

Bilag 2

*Vilkår for anvendelse af sikkerhedsmodellen i den
fælleskommunale Rammearkitektur*

1 Indledning

Nærværende dokument beskriver vilkårene for, at it-systemer kan indgå i sikkerhedsmodellen i Den fælleskommunale rammearkitektur (Rammearkitekturen), samt den daglige administration og vedligehold heraf. Vilkårene sikrer fælles spilleregler på tværs af infrastrukturen, definerer roller og ansvar, og regulerer sikkerhed samt interoperabilitet.

Vilkårene for anvendelse af sikkerhedsmodellen har overordnet/general karakter. I konkrete udbud af systemer vil kravene være udmøntet i form af et bilag med detaljerede sikkerhedskrav.

Støttesystemerne er en del af Rammearkitekturen, som ud over Støttesystemerne også indeholder Serviceplatformen og på sigt flere andre it-systemer. Sikkerhedsmodellen skal ikke udelukkende anvendes i tilknytning til Støttesystemerne men fx også for services, der udstilles på Serviceplatformen.

Dokumentet er opdelt i en række afsnit, der afspejler de forskellige roller et it-system kan optræde i i rammearkitekturen, nemlig Anvendersystem, Serviceudbyder og Brugervendt system. Alle it-systemer vil ikke nødvendigvis skulle optræde i alle roller, og det er derfor ikke nødvendigvis alle vilkår, der vil være relevante for et konkret system.

Dokumentet er opdelt i følgende afsnit:

- Afsnit 1: Generel introduktion til sikkerhedsmodellen
- Afsnit 2 "Vilkår for anvendelse af Fælleskommunalt Administrationsmodul"
- Afsnit 3 "Vilkår vedr. adgangsstyring for anvendersystemer"
- Afsnit 4 "Vilkår vedr. adgangsstyring for serviceudbydere"
- Afsnit 5 "Vilkår vedr. adgangsstyring for anvendersystemer med brugeradgang"
- Afsnit 6 "Vilkår vedrørende adgangsstyring"
- Appendiks A: Begrebsmodel for Fælleskommunalt Administrationsmodul
- Appendiks B: Begrebsmodel for adgangsstyring
- Appendiks C: Navnekonvention for roller
- Appendiks D: KOMBIT Attributprofil for SAML tokens

Afsnit 2 og **Afsnit 6** vil være relevante for alle it-systemer, der skal anvende sikkerhedsmodellen i rammearkitekturen.

Afsnit 3 beskriver krav til, hvordan anvendersystemer, der benytter services i rammearkitekturen, skal forholde sig til den adgangsstyring, der er implementeret af en serviceudbyder. Serviceplatformen vil eksempelvis være en sådan serviceudbyder. Disse krav således relevante for alle systemer, der ønsker at anvende services på Serviceplatformen.

Afsnit 4 beskriver krav til, hvordan serviceudbydere skal håndtere adgangsstyring. Disse krav er relevante for alle systemer, der ønsker at udstille en service og ønsker at anvende den adgangsstyringsmodel, der gælder for rammearkitekturen.

Afsnit 5 beskriver krav til, hvordan et brugervendt system kan foretage adgangsstyring for brugere i henhold til rammearkitekturens føderationsmodel for adgangsstyring. Disse krav kan være relevant for alle brugervendte systemer, der tilkøbes rammearkitekturen.

Herudover er sikkerhedsmodellen introduceret i bilag 2A.

1.1 Overblik over sikkerhedsmodellen i Rammearkitekturen

Støttesystemerne vil have standardiserede snitflader og vil fremstå som en samlet infrastruktur. Sikkerhedsmodellen er en forudsætning for at benytte infrastrukturen i den fælleskommunale rammearkitektur, da brugere og systemer ellers ikke vil få adgang.

Sikkerhedsmodellen handler om at styre hvilke brugere og systemer, der får adgang til it-systemer. Adgangsstyringen håndterer både, hvem der kan logge ind i et it-system, og hvilken adgang, der efterfølgende gives til forskellige data og funktionalitet i it-systemet.

Rammearkitekturen understøtter adgangsstyring for to forskellige scenarier:

- Når et it-system (anvendelsesystem) tilgår en fælleskommunal service i et andet it-system (serviceudbyder)
- Når en bruger tilgår et it-system (brugervendt system)

Disse to scenarier uddybes yderligere i det efterfølgende.

I rammearkitekturens adgangsstyringsmodel kaldes et it-system, der:

- Udstiller en service for en **serviceudbyder**
- Anvender en service for et **anvendelsesystem**
- Udstiller en brugergrænseflade for et **brugervendt system**

1.1.1 Adgangsstyring for serviceudbydere

En række it-systemer kræver myndighedsgodkendelse, før der kan opnås adgang til servicen. Myndighedens godkendelse kan eksempelvis være påkrævet, fordi servicen udleverer data, som myndigheden er dataansvarlig for, eller fordi myndigheden skal betale for anvendelse af servicen.

Adgangsstyringen i rammearkitekturen understøtter sådanne services (benævnt fælleskommunale services), hvor et it-system udstiller en service, der kan anvendes i kontekst af forskellige myndigheder, men hvor adgang til servicen godkendes individuelt af hver enkelt myndighed. I rammearkitekturens adgangsstyringsmodel kan en service både benyttes til at udlevere data fra en serviceudbyder, til at indlevere data til serviceudbyderen eller til at få serviceudbyderen til at udføre en handling for anvenderen it-systemet.

Serviceplatformen samt støttesystemerne Klassifikation, Organisation, Sags- og Dokumentindeks og Ydelsesindeks er eksempler på serviceudbydere. Fælleskommunale fagsystemer som Kommunernes Ydelsessystem og Kommunernes Sygedagpenge vil ligeledes optræde som serviceudbydere.

Anvendersystemer vil typisk være fagsystemer, der skal anvende et af støttesystemerne. Anvendersystemer kan også være et støttesystem, der ønsker at anvende en service, der udstilles af et andet støttesystem. Et givet it-system kan således optræde i flere forskellige roller i rammearkitekturen samtidigt.

1.1.1.1 Serviceaftaler

Når et anvendersystem skal have adgang til en fælleskommunal service, kræves der en godkendelse fra den Myndighed, som anvenderen af it-systemet skal tilgå servicen på vegne af. Alle servicekald sker således i kontekst af en Myndighed. Denne godkendelse indhentes i form af en serviceaftale.

Indgåelse af serviceaftaler er systemunderstøttet via rammearkitekturens Fælleskommunale Administrationsmodul. En serviceaftale indgås i praksis ved at Leverandøren af et anvendersystem anmoder om indgåelse af serviceaftalen for en given service, og Myndigheden godkender eller afviser denne anmodning.

En serviceaftale tjener som instruks til KOMBIT og serviceudbyderen om at give Anvendersystemet adgang til servicen (herunder data udstillet af denne). Herudover skal Myndigheden (udenfor rammearkitekturens sfære) indgå en databehandleraftale med Anvendersystemet, hvis adgangen omfatter personoplysninger. Serviceaftalen specificerer endvidere de adgangsrettigheder (i form af systemroller med tilhørende dataafgrænsninger), som giver anvendersystemet adgang til serviceudbyderen. Derved kan serviceaftalen automatisk håndhæves, når anvendersystemet tilgår serviceudbyderen.

Det er Myndighedernes ansvar, i samarbejde med Leverandøren af anvendersystemet, løbende at ajourføre serviceaftalerne, så de hele tiden er tidssvarende, og kun giver adgang til de nødvendige data. Det er endvidere Myndighedens ansvar at sikre (gennem databehandleraftalen), at anvendervendersystemet kun henter nødvendige data for den aktuelle kontekst (fx en konkret

sagsbehandling), hvilket kan være færre data end den totale adgang specificeret i serviceaftalen. Såfremt en serviceudbyder har opstillet specifikke parametre, som der i givne situationer skal tilgås med, er det Myndighedens ansvar, at anvendersystemet overholder disse parametre (via instruks).

1.1.1.2 Systemroller og dataafgrænsninger

Serviceudbyderen håndhæver adgangskontrol på baggrund af et antal systemroller til Anvendersystemer gennem serviceaftaler. En systemrolle beskriver en gruppering af hvilken funktionalitet hos serviceudbyderen, som systemrollen giver adgang til.

Mange it-systemer har en indbygget rettighedsmodel, der gør det muligt at detailstyre rettighedstildelinger i forbindelse med rettighedsadministration i it-systemet. Eksempelvis kan det være muligt at tildele rettigheder for specifikke objekter og specifikke handlinger i it-systemet. En systemrolle vil ofte være en gruppering af disse detailrettigheder. Mange eksisterende it-systemer opererer allerede med begreber, der giver en sådan gruppering af detailrettigheder i systemroller.

Systemroller tildeles anvendersystemer i forbindelse med indgåelsen af en serviceaftale. Anvendersystemet får derved lov til at tilgå den funktionalitet, og de data, hos serviceudbyderen, som myndigheden har godkendt via serviceaftalen.

Når anvendersystemet tilgår en serviceudbyder, håndhæver denne, ud fra de tildelte systemroller, at anvendersystemet kun får adgang til en begrænset mængde funktionalitet og data.

Adgangsstyringsmodellen for brugere, der beskrives i de efterfølgende, er også baseret på systemroller. Der bruges derfor betegnelsen servicesystemrolle for en systemrolle, der håndhæves af en serviceudbyder for at skelne dem fra systemroller, der bliver brugt i forbindelse med adgangsstyring for brugere (de såkaldte brugersystemroller).

