

TEKNISK GUIDE TIL INTEGRATION MED DIGITAL FULDMAGT

Version: 2.2

Forfatter: Digitaliseringsstyrelsen

Udgivelsesdato: februar 2025

Fuldmagt

Indholdsfortegnelse

Dokumenthistorik	3
1. Om denne guide.....	4
2. Baggrund og motivation.....	5
2.1 Roller og ansvar	5
3. Afgrænsninger.....	6
4. Arkitektur og datamodel.....	7
4.1 Begreber og datamodel.....	7
4.2 Samspil mellem komponenter	11
5. Tilpasning af myndighedens it-system.....	13
5.1 Browser-baseret log-in	13
6. API adgang	16
6.1 Metoden GetDelegations	18
6.2 Metoden GetDelegationsCreatedByCitizen	19
6.3 Metoden GetAllCreatedDelegationsAssignedToItSystem.....	21
6.4 Metoden GetDelegationsByServicePrivilege.....	24
7. Andre tekniske forhold	27
7.1 Udløb og tilbagekaldelser af fuldmagt	27
7.2 Leverandørskift for selvbetjeningsløsninger	27
7.3 Logning	28
7.4 Brugerstyring	28
7.5 Brug af integrationstestmiljøet	28
7.6 Brug af pre-produktionsmiljøet.....	31
8. Tilpasning af brugergrænseflade	33
9. Overvejelser ved tilslutning til Digital Fuldmagt	34
9.1 Hvornår vælges, hvem man handler på vegne af?	34
9.2 Bopælsfilter/geografisk afgrænsning	34
9.3 Aldersafgrænsning.....	34
9.4 Værgemål	34
9.5 Tvivlssager	35
9.6 Klagesager	35
9.7 Ansvar og adgangsstyring.....	35
9.8 Håndtering af papirfuldmagter	35
10. Referencer.....	37

Dokumenthistorik

Version	Dato	Ændringsbeskrivelse	Initialer
1.0	18.11.2021	Formatering af guide samt teksttilpasninger	TG/LEASA
2.0	maj 2024	Opdatering af guide Tilføjelse af datamodel og gennemskrivning samt ajourføring af hele guiden.	MARFIN/TG
2.1	September 2024	Opdatering af information om testmiljøer.	TG
2.2	Februar 2025	Opdatering af oplysninger om testmiljøer og V2 API'er.	TG

1. Om denne guide

Denne guide beskriver, hvorledes man som tjenesteudbyder (myndighed eller it-leverandør til en myndighed) kan integrere en borgerrettet selvbetjeningsløsning til NemLog-ins fuldmagtsløsning (Digital Fuldmagt). Guiden er henvendt til teknisk-orienterede personer, der skal planlægge eller udføre integrationen, og den beskriver de relevante aktiviteter, samt de snitflader, som anvendes i integrationen.

Yderligere information om fuldmagtsløsningen findes på NemLog-ins hjemmeside for tjenesteudbydere:

<https://www.nemlog-in.dk/digital-fuldmagt-vejledning/>

Læseren antages at være bekendt med basal terminologi inden for føderationer og brugerstyring.

2. Baggrund og motivation

Siden 2013 har den digitale fuldmagtsløsning været en selvstændig komponent i NemLog-in. Løsningen gør det muligt for borgere at give en fuldmagt til en repræsentant, således at repræsentanten kan agere på borgerens vegne i offentlige selvbetjeningsløsninger, der er tilsluttet NemLog-in brokieren.

Fuldmagter kan gives til andre borgere, en medarbejder i en virksomhed eller en virksomhed (via CVR-nummer).

Digital Fuldmagt er en fællesoffentlig komponent, som indebærer en række fordele for de involverede parter:

- Myndigheder får mulighed for at understøtte fuldmagter i deres borgerrettede selvbetjeningsløsninger uden selv at skulle bygge funktionalitet til administration af fuldmagter. Dermed vil arbejdet med at understøtte digitale fuldmagter og -partsrepræsentation blive væsentligt reduceret.
- Myndigheder kan i høj grad genbruge de snitflader, der i forvejen anvendes til integration mod NemLog-in og fællesoffentlig brugerstyring, herunder OIOSAML.
- Borgere får mulighed for på en kontrolleret måde at give adgang til en repræsentant til at udføre handlinger på deres vegne – både digitalt og via papirfuldmagter.
- Borgerne får én samlet indgang til at administrere deres fuldmagter til offentlige selvbetjeningsløsninger, og det bliver muligt at give fuldmagter som dækker flere myndighedsløsninger på én gang.
- Det bliver lettere for repræsentanter at anmode samt anvende fuldmagter fra borgere på en konsistent måde på tværs af myndigheder og løsninger.
- Brugen af fuldmagter (processer, terminologi, brugergrænseflade, teknik mv.) harmoniseres på tværs af den offentlige sektor i takt med at fuldmagtsløsningen tages i anvendelse af myndighederne.
- Videreudvikling af den fælles fuldmagtsløsning kommer alle parter til gode.

Lov om MitID og NemLog-in [LOV] pålægger Digitaliseringsstyrelsen at stille en fuldmagtsløsning (i loven benævnt 'digital repræsentation') til rådighed, og offentlige tjenesteudbydere har en forpligtelse til at anvende løsningen (§11) i deres digitale selvbetjeningsløsninger, som udfører en myndighedsopgave. Digital Fuldmagt kan anvendes uden omkostninger for offentlige tjenesteudbydere og er forbeholdt disse.

2.1 Roller og ansvar

Det er altid den offentlige myndighed, som er dataansvarlig, der agerer som tjenesteudbyder over for NemLog-in. Tjenesteudbyderen kan dog uddelegere de praktiske opgaver med opsætning og drift af systemet til en leverandør.

Dette snit er også gældende, hvis man køber tilslutning til fuldmagtsløsningen som en del af en del af en samlet pakke fra en leverandør. De nærmere beskrivelser af roller, ansvar og forpligtelser findes i NemLog-ins vilkår, som kan læses på tjenesteudbydersitet:

<https://www.nemlog-in.dk/vilkaar/>

3. Afgrænsninger

NemLog-ins fuldmagtsløsning er designet til at repræsentere fuldmagter via 'privilegier' koblet til it-system i NemLog-in. Dette skyldes, at de første use cases for løsningen gik ud på at håndtere fuldmagter som en delegering af privilegier til it-systemer tilsluttet NemLog-in brokeren. Den valgte model indebærer en række fordele, idet fuldmagtens genstand er strukturerede data (XML) som dermed giver mulighed for automatisk fortolkning af fuldmagtens indhold, mens der omvendt findes en række scenarier for fuldmagter, som ikke kan håndteres - herunder fuldmagter med 'fritekst', der kun kan fortolkes af personer.

Da it-systemer og privilegier i NemLog-in er logiske entiteter, kan man godt modellere fuldmagter som andet end privilegier til fysiske it-systemer. Dette kunne fx være en fuldmagt, der giver adgang til at drøfte en borgers sager telefonisk med en myndighed (en såkaldt 'telefonifuldmagt'). Dette er således et eksempel på en såkaldt semi-digital fuldmagt, hvor fuldmagten stadig udtrykkes via strukturerede data, men hvor dens genstand (telefonisk henvendelse) ikke er digital eller vedrører et bestemt it-system. For en 'abstrakt' fuldmagt kan koblingen til et it-system blot opfattes som, at it-systemet må forespørge på, om den abstrakte fuldmagt er tildelt, og dette udtrykkes via det angivne privilegie som identifier, som så blot skal være tilknyttet højst én fuldmagt.

NemLog-ins fuldmagtsløsning kan som tidligere nævnt alene anvendes af offentlige myndigheder i deres digitale selvbetjeningsløsninger relateret til myndighedsudøvelse.

4. Arkitektur og datamodel

Digital Fuldmagt er designet med henblik på, at myndighedernes digitale selvbetjeningsløsninger skal ændres så lidt som muligt for at kunne understøtte digitale fuldmagter. Det antages således, at myndighedens løsninger i forvejen anvender den fællesoffentlige NemLog-in broker til stærk autentifikation af borgere med MitID. Dette kan konkret ske via OIOSAML-snitfladen, hvor NemLog-in udsteder en SAML Assertion (billet) til myndighedsløsningen, der rummer information om brugerens identitet mv.

Den eksisterende integration anvendt til autentifikation kan genbruges i fuldmagtsløsningen således, at når der er givet en digital fuldmagt, da vil repræsentantens SAML Assertion blive udvidet med information om, dels *hvem* der er modtaget fuldmagt fra og dels *hvilken adgang*, der er givet. På denne måde formidles fuldmagtsforholdet via den eksisterende integration. Dette uddybes i nedenstående afsnit.

