
Règles de gestion

Date Version

20/03/2020
10.0.

(Release 13 - V3)

1 / 74

État du document

Maîtrise du document

Responsabilité Nom Entité Date
Rédaction NMO Équipe projet Vitam 24/07/2019

Vérification Équipe Équipe projet Vitam
Validation MVI Équipe projet Vitam 25/02/2020

Suivi des modifications

Version Date Auteur Modifications
0.1 28/03/2017 EVR Initialisation

0.2 18/04/2017
MVI, MAF,

MRE
Relecture et corrections

0.3. 18/04/2017 EVR
Prise en compte des remarques formulées et intégration d’un
exemple de bordereau en annexe

0.4. 23/06/2017 EVR
Mise à jour pour tenir compte des fonctionnalités mises en
œuvre dans la release 4 et prise en compte des remarques
formulées par l’équipe projet Vitam

1.0. 13/07/2017 EVR, MRE Consolidation des commentaires

1.1. 25/10/2017 EVR

Mise à jour pour tenir compte des fonctionnalités mises en
œuvre pendant la release 5 :

• section 2.2. (formalisation dans le SEDA) : mise à
jour pour préciser la notion d’héritage et expliciter la
multiplicité des règles applicables à une unité
archivistique ;

• section 3.1. (administration du référentiel des règles
de gestion) : ajout des fonctionnalités de mise à jour

• section 3.3. (gestion des archives existantes) :
création du chapitre

• section 4.1. (recommandations pour la création du
référentiel des règles de gestion) : création du
chapitre

• section 4.5. (recommandations pour l’utilisation des
règles de la gestion dans la définition des profils
utilisateurs) : création du chapitre

• renumérotation des chapitres après création des
nouveaux chapitres dans les sections 3. et 4.

• précisions apportées dans la section 4.4. (ancienne
section 4.3.)

2.0. 28/11/2017 MRE Finalisation pour livraison V1 fonctionnelle
2.1. 07/02/2018 EVR Mise à jour pour tenir compte des fonctionnalités mises en

œuvre pendant la release 6 :
• section 3.1. (administration du référentiel des règles

de gestion) : ajout de précisions sur les contrôles

2 / 74

ValidéEn projet Vérifié

réalisés à l’import et ajout des fonctionnalités de
sécurité mises en œuvre pour contrôler les durées
saisies dans le référentiel

• section 3.2. (entrées) : ajout de précisions sur les
contrôles effectués

3.0. 20/03/2018 MRE Finalisation pour livraison V1 de production

3.1. 24/05/2018 EVR

Mise à jour pour tenir compte des suggestions
d’enrichissements faites par les utilisateurs de la solution
logicielle Vitam :

• section « 2.2. Formalisation des règles dans le
Standard d’échanges de données pour l’archivage
(SEDA) :
◦ mise à jour des informations pour tenir compte

des modifications apportées au schéma dans le
SEDA 2.1. ;

◦ ajout de précisions sur la répartition des
informations entre l’ensemble des règles, les
catégories de règles et les règles elles-mêmes ;

• section « 3.2. Entrées » :
◦ mise à jour pour apporter des précisions sur le

traitement des règles redéclarées dans une même
arborescence ;

◦ ajout d’un schéma présentant la manière dont les
règles de gestion sont enregistrées en base dans la
solution logicielle Vitam

• Section « 3.4. Accès » : mise à jour pour décrire la
requête nécessaire pour récupérer les règles héritées
par une unité archivistique.

3.2 04/06/2018 MRE Relecture
4.0 15/06/2018 MRE Finalisation du document pour publication de la Release 7

4.1. 30/07/2018 EVR

Mise à jour pour tenir compte des fonctionnalités mises en
œuvre pendant la release 8 et des suggestions
d’enrichissements faites par les utilisateurs de la solution
logicielle Vitam :

• section « 2.2. Formalisation des règles dans le
Standard d’échanges de données pour l’archivage
(SEDA) : mise à jour du schéma des
ClassificationRule pour tenir compte des
modifications apportées par le SEDA 2.1.

• section « 3.2. Entrées » : mise à jour pour apporter
quelques précisions ;

• section « 3.3. Gestion des archives existantes » : mise
à jour suite aux développements des mises à jour de
masse ;

• section « 4.2. Où positionner les règles » : ajout d’un
tableau formalisant les recommandations ;

• section « 4.3. Comment utiliser les mécanismes de
contrôle des métadonnées offerts par la solution
logicielle Vitam » : ajout de la section ;

• renumérotation des sections 4.3., 4.4. et 4.5. suite à
ajout de la nouvelle section 4.3. ;

• section « 4.6. Comment utiliser les mécanismes de
contrôle des métadonnées offerts par la solution
logicielle Vitam » : refonte du tableau de
recommandations

3 / 74

4.2 15/09/2018 MRE Relecture
5.0 25/10/2018 MRE Finalisation du document pour publication de la Release 8

5.1. 17/01/2019 EVR

Mise à jour pour tenir compte des fonctionnalités mises en
œuvre pendant la release 9 et des suggestions
d’enrichissements faites par les utilisateurs de la solution
logicielle Vitam :

• section 3.1.1. « Présentation générale du
référentiel » : mise à jour

• ajout d’une annexe expliquant comment préparer un
fichier .csv.

5.2 25/01/2019 MRE Relecture
6.0 30/01/2019 MRE Finalisation du document pour publication de la release 9

6.1. 08/04/2019 EVR

Mise à jour pour tenir compte des fonctionnalités mises en
œuvre pendant la release 10 et des suggestions
d’enrichissements faites par les utilisateurs de la solution
logicielle Vitam :

• transfert en annexe 3 de l’exemple de requête pour
récupérer les règles héritées applicables à des unités
archivistiques

• section 4.4. « Comment afficher les règles de gestion
associées aux unités archivistiques ? » :
reformulation ;

• section 4.5. « Comment utiliser les règles de gestion
associées aux unités archivistiques pour gérer les
droits d’accès des utilisateurs ? » : reformulation.

7.0 24/04/2019 MRE Finalisation du document pour publication de la release 10

7.1. 12/07/2019 EVR

Mise à jour pour tenir compte des fonctionnalités mises en
œuvre pendant la release 11 et des suggestions
d’enrichissements faites par les utilisateurs de la solution
logicielle Vitam :

• section 3.1. « Configurer les règles de gestion » :
création et renumérotation des sections suivantes ;

• section 3.4. : « Gestion des archives existantes » :
réorganisation et ajout d’une section consacrée à
l’indexation des règles

8.0 09/09/2019 MAF Finalisation du document pour publication de la release 11

8.1 18/10/2019 NMO
Mise à jour pour tenir compte des fonctionnalités mises en
œuvre pendant la release 12 concernant le calcul des règles
d’héritage et l’indexation des échéances

9.0 29/11/2019 AGR Finalisation du document pour publication de la release 12
9.1 14/02/2020 MVI Mise à jour pour tenir compte des suggestions

d’enrichissements faites par les utilisateurs de la solution
logicielle Vitam :

• section 2.3. « Formalisation des règles dans la
solution logicielle Vitam » : ajout de la section

• section 3.1.2. « Configuration des niveaux de
protection du secret acceptés sur une implémentation
de la solution logicielle Vitam » : mise à jour du
fichier de configuration, ajouts d’explications ;

• section 3.1.3. « Configuration des indexations en base
des règles de gestion » : ajout d’explication ;

• section 4.2. « Comment utiliser les mécanismes de
contrôle des métadonnées offerts par la solution
logicielle Vitam pour les règles de gestion ? » : ajout

4 / 74

de points d’attention.
10.0 20/03/2020 AGR Finalisation du document pour publication de la release 13

Documents de référence

Document Date de la
version

Remarques

NF Z44022 – MEDONA - Modélisation
des données pour l’archivage

18/01/2014

Standard d’échange de données pour
l’archivage – SEDA – v. 2.1

06/2018

Vitam - Structuration des Submission
Information Package (SIP)

20/03/2020

Licence

La solution logicielle VITAM est publiée sous la licence CeCILL 2.1. ; la documentation associée
(comprenant le présent document) est publiée sous Licence Ouverte V2.0.

5 / 74

https://www.etalab.gouv.fr/wp-content/uploads/2017/04/ETALAB-Licence-Ouverte-v2.0.pdf

Programme Vitam – Règles de gestion – v 10.0

Table des matières

1. Résumé... 7
1.1 Présentation du programme Vitam...7
1.2 Présentation du document..8

2. Présentation des règles de gestion.. 9
2.1. Description des règles de gestion..9
2.2. Formalisation des règles dans le Standard d’échanges de données pour l’archivage (SEDA)
...10
2.3. Formalisation des règles dans la solution logicielle Vitam...15

3. Mécanismes mis en œuvre dans la solution logicielle Vitam..25
3.1. Configuration d’une plate-forme utilisant la solution logicielle Vitam..................................26

3.1.1. Configuration des durées minimales autorisées dans le référentiel des règles de gestion.............26
3.1.2. Configuration des niveaux de protection du secret acceptés sur une implémentation de la solution

logicielle Vitam...27
3.1.3. Configuration des indexations en base des règles de gestion..28

3.2. Administration du référentiel des règles de gestion..29
3.2.1 Présentation générale du référentiel...29
3.2.2 Contrôles effectués lors de l’import et de la mise à jour du référentiel..30
3.2.3 Mise à jour du référentiel...30
3.2.4 Sauvegarde du référentiel..31

3.3. Entrées..31
3.4. Gestion des archives existantes...33

3.4.1 Mise à jour des règles de gestion associées aux unités archivistiques..33
3.4.2 Indexation/désindexation des règles de gestion héritées..34

3.5. Accès...38

4. Conseils de mise en œuvre... 40
4.1. Comment élaborer le référentiel des règles de gestion ?..40
4.2. Comment utiliser les mécanismes de contrôle des métadonnées offerts par la solution
logicielle Vitam pour les règles de gestion ?...40
4.3. Où positionner les règles ?..41
4.4. Quand et comment bloquer l’héritage de règles ?..42
4.5. Comment restituer sur une interface graphique les règles de gestion associées aux unités
archivistiques ?..43
4.6. Comment utiliser les règles de gestion associées aux unités archivistiques pour gérer les
droits d’accès des utilisateurs ?..43

Annexe 1. Préparer un fichier CSV... 46
1. Caractéristiques d’un fichier CSV...46
2. Recommandations..47
3. Gestion d’un fichier au format CSV..49

3.1. Conversion d’un fichier au format CSV..49
3.2. Modification d’un fichier au format CSV..50

Annexe 2 : Exemple de message ArchiveTransfer mettant en œuvre les différentes
possibilités d’utilisation des règles de gestion..52
Annexe 3 : Exemple de requête pour récupérer les règles héritées applicables à des
unités archivistiques... 71

Licence Ouverte V2.0 6 / 74

Programme Vitam – Règles de gestion – v 10.0

1. Résumé

Jusqu’à présent, pour la gestion, la conservation, la préservation et la consultation des archives
numériques, les acteurs du secteur public étatique ont utilisé des techniques d’archivage classiques,
adaptées aux volumes limités dont la prise en charge leur était proposée. Cette situation évolue
désormais rapidement et les acteurs du secteur public étatique doivent se mettre en capacité de
traiter les volumes croissants d’archives numériques qui doivent être archivés, grâce à un saut
technologique.

1.1 Présentation du programme Vitam

Les trois ministères (Armées, Culture et Europe et Affaires étrangères), combinant légalement
mission d’archivage définitif et expertise archivistique associée, ont choisi d’unir leurs efforts, sous
le pilotage de la Direction interministérielle du numérique (DINUM), pour faire face à ces enjeux.
Ils ont décidé de lancer un programme nommé Vitam (Valeurs Immatérielles Transmises aux
Archives Pour Mémoire) qui couvre plus précisément les opérations suivantes :

 la conception, la réalisation et la maintenance mutualisées d’une solution logicielle
d’archivage électronique de type back-office, permettant la prise en charge, le traitement, la
conservation et l’accès aux volumes croissants d’archives (projet de solution logicielle
Vitam) ;

 l’intégration par chacun des trois ministères porteurs du Programme de la solution logicielle
dans sa plate-forme d’archivage. Ceci implique l’adaptation ou le remplacement des
applications métiers existantes des services d’archives pour unifier la gestion et l’accès aux
archives, la reprise des données archivées depuis le début des années 1980, la réalisation
d’interfaces entre les applications productrices d’archives et la plate-forme d’archivage
(projets SAPHIR au MEAE, ADAMANT au MC et ArchiPél au MinArm) ;

 le développement, par un maximum d’acteurs de la sphère publique, de politiques et de
plates-formes d’archivage utilisant la solution logicielle (projet Ad-Essor).

La solution logicielle Vitam est développée en logiciel libre et recourt aux technologies innovantes
du Big Data, seules à même de relever le défi de l’archivage du nombre d’objets numériques qui
seront produits ces prochaines années par les administrations de l’État. Afin de s’assurer de la
qualité du logiciel livré et de limiter les décalages calendaires de réalisation, le projet est mené
selon une conduite de projet Agile. Cette méthode dite « itérative », « incrémentale » et
« adaptative » opère par successions de cycles réguliers et fréquents de développements-tests-
corrections-intégration. Elle associe les utilisateurs tout au long des développements en leur faisant
tester les éléments logiciels produits et surtout en leur demandant un avis sur la qualité des résultats
obtenus. Ces contrôles réguliers permettent d’éviter de mauvaises surprises lors de la livraison
finale de la solution logicielle en corrigeant au fur et à mesure d’éventuels dysfonctionnements.

Le programme Vitam bénéficie du soutien du Commissariat général à l’investissement dans le cadre

Licence Ouverte V2.0 7 / 74

Programme Vitam – Règles de gestion – v 10.0

de l’action : « Transition numérique de l’État et modernisation de l’action publique » du Programme
d’investissement d’avenir (PIA). Il a été lancé officiellement le 9 mars 2015, suite à la signature de
deux conventions, la première entre les ministères porteurs et les services du Premier ministre,
pilote du programme au travers de la DINUM, et la seconde entre les services du Premier ministre
et la Caisse des dépôts et consignations, relative à la gestion des crédits attribués au titre du
Programme d’investissements d’avenir.

La phase projet du Programme Vitam s’est achevée début 2020 avec la publication de la V3 de la
solution logicielle et le lancement de la phase maintenance et amélioration continue.

1.2 Présentation du document

Le présent document présente les fonctionnalités associées à l’utilisation des règles de gestion dans
la solution logicielle Vitam.

Il s’articule autour des axes suivants :

• une présentation des règles de gestion associées aux archives et de la manière dont le
Standard d’échanges de données pour l’archivage (SEDA) les formalise ;

• une présentation des mécanismes mis en œuvre dans la solution logicielle Vitam pour gérer
ces règles de gestion, en application du SEDA ;

• des recommandations aux ministères porteurs, partenaires et utilisateurs de la solution
logicielle Vitam sur la manière d’utiliser les fonctionnalités associées aux règles de gestion.

Le présent document décrit les fonctionnalités qui sont offertes par la solution logicielle Vitam dans
l’état actuel des développements. Il a vocation à être amendé, complété et enrichi au fur et à mesure
de la réalisation de la solution logicielle Vitam, et des retours et commentaires formulés par les
ministères porteurs et les partenaires du programme.
Il ne décrit pas les services mis en œuvre en application des règles, notamment les services
d’élimination, de déclassification et de transfert qui font l’objet de documentations séparées.

Licence Ouverte V2.0 8 / 74

Programme Vitam – Règles de gestion – v 10.0

2. Présentation des règles de gestion

2.1. Description des règles de gestion

Six catégories de règles de gestion peuvent être associées aux archives destinées à être prises en
charge par une plate-forme d’archivage électronique :

Catégorie de
règle

Description de la règle Réglementation associée
Dénomination
de la catégorie
dans le SEDA

Durée d’utilité
courante (DUC)

Durée de « conservation » définie
dans les autorisations de création
de traitement automatisé

Loi n° 78-17 du 6 janvier
1978 modifiée relative à
l’informatique, aux fichiers
et aux libertés (loi CNIL),
notamment son article 6

StorageRule

Durée d’utilité
administrative

(DUA)

Durée de conservation des archives
définie dans le cadre d’un accord
entre les services producteurs
d’archives et les services d’archives

Code du patrimoine,
livre II, art. L212-2

AppraisalRule

Délai de
communicabilité

Délai pendant lequel la
communication d’archives
publiques à des tiers est soumise à
une autorisation de l’administration
des archives sur demande motivée

Code du patrimoine,
livre II, art. L213-1 et
suivants

AccessRule

Durée de
réutilisation

Durée pendant laquelle la
réutilisation des informations
publiques est soumise à
restriction :
• soit parce qu’un tiers a
obtenu un droit d’exclusivité,

• soit parce que la
communication de ces données ne
constitue pas un droit pour toute
personne en application du titre Ier

du code ou d’autres dispositions
législatives, sauf si ces
informations font l’objet d’une
diffusion publique conforme aux
prescriptions des articles L. 312-1 à
L. 312-1-2 ,

• soit parce qu’un tiers

Code des relations entre le
public et l’administration,
livre III, titre II

ReuseRule

Licence Ouverte V2.0 9 / 74

https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000031366350&idArticle=LEGIARTI000031367739&dateTexte=&categorieLien=cid
https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000031366350&idArticle=LEGIARTI000031367739&dateTexte=&categorieLien=cid

Programme Vitam – Règles de gestion – v 10.0

détient des droits de propriété
intellectuelle sur ces informations

Délai de diffusion

Délai pendant lequel la diffusion en
ligne de données personnelles est
soumise à une autorisation de
l’administration

Loi n° 78-17 du 6 janvier
1978 modifiée relative à
l’informatique, aux fichiers
et aux libertés (loi CNIL)

Dissemination
Rule

Durée de
classification

Durée pendant laquelle une
information ou un support est
protégé au titre du secret de la
défense nationale.