En systemrolle kan indeholde en række dataafgrænsninger, som begrænser systemrollens datamæssige virkefelt. Eksempelvis ville en systemrolle "Hent sag" kunne indeholde en dataafgrænsning på "sagstype" defineret som et KLE nummer. Anvendersystemet kan så tildeles servicesystemrollen "Hent sag", og man kan sætte dataafgrænsningsværdien "sagstype = 27.10.*". Således autoriseres anvendersystemet til at hente alle sager, der har en sagstype med KLE hovedgruppe 27 og KLE gruppe 10.

1.1.1.3 Flow for anvendelse af en service

Når et anvendersystem tilgår en serviceudbyder, foregår adgangsstyring ved at anvendersystemet først anmoder støttesystemet Security Token Service om et security token med de servicesystemroller, som anvendersystemet er tildelt den aktuelle serviceudbyder gennem serviceaftaler.

Security Token Servicen i Støttesystemerne har til formål at udstede security tokens, der er en signeret XML-billet, der beskriver et givet Anvendersystems adgang til en specifik service i kontekst af en specifik Myndighed. Adgangstokens er baseret på SAML standarden og anmodninger til Security Token Servicen forgår ved brug af OIO WS-Trust protokollen.

Når anvendersystemet tilgår serviceudbyderen medsendes dette token, og serviceudbyderen tillader så adgang ud fra de servicesystemroller og dataafgrænsninger, der fremgår af tokenet. For at forhindre snyd med tokens, er de alle signeret med STS'ens digitale signatur.

Anvendersystemer og serviceudbyder tilsluttes til rammearkitekturen via Fælleskommunalt Administrationsmodul. Det Fælleskommunale Administrationsmodul benyttes ligeledes til at indgå serviceaftaler.

Security Token Servicen opdateres løbende fra Fælleskommunalt Administrationsmodul med informationer om anvendersystemer, serviceudbydere og serviceaftaler efterhånden som disse registreres. Security Token Servicen kan således automatisk udstede adgangstokens for de tilsluttede systemer, som direkte afspejler de indgåede serviceaftaler.

1.1.2 Adgangsstyring for brugere

It-systemer i den fælleskommunale rammearkitektur skal kunne anvendes af brugere fra de forskellige myndigheder. Rammearkitekturen understøtter derfor adgangsstyring for brugere, der netop giver brugere fra forskellige myndigheder mulighed for tilgå de fælleskommunale systemer.

Rammearkitekturrens adgangsstyring for brugere er baseret på en fødereret model. Dette betyder bl.a., at brugere oprettes, tildeles adgang og autentificeres lokalt hos de enkelte myndigheder. Rammearkitekturen implementerer så den infrastruktur, der muliggør at myndighedens bruger kan

få adgang til de forskellige systemer, der er tilsluttet rammearkitekturen, samtidig med myndighed administrerer de enkelte brugeres roller og rettigheder lokalt.

De systemer, som understøttes af rammearkitekturens adgangsstyring for brugere, kalder for brugervendte systemer:

De fælleskommunale fagsystemer er eksempler på brugervendte systemer. Støttesystemerne vil også have en brugergrænseflade til administrativt brug og vil derfor også være eksempler brugervendte systemer.

Man kan på sigt også forestille sig, at nogle kommuner vil indkøbe systemer til eget brug, der vil benytte rammearkitekturens model for adgangsstyring. Disse systemer vil så også være brugervendte systemer i rammearkitekturens adgangsstyringsmodel.

1.1.2.1 Roller og dataafgrænsninger

Adgangskontrollen for brugervendte systemer håndhæves, ligesom for serviceudbydere, ud fra systemroller med tilhørende dataafgrænsninger. Disse systemroller kaldes brugersystemroller, for at skelne dem fra de systemroller, der benyttes af serviceudbydere.

Et brugervendt system håndhæver altså brugeradgang ud fra et antal brugersystemroller med tilhørende dataafgrænsninger. Disse udarbejdes i forbindelse med designet af det brugervendte system.

For at understøtte en fødereret model for adgangsstyring, der kan anvendes af forskellige myndigheder, tillader rammearkitekturens adgangsstyring, at hver enkelt myndighed kan definere deres egne jobfunktionsroller. En jobfunktionsrolle er en samling af brugersystemroller, hvor de tilhørende dataafgrænsninger endvidere er tildelt en dataafgrænsningsværdi. Jobfunktionsroller giver således myndighederne mulighed for at samle brugersystemroller i nogle overordnede roller, og vil derved gøre den daglige administration med at tildele roller til brugere lettere for myndigheden.

Jobfunktionsroller bør udarbejdes af myndigheden, så de svarer til de jobfunktioner, den enkelte myndighed har – eller på anden måde repræsenterer de sæt af brugersystemroller, der ønskes givet samlet. En jobfunktionsrolle kunne eksempelvis svare til en jobfunktion som "Borgerservicemedarbejder", "Udbetaler for kontanthjælp" eller som "Sagsbehandler for børn og unge".

Idet jobfunktionsroller kan defineres forskelligt for hver enkelt myndighed, giver det myndighederne mulighed for at organisere deres arbejde forskelligt, selv om de anvender de samme brugervendte systemer – og uden at de brugervendte systemer skal kende myndighedernes jobfunktioner, da infrastrukturen oversætter mellem de to rollemodeller (se nedenfor).

I praksis administreres jobfunktionsroller af Myndigheden i det Fælleskommunale Administrationsmodul. Selve tildelingen af jobfunktionsroller til brugere, foregår derimod lokalt hos myndigheden ved brug af dens egen brugeradministrationsløsning.

1.1.2.2 Flow for bruger log-in

Når en bruger skal logge ind på et brugervendt system, der understøttes af rammearkitekturs adgangsstyring, foregår det overordnet set som beskrevet nedenfor:

Bemærk: Kommunikation mellem det brugervendte system, Context Handler, og IdP foregår med redirects via brugerens browser

Når en bruger tilgår et brugervendt system, og endnu ikke er logget ind, sender det brugervendte system brugeren videre til myndighedens egen Identity Provider. En Identity Provider er et system, der kan autentificere brugeren, og som ved hvilke jobfunktionsroller brugeren er tildelt. I praksis vil Identity Provideren være et system, der er integreret med myndighedens eksisterende brugeradministrationsløsning. Man kan herunder også integrere til myndighedens eksisterende single sign-on løsning således, at brugeren ikke oplever at blive spurgt om eksempelvis brugernavn og password i forbindelse med autentifikation for det brugervendte system, såfremt brugeren allerede er logget ind på andre af myndighedens systemer.

Når brugeren er autentificeret, udsteder myndighedens Identity Provider et SAML token, der indeholder brugerens identitet, hvilken myndighed brugeren kommer fra, samt hvilke jobfunktionsroller brugeren er tildelt.

SAML tokenet fra Identity Provideren sendes videre til Context Handleren, der er et system i den fælleskommunale rammearkitektur. Context Handleren omveksler SAML tokenet til et andet SAML token, der indeholder brugersystemroller for det specifikke brugervendte system, som brugeren ønsker at logge ind på.

Dette SAML token med brugersystemroller og dataafgrænsninger videresendes til det brugervendte system, der opretter en session med brugeren. I denne session håndhæver det brugervendte system, at brugeren kun får adgang til den funktionalitet og data, som brugeren er autoriseret til, i henhold til det medsendte SAML token.

Hele det ovenstående log-in flow er rent teknisk baseret på den eksisterende OIOSAML standard. Dog har KOMBIT udarbejdet en ny attributprofil for SAML tokens (Appendiks D), så disse kan indeholde dataafgrænsninger. Dette er nemlig ikke understøttet i den eksisterende OIOSAML standard.

Context Handleren opdateres løbende fra det Fælleskommunale Administrationsmodul med informationer om Identity Providere, brugervendte systemer og definitioner af jobfunktionsroller efterhånden som disse registreres. Context Handleren kan således automatisk omveksle security tokens for de tilsluttede myndigheders brugere på baggrund af de jobfunktionsroller, som myndigheden har defineret.

2 *Vilkår for anvendelse af Fælleskommunalt Administrationsmodul*

For at et it-system kan anvende rammearkitekturen, skal leverandøren af dette (Leverandøren) oprettes som Organisation i det Fælleskommunale Administrationsmodul, og Leverandøren skal oprette It-systemet i Administrationsmodulet. Bemærk at dette ikke skal forveksles med støttesystemet Organisation, som er helt uafhængigt af dette.

2.1 *Krav til oprettelse som Organisation*

Leverandøren skal først tilslutte sin virksomhed som organisation af typen "Leverandør" i det Fælleskommunale Administrationsmodul for at kunne tilslutte systemer til rammearkitekturen og redigere aftaler og roller for disse. Leverandøren skal yderligere udpege en eller flere medarbejdere, der kan agere som administratorer i Leverandørens organisation.

Administratorerne skal varetage forskellige administrative roller på vegne af Leverandøren, herunder en vedligeholde organisationens stamdata og kontaktoplysninger, anmode om serviceaftaler og foretage teknisk administration af it-systemer.

Disse administratorer skal kunne logge på det Fælleskommunale Administrationsmodul ved anvendelse af et OCES medarbejder certifikat.

Leverandøren skal løbende ajourføre de udpegede administratorer med eventuelle ændringer af ansvarlige personer i Leverandørens organisation.

2.2 *Tilslutning af it-systemer*

Leverandøren er ansvarlig for at tilslutte sine it-systemer til rammearkitekturen via det Fælleskommunale Administrationsmodul. Leverandøren skal anvende brugergrænsefladen i Administrationsmodulet til dette formål.

Leverandøren er ansvarlig for at overholde de generelle vilkår, der gælder for it-systemer tilsluttet til den fælleskommunale rammearkitektur.

Leverandøren skal oprette (og løbende vedligeholde) alle relevante konfigurationsoplysninger for It-systemet, eksempelvis navn, beskrivelse, SAML metadata, OCES certifikat til identifikation af It-systemet, og systemroller. En del af dette består i at sikre, at certifikater opdateres inden udløb. Konfigurationsoplysninger vil variere afhængigt af systemtype.