4.1 Begreber og datamodel

Når en borger afgiver en fuldmagt, vil man på yderste niveau i Digital Fuldmagt se en række **kategorier** af fuldmagter, som hjælper med at give et struktureret overblik over den samlede mængde fuldmagter, som kan afgives:

Vælg fuldmagter

Vælg én eller flere fuldmagter du ønsker at give. Bemærk at der kun vises fuldmagter, som kan tildeles medarbejdere

Filter: Bopælskommune (Helsingør) [Fjern filter](#)

Fuldmagter		Liste
Bolig og flytning	Her finder du fuldmagter vedrørende flytning i og udenfor Danmark, boligstøtte, bopælsattest samt adressebeskyttelse	▼
Internet og sikkerhed	Her finder du fuldmagter vedrørende sikkerhed	▼
Samfund og rettigheder	Her finder du fuldmagter vedrørende CPR-oplysninger samt bopælsinformationer	▼
Sundhed og sygdom	Her finder du fuldmagter vedrørende lægevalg og sundhedsoplysninger	▼
Økonomi, SU og Pension	Her finder du fuldmagter vedrørende økonomiske anliggender	▼
Øvrige	Her finder du blandt andet fuldmagter vedrørende VetStat	▼

Forrige

Næste

En **fuldmagtskategori** er således blot en logisk gruppering af fuldmagter, der guider og strukturerer borgerens navigering mellem fuldmagter. En fuldmagtskategori kan rumme mange fuldmagter og en fuldmagt kan (principielt) ligge i flere kategorier. Kategorierne defineres af Digitaliseringsstyrelsens forvaltning via systemkonfiguration og kan derved let tilpasses.

Åbnes en kategori i brugerfladen udfoldes en liste af konkrete fuldmagter i kategorien - også benævnt **fuldmagtspakker**:

Sundhed og sygdom		Her finder du fuldmagter vedrørende lægevalg og sundhedsoplysninger	^
<input checked="" type="checkbox"/>	Det Danske Vaccinationsregister (handlingsfuldmagt)	Fuldmagt til at pårørende kan se og handle i relation til vaccinationsoplysninger	
<input type="checkbox"/>	Det Danske Vaccinationsregister (læseadgang)	Fuldmagt til at se dine vaccinationsoplysninger	

En **fuldmagtspakke** oprettes ligeledes af Digitaliseringsstyrelsens forvaltning (i samarbejde med en eller flere myndigheder) og udgør en repræsentation af de fuldmagter, en bruger kan afgive i fuldmagtsløsningen. En konkret, afgivet fuldmagt kan indeholde flere fuldmagtspakker.

Fuldmagtspakkerne kan med andre ord opfattes som 'forretningslaget', som for brugeren skjuler kompleksiteten ved de bagvedliggende it-systemer og myndigheder. En fuldmagtspakke kan endvidere være tilknyttet et **geografisk filter**, så den kun vises for borgere bosiddende i en bestemt kommune. Dette understøtter, at borgerne ikke ser fuldmagter, som ikke er relevante for dem at afgive – fx som følge af, at forskellige kommuner indkøber forskellige digitale selvbetjeningsløsninger med forskellige muligheder. Det er på en fuldmagtspakke også muligt at indstille en **aldersbegrænsning**, så fuldmagten kun kan tildeles af personer i et bestemt aldersinterval. Standardindstillingen er, at fuldmagter kan afgives af personer, der er fyldt 15 år. Endelig er det muligt at konfigurere en fuldmagtspakke, så den ikke kan tildeles af borgerne selv - men kun kan oprettes ved henvendelse i borgerservice. Efter oprettelse vil fuldmagten fremgå af brugerfladen under 'Mine fuldmagter'.

En fuldmagtspakke indeholder et antal **fuldmagtsprivilegier** (hver repræsenteret ved en URI), som oprettes af de it-systemer, der ønsker at modtage og anvende fuldmagten. Når en borger tildeler en repræsentant en fuldmagtspakke på forretningsniveau i Digital Fuldmagts brugerflade, vil der på det underliggende tekniske niveau (og usynligt for brugeren) ske en tildeling af alle fuldmagtsprivilegierne i fuldmagtspakken til repræsentanten. Fuldmagtsprivilegierne er unikke for et givet **it-system**, men kan dog deles mellem it-systemer.

I de fleste tilfælde vil der netop være tilknyttet ét fuldmagtsprivilegie for ét konkret it-system i en fuldmagtspakke, men det er også muligt at tilknytte flere fuldmagtsprivilegier fra forskellige it-systemer til samme pakke. Dette forudsætter dog, at privilegierne giver præcis den samme adgang i de forskellige it-systemer, og som præcis modsvarer den beskrivelse brugeren har godkendt (fra fuldmagtspakken), da vedkommende indgik fuldmagtsforholdet.

Et it-system får viden om, at en borger har tildelt en fuldmagt til en repræsentant, gennem tildeling af it-systemets fuldmagtsprivilegier. Et it-system får således kun kendskab til tildeling af dets egne privilegier men ikke den overliggende fuldmagtspakke. Formidlingen af tildelte privilegier til it-systemet kan ske på flere måder:

- Repræsentanten logger ind i it-systemet via NemLog-in broderen. Her vil NemLog-in broderen i den udstedte OIOSAML angive i en attribut¹, at den aktuelle bruger kan agere som repræsentant med et fuldmagtsprivilegie i det konkrete it-system for en bestemt borger.
- It-systemet foretager API-opslag til fuldmagtsløsningen og får viden om tildeling af fuldmagtsprivilegiet fra en borger til en repræsentant.

Det er myndigheden, som ejer it-systemet, der udstiller en digital selvbetjeningsløsning, der beslutter hvilke fuldmagtspakker og privilegier, der er relevante at oprette og anvende for it-systemet. Digital Fuldmagt har således ingen viden eller forståelse af fuldmagtsprivilegier eller tilknyttede fuldmagtspakker, men kan blot facilitere indhentningen af fuldmagten gennem brugerfladen og videreformidlingen af dens effekt (tildelte privilegier) til it-systemet (via SAML Assertions eller API-opslag). It-systemet må herefter selv fortolke og håndhæve repræsentantens adgang lokalt ud fra de tildelte privilegier.

Der er således stor frihed for myndigheder til at vælge, hvilke dele af deres selvbetjeningsløsninger, der skal kunne gives fuldmagt til, samt hvordan fuldmagten anvendes i løsningen. Man kan med fuldmagtsprivilegier således både modellere både læseadgange, skriveadgange, handlefuldmagter, brede og smalle fuldmagter osv. alt efter forretningsbehov og indretning af it-systemet. Det eneste kriterie er således, at fuldmagtsprivilegiet kan identificeres entydigt med en URI og tilknyttes en fuldmagtspakke. Denne datamodel er således statisk, idet der til et it-system på et givet tidspunkt er tilknyttet et fast antal fuldmagtsprivilegier. Der er dog udvikling på vej som giver mulighed for, at fuldmagter kan afgrænses til dynamiske dataobjekter som fx en specifik sag for en borger.

Fuldmagtspakker er **versionerede**, så deres sæt af privilegier kan ændre sig over tid, uden at tidligere afgivne fuldmagter ændres. Eksempelvis kan en fuldmagt afgivet på en specifik dato resultere i tildeling af to fuldmagtsprivilegier, som var tilknyttet på dette tidspunkt. Hvis fuldmagtspakken senere får tilføjet et tredje privilegie, vil tidligere afgivne fuldmagter stadig kun resultere i, at de to oprindelige privilegier tildeles, mens fuldmagter afgivet efter ændringen vil resultere i, at alle tre privilegier tildeles.

Endelig kan fuldmagtsprivilegier **deles** mellem it-systemer, således at ejeren af et it-system kan give tilladelse til, at andre it-systemer også må modtage information om tildelinger af fuldmagtsprivilegiet (både via SAML Assertions og via API-grænseflader). Dette kan være nyttigt, når flere it-systemer arbejder sammen om at levere en sammenhængende brugerrejse, hvori fuldmagter skal virke på tværs (fx portaler), men hvert system har deres integration til NemLog-in. I den forbindelse skal man være opmærksom på, at hvis it-systemet, der ejer privilegiet slettes, da mister de øvrige it-systemer også viden om privilegiets tildelinger via fuldmagter, så konstruktionen bør kun benyttes, når der er en klar master/slave relation med en entydig ejer. Administrationen af delte privilegier foregår i NemLog-ins Administrationsportal.

¹ <https://data.gov.dk/model/core/eid/privilegesIntermediate>

Ovennævnte begreber er detaljeret og relateret i nedenstående UML-diagram:

4.2 Samspil mellem komponenter

Nedenstående figur illustrerer sammenhængen mellem de forskellige komponenter hos NemLog-in og tjenesteudbydere på tværs af de tre begivenheder: oprettelse og konfigurering af it-system inkl. fuldmagtsprivilegier, afgivelse af fuldmagt og log-in for repræsentant.