Arrêté du 30 novembre
2011 portant approbation
de l’instruction générale
interministérielle n°1300
sur la protection du secret
de la défense nationale,
notamment son article 46

ClassificationR
ule

2.2. Formalisation des règles dans le Standard d’échanges de données pour

l’archivage (SEDA)

La manière de déclarer les règles de gestion applicables aux archives est définie dans la norme
NF Z 44-022, intitulée « Modèle d’Échange de DONnées pour l’Archivage » ou MEDONA, et dans
sa déclinaison pour les acteurs du service public, le Standard d’Échanges de Données pour
l’Archivage (SEDA).

La norme NF Z 44-022 offre la possibilité, pour une unité archivistique donnée, de :
• déclarer la ou les règles de gestion qui s’appliquent à elle et aux unités archivistiques qui

dépendent d’elles (ses « filles ») ;

• hériter de la ou des règles de gestions déclarées par les unités archivistiques dont elle dépend
(ses « parentes »).

Si elles sont déclarées, les règles de gestion peuvent être décrites, au moment de la demande de
transfert à un service d’archives (message ArchiveTransfer, bloc DataObjectPackage) :

• dans le bloc ManagementMetadata pour toute une entrée ;

• dans le sous-bloc Management de chaque unité archivistique pour une unité archivistique
ou un ensemble d’unités archivistiques décrites dans le bloc DescriptiveMetadata.

Licence Ouverte V2.0 10 / 74

Programme Vitam – Règles de gestion – v 10.0

Le schéma ci-après, issu de la documentation publiée par le Service interministériel des archives de
France (SIAF), illustre ces différentes possibilités.

Le bloc ManagementMetadata et le sous-bloc Management des unités archivistiques ont une
structure identique :

• des sous-blocs correspondant à chaque catégorie de règle :

◦ durée d’utilité courante (StorageRule),

◦ durée d’utilité administrative (AppraisalRule),

◦ délai de communicabilité (AccessRule),

◦ délai de réutilisation (ReuseRule),

◦ délai de diffusion (DisseminationRule),

◦ durée de classification (ClassificationRule) ;

• un élément LogBook qui permet d’enregistrer les événements associés au cycle de vie des
archives après leur création par le service producteur et avant le transfert vers le service
d’archivage électronique cible ;

• un élément NeedAuthorization qui permet d’indiquer si la mise en œuvre des actions
prévues à l’échéance de toutes les règles nécessitera une autorisation de la part des acteurs
impliqués dans la procédure (Service d’archives, Service producteur, Service de contrôle au
sens du SEDA).

Pour chaque catégorie de règle, il est possible de préciser :
• la ou les règles applicables, décrites par :

◦ l’identifiant de la règle applicable (RuleId) ;

Licence Ouverte V2.0 11 / 74

Programme Vitam – Règles de gestion – v 10.0

◦ la date de départ, à partir de laquelle la règle s’applique (StartDate).

Cette information est facultative et peut être renseignée a posteriori, ce qui permet de
commencer l’archivage d’un dossier et de ses composants dès le début de la procédure
associée (voir infra section 3.3.).
Par exemple, un dossier d’exécution d’un marché public peut être archivé dès le début
de l’exécution, alors que la durée d’utilité administrative débute à partir du solde
comptable du marché, lequel, par essence, n’est pas connu au lancement de la procédure
d’exécution du marché ;

• des propriétés spécifiques à certaines catégories de règle1 :
◦ l’action à mettre en œuvre au terme de l’échéance. Cette information n’est à renseigner

que pour :
▪ la durée d’utilité courante (DUC), les actions possibles sont :

• « restreindre/couper l’accès » (RestrictAccess) ;
• « transférer dans un autre SAE » (Transfer) ;
• « copier dans un autre SAE » (Copy) ;

▪ la durée d’utilité administrative (DUA), les actions possibles sont :
• « conserver » (Keep) ;
• « détruire » (Destroy)

◦ les informations liées à la protection du secret de la défense national (cf. ci-dessous) ;
• des métadonnées de gestion d’héritage, avec indication des règles héritées des unités

archivistiques parentes qui ne doivent pas s’appliquer à l’unité archivistique concernée et
à ses unités archivistiques filles.
Ce blocage de règle peut être :
◦ global (blocage de toutes les règles héritées dans une catégorie via l’élément

PreventInheritance) ;
◦ ou partiel (blocage d’une ou plusieurs règles de la catégorie concernée via l’élément

RefNonRuleId).

Le schéma ci-dessous montre la structuration des informations pour la règle AppraisalRule, qu’elle
soit déclarée dans le bloc ManagementMetadata ou dans le sous-bloc Management d’une unité
archivistique :

1 Hors catégorie de règle de classification détaillée infra.

Licence Ouverte V2.0 12 / 74

Programme Vitam – Règles de gestion – v 10.0

Nota bene :
• il est possible pour une unité archivistique, dans une même catégorie de règle, de déclarer

plusieurs règles. Cette possibilité est presque uniquement utile pour la durée de
communicabilité (AccessRule), une même unité archivistique pouvant contenir plusieurs
types d’informations protégées par la loi ;

• la déclaration d’un blocage d’héritage implique de déclarer une propriété « FinalAction »
pour les catégories durée d’utilité courante et durée d’utilité administrative ;

• le schéma correspondant à la durée de classification est spécifique et plus riche en termes
d’informations. Il est possible d’indiquer :

◦ le niveau de protection au titre du secret de la défense nationale (Confidentiel Défense,
Secret Défense, Très Secret Défense) ;

◦ les mentions additionnelles de limitation du champ de diffusion (Diffusion restreinte,
Spécial France, Secret Industrie) ;

◦ l’identité de l’émetteur responsable de la protection de l’information ;

◦ la date de révision indiquée par l’émetteur au moment de la protection. Il est
recommandé de ne renseigner aucune règle si cette date de révision est renseignée.

Le schéma ci-dessous montre la structuration spécifique des informations pour la règle
ClassificationRule.

Licence Ouverte V2.0 13 / 74

Programme Vitam – Règles de gestion – v 10.0

Enfin, certaines informations sont associées à :

◦ l’ensemble des catégories de règles :

▪ traces (LogBook),

▪ besoin d’une autorisation humaine (NeedAuthorization) ;

◦ la catégorie de règle :

▪ blocage de toutes les règles héritées (PreventInheritance),

▪ blocage des règles déclarées (RefNonRuleId),

▪ action à échéance (FinalAction),

▪ mentions additionnelles de limitation du champ de diffusion
(ClassificationAudience),

▪ niveau de protection au titre du secret de la défense nationale (ClassificationLevel),

Licence Ouverte V2.0 14 / 74

Programme Vitam – Règles de gestion – v 10.0

▪ émetteur (ClassificationOwner),
▪ date de révision indiquée par l’émetteur (ClassificationReassesingDate),

▪ besoin d’une autorisation pour procéder à la révision
(NeedReassessingAuthorization) ;

◦ chaque règle applicable :

▪ identifiant de la règle (Rule),

▪ date de départ du calcul de l’échéance (StartDate).

Un exemple de bordereau exploitant les différents cas de figures utilisables pour l’expression des
règles de gestion et conforme au SEDA 2.1. est fourni en annexe.

2.3. Formalisation des règles dans la solution logicielle Vitam

Enregistrement générique

Les règles de gestion déclarées dans une unité archivistique sont enregistrées, au même titre que les
métadonnées décrivant cette unité, dans la collection « Unit », sous la forme d’enregistrements au
format JSON.

Elles sont enregistrées dans un enregistrement correspondant aux métadonnées d’une unité
archivistique en fonction de la manière dont elles sont déclarées dans le bordereau de transfert :

• elles sont déclarées dans le bloc Management de l’unité en question ;

• l’unité archivistique correspond à une unité archivistique racine et, de fait, enregistre les
règles de gestion déclarées dans le bloc ManagementMetadata du bordereau de transfert.

Dans les autres cas, l’unité archivistique ne contiendra pas de règles enregistrées en base. Elles
seront calculées automatiquement par la solution logicielle Vitam.

Exemple d’enregistrement de règles de gestion pour une unité archivistique :

"_mgt": {
 "AppraisalRule": {
 "Rules": [
 {
 "Rule": "APP-00001",
 "StartDate": "2015-01-01",
 "EndDate": "2095-01-01"
 },
 {
 "Rule": "APP-00002"
 }
],
 "Inheritance": {
 "PreventInheritance": true,
 "PreventRulesId": []
 },
 "FinalAction": "Keep"
 },
 "AccessRule": {

Licence Ouverte V2.0 15 / 74

Programme Vitam – Règles de gestion – v 10.0

 "Rules": [
 {
 "Rule": "ACC-00001",
 "StartDate": "2016-06-03",
 "EndDate": "2016-06-03"
 }
]
 },
 "DisseminationRule": {
 "Inheritance": {
 "PreventInheritance": true,
 "PreventRulesId": []
 }
 },
 "ReuseRule": {
 "Inheritance": {
 "PreventRulesId": [
 "REU-00001", "REU-00002"
]
 }
 },
 "ClassificationRule": {
 "ClassificationLevel": "Secret Défense",
 "ClassificationOwner": "Projet_Vitam",
 "Rules": [
 {
 "ClassificationReassessingDate": "2025-06-03",
 "NeedReassessingAuthorization": true,
 "Rule": "CLASS-00001"
 }
]
 }
}

Chaque enregistrement est modélisé comme suit pour ce qui les concerne2 :

• ensemble de règles pour une unité archivistique, héritant des règles présentes dans le bloc
ManagementMetadata et/ou dans le sous-bloc Management (_mgt – obligatoire, mais
pouvant être vide).

Il peut contenir les éléments suivants :
◦ booléen correspondant à la nécessité d’une autorisation humaine (NeedAuthorization –

facultatif) ;

◦ une liste de catégories de règles de gestion appliquées à cette unité archivistique
(facultatif), pouvant prendre les valeurs suivantes :

▪ AccessRule (délai de communicabilité),

▪ AppraisalRule (durée d’utilité administrative),

▪ ClassificationRule (durée de classification),

▪ DisseminationRule (durée de diffusion),

▪ ReuseRule (durée de réutilisation),

▪ StorageRule (durée d’utilité courante).

Chaque catégorie peut contenir :

2 Pour plus d’informations, consulter Modèle de données, chapitre 4.1, « Collection Unit ».

Licence Ouverte V2.0 16 / 74

Programme Vitam – Règles de gestion – v 10.0

• une à plusieurs règles particulières, énumérées dans un tableau (Rules – facultatif).

Chacune des règles de ce tableau est elle-même composée de plusieurs informations :

◦ l’identifiant de la règle , correspondant à l’identifiant d’une des règles définies dans le
référentiel des règles de gestion (Rule – facultatif) ;

◦ la date de début du calcul de l’échéance (StartDate – facultatif) ;

◦ la date de fin d’application de la règle (EndDate – facultatif). Cette valeur est issue
d’un calcul réalisé par la solution logicielle Vitam. Celui-ci consiste en l’ajout du délai
correspondant à la règle dans la collection FileRules à la valeur du champ startDate
(EndDate = StartDate + Durée) ;

• des données spécifiques à certaines catégories :

◦ Pour les catégories « StorageRule » et « AppraisalRule » uniquement : le sort final des
règles dans ces catégories (FinalAction – obligatoire), dont la valeur peut être au choix :

▪ Pour StorageRule : « Transfer », « Copy » ou « RestrictAccess »,

▪ Pour AppraisalRule : « Keep » ou « Destroy » ;

◦ Pour la catégorie « ClassificationRule » uniquement :

▪ le niveau de classification, paramétrable au niveau de la plate-forme
(ClassificationLevel – obligatoire),

▪ le propriétaire de la classification (ClassificationOwner – obligatoire) ;

▪ les mentions additionnelles de limitation du champ de diffusion
(ClassificationAudience – facultatif),

▪ date de réévaluation de la classification (ClassificationReassessingDate – facultatif),

▪ besoin d’une autorisation humaine pour réévaluer la classification
(NeedReassessingAuthorization – facultatif) ;

• des paramètres de gestion d’héritage de règles (Inheritance3 – facultatif), pouvant contenir
les deux éléments suivants :
◦ booléen permettant de bloquer l’héritage de toutes les règles de gestion de la même

catégorie (PreventInheritance – obligatoire),

◦ règles de gestion qui ne doivent pas être héritées d’un parent, correspondant au champ
« RefNonRuleId » du SEDA (PreventRulesId – obligatoire, mais pouvant être vide).

Enregistrement paramétrable

La solution logicielle Vitam enregistre également en base à la demande pour chaque unité
archivistique les règles de gestion applicables et les échéances de ces règles, que les règles soient
déclarées par l’unité archivistique ou héritées d’unités archivistiques parentes.

Par défaut, sont enregistrés les éléments suivants :
• ensemble de catégories de règle indexées par défaut pour une unité archivistique

(computedInheritedRule – facultatif).
Il peut contenir les éléments suivants :

3 Ce champ n’est pas formalisé dans le SEDA.

Licence Ouverte V2.0 17 / 74

Programme Vitam – Règles de gestion – v 10.0

◦ une liste de catégories de règles de gestion appliquées à cette unité archivistique
(facultatif), pouvant prendre les valeurs suivantes :
▪ AccessRule (délai de communicabilité),
▪ AppraisalRule (durée d’utilité administrative),
▪ ClassificationRule (durée de classification),
▪ DisseminationRule (durée de diffusion),
▪ ReuseRule (durée de réutilisation),
▪ StorageRule (durée d’utilité courante).

Chaque catégorie peut contenir :

• la date d’échéance la plus lointaine pour la catégorie de règle (MaxEndDate – facultatif)

• des données spécifiques à certaines catégories :
◦ Pour les catégories « StorageRule » et « AppraisalRule » uniquement : le sort final des

règles dans ces catégories (FinalAction – obligatoire), dont la valeur peut être :

▪ Pour StorageRule : « Transfer », « Copy » ou « RestrictAccess »,
▪ Pour AppraisalRule : « Keep » ou « Destroy » ;

◦ Pour la catégorie « ClassificationRule » uniquement :
▪ le niveau de classification, paramétrable au niveau de la plate-forme

(ClassificationLevel – obligatoire, mais pouvant être vide),

▪ le propriétaire de la classification (ClassificationOwner – obligatoire, mais pouvant
être vide) ;

▪ les mentions additionnelles de limitation du champ de diffusion
(ClassificationAudience – obligatoire, mais pouvant être vide),

▪ date de réévaluation de la classification (ClassificationReassessingDate – facultatif),
▪ besoin d’une autorisation humaine pour réévaluer la classification

(NeedReassessingAuthorization – obligatoire, mais pouvant être vide).

Exemple d’enregistrement par défaut des catégories de règle de gestion :

"_computedInheritedRules": {
 "StorageRule": {
 "FinalAction": [
 "Copy"
]
 },
 "AppraisalRule": {
 "MaxEndDate": "2007-01-01",
 "FinalAction": [
 "Keep"
]
 },
 "DisseminationRule": {},
 "AccessRule": {
 "MaxEndDate": "2027-01-01"
 },
 "ReuseRule": {
 "MaxEndDate": "2047-01-01"
 },
 "ClassificationRule": {

Licence Ouverte V2.0 18 / 74

Programme Vitam – Règles de gestion – v 10.0

 "MaxEndDate": "2025-06-03",
 "ClassificationAudience": [
 "Spécial France"
],
 "ClassificationLevel": [
 "Secret Défense"
],
 "ClassificationOwner": [
 "Emetteur0"
],
 "ClassificationReassessingDate": [
 "2016-06-03"
],
 "NeedReassessingAuthorization": [
 true,
 true
]
 },
 "indexationDate": "2019-07-17"
 }

Pour une configuration indexant en plus, pour chaque règle, les dates d’échéance maximales
(indexInheritedRulesWithRulesIdByTenant), sont enregistrés les éléments suivants :

• ensemble de catégories de règle indexées pour une unité archivistique
(computedInheritedRule – facultatif).
Il peut contenir les éléments suivants :
◦ une liste de catégories de règles de gestion appliquées à cette unité archivistique

(facultatif), pouvant prendre les valeurs suivantes :
▪ AccessRule (délai de communicabilité),
▪ AppraisalRule (durée d’utilité administrative),
▪ ClassificationRule (durée de classification),
▪ DisseminationRule (durée de diffusion),
▪ ReuseRule (durée de réutilisation),
▪ StorageRule (durée d’utilité courante).

Chaque catégorie peut contenir :

• la date d’échéance la plus lointaine pour la catégorie de règle (MaxEndDate – facultatif)
• la date d’échéance la plus lointaine par règle de gestion (EndDates – facultatif).

Ce champ contient une à plusieurs règles de gestion, caractérisée(s) par son(leur)
identifiant et ayant pour valeur associée la date de fin de validité la plus longue.

• des données spécifiques à certaines catégories :

◦ Pour les catégories « StorageRule » et « AppraisalRule » uniquement : le sort final des
règles dans ces catégories (FinalAction – obligatoire), dont la valeur peut être :
▪ Pour StorageRule : « Transfer », « Copy » ou « RestrictAccess »,

▪ Pour AppraisalRule : « Keep » ou « Destroy » ;
◦ Pour la catégorie « ClassificationRule » uniquement :

▪ le niveau de classification, paramétrable au niveau de la plate-forme
(ClassificationLevel – obligatoire, mais pouvant être vide),

Licence Ouverte V2.0 19 / 74

Programme Vitam – Règles de gestion – v 10.0

▪ le propriétaire de la classification (ClassificationOwner – obligatoire, mais pouvant
être vide) ;

▪ les mentions additionnelles de limitation du champ de diffusion
(ClassificationAudience – obligatoire, mais pouvant être vide),

▪ date de réévaluation de la classification (ClassificationReassessingDate – facultatif),

▪ besoin d’une autorisation humaine pour réévaluer la classification
(NeedReassessingAuthorization – obligatoire, mais pouvant être vide).

