

Adgangsforvaltning i IMI

1. HVEM KAN FORVALTE ADGANGEN TIL IMI?	2
2. REGISTRERING AF MYNDIGHED	2
2.1. REGISTRERING AF EN MYNDIGHED I IMI	2
2.1.1. REGISTRERING AF OPLYSNINGER OM MYNDIGHEDEN OG SUPERBRUGEREN	3
2.1.2. ADGANG TIL DET RELEVANTE MODULER	3
2.2. OPFORDRING AF MYNDIGHEDER TIL SELVREGISTRERING	3
3. FORVALTNING AF MYNDIGHEDER OG BRUGERE	4
3.1. FORVALTNING AF MYNDIGHEDER	4
3.1.1. OPDATERING AF GRUNDLÆGGENDE OPLYSNINGER OM MYNDIGHEDER	4
3.1.2. OPDATERING AF MODULKlassificering, indstillinger og tilknyttede koordinatører	4
3.1.3. Tilføje og fjernelse af adgangsforvaltere (fanebladet forvaltningsoplysninger)	5
3.1.4. Bevilling og suspension af adgang til moduler	5
3.2. FORVALTNING AF BRUGERE	5
3.2.1. Ugyldigt password	6
4. ADGANG TIL ET NYT MODUL	6
5. Fjernelse af en myndighed i IMI	6

1. Hvem kan forvalte adgangen til IMI?

De **nationale IMI-koordinatorer (NIMIC'er)** sikrer, at de relevante myndigheder registreres i IMI og har adgang til de moduler, der svarer til deres ansvarsområder. En NIMIC kan videregive dette ansvar – helt eller delvist – til andre registrerede myndigheder.

I IMI kaldes de **myndigheder, der forvalter adgangen til systemet, adgangsforvaltere**. Ud over at registrere nye myndigheder og brugere og give adgang til specifikke moduler sikrer adgangsforvalterne, at myndighedernes oplysninger holdes opdateret.

Mange myndigheder med ansvar for adgangsforvaltning er også ansvarlige for at udveksle oplysninger og/eller koordinere informationsudvekslinger i IMI.

Brugerne i en myndighed får de rettigheder, der svarer til deres individuelle ansvar. **En bruger i en myndighed, der fungerer som adgangsforvalter, skal have administratorrettigheder** for at registrere og forvalte andre myndigheder.

2. REGISTRERING AF MYNDIGHED

Adgangsforvaltere er ansvarlige for at registrere de kompetente myndigheder, der har brug for at anvende IMI. Som bruger med administratorrettigheder i en myndighed, der fungerer som adgangsforvalter, kan du enten:

- **selv** registrere myndigheden i IMI
- eller opfordre myndigheden til at **registrere sig selv**

 En myndighed bør kun **registreres én gang i IMI**. Før du registrerer en myndighed, bør du kontrollere, om den allerede er registreret. Hvis det er tilfældet, vil du eventuelt kun skulle:

- give den adgang til et yderligere modul (se afsnit 2.1.2)
- registrere nye brugere
- og/eller ændre eksisterende brugeres roller (se afsnit 3.2).

Hvis en myndighed endnu **ikke** er registreret, kan du **enten** registrere den selv **eller** sende den en opfordring til at registrere sig selv.

2.1. REGISTRERING AF EN MYNDIGHED I IMI

Som **adgangsforvalter** kan du registrere en ny myndighed under menupunktet "administration". Det gør du i to trin:

1. Indtast oplysningerne om myndigheden og den første bruger (superbrugeren)
2. Giv myndigheden adgang til de relevante moduler.

2.1.1. REGISTRERING AF OPLYSNINGER OM MYNDIGHEDEN OG SUPERBRUGEREN

Skriv følgende oplysninger:

- Myndighedens officielle navn og en uformel titel (for at gøre det klart, hvilke områder den er ansvarlig for)
- Myndighedens kontaktoplysninger (f.eks. telefonnummer, adresse og websted)
- Navn og kontaktoplysninger for den første bruger, der registreres for myndigheden (superbrugeren).

Vælg relevante beskrivelser fra klassificeringslisten for at informere andre om myndighedens ansvarsområde.

 Superbrugeren får automatisk en mail med et midlertidigt password. **Det er din opgave at meddele brugeren hans eller hendes brugernavn.** Af sikkerhedshensyn skal du **IKKE** gøre det i en mail.

Superbrugere får administratorrettigheder, der sætter dem i stand til at:

- opdatere myndighedens oplysninger i IMI
- registrere, opdatere og fjerne brugere
- nulstille passwords.

