

**NETMEDICA
ITALIA**

Guida ai Web Service

Sommario

<i>Introduzione</i>	1
<i>Informazioni accesso Web Service</i>	1
<i>Schema Web Service</i>	2
<i>Servizi di Accesso</i>	3
login	3
loginGuardiaMedica	4
logout	4
<i>Servizi di scrittura</i>	5
write	5
write_allergia	11
write_anagrafica	11
write_certificato	13
write_contatto	14
write_diario	14
write_esenzione	15
write_esito	16
write_farmaco	17
write_monitoraggio	18
write_patologia	19
write_periodoassistenza	19
write_prescrizione	20
write_ricovero	21
write_scadenziario	22
write_stiledivita	23
write_vaccinazione	23
expressfolder	24
<i>Servizi di consultazione</i>	26
search_pazienti	26
search_pazienti_small	28
search	30
search_allergie	35
search_certificati	36

Manuale Web Service Netmedica Italia

search_contatti	37
search_diari.....	38
search_esenzioni	39
search_esiti.....	40
search_farmaci.....	41
search_gruppo	42
search_monitoraggi	42
search_num_paziente	43
search_patologie.....	44
search_periodiassistenza.....	45
search_prescrizioni	46
search_ricoveri.....	47
search_scadenziari	48
search_status_paziente	48
search_stilidivita	49
search_vaccinazioni	50
<i>Altri servizi</i>	52
elenco_Referti.....	52
invio_RefertoPaziente.....	52
lettura_RefertoPaziente.....	53
read_notifiche	54
delete_record	55
<i>Codice</i>	56

Introduzione

Di seguito riportiamo una descrizione dei servizi offerti dal sistema Web Service sviluppati da NetmedicaItalia. Dopo una breve descrizione del sistema, verranno presentati i singoli servizi offerti, per una migliore consultazione abbiamo raggruppato i Web Service per funzionalità.

Informazioni accesso Web Service

Riportiamo i parametri per accedere all'area di test prevista da Netmedica Italia per il testing delle applicazioni, la struttura della wsdl principale ovviamente è derivata da quella della palestra come descritto sotto:

Web Service: FIMMGwsdl

Target Namespace:urn:FIMMGwsdl

Port FIMMGwsdlPort

Location:<http://cloudtest.fimmg.org/wsdl.php>

Protocol:SOAP

Default style:rpc

Transport protocol:SOAP over HTTP

Per accedere ad un servizio ogni utente dovrà disporre di un nome utente e password (il rilascio avviene iscrivendosi al portale www.netmedicaitali.it).

Un secondo livello di accesso è regolato da una chiave rilasciata da Netmedica Italia, tale chiave **keycartella** viene rilasciata per avere un controllo più specifico sulle operazioni compiute dall'utente collegato.

Le **keycartella** vengono rilasciate in base alle esigenze dell'entità che ne richiede il rilascio, ad ogni **keycartella** è consentito utilizzare uno o più servizi offerti, questo ha un ovvio riflesso sul controllo della sicurezza di accesso da parte dei programmi alla consultazione/scrittura nel nostro Database(rimandiamo al documento specifico per la struttura dello stesso)

Utente prova : test1

Password prova: pwdtest1

keycartella test: 07da8ae79afc3bfoe58b72bd165ofdc1

Schema Web Service

FIMMGwsdlPortType	
▶	expressfolder
▶	login
▶	loginGuardiaMedica
▶	logout
▶	search_gruppo
▶	search_num_paziente
▶	search
▶	search_pazienti
▶	search_periodiassistenza
▶	search_contatti
▶	search_esenzioni
▶	search_stilidivita
▶	search_prescrizioni
▶	search_farmaci
▶	search_vaccinazioni
▶	search_certificati
▶	search_monitoraggi
▶	search_esiti
▶	search_patologie
▶	search_pazienti_small
▶	search_status_paziente
▶	search_diari
▶	search_allergie
▶	search_ricoveri
▶	search_scadenziari
▶	write
▶	write_periodoassistenza
▶	write_anagrafica
▶	write_contatto
▶	write_esenzione
▶	write_allergia
▶	write_stiledivita
▶	write_ricovero
▶	write_prescrizione
▶	write_farmaco
▶	write_vaccinazione
▶	write_certificato
▶	write_monitoraggio
▶	write_esito
▶	write_patologia
▶	write_diario
▶	write_scadenziario
▶	invio_RefertoPaziente
▶	elenco_RefertiPaziente
▶	lettura_RefertoPaziente
▶	read_notifiche
▶	delete_record

FIMMGwsdlBinding		soap	rpc
transport: http://schemas.xmlsoap.org/soap/http			
▶	expressfolder	rpc	▼
▶	login	rpc	▼
▶	loginGuardiaMedica	rpc	▼
▶	logout	rpc	▼
▶	search_gruppo	rpc	▼
▶	search_num_paziente	rpc	▼
▶	search	rpc	▼
▶	search_pazienti	rpc	▼
▶	search_periodiassistenza	rpc	▼
▶	search_contatti	rpc	▼
▶	search_esenzioni	rpc	▼
▶	search_stilidivita	rpc	▼
▶	search_prescrizioni	rpc	▼
▶	search_farmaci	rpc	▼
▶	search_vaccinazioni	rpc	▼
▶	search_certificati	rpc	▼
▶	search_monitoraggi	rpc	▼
▶	search_esiti	rpc	▼
▶	search_patologie	rpc	▼
▶	search_pazienti_small	rpc	▼
▶	search_status_paziente	rpc	▼
▶	search_diari	rpc	▼
▶	search_allergie	rpc	▼
▶	search_ricoveri	rpc	▼
▶	search_scadenziari	rpc	▼
▶	write	rpc	▼
▶	write_periodoassistenza	rpc	▼
▶	write_anagrafica	rpc	▼
▶	write_contatto	rpc	▼
▶	write_esenzione	rpc	▼
▶	write_allergia	rpc	▼
▶	write_stiledivita	rpc	▼
▶	write_ricovero	rpc	▼
▶	write_prescrizione	rpc	▼
▶	write_farmaco	rpc	▼
▶	write_vaccinazione	rpc	▼
▶	write_certificato	rpc	▼
▶	write_monitoraggio	rpc	▼
▶	write_esito	rpc	▼
▶	write_patologia	rpc	▼
▶	write_diario	rpc	▼
▶	write_scadenziario	rpc	▼
▶	invio_RefertoPaziente	rpc	▼
▶	elenco_RefertiPaziente	rpc	▼
▶	lettura_RefertoPaziente	rpc	▼
▶	read_notifiche	rpc	▼
▶	delete_record	rpc	▼

FIMMGwsdl	
FIMMGwsdlPort	
location: http://cloud.fimmg.org/wsdl.php	

Servizi di Accesso

Sono previsti due servizi di accesso e rilascio del token, un login semplice ed un login per la continuità assistenziale, per la chiusura della sessione di consultazione abbiamo la funzione logout

login

La funzione utilizza i tre parametri user, password e keycartella per l'accesso al Cloud. Dietro il rilascio del token l'utente potrà accedere agli altri servizi.

Description: FIMMG login al cloud fimmg

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl# login

Input:loginRequest (soap:body, use = encoded)

```
user type string
pwd type string
keycartella type string
```

Output:loginResponse (soap:body, use = encoded)

```
return type utente
type utente
  id_utente type positiveInteger
  user type string
  cognome type string
  nome type string
  cf type string
  professione type string
  postazioniGM type postazioniGM
 idpostazioniGM - optional;
 type ArrayOfpostazioneGM - array of type postazioneGM
  id_postazione type string
  nomepostazione type string
  utentisel type utentisel
 idutentisel - optional;
 type ArrayOfutentesel - array of type utentesel
 cognome type string
 nome type string
 cf type string
  token type string
  keycartella type string
```

loginGuardiaMedica

La funzione viene utilizzata dal medico di continuità assistenziale per accedere al sistema e consultare i dati, oltre ai tre parametri user,password e keycartella vengono richiesti data inizio e data fine turno nonché la postazione di Guardia Medica da cui si collega

Description: FIMMG login gm al cloud fimmg

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl# loginGuardiaMedica

Input: loginGuardiaMedica Request (soap:body, use = encoded)

```
user type string
pwd type string
keycartella type string
dataInizio type string
dataFine type string
id_postazione type string
```

Output:

loginGuardiaMedicaResponse (soap:body, use = encoded)

```
return type string
```

logout

Funzione di logout, accetta il token che viene disabilitato

Description: FIMMG logout cloud fimmg

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl# logout

Input: logout Request (soap:body, use = encoded)

```
token type string
```

Output:

logout Response (soap:body, use = encoded)

```
return type string
```

Servizi di scrittura

Descriviamo i metodi di scrittura previsti dalla nostra interfaccia, sono previsti metodi di scrittura parziali o totale di una cartella clinica.

write

La funzione write viene utilizzata per la scrittura di una intera cartella clinica in un'unica chiamata, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write ed il token risulta valido, vengono caricati i dati contenuti nella cartella, vengono valutate: anagrafica, periodo assistenza, esenzione etc..

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo nel db i dati cartella di un paziente criptati con il keycartella

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#write

Input: writeRequest (soap:body, use = encoded)

token type string

keycartella type string

cartella type cartella

 paziente type paziente

 id_paziente type string

 cfpaziente type string

 cfmedico type string

 cognome type string

 nome type string

 sesso type sesso - type string with restriction - enum { 'M', 'F' }

 datanascita type string

 istatcomune_na type string

 descricomune_na type string

 nazionalita_na type string

 tipologia type string

 codregassistito type string

 indirizzo type string

 cap_re type string

 comune_re type string

 frazione_re type string

 telefono type string

 ref_cogn type string

 ref_nom type string

```
ref_tel type string
sigla_res type string
distretto_cod type string
distretto_des type string
gruppo_san type string
rh type string
sottogruppo_san type string
email type string
profess_istat type string
professione type string
statocivile type string
titolo_studio type string
ssn type string
datadecesso type date
decessoICD9 type string
codicistologico_dec type string
desc_decess type string
note type string
privacy type integer
donatore type integer
accanimento type integer
codreg_ass type string
codasl_ass type string
codcartext type string
keycartella type string
versionecartella type string
datains type date
dataup type date
id_usr_agg type string
nome_medico type string
cognome_medico type string
professione_medico type string
periodiassistenza type periodiassistenza
idperiodiassistenza - optional; type ArrayOfperiodoassistenza - array of
type periodoassistenza
 id_periodoassistenza type string
 id_paziente type string
 id_utente type string
 datascelta type date
 datarevoca type date
 causarevoca type string
 datains type date
 dataup type date
 id_usr_agg type string
contatti type contatti
 idcontatti - optional; type ArrayOfcontatto - array of type contatto
 id_contatto type string
 id_paziente type string
 tipo type tipoContatto - type string with restriction - enum { 'A', 'B',
'C', 'D', 'E', 'F', 'G', 'Z' }
 cod_icd9 type string
 descr_prob type string
 data_contatto type date
 risoluzione type string
 note type string
 id_patologia type string
 datains type date
 dataup type date
esenzioni type esenzioni
 idesenzioni - optional; type ArrayOfesenzione - array of type esenzione
 id_esenzione type string
```

```
id_paziente type string
codese type string
desc_ese type string
cod_ese_reg type string
diagnosi type string
datastart type date
datastop type date
note type string
codICD9probl type string
id_patologia type string
datains type date
dataup type date
id_usr_agg type string
allergie type allergie
idallergie - optional; type ArrayOfallergia - array of type allergia
id_allergia type string
id_paziente type string
codatc type string
descr_molecola type string
farm_scat type string
descr_farm type string
princ_att type string
desc_princ_att type string
evento type string
data_ril type date
note type string
datains type date
dataup type date
id_usr_agg type string
stilidivita type stilidivita
idstilidivita - optional; type ArrayOfstiledivita - array of type stiledivita
id_stiledivita type string
id_paziente type positiveInteger
datavalutazione type date
attivafisica type string
statofumatore type string
quantitafumo type string
alcool type string
notealcool type string
datains type date
dataup type date
id_usr_agg type string
ricoveri type ricoveri
idricoveri - optional; type ArrayOfricovero - array of type ricovero
id_ricovero type string
id_problemaingresso type string
codiceICD9ingresso type string
diagnosingresso type string
nomestrutt type string
reparto type string
dataingresso type date
datadimissione type date
id_problemadimissione type string
codiceICD9dimiss type string
diagnosidimiss type string
note type string
id_paziente type string
datains type date
dataup type date
id_usr_agg type string
prescrizioni type prescrizioni
```

idprescrizioni - optional; type *ArrayOfprescrizione* - array of type *prescrizione*

- id_paziente** type *string*
- id_prescrizione** type *string*
- codplg** type *string*
- tipoplg** type *string*
- codnomcart** type *string*
- tipoprest** type *string*
- codnomnaz** type *string*
- codnomreg** type *string*
- tiponomen** type *string*
- descresame** type *string*
- dataprescr** type *date*
- dataesecuz** type *date*
- id_patologia** type *string*
- codicd9prescr** type *string*
- diagnosi** type *string*
- tiporicetta** type *string*
- differibilita** type *string*
- quantitaesame** type *string*
- numesami** type *string*
- concedibilita** type *string*
- patologico** type *string*
- suggerimento** type *string*
- costoprest** type *string*
- codesenzione** type *string*
- followup** type *date*
- note** type *string*
- cup** type *string*
- data_ins** type *date*
- data_agg** type *date*
- id_usr_agg** type *string*