En naturlig sekvens er flg.:

1. Myndighedens administrator (evt. med hjælp fra dennes leverandør) tilslutter et it-system i NemLog-ins administrationsportal. Et stort antal myndigheder er i forvejen tilsluttet NemLog-in. Er dette tilfældet, kan denne aktivitet overspringes.
2. Myndighedens administrator opretter et antal fuldmagtsprivilegier for it-systemet, der svarer til delegérbare adgange enten i myndighedens løsning eller evt. repræsentationer af semi-digitale fuldmagter. Privilegierne er specifikke for det pågældende it-system, så myndigheden kan frit vælge, hvad de repræsenterer hos myndigheden.
3. Myndigheden aftaler med Digitaliseringsstyrelsen, hvordan de oprettede privilegier kobles på nye eller eksisterende fuldmagtspakker i Digital Fuldmagt og sørger for, at beskrivelser og tekster er forståelige, så borgere forstår implikationerne af at afgive dem til en repræsentant. Herefter bliver de publiceret, så de er synlige i Digital Fuldmagts brugerflade.
4. En borger opretter en fuldmagt via brugergrænsefladen i Digital Fuldmagt, der resulterer i at it-systemets fuldmagtsprivilegier tildeles til en bestemt repræsentant.
5. Repræsentanten logger ind på myndighedsløsningen via NemLog-in broderen.
6. NemLog-in broderen detekterer ved opslag i Digital Fuldmagt, at brugeren (repræsentanten) har modtaget en fuldmagt fra en borger - dvs. er tildelt et eller flere af systemets fuldmagtsprivilegier.

7. NemLog-in broderen sender en SAML Assertion til myndighedsløsningen, som dels rummer information om brugerens (repræsentantens) identitet og dels rummer information om de tildelte fuldmagtsprivilegier til løsningen.
8. Myndighedsløsningen fortolker SAML Assertion og detekterer, at brugeren, der logger ind, har fuldmagt til at agere på andres vegne. Fuldmagtsprivilegierne anvendes i løsningens adgangskontrol, således at de rette adgange opnås, og brugeren bliver i brugergrænsefladen spurgt, hvem han/hun vil agere på vegne af (sig selv eller andre).

Digital Fuldmagt understøtter også andre varianter end ovenstående scenarie - eksempelvis hvor fuldmagter hentes via API og således ikke er tæt koblet til repræsentantens log-in. Dette kan eksempelvis være nyttigt ved brevudsendelser, hvor myndigheden ønsker at sende kopier af borgerens breve til partsrepræsentanter, eller ved telefoniske henvendelser fra en repræsentant. API'erne beskrives i kapitel 6.

5. Tilpasning af myndighedens it-system

Udover ovennævnte konfiguration i NemLog-ins Administrationsportal er der en række opgaver for myndigheder (herunder evt. leverandører) med tilpasning af it-systemet, der ønsker at benytte fuldmagtsløsningen:

1. Myndigheden skal udvide sit brugerstyringsmodul i egen selvbetjeningsløsning, så privilegietildelinger modtaget i SAML billetter fra NemLog-in giver repræsentanten adgang til de relevante dele af myndighedsløsningen. Alternativt skal myndigheden etablere en API-integration til Digital Fuldmagt hvormed fuldmagter kan forespørges.
2. Myndigheden skal etablere den nødvendige logning, så der sikres dokumentation for, hvad repræsentanten foretager på borgerens vegne i myndighedsløsningen.
3. Myndigheden skal opdatere brugergrænsefladen i sin løsning, så repræsentanten dels kan vælge, hvem han vil agere på vegne af og efterfølgende tydeligt kan se, hvem han aktuelt repræsenterer.

OBS: Det er vigtigt, at myndigheden opsætter fuldmagter og adgangskontrol således, at fx mindreårige ikke kan pådrage sig et erstatnings- eller strafferetligt ansvar på baggrund af sine handlinger med en fuldmagt i løsningen.

5.1 Browser-baseret log-in

Som nævnt ovenfor kan OIOSAML-grænsefladen anvendes til integration mellem NemLog-in og myndighedens løsning. Dette betyder, at myndighedsløsninger som i forvejen anvender NemLog-in til brugerautentifikation, ikke behøver at integrere til nogle nye snitflader for at anvende fuldmagtsløsningen.

Når en bruger logger på myndighedsløsningen via NemLog-in, vil NemLog-in udstede en SAML Assertion til myndighedsløsningen med information om brugeren. I forbindelse med behandling af den modtagne SAML Assertion skal myndighedsløsningen tage højde for to nye forhold:

- a) Den modtagne SAML Assertion kan angive, at brugeren har fået delegeret fuldmagtsprivilegier til løsningen på vegne af borgere (se nedenfor).
- b) For borgerrettede selvbetjeningsløsninger er der formentlig behov for at kunne tillade log-in for professionelle (fx med MitID Erhverv), som repræsenterer borgere via fuldmagtsprivilegier. Når en bruger logger på NemLog-in med sin erhvervsbruger, vil NemLog-in medsende nogle andre attributter til tjenesteudbyderen² – konkret vil SAML-billetter ikke indeholde et PID/UUID³ og CPR-nummer hørende til en personidentitet, men i stedet et CVR- og RID/UUID-nummer hørende til en medarbejderidentitet. Hvis myndighedsløsningen er programmeret til altid at kræve et PID/UUID eller CPR-nummer, vil den således skulle udvides.

² Se [OIO-SAML] for detaljer.

³ På sigt suppleres PID- og RID-numre med UUID'er som entydig reference til identiteten.

Syntaksen for indlejring af privilegier i SAML Assertions er defineret i OIOSAML Basic Privilege Profile [OIO-BPP]. Her angives fuldmagtsprivilegiet ved den tilhørende URI, som myndigheden har oprettet i NemLog-ins Administrationsportal.

Brugerens privilegier er angivet i attributten.

`https://data.gov.dk/model/core/eid/privilegesIntermediate`

i den udstedte OIO SAML 3.0.3 Assertion⁴.

Et eksempel på denne:

```
<saml:Attribute FriendlyName="Privileges"

  Name=" https://data.gov.dk/model/core/eid/privilegesIntermediate"
  NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:uri">

  <saml:AttributeValue xsi:type="xs:string">

 <base64 encoded value>
  </saml:AttributeValue>
</saml:Attribute>
```

⁴ I OIOSAML 2-profilerne har attributten et andet navn.

Værdien af attributten er en base64-indkodet streng, der kan dekodes til en XML-struktur, som indeholder en liste af privilegier i stil med nedenstående:

```
<?xml version="1.0" encoding="UTF-8"?>

<bpp:PrivilegeList

  xmlns:bpp="http://itst.dk/oiosaml/basic_privilege_profile"

  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" >

  <PrivilegeGroup Scope="urn:dk:gov:saml:cprNumberIdentifier:2001692832">

 <Privilege>urn:dk:some_domain:myPrivilege1A</Privilege>

 <Privilege>urn:dk:some_domain:myPrivilege1B</Privilege>

  </PrivilegeGroup>

  <PrivilegeGroup Scope="urn:dk:gov:saml:cprNumberIdentifier:1102871829">

 <Privilege>urn:dk:some_domain:myPrivilege1C</Privilege>

 <Privilege>urn:dk:some_domain:myPrivilege1D</Privilege>

  </PrivilegeGroup>

</bpp:PrivilegeList>
```

Scope-attributten på PrivilegeGroup elementet angiver den kontekst (afgrænsning), som gælder for de tildelte privilegier (repræsenteret ved Privilege-elementer), der er indlejret.

Fuldmagtsprivilegier er kendetegnet ved, at scope er sat til et CPR-nummer, der identificerer fuldmagtsgiver. I ovenstående eksempel er der således delegeret fuldmagtsprivilegierne myPrivilege1A og myPrivilege1B på vegne af CPR-nummer 2001692832, og fuldmagtsprivilegierne myPrivilege1C og myPrivilege1D på vegne af CPR-nummer 1102871829.

Hvis et konkret scope ikke understøttes af løsningen, kan man ignorere rettigheden og/eller give brugeren en fejlmeddelelse.

6. API adgang

En myndighedsløsning vil normalt få formidlet en fuldmagt via den SAML Assertion, der udstedes til brugeren/repræsentanten ved log-in (se ovenfor). Som alternativ udstiller NemLog-in et SOAP-baseret API [Delegation Query Web Service], hvor fuldmagtsprivilegier kan forespørges (det er endnu ikke muligt at oprette fuldmagter på denne måde). Man vælger hvilken af de to metoder (evt. begge), der skal anvendes for ens løsning, via afkrydsning i NemLog-in/Administration.

The screenshot shows the 'Sundhed.dk Metadata' configuration page in the NemLog-in Administration portal. The page is divided into several sections:

- Integration**: Contains fields for EntityID (https://saml.sundhed.dk/), Signeringscertifikat, and Krypteringscertifikat, both with expiration dates of 17-09-2026.
- Produktion**: Shows the production date (09-10-2023 22:35:00) and the number of versions registered (19).
- Status for tilslutning**: A progress indicator with 5 steps. Step 5, 'Produktion (klar)', is highlighted in orange.
- Forbered produktionsmiljø**: A table listing steps and responsible roles:

Forbered produktionsmiljø	Ansvarlig
1 Påbegyndt	Teknisk administrator
2 Produktion (ansøgt)	Teknisk administrator
3 Produktion (godkendt)	Administrator for IT-systemudbydere
4 Fuldmagt privilegie (godkendt)	NemLog-in Support
- Overfør til produktionsmiljø**: Step 5 is highlighted.
- NemLog-in komponenter**: A section with checkboxes for 'Signeringstjeneste (legacy)' and 'Inkluder fuldmagtsprivilegier i SAML Assertion' (checked). Below it, a note states: 'Tillad at fuldmagter hentes via NemLog-in's fuldmagts-web-service. Signeringscertifikatet fra metadata benyttes til at autentificere mod fuldmagtservicen.' A red arrow points to this note.