Exemple d’enregistrement par défaut des catégories de règle de gestion :

"_computedInheritedRules": {
 "StorageRule": {
 "FinalAction": [
 "Copy"
]
 },
 "AppraisalRule": {
 "MaxEndDate": "2007-01-01",
 "EndDates": {
 "APP-00001": "2007-01-01"
 }
 "FinalAction": [
 "Keep"
]
 },
 "DisseminationRule": {},
 "AccessRule": {
 "MaxEndDate": "2027-01-01",
 "EndDates": {
 "DIS-00001": "2025-01-01"
 }
 },
 "ReuseRule": {
 "MaxEndDate": "2047-01-01",
 "EndDates": {
 "REU-00001": "2023-01-01",
 "REU-00004": "2040-01-01"
 }
 },
 "indexationDate": "2019-07-17"
 }

Pour une configuration indexant toutes les catégories de règle, ainsi que leur contexte
(indexInheritedRulesWithAPIV2OutputByTenant), sont enregistrés les éléments suivants :

• ensemble de catégories de règle indexées pour une unité archivistique, incluant leur
contexte (inheritedRulesAPIOutput – facultatif).
Il peut contenir les éléments suivants :
◦ des propriétés génériques (Global Properties – facultatif).

Chacune d’elle est modélisée comme suit :
▪ identifiant unique de l’unité archivistique, généré par la solution logicielle Vitam

(UnitId – obligatoire),
▪ identifiant du service producteur, correspondant au champ « Identifier » du

référentiel des services agents (OriginatingAgency – obligatoire),

Licence Ouverte V2.0 20 / 74

Programme Vitam – Règles de gestion – v 10.0

▪ identifiant de l’(des) unité(s) archivistique(s) d’où provient la propriété (Paths –
obligatoire),

▪ nom de la propriété décrite (PropertyName – obligatoire, mais pouvant être vide),
▪ valeur de la propriété décrite, pouvant varier en fonction de la propriété décrite

(PropertyValue – obligatoire, mais pouvant être vide) ;
◦ une liste de catégories de règles de gestion appliquées à cette unité archivistique

(facultatif), pouvant prendre les valeurs suivantes :
▪ AccessRule (délai de communicabilité),
▪ AppraisalRule (durée d’utilité administrative),
▪ ClassificationRule (durée de classification),
▪ DisseminationRule (durée de diffusion),
▪ ReuseRule (durée de réutilisation),
▪ StorageRule (durée d’utilité courante).

Chaque catégorie peut contenir :

• une à plusieurs règles de gestion (Rules – obligatoire, mais pouvant être vide).
Chacune d’elle est modélisée comme suit :

▪ identifiant unique de l’unité archivistique, généré par la solution logicielle Vitam
(UnitId – obligatoire),

▪ identifiant du service producteur, correspondant au champ « Identifier » du
référentiel des services agents (OriginatingAgency – obligatoire),

▪ identifiant de l’(des) unité(s) archivistique(s) d’où provient la règle de gestion
(Paths – obligatoire),

▪ identifiant de la règle, correspondant au champ « RuleId » du référentiel des règles
de gestion (Rule – obligatoire, mais pouvant être vide),

▪ date de début du calcul de l’échéance (StartDate – facultatif),
▪ date de fin d’application de la règle (EndDate – facultatif) ;

• des propriétés propres à la règle décrite (Properties – obligatoire, mais pouvant être vide).
Chacune d’elle est modélisée comme suit :

▪ identifiant unique de l’unité archivistique, généré par la solution logicielle Vitam
(UnitId – obligatoire),

▪ identifiant du service producteur, correspondant au champ « Identifier » du
référentiel des services agents (OriginatingAgency – obligatoire),

▪ identifiant de l’(des) unité(s) archivistique(s) d’où provient la propriété (Paths –
obligatoire),

▪ nom de la propriété décrite (PropertyName – obligatoire, mais pouvant être vide),
▪ valeur de la propriété décrite, pouvant varier en fonction de la propriété décrite

(PropertyValue – obligatoire, mais pouvant être vide) ;

Licence Ouverte V2.0 21 / 74

Programme Vitam – Règles de gestion – v 10.0

Ces propriétés sont spécifiques à certaines catégories de règles de gestion :

◦ Pour les catégories « StorageRule » et « AppraisalRule » uniquement : le sort final des
règles dans ces catégories (FinalAction – obligatoire), dont la valeur peut être :
▪ Pour StorageRule : « Transfer », « Copy » ou « RestrictAccess »,

▪ Pour AppraisalRule : « Keep » ou « Destroy » ;
◦ Pour la catégorie « ClassificationRule » uniquement :

▪ le niveau de classification, paramétrable au niveau de la plate-forme
(ClassificationLevel – facultatif),

▪ le propriétaire de la classification (ClassificationOwner – facultatif) ;

▪ les mentions additionnelles de limitation du champ de diffusion
(ClassificationAudience – facultatif),

▪ date de réévaluation de la classification (ClassificationReassessingDate – facultatif),

▪ besoin d’une autorisation humaine pour réévaluer la classification
(NeedReassessingAuthorization – facultatif).

Exemple d’enregistrement par défaut des catégories de règle de gestion :

"inheritedRulesAPIOutput": {
 "GlobalProperties": [
 {
 "UnitId": "aeaqaaaaaehi7u6oabuokalqki5qvziaaabq",
 "OriginatingAgency": "RATP",
 "Paths": [
 [
 "aeaqaaaaaehi7u6oabuokalqki5qv2aaaaaq",
 "aeaqaaaaaehi7u6oabuokalqki5qvzyaaaba",
 "aeaqaaaaaehi7u6oabuokalqki5qvziaaabq"
]
],
 "PropertyName": "NeedAuthorization",
 "PropertyValue": "true"
 }
],
 "StorageRule": {
 "Rules": [],
 "Properties": [
 {
 "UnitId": "aeaqaaaaaehi7u6oabuokalqki5qv2aaaaaq",
 "OriginatingAgency": "RATP",
 "Paths": [
 [
 "aeaqaaaaaehi7u6oabuokalqki5qv2aaaaaq"
]
],
 "PropertyName": "FinalAction",
 "PropertyValue": "Copy"
 }
]
 },
 "AppraisalRule": {
 "Rules": [],
 "Properties": [
 {
 "UnitId": "aeaqaaaaaehi7u6oabuokalqki5qv2aaaada",
 "OriginatingAgency": "RATP",
 "Paths": [

Licence Ouverte V2.0 22 / 74

Programme Vitam – Règles de gestion – v 10.0

 [
 "aeaqaaaaaehi7u6oabuokalqki5qv2aaaaaq",
 "aeaqaaaaaehi7u6oabuokalqki5qv2iaaabq",
 "aeaqaaaaaehi7u6oabuokalqki5qv2aaaaeq",
 "aeaqaaaaaehi7u6oabuokalqki5qv2aaaada"
]
],
 "PropertyName": "FinalAction",
 "PropertyValue": "Keep"
 },
 {
 "UnitId": "aeaqaaaaaehi7u6oabuokalqki5qvyaaaaba",
 "OriginatingAgency": "RATP",
 "Paths": [
 [
 "aeaqaaaaaehi7u6oabuokalqki5qv2aaaaaq",
 "aeaqaaaaaehi7u6oabuokalqki5qvzyaaaba",
 "aeaqaaaaaehi7u6oabuokalqki5qvziaaabq",
 "aeaqaaaaaehi7u6oabuokalqki5qvyaaaaba"
]
],
 "PropertyName": "FinalAction",
 "PropertyValue": "Keep"
 }
]
 },
 "DisseminationRule": {
 "Rules": [],
 "Properties": []
 },
 "ReuseRule": {
 "Rules": [
 {
 "UnitId": "aeaqaaaaaehi7u6oabuokalqki5qvzyaaaba",
 "OriginatingAgency": "RATP",
 "Paths": [
 [
 "aeaqaaaaaehi7u6oabuokalqki5qv2aaaaaq",
 "aeaqaaaaaehi7u6oabuokalqki5qvzyaaaba"
]
],
 "Rule": "REU-00001",
 "StartDate": "2000-01-01",
 "EndDate": "2010-01-01"
 }
],
 "Properties": []
 },
 "ClassificationRule": {
 "Rules": [],
 "Properties": []
 },
 "AccessRule": {
 "Rules": [
 {
 "UnitId": "aeaqaaaaaehi7u6oabuokalqki5qvyaaaaba",
 "OriginatingAgency": "RATP",
 "Paths": [
 [
 "aeaqaaaaaehi7u6oabuokalqki5qv2aaaaaq",
 "aeaqaaaaaehi7u6oabuokalqki5qvzyaaaba",
 "aeaqaaaaaehi7u6oabuokalqki5qvziaaabq",
 "aeaqaaaaaehi7u6oabuokalqki5qvyaaaaba"

Licence Ouverte V2.0 23 / 74

Programme Vitam – Règles de gestion – v 10.0

]
],
 "Rule": "ACC-00002",
 "StartDate": "2000-01-01",
 "EndDate": "2025-01-01"
 },
 {
 "UnitId": "aeaqaaaaaehi7u6oabuokalqki5qv2aaaaeq",
 "OriginatingAgency": "RATP",
 "Paths": [
 [
 "aeaqaaaaaehi7u6oabuokalqki5qv2aaaaaq",
 "aeaqaaaaaehi7u6oabuokalqki5qv2iaaabq",
 "aeaqaaaaaehi7u6oabuokalqki5qv2aaaaeq"
]
],
 "Rule": "ACC-00002",
 "StartDate": "2002-01-01",
 "EndDate": "2027-01-01"
 }
],
 "Properties": []
 }
 },
 "indexationDate": "2020-02-17",
 "NeedAuthorization": [
 true
]
 }

Licence Ouverte V2.0 24 / 74

Programme Vitam – Règles de gestion – v 10.0

3. Mécanismes mis en œuvre dans la solution logicielle Vitam

La solution logicielle Vitam offre à un service d’archives plusieurs fonctionnalités lui permettant de
gérer les règles de gestion associées aux archives :

• la configuration des règles de gestion au niveau de la plate-forme ;

• l’administration d’un référentiel de règles de gestion ;

• en entrée du système, le calcul des échéances associées aux unités archivistiques qui
déclarent des règles de gestion et l’indexation des métadonnées de gestion associées à ces
unités archivistiques ;

• en gestion des archives existantes :

◦ la modification des règles de gestion et l’indexation des règles de gestion et échéances
héritées par les unités archivistiques ;

◦ à la demande, le calcul des échéances applicables aux unités archivistiques et
l’indexation du résultat dans un champ spécifique permettant des recherches et des
filtres sur les résultats ;

• en accès, le calcul des échéances pour toutes les unités archivistiques conservées dans le
système, ainsi qu’un filtre sur les catégories de règles échues au moyen d’un contrat
d’accès.

•

Les fonctionnalités ont été conçues et réalisées pour prendre en compte toutes les situations
susceptibles d’être rencontrées par les services d’archives4, notamment en termes de structuration
des archives prises en charge, avec la possibilité d’avoir :

• 0 à n unités archivistiques à la racine du bloc DescriptionMetadata du message de transfert
d’archives (ArchiveTransfer) ;

• 0 à n parents pour une unité archivistique ;

• 0 à n enfants pour une unité archivistique.

4 Pour plus de précisions, consulter la documentation VITAM. Organisation de l’information.

Licence Ouverte V2.0 25 / 74

Programme Vitam – Règles de gestion – v 10.0

3.1. Configuration d’une plate-forme utilisant la solution logicielle Vitam

3.1.1. Configuration des durées minimales autorisées dans le référentiel des règles de

gestion

Afin de se prémunir contre une alimentation du référentiel des règles de gestion avec des durées
trop courtes susceptibles de déclencher des actions indésirables sur la plate-forme (ex. :
éliminations) – que cette tentative soit intentionnelle ou non –, il est possible de configurer une
durée minimale pour chaque catégorie de règle. La solution logicielle Vitam vérifie alors que la
durée saisie pour chaque champ du référentiel des règles de gestion est supérieure ou égale à la
durée minimale définie.

Cette configuration, optionnelle, est établie lors du paramétrage initial de la plate-forme par les
administrateurs – fonctionnel pour la définition du besoin et technique5 pour la saisie réelle des
informations – de chaque implémentation de la solution logicielle Vitam et définit, pour chaque
tenant et pour chaque catégorie de règle, les durées minimales acceptables.

Le fichier de configuration6 se présente comme suit (exemple fictif) :

listMinimumRuleDuration:
 2:
 AppraisalRule : 1 year
 DisseminationRule : 10 year

 3:
 AppraisaleRule : 5 year
 StorageRule : 5 year
 ReuseRule : 2 year

Dans l’exemple ci-dessus :
• sur le tenant 2 :

◦ aucune DUA ne pourra avoir une durée inférieure à 1 an ;

◦ aucun délai de diffusion ne pourra avoir une durée inférieure à 10 ans ;

• sur le tenant 3 :

◦ aucune DUA ne pourra avoir une durée inférieure à 5 ans ;

◦ aucune DUC ne pourra avoir une durée inférieure à 5 ans ;

◦ aucun délai de réutilisation ne pourra avoir une durée inférieure à 2 ans.

5 Pour plus d’informations, consulter le document Document d’installation, chapitres 4.2.5.11 « Durées minimales
permettant de contrôler les valeurs saisies » et 4.2.5.12 « Fichiers complémentaires » ; Document d’exploitation,
chapitre 8.2.6.2.4 « Configuration du Functional administration ».

6 Il s’agit du fichier de configuration intitulé « functional-administration.conf ».

Licence Ouverte V2.0 26 / 74

Programme Vitam – Règles de gestion – v 10.0

3.1.2. Configuration des niveaux de protection du secret acceptés sur une implémentation
de la solution logicielle Vitam

Afin de se conformer à la réglementation relative à la protection du secret de la défense nationale et
d’éviter les risques de compromission, la solution logicielle Vitam permet de définir, pour une
implémentation donnée, les niveaux de protection du secret tolérés sur celle-ci.

C’est au moment du déploiement de la solution logicielle Vitam que doivent être définis en
configuration les niveaux de protection acceptés, notamment si l’implémentation ne doit pas
pouvoir prendre en charge des archives classifiées. Cette liste des niveaux de protection acceptés
peut être modifiée par la suite par l’administrateur technique7.
Le fichier de configuration se présente comme suit (exemple fictif)8 :

classificationLevel :
allowList : [Non protégé,Secret Défense,Confidentiel
Défense]
authorizeNotDefined: True

Dans l’exemple ci-dessus, l’implémentation n’acceptera que des unités archivistiques déclarant soit
« Non protégé », soit « Confidentiel Défense », soit « Secret Défense » comme niveau de protection
du secret (champ ClassificationLevel des métadonnées de gestion). Elle acceptera des unités
archivistiques ne déclarant aucune information de classification.

Attention :

• une plate-forme doit toujours accepter le ou les niveaux de protection inférieurs à ceux
correspondant à la plate-forme pour rendre possible la réalisation des opérations de
déclassement/déclassification :une plate-forme destinée à accueillir des documents de
niveau « Secret défense » doit autoriser les documents de niveau « Confidentiel défense » ou
« Non protégé » ;une plate-forme destinée à accueillir des documents de niveau
« Confidentiel défense » doit autoriser les documents de niveau « Non protégé ».

• une plate-forme devant obliger chaque unité archivistique à déclarer un niveau de
classification, dont la valeur doit être présente dans la liste des niveaux acceptés par la plate-
forme (« AllowList »), doit être paramétrée avec un champ « authorizedNotDefined » ayant
pour valeur « False ».

7 Pour plus d’informations, consulter le document Document d’installation, chapitre 4.2.5.12 « Fichiers
complémentaires » ; Document d’exploitation, chapitre 8.2.1.8 « Fichier vitam.conf ».

8 Il s’agit du fichier de configuration intitulé « vitam.conf ».

Licence Ouverte V2.0 27 / 74

Programme Vitam – Règles de gestion – v 10.0

3.1.3. Configuration des indexations en base des règles de gestion

Afin de faciliter la gestion des droits d’accès aux unités archivistiques prises en charge sur la plate-
forme, la solution logicielle Vitam offre un service paramétrable permettant d’indexer en base à la
demande pour chaque unité archivistique les règles de gestion applicables et les échéances de ces
règles, que les règles soient déclarées par l’unité archivistique ou héritées d’unités archivistiques
parentes.
Cette configuration, optionnelle, est établie lors du paramétrage initial de la plate-forme par les
administrateurs – fonctionnel pour la définition du besoin et technique9 pour la saisie réelle des
informations – de chaque implémentation de la solution logicielle Vitam et définit, pour chaque
tenant le type d’indexation requis.

Par défaut, ce service indexe en base, pour chaque unité archivistique10 :
• les propriétés de chaque catégorie de règle (ex. : sort final pour la DUA, service émetteur

pour la classification) ;

• les échéances maximales applicables à chaque catégorie de règle (ex. : la date de libre
communicabilité la plus éloignée dans le temps) ;

• les propriétés globales de gestion applicables à l’unité archivistique (nécessité ou non de
demander une autorisation pour effectuer des actions de gestion sur celle-ci).