2.3 *Krav til certifikater på Anvendersystemer*

For Anvendersystemer gælder der, at det OCES certifikat, der registreres på Anvendersystemet, skal være et FOCES eller VOCES certifikat, og at det ikke må genbruges af andre Anvendersystemer.

3 *Vilkår vedrørende adgangsstyring for Anvendersystemer*

Hvis it-systemet er et Anvendersystem jævnfør afsnit 1, skal nedenstående krav opfyldes af Leverandøren.

3.1 Krav til oprettelse og vedligehold af aftaler

En serviceaftale beskriver hvilken adgang et givet Anvendersystem får til data, og funktionalitet, hos en given serviceudbyder, jævnfør afsnit 1.

Rent praktisk foregår indgåelse af en serviceaftale via Fælleskommunalt Administrationsmodul, hvor det er Leverandøren af et anvendersystem, der skal oprette anmodningen om indgåelse af en serviceaftale. Denne anmodning fremsendes til den eller de Myndigheder, der identificeres i anmodningen, og såfremt denne/disse godkender aftalen, vil anvendersystemet automatisk blive tildelt de forespurgte rettigheder til serviceudbyderen på de pågældende myndigheders vegne (udtrykt som servicesystemroller med tilhørende dataafgrænsninger).

Leverandøren kan i Administrationsmodulet desuden anmode om indgåelse af en serviceaftale for en Fælleskommunal service på vegne af en Myndighed, men med et ønske om at tilgå en anden Myndigheds data. Dette benævnes en serviceaftale med videregivelse af data. I dette scenarie vil begge Myndigheder skulle godkende serviceaftalen, inden anvendersystemet bliver tildelt de nødvendige rettigheder til at tilgå serviceudbyderen.

Leverandøren er ansvarlig for at anmode om nye serviceaftaler, der er nødvendige for It-systemets brug af en serviceudbyder. Leverandøren er ansvarlig for at vedligeholde indgåede aftaler ved at foretage nødvendige ændringsanmodninger til eksisterende serviceaftaler. Dette gælder ligeledes for opsigelse af serviceaftaler, som ikke længere er relevante. Leverandøren skal anvende Administrationsmoduls brugergrænseflade til det daglige vedligehold.

3.2 Krav til anvendelse af serviceudbydere

Når et Anvendersystem kalder serviceudbyderen, skal Anvendersystemet etablere en sikker forbindelse med serviceudbyderen, der sikrer gensidig autentifikation af systemerne, samt integritet og hemmeligholdelse af servicekaldet og dets data.

Etablering af den sikre forbindelse skal ske i henhold til de krav, serviceudbyderen udstikker for etablering af en sikker forbindelse.

Ved servicekald i Rammearkitekturen opereres med tre forskellige typer af adgangsstyring, der tilgodeser forskellige behov. Adgangstyperne giver forskellige muligheder for detaljeringsgraden af de adgangsrettigheder, der kan håndhæves, når servicen kaldes, og understøttes på forskellig vis rent teknisk:

- **Simpel service:** Certifikatbaseret. Enten har anvendersystemet adgang til servicen eller også har det ikke adgang.
- **Simpel fælleskommunal service:** Certifikatbaseret. Et anvendersystem tilgår altid servicen på vegne af en given myndighed. Anvendersystemet har enten adgang til hele servicen (dataafgrænset til den specifikke myndigheds data) eller også har det ikke adgang.

- **Fælleskommunal service:** Tokenbaseret. Et anvendersystem tilgår altid servicen på vegne af en given myndighed. Endvidere begrænses anvendersystemets brug af servicen ud fra systemroller med tilhørende dataafgrænsninger, der tildeles anvendersystemet.

Kravene til anvendelse af disse typer uddybes yderligere i de følgende afsnit.

Det bemærkes, at KOMBIT generelt anbefaler den tokenbaserede model "Fælleskommunal service", da dette giver den mest detaljerede sikkerhedsmodel. Modellen er koordineret med fællesoffentlige standarder og fællesoffentlig brugerstyring, og kan således integreres med disse på en interoperabel måde. Fælleskommunal services forventes derfor at blive den mest fremherskende type i Rammearkitekturen.

3.2.1 Krav til anvendelse af simple services

Adgangskontrollen for simple services karakteriseres ved, at der enten er adgang til servicen eller ej. Det vil sige, at der typisk ikke granuleres yderligere i adgangskontrollen i forhold til den funktionalitet og de data, der gives adgang til – og i givet fald administreres dette uden for støttesystemerne.

Simple services anvendes typisk til system-system integration, når systemerne ikke er forberedt til rammearkitekturen.

Leverandøren skal sikre, at It-systemet skal autentificere sig med det certifikat, der er angivet i den indgåede serviceaftale, ved kald til simple services udstillet af en serviceudbyder.

Anvendersystemet skal autentificere serviceudbyderen via serviceudbyderens TLS-certifikat og i den forbindelse validere certifikatet for bl.a. udløb, spærrestatus mv.

3.2.2 Krav til anvendelse af simple fælleskommunale services

Simple fælleskommunale services karakteriseres ved, som for simple services, at der enten gives adgang til servicen uden yderligere granulering. Dog afgrænses servicen til én specifik myndighed ved, at der medsendes en anvenderkontekst.

Simple fælleskommunale services vil typisk være statslige grunddata eller andre eksterne systemer, der kan opnås adgang til gennem rammearkitekturen.

Et anvendersystem vil således have adgang til servicen, hvis blot en enkelt Myndighed har godkendt anvendelsen på deres vegne. Der er dog krav om, at anvendersystemet medsender oplysninger om hvilken Myndighed, der ageres på vegne af i de enkelte kald, af hensyn til dataafgrænsning og logning.

Leverandøren skal sikre, at It-systemet autentificerer sig med det certifikat, der er angivet i den indgåede serviceaftale, ved kald til simple fælleskommunale services udstillet af en serviceudbyder.

It-systemet skal autentificere serviceudbyder via serviceudbyderens TLS certifikat og i den forbindelse validere certifikatet for bl.a. udløb, spærrestatus mv.

3.2.3 Krav til anvendelse af fælleskommunale services

Serviceaftaler for fælleskommunale services, indgås altid i kontekst af en given Myndighed, og giver således Anvendersystemet adgang til data og funktionalitet på vegne af en specifik Myndighed (evt. flere). Når anvendersystemet i praksis skal tilgå en serviceudbyder, kræver det at Anvendersystemet har et gyldigt Security Token, der skal medsendes til kald af serviceudbyderen. Security Token'et udstedes til Anvendersystemet af rammearkitekturens Security Token Service og afspejler en indgået serviceaftalen.

Etablering af den sikre forbindelse baseret på flg. web service profiler¹:

- OIO IDWS SOAP Profile V1.1 (efterfølgeren til Liberty Basic SOAP Binding)
- OIO IDWS REST Profile V1.0

Disse profiler angiver, hvordan et web service kald foretages med et security token, der sikrer integritet, konfidentialitet og gensidig autentifikation af kommunikationen.

Leverandøren skal sikre, at It-systemet autentificerer sig over for Security Token Service med det certifikat, der er angivet i Administrationsmodulet. It-systemet skal medsende gyldige security tokens hentet fra Security Token Service ved kald til fælleskommunale services udstillet af en serviceudbyder.

Anvendersystemet skal autentificere serviceudbyder via serviceudbyderens TLS-certifikat og i den forbindelse validere certifikatet for bl.a. udløb, spærrestatus mv.

Bemærk, at et SAML token må og bør caches og anvendes, så længe det er gyldigt, således at efterfølgende service-kald til samme serviceudbyder ikke behøver involvere forudgående kald til Security Token Servicen, for at etablere et nyt Security Token. Pt. sætter Security Token Service gyldigheden af tokens til otte timer.

3.2.3.1 Krav til integration med Security Token Service

Leverandøren skal sikre, at It-systemet benytter Security Token Servicen i rammearkitekturen, til at få udstedt SAML Security Tokens forud for kald af adgangsbegrænsede services, der udstilles af fælleskommunale serviceudbydere.

Security Token Service kaldes med en <RequestSecurityToken >-besked i henhold til OIO WS-Trust profilen af OASIS WS-Trust standarden.

Kald til Security Token Servicen signeres med et OCES-certifikat, der er tilknyttet Anvendersystemet og som forinden, er registreret af Leverandøren via det Fælleskommunale administrationsmodul.

Efterfølgende kald til samme adgangsbegrænsede service i samme myndighedskontekst skal anvende det tidligere udstedte SAML token så længe det er gyldigt og indeholder den nødvendige

¹ Se dette link for detaljer: <https://digitaliser.dk/resource/3457606>

information. Dette medfører altså et krav om caching af SAML tokens således, at kald til Security Token Servicen undgås, såfremt der tidligere er udstedt og modtaget et brugbart token.

4 *Vilkår for adgangsstyring for serviceudbydere*

Hvis it-systemet skal indgå som en serviceudbyder i Rammearkitekturen jævnfør afsnit 1, skal nedenstående krav opfyldes af Leverandøren.

Ved servicekald i Rammearkitekturen opereres med tre forskellige typer af adgangsstyring, der tilgodeser forskellige behov. Adgangstyperne giver forskellige muligheder for detaljeringsgraden af de adgangsrettigheder, der kan håndhæves, når servicen kaldes, og understøttes på forskellig vis rent teknisk.

- **Simpel service:** Certifikatbaseret. Enten har anvendersystemet adgang til servicen eller også har det ikke adgang.
- **Simpel fælleskommunal service:** Certifikatbaseret. Et anvendersystem tilgår altid servicen på vegne af en given myndighed. Anvendersystemet har enten adgang til servicen (dataafgrænset til den specifikke myndigheds data) eller også har det ikke adgang.
- **Fælleskommunal service:** Tokenbaseret. Et anvendersystem tilgår altid servicen på vegne af en given myndighed. Desuden begrænses anvendersystemets brug af servicen ud fra systemroller med tilhørende dataafgrænsninger, der tildeles anvendersystemet.