Figur 1: Valg af udstedelsesmetode i Administrationsportalen

API-grænsefladerne har den fordel, at det er muligt at forespørgre om fuldmagtsprivilegier for en vilkårlig bruger (repræsentant) eller for en organisation, mens Web SSO-grænsefladen kun formidler fuldmagtsprivilegier tildelt den aktuelle bruger, som logger ind. Dette kan eksempelvis anvendes ved integration til tjenesteudbyderens interne systemer som f.eks. i kundeportaler eller andet, hvor en sagsbehandler eller supportmedarbejder kan have behov for at vide, om der foreligger en fuldmagt, uden at repræsentanten nødvendigvis er logget ind på selvbetjeningsløsningen (eksempelvis hvis repræsentanten henvender sig via andre kanaler som telefon eller e-mail, og sagsbehandleren skal kontrollere, om der foreligger et fuldmagtsforhold ift. henvendelsen). Services kan også benyttes til asynkront at opbygge en lokal cache af fuldmagtstildelinger, således at hyppige, synkron kald til fuldmagtsløsningen kan undgås. Dette er eksempelvis nyttigt ved batch-orienterede brevudsendelser, hvor myndigheden ønsker at sende kopier til partsrepræsentanter.

Nedenfor gennemgås kort de forskellige metoder i SOAP API'et.

Servicesen er beskyttet af to-vejs TLS dvs. myndighedsløsningen skal anvende et klientcertifikat (OCES3 Systemcertifikat), der forinden er registreret til myndighedens it-system (EntityID). Her skal CVR nummer i certifikat desuden modsvarer myndighedens CVR nummer. Registreringen af certifikatet sker via NemLog-in Administrationsportal ved at provisionere SAML metadata indeholdende et signeringscertifikat (se figur ovenfor).

Der udstilles række forskellige metoder til forskellige formål. Bemærk at servicesen også dækker erhvervsfuldmagter.

Metode	Formål
GetDelegations (borgerfuldmagter)	<p>Returnerer aktive tildelinger af fuldmagtsprivilegier til en given repræsentant (fuldmagtshaver) restringeret til et bestemt it-system.</p> <p>Metoden returnerer kun fuldmagter, hvor fuldmagtsgiver er en borger identificeret ved et CPR-nummer.</p>
GetCompanyDelegation (erhvervsfuldmagter)	<p>Returnerer aktive tildelinger af fuldmagtsprivilegier for en given repræsentant (fuldmagtshaver) restringeret til et bestemt it-system.</p> <p>Metoden returnerer kun fuldmagter tildelt samt modtaget af en organisation (CVR til CVR).</p>
GetDelegationsCreatedByCitizen (borgerfuldmagter)	<p>Returner alle de fuldmagter, en borger har oprettet med fuldmagtsprivilegier hørende til et bestemt it-system.</p> <p>Der returneres en liste over alle fuldmagter (aktive og ikke-aktive) oprettet af en borger til en bestemt service. Det forretningsmæssige formål med metoden er at understøtte supportsituationer ved henvendelser fra borger eller repræsentant, hvor der er behov for at afklare status på afgivne fuldmagter - herunder om de evt. måtte være udløbet eller tilbagetrukket.</p>
GetAllCreatedDelegationsAssignedToItSystem (borgerfuldmagter)	<p>Returnerer alle fuldmagter oprettet for et bestemt it-system og et bestemt fuldmagtsprivilegie i batches på fx 5.000 records. Denne metode kan anvendes til synkronisere en lokal cache hos myndigheden med fuldmagtsløsningens database.</p> <p>Metoden returnerer kun fuldmagter, hvor fuldmagtsgiver er en borger identificeret ved et CPR-nummer.</p>
GetDelegationsByServicePrivilege (både borger og -erhvervsfuldmagter)	<p>Returnerer enten et fuldt udtræk eller ændringer (delta) til tildelinger af privilegier for borgere og erhvervsbrugere fra et givet tidspunkt inden for de sidste 24 timer. Formålet med metoden er at lade anvendere vedligeholde deres egen cache af tildelinger knyttet til et bestemt it-system samt sikre løbende synkronisering.</p> <p>Metoden opererer både på borger- og erhvervsfuldmagter.</p>

I nedenstående afsnit uddybes nogle af disse yderligere.

OBS: Der er i februar 2025 publiceret en ny version af SOAP API'et (V2) med mindre snitfladeændringer, som tjenesteudbyderne generelt anbefales at overgå til. I den forbindelse er det relevant at være opmærksom på, at URL og SOAP action http header skal indeholde et 'V2' som i flg. eksempler:

- URL-eksempel: <https://delegationquery.fuldmagt.test-nemlog-in.dk/QueryWebServiceV2.svc>
- SOAPAction eksempel: <https://DelegationQuery.Nemlog-in.dk/IQueryWebServiceV2/GetDelegationsByServicePrivilege>

Dokumentation for servicens endpoints i de forskellige NemLog-in miljøer samt WSDL fil kan findes på tjenesteudbydersitet:

<https://www.nemlog-in.dk/digital-fuldmagt-vejledning/>

6.1 Metoden GetDelegations

Metoden `GetDelegations` returnerer fuldmagter for en specifik repræsentant. Den tager flg. input:

- `EntityID` på myndighedsløsningen (som angivet i løsningens SAML-metadatifil, der er uploadet til NemLog-in)
- ID på repræsentant, som der forespørges fuldmagter på: dette kan enten være CVR+RID for en repræsentant, et CPR-nummer eller PID-nummer for et borgercertifikat.

Herunder findes et eksempel på et SOAP request, hvor der forespørges på fuldmagter til en bestemt person identificeret ved et CVR nummer:

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:del="https://DelegationQuery.Nemlog-in.dk/">
3 <soapenv:Header/>
4 <soapenv:Body>
5 <del:GetDelegations>
6 <del:entityId>https://saml.fuldmagt.test</del:entityId>
7 <del:representativeId xmlns:i="http://www.w3.org/2001/XMLSchema-instance" xmlns:d4p1="http://schemas.datacontract.org/2004/07/DK.OES.KFOBS.Delegation.Frontend.DelegationWebService">
8 <d4p1:CPR>0102741234</d4p1:CPR>
9 </del:representativeId>
10 </del:GetDelegations>
11  </soapenv:Body>
12 </soapenv:Envelope>
```

Webservicen returnerer et svar med følgende elementer:

- Et response id
- En liste med delegeringer

Response id er en entydig værdi beregnet til logningsformål. Med denne er det muligt at korrelere logninger på tværs af myndighedsløsningen og NemLog-in.

Et eksempel på SOAP Response:

```
1 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
2 <s:Body>
3 <GetDelegationsResponse xmlns="https://DelegationQuery.Nemlog-in.dk/">
4 <GetDelegationsResult xmlns:a="http://schemas.datacontract.org/2004/07/DK.OES.KFOBS.Delegation.Frontend.DelegationWebService" xmlns:i="http://www.w3.org/2001/
5 XMLSchema-instance">
6 <a:Delegations>
7 <a:DelegationV2>
8 <a:CitizenCpr>1210801234</a:CitizenCpr>
9 <a:Privileges>
10 <a:Privilege>
11 <a:FriendlyName i:nil="true"/>
12 <a:PrivilegeName>https://saml.fuldmagt.privilege.test</a:PrivilegeName>
13 </a:Privilege>
14 </a:Privileges>
15 <a:Constraints/>
16 </a:DelegationV2>
17 </a:Delegations>
18 <a:ResponseId>4bd73a0d-80bc-47e7-b031-704a86682aa9</a:ResponseId>
19 </GetDelegationsResult>
20 </GetDelegationsResponse>
21  </s:Body>
22 </s:Envelope>
```

Bemærk at der kun udstedes privilegier hørende til løsningens EntityID. Det er således ikke muligt at forespørge på fuldmagter givet til andre løsninger, dvs. hverken løsninger inden for samme myndighed eller løsninger fra andre myndigheder.

Den præcise snitflade (WSDL-fil) findes på NemLog-ins tjenesteudbydersite⁵ i sektionen 'Opsætning af webservice kald'.

6.2 Metoden GetDelegationsCreatedByCitizen

Denne metode returnerer en liste over alle fuldmagter (aktive og ikke-aktive) oprettet af en borger til en bestemt service. Det forretningsmæssige formål med metoden er at understøtte supportsituationer ved henvendelser fra borger eller repræsentant, hvor der er behov for at afklare status på afgivne fuldmagter - herunder om de evt. måtte være udløbet eller tilbagetrukket.

Metoden tager følgende input:

- `entityId` på myndighedsløsningen (som angivet i løsningens SAML-metadatabil, der er uploadet til NemLog-in)
- `citizenId` på den borger, hvis fuldmagter der forespørges på: Dette kan enten være et CPR-nummer eller PID-nummer for et borgercertifikat.

Eksempel på et SOAP request, hvor der forespørges på fuldmagter til en bestemt borger:

⁵ <https://tu.nemlog-in.dk/oprettelse-og-administration-af-tjenester/digital-fuldmagt/hjaelp-og-vejledning/>