farmaci type *farmaci*

idfarmaci - optional; type *ArrayOffarmaco* - array of type *farmaco*

- id_farmaco** type *string*
- id_paziente** type *string*
- tipoplg** type *string*
- codplg** type *string*
- id_patologia** type *string*
- codatc** type *string*
- descrizmolecola** type *string*
- cdoprinatt** type *string*
- descrprinatt** type *string*
- codaic** type *string*
- descrfarm** type *string*
- confezione** type *string*
- dataprescr** type *date*
- codicd9prescr** type *string*
- descrdiagnosi** type *string*
- tiporicetta** type *string*
- noteric** type *string*
- numconf** type *positiveInteger*
- concedibilita** type *string*
- continuativo** type *string*
- posologia** type *string*
- suggerimento** type *string*
- costo** type *string*
- codese** type *string*
- note** type *string*
- datains** type *date*
- dataup** type *date*

```
id_usr_agg type string
vaccinazioni type vaccinazioni
idvaccinazioni - optional; type ArrayOfvaccinazione - array of
type vaccinazione
 id_vaccinazione type string
 id_paziente type string
 datavacc type date
 codvaccino type string
 descvaccino type string
 minsanvaccino type string
 validita type string
 datarichiamo type date
 progressivo type string
 note type string
 data_ins type date
 data_agg type date
 id_usr_agg type string
certificati type certificati
idcertificati - optional; type ArrayOfcertificato - array of type certificato
 id_certificato type string
 id_paziente type string
 id_tipo type string
 datacert type date
 datainizio type date
 datafine type date
 tipocert type string
 id_patologia type string
 codicd9probl type string
 descrizione type string
 testo type string
 datains type date
 dataup type date
 id_usr_agg type string
monitoraggi type monitoraggi
idmonitoraggi - optional; type ArrayOfmonitoraggio - array of
type monitoraggio
 id_monitoraggio type string
 id_paziente type string
 datamon type date
 peso type positiveInteger
 altezza type positiveInteger
 circonferenza type positiveInteger
 sistolica type positiveInteger
 diastolica type positiveInteger
 misurazione type string
 frequenza type positiveInteger
 ritmo type string
 note type string
 datains type date
 dataup type date
 id_usr_agg type string
esiti type esiti
idesiti - optional; type ArrayOfesito - array of type esito
 id_esito type string
 id_paziente type string
 id_prescrizione type string
 codiceesito type string
 descrizioneesito type string
 dataesito type date
 valoreesito type string
 umesito type string
```

```
note type string
datains type date
dataup type date
id_usr_agg type string
patologie type patologie
  idpatologie - optional; type ArrayOfpatologia - array of type patologia
  id_paziente type string
  id_patologia type string
  icd9_problema type string
  descr_problema type string
  data_apertura type date
  data_chiusura type date
  risoluzione type string
  note type string
  datains type date
  dataup type date
  id_usr_agg type string
diari type diari
  iddiari - optional; type ArrayOfdiario - array of type diario
  id_diario type string
  id_paziente type string
  tipo type string
  descrizione type string
  data_rilev type date
  id_patologia type string
  codicd9probl type string
  datains type date
  dataup type date
  id_usr_agg type string
anamnesifamiliari type anamnesifamiliari
  idanamnesifamiliari - optional; type ArrayOfanamnesifamiliare - array of
  type anamnesifamiliare
  id_anamnesifamiliare type string
  id_paziente type string
  data_anamnesi type date
  grado_parentela type string
  id_patologia type string
  cod_icd9 type string
  descr_prob type string
  note type string
  datains type date
  dataup type date
  id_usr_agg type string
scadenziari type scadenziari
  idscadenziari - optional; type ArrayOfscadenziario - array of
  type scadenziario
  id_paziente type integer
  id_scadenziario type string
  data_inizio type date
  data_fine type date
  tipo_scadenziario type string
  codaic type string
  note type string
  datains type date
  dataup type date
  id_usr_agg type string
```

Output: writeResponse (soap:body, use = encoded)

return *type string*

write_allergia

La funzione write_allergia viene utilizzata per la scrittura di una scheda di allergia, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_allergia ed il token risulta valido, vengono caricati i dati contenuti nella scheda di allergia

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo nel db i dati relativi alle allergie di un paziente criptati, con il keycartella

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl#write_allergia

Input: write_allergiaRequest (soap:body, use = encoded)

token *type string*

keycartella *type string*

allergia *type allergia*

id_allergia *type string*

id_paziente *type string*

codatc *type string*

descr_molecola *type string*

farm_scat *type string*

descr_farm *type string*

princ_att *type string*

desc_princ_att *type string*

evento *type string*

data_ril *type date*

note *type string*

datains *type date*

dataup *type date*

id_usr_agg *type string*

Output: write_allergiaResponse (soap:body, use = encoded)

return *type string*

write_anagrafica

La funzione write_anagrafica viene utilizzata per la scrittura di una scheda anagrafica, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è

autorizzato ad utilizzare la funzione write_anagrafica ed il token risulta valido, vengono caricati i dati contenuti nella scheda dei dati anagrafici

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo Scrivo nel db i dati relativi al paziente criptati, con il keycartella

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#write_anagrafica

Input: write_anagraficaRequest (soap:body, use = encoded)

token type string
keycartella type string
paziente type paziente
id_paziente type string
cfpaziente type string
cfmedico type string
cognome type string
nome type string
sesso type sesso - type string with restriction - enum { 'M', 'F' }
datanascita type string
istatcomune_na type string
descricomune_na type string
nazionalita_na type string
tipologia type string
codregassistito type string
indirizzo type string
cap_re type string
comune_re type string
frazione_re type string
telefono type string
ref_cogn type string
ref_nom type string
ref_tel type string
sigla_res type string
distretto_cod type string
distretto_des type string
gruppo_san type string
rh type string
sottogruppo_san type string
email type string
profess_istat type string
professione type string
statocivile type string
titolo_studio type string
ssn type string
datadecesso type date
decessoICD9 type string
codicistologico_dec type string
desc_decess type string
note type string
privacy type integer
donatore type integer

```
accanimento type integer
codreg_ass type string
codasl_ass type string
codcartext type string
keycartella type string
versionecartella type string
datains type date
dataup type date
id_usr_agg type string
nome_medico type string
cognome_medico type string
professione_medico type string
```

Output: write_anagraficaResponse (soap:body, use = encoded)

```
return type string
```

write_certificato

La funzione write_certificato viene utilizzata per la scrittura di una scheda contenente un certificato, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_certificato ed il token risulta valido, vengono caricati i dati contenuti nella scheda del certificato

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo Scrivo nel db un certificato di un paziente, con il keycartella

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#write_certificato

Input: write_certificatoRequest (soap:body, use = encoded)

```
token type string
keycartella type string
certificato type certificato
id_certificato type string
id_paziente type string
id_tipo type string
datacert type date
datainizio type date
datafine type date
tipocert type string
id_patologia type string
codicd9probl type string
descrizione type string
testo type string
datains type date
dataup type date
id_usr_agg type string
```

Output: write_certificatoResponse (soap:body, use = encoded)

return type string

write_contatto

La funzione write_contatto viene utilizzata per la scrittura di una scheda contenente un contatto, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_contatto ed il token risulta valido, vengono caricati i dati contenuti nella scheda del contatto

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo Scrivo nel db un contatto di un paziente, con il keycartella

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#write_contatto

Input: write_contattoRequest (soap:body, use = encoded)

token type string

keycartella type string

contatto type contatto

id_paziente type string

tipo type tipoContatto - type string with restriction - enum { 'A', 'B', 'C', 'D', 'E', 'F', 'G', 'Z' }

cod_icd9 type string

descr_prob type string

data_contatto type date

risoluzione type string

note type string

id_patologia type string

datains type date

dataup type date

Output: write_contattoResponse (soap:body, use = encoded)

return type string

write_diario

La funzione write_diario viene utilizzata per la scrittura di una scheda contenente un diario clinico, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_diario ed il token risulta valido, vengono caricati i dati contenuti nella scheda del diario

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la

scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo Scrivo nel db un diario di un paziente, con il keycartella

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#write_diario

Input: write_diarioRequest (soap:body, use = encoded)

token type string
keycartella type string
diario type diario
 id_paziente type string
 tipo type string
 descrizione type string
 data_rilev type date
 id_patologia type string
 codicd9probl type string
 datains type date
 dataup type date
 id_usr_agg type string

Output: write_diarioResponse (soap:body, use = encoded)

return type string

write_esenzione

La funzione write_esenzione viene utilizzata per la scrittura di una scheda contenente una esenzione, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_esenzione ed il token risulta valido, vengono caricati i dati contenuti nella scheda dell'esenzione

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo nel db i dati relativi alle esenzioni di un paziente criptati con il keycartella

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#write_esenzione

Input: write_esenzioneRequest (soap:body, use = encoded)

token type string
keycartella type string
esenzione type esenzione
 id_paziente type string
 codese type string

```
desc_ese type string
cod_ese_reg type string
diagnosi type string
datastart type date
datastop type date
note type string
codICD9probl type string
id_patologia type string
datains type date
dataup type date
id_usr_agg type string
```

Output: write_esenzioneResponse (soap:body, use = encoded)

```
return type string
```

write_esito

La funzione write_esito viene utilizzata per la scrittura di una scheda contenente un esito, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_esito ed il token risulta valido, vengono caricati i dati contenuti nella scheda di un esito di esame.

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo nel db i dati relativi ad un esito di un paziente criptati con il keycartella

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl#write_esito

Input: write_esitoRequest (soap:body, use = encoded)

```
token type string
keycartella type string
esito type esito
id_paziente type string
id_prescrizione type string
codicesesito type string
descrizioneesito type string
dataesito type date
valoresesito type string
umesito type string
note type string
datains type date
dataup type date
id_usr_agg type string
```

Output: write_esitoResponse (soap:body, use = encoded)

return *type string*

write_farmaco

La funzione write_farmaco viene utilizzata per la scrittura di una scheda contenente dati di una ricetta medica, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_farmaco ed il token risulta valido, vengono caricati i dati contenuti nella scheda di una ricetta.

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo nel db i dati relativi ad una ricetta di un paziente criptati con il keycartella

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#write_farmaco

Input: write_farmacoRequest (soap:body, use = encoded)

token *type string*

keycartella *type string*

farmaco *type farmaco*

id_paziente *type string*

tipoplg *type string*

codplg *type string*

id_patologia *type string*

codatc *type string*

descrizmolecola *type string*

cdoprinatt *type string*

descrprinatt *type string*

codaic *type string*

descrfarm *type string*

confezione *type string*

dataprescr *type date*

codicd9prescr *type string*

descrdiagnosi *type string*

tiporicetta *type string*

noteric *type string*

numconf *type positiveInteger*

concedibilita *type string*

continuativo *type string*

posologia *type string*

suggerimento *type string*

costo *type string*

codese *type string*

note *type string*

datains *type date*

dataup *type date*

id_usr_agg *type string*

Output: write_farmacoResponse (soap:body, use = encoded)

return type string

write_monitoraggio

La funzione write_monitoraggio viene utilizzata per la scrittura di una scheda di monitoraggio, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_monitoraggio ed il token risulta valido, vengono caricati i dati contenuti nella scheda di un monitoraggio.

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo nel db i dati relativi ad un monitoraggio di un paziente criptati con il keycartella

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl#write_monitoraggio

Input: write_monitoraggioRequest (soap:body, use = encoded)

token type string

keycartella type string

monitoraggio type monitoraggio

id_paziente type string

datamon type date

peso type positiveInteger

altezza type positiveInteger

circonferenza type positiveInteger

sistolica type positiveInteger

diastolica type positiveInteger

misurazione type string

frequenza type positiveInteger

ritmo type string

note type string

datains type date

dataup type date

id_usr_agg type string

Output: write_monitoraggioResponse (soap:body, use = encoded)

return type string

write_patologia

La funzione write_patologia viene utilizzata per la scrittura di una scheda di una patologia, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_patologia ed il token risulta valido, vengono caricati i dati contenuti nella scheda di una patologia.

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo nel db i dati relativi ad una patologia di un paziente criptati con il keycartella

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#write_patologia

Input: write_patologiaRequest (soap:body, use = encoded)

```
token type string
keycartella type string
patologia type patologia
id_paziente type string
id_patologia type string
icd9_problema type string
descr_problema type string
data_apertura type date
data_chiusura type date
risoluzione type string
note type string
datains type date
dataup type date
id_usr_agg type string
```

Output: write_patologiaResponse (soap:body, use = encoded)

```
return type string
```

write_periodoassistenza

La funzione write_periodoassistenza viene utilizzata per la scrittura di una scheda di un periodo di assistenza, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_periodoassistenza ed il token risulta valido, vengono caricati i dati contenuti nella scheda di un periodo di assistenza, ovviamente un paziente avrà diversi periodi di assistenza anche associati a diversi medici.

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la

scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo nel db i dati relativi ad un periodo di assistenza di un paziente criptati con il keycartella

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#write_periodoassistenza

Input: write_patologiaRequest (soap:body, use = encoded)

token	type string
keycartella	type string
periodoassistenza	type periodoassistenza
id_paziente	type string
id_utente	type string
datascelta	type date
datarevoqa	type date
causarevoqa	type string
datains	type date
dataup	type date
id_usr_agg	type string

Output: write_periodoassistenzaResponse (soap:body, use = encoded)

return	type string
---------------	-------------

write_prescrizione

La funzione write_patologia viene utilizzata per la scrittura di una scheda di una prescrizione, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_prescrizione ed il token risulta valido, vengono caricati i dati contenuti nella scheda di una prescrizione.

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo nel db i dati relativi ad una prescrizione di un paziente criptati con il keycartella

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#write_prescrizione

Input: write_prescrizioneRequest (soap:body, use = encoded)

token	type string
keycartella	type string
prescrizione	type prescrizione
id_paziente	type string

```
id_prescrizione type string
codplg type string
tipoplg type string
codnomcart type string
tipoprest type string
codnomnaz type string
codnomreg type string
tiponomen type string
descresame type string
dataprescr type date
dataesecuz type date
id_patologia type string
codicd9prescr type string
diagnosi type string
tiporicetta type string
differibilita type string
quantitaesame type string
numesami type string
concedibilita type string
patologico type string
suggerimento type string
costoprest type string
codesenzione type string
followup type date
note type string
cup type string
data_ins type date
data_agg type date
id_usr_agg type string
```

Output: write_prescrizioneResponse (soap:body, use = encoded)

```
return type string
```

write_ricovero

La funzione write_ricovero viene utilizzata per la scrittura di una scheda di un ricovero, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_ricovero ed il token risulta valido, vengono caricati i dati contenuti nella scheda di ricovero

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo nel db i dati relativi ad un ricovero di un paziente criptati con il keycartella

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#write_ricovero

Input: write_ricoveroRequest (soap:body, use = encoded)

```
token type string
```


```
keycartella type string
rivocero type ricovero
id_problemaingresso type string
codicelCD9ingresso type string
diagnosingresso type string
nomestrutt type string
reparto type string
dataingresso type date
datadimissione type date
id_problemadimissione type string
codicelCD9dimiss type string
diagnosidimiss type string
note type string
id_paziente type string
datains type date
dataup type date
id_usr_agg type string
```

Output: write_ricoveroResponse (soap:body, use = encoded)

```
return type string
```

write_scadenziario

La funzione write_scadenziario viene utilizzata per la scrittura di una scheda di un piano terapeutico, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_scadenziario ed il token risulta valido, vengono caricati i dati contenuti nella scheda del piano terapeutico

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo nel db i dati relativi ad un piano terapeutico di un paziente criptati con il keycartella

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#write_scadenziario

Input: write_scadenziarioRequest (soap:body, use = encoded)

```
token type string
keycartella type string
scadenziari type scadenziari
  idscadenziari - optional; type ArrayOfscadenziario - array of type scadenziario
 id_paziente type integer
 id_scadenziario type string
 data_inizio type date
 data_fine type date
 tipo_scadenziario type string
 codaic type string
 note type string
 datains type date
```

```
dataup type date  
id_usr_agg type string
```

Output: write_scadenziarioResponse (soap:body, use = encoded)

```
return type string
```

write_stiledivita

La funzione write_stiledivita viene utilizzata per la scrittura di una scheda di uno stile di vita, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione write_stiledivita ed il token risulta valido, vengono caricati i dati contenuti nella scheda di valutazione dello stile di vita

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo nel db i dati relativi ad uno stile di vita di un paziente criptati con il keycartella

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl#write_stiledivita

Input: write_stiledivitaRequest (soap:body, use = encoded)

```
token type string  
keycartella type string  
stiledivita type stiledivita  
id_paziente type positiveInteger  
datavalutazione type date  
attivafisica type string  
statofumatore type string  
quantitafumo type string  
alcohol type string  
notealcohol type string  
datains type date  
dataup type date  
id_usr_agg type string
```

Output: write_stiledivitaResponse (soap:body, use = encoded)

```
return type string
```

write_vaccinazione

La funzione write_vaccinazione viene utilizzata per la scrittura di una scheda di vaccinazione, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è

autorizzato ad utilizzare la funzione `write_vaccinazione` ed il token risulta valido, vengono caricati i dati contenuti nella scheda di una vaccinazione

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Scrivo nel db i dati relativi ad una vaccinazione di un paziente criptati con il keycartella

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#write_vaccinazione

Input: write_vaccinazioneRequest (soap:body, use = encoded)

```
token type string
keycartella type string
vaccinazione type vaccinazione
  id_paziente type string
  datavacc type date
  codvaccino type string
  descvaccino type string
  minsanvaccino type string
  validita type string
  datarichiamo type date
  progressivo type string
  note type string
  data_ins type date
  data_agg type date
  id_usr_agg type string
```

Output: write_vaccinazioneResponse (soap:body, use = encoded)

```
return type string
```

expressfolder

La funzione `expressfolder` viene utilizzata dal programma di estrazione scaricabile dal nostro sito, invia una scheda paziente completa al sistema in formato binario, analizzata e caricata nel sistema. Valutati token, keycartella si procede alla valutazione.