Kravene til anvendelse af disse typer uddybes yderligere i de følgende afsnit.

Det bemærkes, at KOMBIT generelt anbefaler den tokenbaserede model "Fælleskommunal service", da dette giver den mest detaljerede sikkerhedsmodel. Modellen er koordineret med fællesoffentlige standarder og fællesoffentlig brugerstyring, og kan således integreres med disse på en interoperabel måde. Fælleskommunale services forventes derfor at blive den mest fremhærskende type i Rammearkitekturen.

Leverandøren skal sikre, at adgangsstyring for It-systemets services, skal foregå i henhold til adgangsstyring i den fælleskommunale rammearkitektur, hvor It-systemet skal optræde som et system af typen Serviceudbyder.

It-systemet skal således opfylde alle krav for en serviceudbyder. Herunder skal it-systemet opfylde krav til tilslutning af it-systemet via det Fælleskommunale Administrationsmodul, håndhævelse af adgang, samt beskyttelse af certifikater og nøgler, jf. servicens servicetype.

En serviceudbyder er et it-system, der udstiller en service, hvor adgangsbegrænsning sker i henhold til en serviceaftale, som er registreret i det Fælleskommunale Administrationsmodul.

Rammearkitekturen pålægger ikke direkte Leverandører af serviceudbydere nogen forpligtigelser i forbindelse med indgåelse af serviceaftaler, idet disse aftaler indgås mellem leverandøren af et anvendersystem og de Myndigheder, som anvendersystemet har behov for at tilgå serviceudbyderen på vegne af. Til gengæld kan Leverandøren af serviceudbyderen have nogle forpligtigelser i forhold til de databehandleraftaler, der er indgået med Myndigheder (uden for rammearkitekturen).

Til gengæld skal serviceudbyderen håndhæve adgangskontrol, når anvendersystemet tilgår serviceudbyderen. Håndhævelsen af adgangskontrol sker ud fra den type service der udbydes.

4.1 Krav til udstilling af services

Leverandøren er ansvarlig for at registrere servicen i det Fælleskommunale Administrationsmodul og løbene vedligeholde denne registrering.

It-systemets services skal udstille funktionalitet og data via en sikker forbindelse, der sikrer gensidig autentifikation af systemerne, samt integritet og hemmeligholdelse af servicekaldet og dets data.

Ved udstilling af services med personhenførbare data, skal kravene i persondataloven og sikkerhedsbekendtgørelsen overholdes, herunder krav til stærk kryptering, logging og kontrol med afviste adgangsforsøg. Serviceudbyder skal sikre, at anvendersystemet anvender det certifikat, der er registreret i Administrationsmodul.

4.1.1 Krav til udstilling af simple services

Adgangskontrollen for simple services karakteriseres ved, at der enten er adgang til servicen eller ej. Det vil sige, at der ikke granuleres yderligere i adgangskontrollen i forhold den funktionalitet og de data, der gives adgang til. I givet fald administreres det uden om rammearkitekturen, men denne tilgang kan generelt ikke anbefales.

Simple services vil typisk være system-system integration for legacy-systemer. Det er således ikke intentionen, at denne type services udbydes bredt og i større stil.

Leverandøren skal sikre, at It-systemet håndhæver adgangskontrol ved alle kald til It-systemets services. Adgangskontrollen skal håndhæves ud fra de aftaler, der er indgået i Fælleskommunalt Administrationsmodul. It-systemet skal autentificere anvendersystemet ud fra det certifikat, der er registreret i Administrationsmodul.

It-systemet skal desuden sikre, at anvendersystemet kun får adgang til funktionalitet og data i It-systemet, hvis der foreligger en gældende serviceaftale.

4.1.2 Krav til udstilling af simple fælleskommunale services

Det anbefales, at denne type services alene udstilles af Serviceplatformen, hvorimod andre serviceudbydere anvender den token-baserede type "fælleskommunal service".

Simple fælleskommunale services karakteriseres ved, som for simple services, at der enten gives adgang til servicen eller ej. Dog afgrænses servicen til én specifik myndighed ved, at der medsendes en myndighedskontekst i form af et CVR-nummer.

Simple fælleskommunale services vil typisk være statslige grunddata eller andre eksterne systemer, der kan opnås adgang til gennem rammearkitekturen. Det er dog ikke nødvendigvis altid tilfældet, og kommunale data kan i visse sammenhæng også være udstillet som simple fælleskommunale services.

Et anvendersystem vil således have adgang til hele servicens funktionalitet, hvis blot en enkelt Myndighed har godkendt anvendelsen på deres vegne. Der er dog krav om, at anvendersystemet medsender oplysninger om hvilken Myndighed, der ageres på vegne af i de enkelte kald, af hensyn til logning og evt. dataafgrænsning på myndighedsniveau.

Leverandøren skal sikre, at It-systemet håndhæver adgangskontrol ved alle kald til It-systemets services. Adgangskontrollen skal håndhæves ud fra de aftaler, der er indgået i det Fælleskommunale Administrationsmodul. It-systemet skal autentificere anvendersystemet ud fra det certifikat, der er registreret i Administrationsmodulet.

Leverandøren skal sikre, at anvendersystemet kun får adgang til funktionalitet og data i It-systemet, hvis der foreligger en gyldig serviceaftale.

4.1.3 Krav til udstilling af fælleskommunale services

Udstilling af en fælleskommunal service kræver oprettelse og vedligehold af en række systemroller med tilhørende dataafgrænsninger. Disse defineres af Leverandøren af serviceudbyderen i forbindelse med udvikling af it-systemet, og det er således mulighed for at definere disse systemroller, og dataafgrænsninger, så de passer til den adgangsstyringsmodel, der allerede måtte findes i it-systemet. Systemroller, med tilhørende dataafgrænsninger, for serviceudbyderen oprettes og vedligeholdes af Leverandøren af serviceudbyderen via Fælleskommunalt Administrationsmodul, så de kan tildeles til anvendersystemer, når der indgås en serviceaftale.

Serviceudbyderen skal håndhæve adgangskontrol på baggrund af Security Tokens, der udstedes af rammearkitekturs Security Token Service. Disse Security Tokens medsendes i servicekald til serviceudbyderen, og indeholder attributter, der beskriver hvilke systemroller et anvendersystem er tildelt.

Systemroller og dataafgrænsninger skal være kompatible med rammearkitekturs begrebsmodellen for adgangsstyring som beskrevet i appendiks B. Systemroller og dataafgrænsninger skal defineres, så de er tilstrækkeligt finkornede til at imødegå de forretningsmæssige behov der er for at kunne skelne mellem forskellige former for adgang til It-systemet. Systemroller og dataafgrænsninger skal repræsenteres eksternt som en unik URI med et systemspecifikt præfiks. KOMBIT har defineret en navnekonvention for roller, som skal overholdes beskrevet i Appendiks C.

Leverandøren er ansvarlig for at registrere systemroller med tilhørende dataafgrænsninger i det Fælleskommunale Administrationsmodul og løbende vedligeholde disse. Desuden skal Leverandøren i Administrationsmodulet angive, om servicen understøtter videregivelse af data mellem myndigheder.

Bemærk, at registrering af systemroller og tilhørende dataafgrænsninger, foregår i Fælleskommunalt Administrationsmodul i forbindelse med, at it-systemet tilsluttes.

4.1.3.1 Krav til håndhævelse af adgangskontrol

Udstilling af token-baserede services baseres på flg. web service profiler² og skal håndhæve alle valideringskrav i disse:

- OIO IDWS SOAP Profile V1.1 (efterfølgeren til Liberty Basic SOAP Binding)
- OIO IDWS REST Profile V1.0

Disse profiler angiver, hvordan et web service kald foretages med et security token, der sikrer integritet, konfidentialitet og gensidig autentifikation af kommunikationen

Leverandøren skal sikre, at It-systemet håndhæver adgangskontrol ved alle kald til It-systemets services. Adgangskontrollen skal håndhæves ud fra de attributter, der findes i det security token (også kaldet for servicesystemtoken), der medsendes til servicekaldet.

Et security token er en SAML Assertion (en signeret XML billet), der blandt andet indeholder attributter, der beskriver anvendersystemets tildelte systemroller, og tilhørende dataafgrænsninger. Systemroller er altid tildelt i en given anvenderkontekst (CVR nummer).

Leverandøren skal i håndhævelsen sikre, at anvendersystemet kun får adgang til funktionalitet, og data, i It-systemet, der svarer til de systemroller med tilhørende dataafgrænsninger, som tokenet indeholder.

Som en del af adgangskontrollen skal It-systemet validere, at SAML tokenet er gyldigt, herunder at det er signeret af rammearkitekturs Security Token Service. Er Tokenet ikke gyldigt, skal adgang til It-systemet nægtes.

Adgangskontrollen skal sikre, at der er adgangsbegrænsning mellem Myndighedernes data ved at respektere de anvenderkontekster (CVR-numre), der fremgår af det modtagne servicesystemtoken. Hvis Leverandøren i det Fælleskommunale Administrationsmodul har angivet, at en service understøtter videregivelse af data mellem Myndigheder, skal dette korrekt håndhæves ud fra de modtagne security tokens. Her vil tokenets anvenderkontekst angive den modtagende myndigheds CVR-nummer, mens CVR scope på roller vil angive den afgivende Myndighed.

² Se dette link for detaljer: <https://digitaliser.dk/resource/3457606>

5 *Vilkår for adgangsstyring for et brugervendt system*

Hvis it-systemet skal udstille en brugergrænseflade i henhold til Rammearkitekturens føderationsmodel for adgangsstyring, skal nedenstående krav opfyldes af Leverandøren.