```

POST https://delegationquery.fuldmagt.test-nemlog-in.dk/QueryWebServiceV2.svc
Send
Params Authorization Headers (11) Body ● Scripts Settings Cookies
none form-data x-www-form-urlencoded raw binary GraphQL XML
Beautify
1 <?xml version="1.0" encoding="utf-8"?>
2 <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:del="https://DelegationQuery.Nemlog-in.dk/">
3 <soapenv:Header/>
4 <soapenv:Body>
5 <del:GetDelegationsCreatedByCitizen>
6 <del:entityId>https://sam1.fuldmagt.test</del:entityId>
7 <del:citizenId xmlns:d4pl="http://schemas.datacontract.org/2004/07/DK.OES.KF0BS.Delegation.Frontend.DelegationWebService" xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
8 <d4pl:Cpr>1210801234</d4pl:Cpr>
9 <d4pl:Pid i:nil="true"/>
10 </del:citizenId>
11 </del:GetDelegationsCreatedByCitizen>
12 </soapenv:Body>
13 </soapenv:Envelope>

```

Webservicen returnerer et svar med følgende elementer:

- Et response id (til korrelerings- og logningsformål)
- En liste med fuldmagter (delegeringer) som indeholder
 - Repræsentant (borger, medarbejder, organisation)
 - Oprettelsesdato
 - Udløbsdato
 - Status (aktiv, udløbet, tilbagekaldt)
 - Navn på fuldmagten
 - Fuldmagtsprivilegier i fuldmagten for det pågældende it-system (identificeret ved EntityID)

Eksempel på udsnit af SOAP response:

```

1 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
2 <s:Body>
3 <GetDelegationsCreatedByCitizenResponse xmlns="https://DelegationQuery.Nemlog-in.dk/">
4 <GetDelegationsCreatedByCitizenResult xmlns:a="http://schemas.datacontract.org/2004/07/DK.OES.KF0BS.Delegation.Frontend.DelegationWebService" xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
5 <a:Delegations>
6 <a:DelegationCreateByCitizen>
7 <a:Representative i:type="a:organization">
8 <a:CVR>20680092</a:CVR>
9 <a:CVRName>IT Crew v/Thomas Gundel</a:CVRName>
10 </a:Representative>
11 <a:DateCreated>2024-07-10T08:27:51.223</a:DateCreated>
12 <a:Expiration>2025-08-22T21:59:59</a:Expiration>
13 <a:Status>Aktiv</a:Status>
14 <a:DelegationPackages>
15 <a:DelegationPackage>
16 <a:Constraints/>
17 <a:DelegationName>Testfuldmagt</a:DelegationName>
18 <a:Privileges/>
19 </a:DelegationPackage>
20 </a:DelegationPackages>
21 </a:DelegationCreateByCitizen>
22 <a:DelegationCreateByCitizen>
23 <a:Representative i:type="a:citizen">
24 <a:CPR>0912928326</a:CPR>
25 </a:Representative>
26 <a:DateCreated>2024-07-10T08:31:30.297</a:DateCreated>
27 <a:Expiration>2026-04-23T21:59:59</a:Expiration>
28 <a:Status>Aktiv</a:Status>
29 <a:DelegationPackages>
30 <a:DelegationPackage>
31 <a:Constraints/>
32 <a:DelegationName>Hjælpe midler, forbrugsgoder og boligindretning (handlefuldmagt)</a:DelegationName>
33 <a:Privileges/>
34 </a:DelegationPackage>
35 <a:DelegationPackage>
36 <a:Constraints/>
37 <a:DelegationName>Hjælpe midler, forbrugsgoder og boligindretning (indblikfuldmagt)</a:DelegationName>
38 <a:Privileges/>
39 </a:DelegationPackage>
40 </a:DelegationPackages>
41 </a:DelegationCreateByCitizen>
42 <a:DelegationCreateByCitizen>
43 <a:Representative i:type="a:citizen">
44 <a:CPR>0102741234</a:CPR>
45 </a:Representative>
46 <a:DateCreated>2024-07-10T08:33:43.54</a:DateCreated>
47 <a:Expiration>2025-11-23T21:59:59</a:Expiration>
48 <a:Status>Aktiv</a:Status>
49 <a:DelegationPackages>
50 <a:DelegationPackage>
51 <a:Constraints/>
52 <a:DelegationName>Hjælpe midler, forbrugsgoder og boligindretning (handlefuldmagt)</a:DelegationName>
53 <a:Privileges/>
54 </a:DelegationPackage>
55 </a:DelegationPackages>
56 </a:DelegationCreateByCitizen>

```

6.3 Metoden

GetAllCreatedDelegationsAssignedToItSystem

Denne metode returnerer en liste over alle aktive borgerfuldmagter til en service. Metoden kan benyttes ved massebehandling af sager eller asynkron opbygning af lokal cache, hvor servicen har behov for at vide hvilke borgere, der har oprettet en fuldmagt. Dette kan fx være relevant, hvis servicen skal udsende information til både borgeren og dennes repræsentant.

Metoden tager følgende input:

- entityID på myndighedsløsningen (som angivet i løsningens SAML-metadatabil, der er uploadet til NemLog-in)
- privilegeUri, navn på privilege fx. urn:dk:umit:mins:privilege_grants
- offset* parameter. Denne skal have værdien 0 ved første kald til servicen. Hvis der er flere fuldmagter registreret end der maksimalt tillades returneret per kald, så benyttes denne parameter til at hente de resterende fuldmagter

* Der kan potentiel være mange fuldmagter der skal returneres til servicen. Webservicen har en max grænse på antal fuldmagter, der returneres per kald. Hvis der er flere fuldmagter end max grænsen, så skal offset parameteren benyttes ved efterfølgende kald til at hente alle fuldmagter (dette er illustreret med et kodeeksempel senere i dette afsnit).

Eksempel på et SOAP request:


```
1 <?xml version="1.0" encoding="utf-8"?>
2 <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:del="https://DelegationQuery.Nemlog-in.dk/">
3 <soapenv:Header/>
4 <soapenv:Body>
5 <del:GetAllCreatedDelegationsAssignedToItSystem>
6 <del:entityId>https://saml.fuldmagt.test</del:entityId>
7 <del:privilegeUri>https://saml.fuldmagt.privilege.test</del:privilegeUri>
8 <del:offset>0</del:offset>
9 </del:GetAllCreatedDelegationsAssignedToItSystem>
10  </soapenv:Body>
11 </soapenv:Envelope>
```

Webservicen returnerer et svar med flg. elementer:

- Et response id (til korrelations- og logningsformål)
- En liste med fuldmagter (delegeringer) som indeholder
 - CPR-nummer på borgeren
 - Repræsentant (borger, medarbejder, organisation)
 - Udløbsdato
- Antal fuldmagter returneret
- Total antal fuldmagter

- Næste offset værdi – hvis denne værdi er større end nul, så skal webservicen kaldes igen med denne offset værdi som input.

Eksempel på svar fra servicen:

```

1 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
2 <s:Body>
3 <GetAllCreatedDelegationsAssignedToItSystemResponse xmlns="https://DelegationQuery.Nemlog-in.dk/">
4 <GetAllCreatedDelegationsAssignedToItSystemResult xmlns:a="http://schemas.datacontract.org/2004/07/DK.OES.KFOBS.Delegation.Frontend.
5 DelegationWebService" xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
6 <a:Delegations>
7 <a:DelegationV2 i:type="a:DelegationV2Ext">
8 <a:CitizenCpr>Test data</a:CitizenCpr>
9 <a:Privileges i:nil="true"/>
10 <a:Constraints i:nil="true"/>
11 <a:Representative i:type="a:citizen">
12 <a:CPR>1210801234</a:CPR>
13 </a:Representative>
14 <a:Expiration>2026-02-18T19:22:19.7</a:Expiration>
15 </a:DelegationV2>
16 <a:DelegationV2 i:type="a:DelegationV2Ext">
17 <a:CitizenCpr>Test data</a:CitizenCpr>
18 <a:Privileges i:nil="true"/>
19 <a:Constraints i:nil="true"/>
20 <a:Representative i:type="a:employee">
21 <a:CVR>97013110</a:CVR>
22 <a:RID>84785984</a:RID>
23 <a:PersonName>Tuula Koch</a:PersonName>
24 </a:Representative>
25 <a:Expiration>2026-02-18T19:22:19.7</a:Expiration>
26 </a:DelegationV2>
27 </a:Delegations>
28 <a:ResponseId>8b98336f-7776-48e4-8535-1ebe277f6f4b</a:ResponseId>
29 <a:NextOffset>-1</a:NextOffset>
30 <a:NumberOfRecordsReturned>2</a:NumberOfRecordsReturned>
31 <a:TotalNumberOfRecords>2</a:TotalNumberOfRecords>
32 </GetAllCreatedDelegationsAssignedToItSystemResult>
33 </GetAllCreatedDelegationsAssignedToItSystemResponse>
34  </s:Body>
35 </s:Envelope>

```

Følgende kodeeksempel i C# illustrerer, hvordan webserviceen skal kaldes ved brug af et loop pattern for at sikre at alle fuldmagter returneres.