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Funzione di invio dati da estrattore

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#expressfolder

Input: expressfolderRequest (soap:body, use = encoded)

token type *string*

keycartella type *string*

data type *comprexfolder*

data type *base64Binary*

Output: expressfolderResponse (soap:body, use = encoded)

return type *string*

Servizi di consultazione

Descriviamo i metodi di consultazione previsti dalla nostra interfaccia, sono previsti metodi di richiesta parziali o totale di una cartella clinica.

search_pazienti

La funzione `search_pazienti` viene utilizzata per ricercare i pazienti che corrispondono ai criteri di ricerca. I criteri vengono valutati all'interno dell'insieme dei pazienti dell'utente connesso e degli utenti che condividono dati con lo stesso, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione `search_paziente` ed il token risulta valido, vengono ricercati i dati che corrispondono ai parametri inseriti.

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Ricerca un paziente per uno dei criteri (id paziente,cognome,nome,codice fiscale, codice tessera, data di nascita) e restituisce la cartella corrispondente se autorizzato

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_pazienti

Input: search_pazientiRequest (soap:body, use = encoded)

```
token type string
keycartella type string
id_paziente type string
cognome type string
nome type string
cfpaziente type string
codicetessera type string
datadinascita type string
tiporicerca type string
utentisel type utentisel
  idutentisel - optional; type ArrayOfutentisel - array of type utentisel
 cognome type string
 nome type string
 cf type string
```

Output: search_pazientiResponse (soap:body, use = encoded)

```
return type pazienti
```

idpazienti - optional; type *ArrayOfPaziente* - array of type *paziente*
paziente type *paziente*
id_paziente type *string*
cfpaziente type *string*
cfmedico type *string*
cognome type *string*
nome type *string*
 Sesso type *Sesso* - type *string* with restriction - enum { 'M', 'F' }
datanascita type *string*
istatcomune_na type *string*
descricomune_na type *string*
nazionalita_na type *string*
tipologia type *string*
codregassistito type *string*
indirizzo type *string*
cap_re type *string*
comune_re type *string*
frazione_re type *string*
telefono type *string*
ref_cogn type *string*
ref_nom type *string*
ref_tel type *string*
sigla_res type *string*
distretto_cod type *string*
distretto_des type *string*
gruppo_san type *string*
rh type *string*
sottogruppo_san type *string*
email type *string*
profess_istat type *string*
professione type *string*
statocivile type *string*
titolo_studio type *string*
ssn type *string*
datadecesso type *date*
decessoICD9 type *string*
codicistologico_dec type *string*
desc_decess type *string*
note type *string*
privacy type *integer*
donatore type *integer*
accanimento type *integer*
codreg_ass type *string*
codasl_ass type *string*
codcartext type *string*
keycartella type *string*
versionecartella type *string*
datains type *date*
dataup type *date*
id_usr_agg type *string*
nome_medico type *string*
cognome_medico type *string*
professione_medico type *string*

search_pazienti_small

La funzione `search_pazienti_small` viene utilizzata per ricercare i pazienti che corrispondono ai criteri di ricerca. I criteri vengono valutati all'interno dell'insieme dei pazienti dell'utente connesso e degli utenti che condividono dati con lo stesso, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione `search_paziente_small` ed il token risulta valido, vengono ricercati i dati che corrispondono ai parametri inseriti. La funzione riporta rispetto a `search_pazienti` un insieme di dati ridotto.

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Ricerca un paziente per uno dei criteri (id paziente,cognome,nome,codice fiscale, codice tessera, data di nascita) e restituisce la cartella corrispondente se autorizzato

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl#search_pazienti_small

Input: search_pazienti_smallRequest (soap:body, use = encoded)

```
token type string
keycartella type string
id_paziente type string
cognome type string
nome type string
cfpaziente type string
codicetessera type string
datadinascita type string
tiporicerca type string
utentisel type utentisel
  idutentisel - optional; type ArrayOfutentisel - array of type utentisel
 cognome type string
 nome type string
 cf type string
```

Output: search_pazientiResponse (soap:body, use = encoded)

```
return type pazientiSmall
  idpazientiSmall - optional; type ArrayOfPazienteSmall - array of type pazienteSmall
  id_paziente type string
  cfpaziente type string
  cognome type string
  nome type string
  sesso type sesso - type string with restriction - enum { 'M', 'F' }
  datanascita type string
```


search

La funzione search viene utilizzata per la richiesta di una intera cartella clinica, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione search ed il token risulta valido, viene ricercato l'id_paziente richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'id_paziente desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituisce la cartella completa del pazienti desiderato

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl#search

Input: searchRequest (soap:body, use = encoded)

token type string

keycartella type string

id_paziente type string

Output: searchResponse (soap:body, use = encoded)

return type cartelle

idcartelle - optional; type *ArrayOfcartella* - array of type cartella

cartella type cartella

paziente type paziente

id_paziente type string

cfpaziente type string

cfmedico type string

cognome type string

nome type string

sezzo type sesso - type string with restriction - enum { 'M', 'F' }

datanascita type string

istatcomune_na type string

descricomune_na type string

nazionalita_na type string

tipologia type string

codregassistito type string

indirizzo type string

cap_re type string

comune_re type string

frazione_re type string

telefono type string

ref_cogn type string

ref_nom type string

ref_tel type string

sigla_res type string

distretto_cod type string

distretto_des type string

gruppo_san type string

rh type string

```

sottogruppo_san type string
email type string
profess_istat type string
professione type string
statocivile type string
titolo_studio type string
ssn type string
datadecesso type date
decessoICD9 type string
codicistologico_dec type string
desc_decess type string
note type string
privacy type integer
donatore type integer
accanimento type integer
codreg_ass type string
codasl_ass type string
codcartext type string
keycartella type string
versionecartella type string
datains type date
dataup type date
id_usr_agg type string
nome_medico type string
cognome_medico type string
professione_medico type string
periodiassistenza type periodiassistenza
idperiodiassistenza - optional; type ArrayOfperiodoassistenza -
array of type periodoassistenza
 id_periodoassistenza type string
 id_paziente type string
 id_utente type string
 datascelta type date
 datarevoca type date
 causarevoca type string
 datains type date
 dataup type date
 id_usr_agg type string
contatti type contatti
idcontatti - optional; type ArrayOfcontatto - array of type contatto
 id_contatto type string
 id_paziente type string
 tipo type tipoContatto - type string with restriction - enum {
'A', 'B', 'C', 'D', 'E', 'F', 'G', 'Z' }
 cod_icd9 type string
 descr_prob type string
 data_contatto type date
 risoluzione type string
 note type string
 id_patologia type string
 datains type date
 dataup type date
esenzioni type esenzioni
idesenzioni - optional; type ArrayOfesenzione - array of
type esenzione
 id_esenzione type string
 id_paziente type string
 codese type string
 desc_ese type string
 cod_ese_reg type string
 diagnosi type string

```

```
 datastart type date
 datastop type date
 note type string
 codICD9probl type string
 id_patologia type string
 datains type date
 dataup type date
 id_usr_agg type string
allergie type allergie
 idallergie - optional; type ArrayOfallergia - array of type allergia
 id_allergia type string
 id_paziente type string
 codatc type string
 descr_molecola type string
 farm_scat type string
 descr_farm type string
 princ_att type string
 desc_princ_att type string
 evento type string
 data_ril type date
 note type string
 datains type date
 dataup type date
 id_usr_agg type string
stilidivita type stilidivita
 idstilidivita - optional; type ArrayOfstiledivita - array of
type stiledivita
 id_stiledivita type string
 id_paziente type positiveInteger
 datavalutazione type date
 attivafisica type string
 statofumatore type string
 quantita fumo type string
 alcool type string
 notealcool type string
 datains type date
 dataup type date
 id_usr_agg type string
ricoveri type ricoveri
 idricoveri - optional; type ArrayOfricovero - array of type ricovero
 id_ricovero type string
 id_problemaingresso type string
 codicelCD9ingresso type string
 diagnosingresso type string
 nomestrutt type string
 reparto type string
 dataingresso type date
 datadimissione type date
 id_problemadimissione type string
 codicelCD9dimiss type string
 diagnosidimiss type string
 note type string
 id_paziente type string
 datains type date
 dataup type date
 id_usr_agg type string
prescrizioni type prescrizioni
 idprescrizioni - optional; type ArrayOfprescrizione - array of
type prescrizione
 id_paziente type string
 id_prescrizione type string
```

```
codplg type string
tipoplg type string
codnomcart type string
tipoprest type string
codnomnaz type string
codnomreg type string
tiponomen type string
descresame type string
dataprescr type date
dataesecuz type date
id_patologia type string
codicd9prescr type string
diagnosi type string
tiporicetta type string
differibilita type string
quantitaesame type string
numesami type string
concedibilita type string
patologico type string
suggerimento type string
costoprest type string
codesenzione type string
followup type date
note type string
cup type string
data_ins type date
data_agg type date
id_usr_agg type string
farmaci type farmaci
  idfarmaci - optional; type ArrayOffarmaco - array of type farmaco
  id_farmaco type string
  id_paziente type string
  tipoplg type string
  codplg type string
  id_patologia type string
  codatc type string
  descrizmolecola type string
  cdoprinatt type string
  descrprinatt type string
  codaic type string
  descrfarm type string
  confezione type string
  dataprescr type date
  codicd9prescr type string
  descrdiagnosi type string
  tiporicetta type string
  noteric type string
  numconf type positiveInteger
  concedibilita type string
  continuativo type string
  posologia type string
  suggerimento type string
  costo type string
  codese type string
  note type string
  datains type date
  dataup type date
  id_usr_agg type string
vaccinazioni type vaccinazioni
  idvaccinazioni - optional; type ArrayOfvaccinazione - array of
type vaccinazione
```

```
id_vaccinazione type string
id_paziente type string
datavacc type date
codvaccino type string
descvaccino type string
minsanvaccino type string
validita type string
datarichiamo type date
progressivo type string
note type string
data_ins type date
data_agg type date
id_usr_agg type string
certificati type certificati
idcertificati - optional; type ArrayOfcertificato - array of
type certificato
id_certificato type string
id_paziente type string
id_tipo type string
datacert type date
datainizio type date
datafine type date
tipocert type string
id_patologia type string
codicd9probl type string
descrizione type string
testo type string
datains type date
dataup type date
id_usr_agg type string
monitoraggi type monitoraggi
idmonitoraggi - optional; type ArrayOfmonitoraggio - array of
type monitoraggio
id_monitoraggio type string
id_paziente type string
datamon type date
peso type positiveInteger
altezza type positiveInteger
circonferenza type positiveInteger
sistolica type positiveInteger
diastolica type positiveInteger
misurazione type string
frequenza type positiveInteger
ritmo type string
note type string
datains type date
dataup type date
id_usr_agg type string
esiti type esiti
idesiti - optional; type ArrayOfesito - array of type esito
id_esito type string
id_paziente type string
id_prescrizione type string
codicesito type string
descrizioneesito type string
dataesito type date
valoreesito type string
umesito type string
note type string
datains type date
dataup type date
```

```
id_usr_agg type string
patologie type patologie
idpatologie - optional; type ArrayOfpatologia - array of
type patologia

id_paziente type string
id_patologia type string
icd9_problema type string
descr_problema type string
data_apertura type date
data_chiusura type date
risoluzione type string
note type string
datains type date
dataup type date
id_usr_agg type string
diari type diari
iddiari - optional; type ArrayOfdiario - array of type diario
id_diario type string
id_paziente type string
tipo type string
descrizione type string
data_rilev type date
id_patologia type string
codicd9probl type string
datains type date
dataup type date
id_usr_agg type string
anamnesifamiliari type anamnesifamiliari
idanamnesifamiliari - optional; type ArrayOfanamnesifamiliare -
array of type anamnesifamiliare
id_anamnesifamiliare type string
id_paziente type string
data_anamnesi type date
grado_parentela type string
id_patologia type string
cod_icd9 type string
descr_prob type string
note type string
datains type date
dataup type date
id_usr_agg type string
scadenziari type scadenziari
idscadenziari - optional; type ArrayOfscadenziario - array of
type scadenziario

id_paziente type integer
id_scadenziario type string
data_inizio type date
data_fine type date
tipo_scadenziario type string
codaic type string
note type string
datains type date
dataup type date
id_usr_agg type string
```

search_allergie

La funzione `search_allergie` viene utilizzata per la richiesta di tutte le allergie caricate e relative ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione `search_allergie` ed il token risulta valido, viene ricercato l'`id_paziente` richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'`id_paziente` desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione delle allergie e intolleranze di un paziente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl#search_allergie

Input: search_allergieRequest (soap:body, use = encoded)

token type string

keycartella type string

id_paziente type string

Output: search_allergieResponse (soap:body, use = encoded)

return type *allergia*

idallergie - optional; type *ArrayOfallergia* - array of type *allergia*

id_allergia type string

id_paziente type string

codatc type string

descr_molecola type string

farm_scat type string

descr_farm type string

princ_att type string

desc_princ_att type string

evento type string

data_ril type date

note type string

datains type date

dataup type date

id_usr_agg type string

search_certificati

La funzione `search_certificati` viene utilizzata per la richiesta di tutti i certificati caricati e relativi ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione `search_certificati` ed il token risulta valido, viene ricercato l'`id_paziente` richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'`id_paziente` desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione dei certificati di un paziente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_certificati