Håndhævelsen af brugerrettigheder sker ud fra en række brugersystemroller, og tilhørende dataafgrænsninger. Disse defineres af Leverandøren af det brugervendte system i forbindelse med udvikling af it-systemet, og der er således mulighed for at definere disse brugersystemroller og dataafgrænsninger, så de passer til den adgangsstyringsmodel, der allerede måtte findes i it-systemet. Brugersystemroller med tilhørende dataafgrænsninger for et brugervendt system oprettes, og vedligeholdes, af Leverandøren af It-systemet via Fælleskommunalt Administrationsmodul. Her kan Myndigheder anvende disse brugerbrugersystemroller i forbindelse med administration af adgangsstyring for Myndighedens brugere.

Brugeradgang håndteres efter en føderationsmodel. For et brugervendt system betyder det, at det ikke behøver at kende de enkelte brugere, og det brugervendte system bør ikke kræve forudgående brugeroprettelse, før der kan opnås adgang. It-systemet skal i forbindelse med bruger-login henvise brugeren til rammearkitekturens Context Handler, der sørger for, at bruger-login håndteres af brugerens egen organisation. It-systemet skal efterfølgende håndhæve adgang på baggrund af adgangstokens, der udstedes af rammearkitekturens Context Handler.

5.1 *Krav til Brugertokens*

I dette afsnit beskrives brugertokens – dvs. tokens udstedt til en bruger, der er en medarbejder hos en Myndighed. Der findes to varianter af brugertokens:

- Brugertokens udstedt af en Myndigheds Identity Provider eller Attributservice, som indeholder brugerens jobfunktionsroller. Disse ses kun af infrastrukturen er derfor ikke relevante for brugervendte systemer.
- Brugersystemtokens udstedt af Context Handleren i infrastrukturen, som indeholder de brugersystemroller, brugeren er tildelt til et specifikt it-system. Systemrollerne fremkommer ved at oversætte de jobfunktionsroller, som brugeren er tildelt hos en Myndighed, til de tilknyttede systemroller for det brugervendte system, der anmoder om tokenet. Oversættelsen mellem jobfunktionsroller og systemroller defineres af den enkelte Myndighed ved brug af det Fælleskommunale Administrationsmodul i den fælleskommunale infrastruktur. På den måde behøver et brugervendt system ikke kunne forstå andet end dets egne brugersystemroller, idet infrastrukturen står for omvekslingen.

Alle systemer i den fælleskommunale infrastruktur, som udsteder eller konsumerer bruger tokens, skal overholde OIOSAML profilen [OIOSAML] af den internationale SAML 2.0 standard. Dette gælder således både regler ved udstedelse samt validering af tokens. Dertil har KOMBIT defineret en række specialiseringer (underprofilering) til brug i fælleskommunalkontekst, som er beskrevet nedenfor.

Bemærk, at kravet ikke gælder eksterne Identity Providere som fx NemLog-in, hvor Context Handleren vil foretage en veksling til KOMBIT's format defineret i denne profil.

Subject elementet i SAML Assertions vil entydigt identificere medarbejderen i kontekst af en Myndighed.

Subject elementet vil indeholde et <NameID> element, der indkodes som et X.509 Distinguished Name med flg. elementer:

- Country (C) elementet indeholder ISO landekoden.
- Organization (O) elementet indeholder CVR nummeret på den Myndighedskontekst, som tokenet er udstedt under.
- Common Name (CN) elementet indeholder medarbejderes navn. Dette vil ikke nødvendigvis være unikt i sig selv.
- Serial elementet indeholder et ID (tekststreng), der entydigt identificerer medarbejderen indenfor Myndigheden. Dette ID er på UUID format, og vil være det unikke ID der også udpeger medarbejderen i de andre støttesystemer, herunder støttesystemet Organisation.

Formatattributten på <NameID> elementet vil være sat til `urn:oasis:names:tc:SAML:1.1:nameid-format:X509SubjectName`.

Elementerne i Subject DN vil være separeret med komma, og vil ikke være white space mellem elementer.

Eksempel

```
C=DK,O=19435075,CN=Hans Hansen,Serial=74c08b2b-212b-4f6d-9ce6-0fba1651087d
```

5.2 Krav til oprettelse og vedligehold af brugersystemroller

Leverandøren skal sikre, at It-systemet understøtter adgangskontrol ud fra en række brugersystemroller med tilhørende dataafgrænsninger. Leverandøren er ansvarlig for, at definere en række brugersystemroller, og tilhørende dataafgrænsninger, til It-systemet.

Brugersystemroller og dataafgrænsninger skal være kompatible med rammearkitekturens begrebsmodel for adgangsstyring, som beskrevet i appendiks B.

Brugersystemroller og dataafgrænsninger skal defineres, så de er tilstrækkeligt finkornede til at imødegå de forretningsmæssige behov der er, for at kunne skelne mellem forskellige former for adgang til It-systemet.

Brugersystemroller og dataafgrænsninger skal repræsenteres eksternt som en unik URI med et systemspecifikt præfiks. KOMBIT har defineret navnekonvention for disse som er beskrevet her i Appendiks C.

Leverandøren af It-systemet er ansvarlig for at registrere, og løbende vedligeholde, brugersystemroller med tilhørende dataafgrænsninger i det Fælleskommunale Administrationsmodul. Herunder skal Leverandøren vedligeholde anvenderkontekster på brugerbrugersystemroller, så en given brugerbrugersystemrolle kun er tilgængelig for relevante Myndigheder, jf. begrebsmodellen i appendiks A.

5.3 Krav til bruger-login, bruger-logout og brugersessionsstyring

Log-in af brugere til It-systemets web-baserede grænseflader skal håndteres via Context Handleren (SAML Identity Provider) i rammearkitekturen ved brug af OIOSAML protokollen. It-systemet skal overholde OIOSAML profilen (version 2.0.9), suppleret med KOMBIT's attributprofil beskrevet i Appendiks D.

It-systemet skal, i sin SAML implementering, håndtere SAML AuthnRequest og SingleLogout protokollerne. It-systemet skal både kunne være initierende og ikke-initierende i forhold til SAML SingleLogout.

Efter log-in af brugeren, udtrækkes informationer fra SAML token (modtaget fra Context Handler) indeholdende bl.a. de brugersystemroller, der er tildelt den aktuelle bruger for It-systemet.

Bemærk at der ingen garanti er for at brugeren er tildelt brugersystemroller, og man derfor kan modtage SAML tokens der ikke indeholder brugersystemroller. Hvis fagsystemet ikke tillader brugere får adgang uden roller, skal Leverandøren håndtere dette scenarie ved at opsætte en fejlside til slutbrugeren, der informere brugeren om den manglende adgang.

På baggrund af indholdet af det modtagne SAML token, oprettes en lokal session med brugeren, og der kan evt. "just-in-time" oprettes en lokal brugerkonto, hvis It-systemet har behov herfor. Der sker således ingen oprettelser af brugere (provisionering) forud for log-in.

Leverandøren skal sikre, at It-systemet selv håndterer sessionsstyring med brugerens browser, og herunder implementere timeout af brugersessioner ved inaktivitet i en vis periode. Det skal være muligt at konfigurere alle timeout perioder

It-systemet skal på brugergrænseflader implementere en visuel komponent til "Logout" (via en knap eller et link), som giver brugeren mulighed for at logge af It-systemet, samt øvrige systemer, der har en session med Context Handleren.

Endvidere skal It-systemet udstille en SOAP baseret logout mekanisme (SAML endpoint), som kan kaldes fra Context Handleren for tvungen logout af en bruger.

5.4 Krav til håndhævelse af adgangskontrol

Leverandøren skal sikre, at It-systemet håndhæver adgangskontrol over for brugere til data og ressourcer, som It-systemet udstiller via brugergrænsefladen.

Adgangskontrollen skal håndhæves ud fra de attributter der findes i det SAML token, der modtages ved oprettelse af brugerens session. Attributterne indeholder blandt andet oplysninger om brugerens kontekst (CVR nummer) og tildelte brugersystemroller med tilhørende dataafgrænsninger.

Leverandøren skal ligeledes sikre, at It-systemet håndhæver, at brugeren kun får adgang til funktionalitet og data i It-systemet, der svarer til brugersystemroller med tilhørende dataafgrænsninger, som tokenet indeholder. Som en del af adgangskontrollen skal It-systemet validere, at SAML tokenet er gyldigt, herunder at det er udstedt af Context Handleren.

Er Tokenet ikke gyldigt, skal adgang til It-systemet nægtes.

Det er Context Handleren, der bestemmer gyldigheden af token. For assertions udstedt af Context Handleren gives der et vindue på fem minutter, hvor assertion kan modtages og må behandles af It-systemet.

Adgangskontrollen skal sikre, at der er adgangsbegrænsning mellem Myndighedernes data, ved at respektere den anvenderkontekst (CVR nummer), der fremgår af det modtagne SAML token

It-systemet skal understøtte rammearkitekturens model for delegering af roller fra én organisation til en anden. Dette betyder at modtagne SAML tokens kan indikere, at brugeren har modtaget en brugersystemrolle på vegne af en anden organisation, end brugeren kommer fra. Mere specifikt vil brugersystemrollen have en scope attribut, som indikerer et andet CVR nummer.

I dette tilfælde skal It-systemet give brugeren den adgang, som defineres i brugersystemrollen, på vegne af den delegerende organisation.

6 Vilkår vedrørende adgangsstyring

6.1 Sikring af systemer, der foretager adgangsstyring

Rammearkitekturs adgangsstyringsmodel er baseret på anvendelse af OIO SAML, OIO WS-Trust og OCES certifikater. Alle anvendelsesystemer, serviceudbydere og brugervendte systemer, der optræder som SAML end-point, skal overholde nedenstående krav til sikring. Leverandøren skal sikre dette.