```
List<QueryWebService.Delegation> delegations = new List<QueryWebService.Delegation>();

//loop through the method to get all records until there is nothing to fetch anymore
(until the returned nextOffset = 0)

int offset = 0; //start at offset 0

int nextOffset = 0;

do
{
 // call service

 var delegationResponse =
 client.GetAllCreatedDelegationsAssignedToItSystem(entityId, privilegeUrl,
 offset);

 // add result to list
 delegations.AddRange(delegationResponse.Delegations);

 // get the next offset value
 nextOffset = delegationResponse.NextOffset;

 offset = nextOffset;

} while (nextOffset > 0);
```

6.4 Metoden GetDelegationsByServicePrivilege

Denne metode returnerer en liste over borger- eller erhvervsfuldmagter koblet et bestemt privilegie og it-system. Metoden kan benyttes ved massebehandling af sager eller asynkron opbygning af lokal cache, hvor servicen har behov for at vide hvilke borgere eller virksomheder, der har oprettet en fuldmagt. Dette kan fx være relevant, hvis servicen skal udsende information til både borgeren/virksomheden og dennes repræsentant.

Metoden tager følgende input:

- entityID på myndighedsløsningen (som angivet i løsningens SAML-metadatabil, der er uploadet til NemLog-in)
- privilegeUri, navn på privilegie fx. urn:dk:umit:mins:privilege_grants
- fromDate parameter: hvis denne angives som tom (<del:fromDate i:nil="true"/>) returneres et fuldt udtræk over alle aktive delegeringer. Alternativt kan angives et tidspunkt inden for det sidste døgn, og her vil svaret bestå af ændringer (delta) siden dette tidsrum. Ønsker man at opbygge en lokal cache uden dubletter kan tidspunktet på seneste modtagne <AuditDate> element anvendes som <fromDate> i næste kald.

Eksempel på et SOAP request (fuldt udtræk):

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:del="https://DelegationQuery.Nemlog-in.dk/">
3 <soapenv:Header/>
4 <soapenv:Body>
5 <del:GetDelegationsByServicePrivilege xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
6 <del:entityId>https://saml.fuldmagt.devtest4</del:entityId>
7 <del:privilegeUri>urn:dk:digst:fm:kl:2a</del:privilegeUri>
8 <del:fromDate i:nil="true"/>
9 </del:GetDelegationsByServicePrivilege>
10  </soapenv:Body>
11 </soapenv:Envelope>
```


Eksempel på svar (udsnit af fuldt udtræk):

```
1 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
2 <s:Body>
3 <GetDelegationsByServicePrivilegeResponse xmlns="https://DelegationQuery.Nemlog-in.dk/">
4 <GetDelegationsByServicePrivilegeResult xmlns:a="http://schemas.datacontract.org/2004/07/DK.OES.KFOBS.Delegation.Frontend.DelegationWebService" xmlns:i="http://www.w3.org/2001/
XMLSchema-instance">
5 <a:Delegations>
6 <DelegationGroup>
7 <OwnerCvz>20688092</OwnerCvz>
8 <OwnerCvzName>IT Crew Consulting</OwnerCvzName>
9 <DateCreated>2025-01-15T15:23:38.973</DateCreated>
10 <Representative>
11 <RepresentativeType>Organization</RepresentativeType>
12 <Cvz>25175611</Cvz>
13 <CvzName>Testorganisation nr. 25175611</CvzName>
14 </Representative>
15 </DelegationGroup>
16 <DelegationGroup>
17 <OwnerCvz>20688092</OwnerCvz>
18 <OwnerCvzName>IT Crew Consulting</OwnerCvzName>
19 <DateCreated>2025-01-15T15:16:42.417</DateCreated>
20 <Representative>
21 <RepresentativeType>Organization</RepresentativeType>
22 <Cvz>98753572</Cvz>
23 <CvzName>Testorganisation nr. 98753572</CvzName>
24 </Representative>
25 </DelegationGroup>
26 <DelegationGroup>
27 <OwnerCvz>30374630</OwnerCvz>
28 <OwnerCvzName>Foreningen til Virk support test</OwnerCvzName>
29 <DateCreated>2024-11-18T10:10:783</DateCreated>
30 <Representative>
31 <RepresentativeType>Organization</RepresentativeType>
32 <Cvz>96355403</Cvz>
33 <CvzName>Testorganisation nr. 96355403</CvzName>
34 </Representative>
35 </DelegationGroup>
```

Eksempel på et SOAP request (delta-udtræk):

POST ▼ https://delegationquery-fuldmagt.devtest4-nemlog-in.dk/QueryWebServiceV2.svc Send ▼

Params Authorization Headers (11) **Body** ● Scripts Settings Cookies

none form-data x-www-form-urlencoded raw binary GraphQL XML ▼ Beautiful

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:del="https://DelegationQuery.Nemlog-in.dk/">
3 <soapenv:Header/>
4 <soapenv:Body>
5 <del:GetDelegationsByServicePrivilege xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
6 <del:entityId>https://saml.fuldmagt.devtest4</del:entityId>
7 <del:privilegeUri>https://saml.fuldmagt.privilege2.devtest</del:privilegeUri>
8 <!-- <del:fromDate i:nil="true"/> -->
9 <del:fromDate>2025-02-18T05:00:00</del:fromDate>
10 </del:GetDelegationsByServicePrivilege>
11 </soapenv:Body>
12 </soapenv:Envelope>
```

Eksempel på svar på delta-request:

```
1 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
2 <s:Body>
3 <GetDelegationsByServicePrivilegeResponse xmlns="https://DelegationQuery.Nemlog-in.dk/">
4 <GetDelegationsByServicePrivilegeResult xmlns:a="http://schemas.datacontract.org/2004/07/DK.OES.KF0BS.Delegation.Frontend.
5 DelegationWebService" xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
6 <a:Delegations>
7 <DelegationChange>
8 <CitizenCpr>1211921234</CitizenCpr>
9 <ScopedPNumber/>
10 <ScopedSENumber/>
11 <ActiveFrom>2025-02-18T18:31:07.727</ActiveFrom>
12 <DateCreated>2025-02-18T18:31:07.757</DateCreated>
13 <AuditDate>2025-02-18T18:35:00.58</AuditDate>
14 <ChangeType>Added</ChangeType>
15 <Representative>
16 <RepresentativeType>Citizen</RepresentativeType>
17 <Cpr>1611097777</Cpr>
18 <AuditDate>2025-02-18T18:35:00.58</AuditDate>
19 <ChangeType>Added</ChangeType>
20 </Representative>
21 </DelegationChange>
22 </a:Delegations>
23 <a:ResponseId>62033d9b-0b40-4b85-a827-a0d3b469cb0b</a:ResponseId>
24 <a:TotalNumberOfRecords>1</a:TotalNumberOfRecords>
25 </GetDelegationsByServicePrivilegeResult>
26 </GetDelegationsByServicePrivilegeResponse>
27  </s:Body>
</s:Envelope>
```


7. Andre tekniske forhold

Uanset hvilken snitflade, der anvendes til integration med fuldmagtsløsningen, er der en række tekniske forhold, som skal overvejes og håndteres af myndighedens løsning.

7.1 Udløb og tilbagekaldelser af fuldmagt

Fuldmagter kan til enhver tid tilbagetrækkes af borgeren, der har udstedt den. Når repræsentanten logger på myndighedsløsningen, vil kun fuldmagtsprivilegier hørende til aktive fuldmagter på log-in-tidspunktet blive medtaget i den udstedte SAML Assertion, men derudover er der ingen mekanismer, hvormed fuldmagtsløsningen kan formidle til myndighedsløsninger, at en fuldmagt er tilbagetrukket.

Derfor skal myndighedsløsninger følge den konvention, at fuldmagter kun anvendes i den aktuelle browsersession, hvor repræsentanten er logget ind - men ikke anvendes i efterfølgende browsersessioner. Desuden bør sessioner nedlægges efter 30 minutters inaktivitet i henhold til NemLog-ins timeoutpolitik. Det er således vurderet som værende tilstrækkeligt, at fuldmagten er gyldig på det tidspunkt, hvor repræsentanten logger ind, når disse forhold iagttages.

Et lignende aspekt er knyttet til udløb af fuldmagter. En fuldmagt har altid en udløbsdato angivet af fuldmagtsgiver. Hvis repræsentanten logger på en myndighedsløsning kort før midnat, kan man i princippet risikere, at fuldmagten anvendes på en senere dato end SAML Assertion er udstedt, hvor den potentielt ikke længere er gyldig. Myndigheder skal derfor at detektere datoskift i deres sessionshåndtering og i givet fald foretage fornyet log-in af brugeren via NemLog-in for at konstatere, om fuldmagten stadig er aktiv (dvs. om fuldmagtsprivilegierne stadig er til stede i den gen-udstedte SAML Assertion). Bemærk i den forbindelse at hvis repræsentanten stadig har en session med NemLog-in, da vil dette log-in ske uden det er nødvendigt at afgive kodeord (med andre ord et passivt log-in). Det vil derfor ikke være til unødigt gene for repræsentanten.

7.2 Leverandørskift for selvbetjeningsløsninger

Ved leverandørskift på it-systemer med fuldmagtsprivilegier anbefaler vi, at der benyttes fuldstændig identiske privilegier i det nye it-system, da dette muliggør den dataansvarliges/leverandørens bestilling af et migreringscript hos Digitaliseringsstyrelsen, som overfører de nye privilegier til allerede afgivne fuldmagter. Herved vil fuldmagter afgivet til det gamle system kunne fungere i det nye system, og overgangen vil dermed ikke kræve afgivelse af nye fuldmagter.

Såfremt der ikke anvendes identiske privilegier, er det ikke teknisk muligt at opdatere afgivne fuldmagter, så de gælder for det nye system. Det er i dette tilfælde den dataansvarlige myndigheds eget ansvar at informere fuldmagtshavere om, at deres nuværende fuldmagter ikke længere er gyldige og at fuldmagtshaver/fuldmagtsgiver skal gennemføre et nyt anmodnings/afgivelses flow for at kunne benytte Digital Fuldmagt efter leverandørskiftet.

7.3 Logning

Myndigheden skal udvide sin logning, så flg. forhold klart dokumenteres:

- a) Når en repræsentant logger ind med fuldmagtsprivilegier
- b) Hvilke handlinger en repræsentant udfører på vegne af borgere

De detaljerede krav til logningen er angivet i NemLog-ins logningspolitik:

<https://www.nemlog-in.dk/dokumentation/>

7.4 Brugerstyring

I mange borgerrettede selvbetjeningsløsninger opereres der med en simpel rettighedsmodel, idet alle borgere typisk må foretage de samme handlinger i løsningen – men kun på deres egne data. Der er altså tale om en rettighedsmodel baseret på dataafgrænsninger frem for funktionelle afgrænsninger. For sådanne løsninger har der typisk ikke været brug for at definere eksplicitte privilegier, som kunne tildeles brugerne.

Hvis der således er behov for mere end ét fuldmagtsprivilegie til en myndighedsløsning, er det nødvendigt at udvide rettighedsmodellen i selvbetjeningsløsningen, så repræsentanter kun får den korrekte, afgrænsede adgang. Hvorledes dette nemmest implementeres i myndighedsløsningen afhænger af de konkrete forhold. I nogle løsninger kan det være enklest at udforme nogle særlige skærbilleder, som kun anvendes af repræsentanter, mens man i andre i løsninger kan genanvende de skærbilleder, som i forvejen anvendes af borgere, og hvor man så frakobler de funktioner, der ikke måtte være omfattet af den givne fuldmagt.

7.5 Brug af integrationstestmiljøet

I forbindelse med udvikling af tilpasningerne til myndighedsløsningen anbefales som udgangspunkt, at test udføres mod NemLog-ins integrationstestmiljø, da dette miljø så vidt muligt afspejler funktionalitet fra produktionsmiljøet. I testmiljøet skal myndighedens it-system konfigureres og kalde med OCES testcertifikater, som kan udstedes via testinstansen af MitID Erhverv.

NemLog-in/Administration Sprog: Dansk English

Log ud Hjælp

Hjem Ventende opgaver Supportadministration

Hjem It-systemer NemKonto

NemKonto Metadata

It-systemer

- It-systemudbydere
- It-leverandør
- Brugerorganisationer
- Driftstatus

Løs opgaver

IT-system

- [Indlæs metadatafil](#)
- [Valider](#)
- [Skift certifikat](#)
- [Tilføj privilegie](#)
- [Tilføj Medarbejder-testbruger](#)
- [Provisioner til integrationstest](#)

Metadata

- [Indlæs testrapport](#)

NemKonto

Integration Produktion

EntityID hentet fra metadatafilen. ?

<https://saml.nemkonto.dk/>

Signeringscertifikat hentet fra metadatafilen

Udløbsdato 06-11-2023 i ↓

Krypteringscertifikat hentet fra metadatafilen

Udløbsdato 06-11-2023 i ↓

Status for tilslutning

1	2	3	4
----------	----------	----------	----------

Forbered integrationstest	Ansvarlig
1 Påbegyndt	Teknisk administrator
Udfør integrationstest	
2 Integration test (klar)	Teknisk administrator
3 Integration test (gennemført)	Teknisk administrator
4 Integration test (godkendt)	NemLog-in Support

Seneste provisionering af metadata: 17-03-2021

NemLog-in komponenter

Signeringstjeneste (legacy)

[Gem tekniske oplysninger](#)

Figur 2: 'Integration'-fanen i Administrationsportalen

Man kan oprette testfuldmagter via fuldmagtsapplikationen på integrationstestmiljøet:

- <https://fuldmagt.test-nemlog-in.dk>

Fuldmagt Giv fuldmagt Anmod om fuldmagt Mine fuldmagter EN Ellie Hansen Log ud

Giv fuldmagt

1 Hvem 2 Hvad 3 Udløbsdato 4 Godkend 5 Kvittering

Vælg hvem, der skal have fuldmagt

Du kan vælge at give en fuldmagt til en person (fx et familiemedlem, en ven), til en medarbejder eller til en organisation.

Vælg person, medarbejder eller organisation

Næste

Figur 3: Fuldmagtsapplikationen i integrationstestmiljøet

Erhvervsfuldmagter kan oprettes i MitID Erhvervs integrationstestmiljø:

- <https://erhvervsadministration.test-nemlog-in.dk/>

OBS: Det anbefales ikke (længere) at oprette testfuldmagter via NemLog-ins administrationsportal, hvor it-systemet konfigureres. Gør man dette, vil det ikke have nogen effekt at oprette fuldmagter via fuldmagtsapplikationens brugergrænseflade. Man kan således kun anvende den ene af de to metoder for et givet it-system.

I NemLog-ins integrationstestmiljø kan man logge ind med MitID Simulator brugere, ligesom det er muligt at give fuldmagter til simulatorbrugere samt organisationer i MitID Erhverv på integrationstestmiljøet. MitID Simulatoren er udstillet på flg. URL:

- <https://mitidsimulator.test-nemlog-in.dk>

Bemærk at breve fra Digital Fuldmagt ikke sendes ud fra testmiljøerne. Dette omhandler blandt andet: Anmodningsbreve, kvitteringsbreve og udløbsbreve som ikke sendes ud fra testmiljøerne, da brevene sendes ud via Digital Post som ikke er koblet til testmiljøerne. For yderligere information om oprettelse af testbrugere i NemLog-ins integrationstestmiljø henvises til tjenesteudbydersitet NemLog-in.dk:

- <https://nemlog-in.dk/integrationstest/>

SOAP API'et er udstillet på flg. endepunkt i integrationstestmiljøet:

- <https://delegationquery.fuldmagt.test-nemlog-in.dk/QueryWebServiceV2.svc>

7.6 Brug af pre-produktionsmiljøet

NemLog-in har også et pre-produktionsmiljø, som bl.a. kan anvendes til tidlig test af ny funktionalitet, som er på vej op gennem miljøerne.

I pre-produktionsmiljøet findes to udgaver af Digital Fuldmagt applikationen i miljøets 'int' og 'prod' ben:

- Int: <https://fuldmagt.test-devtest4-nemlog-in.dk>
