

Used

WasInformedByPolicy/Rule WasDerivedFrom

Microsoft_Visio_Drawing15.vsdx
UPDATE
READ
Entity
Re-Activate
User

Re-Activate
WasRe-RestoredBy
WasAttributedTo
WasAssociatedWith

Used
WasInformedByPolicy/Rule

WasDerivedFrom

image23.emf
CREATE

READ

Entity

Merge

User

Merge

WasJoinedBy

WasAttributedTo

WasAssociatedWith

Used

WasInformedByPolicy/Rule

WasDerivedFrom

Entity

Entity

New Entity

Microsoft_Visio_Drawing16.vsdx
CREATE
READ
Entity
Merge
User

Merge
WasJoinedBy
WasAttributedTo
WasAssociatedWith

Used
WasInformedByPolicy/Rule
WasDerivedFrom
Entity
Entity
New Entity

image24.emf
CREATE

READ

Entity

Un-Merge

User

Un-Merge

WasRestoredBy

WasAttributedTo

WasAssociatedWith

Used

WasInformedByPolicy/Rule

WasDerivedFrom

Entity

Entity

New Entity

Microsoft_Visio_Drawing17.vsdx
CREATE
READ
Entity
Un-Merge
User

Un-Merge
WasRestoredBy
WasAttributedTo
WasAssociatedWith

Used
WasInformedByPolicy/Rule
WasDerivedFrom
Entity
Entity
New Entity

image25.emf
Entity

Link

User

Link Used

WasGeneratedBy

WasAttributedTo WasAssociatedWith

Link

Reference

Entity

WasInformedByPolicy/Rule

CREATE

READ

Microsoft_Visio_2003-2010_Drawing5.vsd
Entity

Link

User

�

Link

Used

WasGeneratedBy

WasAttributedTo

WasAssociatedWith

Link Reference

Entity

WasInformedByPolicy/Rule

CREATE

READ

image26.emf
Entity

Unlink

User

Unlink Used

WasJoinedBy

WasAssociatedWith

Link Table

Entity

Microsoft_Visio_2003-2010_Drawing6.vsd
Entity

Unlink

User

�

Unlink

Used

WasJoinedBy

WasAssociatedWith

Link Table

Entity

image27.emf
READ

Entity

Add

Legal Hold

User

Add Legal Hold

Used

WasGeneratedBy

WasAttributedTo

WasAssociatedWith

Legal Hold

Restraint

CREATE

image1.png
Schemat: Core Liecycle Events Relationships "Originate and Retain”, “Receive and Retain”, and Veriy (New Event)

2 | {“Real World”

&
Vo e
P

B

H

&

:

H

2

il (==

:

H

Microsoft_Visio_Drawing18.vsdx
READ
Entity
Add
Legal Hold
User

Add Legal Hold
Used
WasGeneratedBy
WasAttributedTo
WasAssociatedWith
Legal Hold
Restraint
CREATE

image28.emf
READ

Entity

Remove

Legal Hold

User

Remove Legal Hold

Used

WasGeneratedBy

WasAttributedTo

WasAssociatedWith

Legal Hold

Release

UPDATE

Microsoft_Visio_Drawing19.vsdx
READ
Entity
Remove
Legal Hold
User

Remove Legal Hold
Used
WasGeneratedBy
WasAttributedTo
WasAssociatedWith
Legal Hold
Release
UPDATE

image29.emf
Entity Verify

Attester

Verify

Used

WasComparededBy

WasAttributedTo

WasAssociatedWith

Regulations,

requirements,

READ

UPDATE

specifications, etc.

WasDerivedFrom

Microsoft_Visio_Drawing20.vsdx
Entity
Verify
Attester

Verify
Used
WasComparededBy
WasAttributedTo
WasAssociatedWith
Regulations, requirements,
READ
UPDATE
specifications, etc.
WasDerivedFrom

image30.emf
Entity Encrypt

Agent

Encrypt WasDerivedFrom

Used

WasConcealedBy

WasAttributedTo WasAssociatedWith

READ

Create

Microsoft_Visio_2003-2010_Drawing7.vsd
Entity

Encrypt

Agent

�

Encrypt

WasDerivedFrom

Used

WasConcealedBy

WasAttributedTo

WasAssociatedWith

READ

Create

image31.emf
CREATE

READ

Encrypted

Entity

Decrypt

Agent

Decrypt WasDerivedFrom

Used

WasRevealedBy

WasAttributedTo WasAssociatedWith

Microsoft_Visio_2003-2010_Drawing8.vsd
Encrypted Entity

Decrypt

Agent

�

Decrypt

WasDerivedFrom

Used

WasRevealedBy

WasAttributedTo

WasAssociatedWith

READ

CREATE

image2.emf
CREATE

Entity Originate

User

Originate

WasGeneratedBy

WasAttributedTo

WasAssociatedWith

Microsoft_Visio_Drawing.vsdx
CREATE
Entity
Originate
User
Originate
WasGeneratedBy
WasAttributedTo
WasAssociatedWith

image3.emf
CREATE

Entity Retain

Agent

Retain WasPersistedBy

WasAttributedTo

WasAssociatedWith

Used

READ