Tokens skal udveksles over transportmekanismer, der sikrer confidentialitet ved brug af stærk kryptering. Det henvises til Datatilsynets definition af stærk kryptering. Anvendelsesystemer kan anmode om et token af Security Token Service via https.

Signaturer, certifikater og security tokens skal sikkerhedsvalideres af It-systemet før brug. Der må kun accepteres SAML tokens, som er digitalt underskrevet med Context Handlerens eller Security Token Servicens certifikat. Certifikater skal generelt spærretjekkes.

Leverandøren skal definere hvilket sikringsniveau for brugeridentitet der er behov for, for at tilgå It-systemet. Leverandøren skal anvende National Standard for Identiteters Sikringsniveauer (NSIS).

Ved modtagelse af et security token skal Leverandøren sikre, at It-systemet validerer, at tokenet er udstedt på mindst samme sikringsniveau, som kræves for at opnå adgang. Eksempelvis må et token med sikringsniveau 2 ikke anvendes til at tilgå et system, der kræver niveau 3. Hvis It-systemet giver adgang til følsomme personoplysninger via internettet, bør det krævede niveau sættes til mindst 3.

Leverandøren er ansvarlig for at beskytte private nøgler mod uautoriseret adgang – herunder de private nøgler til de OCES funktionscertifikater, som anvendes mod Context Handler og Security Token Service.

It-systemet skal beskytte de lokale trust stores (f.eks. lokale kopier af metadata og certifikater fra Context Handler og Security Token Service) mod uautoriseret adgang.

Det er Leverandørens ansvar, at trust stores beskyttes tilstrækkeligt.

Appendiks A: Begrebsmodel for Fælleskommunalt Administrationsmodul

A.1 Begrebsmodel

De centrale begreber for Fælleskommunalt Administrationsmodul er aftaler og roller. Disse styrer hvilke systemer der er tilsluttet, og hvilke rettigheder de enkelte systemer har.

Nedenfor er vist begrebsmodellen med de centrale begreber for Administrationsmodulet. KOMBIT forstår centrale begreber som forretningsbegreber, der er elementære i al kommunikation inden for opsætning og distribution af rettigheder mellem systemer.

Figur 1 Begrebsmodel for Fælleskommunalt Administrationsmodul, med relationer mellem begreber

Begrebsmodellen i Figur 1 viser de centrale begreber og illustrerer deres indbyrdes relation. Diagrammet anvender notationen fra UML klassesdiagrammer.

Begrebsmodellen kan læses som følger:

- En It-leverandør kan tilslutte et eller flere it-systemer som kan være:
 - a. En Identity Provider, der udsteder adgangstokens for brugere bestående af Jobfunktionsroller, for de Myndigheder, der har indgået en føderationsaftale herom.
 - b. Et Brugervendt system, der håndhæver adgang i henhold til Brugersystemroller.
 - c. En Serviceudbyder, der håndhæver adgang i henhold til Servicesystemroller
 - d. Et Anvendersystem, der anvender en Serviceudbyder i henhold til serviceaftaler, der godkendes af den dataansvarlige Myndighed.

En It-leverandør kan tilslutte systemer, og kan anmode om serviceaftaler på disse. Serviceaftaler godkendes af dataansvarlig Myndighed. I nogle tilfælde kan Forvalter godkende på vegne af en Myndighed, såfremt Myndigheden har givet Forvalter instruks til dette.

Bemærk: Tilslutningsaftalen er blot en accept af vilkår for at tilslutte et system til den fælleskommunale infrastruktur.

Appendiks B: Begrebsmodeller for adgangsstyring

B.1 Begrebsmodel for brugeradgang

Nedenfor er vist begrebsmodellen med de centrale forretningsbegreber og systemmæssige begreber for brugeradgang. KOMBIT forstår centrale forretningsbegreber som begreber, der er elementære i al kommunikation inden for adgangsstyring for brugere og Brugervendte systemer.

Begrebsmodellen for adgangsstyring for de Brugervendte systemer er vist herunder:

Figur 2 Begrebsmodel for adgangsstyring for Brugervendte systemer

Begrebsmodellen for adgangsstyring for Brugervendte systemer skal læses således:

- En bruger tilgår et Brugervendt system på vegne af en Myndighed.
- Brugeren er forinden tildelt Jobfunktionsroller, der autoriserer brugeren. Jobfunktionsroller indeholder en række Brugersystemroller, som håndhæves af et specifikt Brugervendt system.
- Adgangsstyringen foregår i praksis ud fra en fødereret model, hvor brugeren autentificeres af en Identity Provider, der udsteder brugertokens indeholdende Jobfunktionsroller. Alternativt kan Jobfunktionsroller hentes fra en Attributservice.
- Brugertokens omveksles af Context Handler til brugersystemtokens, der indeholder Brugersystemroller.
- Det Brugervendte system modtager brugersystemtokens og håndhæver adgang ud fra de Brugersystemroller tokenet indeholder.

B.3 Begrebsmodel for systemadgang

I Figur 5 er begrebsmodellen for adgangsstyring med fælleskommunale services vist med de centrale forretnings- og systemmæssige begreber for Security Token Servicen. KOMBIT forstår centrale forretningsbegreber, som begreber, der er elementære i al kommunikation inden for adgangsstyring for fælleskommunale services.

Begrebsmodellen er for adgangsstyring for fælleskommunale services er vist herunder:

Figur 3 Begrebsmodel for adgangsstyring for fælleskommunale services.

Begrebsmodellen for adgangsstyring for fælleskommunale service skal læses således:

- Et Anvendelsesystem tilgår en service på vegne af en Myndighed. Serviceudbyderen er det it-system, der udstiller en fællekommunal service.
- Anvendelsesystemet er forinden tildelt Servicesystemroller, der autoriserer Anvendelsesystemet. Servicesystemsroller håndhæves af den specifikke service.
- Adgangsstyringen foregår i praksis ud fra en fødereret model, hvor Anvendelsesystemet autentificeres af en Security Token Service, der udsteder servicesystemtokens indeholdende Servicesystemroller.

Servicen modtager servicesystemtokens og håndhæver adgang ud fra de Servicesystemroller tokenet indeholder.

Appendiks C: Navnekonvention for roller

I henhold til OIO Basic Privilege Profile skal rollenavne indkodes som en URI, der er unik for systemet. På baggrund af dette krav, har KOMBIT defineret nedenstående navnekonvention.

Rollenavne skal overholde flg. syntaks:

- `http://<systemnavn>.<domæne>.<landekode>/roles/<roletype>/<rolename>/<version>`

hvor

- `<roletype>` enten er "usersystemrole" (for brugersystemroller) eller "servicesystemrole" (for servicesystemroller).
- `<version>` er et forløbende nummer (1, 2, 3...)

Eksempler

Brugersystemrolle og servicesystemrolle for et system:

- http://sapa.kombit.dk/roles/usersystemrole/se_udbetalinger/8
- <http://sapa.kombit.dk/roles/servicesystemrole/servicesystemrole/4>

Navnekonvention for dataafgrænsninger

Ligesom roller er der behov for entydig navngivning samt versionering af Dataafgrænsningstyper, således at det fx fra et system er muligt af referere (og dermed bruge) dataafgrænsningstyper defineret i andre systemer.

Der gælder flg. navnekonvention for dataafgrænsninger:

- `http://<systemnavn>.<domæne>.<landekode>/constraints/<constraintname>/<version>`

Eksempler:

- <http://organisation.kombit.dk/constraints/KLE/2>
- <http://klassifikation.kombit.dk/constraints/Følsomhed/3>

Appendiks D: KOMBIT Attributprofil for SAML tokens

6.1 Indledning og vejledning

Denne udgave specificerer OIOSAML3 profilen som implementeret af Context Handler 2.

I kommunernes kommende infrastruktur for Rammearkitekturen, baseres adgangsstyring på udstedelse og præsentation af såkaldte *security tokens*. Disse er XML-baserede billetter, der rummer information om en brugers eller et systems identitet, tildelte roller, autentifikation samt evt. anden information. Der henvises i øvrigt til Bilag 2A for en introduktion til den token-baserede model for adgangsstyring.

Med henblik på at sikre en ensartet håndtering af *security tokens*, der er interoperabel på tværs af teknologier og platforme, definerer dette appendiks en såkaldt attributprofil. Profilen specificerer obligatoriske krav til indholdet af *security tokens*, som anvendes i den fælleskommunale infrastruktur. Attributprofilen bygger videre på den fællesoffentlige OIOSAML standard (se [OIOSAML3] og [OIO-BPP]), og definerer således en kontrakt mellem udstedere af *security tokens* (Identity Provider og Security Token Services) og konsumenter af *security tokens* (brugervendte systemer og fælleskommunale serviceudbydere). Denne profil består primært i en definition af hvilke SAML attributter, der anvendes i den fælleskommunale infrastruktur, samt hvordan et Subject element formateres, og disse udvidelser vurderes at være interoperable. Der refereres eksplicit i kravene i disse underliggende profiler og standarder.

Bemærk at krav til udformning af tokens har flere perspektiver:

- For ContextHandler og Security Token Services angiver profilen, hvordan tokens skal opbygges.
- For modtagere af tokens (serviceudbydere og brugervendte systemer) beskriver profilen, hvilke typer tokens man skal kunne modtage og behandle.

6.2 Generelle krav

I dette afsnit beskrives generelle krav, som dækker alle typer tokens. For de enkelte token-typer angives i efterfølgende afsnit en række yderligere krav.

Tokens skal udveksles over transportmekanismer der sikrer konfidentialitet ved brug af stærk kryptering. Der henvises til Datatilsynets definition af stærk kryptering.