- Prod: <https://fuldmagt.devtest4-nemlog-in.dk>

som er forbundet med øvrige NemLog-in komponenter i de to ben. Som udgangspunkt anbefales det at teste i 'prod' benet (sidstnævnte af de to ovenfor).

Fuldmagter kan i prod-benet oprettes med testinstansen af fuldmagtsapplikationen, så man kan simulere det fulde brugerflow:

- <https://fuldmagt.devtest4-nemlog-in.dk>

Figur 4: Digital Fuldmagt i pre-produktionsmiljøet

Oprettede fuldmagter kan forespørges via OIOSAML snitfladen på brokeren i miljøet:

- <https://devtest4-nemlog-in.dk/idp/saml/3.0/>

samt via SOAP snitfladen:

- <https://delegationquery-fuldmagt.devtest4-nemlog-in.dk/QueryWebServiceV2.svc>

For at oprette test-brugere, kan MitID Simulatoren i miljøet anvendes:

- <https://mitidsimulator.test-devtest4-nemlog-in.dk/>

Bemærk at breve fra Digital Fuldmagt ikke sendes ud fra testmiljøerne. Dette omhandler blandt andet: Anmodningsbreve, kvitteringsbreve og udløbsbreve som ikke sendes ud fra testmiljøerne, da brevene sendes ud via Digital Post som ikke er koblet til testmiljøerne. For detaljer om pre-produktionsmiljøet henvises til NemLog-ins hjemmeside for tjenesteudbydere:

<https://www.nemlog-in.dk/pre-prod/>

8. Tilpasning af brugergrænseflade

Som tidligere nævnt vil der være behov for at tilpasse brugergrænsefladen i myndighedsløsningen. Formålet med interaktionsdesignet er at sikre en konsistent brugeroplevelse på tværs af løsninger i den offentlige sektor, hvilket også bidrager til brugernes genkendelse og gør, at brugerne føler sig mere sikre i anvendelse af løsningen. Nedenfor ses en liste over de tilpasninger som kan være relevante:

Når en repræsentant logger ind med fuldmagtsprivilegier for en eller flere borgere, skal vedkommende vælge hvilken person, repræsentanten (slutbrugeren) aktuelt ønsker at repræsentere. Som repræsentant bør det kun være muligt at kunne agere som én person ad gangen (evt. sig selv).

- For at repræsentanten altid kan være sikker på, hvilken person vedkommende handler på vegne af, skal det tydeligt og konstant angives i brugergrænsefladen, når repræsentanten udfører handlinger på vegne af en anden borger. Det anbefales desuden en tydelig bekræftelse på vigtige handlinger, hvor repræsentanten skal godkende handlingen. Ligeledes bør det være muligt at skifte bruger.
- Brugergrænsefladen bør afspejle privilegier i den fuldmagt, som er givet. Hvis det er muligt at give fuldmagt til dele af applikationen, bør de dele/funktioner, hvortil der ikke foreligger fuldmagt, ikke kunne vælges af repræsentanten.
- Man kan overveje, om det skal fremgå i brugergrænsefladen, hvilke handlinger, der er foretaget af en repræsentant via fuldmagt. Desuden kan man overveje, om det er relevant at sende kvitteringer for vigtige handlinger, som er blevet foretaget af en repræsentant på borgerens vegne til borgerens digitale postkasse.
- Hjælpetekster og brugervejledninger skal udvides til at beskrive mulighederne for fuldmagt.
- Løsningen skal rumme mulighed for navigering til fuldmagtsløsningen – via en knap eller link med titlen "Giv fuldmagt". Der er pt. to alternative muligheder for dette:
 - Myndighedsløsningen kan integrere fuldmagtsløsningen på sin egen webside via iFraming-integration. Herved undgår man, at borgeren skal forlade myndighedsløsningen for at afgive fuldmagt, og listen over mulige fuldmagtsprivilegier kan blive filtreret til kun at vise dem, der er relevante for løsningen. Denne integrationsform kan dog give udfordringer i visse browsere med tredjepartscookies.
 - Alternativt kan man linke til fuldmagtsløsningen, således at denne åbner som en selvstændig applikation i browseren.

9. Overvejelser ved tilslutning til Digital Fuldmagt

9.1 Hvornår vælges, hvem man handler på vegne af?

Vi anbefaler, at selvbetjeningsløsningen opsættes, så fuldmagtshaver allerede ved login kan vælge, hvem der ønskes at handle på vegne af, da dette bidrager til at sikre en ensartet brugeroplevelse for borgerne på tværs af offentlige selvbetjeningsløsninger.

9.2 Bopælsfilter/geografisk afgrænsning

Hvis en selvbetjeningsløsning kun gælder for et specifikt geografisk område (fx en kommune eller en region), skal dette markeres i tilslutningsskabelonen på NemLog-in.dk:

[Tilslutning til Digital Fuldmagt \(pdf\)](#)

Digitaliseringsstyrelsen konfigurerer derefter løsningen, så den kun vises automatisk, hvis fuldmagtsgivers bopæl tilhører dette geografiske område. Hvis ikke, filtreres den fra. Borgerne kan dog altid fjerne filtret og derefter se samtlige selvbetjeningsløsninger, også dem, der ligger uden for fuldmagtsgivers bopæl.

9.3 Aldersafgrænsning

Det er muligt at oprette fuldmagtspakker med særlige indstillinger, så en fuldmagtspakke kan afgrænses i forhold til fuldmagtsgiverens alder.

Der kan sættes både en nedre og en øvre aldersgrænse. En fuldmagtspakke kan afgrænses, så den kun er gældende for fuldmagtsgivere over x år eller så fuldmagtspakken slettes, når fuldmagtsgiveren fylder y år, eller en kombination af disse. En fuldmagtspakke kan godt gives eller anmodes om, førend fuldmagtsgiveren fylder det bestilte x år, men vil i så fald først træde i kraft på fuldmagtsgiverens x års fødselsdag.

Hvis der ikke ønskes nogen aldersafgrænsning, gælder fuldmagten bare fra 15 år og op.

9.4 Værgemål

Det er den enkelte myndighed, som afgør i hvilke tilfælde, der kan opnås adgang til en myndigheds selvbetjeningsløsning (fuldmagtspakke) på baggrund af et værgemål.

Der findes overordnet tre varianter af værgemål:

- Delvist værgemål for personlige forhold
- Delvist værgemål for økonomiske forhold
- Fuldt dækkende værgemål for alle personlige og økonomiske forhold

For at sikre den ansvarlige myndigheds mulighed for selv at træffe beslutning om adgang til en given fuldmagtspakke på baggrund af et værgemål, er det i retningslinjerne for anvendelse af Digital Fuldmagt specificeret, at værger alene kan opnå adgang via Digital Fuldmagt, i tilfælde hvor der er tale om et fuldt dækkende værgemål, som rummer alle personlige og alle økonomiske forhold.

Er der kun tale om et delvist værgemål, henvises til den pågældende myndighed, som herefter kan træffe afgørelse vedr. adgang til en given fuldmagtspakke og evt. tildele adgang. Det er derfor væsentligt, at I som myndighed udarbejder retningslinjer for, hvilke typer af værgemål der kræves, for at opnå adgang til en given fuldmagtspakke, inden tilslutning til Digital Fuldmagt.

9.5 Tvivlsager

Digitaliseringsstyrelsen modtager jævnligt anmodninger om oprettelse af digitale fuldmagter for parter, som ikke har handleevnen i behold (for eksempel ved demens, svære funktionsnedsættelser eller hvor der er tvivl om gyldigheden af en underskrift). Digitaliseringsstyrelsen har dog ikke bemyndigelse til at beslutte, om parten kan benytte en partsrepræsentant på det ønskede myndighedsområde.

Derfor vil Digitaliseringsstyrelsen i tvivlstilfælde henvise parten til den myndighed, som har ansvaret for den enkelte selvbetjeningsløsning. Det er herefter den enkelte myndighed, der må afgøre, om parten kan lade sig repræsentere ved hjælp af andre. Som myndighed skal I i disse tilfælde selv træffe afgørelsen om evt. oprettelse af fuldmagten samt forestå oprettelse af fuldmagten. Dette er teknisk muligt, da I som betroet organisation kan oprette via Digital Fuldmagt. Det er derfor væsentligt, at I som myndighed fastlægger processer for håndtering af tvivlsager inden tilslutning til Digital Fuldmagt.

9.6 Klagesager

Det er altid den enkelte myndighed der har ansvaret for at håndtere evt. klagesager vedr. afgørelse om adgang til myndighedens fuldmagtspakke(r). Digitaliseringsstyrelsen har ikke bemyndigelse til at træffe afgørelse i sager på andre myndigheders ressortområde og skal derfor alene involveres i sager som vedrører tekniske problemer med selve fuldmagtsløsningen.

9.7 Ansvar og adgangsstyring

Det er op til jer som myndighed at opsætte adgange i jeres egen løsning baseret på fuldmagtsprivilegier samt håndtere evt. aldersbegrænsning.

9.8 Håndtering af papirfuldmagter

Det spiller ingen rolle for integrationen til myndighedsløsningen, hvordan en digital fuldmagt er tilvejebragt dvs. hvad enten den er indtastet af borgeren selv eller af en betroet medarbejder i den myndighed, som ejer en offentlig løsning, der er tilsluttet til Digital Fuldmagt.

Fuldmagtsprivilegier fremgår på helt samme måde i den udstedte SAML Assertion samt via API'er.

Hvis myndigheden vælger at modtage papirfuldmagter fra borgere, som indtastes af betroede medarbejdere, sker dette via den brugergrænseflade, som Digital Fuldmagt stiller til rådighed. Der er derfor ingen opgaver for myndighedsløsningen i den forbindelse. Dog skal de pågældende medarbejdere forinden være erhvervsbrugere i MitID Erhverv og blive udpeget som betroede medarbejdere via MitID Erhverv af myndighedens administrator. Dette står yderligere beskrevet i vejledningen "Sådan afgiver du fuldmagt til en anden person via Digital Fuldmagt" som kan findes på Digitaliseringsstyrelsens hjemmeside:

[Sådan afgiver du fuldmagt til en anden person via Digital Fuldmagt \(pdf\)](#)

10. Referencer

[OIO-SAML] "OIO Web SSO Profile V3.0.3", Digitaliseringsstyrelsen.

<https://digst.dk/OIOSAML/>

[OIO-BPP] "OIO Basic Privilege Profile", Digitaliseringsstyrelsen.

<https://digst.dk/OIOSAML/>

[LOV] "Lov om MitID og NemLog-in", Retsinformation.

<https://www.retsinformation.dk/eli/lta/2021/783>