Il est aussi possible, en configurant la plate-forme, de compléter ce service pour :
• indexer également les échéances maximales applicables, dans chaque catégorie de règle, à

chaque règle en particulier au moyen du paramètre
« indexInheritedRulesWithAPIV2OutputByTenant » (ex. : la date de libre communicabilité
en fonction de la règle A et celle en fonction de la règle B) ;

• rendre requêtables toutes les règles retournées en cas de demande d’accès à l’unité
archivistique au moyen du paramètre « indexInheritedRulesWithRulesIdByTenant » (cf.
service décrit dans la section 3.5.)11.

Le fichier de configuration se présente comme suit (exemple fictif)12 :

indexInheritedRulesWithAPIV2OutputByTenant: ["0",
"1", "2", "3"]
indexInheritedRulesWithRulesIdByTenant: ["0", "1",
"2", "4"]

Dans l’exemple ci-dessus :
• sur les tenants 0, 1 et 2, le service d’indexation sera complet ;
• sur le tenant 3, le service d’indexation consistera en la restitution la liste des règles utilisées ;
• sur le tenant 4, le service d’indexation restituera toutes les règles, ainsi que leur origine

9 Pour plus d’informations, consulter le document Document d’installation, chapitres 4.2.5.10 « Paramétrage du
batch de calcul pour l’indexation des règles héritées » et 4.2.5.12 « Fichiers complémentaires » ; Document
d’exploitation, chapitre 8.2.6.2.3 « Paramétrage du batch de calcul pour l’indexation des règles héritées ».

10 Ce service ne nécessite aucune configuration. Il est présent par défaut.
11 Le chapitre 2.3 du présent document présente le résultat de chacun de ces paramétrages.
12 Il s’agit du fichier de configuration intitulé « vitam.conf ».

Licence Ouverte V2.0 28 / 74

Programme Vitam – Règles de gestion – v 10.0

(unité archivistique, service producteur) ;
• sur les autres tenants, le service d’indexation sera limité au service par défaut.

3.2. Administration du référentiel des règles de gestion

3.2.1 Présentation générale du référentiel

La solution logicielle Vitam intègre un référentiel des règles de gestion administrable (import initial
ou mise à jour) par un utilisateur doté des droits adéquats (administrateur fonctionnel). Ce
référentiel fonctionne en mode « esclave ». Il a pour vocation à être utilisé par la solution logicielle
Vitam pour effectuer localement les calculs d’échéances associées aux unités archivistiques prises
en charge par le système. Il est propre à chaque tenant de la plate-forme. Il est importé dans la
solution logicielle Vitam sous la forme d’un fichier .csv comprenant les colonnes suivantes :

Nom de la colonne
Description de la

colonne
Valeurs possibles Observations

RuleId Identifiant de la règle

Cet identifiant :
• doit être unique
par catégorie de règle
• ne doit pas
comprendre d’espace ou
de caractère accentué

RuleType Type de règle

AccessRule
AppraisalRule
ClassificationRule
DisseminationRule
ReuseRule
StorageRule

RuleValue Intitulé de la règle

RuleDescription Description de la règle

RuleDuration Durée
La valeur de ce champ
doit être un entier positif
compris entre 0 et 999

RuleMeasurement
Unité de mesure de la

durée

DAY
MONTH
YEAR

Le fichier CSV à importer doit avoir les caractéristiques suivantes :
• encodage des caractères : UTF-8 ;

Licence Ouverte V2.0 29 / 74

Programme Vitam – Règles de gestion – v 10.0

• séparateur de champ : la virgule ;

• séparateur de texte : guillemets simples ou doubles, espace vide.

Note : Pour en savoir plus, consulter le document Vitam. Modèle de données. Chapitre 5. Section
IX. Pour plus de précisions sur l’élaboration des fichiers .csv, consulter l’annexe 1.

3.2.2 Contrôles effectués lors de l’import et de la mise à jour du référentiel

Lors de l’import initial ou de la mise à jour du référentiel, la solution logicielle Vitam procède aux
contrôles suivants :

• vérification de la syntaxe du fichier : toutes les colonnes sont-elles présentes ?

• vérification du caractère unique de chaque identifiant dans le fichier ;

• vérification de la sémantique des différents champs :

◦ toutes les informations obligatoires sont-elles présentes ?

◦ la valeur renseignée dans un champ correspond-elle bien au type défini (une date dans
un champ date) ?

◦ si un champ ne peut avoir qu’une valeur prise dans une énumération, la valeur saisie
dans le champ respecte-t-elle cette énumération (notamment dans les champs RuleType
et RuleMeasurement) ?

• vérification que l’association de la durée et de l’unité de mesure saisies pour chaque règle
est bien inférieure ou égale à 999 ans (1000 YEAR sera rejeté comme 370 000 DAY).

La tentative d’import ou de mise à jour d’un référentiel déclarant des associations durées et unité de
valeur inférieures ou égales aux données minimales saisies dans le fichier de configuration décrit
dans la section 3.1.1, déclenchera une alerte de sécurité qui sera transmise à l’administrateur
technique de la plate-forme. L’import et la mise à jour seront alors rejetés.

3.2.3 Mise à jour du référentiel

Lors d’une mise à jour du référentiel sont appliqués les principes suivants :
• échec de la mise à jour si celle-ci a demandé la suppression d’une règle déjà utilisée ;

• succès avec avertissement de la mise à jour si celle-ci a demandé la modification d’une règle
déjà utilisée.

Les erreurs ou données en avertissement présentes dans le référentiel lors de la demande d’import
initial ou de la demande de mise à jour sont retournées au demandeur sous la forme d’un rapport au
format JSON qui comprend les informations suivantes :

• indication du type d’opération concernée et date de celle-ci ;

• pour chaque ligne en erreur, le champ concerné, un message permettant à l’utilisateur de
corriger l’erreur ainsi que la valeur erronée ;

• la liste des règles dont la suppression est demandée alors qu’elles sont utilisées dans le
système ;

• la liste des règles dont la modification est demandée alors qu’elles sont utilisées dans le

Licence Ouverte V2.0 30 / 74

Programme Vitam – Règles de gestion – v 10.0

système.

3.2.4 Sauvegarde du référentiel

Les différentes versions du référentiel font l’objet d’une sauvegarde sur les offres de stockage
utilisées par l’implémentation de la solution logicielle Vitam.

3.3. Entrées
Dans le cadre du processus d’entrée d’un ensemble d’unités archivistiques, suite à la réception d’un
message ArchiveTransfer du SEDA, la solution logicielle Vitam effectue les tâches et traitements
suivants pour les unités archivistiques déclarant des règles de gestion :

• vérification de la conformité du bordereau avec le schéma par défaut associé à la
version 2.1. du SEDA ou avec les exigences portées dans un profil d’archivage et/ou
dans un profil d’unité archivistique ;

• vérification que les règles déclarées (règles à appliquer et/ou règles à bloquer) existent
bien dans le référentiel des règles de gestion pour la catégorie de règle correspondante ;

• récupération des règles déclarées dans le bloc ManagementMetadata, pour enregistrement
au niveau des unités archivistiques déclarées à la racine du bloc DescriptiveMetadata. Cette
récupération comprend la gestion des éventuels conflits identifiés, notamment lorsqu’une
même règle est déclarée, pour une même catégorie, par le bloc ManagementMetadata et par
les unités archivistiques à la racine du bloc DescriptiveMetadata. Dans le cas particulier où
une même règle est déclarée avec des dates de départ différentes, la date déclarée par les
unités archivistiques l’emporte sur celle déclarée dans le bloc ManagementMetadata ;

• traitement des redéclarations de règles :

◦ si une unité archivistique AU1 déclare une règle A avec une date de départ (StartDate)
X ;

◦ et qu’une unité archivistique AU2, fille de cette première unité archivistique AU1,
déclare la même règle A avec une date de départ (StartDate) Y ;

◦ alors l’unité archivistique AU2 aura pour date de départ du calcul de la règle la date Y ;

◦ et les unités archivistiques filles de l’unité archivistique AU2 n’hériteront de la règle A
qu’en tant que filles de l’AU2, c’est-à-dire avec la date de départ Y ;

• calcul de l’échéance de la règle (date à partir de laquelle l’action finale va être mise en
œuvre), si la date de départ de ce calcul est connue, et vérification que la date d’échéance
obtenue est antérieure au 01/01/9000 ;

• enregistrement en base des informations sur les règles, y compris la date d’échéance
calculée. À titre d’illustration sont présentées ci-dessous les règles associées à une unité
archivistique enregistrée en base (exemple fictif) :

"_mgt": {

Licence Ouverte V2.0 31 / 74

Programme Vitam – Règles de gestion – v 10.0

 "StorageRule": {
 "Rules": [
 {
 "Rule": "STO-00001",
 "StartDate": "2000-01-01",
 "EndDate": "2001-01-01"
 }
],
 "Inheritance": {
 "PreventRulesId": [
 "STO-00001"
]
 },
 "FinalAction": "Copy"
 },
 "AppraisalRule": {
 "Rules": [
 {
 "Rule": "APP-00002",
 "StartDate": "2000-01-01",
 "EndDate": "2005-01-01"
 }
],
 "Inheritance": {
 "PreventInheritance": true,
 "PreventRulesId": []
 }
 "FinalAction": "Destroy"
 },
 "AccessRule": {
 "Rules": [
 {
 "Rule": "ACC-00003",
 "StartDate": "2000-01-01",
 "EndDate": "2025-01-01"
 }
]
 },
 "DisseminationRule": {
 "Rules": [
 {
 "Rule": "DIS-00001",
 "StartDate": "2000-01-01",
 "EndDate": "2025-01-01"
 }
]
 },
 "ReuseRule": {
 "Rules": [
 {

Licence Ouverte V2.0 32 / 74

Programme Vitam – Règles de gestion – v 10.0

 "Rule": "REU-00001",
 "StartDate": "2000-01-01",
 "EndDate": "2010-01-01"
 }
]
 },
 "ClassificationRule": {
 "ClassificationLevel": "Confidentiel Défense",
 "ClassificationOwner": "RATP",
 "Rules": [
 {
 "NeedReassessingAuthorization": true,
 "Rule": "CLASS-00001",
 "StartDate": "2000-01-01",
 "EndDate": "2010-01-01"
 }
]
 }
 }

Nota bene :
• seules les unités archivistiques déclarant une règle sont concernées par le calcul de

l’échéance et l’enregistrement des informations sur les règles en base ;

• les autres unités archivistiques n’ont pas de règles enregistrées en base lors de leur prise en
charge. Les règles qui leur sont applicables sont héritées des unités archivistiques parentes et
sont soit indexées en utilisant le service correspondant (cf. section 3.4.2), soit calculées
lorsque des opérations qui les concernent sont mises en œuvre (demande de consultation,
mise en œuvre des sorts finaux) mais sans être conservées en base ;

• si les règles sont déclarées dans le bloc ManagementMetadata, seules les unités
archivistiques racines porteront ces règles en base.

3.4. Gestion des archives existantes

3.4.1 Mise à jour des règles de gestion associées aux unités archivistiques

La solution logicielle Vitam permet de mettre à jour les règles de gestion associées aux unités
archivistiques :

• soit via une mise à jour des unités archivistiques, à l’unité ou en masse :

◦ ajout/modification/suppression de règle ;

◦ ajout/modification/suppression de la date de départ à partir de laquelle la règle
s’applique ;

◦ ajout/modification du sort final (StorageRule – DUC et AppraisalRule – DUA) ;

◦ ajout/modification/suppression de mécanismes de blocage des héritages (blocage de tout

Licence Ouverte V2.0 33 / 74

Programme Vitam – Règles de gestion – v 10.0

ou partie des règles héritées) ;
◦ pour les unités archivistiques déclarant une ClassificationRule – durée de classification,

modification du niveau de protection et de l’émetteur, ajout/modification/suppression
des mentions additionnelles de limitation du champ de diffusion et de la date de révision
du niveau de protection ;

Les échéances associées aux règles modifiées sont alors recalculées ;
• soit via une mise à jour du référentiel lui-même. Dans ce cas, les unités archivistiques

déclarant une règle dont la durée est modifiée voient l’échéance de cette règle recalculée
automatiquement.

Nota bene :
• si tout ou partie des unités archivistiques à modifier déclarent un profil d’unité archivistique,

les modifications apportées à leurs règles de gestion doivent correspondre aux règles
spécifiées par le profil ;

• pour les unités archivistiques déclarant une ClassificationRule – durée de classification, en
cas de modification du niveau de protection du secret de la défense nationale
(ClassificationLevel), enregistrement de la précédente valeur du bloc ClassificationRule
dans la description des archives (création d’un nouveau bloc « _history »). Cette fonction a
pour objectif de permettre l’identification via une recherche des unités archivistiques
déclassées ou déclassifiées. Ces informations seront exportées en cas de génération d’un
Dissemination Information Package (DIP).

3.4.2 Indexation/désindexation des règles de gestion héritées

Afin de permettre aux plates-formes d’archivage de filtrer l’accès aux unités archivistiques en
fonction des règles de gestion, la solution logicielle Vitam met en place un service permettant de
gérer l’indexation des règles déclarées et héritées par une ou plusieurs unités archivistiques.

Indexation

L’indexation des unités archivistiques peut être lancée sur requête par une application utilisant la
solution logicielle Vitam.

Il est également possible, en activant le paramétrage correspondant dans le contrat d’entrée, de
marquer toutes les unités archivistiques entrées avec ce contrat pour que l’indexation de leurs
échéances soit réalisée par traitement automatique programmé (batch).

L’indexation peut être plus ou moins riche en fonction du paramétrage adopté (cf. section 3.1.3.).

Par défaut, elle comprend :

• pour chaque catégorie de règle de gestion :

Licence Ouverte V2.0 34 / 74

Programme Vitam – Règles de gestion – v 10.0

◦ les propriétés associées à la catégorie de règle ;

◦ l’échéance maximale applicable en application de la règle concernée. Par exemple, si
une unité archivistique hérite de quatre règles de communicabilité et/ou les déclare, avec
des échéances différentes (la 1ère ayant une échéance au 31/12/2010, la 2e au 31/12/2025,
la 3e au 31/12/2025 et la 4e au 31/12/2050), l’échéance maximale pour le délai de
communicabilité sera le 31/12/2050 ;

• la propriété relative au besoin d’autorisations pour gérer l’unité archivistique (champ
NeedAuthorization du SEDA) ;

• la date de l’indexation.

Dans le cas où les paramétrages correspondants sont activés, l’indexation peut également
comprendre :

• pour chaque catégorie de règles, les règles applicables et les échéances maximales
applicables ;

• toutes les règles retournées en cas de demande d’accès à l’unité archivistique (cf. service
décrit dans la section 3.5.).

Voici un exemple d’indexation par défaut :

 "_computedInheritedRules": {
 "StorageRule": {
 "FinalAction": [
 "Copy"
]
 },
 "AppraisalRule": {
 "MaxEndDate": "2007-01-01",
 "FinalAction": [
 "Keep"
]
 },
 "DisseminationRule": {},
 "AccessRule": {
 "MaxEndDate": "2027-01-01"
 },
 "ReuseRule": {
 "MaxEndDate": "2047-01-01"
 },
 "ClassificationRule": {
 "MaxEndDate": "2025-06-03",
 "ClassificationAudience": [
 "Spécial France"
],
 "ClassificationLevel": [
 "Secret Défense"
],

Licence Ouverte V2.0 35 / 74

Programme Vitam – Règles de gestion – v 10.0

 "ClassificationOwner": [
 "Emetteur0"
],
 "ClassificationReassessingDate": [
 "2016-06-03"
],
 "NeedReassessingAuthorization": [
 true,
 true
]
 },
 "indexationDate": "2019-07-17"
 }

Dans l’exemple ci-dessus (non nécessairement logique d’un point de vue fonctionnel):

• au terme d’une DUC non précisée, l’unité archivistique doit être copiée (champ
StorageRule.FinalAction);

• la DUA de l’unité archivistique a pris fin le 1er janvier 2007 (champ
AppraisalRule.MaxEndDate) et l’unité archivistique sera à conserver à l’issue de cette
échéance (champ AppraisalRule.FinalAction) ;

• l’unité archivistique sera librement communicable le 1er janvier 2027 (champ
AccessRule.MaxEndDate) ;

• l’unité archivistique sera librement réutilisable le 1er janvier 2047 (champ
ReuseRule.MaxEndDate) ;

• aucune précision n’est donnée sur la diffusion de cette unité archivistique (bloc
DisseminationRule) ;

• l’unité archivistique est protégée au titre du secret de la défense nationale, avec :

◦ un niveau de protection « Secret défense » (champ
ClassificationRule.ClassificationLevel),

◦ une mention additionnelle de restriction du champ de diffusion « Spécial France »
(champ ClassificationRule.ClassificationAudience),

◦ un service émetteur qui est le service « Emetteur 0 » (champ
ClassificationRule.ClassificationOwner) ;

◦ une date maximale de révision de la classification contradictoire : le 3 juin 2016 (champ
ClassificationRule.ClassificationReassessingDate) ou le 3 juin 2025 (champ
ClassificationRule.MaxEndDate), en fonction du champ SEDA utilisé par ses unités
archivistiques parentes pour déclarer la date de réévaluation ;

◦ une obligation de demander une autorisation pour toute réévaluation de la classification
(champ ClassificationRule.NeedReassessingAuthorization) ;

• aucune précision n’est donnée sur le besoin ou non d’autorisations pour gérer l’unité

Licence Ouverte V2.0 36 / 74

Programme Vitam – Règles de gestion – v 10.0

archivistique (champ NeedAuthorization) ;

• l’indexation a été réalisée le 17 juillet 2019 (champ indexationDate).