Det kan du læse mere om i retningslinjerne for administratorer – [Forvaltning af myndigheder og brugere](#).

Du har nu registreret myndigheden og dens superbruger i IMI. Det næste er at give adgang til de relevante IMI-moduler.

2.1.2. Adgang til det relevante moduler

Vælg "Moduler" og giv adgang til de relevante moduler. Afhængigt af det modul, du vælger, kan du skulle:

- angive, om myndigheden skal fungere som koordinator eller almindelig myndighed
- vælge muligheder fra modulspecifikke klassificeringslister
- angive indstillinger for godkendelse, afvisning og fordeling (kun for forespørgsler)
- vælge en tilknyttet koordinator (kun hvis myndigheden **ikke** er koordinator for modulet).

Den bruger, du allerede har registreret, har automatisk alle brugerrettigheder for de valgte moduler.

2.2. OPFORDRING AF MYNDIGHEDER TIL SELVREGISTRERING

For at mindske din arbejdsbyrde kan du bede en myndighed om selv at registrere sig, samtidig med at du fastholder kontrollen med registreringsprocessen. En myndighed kan kun registrere sig, hvis den har fået en opfordring fra en adgangsforvalter.

Selvregistreringen sker i fire trin:

1. Som adgangsforsvalter opretter og sender du opfordringen til selvregistrering. I menuen vælger du "Administration" → "Opfordringer til registrering".
2. Den kompetente myndighed modtager opfordringen og registrerer sine data i systemet.
3. Som adgangsforsvalter får du automatisk besked pr. e-mail, hver gang en myndighed registrerer sig. Du skal validere de oplysninger, som myndigheden har indgivet. Vælg "Mine opgaver" → "Afventer validering" for at se registreringen.
4. Vælg "Moduler" for at give myndigheden adgang til de relevante IMI-moduler.

1. Opfordr myndigheden til at registrere sig → 2. Myndigheden registrerer sig selv → 3. Valider registreringen → 4. Giv adgang til moduler

3. FORVALTNING AF MYNDIGHEDER OG BRUGERE

Når du registrerer en myndighed i IMI, bliver du automatisk dens adgangsforsvalter. Det kan den se under fanen "Forvaltningsoplysninger". Du kan **opdatere dens oplysninger og brugere** under "Administration" → "Koordinerede myndigheder". Når du søger med standardindstillingerne, får du kun de myndigheder frem, der har dig som adgangsforsvalter. Du kan også søge på andre myndigheder og brugere i dit land ved at vælge "Nej" ud for søgekriteriet "Kun mine myndigheder".

3.1. FORVALTNING AF MYNDIGHEDER

3.1.1. OPDATERING AF GRUNDLÆGGENDE OPLYSNINGER OM MYNDIGHEDER

Oplysninger om myndigheder skal holdes ajour i IMI, så andre myndigheder let kan finde deres modparter. Sådan opdaterer du de grundlæggende oplysninger om en myndighed:

1. Find myndigheden under "Koordinerede myndigheder" i menuen.
2. Åbn myndighedens oplysninger.
3. **Under fanebladet "Myndighed" finder du "Rediger myndighed"**. Du kan nu også redigere oplysningerne under fanebladene "Klassificering", "Moduler" og "Forvaltningsoplysninger".

3.1.2. OPDATERING AF MODULKLASSIFICERING, INDSTILLINGER OG TILKNYTTETE KOORDINATORER

Sådan ændrer du oplysninger for et modul:

1. Vælg **"Rediger myndighed"** under fanebladet **"Myndighed"**
2. Gå til **"Moduler"**
3. Vælg det ønskede modul
4. Derefter kan du ændre klassificering, indstillinger og/eller tilknyttede koordinatore.

3.1.3. TILFØJELSE OG FJERNELSE AF ADGANGSFORVALTERE (FANEBLADET FORVALTNINGSOPLYSNINGER)

Under "Forvaltningsoplysninger" finder du følgende oplysninger om en myndighed i IMI:

- dens status (aktiv eller suspenderet)
- dens adgangsforvaltere
- en logningshistorik
- en liste over myndighedens brugere med administratorrettigheder.

Ved at klikke på "**Rediger myndighed**" under fanebladet "**myndighed**" kan du tilføje din myndighed som adgangsforvalter. Det gør det lettere for dig at forvalte myndigheden, fordi den vil være omfattet af standardsøgningen for menupunkterne "Koordinerede myndigheder" og "Send e-mail".