Input: search_certificatiRequest (soap:body, use = encoded)

token type string

keycartella type string

id_paziente type string

Output: search_certificatiResponse (soap:body, use = encoded)

return type *certificati*

idcertificati - optional; type *ArrayOfcertificato* - array of type *certificato*

id_certificato type string

id_paziente type string

id_tipo type string

datacert type date

datainizio type date

datafine type date

tipocert type string

id_patologia type string

codicd9probl type string

descrizione type string

testo type string

datains type date

dataup type date

id_usr_agg type string

search_contatti

La funzione search_contatti viene utilizzata per la richiesta di tutti i contatti caricati e relativi ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione search_contatti ed il token risulta valido, viene ricercato l'id_paziente richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'id_paziente desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione dei contatti di un paziente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_contatti

Input: search_contattiRequest (soap:body, use = encoded)

token type string

keycartella type string

id_paziente type string

Output: search_allergieResponse (soap:body, use = encoded)

return type contatti

idcontatti - optional; type ArrayOfcontatto - array of type contatto

id_contatto type string

id_paziente type string

tipo type tipoContatto - type string with restriction - enum { 'A', 'B', 'C', 'D', 'E', 'F', 'G', 'Z' }

cod_icd9 type string

descr_prob type string

data_contatto type date

risoluzione type string

note type string

id_patologia type string

datains type date

dataup type date

search_diari

La funzione search_diari viene utilizzata per la richiesta di tutti i diari clinici caricati e relativi ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione search_diari ed il token risulta valido, viene ricercato l'id_paziente richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'id_paziente desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione dei diari di un paziente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_diari

Input: search_diariRequest (soap:body, use = encoded)

token type string

keycartella type string

id_paziente type string

Output: search_diariResponse (soap:body, use = encoded)

return type diari

```
iddiari - optional; type ArrayOfdiario - array of type diario
id_diario type string
id_paziente type string
tipo type string
descrizione type string
data_rilev type date
id_patologia type string
codicd9probl type string
datains type date
dataup type date
id_usr_agg type string
```

search_esenzioni

La funzione search_esenzioni viene utilizzata per la richiesta di tutte le esenzioni caricati e relativi ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione search_esenzioni ed il token risulta valido, viene ricercato l'id_paziente richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'id_paziente desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione delle esenzioni di un paziente

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_esenzioni

Input: search_esenzioniRequest (soap:body, use = encoded)

```
token type string
keycartella type string
id_paziente type string
```

Output: search_esenzioniiResponse (soap:body, use = encoded)

```
return type esenzione
id_esenzione type string
id_paziente type string
codese type string
desc_ese type string
cod_ese_reg type string
diagnosi type string
datastart type date
datastop type date
note type string
codICD9probl type string
id_patologia type string
datains type date
dataup type date
```

id_usr_agg type string

search_esiti

La funzione search_esiti viene utilizzata per la richiesta di tutti gli esiti caricati e relativi ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione search_esiti ed il token risulta valido, viene ricercato l'id_paziente richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'id_paziente desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione degli esiti di un paziente

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_esiti

Input: search_esitiRequest (soap:body, use = encoded)

token type string

keycartella type string

id_paziente type string

Output: search_esitiResponse (soap:body, use = encoded)

return type *esiti*

idesiti - optional; type *ArrayOfesito* - array of type *esito*

id_esito type string

id_paziente type string

id_prescrizione type string

codiceesito type string

descrizioneesito type string

dataesito type date

valoreesito type string

umesito type string

note type string

datains type date

dataup type date

id_usr_agg type string

search_farmaci

La funzione `search_farmaci` viene utilizzata per la richiesta di tutti i dati ricette caricate e relativi ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione `search_farmaci` ed il token risulta valido, viene ricercato l'`id_paziente` richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'`id_paziente` desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione delle ricette di un paziente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_farmaci

Input: search_farmaciRequest (soap:body, use = encoded)

token type string

keycartella type string

id_paziente type string

Output: search_farmaciResponse (soap:body, use = encoded)

return type *farmaci*

idfarmaci - optional; type *ArrayOffarmaco* - array of type *farmaco*

id_farmaco type string

id_paziente type string

tipoplg type string

codplg type string

id_patologia type string

codatc type string

descrizmolecola type string

cdoprinatt type string

descrprinatt type string

codaic type string

descrfarm type string

confezione type string

dataprescr type date

codicd9prescr type string

descrdiagnosi type string

tiporicetta type string

noteric type string

numconf type *positiveInteger*

concedibilita type string

continuativo type string

posologia type string

suggerimento type string

costo type string

codese type string

```
note type string
datains type date
dataup type date
id_usr_agg type string
```

search_gruppo

La funzione `search_gruppo` viene utilizzata per la richiesta di tutti i dati identificativi di base per determinare gli appartenenti ad un gruppo (i gruppi vengono creati sul portale www.netmedicaitalia.it), vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione `search_gruppo` ed il token risulta valido, viene ricercato l'`id_paziente` richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'`id_paziente` desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Ricerca i colleghi a cui sono collegato

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_gruppo

Input: search_gruppoRequest (soap:body, use = encoded)

```
token type string
keycartella type string
id_paziente type string
```

Output: search_gruppoResponse (soap:body, use = encoded)

```
return type utentisel
idutentisel - optional; type ArrayOfutentisel - array of type utentisel
cognome type string
nome type string
cf type string
```

search_monitoraggi

La funzione `search_monitoraggi` viene utilizzata per la richiesta di tutti i dati di monitoraggio relativi ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione `search_monitoraggi` ed il token risulta valido, viene ricercato l'`id_paziente` richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'`id_paziente` desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione dei monitoraggi di un paziente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_monitoraggi

Input: search_monitoraggiRequest (soap:body, use = encoded)

token type *string*

keycartella type *string*

id_paziente type *string*

Output: search_monitoraggiResponse (soap:body, use = encoded)

return type *monitoraggi*

idmonitoraggi - optional; type *ArrayOfmonitoraggio* - array of type *monitoraggio*

id_monitoraggio type *string*

id_paziente type *string*

datamon type *date*

peso type *positiveInteger*

altezza type *positiveInteger*

circonferenza type *positiveInteger*

sistolica type *positiveInteger*

diastolica type *positiveInteger*

misurazione type *string*

frequenza type *positiveInteger*

ritmo type *string*

note type *string*

datains type *date*

dataup type *date*

id_usr_agg type *string*

search_num_paziente

La funzione search_num_paziente per un eventuale programma di visualizzazione per riportare le cardinalità delle schede e visualizzarle, evita al programma di caricare a priori l'intera cartella clinica del paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione search_num_paziente ed il token risulta valido, viene ricercato l'id_paziente richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'id_paziente desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituisce le cardinalità delle cartelle di un paziente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_num_paziente

Input: search_num_pazienteRequest (soap:body, use = encoded)

token type string

keycartella type string

id_paziente type string

data type string

Output: search_num_pazienteResponse (soap:body, use = encoded)

return type *numeroDatiPaziente*

id_paziente type *positiveInteger*

num_periodoassistenza type *positiveInteger*

num_contatti type *positiveInteger*

num_esenzioni type *positiveInteger*

num_allergie type *positiveInteger*

num_stilidivita type *positiveInteger*

num_ricoveri type *positiveInteger*

num_prescrizioni type *positiveInteger*

num_farmaci type *positiveInteger*

num_vaccinazioni type *positiveInteger*

num_certificati type *positiveInteger*

num_monitoraggi type *positiveInteger*

num_esiti type *positiveInteger*

num_patologie type *positiveInteger*

num_diari type *positiveInteger*

num_anamnesifamiliari type *positiveInteger*

search_patologie

La funzione search_patologie viene utilizzata per la richiesta di tutti i dati delle patologie relativi ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione search_patologie ed il token risulta valido, viene ricercato l'id_paziente richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'id_paziente desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione delle patologie di un paziente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_patologie

Input: search_patologieRequest (soap:body, use = encoded)

```
token type string
keycartella type string
id_paziente type string
```

Output: search_patologieResponse (soap:body, use = encoded)

```
return type patologie
idpatologie - optional; typeArrayOfpatologia - array of type patologia
  id_paziente type string
  id_patologia type string
  icd9_problema type string
  descr_problema type string
  data_apertura type date
  data_chiusura type date
  risoluzione type string
  note type string
  datains type date
  dataup type date
  id_usr_agg type string
```

search_periodiassistenza

La funzione search_periodiassistenza viene utilizzata per la richiesta di tutti i dati ai periodi di assistenza relativi ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione search_periodiassistenza ed il token risulta valido, viene ricercato l'id_paziente richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'id_paziente desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione dei periodi di assistenza di un paziente

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_periodiassistenza

Input: search_periodiassistenzaRequest (soap:body, use = encoded)

```
token type string
keycartella type string
id_paziente type string
```

Output: search_periodiassistenzaResponse (soap:body, use = encoded)

```
return type periodiassistenza
idperiodiassistenza - optional; typeArrayOfperiodoassistenza - array of
type periodoassistenza
  id_periodoassistenza type string
  id_paziente type string
```


```
id_utente type string
datascelta type date
datarevoca type date
causarevoca type string
datains type date
dataup type date
id_usr_agg type string
```

search_prescrizioni

La funzione search_prescrizioni viene utilizzata per la richiesta di tutti i dati delle prescrizioni relative ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione search_prescrizioni ed il token risulta valido, viene ricercato l'id_paziente richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'id_paziente desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione le prescrizioni di un paziente

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_prescrizioni

Input: search_prescrizioniRequest (soap:body, use = encoded)

```
token type string
keycartella type string
id_paziente type string
```

Output: search_prescrizioniResponse (soap:body, use = encoded)

```
return type prescrizioni
idprescrizioni - optional; typeArrayOfprescrizione - array of type prescrizione
id_paziente type string
id_prescrizione type string
codplg type string
tipoplg type string
codnomcart type string
tipoprest type string
codnomnaz type string
codnomreg type string
tiponomen type string
descresame type string
dataprescr type date
dataesecuz type date
id_patologia type string
codicd9prescr type string
diagnosi type string
tiporicetta type string
differibilita type string
```

```
quantitaesame type string
numesami type string
concedibilita type string
patologico type string
suggerimento type string
costoprest type string
codesenzione type string
followup type date
note type string
cup type string
data_ins type date
data_agg type date
id_usr_agg type string
```

search_ricoveri

La funzione search_ricoveri viene utilizzata per la richiesta di tutti i dati dei ricoveri relative ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione search_ricoveri ed il token risulta valido, viene ricercato l'id_paziente richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'id_paziente desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione i ricoveri di un paziente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_ricoveri

Input: search_ricoveriRequest (soap:body, use = encoded)

```
token type string
```

```
keycartella type string
```

```
id_paziente type string
```

Output: search_ricoveriResponse (soap:body, use = encoded)

```
return type ricoveri
```

```
idricoveri - optional; type ArrayOfricovero - array of type ricovero
```

```
id_ricovero type string
```

```
id_problemaingresso type string
```

```
codiceICD9ingresso type string
```

```
diagnosingresso type string
```

```
nomestrutt type string
```

```
reparto type string
```

```
dataingresso type date
```

```
datadimissione type date
```

```
id_problemadimissione type string
```

```
codiceICD9dimiss type string
```

```
diagnosidimiss type string
```

```
note type string
id_paziente type string
datains type date
dataup type date
id_usr_agg type string
```

search_scadenziari

La funzione search_scadenziari viene utilizzata per la richiesta di tutti i dati dei piani terapeutici relative ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione search_scadenziari ed il token risulta valido, viene ricercato l'id_paziente richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'id_paziente desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione dei piani terapeutici di un paziente

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl#search_scadenziari

Input: search_scadenziariRequest (soap:body, use = encoded)

```
token type string
keycartella type string
id_paziente type string
```

Output: search_scadenziariResponse (soap:body, use = encoded)

```
return type scadenziari
idscadenziari - optional; type ArrayOfscadenziario - array of type scadenziario
id_paziente type integer
id_scadenziario type string
data_inizio type date
data_fine type date
tipo_scadenziario type string
codaic type string
note type string
datains type date
dataup type date
id_usr_agg type string
```

search_status_paziente

La funzione search_status_paziente viene utilizzata per la richiesta dello stato di assistenza di un determinato paziente, vengono richiesti token e keycartella per

l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione `search_status_paziente` ed il token risulta valido, viene ricercato l'`id_paziente` richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'`id_paziente` desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione dello status di un paziente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_status_paziente

Input: search_status_pazienteRequest (soap:body, use = encoded)

`token` type *string*

`keycartella` type *string*

`id_paziente` type *string*

Output: search_status_pazienteResponse (soap:body, use = encoded)

`return` type *statusPaziente*

`status` type *string*

`init_time` type *date*

`finish_time` type *date*

search_stilidivita

La funzione `search_stilidivita` viene utilizzata per la richiesta di tutti i dati di stile di vita relativi ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione `search_stilidivita` ed il token risulta valido, viene ricercato l'`id_paziente` richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'`id_paziente` desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione degli stili di vita di un paziente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_stilidivita

Input: search_stilidivitaRequest (soap:body, use = encoded)

`token` type *string*

keycartella type string

id_paziente type string

Output: search_stilidivitaResponse (soap:body, use = encoded)

return type stilidivita

idstilidivita - optional; type ArrayOfstiledivita - array of type stiledivita

id_stiledivita type string

id_paziente type positiveInteger

datavalutazione type date

attivita fisica type string

statofumatore type string

quantitafumo type string

alcohol type string

notealcohol type string

datains type date

dataup type date

id_usr_agg type string

search_vaccinazioni

La funzione search_vaccinazioni viene utilizzata per la richiesta di tutti i dati delle vaccinazioni effettuate da un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione search_vaccinazioni ed il token risulta valido, viene ricercato l'id_paziente richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'id_paziente desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione delle vaccinazioni di un paziente

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn: FIMMGwsdl#search_vaccinazioni

Input: search_vaccinazioniRequest (soap:body, use = encoded)

token type string

keycartella type string

id_paziente type string

Output: search_vaccinazioniResponse (soap:body, use = encoded)

return type vaccinazioni

idvaccinazioni - optional; type ArrayOfvaccinazione - array of type vaccinazione

id_vaccinazione type string

id_paziente type string

datavacc type date

codvaccino type string

descvaccino type string

minsavaccino type string

validita type string

datarichiamo *type date*
progressivo *type string*
note *type string*
data_ins *type date*
data_agg *type date*
id_usr_agg *type string*

Altri servizi

Abbiamo raggruppato qui altri servizi offerti dall'interfaccia, raggruppati qui per semplicità ma non meno importanti

elenco_Referti

La funzione elenco_Referti viene utilizzata per la richiesta dell'elenco di tutti i referti di un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione elenco_Referti ed il token risulta valido, viene ricercato l'id_paziente richiesto (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'id_paziente desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Restituzione dell'elenco dei referti di un paziente

Style: rpc

Operation type: Request-response. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl#elenco_RefertiPaziente