Attention :

 si une unité archivistique hérite de propriétés contradictoires (ex. : une unité archivistique a
deux unités archivistiques parentes, dont l’une déclare comme sort final « conserver » et
l’autre « détruire ») et qu’elle ne redéclare pas la catégorie de règle concernée, les deux
valeurs héritées seront toutes enregistrées dans l’indexation (l’indexation donnera les deux
valeurs pour le sort final, « conserver » et « détruire ») ;

 si une unité archivistique hérite d’une règle sans date de départ du calcul de l’échéance
(StartDate), elle n’est pas prise en compte dans l’indexation. Elle sera cependant présente en
cas de paramétrage demandant l’enregistrement de toutes les règles retournées en cas de
demande d’accès ;

 les requêtes transmises à la solution logicielle Vitam doivent prendre en compte le caractère
multivalué de ces champs.

Mise à jour de l’indexation

L’indexation des règles déclarées et héritées par une ou plusieurs unités archivistiques est
automatiquement invalidée par la solution logicielle Vitam dans les cas suivants :

• mise à jour des métadonnées de gestion d’une unité archivistique ;

• mise à jour du référentiel des règles de gestion ;

• reclassement (modification d’arborescence) d’une unité archivistique.

Nota Bene :

• dans le cas de la mise à jour d’une unité archivistique, l’invalidation la concerne, ainsi que
toutes les unités archivistiques situées dans sa descendance et ayant fait l’objet d’une
indexation ;

• dans le cas de la mise à jour du référentiel des règles de gestion, seules sont concernées par
l’invalidation les unités archivistiques indexées déclarant une règle modifiée, ainsi que
toutes les unités archivistiques situées dans leur descendance et ayant fait l’objet d’une
indexation ;

• dans le cas du reclassement d’une unité archivistique, l’invalidation concerne l’unité
détachée ou rattachée à un nouveau parent, ainsi que toutes les unités archivistiques situées
dans sa descendance et ayant fait l’objet d’une indexation.

L’indexation invalidée sera recalculée par traitement automatique programmé (batch).

Suppression de l’indexation (désindexation)

Licence Ouverte V2.0 37 / 74

Programme Vitam – Règles de gestion – v 10.0

La suppression de l’indexation des unités archivistiques peut être lancée sur requête par une
application utilisant la solution logicielle Vitam.

3.5. Accès

Calcul des règles à l’accès

Par défaut, lorsque l’utilisateur demande à accéder au détail d’une unité archivistique, la solution
logicielle Vitam retourne :

• les règles déclarées par cette unité archivistique, y compris l’échéance de la règle si la date
de départ de son calcul est connue ;

• TOUTES les règles dont l’unité archivistique hérite de ses parents, dans toutes les
catégories de règles, sauf si l’héritage de ces règles a été bloqué, à l’entrée ou à l’occasion
d’une modification des métadonnées de gestion.

À titre d’illustration, l’IHM de démonstration mise à disposition par le programme Vitam propose
l’affichage des règles de la manière suivante :

• présence d’un bloc correspondant aux règles de gestion associées à l’unité archivistique ;

• présence de sous-blocs correspondants à chaque catégorie de règle ;

• pour chaque règle déclarée ou héritée :

◦ affichage de l’identifiant de la règle, de la date de départ du calcul de l’échéance de la
règle, de la date de l’échéance et du caractère déclaré ou hérité de la règle ;

◦ possibilité d’afficher des informations supplémentaires sur la règle, notamment le
chemin par lequel la règle est héritée. Dans le cas d’une règle héritée, le fil d’Ariane est
cliquable pour afficher le détail de l’unité archivistique concernée ;

◦ indication des règles dont l’héritage est bloqué ;

◦ indication des catégories de règles pour lesquels l’héritage est bloqué.

Un exemple de requête pour récupérer les règles applicables à une unité archivistique est proposé en
annexe 3.

Filtrage par contrat d’accès sur les échéances indexées
Le contrat d’accès permet de filtrer les résultats retournés à l’utilisateur en filtrant sur les échéances
des règles de gestion indexées.
Si le paramétrage correspondant est activé, la solution logicielle ne retournera en réponse à une
requête que les unités archivistiques ayant fait l’objet d’une indexation des règles applicables pour
lesquelles la ou les règles de gestion sélectionnées dans le contrat d’accès sont échues à la date à
laquelle est faite la requête.

Licence Ouverte V2.0 38 / 74

Programme Vitam – Règles de gestion – v 10.0

Attention :
• Si aucune indexation des règles n’a été réalisée, aucune réponse ne pourra être retournée.

• Les unités archivistiques d’arbre, qui ne portent pas de règles de gestion, ne sont pas
consultables si ce filtre est utilisé.

Licence Ouverte V2.0 39 / 74

Programme Vitam – Règles de gestion – v 10.0

4. Conseils de mise en œuvre

À l’issue de la réalisation de fonctionnalités concernant les règles de gestion associées aux unités
archivistiques, l’équipe projet Vitam est en mesure de fournir quelques recommandations de mise
en œuvre.

4.1. Comment élaborer le référentiel des règles de gestion ?

Le référentiel des règles de gestion décrit dans la section 3.1. peut être alimenté, pour chaque
catégorie de règle :

• d’une manière très générique, en se focalisant uniquement sur les durées associées aux
règles. À titre d’exemple, il est possible de déclarer, pour les règles d’utilité courante ou les
règles d’utilité administrative, des règles correspondant à des durées d’1 an, de 2 ans, de 3
ans, etc. Dans ce cas, la règle pourra être utilisée pour différentes catégories de dossiers ;

• d’une manière plus spécifique, en se focalisant sur les spécificités de chaque catégorie de
dossier. À titre d’exemple, pour les règles d’utilité administrative correspondant à une durée
de 10 ans, on pourra distinguer la règle applicable à la conservation des archives associées à
la construction d’immeubles (garantie décennale) de la règle applicable à la conservation des
pièces comptables par les ordonnateurs publics.

La première solution présente l’avantage de limiter le nombre de règles à administrer ; la seconde,
de permettre d’effectuer des mises à jour de règles plus ciblées et de faciliter l’évaluation d’archives
éliminables.

4.2. Comment utiliser les mécanismes de contrôle des métadonnées offerts
par la solution logicielle Vitam pour les règles de gestion ?

La solution logicielle Vitam met à disposition de ses utilisateurs plusieurs moyens de contrôler les
métadonnées enregistrées dans le système :

• une ontologie permet de déclarer les vocabulaires utilisés pour décrire les archives, y
compris leurs règles de gestion, ainsi que le type utilisé pour indexer ces vocabulaires dans
la base de données ;

• des profils d’unités archivistiques permettent de déclarer les vocabulaires attendus pour une
catégorie d’unités archivistiques donnée, avec leur cardinalité, leur typage, ainsi que les
valeurs attendues, y compris pour les règles de gestion ;

• des profils d’archivage permettent de décrire la structure, la syntaxe et la sémantique
attendues pour un transfert donné, y compris les règles de gestion attendues au niveau du
bloc ManagementMetadata ou des blocs Management des unités archivistiques.

Seuls les profils d’unités archivistiques et les profils d’archivage permettent de contrôler les règles
de gestion déclarées dans le bordereau d’entrée :

Licence Ouverte V2.0 40 / 74

Programme Vitam – Règles de gestion – v 10.0

• le profil d’archivage permet, pour un ou plusieurs contrats d’entrée donnés, de :

◦ forcer la présence de règles de gestion valables pour tout le bordereau de transfert ;

◦ effectuer des contrôles sur les règles de gestion déclarées au niveau des unités
archivistiques ;

• le profil d’unité archivistique permet, en entrée comme en mise à jour, quel que soit le
contrat d’entrée utilisé pour faire rentrer les unités archivistiques, de :

◦ forcer la présence de règles de gestion et de certaines catégories de règles ;

◦ contrôler les règles de gestion déclarées par rapport à une énumération donnée (liste de
règles autorisées pour cette unité) ;

◦ forcer la cardinalité des vocabulaires permettant de décrire les règles (ex. : capacité à ne
déclarer qu’une seule règle d’accès).

Attention :
• Quand on crée un profil d’archivage ou un profil d’unité archivistique déclarant des règles

de gestion et quand on l’importe dans la solution logicielle Vitam, aucun contrôle de
cohérence de ces règles n’est effectué avec celles contenues dans le référentiel des règles de
gestion ;

• De fait, en cas de mise à jour du référentiel des règles de gestion, notamment de suppression
de règles, il sera nécessaire de veiller à mettre à jour les profils et/ou les profils d’unité
archivistique comportant les règles mises à jour ou supprimées.

4.3. Où positionner les règles ?

Les règles de gestion applicables aux unités archivistiques peuvent être définies :
• au niveau du profil d’archivage (ArchiveProfile) :

◦ le profil d’archivage permet de définir d’avance une structuration d’ensembles
d’archives homogènes destinés à être transférés à un service d’archives. Il est plus
particulièrement utile pour le transfert de dossiers sériels dont la structuration est
clairement connue (ex. : dossier individuel d’agent, dossier de marché, etc.).

◦ la solution logicielle Vitam vérifiera, lors du processus d’entrée, que les lots d’archives
transférés respectent, quant à leur structuration, leur syntaxe et leur sémantique, le profil
d’archivage déclaré dans le bordereau de transfert.

▪ Dès lors que des règles de gestion homogènes doivent s’appliquer à tout ou partie
des archives transférées conformément à ce profil, il est recommandé de les déclarer
au niveau du profil d’archivage pour vérifier qu’elles sont bien renseignées dans le
bordereau transféré dans la solution logicielle Vitam.

▪ Si les règles sont spécifiques à tout ou partie de chaque lot d’archives transféré, elles
n’ont pas vocation à être déclarées dans le profil d’archivage, si profil il y a ;

• au niveau du bordereau de transfert lui-même : dès lors que des règles spécifiques
s’appliquent à tout ou partie de chaque lot d’archives à transférer, il est recommandé de les
déclarer au niveau du bordereau.

Licence Ouverte V2.0 41 / 74

Programme Vitam – Règles de gestion – v 10.0

Au niveau de chaque bordereau de transfert, les règles de gestion peuvent être déclarées à différents
endroits :

• au niveau du bloc ManagementMetadata : ce bloc permet de déclarer des règles
applicables par défaut à l’ensemble du lot d’archives transféré. Il est recommandé de
déclarer les règles à ce niveau quand plusieurs arborescences d’unités archivistiques ayant
des règles de gestion homogènes sont transférées au service d’archives ;

• au niveau des unités archivistiques positionnées à la racine du bloc DescriptiveMetadata :
ce bloc permet de déclarer des règles applicables par défaut à l’ensemble de l’arborescence
dont l’unité archivistique constitue la racine. Il est recommandé de déclarer les règles à ce
niveau quand le lot est constitué d’une seule arborescence ou quand chaque arborescence du
lot a des règles de gestion propres ;

• au niveau des unités archivistiques positionnées dans une arborescence : chaque unité
archivistique peut déclarer des règles propres (identifiant de la règle et date de départ). Il est
recommandé de déclarer les règles à ce niveau quand l’unité archivistique et ses filles ont
des règles de gestion spécifiques.

Le tableau ci-dessous résume les différentes options possibles :

Utilisable Non utilisable

Unité archivistique de plan
de classement

Les unités archivistiques rattachées à
cette unité archivistique ont le même
sort final et la même date de
déclenchement de ce sort final

Les unités archivistiques rattachées à
cette unité archivistique ont le même
sort final mais n’ont pas la même
date de déclenchement de ce sort
final

ManagementMetadata et/ou
unité archivistique racine de
SIP

Les unités archivistiques racines du
SIP partagent les mêmes règles et les
règles sont applicables à l’ensemble
des unités archivistiques du SIP

Les unités archivistiques racines du
SIP ne partagent pas les mêmes règles
et les règles ne sont pas applicables à
l’ensemble des unités archivistiques
du SIP

Management de chaque unité
archivistique

Chaque unité archivistique a des
règles propres et/ou différentes de
celles héritées

Aucune unité archivistique n’a de
règle propre et/ou différente de celles
héritées

4.4. Quand et comment bloquer l’héritage de règles ?

Il est possible de bloquer les règles de gestion déclarées dans le bordereau de transfert lui-même. Le
blocage peut être systématique dans une catégorie (PreventInheritance) ou spécifique à une règle
donnée (RefNonRuleId). Une règle bloquée au niveau d’une unité archivistique pour empêcher les
héritages peut tout à fait être déclarée à nouveau par la même unité archivistique, même si cette
utilisation semble peu vraisemblable.

Il est recommandé d’utiliser la fonctionnalité de blocage d’héritage quand l’unité archivistique et
ses « filles » ont des règles spécifiques à appliquer et seulement si des règles ont été définies par ses

Licence Ouverte V2.0 42 / 74

Programme Vitam – Règles de gestion – v 10.0

parentes.

Il n’est pas recommandé d’utiliser cette fonctionnalité quand la règle héritée par l’unité
archivistique de ses parentes s’applique.

En cas de date de départ différente pour une même règle, la redéclaration de la règle par l’unité
archivistique fille sans blocage de l’héritage suffit.

4.5. Comment restituer sur une interface graphique les règles de gestion

associées aux unités archivistiques ?

Afficher les règles de gestion applicables à une unité archivistique sur l’écran présenté à un
utilisateur peut se révéler complexe dans les cas suivants :

• quand l’unité archivistique a plusieurs unités archivistiques parentes, elle va hériter de règles
de gestion de celles-ci. Les règles des unités archivistiques parentes peuvent être identiques
ou différentes. Ainsi, une unité archivistique peut à une date donnée, par le biais des règles
de gestion héritées, être éliminable en vertu des règles héritées d’une unité archivistique
parente, mais être à conserver définitivement en vertu des règles héritées d’une autre unité
archivistique parente. Lors de la conception de l’écran, il conviendra de présenter les règles
de manière à expliciter à l’utilisateur cette différence de comportement et l’origine de
chaque règle (ex. : éliminable pour tel service producteur et à conserver pour tel autre
service producteur) ;

• une unité archivistique peut, pour une catégorie de règle, déclarer ou hériter :

◦ d’une à plusieurs règles (exemple, pour la DUA, une règle de 5 ans correspondant à des
offres non retenues de marché) ;

◦ et/ou de propriétés (exemple, pour la DUA, le sort final ou pour la règle de
classification, le service émetteur).

Lors de la conception de l’écran, il est recommandé de différencier visuellement les règles des
propriétés.

Il est donc recommandé de porter une grande attention à la définition des écrans.

4.6. Comment utiliser les règles de gestion associées aux unités

archivistiques pour gérer les droits d’accès des utilisateurs ?

La solution logicielle Vitam ne connaît que des utilisateurs applicatifs, et pas des utilisateurs
individuels. Or, en vertu de la réglementation en vigueur, tous les utilisateurs individuels n’ont pas
les mêmes droits d’accès aux archives. Ce sont les règles de gestion qui vont permettre aux
applications utilisant les services de la solution logicielle Vitam de gérer la problématique des accès
individuels en application de la réglementation en vigueur.

Licence Ouverte V2.0 43 / 74

Programme Vitam – Règles de gestion – v 10.0

Attention : l’implémentation de ces règles de gestion est un point d’attention lors des opérations de
transfert. À défaut de renseignement des règles de gestion dans le bordereau de transfert associé à
ce transfert ou de règles de gestion par défaut définies au niveau du contrat d’entrée, les restrictions
d’accès aux utilisateurs individuels ne pourront être mises en œuvre.

L’équipe projet Vitam peut fournir à ce stade les recommandations suivantes :

Catégorie
d’utilisateur

Cas d’usage Type de contenu Recommandation

Service
producteur
(utilisateurs
assurant le
traitement de
dossiers
individuels)

Application métier
considérée comme un
traitement de données
personnelles

Unités
archivistiques
(avec ou sans
groupes d’objets
techniques)

Il est recommandé de ne donner accès sans
autorisation qu’aux archives dont la DUC
n’est pas échue. Elles correspondent aux
unités archivistiques déclarant ou
héritant d’une DUC (StorageRule) dont
l’échéance est dans le futur.

Tiers

Sur internet, depuis une
application de type
portail (Open Data,
portail archives), sans
authentification

Unités
archivistiques

Il est recommandé de ne donner accès
qu’aux métadonnées des archives
librement diffusables, que le contenu du
fichier soit réutilisable ou pas. Elles
correspondent aux unités archivistiques
déclarant ou héritant d’une règle de
diffusion (DisseminationRule) dont
l’échéance est dans le passé.

NB1 : les métadonnées des archives non
librement diffusables ne peuvent en effet
pas être publiées sur internet.
NB2 : les métadonnées des archives non
librement communicables, si elles sont
diffusables, peuvent être publiées pour
permettre aux utilisateurs d’exercer leur
droit à demander une communication par
dérogation aux règles de non
communicabilité des archives publiques

Objets

Il est recommandé de ne donner accès
qu’aux archives librement diffusables et
réutilisables. Elles correspondant aux
unités archivistiques dotées de groupes
d’objets techniques et :

• déclarant ou héritant d’une
règle de diffusion
(DisseminationRule) dont
l’échéance est dans le passé ;

• déclarant ou héritant d’une
règle de réutilisation
(ReuseRule) dont l’échéance est
dans le passé.

Sur intranet, depuis une
application uniquement

Unités
archivistiques

Il est recommandé de ne donner accès
qu’aux métadonnées des archives dont la

Licence Ouverte V2.0 44 / 74

Programme Vitam – Règles de gestion – v 10.0

accessible depuis les
locaux d’un service
d’archives, sans
authentification

DUC est échue, que le délai de
communicabilité soit échu ou non. Elles
correspondent aux unités archivistiques
(déclarant ou non un groupe d’objet
technique) :

• déclarant ou héritant d’une DUC
(StorageRule) échue ;

• déclarant ou héritant d’un délai de
communicabilité (AccessRule)
dont l’échéance est dans le passé
ou dans le futur

NB1 : les métadonnées des archives non
librement communicables, si la DUC est
échue, peuvent être consultées pour
permettre aux utilisateurs d’exercer leur
droit à demander une communication par
dérogation aux règles de non
communicabilité des archives publiques

Objets

Il est recommandé de ne donner accès
qu’aux archives librement communicables.
Elles correspondent aux unités
archivistiques (déclarant un groupe d’objet
technique) déclarant ou héritant d’une
AccessRule dont l’échéance est dans le
passé.