6.3 Brugertokens

I dette afsnit beskrives krav til brugertokens – dvs. tokens udstedt til en bruger, der er en medarbejder hos en Myndighed. Der findes to varianter af brugertokens:

- Brugertokens udstedt af en Myndigheds (lokale) Identity Provider, som indeholder brugerens jobfunktionsroller.
- Brugersystemtokens udstedt af Context Handleren, som indeholder de systemroller, brugeren er tildelt for et specifikt it-system. Systemrollerne fremkommer ved at oversætte de jobfunktionsroller, som brugeren er tildelt hos en Myndighed, til de tilknyttede systemroller for det brugervendte system, der anmoder om tokenet. Oversættelsen mellem

jobfunktionsroller og systemroller defineres af den enkelte Myndighed ved brug af Administrationsmodulet i den fælleskommunale infrastruktur.

Alle systemer i den fælleskommunale infrastruktur, som udsteder eller konsumerer bruger tokens, skal overholde OIOSAML3 profilen [OIOSAML3] af den internationale SAML 2.0 standard, eller tilsvarende. Dette gælder således både regler ved udstedelse samt validering af tokens.

For indholdet af SAML tokens gælder som udgangspunkt (med mindre andet nævnes eksplicit) kravene i OIOSAML3 kapitel 3 - 5 (fraregnet afsnit 5.3) men ikke kravene i de frivillige attributprofiler i OIOSAML kapitel 6 ("Attribute Profiles"). Her definerer dette dokument i stedet kravene til de SAML attributter, der skal eller kan indlejres i tokenet.

Bemærk, at kravet ikke gælder eksterne Identity Providere som fx NemLog-in, hvor Context Handleren vil foretage en veksling til KOMBIT's format defineret i denne profil.

6.4 SAML AuthnRequests

Context Handler 2 understøtter ikke angivelse af personprofiler jævnfør [OIO-SP-07] i OIOSAML 3, da der altid vil være tale om professionelle personer.

6.4.1 Subject Elementet

Subject elementet i SAML Assertions skal entydigt identificere medarbejderen i kontekst af en Myndighed.

Subject elementet skal indeholde et <NameID> element, der indkodes som et X.509 Distinguished Name med flg. elementer (dvs. OIOSAML3 afsnit 5.1.4 Subject Identifiers fraviges):

- Country (C) elementet skal indeholde ISO landekoden.
- Organization (O) elementet skal indeholde CVR nummeret på den Myndighedskontekst, som tokenet er udstedt under.
- Common Name (CN) elementet skal indeholde medarbejderes navn. Dette behøver ikke være unikt i sig selv.
- Serial elementet skal indeholde et ID (tekststreng), der entydigt identificerer medarbejderen indenfor Myndigheden.

Formatattributten på <NameID> elementet skal sættes til urn:oasis:names:tc:SAML:1.1:nameid-format:X509SubjectName.

Elementerne i Subject DN skal separeres med komma, og der må ikke være white space mellem elementer.

Nedenstående udgør et eksempel på et Subject Element i henhold til ovenstående krav:


```

<saml:Subject>
  <saml:NameID
 Format="urn:oasis:names:tc:SAML:1.1:nameid-format:X509SubjectName">
 C=DK,O=19435075,CN=Hans Hansen,Serial=74c08b2b-212b-4f6d-9ce6-0fba1651087d
  </saml:NameID>
  <saml:SubjectConfirmation
 Method="urn:oasis:names:tc:SAML:2.0:cm:bearer">
 <saml:SubjectConfirmationData
 Recipient="https://kombit.dk/Context Handler"
 NotOnOrAfter="2013-12-31T12:00:00"
 InResponseTo="Authn_request_identifier_1234567">
 </saml:SubjectConfirmationData>
  </saml:SubjectConfirmation>
</saml:Subject>

```

Bemærk at Recipient URI'en i ovenstående eksempel er fiktiv og ikke nødvendigvis vil være den endelige værdi for Context Handleren i den fælleskommunale infrastruktur.

Elementet <AttributeStatement> skal overholde indkodningsreglerne for attributter beskrevet i [OIOSAML3] afsnit 6. Desuden skal elementet indeholde nedenstående fælles attributter beskrevet i [OIOSAML3] afsnit 6.2 ('Common Attributes'):

- NSIS Loa – en klassifikation af, hvor stærk brugeren aktuelt er autentificeret af Identity Provideren i henhold til NSIS (Low, Substantial, High), *eller*
- AssuranceLevel – en klassifikation af, hvor stærkt brugeren aktuelt er autentificeret (1-4) af Identity Provideren. Klassifikationen af AssuranceLevel skal følge sikringsniveau'erne i NIST. Denne anvendes midlertidigt for autentifikationer hidrørende for IdP'er, der endnu ikke understøtter NSIS.
- SpecVer – angivelse af hvilken version af OIOSAML, der er anvendt ved udstedelse af tokenet.
- KombitSpecVer – angivelse af hvilken version af denne attributprofil, der er anvendt ved udstedelse af tokenet. For denne version af profilen sættes værdien til "2.0".

Bemærk, at de øvrige fællesattributter beskrevet i OIOSAML3 er ikke obligatoriske i denne attributprofil.

Nedenfor angives eksempler på de ovennævnte attributter:

```

<saml:Attribute
  NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic"
  Name="dk:gov:saml:attribute:AssuranceLevel">
  <saml:AttributeValue xsi:type="xs:string">3</saml:AttributeValue>
</saml:Attribute>

```

```
<saml:Attribute  
  
 NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:uri"  
  
 Name="https://data.gov.dk/concept/core/nsis/loa">  
  
 <saml:AttributeValue xsi:type="xs:string">  
  
 Substantial  
  
 </saml:AttributeValue>  
  
</saml:Attribute>
```

```
<saml:Attribute  
  
 NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:uri"  
  
 Name="https://data.gov.dk/model/core/specVersion">  
  
 <saml:AttributeValue xsi:type="xs:string">  
  
 OIO-SAML-3.0  
  
 </saml:AttributeValue>  
  
</saml:Attribute>
```

```
<saml:Attribute  
  
 NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:uri"  
  
 Name="dk:gov:saml:attribute:KombitSpecVer">  
  
 <saml:AttributeValue xsi:type="xs:string">  
  
 2.0  
  
 </saml:AttributeValue>  
  
</saml:Attribute>
```

Bemærk at den enkelte Identity Provider som følge af kravet er nødt til at klassificere det NSIS sikringsniveau (LoA) eller NIST AssuranceLevel, som modsvarer styrken af den autentifikation, der

foretages af brugeren – samt indlejre værdien som en attribut i udstedte tokens. I vurderingen må man tage højde for både den tekniske styrke af autentifikationsmekanismen (fx kodeord, digital signatur etc.), relaterede tekniske kontroller (fx passwordpolitik, begrænsning af log-in til interne netværk etc.) men også for de organisatoriske procedurer, der er etableret til den indledende identifikation af brugeren (indrullering). Se [NSIS] for detaljer.

Elementet <AudienceRestriction> i den udstedte SAML Assertion skal sættes til EntityID for det brugervendte system for tokens udstedt af Context Handleren og til EntityID for Context Handleren for tokens udstedt af lokale Identity Providere.

6.4.2 Attributter understøttet af Context Handler 2

Herunder findes en tabel med alle attributter for professionelle fra OIOSAML 3.0 med angivelse af, om den enkelte attribut er understøttet af Context Handler 2. I tabellen angiver "M" (Mandatory) obligatoriske attributter, som vil optræde i alle Assertions, og "O" (Optional) angiver attributter, som i visse tilfælde kan optræde i Assertions. Blank angiver, at attributten aldrig forekommer. Obligatoriske attributter skal medsendes lokale IdP'er til Context Handler.

Jævnfør OIOSAML3 skal alle attributter indkodes med

NameFormat = "urn:oasis:names:tc:SAML:2.0:attrname-format:uri".

Attribute name	Context Handler 2 Support
https://data.gov.dk/model/core/specVersion	M
https://data.gov.dk/model/core/eid/privilegesIntermediate	O
https://data.gov.dk/concept/core/nsis/loa	O*
https://data.gov.dk/model/core/eid/email	O
https://data.gov.dk/model/core/eid/professional/uuid/persistent	O
https://data.gov.dk/model/core/eid/professional/cvr	M
https://data.gov.dk/model/core/eid/professional/orgName	M

Og herunder er non-OIOSAML3 attributter understøttet af Context Handler 2:

Attribute name	Context Handler 2 Support
dk:gov:saml:attribute:AssuranceLevel	O*
dk:gov:saml:attribute:KombitSpecVer	M

Bemærk:

- Der skal enten angives et NSIS Loa eller NIST Assurancelevel.
- KombiSpecVer indkodes med NameFormat som "urn:oasis:names:tc:SAML:2.0:attrname-format:uri" (som øvrige attributter)
- AssuranceLevel indkodes med NameFormat som "urn:oasis:names:tc:SAML:2.0:attrname-format:**basic**"

6.5 Brugertokens med jobfunktionsroller

Bruger tokens skal overholde de generelle krav beskrevet ovenfor og kan tillige indeholde de jobfunktionsroller, brugeren er tildelt. I fald tokenet indeholder jobfunktionsroller, skal de repræsenteres i henhold til kravene i dette afsnit.

Jobfunktionsroller repræsenteres ved URI'er i et namespace lokalt for den organisation, der har defineret dem.

Nedenstående ses (fiktive) eksempler på URI'er for en jobfunktionsrolle i henhold til ovenstående krav:

- <http://odense.dk/roles/jobrole/sagsbehandler/1>
- <http://esbjerg.dk/roles/jobrole/leder/1>

Bemærk at disse URI'er alene opfattes som identifiere, og at deres indhold i denne sammenhæng ikke er informationsbærende.