Input: elenco_Referti_PazienteRequest (soap:body, use = encoded)

token type string
keycartella type string
id_paziente type string
id_tipodocumento type integer

Output: elenco_Referti_PazienteResponse (soap:body, use = encoded)

return type elenco_referti
idelencoReferto - optional; type ArrayOfdatoReferto - array of type datoReferto
id_referto type integer
id_paziente type string
id_utente type string
tipodocumento type string
identificativo type string
data_documento type string
data type date
id_esito type string

invio_RefertoPaziente

La funzione `invio_RefertoPaziente` viene utilizzata per l'invio di un referto, il sistema si comporta da Repository per vari tipi di referto. Se il programma è autorizzato ad utilizzare la funzione `invio_RefertoPaziente` ed il token risulta valido, viene caricato il referto agganciandolo all'`id_paziente` evidenziato (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'`id_paziente` desiderato)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description Invio di un referto di un paziente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl#invio_RefertoPaziente

Input: `invio_RefertoPazienteRequest` (soap:body, use = encoded)

```
token type string
keycartella type string
id_paziente type string
id_tipodocumento type integer
id_tipodocumento type integer
identificativo type string
data_documento type date
referto type base64Binary
id_esito type integer
```

Output: `invio_RefertoPazienteResponse` (soap:body, use = encoded)

```
return type integer
```

lettura_RefertoPaziente

La funzione `lettura_RefertoPaziente` viene utilizzata per la richiesta del referto desiderato relativo ad un determinato paziente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione `elenco_Referti` ed il token risulta valido, viene ricercato l'`id_paziente` ed `id_referto` richiesti (precedentemente il programma richiedente avrà consultato una delle funzioni di ricerca paziente per ottenere l'`id_paziente` desiderato ed `elenco_Referti` per l'`id_referto`)

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description lettura di un referto di un paziente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl#lettura_RefertoPaziente

Input: lettura_RefertoPazienteRequest (soap:body, use = encoded)

```
token type string
keycartella type string
id_paziente type string
id_referto type integer
```

Output: lettura_RefertoPazienteResponse (soap:body, use = encoded)

```
return type base64Binary
```

read_notifiche

La funzione `read_notifiche`, viene utilizzata per leggere le varie notifiche memorizzate dal sistema (accesso alla consultazione di altri medici, schede incomplete inviate etc..) di un determinato utente, vengono richiesti token e keycartella per l'autorizzazione. Se il programma è autorizzato ad utilizzare la funzione `read_notifiche` ed il token risulta valido, vengono riportati i dati dell'utente desiderato.

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description: Restituzione delle notifiche relative ad un utente utente

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl#read_notifiche

Input: read_notificheRequest (soap:body, use = encoded) [Source code](#)

```
token type string
keycartella type string
id_utente type string
```

Output: read_notificheResponse (soap:body, use = encoded) [Source code](#)

```
return type notifiche
  idnotifiche - optional; type ArrayOfnotifica - array of type notifica
 id_notifica type string
 id_utente_mitt type string
 cognome_mitt type string
 nome_mitt type string
 professione_mitt type string
 id_cartella_mitt type string
 cartella_mitt type string
 data_ins type string
 nuova type string
```

```
paziente type pazienteSmall
  id_paziente type string
  cfpaziente type string
  cognome type string
  nome type string
  sesso type sesso - type string with restriction - enum { 'M', 'F' }
  datanascita type string
id_tiponotifica type string
descrizione_tiponotifica type string
tipo_messaggio type string
messaggio_notifica type string
link_notifica type string
```

delete_record

La funzione delete_record, viene utilizzata per cancellare un determinato dato nel sistema, questa operazione è consentita solo a determinate keycartella.

Lo schema sottostante descrive la chiamata della funzione, per la struttura rimandiamo al documento del DB, se l'operazione di parsing del documento XML e la scrittura dei dati nel DB vanno a buon fine viene dato un messaggio di avvenuta scrittura, in caso contrario un messaggio di fault

Description:

Cancella un record inserito dal programma autorizzato

Style: rpc

Operation type: *Request-response*. The endpoint receives a message, and sends a correlated message.

SOAP action: urn:FIMMGwsdl#delete_record

Input:

delete_recordRequest (soap:body, use = encoded)*Source code*

```
token type string
keycartella type string
id_paziente type string
nome_tabella type string
record type string
```

Output:

delete_recordResponse (soap:body, use = encoded)*Source code*

```
return type string
```

Codice

```

<?xml version="1.0"?>
<definitions targetNamespace="urn:FIMMGwsdl"
xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:tns="urn:FIMMGwsdl"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns="http://schemas.xmlsoap.org/wsdl/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
<types>
  <xsd:schema targetNamespace="urn:FIMMGwsdl">
 <xsd:import namespace="http://schemas.xmlsoap.org/soap/encoding/" />
 <xsd:import namespace="http://schemas.xmlsoap.org/wsdl/" />
 <xsd:complexType name="utente">
 <xsd:all>
 <xsd:element name="id_utente" type="xsd:positiveInteger" />
 <xsd:element name="user" type="xsd:string" />
 <xsd:element name="cognome" type="xsd:string" />
 <xsd:element name="nome" type="xsd:string" />
 <xsd:element name="cf" type="xsd:string" />
 <xsd:element name="professione" type="xsd:string" />
 <xsd:element name="postazioniGM" type="tns:postazioniGM" />
 <xsd:element name="utentisel" type="tns:utentisel" />
 <xsd:element name="token" type="xsd:string" />
 <xsd:element name="keycartella" type="xsd:string" />
 </xsd:all>
 </xsd:complexType>
 <xsd:complexType name="numeroDatiPaziente">
 <xsd:all>
 <xsd:element name="id_paziente" type="xsd:positiveInteger" />
 <xsd:element name="num_periodoassistenza" type="xsd:positiveInteger" />
 <xsd:element name="num_contatti" type="xsd:positiveInteger" />
 <xsd:element name="num_esenzioni" type="xsd:positiveInteger" />
 <xsd:element name="num_allergie" type="xsd:positiveInteger" />
 <xsd:element name="num_stilidivita" type="xsd:positiveInteger" />
 <xsd:element name="num_ricoveri" type="xsd:positiveInteger" />
 <xsd:element name="num_prescrizioni" type="xsd:positiveInteger" />
 <xsd:element name="num_farmaci" type="xsd:positiveInteger" />
 <xsd:element name="num_vaccinazioni" type="xsd:positiveInteger" />
 <xsd:element name="num_certificati" type="xsd:positiveInteger" />
 <xsd:element name="num_monitoraggi" type="xsd:positiveInteger" />
 <xsd:element name="num_esiti" type="xsd:positiveInteger" />
 <xsd:element name="num_patologie" type="xsd:positiveInteger" />
 <xsd:element name="num_diari" type="xsd:positiveInteger" />
 <xsd:element name="num_anamnesifamiliari" type="xsd:positiveInteger" />
 </xsd:all>
 </xsd:complexType>
 <xsd:complexType name="postazioneGM">
 <xsd:all>
 <xsd:element name="id_postazione" type="xsd:string" />
 <xsd:element name="nomepostazione" type="xsd:string" />
 </xsd:all>
 </xsd:complexType>
 <xsd:complexType name="postazioniGM">
 <xsd:sequence>
 <xsd:element name="idpostazioniGM" type="tns:ArrayOfpostazioneGM" minOccurs="0" maxOccurs="1" />
 </xsd:sequence>
 </xsd:complexType>
 <xsd:complexType name="ArrayOfpostazioneGM">
 <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:postazioneGM[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
 </xsd:complexContent>
 </xsd:complexType>
 <xsd:complexType name="scadenziario">
 <xsd:all>
 <xsd:element name="id_paziente" type="xsd:integer" />
 <xsd:element name="id_scadenziario" type="xsd:string" />
 <xsd:element name="data_inizio" type="xsd:date" />
 <xsd:element name="data_fine" type="xsd:date" />
 <xsd:element name="tipo_scadenziario" type="xsd:string" />
 <xsd:element name="codaic" type="xsd:string" />
 <xsd:element name="note" type="xsd:string" />
 <xsd:element name="datains" type="xsd:date" />
 <xsd:element name="dataup" type="xsd:date" />
 </xsd:all>
 </xsd:complexType>
  </xsd:schema>

```

```
<xsd:element name="id_usr_agg" type="xsd:string" />
</xsd:all>
</xsd:complexType>
<xsd:complexType name="scadenziari">
  <xsd:sequence>
 <xsd:element name="idscadenziari" type="tns:ArrayOfscadenziario" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfscadenziario">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:scadenziario[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="utentesel">
  <xsd:all>
 <xsd:element name="cognome" type="xsd:string" />
 <xsd:element name="nome" type="xsd:string" />
 <xsd:element name="cf" type="xsd:string" />
  </xsd:all>
</xsd:complexType>
<xsd:complexType name="utentisel">
  <xsd:sequence>
 <xsd:element name="idutentisel" type="tns:ArrayOfutentesel" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfutentesel">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:utentesel[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="datoReferto">
  <xsd:all>
 <xsd:element name="id_referto" type="xsd:integer" />
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="id_utente" type="xsd:string" />
 <xsd:element name="tipodocumento" type="xsd:string" />
 <xsd:element name="identificativo" type="xsd:string" />
 <xsd:element name="data_documento" type="xsd:string" />
 <xsd:element name="data" type="xsd:date" />
 <xsd:element name="id_esito" type="xsd:string" />
  </xsd:all>
</xsd:complexType>
<xsd:complexType name="elenco_referti">
  <xsd:sequence>
 <xsd:element name="idelencoReferto" type="tns:ArrayOfdatoReferto" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfdatoReferto">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:datoReferto[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="cartella">
  <xsd:all>
 <xsd:element name="paziente" type="tns:paziente" />
 <xsd:element name="periodiassistenza" type="tns:periodiassistenza" />
 <xsd:element name="contatti" type="tns:contatti" />
 <xsd:element name="esenzioni" type="tns:esenzioni" />
 <xsd:element name="allergie" type="tns:allergie" />
 <xsd:element name="stilidivita" type="tns:stilidivita" />
 <xsd:element name="ricoveri" type="tns:ricoveri" />
 <xsd:element name="prescrizioni" type="tns:prescrizioni" />
 <xsd:element name="farmaci" type="tns:farmaci" />
 <xsd:element name="vaccinazioni" type="tns:vaccinazioni" />
 <xsd:element name="certificati" type="tns:certificati" />
 <xsd:element name="monitoraggi" type="tns:monitoraggi" />
 <xsd:element name="esiti" type="tns:esiti" />
 <xsd:element name="patologie" type="tns:patologie" />
 <xsd:element name="diari" type="tns:diari" />
 <xsd:element name="anamnesifamiliari" type="tns:anamnesifamiliari" />
 <xsd:element name="scadenziari" type="tns:scadenziari" />
  </xsd:all>
</xsd:complexType>
<xsd:complexType name="cartelle">
  <xsd:sequence>
 <xsd:element name="idcartelle" type="tns:ArrayOfcartella" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfcartella">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
```

```
<xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:cartella[]" minOccurs="0" maxOccurs="unbounded" />
</xsd:restriction>
</xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="paziente">
  <xsd:sequence>
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="cfpaziente" type="xsd:string" />
 <xsd:element name="cfmedico" type="xsd:string" />
 <xsd:element name="cognome" type="xsd:string" />
 <xsd:element name="nome" type="xsd:string" />
 <xsd:element name="sesso" type="tns:sesso" />
 <xsd:element name="datanascita" type="xsd:string" />
 <xsd:element name="istatcomune_na" type="xsd:string" />
 <xsd:element name="descricomune_na" type="xsd:string" />
 <xsd:element name="nazionalita_na" type="xsd:string" />
 <xsd:element name="tipologia" type="xsd:string" />
 <xsd:element name="codregassistito" type="xsd:string" />
 <xsd:element name="indirizzo" type="xsd:string" />
 <xsd:element name="cap_re" type="xsd:string" />
 <xsd:element name="comune_re" type="xsd:string" />
 <xsd:element name="frazione_re" type="xsd:string" />
 <xsd:element name="telefono" type="xsd:string" />
 <xsd:element name="ref_cogn" type="xsd:string" />
 <xsd:element name="ref_nom" type="xsd:string" />
 <xsd:element name="ref_tel" type="xsd:string" />
 <xsd:element name="sigla_res" type="xsd:string" />
 <xsd:element name="distretto_cod" type="xsd:string" />
 <xsd:element name="distretto_des" type="xsd:string" />
 <xsd:element name="gruppo_san" type="xsd:string" />
 <xsd:element name="rh" type="xsd:string" />
 <xsd:element name="sottogruppo_san" type="xsd:string" />
 <xsd:element name="email" type="xsd:string" />
 <xsd:element name="profess_istat" type="xsd:string" />
 <xsd:element name="professione" type="xsd:string" />
 <xsd:element name="statocivile" type="xsd:string" />
 <xsd:element name="titolo_studio" type="xsd:string" />
 <xsd:element name="ssn" type="xsd:string" />
 <xsd:element name="datadecesso" type="xsd:date" />
 <xsd:element name="decessoICD9" type="xsd:string" />
 <xsd:element name="codicistologico_dec" type="xsd:string" />
 <xsd:element name="desc_decess" type="xsd:string" />
 <xsd:element name="note" type="xsd:string" />
 <xsd:element name="privacy" type="xsd:integer" />
 <xsd:element name="donatore" type="xsd:integer" />
 <xsd:element name="accanimento" type="xsd:integer" />
 <xsd:element name="codreg_ass" type="xsd:string" />
 <xsd:element name="codasl_ass" type="xsd:string" />
 <xsd:element name="codcartext" type="xsd:string" />
 <xsd:element name="keycartella" type="xsd:string" />
 <xsd:element name="versionecartella" type="xsd:string" />
 <xsd:element name="datains" type="xsd:date" />
 <xsd:element name="dataup" type="xsd:date" />
 <xsd:element name="id_usr_agg" type="xsd:string" />
 <xsd:element name="nome_medico" type="xsd:string" />
 <xsd:element name="cognome_medico" type="xsd:string" />
 <xsd:element name="professione_medico" type="xsd:string" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="pazienti">
  <xsd:sequence>
 <xsd:element name="idpazienti" type="tns:ArrayOfPaziente" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfPaziente">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:paziente[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="pazienteSmall">
  <xsd:sequence>
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="cfpaziente" type="xsd:string" />
 <xsd:element name="cognome" type="xsd:string" />
 <xsd:element name="nome" type="xsd:string" />
 <xsd:element name="sesso" type="tns:sesso" />
 <xsd:element name="datanascita" type="xsd:string" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="pazientiSmall">
  <xsd:sequence>
 <xsd:element name="idpazientiSmall" type="tns:ArrayOfPazienteSmall" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfPazienteSmall">
```

```

<xsd:complexContent>
  <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:pazienteSmall[]" minOccurs="0" maxOccurs="unbounded" />
  </xsd:restriction>
</xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="statusPaziente">
  <xsd:sequence>
 <xsd:element name="status" type="xsd:string" />
 <xsd:element name="init_time" type="xsd:date" />
 <xsd:element name="finish_time" type="xsd:date" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="periodoassistenza">
  <xsd:sequence>
 <xsd:element name="id_periodoassistenza" type="xsd:string" />
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="id_utente" type="xsd:string" />
 <xsd:element name="datascelta" type="xsd:date" />
 <xsd:element name="datarevoca" type="xsd:date" />
 <xsd:element name="causarevoca" type="xsd:string" />
 <xsd:element name="datains" type="xsd:date" />
 <xsd:element name="dataup" type="xsd:date" />
 <xsd:element name="id_usr_agg" type="xsd:string" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="periodiassistenza">
  <xsd:sequence>
 <xsd:element name="idperiodiassistenza" type="tns:ArrayOfperiodoassistenza" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfperiodoassistenza">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:periodoassistenza[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="contatto">
  <xsd:all>
 <xsd:element name="id_contatto" type="xsd:string" />
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="tipo" type="tns:tipoContatto" />
 <xsd:element name="cod_icd9" type="xsd:string" />
 <xsd:element name="descr_prob" type="xsd:string" />
 <xsd:element name="data_contatto" type="xsd:date" />
 <xsd:element name="risoluzione" type="xsd:string" />
 <xsd:element name="note" type="xsd:string" />
 <xsd:element name="id_patologia" type="xsd:string" />
 <xsd:element name="datains" type="xsd:date" />
 <xsd:element name="dataup" type="xsd:date" />
 <xsd:element name="id_usr_agg" type="xsd:string" />
  </xsd:all>
</xsd:complexType>
<xsd:complexType name="contatti">
  <xsd:sequence>
 <xsd:element name="idcontatti" type="tns:ArrayOfcontatto" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfcontatto">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:contatto[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="esenzione">
  <xsd:sequence>
 <xsd:element name="id_esenzione" type="xsd:string" />
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="codese" type="xsd:string" />
 <xsd:element name="desc_ese" type="xsd:string" />
 <xsd:element name="cod_ese_reg" type="xsd:string" />
 <xsd:element name="diagnosi" type="xsd:string" />
 <xsd:element name="datastart" type="xsd:date" />
 <xsd:element name="datastop" type="xsd:date" />
 <xsd:element name="note" type="xsd:string" />
 <xsd:element name="codICD9probl" type="xsd:string" />
 <xsd:element name="id_patologia" type="xsd:string" />
 <xsd:element name="datains" type="xsd:date" />
 <xsd:element name="dataup" type="xsd:date" />
 <xsd:element name="id_usr_agg" type="xsd:string" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="esenzioni">
  <xsd:sequence>