Attention : la mise en œuvre de ces recommandations n’est possible que dans la mesure où des
règles sont déclarées, au minimum au niveau le plus haut de l’arborescence, avec une date de départ
permettant le calcul automatique d’une date d’échéance.

Licence Ouverte V2.0 45 / 74

Annexe 1. Préparer un fichier CSV

La solution logicielle Vitam permet d’importer deux référentiels correspondant à des fichiers CSV :
• le référentiel des règles de gestion,

• le référentiel des services agents.

Ces fichiers au format CSV (Comma Separated Values) correspondent à des fichiers texte devant se
conformer à des règles d’écriture particulières afin qu’ils puissent être importés avec succès dans la
solution logicielle Vitam.

La présente annexe a vocation à :
• expliciter la manière d’écrire et de mettre à jour ces fichiers CSV,

• émettre des recommandations sur les règles à respecter.

1. Caractéristiques d’un fichier CSV

Un fichier CSV représente des données tabulaires sous forme de valeurs séparées par :
• un séparateur de champ : virgule,

• un séparateur de texte : guillemets simples ou doubles, espace vide.

Il existe d’autres séparateurs de champ (point virgule, deux points, tabulation, espace, etc.), mais la
solution logicielle Vitam ne les supporte pas. Il est interdit de les utiliser.

Exemple de fichier CSV :

RuleId","RuleType","RuleValue","RuleDescription","RuleDuration","RuleMeasurement"
"APP-00001","AppraisalRule","Dossier individuel d’agent civil","Durée de conservation des dossiers individuels
d’agents. L’échéance est calculée à partir de la date de naissance de l’agent","80","YEAR"
"APP-00002","AppraisalRule","Offres non retenues des marchés","Durée de conservation des offres non retenues des
marchés publics. L’échéance est calculée à partir de la date de notification du marché au titulaire","5","YEAR"
"ACC-00001","AccessRule","Libre communicabilité","Délai de communicabilité applicable par défaut","0","YEAR"

Équivalent sous forme de tableau :

RuleId RuleType RuleValue RuleDescription RuleDura
tion

RuleMeasureme
nt

APP-00001 AppraisalRule Dossier
individuel
d’agent civil

Durée de conservation
des dossiers
individuels d’agents.
L’échéance est
calculée à partir de la
date de naissance de
l’agent

80 YEAR

APP-00002 AppraisalRule Offres non
retenues des
marchés

Durée de conservation
des offres non
retenues des marchés
publics. L’échéance
est calculée à partir de
la date de notification
du marché au titulaire

5 YEAR

46 / 74

ACC-00001 AccessRule Libre
communicabilit
é

Délai de
communicabilité
applicable par défaut

0 YEAR

Un référentiel au format CSV doit contenir :
• une ligne contenant les titres des champs acceptés. Dans la solution logicielle Vitam, les

titres sont imposés :

◦ « RuleId », « RuleType », « RuleValue », « RuleDescription », « RuleDuration » et
« RuleMeasurement » pour le référentiel des règles de gestion ;

• une à plusieurs lignes contenant les valeurs correspondant aux attendus du titre de colonne.

2. Recommandations

La rédaction d’un fichier CSV obéit à un certain nombre de règles à suivre :
• afin de se conformer au format CSV et à l’encodage UTF-8 ;

• afin de respecter le formalisme du référentiel tel qu’il est défini par la solution logicielle
Vitam ;

• afin, finalement, de pouvoir être parsé et importé sans erreur dans la solution logicielle
Vitam.

Intitulé Description
Niveau de

recommandation

Généralités

Import d’un référentiel
contenant une ligne de

titre

Un fichier CSV requiert une ligne de titres, devant
correspondre aux titres attendus par la solution logicielle
Vitam.
Sans cette ligne de titres, l’import du référentiel sera en
échec.

Obligatoire

Import d’un référentiel
contenant des lignes de

valeurs

Chaque ligne contient le même nombre de valeurs
(champs) qu’il y a de titres dans la première ligne.

Obligatoire

Import d’un référentiel
au format CSV dont le

séparateur de champ est
la virgule

La solution logicielle Vitam accepte les fichiers CSV
séparés par des virgules et encodés en UTF-8.

Obligatoire

Import d’un référentiel
au format CSV avec
séparateurs de texte

La solution logicielle Vitam accepte les séparateurs de
texte suivants : guillemets simples ou doubles, espaces.

Il est recommandé d’utiliser un séparateur de texte afin de
marquer une séparation plus forte entre les valeurs
contenues dans deux champs différents.

Recommandé

47 / 74

Il est obligatoire d’utiliser un séparateur de texte quand la
valeur textuelle contient une virgule, qui correspond à un
séparateur de champ.

Sans séparateur de texte, le champ contenant une virgule
sera interprété non pas comme un champ unique, mais
sera interprété comme correspondant à deux champs
distincts lors de l’import d’un référentiel.

Obligatoire

Il est recommandé d’utiliser uniformément le même
séparateur de texte, en utilisant celui qu’on est le moins
susceptible d’utiliser dans une chaîne de caractères du
référentiel.

Recommandé

Si une chaîne de caractères contient le même séparateur
de texte que celui utilisé, avant le premier caractère et
après le dernier, il est recommandé de doubler l’utilisation
de ce séparateur.

Recommandé

Import d’un référentiel
contenant des champs

vides

Certains champs sont facultatifs et ne contiennent pas
nécessairement de données. Ce champ devra
obligatoirement être représenté vide, séparé par deux
virgules.

Si les valeurs contenues dans les autres champs sont
séparées par un séparateur de texte (guillemets simples ou
doubles), le champ vide devra lui aussi figurer entre
guillemets.

Obligatoire

Import d’un référentiel
contenant des lignes

blanches / vides

Il est interdit de laisser une ligne blanche ou vide dans un
référentiel que l’on souhaite importer dans la solution
logicielle Vitam.

Interdit

Import d’un référentiel
contenant des espaces

vides en début ou en fin
de ligne

Il n’est pas recommandé d’importer un référentiel dont
certaines lignes contiennent, en début ou fin, des espaces
vides. Ces espaces vides peuvent en effet ne pas être
interprété ou mal interprété par l’outil d’import de fichier
CSV utilisé par la solution logicielle Vitam.

Avant l’import d’un référentiel, il est recommandé de
retirer tout espace vide du fichier CSV que l’on souhaite
importer dans la solution logicielle Vitam.

Non recommandé

Import d’un référentiel
contenant des sauts de

ligne dans certaines
cellules

Il n’est pas recommandé d’importer un référentiel dont
certaines lignes contiennent des sauts de ligne, hérités
d’un formatage antérieur. Ces sauts de ligne peuvent en
effet être interprété par l’outil d’import de fichier CSV
utilisé par la solution logicielle Vitam comme un véritable
saut de ligne dans le fichier CSV et entraîner des erreurs
et décalages dans la liste des règles de gestion et/ou des
services agents en en créant plus que nécessaires, avec des
données ne correspondant pas à leur titre de colonne.

Avant l’import d’un référentiel, il est recommandé d’ôter
tout formatage présent dans le fichier.

Non recommandé

48 / 74

Import d’un référentiel
contenant des sauts de

ligne dans certaines
cellules

Il n’est pas recommandé d’importer un référentiel dont
certaines lignes contiennent des lignes fusionnées,
héritées d’un formatage antérieur. Ces lignes fusionnées
sont interprétées par l’outil d’import de fichier CSV
utilisé par la solution logicielle Vitam comme une seule et
même valeur, ce qui entraîne des décalages dans la liste
des règles de gestion et/ou des services agents, avec un
nombre de données ne correspondant pas au nombre de
colonnes attendues.

Avant l’import d’un référentiel, il est recommandé d’ôter
tout formatage présent dans le fichier.

Interdit

Import et ré-import du référentiel des règles de gestion

Ligne de titres

La ligne de titres doit obligatoirement contenir les
intitulés suivants : « RuleId », « RuleType »,
« RuleValue », « RuleDescription », « RuleDuration » et
« RuleMeasurement »

Obligatoire

Lignes de valeurs

Les champs correspondant à « RuleId », « RuleType »,
« RuleValue », « RuleDuration » et « RuleMeasurement »
doivent être obligatoirement renseignés.

Obligatoire

Le champ correspondant à « RuleDescription » est
facultatif. Il peut ne contenir aucune valeur.

En revanche, il doit être matérialisé dans le fichier CSV
par un espace vide séparé de deux virgules.

Facultatif

Le champ correspondant à « RuleId » ne doit pas
comprendre d’espace ou de caractère accentué.

Recommandé

Le champ correspondant à « RuleType » doit contenir une
des valeurs suivantes : AccessRule, AppraisalRule,
ClassificationRule, DisseminationRule, ReuseRule,
StorageRule.
Il est recommandé de ne pas laisser d’espaces vides avant
et après la valeur sélectionnée.

Obligatoire

Le champ correspondant à « RuleDuration » doit avoir
pour valeur un entier positif compris entre 0 et 999

Obligatoire

Le champ correspondant à « RuleMeasurement » doit
contenir une des valeurs suivantes : DAY, MONTH,
YEAR.
Il est recommandé de ne pas laisser d’espaces vides avant
et après la valeur sélectionnée.

Obligatoire

3. Gestion d’un fichier au format CSV

3.1. Conversion d’un fichier au format CSV

Les référentiels des règles de gestion et des services agents doivent être au format CSV et encodés

49 / 74

en UTF 8.

Si le fichier d’origine n’est pas au format CSV, il faut suivre la procédure suivante :

• dans un tableur appartenant à une suite bureautique libre (par exemple, LibreOffice ou
OpenOffice) :

◦ ouvrir le fichier XLS ou ODT ;

◦ sélectionner « Enregistrer sous », puis le format CSV et le séparateur de champs
correspondant à une virgule (« , ») ;

◦ le cas échéant, choisir un séparateur de texte ;

◦ si cela est proposé, sélection l’encodage en UTF-8 ;

◦ enregistrer le fichier ;

• si l’encodage n’a pas été enregistré à l’étape précédente, dans un logiciel de traitement de
textes (par exemple, Bloc-notes, WordPad ou Notepad++) :

◦ ouvrir le fichier ;

◦ modifier l’encodage :

▪ dans un autre outil, en sélectionnant « Enregistrer sous », puis l’encodage en UTF-8,
avant d’enregistrer les modifications ;

▪ dans Notepad++, en sélectionnant « Encodage », puis « Encoder en UTF-8 » et en
enregistrant les modifications.

3.2. Modification d’un fichier au format CSV

Les référentiels des règles de gestion et des services agents doivent être au format CSV et encodés
en UTF 8.

Pour modifier un fichier de ce format, il faut suivre la procédure suivante :

• dans un tableur appartenant à une suite bureautique libre (par exemple, LibreOffice ou
OpenOffice) :

◦ ouvrir le fichier CSV ;

◦ modifier le fichier, en veillant à respecter les règles définies ci-dessus, notamment :

▪ ne pas supprimer une valeur obligatoire,

▪ ne pas laisser des espaces vides avant ou après une chaîne de caractères,

▪ ne pas faire de sauts de ligne ;

◦ sélectionner « Enregistrer sous », puis le format CSV et le séparateur de champs
correspondant à une virgule (« , ») ;

◦ le cas échéant, choisir un séparateur de texte ;

◦ si cela est proposé, sélection l’encodage en UTF-8 ;

◦ enregistrer le fichier.

50 / 74

Point d’attention : Si le fichier est « enregistré », au lieu d’être « enregistré sous », ce nouvel
enregistrement n’est plus au format CSV et l’encodage peut avoir également été modifié.

• Il est recommandé, avant toute modification, de faire une sauvegarde du fichier CSV ;

• Il ne faut pas enregistrer le fichier CSV dans le tableur dans lequel il est ouvert à des fins de
visualisation.

Exemples de fichier CSV et messages retournés par la solution logicielle Vitam

Import initial d’un référentiel des services agents

Résultat Message retourné
par la solution logicielle Vitam

Commentaires

Toutes les règles
comprennent « RuleId »,
« RuleType »,
« RuleValue »,
« RuleDescription »,
« RuleDuration » et
« RuleMeasurement »

RuleId","RuleType","RuleValue","RuleDescription","RuleDuration","RuleMeasurement
"
"ACC-00001","AccessRule","Libre communicabilité","Délai de communicabilité
applicable par défaut","0","YEAR"

OK « Succès du processus d'import du
référentiel des services agents. »
Détail : nom du fichier CSV

Au moins un identifiant de
règle n’est pas renseigné

RuleId","RuleType","RuleValue","RuleDescription","RuleDuration","RuleMeasurement"
"ACC-00001","AccessRule","Libre communicabilité","Délai de communicabilité applicable par
défaut","","YEAR"

KO « Échec du processus d'import du
référentiel des règles de gestion ».

La ligne de titre déclare un
élément précédé d’un
espace blanc / vide

" RuleId",""RuleValue","RuleDescription","RuleDuration","RuleMeasurement"
"ACC-00001","AccessRule","Libre communicabilité","Délai de communicabilité applicable par
défaut","YEAR"

OK « Succès du processus d’import du
référentiel règles de gestion ».

Détail : nom du fichier CSV

Même si l’import est en succès, il
n’est pas recommandé de laisser
des espaces blancs / vides avant
ou après une chaîne de caractères
dans un fichier CSV.
Laisser un espace vide avant
« Identifier » peut entraîner une
erreur lors de l’export du
référentiel préalablement importé
dans la solution logicielle Vitam.

La ligne de titre déclare un
élément suivi d’un espace
blanc / vide

[… RuleId",""RuleValue","RuleDescription","RuleDuration","RuleMeasurement"
"ACC-00001","AccessRule","Libre communicabilité","Délai de communicabilité applicable par
défaut","YEAR"

OK « Succès du processus d’import du
référentiel des services agents. »

Détail : nom du fichier CSV

Même si l’import est en succès, il
n’est pas recommandé de laisser
des espaces blancs / vides avant
ou après une chaîne de caractères
dans un fichier CSV.

51 / 74

Annexe 2 : Exemple de message ArchiveTransfer mettant en œuvre les
différentes possibilités d’utilisation des règles de gestion

Nota bene : le cas présenté ci-dessous est un exemple fictif qui vise simplement à vérifier la bonne
mise en œuvre des mécanismes relatifs aux règles de gestion dans la solution logicielle Vitam.

<?xml version="1.0" encoding="UTF-8"?>
<ArchiveTransfer xmlns="fr:gouv:culture:archivesdefrance:seda:v2.1"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="fr:gouv:culture:archivesdefrance:seda:v2.1
file:/C:/Users/edouard.vasseur/Desktop/Documentation/SEDA/SEDA_2-1_draft_0.6/seda-2.1-main.xsd">
 <Date>2017-04-05T08:11:55</Date>
 <MessageIdentifier>Jeu de test complet SEDA 2.1. avec des règles de gestion</MessageIdentifier>
 <ArchivalAgreement>IC-000005</ArchivalAgreement>

<CodeListVersions>
<ReplyCodeListVersion>ReplyCodeListVersion0</ReplyCodeListVersion>

 <MessageDigestAlgorithmCodeListVersion>MessageDigestAlgorithmCodeListVersion0</MessageDigestAlgorith
mCodeListVersion>
 <MimeTypeCodeListVersion>MimeTypeCodeListVersion0</MimeTypeCodeListVersion>
 <EncodingCodeListVersion>EncodingCodeListVersion0</EncodingCodeListVersion>
 <FileFormatCodeListVersion>FileFormatCodeListVersion0</FileFormatCodeListVersion>
 <CompressionAlgorithmCodeListVersion>CompressionAlgorithmCodeListVersion0</CompressionAlgorithmCod
eListVersion>
 <DataObjectVersionCodeListVersion>DataObjectVersionCodeListVersion0</DataObjectVersionCodeListVersion>
 <StorageRuleCodeListVersion>StorageRuleCodeListVersion0</StorageRuleCodeListVersion>
 <AppraisalRuleCodeListVersion>AppraisalRuleCodeListVersion0</AppraisalRuleCodeListVersion>
 <AccessRuleCodeListVersion>AccessRuleCodeListVersion0</AccessRuleCodeListVersion>
 <DisseminationRuleCodeListVersion>DisseminationRuleCodeListVersion0</DisseminationRuleCodeListVersion
>
 <ReuseRuleCodeListVersion>ReuseRuleCodeListVersion0</ReuseRuleCodeListVersion>
 <ClassificationRuleCodeListVersion>ClassificationRuleCodeListVersion0</ClassificationRuleCodeListVersion>
 <AuthorizationReasonCodeListVersion>AuthorizationReasonCodeListVersion0</AuthorizationReasonCodeListVe
rsion>
 <RelationshipCodeListVersion>RelationshipCodeListVersion0</RelationshipCodeListVersion>

</CodeListVersions>
 <DataObjectPackage xml:id="ID2">

<DataObjectGroup id="ID12">
 <BinaryDataObject id="ID13">

<DataObjectVersion>BinaryMaster_1</DataObjectVersion>
<Uri>Content/ID13.txt</Uri>
<MessageDigest algorithm="SHA-

512">86c0bc701ef6b5dd21b080bc5bb2af38097baa6237275da83a52f092c9eae3e4e4b0247391620bd732fe824d18bd3b
b6c37e62ec73a8cf3585c6a799399861b1</MessageDigest>

<Size>6</Size>
<FormatIdentification>

<FormatLitteral>Plain Text File</FormatLitteral>
<MimeType>text/plain</MimeType>
<FormatId>x-fmt/111</FormatId>