3.1.4. BEVILLING OG SUSPENSION AF ADGANG TIL MODULER

Sådan giver du en myndighed adgang til et modul eller suspenderer den:

1. Find myndigheden under "Koordinerede myndigheder" i menuen.
2. Åbn myndighedens oplysninger.
3. Gå til "**Moduler**"

Når du giver adgang til bestemte moduler, skal du også vælge en tilknyttet koordinator. Når du giver adgang til et nyt modul, får alle administratorer i myndigheden automatisk samtlige brugerroller i forbindelse med modulet. Du kan få behov for at **tildele roller for modulet til andre eksisterende brugere eller registrere nye brugere for modulet**.

Hvis du vil ændre en myndigheds rolle inden for et givet modul fra "Myndighed" til "Koordinator" (eller omvendt), skal du først suspendere dens adgang til modulet.

3.2. FORVALTNING AF BRUGERE

Du kan ikke kun opdatere oplysninger om myndigheder, du kan også forvalte deres brugere. Du kan:

- registrere nye brugere
- ændre de automatisk genererede brugernavne (efter registreringen)
- ændre brugerrettigheder (tildele og fjerne roller for forskellige moduler)
- nulstille passwords
- fjerne brugere.

Sådan administrerer du brugere:

1. Find myndigheden under "Administration" → "Koordinerede myndigheder".
2. Åbn myndighedens oplysninger.
3. Gå til "**Brugere**"

4. Her kan du se en liste over registrerede brugere. Nu kan du redigere deres oplysninger eller nulstille passwords¹.

 Når du registrerer en ny bruger, får han eller hun automatisk en e-mail med et midlertidigt password. **Det er din opgave at meddele brugeren hans eller hendes brugernavn.** Af sikkerhedshensyn skal du **IKKE** gøre det i en mail.

3.2.1. UGYLDIGT PASSWORD

Passwords bør ændres hver sjette måned. Brugere får en påmindelse pr. e-mail.²

Som adgangsførvalter kan du se:

- om en bruger har logget ind mindst én gang (status: **aktiv**)
- aldrig har logget ind (status: **ny**)
- om en bruger har et midlertidigt, gyldigt, blokeret eller udløbet password.

4. ADGANG TIL ET NYT MODUL

Når et **nyt modul bliver tilføjet til IMI**, kan det være din opgave at udpege de myndigheder, der skal anvende det. Hvis det er en anden person, der bestemmer, hvem modulet er relevant for, skal du bare give dem adgang til det i IMI.

 Når disse myndigheder er **udpeget, skal du først kontrollere, om de allerede er registreret i IMI.** Hvis en myndighed allerede er registreret for et eksisterende modul, kan du bare tilføje det nye modul under "Moduler" (se afsnit 3.1.4). Hvis en myndighed endnu **ikke** er registreret, kan du enten registrere den selv eller sende den en opfordring til at registrere sig selv (se afsnit 2.1).

5. FJERNELSE AF EN MYNDIGHED I IMI

Sådan fjerner du en myndighed:

1. **Suspender dens adgang til alle moduler.**

Du kan spærre et modul ad gangen under fanebladet "**Moduler**". Når du har spærret et modul, kan myndigheden stadig afslutte igangværende informationsudvekslinger, men ikke længere modtage eller tage initiativ til nye udvekslinger. Du kan til enhver tid give myndigheden adgang til det suspenderede modul igen.

2. **Deaktiver myndigheden** under fanebladet "**Myndighed**". En deaktiveret myndighed kan ikke længere modtage nye forespørgsler eller meddelelser fra andre myndigheder og dukker ikke

¹ Når du nulstiller et password, sender systemet en e-mail til brugeren med et midlertidigt password.

² Passwords skal overholde følgende regler:

- De sidste 5 passwords kan ikke bruges igen
- Passwordet skal indeholde mindst 8 tegn
- Det skal indeholde mindst: 1 stort bogstav, 1 lille bogstav, 1 numerisk tegn.

længere op som resultat, når du laver en generel søgning ved hjælp af "Myndigheder" → "Søg".

3. Hvis du ikke "genaktiverer" myndigheden, vil den blive **fjernet** fra IMI **seks måneder efter deaktiveringen**.

1. Suspendeer adgangen til alle moduler → 2. Deaktiver myndigheden → 3. Myndighed slettes automatisk

Hvis du har brug for at **reaktivere** myndigheden, **før den fjernes**, kan du gå ind under "Myndighed" og give den adgang til de pågældende moduler igen.