```

```

<xsd:element name="idesenzioni" type="tns:ArrayOfesenzione" minOccurs="0" maxOccurs="1" />
</xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfesenzione">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:esenzione[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="allergia">
  <xsd:sequence>
 <xsd:element name="id_allergia" type="xsd:string" />
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="codatc" type="xsd:string" />
 <xsd:element name="descr_molecola" type="xsd:string" />
 <xsd:element name="farm_scat" type="xsd:string" />
 <xsd:element name="descr_farm" type="xsd:string" />
 <xsd:element name="princ_att" type="xsd:string" />
 <xsd:element name="desc_princ_att" type="xsd:string" />
 <xsd:element name="evento" type="xsd:string" />
 <xsd:element name="data_ril" type="xsd:date" />
 <xsd:element name="note" type="xsd:string" />
 <xsd:element name="datains" type="xsd:date" />
 <xsd:element name="dataup" type="xsd:date" />
 <xsd:element name="id_usr_agg" type="xsd:string" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="allergie">
  <xsd:sequence>
 <xsd:element name="idallergie" type="tns:ArrayOfallergia" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfallergia">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:allergia[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="stiledivita">
  <xsd:all>
 <xsd:element name="id_stiledivita" type="xsd:string" />
 <xsd:element name="id_paziente" type="xsd:positiveInteger" />
 <xsd:element name="datavalutazione" type="xsd:date" />
 <xsd:element name="attivafisica" type="xsd:string" />
 <xsd:element name="statofumatore" type="xsd:string" />
 <xsd:element name="quantitafumo" type="xsd:string" />
 <xsd:element name="alcool" type="xsd:string" />
 <xsd:element name="notealcool" type="xsd:string" />
 <xsd:element name="datains" type="xsd:date" />
 <xsd:element name="dataup" type="xsd:date" />
 <xsd:element name="id_usr_agg" type="xsd:string" />
  </xsd:all>
</xsd:complexType>
<xsd:complexType name="stilidivita">
  <xsd:sequence>
 <xsd:element name="idstilidivita" type="tns:ArrayOfstiledivita" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfstiledivita">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:stiledivita[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="ricovero">
  <xsd:sequence>
 <xsd:element name="id_ricovero" type="xsd:string" />
 <xsd:element name="id_problemaingresso" type="xsd:string" />
 <xsd:element name="codiceICD9ingresso" type="xsd:string" />
 <xsd:element name="diagnosingresso" type="xsd:string" />
 <xsd:element name="nomestruitt" type="xsd:string" />
 <xsd:element name="reparto" type="xsd:string" />
 <xsd:element name="dataingresso" type="xsd:date" />
 <xsd:element name="datadimissione" type="xsd:date" />
 <xsd:element name="id_problemadimissione" type="xsd:string" />
 <xsd:element name="codiceICD9dimiss" type="xsd:string" />
 <xsd:element name="diagnosidimiss" type="xsd:string" />
 <xsd:element name="note" type="xsd:string" />
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="datains" type="xsd:date" />
 <xsd:element name="dataup" type="xsd:date" />
 <xsd:element name="id_usr_agg" type="xsd:string" />
  </xsd:sequence>
</xsd:complexType>

```

```

<xsd:complexType name="ricoveri">
  <xsd:sequence>
 <xsd:element name="idricoveri" type="tns:ArrayOfricovero" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfricovero">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:ricovero[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="prescrizione">
  <xsd:sequence>
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="id_prescrizione" type="xsd:string" />
 <xsd:element name="codplg" type="xsd:string" />
 <xsd:element name="tipoplg" type="xsd:string" />
 <xsd:element name="codnomcart" type="xsd:string" />
 <xsd:element name="tipoprest" type="xsd:string" />
 <xsd:element name="codnomnaz" type="xsd:string" />
 <xsd:element name="codnomreg" type="xsd:string" />
 <xsd:element name="tiponomen" type="xsd:string" />
 <xsd:element name="descresame" type="xsd:string" />
 <xsd:element name="dataprescr" type="xsd:date" />
 <xsd:element name="dataesecuz" type="xsd:date" />
 <xsd:element name="id_patologia" type="xsd:string" />
 <xsd:element name="codicd9prescr" type="xsd:string" />
 <xsd:element name="diagnosi" type="xsd:string" />
 <xsd:element name="tiporicetta" type="xsd:string" />
 <xsd:element name="differibilita" type="xsd:string" />
 <xsd:element name="quantitaesame" type="xsd:string" />
 <xsd:element name="numesami" type="xsd:string" />
 <xsd:element name="concedibilita" type="xsd:string" />
 <xsd:element name="patologico" type="xsd:string" />
 <xsd:element name="suggerimento" type="xsd:string" />
 <xsd:element name="costoprest" type="xsd:string" />
 <xsd:element name="codesenzione" type="xsd:string" />
 <xsd:element name="followup" type="xsd:date" />
 <xsd:element name="note" type="xsd:string" />
 <xsd:element name="cup" type="xsd:string" />
 <xsd:element name="data_ins" type="xsd:date" />
 <xsd:element name="data_agg" type="xsd:date" />
 <xsd:element name="id_usr_agg" type="xsd:string" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="prescrizioni">
  <xsd:sequence>
 <xsd:element name="idprescrizioni" type="tns:ArrayOfprescrizione" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfprescrizione">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:prescrizione[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="farmaco">
  <xsd:sequence>
 <xsd:element name="id_farmaco" type="xsd:string" />
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="tipoplg" type="xsd:string" />
 <xsd:element name="codplg" type="xsd:string" />
 <xsd:element name="id_patologia" type="xsd:string" />
 <xsd:element name="codatc" type="xsd:string" />
 <xsd:element name="descrizmolecola" type="xsd:string" />
 <xsd:element name="cdoprinatt" type="xsd:string" />
 <xsd:element name="descprinatt" type="xsd:string" />
 <xsd:element name="codaic" type="xsd:string" />
 <xsd:element name="descrfarm" type="xsd:string" />
 <xsd:element name="confezione" type="xsd:string" />
 <xsd:element name="dataprescr" type="xsd:date" />
 <xsd:element name="codicd9prescr" type="xsd:string" />
 <xsd:element name="descrdiagnosi" type="xsd:string" />
 <xsd:element name="tiporicetta" type="xsd:string" />
 <xsd:element name="noteric" type="xsd:string" />
 <xsd:element name="numconf" type="xsd:positiveInteger" />
 <xsd:element name="concedibilita" type="xsd:string" />
 <xsd:element name="continuativo" type="xsd:string" />
 <xsd:element name="posologia" type="xsd:string" />
 <xsd:element name="suggerimento" type="xsd:string" />
 <xsd:element name="costo" type="xsd:string" />
 <xsd:element name="codese" type="xsd:string" />
 <xsd:element name="note" type="xsd:string" />
 <xsd:element name="datains" type="xsd:date" />
 <xsd:element name="dataup" type="xsd:date" />
  </xsd:sequence>

```


```
<xsd:element name="id_usr_agg" type="xsd:string" />
</xsd:sequence>
</xsd:complexType>
<xsd:complexType name="farmaci">
  <xsd:sequence>
 <xsd:element name="idfarmaci" type="tns:ArrayOffarmaco" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOffarmaco">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:farmaco[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="vaccinazione">
  <xsd:sequence>
 <xsd:element name="id_vaccinazione" type="xsd:string" />
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="datavacc" type="xsd:date" />
 <xsd:element name="codvaccino" type="xsd:string" />
 <xsd:element name="descvaccino" type="xsd:string" />
 <xsd:element name="minsavaccino" type="xsd:string" />
 <xsd:element name="validita" type="xsd:string" />
 <xsd:element name="datarichiamo" type="xsd:date" />
 <xsd:element name="progressivo" type="xsd:string" />
 <xsd:element name="note" type="xsd:string" />
 <xsd:element name="data_ins" type="xsd:date" />
 <xsd:element name="data_agg" type="xsd:date" />
 <xsd:element name="id_usr_agg" type="xsd:string" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="vaccinazioni">
  <xsd:sequence>
 <xsd:element name="idvaccinazioni" type="tns:ArrayOfvaccinazione" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfvaccinazione">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:vaccinazione[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="certificato">
  <xsd:sequence>
 <xsd:element name="id_certificato" type="xsd:string" />
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="id_tipo" type="xsd:string" />
 <xsd:element name="datacert" type="xsd:date" />
 <xsd:element name="datainizio" type="xsd:date" />
 <xsd:element name="datafine" type="xsd:date" />
 <xsd:element name="tipocert" type="xsd:string" />
 <xsd:element name="id_patologia" type="xsd:string" />
 <xsd:element name="codicd9probl" type="xsd:string" />
 <xsd:element name="descrizione" type="xsd:string" />
 <xsd:element name="testo" type="xsd:string" />
 <xsd:element name="datains" type="xsd:date" />
 <xsd:element name="dataup" type="xsd:date" />
 <xsd:element name="id_usr_agg" type="xsd:string" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="certificati">
  <xsd:sequence>
 <xsd:element name="idcertificati" type="tns:ArrayOfcertificato" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfcertificato">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:certificato[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="monitoraggio">
  <xsd:sequence>
 <xsd:element name="id_monitoraggio" type="xsd:string" />
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="datamon" type="xsd:date" />
 <xsd:element name="peso" type="xsd:positiveInteger" />
 <xsd:element name="altezza" type="xsd:positiveInteger" />
 <xsd:element name="circonferenza" type="xsd:positiveInteger" />
 <xsd:element name="sistolica" type="xsd:positiveInteger" />
 <xsd:element name="diastolica" type="xsd:positiveInteger" />
 <xsd:element name="misurazione" type="xsd:string" />
 <xsd:element name="frequenza" type="xsd:positiveInteger" />
 <xsd:element name="ritmo" type="xsd:string" />
  </xsd:sequence>
</xsd:complexType>
```

```

<xsd:element name="note" type="xsd:string" />
<xsd:element name="datains" type="xsd:date" />
<xsd:element name="dataup" type="xsd:date" />
<xsd:element name="id_usr_agg" type="xsd:string" />
</xsd:sequence>
</xsd:complexType>
<xsd:complexType name="monitoraggi">
<xsd:sequence>
<xsd:element name="idmonitoraggi" type="tns:ArrayOfmonitoraggio" minOccurs="0" maxOccurs="1" />
</xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfmonitoraggio">
<xsd:complexContent>
<xsd:restriction base="SOAP-ENC:Array">
<xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:monitoraggio[]" minOccurs="0" maxOccurs="unbounded" />
</xsd:restriction>
</xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="esito">
<xsd:sequence>
<xsd:element name="id_esito" type="xsd:string" />
<xsd:element name="id_paziente" type="xsd:string" />
<xsd:element name="id_prescrizione" type="xsd:string" />
<xsd:element name="codiceesito" type="xsd:string" />
<xsd:element name="descrizioneesito" type="xsd:string" />
<xsd:element name="dataesito" type="xsd:date" />
<xsd:element name="valoreesito" type="xsd:string" />
<xsd:element name="umesito" type="xsd:string" />
<xsd:element name="note" type="xsd:string" />
<xsd:element name="datains" type="xsd:date" />
<xsd:element name="dataup" type="xsd:date" />
<xsd:element name="id_usr_agg" type="xsd:string" />
</xsd:sequence>
</xsd:complexType>
<xsd:complexType name="esiti">
<xsd:sequence>
<xsd:element name="idesiti" type="tns:ArrayOfesito" minOccurs="0" maxOccurs="1" />
</xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfesito">
<xsd:complexContent>
<xsd:restriction base="SOAP-ENC:Array">
<xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:esito[]" minOccurs="0" maxOccurs="unbounded" />
</xsd:restriction>
</xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="patologia">
<xsd:sequence>
<xsd:element name="id_paziente" type="xsd:string" />
<xsd:element name="id_patologia" type="xsd:string" />
<xsd:element name="icd9_problema" type="xsd:string" />
<xsd:element name="descr_problema" type="xsd:string" />
<xsd:element name="data_apertura" type="xsd:date" />
<xsd:element name="data_chiusura" type="xsd:date" />
<xsd:element name="risoluzione" type="xsd:string" />
<xsd:element name="note" type="xsd:string" />
<xsd:element name="datains" type="xsd:date" />
<xsd:element name="dataup" type="xsd:date" />
<xsd:element name="id_usr_agg" type="xsd:string" />
</xsd:sequence>
</xsd:complexType>
<xsd:complexType name="patologie">
<xsd:sequence>
<xsd:element name="idpatologie" type="tns:ArrayOfpatologia" minOccurs="0" maxOccurs="1" />
</xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfpatologia">
<xsd:complexContent>
<xsd:restriction base="SOAP-ENC:Array">
<xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:patologia[]" minOccurs="0" maxOccurs="unbounded" />
</xsd:restriction>
</xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="diario">
<xsd:sequence>
<xsd:element name="id_diario" type="xsd:string" />
<xsd:element name="id_paziente" type="xsd:string" />
<xsd:element name="tipo" type="xsd:string" />
<xsd:element name="descrizione" type="xsd:string" />
<xsd:element name="data_rilev" type="xsd:date" />
<xsd:element name="id_patologia" type="xsd:string" />
<xsd:element name="codicd9probl" type="xsd:string" />
<xsd:element name="datains" type="xsd:date" />
<xsd:element name="dataup" type="xsd:date" />
<xsd:element name="id_usr_agg" type="xsd:string" />
</xsd:sequence>
</xsd:complexType>