</FormatIdentification>
<FileInfo>

<Filename>Montparnasse.txt</Filename>
 <CreatingApplicationName>CreatingApplicationName0</CreatingApplicationName>
 <CreatingApplicationVersion>CreatingApplicationVersion0</CreatingApplicationVersion>
 <DateCreatedByApplication>2006-05-04T18:13:51.0</DateCreatedByApplication>
 <CreatingOs>CreatingOs0</CreatingOs>
 <CreatingOsVersion>CreatingOsVersion0</CreatingOsVersion>

<LastModified>2017-04-04T08:07:06.487+02:00</LastModified>
</FileInfo>

52 / 74

file:///Documentation/SEDA/SEDA_2-1_draft_0.6/seda-2.1-main.xsd
http://www.w3.org/2001/XMLSchema-instance

</BinaryDataObject>
<PhysicalDataObject id="ID1000">
 <DataObjectVersion>PhysicalMaster_1</DataObjectVersion>
 <PhysicalId>12345</PhysicalId>
 <PhysicalDimensions>
 <Height unit="centimetre">21</Height>
 <Length unit="centimetre">29.7</Length>
 <Weight unit="kilogram">1</Weight>
 </PhysicalDimensions>
</PhysicalDataObject>
</DataObjectGroup>
<DataObjectGroup id="ID34">

 <BinaryDataObject id="ID35">
<DataObjectVersion>BinaryMaster_1</DataObjectVersion>
<Uri>Content/ID35.txt</Uri>
<MessageDigest algorithm="SHA-

512">664ac614a819df2a97d2a5df57dcad91d6ec38b0fffc793e80c56b4553a14ac7a5f0bce3bb71af419b0bb8f151ad3d51
2867454eeb818e01818a31989c13319b</MessageDigest>

<Size>6</Size>
<FormatIdentification>

<FormatLitteral>Plain Text File</FormatLitteral>
<MimeType>text/plain</MimeType>
<FormatId>x-fmt/111</FormatId>

</FormatIdentification>
<FileInfo>

<Filename>Pereire.txt</Filename>
<LastModified>2017-04-04T08:07:27.825+02:00</LastModified>

</FileInfo>
</BinaryDataObject>
</DataObjectGroup>
<DataObjectGroup id="ID54">

 <BinaryDataObject id="ID55">
<DataObjectVersion>BinaryMaster_1</DataObjectVersion>
<Uri>Content/ID55.txt</Uri>
<MessageDigest algorithm="SHA-

512">86c0bc701ef6b5dd21b080bc5bb2af38097baa6237275da83a52f092c9eae3e4e4b0247391620bd732fe824d18bd3b
b6c37e62ec73a8cf3585c6a799399861b1</MessageDigest>

<Size>6</Size>
<FormatIdentification>

<FormatLitteral>Plain Text File</FormatLitteral>
<MimeType>text/plain</MimeType>
<FormatId>x-fmt/111</FormatId>

</FormatIdentification>
<FileInfo>

<Filename>Stalingrad.txt</Filename>
<LastModified>2017-04-04T08:07:06.487+02:00</LastModified>

</FileInfo>
</BinaryDataObject>
</DataObjectGroup>
<DataObjectGroup id="ID66">

 <BinaryDataObject id="ID67">
<DataObjectVersion>BinaryMaster</DataObjectVersion>
<Uri>Content/ID67.txt</Uri>
<MessageDigest algorithm="SHA-

512">86c0bc701ef6b5dd21b080bc5bb2af38097baa6237275da83a52f092c9eae3e4e4b0247391620bd732fe824d18bd3b
b6c37e62ec73a8cf3585c6a799399861b1</MessageDigest>

<Size>6</Size>
<FormatIdentification>

<FormatLitteral>Plain Text File</FormatLitteral>
<MimeType>text/plain</MimeType>

53 / 74

<FormatId>x-fmt/111</FormatId>
</FormatIdentification>
<FileInfo>

<Filename>Bolivar.txt</Filename>
<LastModified>2017-04-04T08:07:06.487+02:00</LastModified>

</FileInfo>
</BinaryDataObject>
</DataObjectGroup>
<DescriptiveMetadata>
 <ArchiveUnit id="ID4">

<Management>
 <NeedAuthorization>true</NeedAuthorization>
</Management>

 <Content>
<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title xml:lang="fr">1_Saint Denis Université</Title>

 <Title xml:lang="en">1_Saint Denis University</Title>
 <FilePlanPosition>13.1.</FilePlanPosition>
 <FilePlanPosition>RATP.13.1.</FilePlanPosition>
 <OriginatingSystemId>123456</OriginatingSystemId>
 <OriginatingSystemId>AZERTY</OriginatingSystemId>

<ArchivalAgencyArchiveUnitIdentifier>20170045/1</ArchivalAgencyArchiveUnitIdentifier>

<ArchivalAgencyArchiveUnitIdentifier>AMN.X/12</ArchivalAgencyArchiveUnitIdentifier>

<OriginatingAgencyArchiveUnitIdentifier>7890</OriginatingAgencyArchiveUnitIdentifier>

<OriginatingAgencyArchiveUnitIdentifier>QWERTY</OriginatingAgencyArchiveUnitIdentifier>

<TransferringAgencyArchiveUnitIdentifier>Toto1</TransferringAgencyArchiveUnitIdentifier>

<TransferringAgencyArchiveUnitIdentifier>1Otot</TransferringAgencyArchiveUnitIdentifier>
<Description>Cette unité de description ne porte aucune règle propre et hérite

donc de la règle de ManagementMetadata, à savoir ACC-00002 avec StartDate au 01/01/2000</Description>
 <CustodialHistory>
 <CustodialHistoryItem>Saint-Denis - Université est une station de la ligne 13 du

métro de Paris, située au nord de la commune de Saint-Denis, en limite de celle de Pierrefitte-sur-Seine, dans le
département de la Seine-Saint-Denis. C'est le terminus de la ligne 13 sur sa branche nord-est</CustodialHistoryItem>

 <CustodialHistoryItem>La station est ouverte le 25 mai 1998. Son nom vient de sa
proximité immédiate de l'université de Paris VIII à Saint-Denis.</CustodialHistoryItem>

 </CustodialHistory>
 <Type>Information de représentation</Type>
 <DocumentType>Plan</DocumentType>
 <Language>fr</Language>
 <DescriptionLanguage>fr</DescriptionLanguage>
 <Status>Original</Status>
 <Version>2</Version>
 <Tag>station</Tag>
 <Tag>métropolitain</Tag>
 <Keyword>
 <KeywordContent>Transport en commun</KeywordContent>
 <KeywordReference>ark:/67717/T1-1273</KeywordReference>
 <KeywordType>subject</KeywordType>
 </Keyword>
 <Keyword>
 <KeywordContent>Saint-Denis</KeywordContent>
 <KeywordReference>93066</KeywordReference>
 <KeywordType>geogname</KeywordType>
 </Keyword>

54 / 74

 <Coverage>
 <Spatial>Saint-Denis</Spatial>

 <Temporal>20e siècle</Temporal>
 <Juridictional>Communauté de communes de Plaine Commune</Juridictional>
 </Coverage>
 <OriginatingAgency>
 <Identifier>RATP</Identifier>
 </OriginatingAgency>
 <SubmissionAgency>
 <Identifier>RATP</Identifier>
 </SubmissionAgency>
 <AuthorizedAgent>
 <FirstName>Fulgence Marie Auguste</FirstName>
 <BirthName>Bienvenüe</BirthName>
 <FullName>Fulgence Marie Auguste Bienvenüe</FullName>
 <GivenName>Le père du métro</GivenName>
 <Gender>M</Gender>
 <BirthDate>1852-01-27</BirthDate>
 <BirthPlace>
 <Geogname>Uzel</Geogname>
 <Address>Place de la Mairie</Address>
 <PostalCode>22460</PostalCode>
 <City>Uzel</City>
 <Region>Bretagne</Region>
 <Country>France</Country>
 </BirthPlace>
 <DeathDate>1936-08-03</DeathDate>
 <DeathPlace>
 <Geogname>Paris</Geogname>
 <Address>Hôpital Boucicaut</Address>
 <PostalCode>75015</PostalCode>
 <City>Paris</City>
 <Region>Ile de France</Region>
 <Country>France</Country>
 </DeathPlace>
 <Nationality>Française</Nationality>
 <Identifier>0000 0000 5488 9547</Identifier>
 <Function>Ingénierie</Function>
 <Activity>Conception de lignes de métro</Activity>
 <Position>Chef de l'inspection des Ponts et Chaussées</Position>

 <Role>Directeur des travaux</Role>
 <Mandate>Loi du 30 mars 1898</Mandate>
 </AuthorizedAgent>
 <AuthorizedAgent>
 <Corpname>Compagnie du chemin de fer métropolitain de Paris</Corpname>
 <Identifier>CMP</Identifier>
 <Function>Transport</Function>
 <Activity>Transport en commun</Activity>
 <Position>Direction</Position>
 <Role>Direction</Role>
 <Mandate>Statuts de 1899</Mandate>
 </AuthorizedAgent>
 <Writer>
 <FirstName>Fulgence Marie Auguste</FirstName>
 <BirthName>Bienvenüe</BirthName>
 <FullName>Fulgence Marie Auguste Bienvenüe</FullName>
 <GivenName>Le père du métro</GivenName>
 <Gender>M</Gender>

55 / 74

 <BirthDate>1852-01-27</BirthDate>
 <BirthPlace>
 <Geogname>Uzel</Geogname>
 <Address>Place de la Mairie</Address>
 <PostalCode>22460</PostalCode>
 <City>Uzel</City>
 <Region>Bretagne</Region>
 <Country>France</Country>
 </BirthPlace>
 <DeathDate>1936-08-03</DeathDate>
 <DeathPlace>
 <Geogname>Paris</Geogname>
 <Address>Hôpital Boucicaut</Address>
 <PostalCode>75015</PostalCode>
 <City>Paris</City>
 <Region>Ile de France</Region>
 <Country>France</Country>
 </DeathPlace>
 <Nationality>Française</Nationality>
 <Identifier>0000 0000 5488 9547</Identifier>
 <Function>Ingénierie</Function>
 <Activity>Conception de lignes de métro</Activity>
 <Position>Chef de l'inspection des Ponts et Chaussées</Position>
 <Role>Directeur des travaux</Role>
 <Mandate>Loi du 30 mars 1898</Mandate>
 </Writer>
 <Addressee>
 <FirstName>Fulgence Marie Auguste</FirstName>
 <BirthName>Bienvenüe</BirthName>
 <FullName>Fulgence Marie Auguste Bienvenüe</FullName>
 <GivenName>Le père du métro</GivenName>
 <Gender>M</Gender>
 <BirthDate>1852-01-27</BirthDate>
 <BirthPlace>
 <Geogname>Uzel</Geogname>
 <Address>Place de la Mairie</Address>
 <PostalCode>22460</PostalCode>
 <City>Uzel</City>
 <Region>Bretagne</Region>
 <Country>France</Country>
 </BirthPlace>
 <DeathDate>1936-08-03</DeathDate>
 <DeathPlace>
 <Geogname>Paris</Geogname>
 <Address>Hôpital Boucicaut</Address>
 <PostalCode>75015</PostalCode>
 <City>Paris</City>
 <Region>Ile de France</Region>
 <Country>France</Country>
 </DeathPlace>
 <Nationality>Française</Nationality>
 <Identifier>0000 0000 5488 9547</Identifier>
 <Function>Ingénierie</Function>
 <Activity>Conception de lignes de métro</Activity>
 <Position>Chef de l'inspection des Ponts et Chaussées</Position>
 <Role>Directeur des travaux</Role>
 <Mandate>Loi du 30 mars 1898</Mandate>
 </Addressee>

 <Recipient>
 <FirstName>Fulgence Marie Auguste</FirstName>

56 / 74

 <BirthName>Bienvenüe</BirthName>
 <FullName>Fulgence Marie Auguste Bienvenüe</FullName>
 <GivenName>Le père du métro</GivenName>
 <Gender>M</Gender>
 <BirthDate>1852-01-27</BirthDate>
 <BirthPlace>
 <Geogname>Uzel</Geogname>
 <Address>Place de la Mairie</Address>
 <PostalCode>22460</PostalCode>
 <City>Uzel</City
 <Region>Bretagne</Region>
 <Country>France</Country>
 </BirthPlace>
 <DeathDate>1936-08-03</DeathDate>
 <DeathPlace>
 <Geogname>Paris</Geogname>
 <Address>Hôpital Boucicaut</Address>
 <PostalCode>75015</PostalCode>
 <City>Paris</City>
 <Region>Ile de France</Region>
 <Country>France</Country>
 </DeathPlace>
 <Nationality>Française</Nationality>
 <Identifier>0000 0000 5488 9547</Identifier>
 <Function>Ingénierie</Function>
 <Activity>Conception de lignes de métro</Activity>
 <Position>Chef de l'inspection des Ponts et Chaussées</Position>
 <Role>Directeur des travaux</Role>
 <Mandate>Loi du 30 mars 1898</Mandate>
 </Recipient>
 <Transmitter>
 <FirstName>Fulgence Marie Auguste</FirstName>
 <BirthName>Bienvenüe</BirthName>
 <FullName>Fulgence Marie Auguste Bienvenüe</FullName>
 <GivenName>Le père du métro</GivenName>
 <Gender>M</Gender>
 <BirthDate>1852-01-27</BirthDate>
 <BirthPlace>
 <Geogname>Uzel</Geogname>
 <Address>Place de la Mairie</Address>
 <PostalCode>22460</PostalCode>
 <City>Uzel</City>
 <Region>Bretagne</Region>
 <Country>France</Country>
 </BirthPlace>
 <DeathDate>1936-08-03</DeathDate>
 <DeathPlace>
 <Geogname>Paris</Geogname>
 <Address>Hôpital Boucicaut</Address>
 <PostalCode>75015</PostalCode>
 <City>Paris</City>
 <Region>Ile de France</Region>
 <Country>France</Country>
 </DeathPlace>
 <Nationality>Française</Nationality>
 <Identifier>0000 0000 5488 9547</Identifier>
 <Function>Ingénierie</Function>
 <Activity>Conception de lignes de métro</Activity>
 <Position>Chef de l'inspection des Ponts et Chaussées</Position>
 <Role>Directeur des travaux</Role>

57 / 74

 <Mandate>Loi du 30 mars 1898</Mandate>
 </Transmitter>
 <Sender>
 <FirstName>Fulgence Marie Auguste</FirstName>
 <BirthName>Bienvenüe</BirthName>
 <FullName>Fulgence Marie Auguste Bienvenüe</FullName>
 <GivenName>Le père du métro</GivenName>
 <Gender>M</Gender>
 <BirthDate>1852-01-27</BirthDate>
 <BirthPlace>
 <Geogname>Uzel</Geogname>
 <Address>Place de la Mairie</Address>
 <PostalCode>22460</PostalCode>
 <City>Uzel</City>
 <Region>Bretagne</Region>
 <Country>France</Country>
 </BirthPlace>
 <DeathDate>1936-08-03</DeathDate>
 <DeathPlace>
 <Geogname>Paris</Geogname>
 <Address>Hôpital Boucicaut</Address>
 <PostalCode>75015</PostalCode>
 <City>Paris</City>
 <Region>Ile de France</Region>
 <Country>France</Country>
 </DeathPlace>
 <Nationality>Française</Nationality>
 <Identifier>0000 0000 5488 9547</Identifier>
 <Function>Ingénierie</Function>
 <Activity>Conception de lignes de métro</Activity>
 <Position>Chef de l'inspection des Ponts et Chaussées</Position>
 <Role>Directeur des travaux</Role>
 <Mandate>Loi du 30 mars 1898</Mandate>
 </Sender>
 <Source>Wikipedia</Source>
 <RelatedObjectReference>
 <IsVersionOf>
 <ArchiveUnitRefId>ID14</ArchiveUnitRefId>
 </IsVersionOf>
 <Replaces>
 <DataObjectReference>
 <DataObjectGroupReferenceId>ID12</DataObjectGroupReferenceId>
 </DataObjectReference>
 </Replaces>
 <Requires>
 <RepositoryArchiveUnitPID>19850526/6</RepositoryArchiveUnitPID>
 </Requires>
 <IsPartOf>
 <RepositoryObjectPID>12345676890</RepositoryObjectPID>
 </IsPartOf>
 <References>
 <ExternalReference>4-LK18-3389</ExternalReference>
 </References>
 </RelatedObjectReference>
 <CreatedDate>2017-01-01</CreatedDate>
 <TransactedDate>2017-01-01</TransactedDate>
 <AcquiredDate>2017-01-01</AcquiredDate>
 <SentDate>2017-01-01</SentDate>
 <ReceivedDate>2017-01-01</ReceivedDate>
 <RegisteredDate>2017-01-01</RegisteredDate>

58 / 74

 <StartDate>2017-04-04T08:07:06</StartDate>
<EndDate>2017-04-04T08:07:06</EndDate>