Jobfunktionsroller tildelt brugeren indkodes som privilegier i det udstedte SAML token i henhold til OIOSAML Basic Privilege Profile [OIO-BPP]. I Scope attributten på privilegiet sættes CVR nummeret for myndighedskonteksten.

Bemærk at Scope-attributten enten kan indeholde brugerens egen myndighedskontekst eller konteksten for en fremmed myndighed. Hvis der angives konteksten for en fremmed myndighed betyder det, at rollen er tildelt på vegne af denne myndighed via en delegering. Bemærk at kontekst i Subject elementet ("O" elementet) altid indeholder kontekst for den myndighed, der har autentificeret brugeren.

Et eksempel på indkodning af en jobfunktionsrolle i henhold til ovenstående er:

```

<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:cvrNumberIdentifier:20374826">

 <Privilege>http://odense.dk/roles/jobrole/leder/1

 </Privilege>

  </PrivilegeGroup>

</bpp:PrivilegeList>

```

Dette element indlejres i en SAML attribut ved at base64 indkode den og indsætte resultatet som en attributværdi (se [OIO-BPP] for detaljer):

```

<saml:Attribute FriendlyName="Privileges"

  Name="dk:gov:saml:attribute:Privileges_intermediate"

  NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">

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

 <!-- Her indsættes den base64 indkodede værdi -->

  </saml:AttributeValue>

</saml:Attribute>

```

6.6 Brugersystemtokens med systemroller

Brugersystemtokens skal overholde de generelle krav beskrevet ovenfor og kan tillige indeholde de brugersystemroller, brugeren er tildelt til det brugervendte system, der har anmodet om tokenet. I fald tokenet indeholder brugersystemroller, skal de repræsenteres i henhold til kravene i dette afsnit.

Brugersystemroller repræsenteres ved URI'er i et namespace specifikt for det it-system, de er tilknyttet.

Nedenfor ses (fiktive) eksempler på URI'er for brugersystemroller i henhold til ovenstående krav:

- http://sapa.kombit.dk/roles/usersystemrole/se_sag/1
- <http://sapa.kombit.dk/roles/usersystemrole/adgang/1>

Bemærk at disse URI'er alene opfattes som identifiere, og at deres indhold i denne sammenhæng ikke er informationsbærende.

Dataafgrænsninger skal repræsenteres på flg. måde:

- Dataafgrænsningen indlejres i et <Constraint> element. Der kan angives flere sideordnede <Constraint> elementer, og den resulterende dataafgrænsning skal opfattes som fællesmængden af disse udført på alle systemroller i samme <PrivilegeGroup> element.
- Navnet på dataafgrænsningen angives som en "Name" attribut på elementet indeholdende en URI i et namespace specifikt for det it-system eller den organisation, den er tilknyttet.

Værdien på dataafgrænsningen udtrykkes som en tekststreng.

Nedenstående eksempler viser et fiktivt eksempel på dataafgrænsninger påtrykt en systemrolle:

```
<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:cvrNumberIdentifier:20374826">
 <Constraint Name="http://sts.kombit.dk/constraint/kle/1">25.*</Constraint>
 <Constraint Name=" http://sts.kombit.dk/constraint/foelsomhed/1">Medium</Constraint>
 <Privilege>http://sapa.kombit.dk/roles/usersystemrole/se_sag/1</Privilege>
  </PrivilegeGroup>
</bpp:PrivilegeList>
```

Semantikken af ovenstående skal forstås sådan, at brugeren er tildelt systemrollen ("se_sag"), der er underlagt dataafgrænsningerne "KLE=25.*" og "følsomhed=medium". Bemærk at Scope attributten (som tidligere) indeholder den anvenderkontekst, som rollen er tildelt under. Hvis rollen er delegeret fra en anden myndighed, vil CVR nummer i Scope indeholde den delegerende myndigheds CVR-nummer.

Brugersystemroller tildelt brugeren indkodes som privilegier i det udstedte SAML token i henhold til OIOSAML Basic Privilege Profile [OIO-BPP] dvs. de indlejres i attributten "dk:gov:saml:attribute:Privileges_intermediate". I Scope attributten på privilegiet sættes CVR nummeret for myndighedskonteksten.

6.7 Servicesystemtokens

Servicesystemtokens (herefter kaldet servicetokens) minder meget om brugersystemtokens men indeholder identitet og systemroller tildelt et Anvendersystem fremfor en personbruger. Servicetokens udstedes altid til brug for kald af en specifik, fælleskommunal service og vil derfor

kun indeholde de systemroller, der er defineret af denne service. En anden forskel er, at servicetokens af sikkerhedsmæssige grunde kun kan præsenteres ved samtidig signering med anvendelsesystemets private signaturnøgle (et såkaldt "holder-of-key" token). Endelig kan det nævnes, at servicetokens rekvireres fra Security Token Service ved brug af WS-Trust protokollen frem for SAML protokollen, som anvendes ved brugertokens.

Alle systemer i den fælleskommunale infrastruktur, som udsteder eller konsumerer servicetokens, skal overholde "OIO Profile for Identity Tokens" [OIO-IDT] af den internationale SAML 2.0 standard.

Der bør ikke anvendes kryptering på <Assertion> elementet eller dets del-elementer.

Bemærk: servicetokens i denne profil bærer alene Anvendelsesystemets identitet og rettigheder, og der medtages ikke information om en evt. bagvedliggende bruger, selvom dette er muligt med OIO profilen. Termen "invocation entity" i OIO profilen skal derfor forstås som Anvendelsesystemet ved anvendelse af denne profil.

Vedrørende kryptering: profilen er designet til brug med underliggende transportmekanismer, der sikrer konfidentialitet ved brug af stærk kryptering. Anvendelse af meddelelsesbaseret kryptering er derfor fravalgt, da det ikke vurderes at give en øget sikkerhed men derimod ville give en forøget kompleksitet og svartider. For brugertokens anvendes kryptering af SAML Assertions (i henhold til krav i OIOSAML) fordi disse tokens kommunikerer via brugerens browser og potentielt kan indeholde personoplysninger.

Subject elementet i SAML Assertions skal entydigt identificere Anvendelsesystemet inkl. den organisation, det er udstedt til.

Subject elementet skal derfor indeholde et <NameID> element, der indkodes som et X.509 Distinguished Name. Værdien af dette sættes til Subject feltet fra Anvendelsesystemets FOCES eller VOCES certifikat³, der på forhånd er registreret i Fælleskommunalt Administrationsmodul og anvendt til at signere anmodningen om tokenet med (WS-Trust).

Elementet <AttributeStatement> skal overholde indkodningsreglerne for attributter beskrevet i [OIOSAML] afsnit 7.2. Desuden skal elementet indeholde nedenstående kerneattributter:

- AssuranceLevel – en klassifikation af, hvor stærkt anvendelsesystemet aktuelt er autentificeret (1-4) af Identity Provideren. Klassifikationen af AssuranceLevel skal følge [NSIS]. VOCES og FOCES certifikater er pt. klassificeret til niveau 3.
- KombitSpecVer – angivelse af hvilken version af denne attributprofil, der er anvendt ved udstedelse af tokenet. For denne version af profilen sættes værdien til "2.0".

Bemærk: De øvrige kerneattributter beskrevet i OIOSAML anvendes ikke i denne attributprofil.

Elementet <AudienceRestriction> i den udstedte SAML Assertion sættes til EntityID for den service (Web Service Provider), som tokenet er requestet til.

³ OCES2 certifikater fra NemID Erhverv eller OCES3 systemcertifikater udstedt af MitID Erhverv.

Servicesystemroller repræsenteres ved URI'er i et namespace specifikt for den service, de er tilknyttet.

Nedenfor ses (fiktive) eksempler på URI'er for servicesystemroller i henhold til ovenstående krav:

- <http://organisation.kombit.dk/roles/servicesystemrole/rediger/1>
- <http://organisation.kombit.dk/roles/servicesystemrole/udstil/1>

Bemærk at disse URI'er alene opfattes som identifiere, og at deres indhold i denne sammenhæng ikke er informationsbærende.

Dataafgrænsninger skal repræsenteres på flg. måde:

- Dataafgrænsningen indlejres i et <Constraint> element. Der kan angives flere sideordnede <Constraint> elementer, og den resulterende dataafgrænsning skal opfattes som fællesmængden af disse udført på alle systemroller i samme <PrivilegeGroup> element.
- Navnet på dataafgrænsningen angives som en "Name" attribut på elementet indeholdende en URI i et namespace specifikt for det it-system eller den organisation, den er tilknyttet.

Værdien på dataafgrænsningen udtrykkes som en tekststreng.

Nedenstående eksempler viser et fiktivt eksempel på dataafgrænsninger påtrykt en systemrolle:

```
<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:cvrNumberIdentifier:20374826">
 <Constraint Name="http://sts.kombit.dk/constraint/kle/1">25.*</Constraint>
 <Constraint Name="http://sts.kombit.dk/constraint/foelsomhed/1">Medium</Constraint>
 <Privilege>http://organisation.kombit.dk/roles/servicesystemrole/rediger/1</Privilege>
  </PrivilegeGroup>
</bpp:PrivilegeList>
```

Bemærk: Introduktionen af <Constraint>-elementet er nyt i forhold til Basic Privilege Profile. Semantikken af ovenstående skal forstås sådan, at Anvendersystemet er tildelt systemrollen ("rediger"), der er underlagt dataafgrænsningerne "KLE=25.*" og "følsomhed=medium". Bemærk at Scope attributten (som tidligere) indeholder den anvenderkontekst, som rollen er tildelt under. Hvis rollen er delegeret fra en anden myndighed, vil CVR nummer i Scope indeholde den delegerende myndigheds CVR-nummer.

Servicesystemroller tildelt Anvendersystemet indkodes som privilegier i det udstedte SAML token i henhold til OIOSAML Basic Privilege Profile [OIO-BPP] dvs. de indlejres i attributten