```

```
<xsd:complexType name="diari">
  <xsd:sequence>
 <xsd:element name="iddiari" type="tns:ArrayOfdiario" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfdiario">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:diario[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="anamnesifamiliare">
  <xsd:sequence>
 <xsd:element name="id_anamnesifamiliare" type="xsd:string" />
 <xsd:element name="id_paziente" type="xsd:string" />
 <xsd:element name="data_anamnesi" type="xsd:date" />
 <xsd:element name="grado_parentela" type="xsd:string" />
 <xsd:element name="id_patologia" type="xsd:string" />
 <xsd:element name="cod_icd9" type="xsd:string" />
 <xsd:element name="descr_prob" type="xsd:string" />
 <xsd:element name="note" type="xsd:string" />
 <xsd:element name="datains" type="xsd:date" />
 <xsd:element name="dataup" type="xsd:date" />
 <xsd:element name="id_usr_agg" type="xsd:string" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="anamnesifamiliari">
  <xsd:sequence>
 <xsd:element name="idanamnesifamiliari" type="tns:ArrayOfanamnesifamiliare" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfanamnesifamiliare">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:anamnesifamiliare[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="comprefolder">
  <xsd:sequence>
 <xsd:element name="data" type="xsd:base64Binary" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="notifica">
  <xsd:sequence>
 <xsd:element name="id_notifica" type="xsd:string" />
 <xsd:element name="id_utente_mitt" type="xsd:string" />
 <xsd:element name="cognome_mitt" type="xsd:string" />
 <xsd:element name="nome_mitt" type="xsd:string" />
 <xsd:element name="professione_mitt" type="xsd:string" />
 <xsd:element name="id_cartella_mitt" type="xsd:string" />
 <xsd:element name="cartella_mitt" type="xsd:string" />
 <xsd:element name="data_ins" type="xsd:string" />
 <xsd:element name="nuova" type="xsd:string" />
 <xsd:element name="paziente" type="tns:pazienteSmall" />
 <xsd:element name="id_tiponotifica" type="xsd:string" />
 <xsd:element name="descrizione_tiponotifica" type="xsd:string" />
 <xsd:element name="tipo_messaggio" type="xsd:string" />
 <xsd:element name="messaggio_notifica" type="xsd:string" />
 <xsd:element name="link_notifica" type="xsd:string" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="notifiche">
  <xsd:sequence>
 <xsd:element name="idnotifiche" type="tns:ArrayOfnotifica" minOccurs="0" maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="ArrayOfnotifica">
  <xsd:complexContent>
 <xsd:restriction base="SOAP-ENC:Array">
 <xsd:attribute ref="SOAP-ENC:arrayType" wsdl:arrayType="tns:notifica[]" minOccurs="0" maxOccurs="unbounded" />
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>
<xsd:simpleType name="tipoContatto">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="A" />
 <xsd:enumeration value="B" />
 <xsd:enumeration value="C" />
 <xsd:enumeration value="D" />
 <xsd:enumeration value="E" />
 <xsd:enumeration value="F" />
 <xsd:enumeration value="G" />
 <xsd:enumeration value="Z" />
  </xsd:restriction>
</xsd:simpleType>
```

```
</xsd:simpleType>
<xsd:simpleType name="tipoDifferibilita">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="U" />
 <xsd:enumeration value="B" />
 <xsd:enumeration value="D" />
 <xsd:enumeration value="P" />
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="sesso">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="M" />
 <xsd:enumeration value="F" />
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="sino">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="S" />
 <xsd:enumeration value="N" />
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="tipologiaAssistito">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="UE" />
 <xsd:enumeration value="EE" />
 <xsd:enumeration value="NA" />
 <xsd:enumeration value="ND" />
 <xsd:enumeration value="NE" />
 <xsd:enumeration value="NX" />
 <xsd:enumeration value="AD" />
 <xsd:enumeration value="ST" />
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="tipoEventoAllergia">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="A" />
 <xsd:enumeration value="I" />
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="gruppoSanguigno">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="O" />
 <xsd:enumeration value="A" />
 <xsd:enumeration value="B" />
 <xsd:enumeration value="AB" />
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="rh">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="+" />
 <xsd:enumeration value="-" />
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="vf">
  <xsd:restriction base="xsd:integer">
 <xsd:enumeration value="1" />
 <xsd:enumeration value="0" />
  </xsd:restriction>
</xsd:simpleType>
</xsd:schema>
</types>
<message name="expressfolderRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="data" type="tns:comprexfolder" />
</message>
<message name="expressfolderResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="loginRequest">
  <part name="user" type="xsd:string" />
  <part name="pwd" type="xsd:string" />
</message>
<message name="loginResponse">
  <part name="return" type="tns:utente" />
</message>
<message name="loginGuardiaMedicaRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="dataInizio" type="xsd:string" />
  <part name="dataFine" type="xsd:string" />
  <part name="id_postazione" type="xsd:string" />
</message>
<message name="loginGuardiaMedicaResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="logoutRequest">
```

```
<part name="token" type="xsd:string" />
</message>
<message name="logoutResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="search_gruppoRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
</message>
<message name="search_gruppoResponse">
  <part name="return" type="tns:utentisel" />
</message>
<message name="search_num_pazienteRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
  <part name="data" type="xsd:string" />
</message>
<message name="search_num_pazienteResponse">
  <part name="return" type="tns:numeroDatiPaziente" />
</message>
<message name="searchRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="searchResponse">
  <part name="return" type="tns:cartelle" />
</message>
<message name="search_pazientiRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
  <part name="cognome" type="xsd:string" />
  <part name="nome" type="xsd:string" />
  <part name="cfpaziente" type="xsd:string" />
  <part name="codicetessera" type="xsd:string" />
  <part name="datadinascita" type="xsd:string" />
  <part name="tiporicerca" type="xsd:string" />
  <part name="utentisel" type="tns:utentisel" />
</message>
<message name="search_pazientiResponse">
  <part name="return" type="tns:pazienti" />
</message>
<message name="search_periodiassistenzaRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_periodiassistenzaResponse">
  <part name="return" type="tns:periodiassistenza" />
</message>
<message name="search_contattiRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_contattiResponse">
  <part name="return" type="tns:contatti" />
</message>
<message name="search_esenzioniRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_esenzioniResponse">
  <part name="return" type="tns:esenzioni" />
</message>
<message name="search_stilidivitaRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_stilidivitaResponse">
  <part name="return" type="tns:stilidivita" />
</message>
<message name="search_prescrizioniRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_prescrizioniResponse">
  <part name="return" type="tns:prescrizioni" />
</message>
<message name="search_farmaciRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
```

```
<part name="id_paziente" type="xsd:string" />
</message>
<message name="search_farmaciResponse">
  <part name="return" type="tns:farmaci" />
</message>
<message name="search_vaccinazioniRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_vaccinazioniResponse">
  <part name="return" type="tns:vaccinazioni" />
</message>
<message name="search_certificatiRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_certificatiResponse">
  <part name="return" type="tns:certificati" />
</message>
<message name="search_monitoraggiRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_monitoraggiResponse">
  <part name="return" type="tns:monitoraggi" />
</message>
<message name="search_esitiRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_esitiResponse">
  <part name="return" type="tns:esiti" />
</message>
<message name="search_patologieRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_patologieResponse">
  <part name="return" type="tns:patologie" />
</message>
<message name="search_pazienti_smallRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
  <part name="cognome" type="xsd:string" />
  <part name="nome" type="xsd:string" />
  <part name="cfpaziente" type="xsd:string" />
  <part name="datadinascita" type="xsd:string" />
  <part name="tiporicerca" type="xsd:string" />
  <part name="utentisel" type="tns:utentisel" />
</message>
<message name="search_pazienti_smallResponse">
  <part name="return" type="tns:pazientiSmall" />
</message>
<message name="search_status_pazienteRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_status_pazienteResponse">
  <part name="return" type="tns:statusPaziente" />
</message>
<message name="search_diariRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_diariResponse">
  <part name="return" type="tns:diari" />
</message>
<message name="search_allergieRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_allergieResponse">
  <part name="return" type="tns:allergie" />
</message>
<message name="search_ricoveriRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
```

```
</message>
<message name="search_ricoveriResponse">
  <part name="return" type="tns:ricoveri" />
</message>
<message name="search_scadenziariRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
</message>
<message name="search_scadenziariResponse">
  <part name="return" type="tns:scadenziari" />
</message>
<message name="writeRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="cartella" type="tns:cartella" />
</message>
<message name="writeResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_periodoassistenzaRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="periodoassistenza" type="tns:periodoassistenza" />
</message>
<message name="write_periodoassistenzaResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_anagraficaRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="paziente" type="tns:paziente" />
</message>
<message name="write_anagraficaResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_contattoRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="contatto" type="tns:contatto" />
</message>
<message name="write_contattoResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_esenzioneRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="esenzione" type="tns:esenzione" />
</message>
<message name="write_esenzioneResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_allergiaRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="allergia" type="tns:allergia" />
</message>
<message name="write_allergiaResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_stiledivitaRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="stiledivita" type="tns:stiledivita" />
</message>
<message name="write_stiledivitaResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_ricoveroRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="ricovero" type="tns:ricovero" />
</message>
<message name="write_ricoveroResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_prescrizioneRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="prescrizione" type="tns:prescrizione" />
</message>
<message name="write_prescrizioneResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_farmacoRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
```

```
<part name="farmaco" type="tns:farmaco" />
</message>
<message name="write_farmacoResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_vaccinazioneRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="vaccinazione" type="tns:vaccinazione" />
</message>
<message name="write_vaccinazioneResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_certificatoRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="certificato" type="tns:certificato" />
</message>
<message name="write_certificatoResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_monitoraggioRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="monitoraggio" type="tns:monitoraggio" />
</message>
<message name="write_monitoraggioResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_esitoRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="esito" type="tns:esito" />
</message>
<message name="write_esitoResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_patologiaRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="patologia" type="tns:patologia" />
</message>
<message name="write_patologiaResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_diarioRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="diario" type="tns:diario" />
</message>
<message name="write_diarioResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="write_scadenziarioRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="scadenziari" type="tns:scadenziari" />
</message>
<message name="write_scadenziarioResponse">
  <part name="return" type="xsd:string" />
</message>
<message name="invio_RefertoPazienteRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
  <part name="id_tipodocumento" type="xsd:integer" />
  <part name="identificativo" type="xsd:string" />
  <part name="data_documento" type="xsd:date" />
  <part name="referto" type="xsd:base64Binary" />
  <part name="id_esito" type="xsd:integer" />
</message>
<message name="invio_RefertoPazienteResponse">
  <part name="return" type="xsd:integer" />
</message>
<message name="elenco_RefertiPazienteRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
  <part name="id_tipodocumento" type="xsd:integer" />
</message>
<message name="elenco_RefertiPazienteResponse">
  <part name="return" type="tns:elenco_referti" />
</message>
<message name="lettura_RefertoPazienteRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
```


```
<part name="id_referto" type="xsd:integer" />
</message>
<message name="lettura_RefertoPazienteResponse">
  <part name="return" type="xsd:base64Binary" />
</message>
<message name="read_notificheRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_utente" type="xsd:string" />
</message>
<message name="read_notificheResponse">
  <part name="return" type="tns:notifiche" />
</message>
<message name="delete_recordRequest">
  <part name="token" type="xsd:string" />
  <part name="keycartella" type="xsd:string" />
  <part name="id_paziente" type="xsd:string" />
  <part name="nome_tabella" type="xsd:string" />
  <part name="record" type="xsd:string" />
</message>
<message name="delete_recordResponse">
  <part name="return" type="xsd:string" />
</message>
<portType name="FIMMGwsdlPortType">
  <operation name="expressfolder">
 <documentation>XXXX</documentation>
 <input message="tns:expressfolderRequest" />
 <output message="tns:expressfolderResponse" />
  </operation>
  <operation name="login">
 <documentation>FIMMG Test login a cloud fimmg</documentation>
 <input message="tns:loginRequest" />
 <output message="tns:loginResponse" />
  </operation>
  <operation name="loginGuardiaMedica">
 <documentation>FIMMG Test login gm a cloud fimmg</documentation>
 <input message="tns:loginGuardiaMedicaRequest" />
 <output message="tns:loginGuardiaMedicaResponse" />
  </operation>
  <operation name="logout">
 <documentation>FIMMG logout cloud fimmg</documentation>
 <input message="tns:logoutRequest" />
 <output message="tns:logoutResponse" />
  </operation>
  <operation name="search_gruppo">
 <documentation>FIMMG Ricerca i CF dei colleghi a cui sono collegato</documentation>
 <input message="tns:search_gruppoRequest" />
 <output message="tns:search_gruppoResponse" />
  </operation>
  <operation name="search_num_paziente">
 <documentation>Restituisce la cartella completa dei pazienti trovati.</documentation>
 <input message="tns:search_num_pazienteRequest" />
 <output message="tns:search_num_pazienteResponse" />
  </operation>
  <operation name="search">
 <documentation>Restituisce la cartella completa dei pazienti trovati.</documentation>
 <input message="tns:searchRequest" />
 <output message="tns:searchResponse" />
  </operation>
  <operation name="search_pazienti">
 <documentation>Ricerca un paziente per uno dei criteri (id paziente,cognome,nome,codice fiscale, codice tessera, data di nascita)
 e restituisce la cartella corrispondente se autorizzato.</documentation>
 <input message="tns:search_pazientiRequest" />
 <output message="tns:search_pazientiResponse" />
  </operation>
  <operation name="search_periodiassistenza">
 <documentation>Restituzione il periodo di assistenza di un paziente</documentation>
 <input message="tns:search_periodiassistenzaRequest" />
 <output message="tns:search_periodiassistenzaResponse" />
  </operation>
  <operation name="search_contatti">
 <documentation>Restituzione dei contatti di un paziente</documentation>
 <input message="tns:search_contattiRequest" />
 <output message="tns:search_contattiResponse" />
  </operation>
  <operation name="search_esenzioni">
 <documentation>Restituzione delle esenzioni di un paziente</documentation>
 <input message="tns:search_esenzioniRequest" />
 <output message="tns:search_esenzioniResponse" />
  </operation>
  <operation name="search_stilidivita">
 <documentation>Restituzione degli stili di vita di un paziente</documentation>
 <input message="tns:search_stilidivitaRequest" />
 <output message="tns:search_stilidivitaResponse" />
  </operation>
  <operation name="search_prescrizioni">
