

Romanian ID Issuer – SEID

SEID v0.2

Release Note

[Notes: The EOAPI is implemented according to EOAPI Specifications v1.0]

Release Features of EOAPI

GET /EconomicOperators

Returns all economic operators to which the current user has access

GET /EconomicOperators/{id}

Returns details of a specific economic operator

POST /EconomicOperators

Creates new Economic Operator

PUT / EconomicOperators /{id}

Update an Economic Operator

DELETE /EconomicOperators/{id}

Deactivate an Economic Operator

GET /Facilities

Returns all facilities to which the current user has access

GET /Facilities/{id}

Returns details of a specific facility

POST /Facility

Creates new Facility

PUT / Facility /{id}

Update a Facility

DELETE /Facility/{id}

Deactivate a Facility

GET /Machines

Returns all machines to which the current user has access

GET /Machines/{id}

Returns details of a specific machine

POST /Machines

Creates new Machine

PUT /Machines/{id}

Update a Machine

DELETE /Machines/{id}

Deactivate a Machine

GET / UnitLevelIdentifiers

Returns all Unit Level Identifiers requested in the last 6 months

POST /UnitLevelIdentifiers

Creates new Unit Level Identifiers

GET /UnitLevelIdentifiers/{requestId}/status

Returns the status of a specific request for Unit Level Identifiers

PUT /UnitLevelIdentifiers/{requestId}/recall

Recall a specific request of Unit Level Identifiers.

GET /UnitLevelIdentifiers/{requestId}

GET / AggregatedLevelIdentifiers

Returns all Aggregated Level Identifiers requested in the last 6 months

POST / AggregatedLevelIdentifiers

Creates new Aggregated Level Identifiers

GET / AggregatedLevelIdentifiers /{requestId}/status

Returns the status of a specific request for Aggregated Level Identifiers

PUT / AggregatedLevelIdentifiers /{requestId}/recall

Recall a specific request of Aggregated Level Identifiers.

GET / AggregatedLevelIdentifiers /{requestId}

Returns the requested Aggregated Level Identifiers

Useful resources

EOAPI Swagger

<https://staging.emitentid.cnin.ro/eoapi/swagger>

EOAPI Postman

Postman file

https://www.dropbox.com/s/bf5gons9356sbl2/EoAPI.postman_collection.json?dl=0

How to setup the user and password in Postman

<https://www.dropbox.com/s/9l8wkmy9e2po2ri/eoApiPostmanSetUser.mp4?dl=0>

Executing Postman calls

<https://www.dropbox.com/s/91j29voblirbk5k/eoApidDemoPostman.mp4?dl=0>

SEID User Interface

<https://staging.emitentid.cnin.ro/backoffice>

Improvements and Fixed Issues reported by external testing

- Improved data structure validations
- Add Delivery_Method for ISU and ISA
- Align UID structure with the specifications (Alpha62)
- Allow registration of entities registered by other ID Issuers
- Enhancements and GUI bug fixes
- Security enhancements
- Improve notifications for User Groups
- Allow download of codes from GUI
- Improve Audit

Known Issues and Problems

This is a beta version of the SEID and is not yet fully tested.