 <documentation>Restituzione delle prescrizioni di un paziente</documentation>
  </operation>
</portType>
```

```
<input message="tns:search_prescrizioniRequest" />
<output message="tns:search_prescrizioniResponse" />
</operation>
<operation name="search_farmaci">
  <documentation>Restituzione dei farmaci di un paziente</documentation>
  <input message="tns:search_farmaciRequest" />
  <output message="tns:search_farmaciResponse" />
</operation>
<operation name="search_vaccinazioni">
  <documentation>Restituzione delle vaccinazioni di un paziente</documentation>
  <input message="tns:search_vaccinazioniRequest" />
  <output message="tns:search_vaccinazioniResponse" />
</operation>
<operation name="search_certificati">
  <documentation>Restituzione dei certificati di un paziente</documentation>
  <input message="tns:search_certificatiRequest" />
  <output message="tns:search_certificatiResponse" />
</operation>
<operation name="search_monitoraggi">
  <documentation>Restituzione dei monitoraggi di un paziente</documentation>
  <input message="tns:search_monitoraggiRequest" />
  <output message="tns:search_monitoraggiResponse" />
</operation>
<operation name="search_esiti">
  <documentation>Restituzione degli esiti di un paziente</documentation>
  <input message="tns:search_esitiRequest" />
  <output message="tns:search_esitiResponse" />
</operation>
<operation name="search_patologie">
  <documentation>Restituzione delle patologie di un paziente</documentation>
  <input message="tns:search_patologieRequest" />
  <output message="tns:search_patologieResponse" />
</operation>
<operation name="search_pazienti_small">
  <documentation>Ricerca un paziente per uno dei criteri (id paziente,cognome,nome,codice fiscale, codice tessera, data di nascita)
  e restituisce la cartella corrispondente se autorizzato.</documentation>
  <input message="tns:search_pazienti_smallRequest" />
  <output message="tns:search_pazienti_smallResponse" />
</operation>
<operation name="search_status_paziente">
  <documentation>Ricerca lo status, data inizio e data fine rapporto con il medico.</documentation>
  <input message="tns:search_status_pazienteRequest" />
  <output message="tns:search_status_pazienteResponse" />
</operation>
<operation name="search_diari">
  <documentation>Restituzione del diario completo di un paziente</documentation>
  <input message="tns:search_diariRequest" />
  <output message="tns:search_diariResponse" />
</operation>
<operation name="search_allergie">
  <documentation>Restituzione delle allergie e intolleranze di un paziente</documentation>
  <input message="tns:search_allergieRequest" />
  <output message="tns:search_allergieResponse" />
</operation>
<operation name="search_ricoveri">
  <documentation>Restituzione dei ricoveri di un paziente</documentation>
  <input message="tns:search_ricoveriRequest" />
  <output message="tns:search_ricoveriResponse" />
</operation>
<operation name="search_scadenziari">
  <documentation>Restituzione dello scadenziario completo di un paziente</documentation>
  <input message="tns:search_scadenziariRequest" />
  <output message="tns:search_scadenziariResponse" />
</operation>
<operation name="write">
  <documentation>Scrivo nel db i dati cartella di un paziente criptati con il keycartella.</documentation>
  <input message="tns:writeRequest" />
  <output message="tns:writeResponse" />
</operation>
<operation name="write_periodoassistenza">
  <documentation>Scrivo nel db i dati relativi al periodo di assistenza di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_periodoassistenzaRequest" />
  <output message="tns:write_periodoassistenzaResponse" />
</operation>
<operation name="write_anagrafica">
  <documentation>Scrivo nel db i dati relativi al paziente criptati con il keycartella.</documentation>
  <input message="tns:write_anagraficaRequest" />
  <output message="tns:write_anagraficaResponse" />
</operation>
<operation name="write_contatto">
  <documentation>Scrivo nel db i dati relativi ai contatti di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_contattoRequest" />
  <output message="tns:write_contattoResponse" />
</operation>
<operation name="write_esenzione">
  <documentation>Scrivo nel db i dati relativi alle esenzioni di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_esenzioneRequest" />
  <output message="tns:write_esenzioneResponse" />
</operation>
```

```
</output message="tns:write_esenzioneResponse" />
</operation>
<operation name="write_allergia">
  <documentation>Scivo nel db i dati relativi alle allergie di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_allergiaRequest" />
  <output message="tns:write_allergiaResponse" />
</operation>
<operation name="write_stiledivita">
  <documentation>Scivo nel db i dati relativi agli stili di vita di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_stiledivitaRequest" />
  <output message="tns:write_stiledivitaResponse" />
</operation>
<operation name="write_ricovero">
  <documentation>Scivo nel db i dati relativi ai ricovero di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_ricoveroRequest" />
  <output message="tns:write_ricoveroResponse" />
</operation>
<operation name="write_prescrizione">
  <documentation>Scivo nel db i dati relativi alle prescrizioni di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_prescrizioneRequest" />
  <output message="tns:write_prescrizioneResponse" />
</operation>
<operation name="write_farmaco">
  <documentation>Scivo nel db i dati relativi a un farmaco di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_farmacoRequest" />
  <output message="tns:write_farmacoResponse" />
</operation>
<operation name="write_vaccinazione">
  <documentation>Scivo nel db i dati relativi ad una vaccinazione di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_vaccinazioneRequest" />
  <output message="tns:write_vaccinazioneResponse" />
</operation>
<operation name="write_certificato">
  <documentation>Scivo nel db i dati relativi a un certificato di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_certificatoRequest" />
  <output message="tns:write_certificatoResponse" />
</operation>
<operation name="write_monitoraggio">
  <documentation>Scivo nel db i dati relativi a un monitoraggio di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_monitoraggioRequest" />
  <output message="tns:write_monitoraggioResponse" />
</operation>
<operation name="write_esito">
  <documentation>Scivo nel db i dati relativi all esito di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_esitoRequest" />
  <output message="tns:write_esitoResponse" />
</operation>
<operation name="write_patologia">
  <documentation>Scivo nel db i dati relativi alla patologia di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_patologiaRequest" />
  <output message="tns:write_patologiaResponse" />
</operation>
<operation name="write_diario">
  <documentation>Scivo nel db i dati relativi al diario di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_diarioRequest" />
  <output message="tns:write_diarioResponse" />
</operation>
<operation name="write_scadenziario">
  <documentation>Scivo nel db i dati relativi al piano terapeutico di un paziente criptati con il keycartella.</documentation>
  <input message="tns:write_scadenziarioRequest" />
  <output message="tns:write_scadenziarioResponse" />
</operation>
<operation name="invio_RefertoPaziente">
  <documentation>Invia il referto di un paziente</documentation>
  <input message="tns:invio_RefertoPazienteRequest" />
  <output message="tns:invio_RefertoPazienteResponse" />
</operation>
<operation name="elenco_RefertiPaziente">
  <documentation>Restituzione delle notifiche relative ad un utente utente</documentation>
  <input message="tns:elenco_RefertiPazienteRequest" />
  <output message="tns:elenco_RefertiPazienteResponse" />
</operation>
<operation name="lettura_RefertoPaziente">
  <documentation> Lettura di un referto di un paziente</documentation>
  <input message="tns:lettura_RefertoPazienteRequest" />
  <output message="tns:lettura_RefertoPazienteResponse" />
</operation>
<operation name="read_notifiche">
  <documentation>Restituzione delle notifiche relative ad un utente utente</documentation>
  <input message="tns:read_notificheRequest" />
  <output message="tns:read_notificheResponse" />
</operation>
<operation name="delete_record">
  <documentation>Cancella un record inserito dal programma autorizzato</documentation>
  <input message="tns:delete_recordRequest" />
  <output message="tns:delete_recordResponse" />
</operation>
```

```
</portType>
<binding name="FIMMGwsdlBinding" type="tns:FIMMGwsdlPortType">
  <soap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http" />
  <operation name="expressfolder">
 <soap:operation soapAction="urn:FIMMGwsdl#expressfolder" style="rpc" />
 <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </input>
 <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </output>
  </operation>
  <operation name="login">
 <soap:operation soapAction="urn:FIMMGwsdl#login" style="rpc" />
 <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </input>
 <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </output>
  </operation>
  <operation name="loginGuardiaMedica">
 <soap:operation soapAction="urn:FIMMGwsdl#loginGuardiaMedica" style="rpc" />
 <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </input>
 <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </output>
  </operation>
  <operation name="logout">
 <soap:operation soapAction="urn:FIMMGwsdl#logout" style="rpc" />
 <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </input>
 <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </output>
  </operation>
  <operation name="search_gruppo">
 <soap:operation soapAction="urn:FIMMGwsdl#search_gruppo" style="rpc" />
 <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </input>
 <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </output>
  </operation>
  <operation name="search_num_paziente">
 <soap:operation soapAction="urn:FIMMGwsdl#search_num_paziente" style="rpc" />
 <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </input>
 <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </output>
  </operation>
  <operation name="search">
 <soap:operation soapAction="urn:FIMMGwsdl#search" style="rpc" />
 <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </input>
 <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </output>
  </operation>
  <operation name="search_pazienti">
 <soap:operation soapAction="urn:FIMMGwsdl#search_pazienti" style="rpc" />
 <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </input>
 <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </output>
  </operation>
  <operation name="search_periodiassistenza">
 <soap:operation soapAction="urn:FIMMGwsdl#search_periodiassistenza" style="rpc" />
 <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </input>
 <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </output>
  </operation>
  <operation name="search_contatti">
 <soap:operation soapAction="urn:FIMMGwsdl#search_contatti" style="rpc" />
 <input>
```

```
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
</output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="search_esenzioni">
<soap:operation soapAction="urn:FIMMGwsdl#search_esenzioni" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="search_stilidivita">
<soap:operation soapAction="urn:FIMMGwsdl#search_stilidivita" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="search_prescrizioni">
<soap:operation soapAction="urn:FIMMGwsdl#search_prescrizioni" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="search_farmaci">
<soap:operation soapAction="urn:FIMMGwsdl#search_farmaci" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="search_vaccinazioni">
<soap:operation soapAction="urn:FIMMGwsdl#search_vaccinazioni" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="search_certificati">
<soap:operation soapAction="urn:FIMMGwsdl#search_certificati" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="search_monitoraggi">
<soap:operation soapAction="urn:FIMMGwsdl#search_monitoraggi" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="search_esiti">
<soap:operation soapAction="urn:FIMMGwsdl#search_esiti" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="search_patologie">
<soap:operation soapAction="urn:FIMMGwsdl#search_patologie" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
```

```
<operation name="search_pazienti_small">
  <soap:operation soapAction="urn:FIMMGwsdl#search_pazienti_small" style="rpc" />
  <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </input>
  <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </output>
</operation>
<operation name="search_status_paziente">
  <soap:operation soapAction="urn:FIMMGwsdl#search_status_paziente" style="rpc" />
  <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </input>
  <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </output>
</operation>
<operation name="search_diari">
  <soap:operation soapAction="urn:FIMMGwsdl#search_diari" style="rpc" />
  <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </input>
  <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </output>
</operation>
<operation name="search_allergie">
  <soap:operation soapAction="urn:FIMMGwsdl#search_allergie" style="rpc" />
  <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </input>
  <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </output>
</operation>
<operation name="search_ricoveri">
  <soap:operation soapAction="urn:FIMMGwsdl#search_ricoveri" style="rpc" />
  <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </input>
  <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </output>
</operation>
<operation name="search_scadenziari">
  <soap:operation soapAction="urn:FIMMGwsdl#search_scadenziari" style="rpc" />
  <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </input>
  <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </output>
</operation>
<operation name="write">
  <soap:operation soapAction="urn:FIMMGwsdl#write" style="rpc" />
  <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </input>
  <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </output>
</operation>
<operation name="write_periodoassistenza">
  <soap:operation soapAction="urn:FIMMGwsdl#write_periodoassistenza" style="rpc" />
  <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </input>
  <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </output>
</operation>
<operation name="write_anagrafica">
  <soap:operation soapAction="urn:FIMMGwsdl#write_anagrafica" style="rpc" />
  <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </input>
  <output>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </output>
</operation>
<operation name="write_contatto">
  <soap:operation soapAction="urn:FIMMGwsdl#write_contatto" style="rpc" />
  <input>
 <soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
  </input>
  <output>
```

```
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="write_esenzione">
<soap:operation soapAction="urn:FIMMGwsdl#write_esenzione" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="write_allergia">
<soap:operation soapAction="urn:FIMMGwsdl#write_allergia" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="write_stiledivita">
<soap:operation soapAction="urn:FIMMGwsdl#write_stiledivita" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="write_ricovero">
<soap:operation soapAction="urn:FIMMGwsdl#write_ricovero" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="write_prescrizione">
<soap:operation soapAction="urn:FIMMGwsdl#write_prescrizione" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="write_farmaco">
<soap:operation soapAction="urn:FIMMGwsdl#write_farmaco" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="write_vaccinazione">
<soap:operation soapAction="urn:FIMMGwsdl#write_vaccinazione" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="write_certificato">
<soap:operation soapAction="urn:FIMMGwsdl#write_certificato" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="write_monitoraggio">
<soap:operation soapAction="urn:FIMMGwsdl#write_monitoraggio" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="write_esito">
<soap:operation soapAction="urn:FIMMGwsdl#write_esito" style="rpc" />
<input>
```

```
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
</output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="write_patologia">
<soap:operation soapAction="urn:FIMMGwsdl#write_patologia" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="write_diario">
<soap:operation soapAction="urn:FIMMGwsdl#write_diario" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="write_scadenziario">
<soap:operation soapAction="urn:FIMMGwsdl#write_scadenziario" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="invio_RefertoPaziente">
<soap:operation soapAction="urn:FIMMGwsdl#invio_RefertoPaziente" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="elenco_RefertiPaziente">
<soap:operation soapAction="urn:FIMMGwsdl#elenco_RefertiPaziente" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="lettura_RefertoPaziente">
<soap:operation soapAction="urn:FIMMGwsdl#lettura_RefertoPaziente" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="read_notifiche">
<soap:operation soapAction="urn:FIMMGwsdl#read_notifiche" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
<operation name="delete_record">
<soap:operation soapAction="urn:FIMMGwsdl#delete_record" style="rpc" />
<input>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</input>
<output>
<soap:body use="encoded" namespace="urn:FIMMGwsdl" encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
</output>
</operation>
</binding>
<service name="FIMMGwsdl">
<port name="FIMMGwsdlPort" binding="tns:FIMMGwsdlBinding">
<soap:address location="http://cloudtest.fimmg.org/wsdl.php" />
</port>
</service>
</definitions>
```