 <Event>
 <EventIdentifier>123456</EventIdentifier>
 <EventTypeCode>Ligne_ouverture</EventTypeCode>
 <EventType>Ouverture</EventType>
 <EventDateTime>1998-05-25T08:07:06</EventDateTime>
 <EventDetail>Ouverture de la station à l'exploitation</EventDetail>
 <Outcome>OK</Outcome>
 <OutcomeDetail>Ligne_Ouverture_OK</OutcomeDetail>
 <OutcomeDetailMessage>Ouverture de la station effectuée avec

succès</OutcomeDetailMessage>
 <EventDetailData>500 personnes présentes</EventDetailData>
 </Event>
 <Signature>
 <Signer>
 <FirstName>Fulgence Marie Auguste</FirstName>
 <BirthName>Bienvenüe</BirthName>
 <FullName>Fulgence Marie Auguste Bienvenüe</FullName>
 <GivenName>Le père du métro</GivenName>
 <Gender>M</Gender>
 <BirthDate>1852-01-27</BirthDate>
 <BirthPlace>
 <Geogname>Uzel</Geogname>
 <Address>Place de la Mairie</Address>
 <PostalCode>22460</PostalCode>
 <City>Uzel</City>
 <Region>Bretagne</Region>
 <Country>France</Country>
 </BirthPlace>
 <DeathDate>1936-08-03</DeathDate>
 <DeathPlace>
 <Geogname>Paris</Geogname>
 <Address>Hôpital Boucicaut</Address>
 <PostalCode>75015</PostalCode>
 <City>Paris</City>
 <Region>Ile de France</Region>
 <Country>France</Country>
 </DeathPlace>
 <Nationality>Française</Nationality>
 <Identifier>0000 0000 5488 9547</Identifier>
 <SigningTime>1998-04-04T08:07:06</SigningTime>
 <Function>Ingénierie</Function>
 <Activity>Conception de lignes de métro</Activity>
 <Position>Chef de l'inspection des Ponts et Chaussées</Position>
 <Role>Directeur des travaux</Role>
 <Mandate>Loi du 30 mars 1898</Mandate>

 </Signer>
 <Validator>
 <FirstName>Fulgence Marie Auguste</FirstName>
 <BirthName>Bienvenüe</BirthName>
 <FullName>Fulgence Marie Auguste Bienvenüe</FullName>
 <GivenName>Le père du métro</GivenName>
 <Gender>M</Gender>
 <BirthDate>1852-01-27</BirthDate>
 <BirthPlace>
 <Geogname>Uzel</Geogname>
 <Address>Place de la Mairie</Address>
 <PostalCode>22460</PostalCode>
 <City>Uzel</City>

59 / 74

 <Region>Bretagne</Region>
 <Country>France</Country>
 </BirthPlace>
 <DeathDate>1936-08-03</DeathDate>
 <DeathPlace>
 <Geogname>Paris</Geogname>
 <Address>Hôpital Boucicaut</Address>
 <PostalCode>75015</PostalCode>
 <City>Paris</City>
 <Region>Ile de France</Region>
 <Country>France</Country>
 </DeathPlace>
 <Nationality>Française</Nationality>
 <Identifier>0000 0000 5488 9547</Identifier>
 <ValidationTime>1998-04-04T08:07:06</ValidationTime>
 <Function>Ingénierie</Function>
 <Activity>Conception de lignes de métro</Activity>
 <Position>Chef de l'inspection des Ponts et Chaussées</Position>
 <Role>Directeur des travaux</Role>
 <Mandate>Loi du 30 mars 1898</Mandate>
 </Validator>
 <ReferencedObject>
 <SignedObjectId>ID13</SignedObjectId>
 <SignedObjectDigest algorithm="SHA-

512">86c0bc701ef6b5dd21b080bc5bb2af38097baa6237275da83a52f092c9eae3e4e4b0247391620bd732fe824d18bd3b
b6c37e62ec73a8cf3585c6a799399861b1</SignedObjectDigest>

 </ReferencedObject>
 </Signature>
 <Gps>
 <GpsVersionID>Système géodésique WGS 84</GpsVersionID>
 <GpsAltitude>36</GpsAltitude>
 <GpsAltitudeRef>0</GpsAltitudeRef>
 <GpsLatitude>48 56 45.395</GpsLatitude>
 <GpsLatitudeRef>N</GpsLatitudeRef>
 <GpsLongitude>2 21 49.964</GpsLongitude>
 <GpsLongitudeRef>E</GpsLongitudeRef>
 <GpsDateStamp>2018-03-01T11:04:00</GpsDateStamp>
 </Gps>

<Arrangement>Hiérarchique</Arrangement>
</Content>
<ArchiveUnit id="ID7">

<ArchiveUnitRefId>ID6</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID6">

<Management>
<AccessRule>
<PreventInheritance>true</PreventInheritance>
</AccessRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Saint Denis Basilique</Title>
<Description>Cette unité de description bloque l'héritage de toutes les règles

d'AccessRule et n'a donc plus aucune règle de gestion</Description>
<StartDate>2017-04-04T08:07:06</StartDate>
<EndDate>2017-04-04T08:07:06</EndDate>

</Content>
<ArchiveUnit id="ID9">

<ArchiveUnitRefId>ID8</ArchiveUnitRefId>

60 / 74

</ArchiveUnit>
</ArchiveUnit>
<ArchiveUnit id="ID8">

<Management>
<StorageRule>
<Rule>STO-00001</Rule>
<StartDate>2000-01-01</StartDate>
<FinalAction>Copy</FinalAction>
</StorageRule>
<DisseminationRule>
<Rule>DIS-00001</Rule>
<StartDate>2000-01-01</StartDate>
</DisseminationRule>
<ReuseRule>
<Rule>REU-00001</Rule>
<StartDate>2000-01-01</StartDate>
</ReuseRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Carrefour Pleyel</Title>
<Description>Cette unité de description a 3 règles propres, STO-00001 avec

pour StartDate 01/01/2000 et comme FinalAction Copy, DIS-00001 avec pour StartDate 01/01/2000 et REU-00001
avec pour StartDate 01/01/2000</Description>

<StartDate>2017-04-04T08:07:06</StartDate>
<EndDate>2017-04-04T08:07:06</EndDate>

</Content>
<ArchiveUnit id="ID11">

<ArchiveUnitRefId>ID10</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID10">

<Management>
<StorageRule>
<RefNonRuleId>STO-00001</RefNonRuleId>
<FinalAction>Copy</FinalAction>
</StorageRule>
<DisseminationRule>
<PreventInheritance>true</PreventInheritance>
</DisseminationRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Saint-Lazare</Title>
<Description>Cette unité de description hérite de ses parents des règles REU-

00001 avec pour StartDate 01/01/2000 et ACC-00002 avec pour StartDate 01/01/2002 mais bloque l'héritage de toutes
les règles de diffusion ainsi que l'héritage de la règle STO-00001</Description>

<StartDate>2017-04-04T08:07:06</StartDate>
<EndDate>2017-04-04T08:07:06</EndDate>

</Content>
<ArchiveUnit id="ID15">

<ArchiveUnitRefId>ID14</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID14">

<Content>
<DescriptionLevel>Item</DescriptionLevel>
<Title>Montparnasse.txt</Title>
<TransactedDate>2017-04-04T08:07:06</TransactedDate>

</Content>

61 / 74

<DataObjectReference>
<DataObjectGroupReferenceId>ID12</DataObjectGroupReferenceId>

</DataObjectReference>
</ArchiveUnit>
<ArchiveUnit id="ID16">

<Management>
<AccessRule>
<Rule>ACC-00003</Rule>
<StartDate>2000-01-01</StartDate>
</AccessRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>2_Front Populaire</Title>
<Description>Cette unité de description doit hériter de ManagementMetadata

de la règle ACC-00002 avec pour StartDate 01/01/2000 et a comme règle propre ACC-00003 avec pour StartDate
01/01/2000</Description>

<StartDate>2017-04-05T08:11:56</StartDate>
<EndDate>2017-04-05T08:11:56</EndDate>

</Content>
<ArchiveUnit id="ID19">

<ArchiveUnitRefId>ID18</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID18">

<Management>
<AccessRule>
<Rule>ACC-00002</Rule>
<StartDate>2002-01-01</StartDate>
</AccessRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Porte de la Chapelle</Title>
<Description>Cette unité de description doit hériter de son parent de la règle

ACC-00003 avec pour StartDate 01/01/2000 mais a la même règle que son parent à savoir ACC-00002 avec une
StartDate différente au 01/01/2002</Description>

<StartDate>2017-04-05T08:11:56</StartDate>
<EndDate>2017-04-05T08:11:56</EndDate>

</Content>
<ArchiveUnit id="ID21">

<ArchiveUnitRefId>ID20</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID20">

<Management>
<AccessRule>
<RefNonRuleId>ACC-00003</RefNonRuleId>
</AccessRule>
<DisseminationRule>
<Rule>DIS-00002</Rule>
<StartDate>2000-01-01</StartDate>
</DisseminationRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Marx Dormoy</Title>
<Description>Cette unité de description doit hériter de son parent de la règle

ACC-00002 avec pour StartDate 01/01/2002, bloque l'héritage de la règle ACC-00003 et a pour règle propre DIS-00002
avec pour StartDate 01/01/2000</Description>

62 / 74

<StartDate>2017-04-05T08:11:56</StartDate>
<EndDate>2017-04-05T08:11:56</EndDate>

</Content>
<ArchiveUnit id="ID74">

<ArchiveUnitRefId>ID10</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID24">

<Management>
<AccessRule>
<Rule>ACC-00002</Rule>
<StartDate>2002-01-01</StartDate>
</AccessRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>3_Gallieni</Title>
<Description>Cette unité de description a la même règle de gestion que celle

héritée de ManagementMetadata ACC-00002 mais avec une StartDate différente au 01/01/2002 et ne doit donc avoir
qu'une seule fois ACC-00002 avec comme StartDate 01/01/2002</Description>

<StartDate>2017-04-04T08:07:27</StartDate>
<EndDate>2017-04-04T08:07:27</EndDate>

</Content>
<ArchiveUnit id="ID27">

<ArchiveUnitRefId>ID26</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID26">

<Management>
<AccessRule>
<Rule>ACC-00003</Rule>
<StartDate>2000-01-01</StartDate>
</AccessRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Gambetta</Title>
<Description>Cette unité de description hérite de son parent la règle ACC-

00002 avec pour StartDate 01/01/2002 et a une règle propre dans la même catégorie ACC-00003 avec pour StartDate
01/01/2000</Description>

<StartDate>2017-04-04T08:07:27</StartDate>
<EndDate>2017-04-04T08:07:27</EndDate>

</Content>
<ArchiveUn

it id="ID29">
<ArchiveUnitRefId>ID28</ArchiveUnitRefId>

</ArchiveUnit>
</ArchiveUnit>
<ArchiveUnit id="ID28">

<Management>
<AccessRule>
<Rule>ACC-00004</Rule>
<StartDate>2000-01-01</StartDate>
<Rule>ACC-00005</Rule>
<StartDate>2000-01-01</StartDate>
<PreventInheritance>true</PreventInheritance>
</AccessRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>

63 / 74

<Title>Père Lachaise</Title>
<Description>Cette unité de description bloque l'héritage des règles

AccessRule de son parent mais a pour règles propres ACC-00004 avec pour StartDate 01/01/2000 et ACC-00005 avec
pour StartDate 01/01/2000</Description>

<StartDate>2017-04-04T08:07:27</StartDate>
<EndDate>2017-04-04T08:07:27</EndDate>

</Content>
<ArchiveUnit id="ID31">

<ArchiveUnitRefId>ID30</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID30">

<Management>
<AccessRule>
<Rule>ACC-00004</Rule>
<StartDate>2002-01-01</StartDate>
<RefNonRuleId>ACC-00004</RefNonRuleId>
</AccessRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>République</Title>
<Description>Cette unité de description bloque l'héritage de son parent de la

règle ACC-00004, hérite de la règle ACC-00005 avec pour StartDate 01/01/2000 mais déclare cette même règle ACC-
00004 avec pour StartDate 01/01/2002</Description>

<StartDate>2017-04-04T08:07:27</StartDate>
<EndDate>2017-04-04T08:07:27</EndDate>

</Content>
<ArchiveUnit id="ID33">

<ArchiveUnitRefId>ID32</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID32">

<Management>
<AccessRule>
<Rule>ACC-00001</Rule>
<StartDate>2000-01-01</StartDate>
<PreventInheritance>true</PreventInheritance>
</AccessRule>
<DisseminationRule>
<Rule>DIS-00001</Rule>
<StartDate>2000-01-01</StartDate>
<RefNonRuleId>DIS-00002</RefNonRuleId>
</DisseminationRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Réaumur</Title>
<Description>Cette unité de description bloque l'héritage de toutes les règles

AccessRule et de la DIS-00002 mais déclare ACC-00001 avec pour StartDate 01/01/2000 et DIS-00001 avec pour
StartDate 01/01/2000</Description>

<StartDate>2017-04-04T08:07:27</StartDate>
<EndDate>2017-04-04T08:07:27</EndDate>

</Content>
<ArchiveUnit id="ID37">

<ArchiveUnitRefId>ID36</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID36">

<Content>

64 / 74

<DescriptionLevel>Item</DescriptionLevel>
<Title>Pereire.txt</Title>
<TransactedDate>2017-04-04T08:07:27</TransactedDate>

</Content>
<DataObjectReference>

<DataObjectGroupReferenceId>ID34</DataObjectGroupReferenceId>
</DataObjectReference>

</ArchiveUnit>
<ArchiveUnit id="ID38">

<Management>
<DisseminationRule>
<Rule>DIS-00001</Rule>
<StartDate>2000-01-01</StartDate>
</DisseminationRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>4_ Porte de Clignancourt</Title>
<Description>Cette unité de description doit hériter de ManagementMetadata

la règle ACC-00002 avec comme StartDate 01/01/2000 et a une règle propre DIS-00001 avec comme StartDate
01/01/2000</Description>

<StartDate>2017-04-05T08:11:56</StartDate>
<EndDate>2017-04-05T08:11:56</EndDate>

</Content>
<ArchiveUnit id="ID41">

<ArchiveUnitRefId>ID40</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID40">

<Content>
<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Simplon</Title>
<Description>Cette unité de description doit hériter de son parent la règle

ACC-00002 avec comme StartDate 01/01/2000 et la règle DIS-00001 avec comme StartDate 01/01/2000</Description>
<StartDate>2017-04-05T08:11:56</StartDate>
<EndDate>2017-04-05T08:11:56</EndDate>

</Content>
<ArchiveUnit id="ID43">

<ArchiveUnitRefId>ID42</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID42">

<Management>
<AccessRule>
<Rule>ACC-00003</Rule>
<StartDate>2000-01-01</StartDate>
<PreventInheritance>true</PreventInheritance>
</AccessRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Château Rouge</Title>
<Description>Cette unité de description bloque l'héritage des règles

AccessRule mais déclare la règle ACC-00003 avec pour StartDate 01/01/2000 et hérite de la règle DIS-00001 avec pour
StartDate 01/01/2000</Description>

<StartDate>2017-04-05T08:11:56</StartDate>
<EndDate>2017-04-05T08:11:56</EndDate>

</Content>
<ArchiveUnit id="ID45">

<ArchiveUnitRefId>ID44</ArchiveUnitRefId>

65 / 74

</ArchiveUnit>
</ArchiveUnit>
<ArchiveUnit id="ID44">

<Management>
<DisseminationRule>
<Rule>DIS-00002</Rule>
<StartDate>2000-01-01</StartDate>
<RefNonRuleId>DIS-00001</RefNonRuleId>
</DisseminationRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Gare du Nord</Title>
<Description>Cette unité de description hérite de son parent de la règle ACC-

00003 avec pour StartDate 01/01/2000, bloque l'héritage de la règle DIS-00001 mais déclare la règle DIS-00002 avec
pour StartDate 01/01/2000</Description>

<StartDate>2017-04-05T08:11:56</StartDate>
<EndDate>2017-04-05T08:11:56</EndDate>

</Content>
<ArchiveUnit id="ID75">

<ArchiveUnitRefId>ID32</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID48">

<Management>
 <StorageRule>
 <FinalAction>Transfer</FinalAction>
 </StorageRule>
 <AppraisalRule>
 <FinalAction>Keep</FinalAction>
 </AppraisalRule>
 <AccessRule>
 <Rule>ACC-00002</Rule>
 <StartDate>2002-01-01</StartDate>
 <PreventInheritance>true</PreventInheritance>
 </AccessRule>
</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>5_Bobigny</Title>
<Description>Cette règle de description bloque toutes les AccessRule héritées

de ManagementMetadata mais redéclare la règle ACC-00002 avec pour StartDate 01/01/2002, déclare un bloc
StorageRule avec pour sort final Transfer et un bloc AppraisalRule avec pour sort final Keep</Description>

<StartDate>2017-04-04T08:07:06</StartDate>
<EndDate>2017-04-04T08:07:06</EndDate>

</Content>
<ArchiveUnit id="ID51">

<ArchiveUnitRefId>ID50</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID50">

<Management>
<StorageRule>

<Rule>STO-00001</Rule>
<StartDate>2000-01-01</StartDate>
<FinalAction>Copy</FinalAction>

</StorageRule>
<AppraisalRule>

<Rule>APP-00002</Rule>
<StartDate>2000-01-01</StartDate>

66 / 74

<FinalAction>Destroy</FinalAction>
</AppraisalRule>
<AccessRule>

<Rule>ACC-00003</Rule>
<StartDate>2000-01-01</StartDate>

</AccessRule>
<DisseminationRule>

<Rule>DIS-00001</Rule>
<StartDate>2000-01-01</StartDate>

</DisseminationRule>
<ReuseRule>

<Rule>REU-00001</Rule>
<StartDate>2000-01-01</StartDate>

</ReuseRule>
<ClassificationRule>

<Rule>CLASS-00001</Rule>
<StartDate>2000-01-01</StartDate>
<ClassificationAudience>Spécial France</ClassificationAudience>

 <ClassificationLevel>Confidentiel Défense</ClassificationLevel>
<ClassificationOwner>RATP</ClassificationOwner>

 <NeedReassessingAuthorization>true</NeedReassessingAuthorization>
</ClassificationRule>
</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Eglise de Pantin</Title>
<Description>Cette unité de description hérite de la règle ACC-00002 avec

pour StartDate 01/01/2002, et déclare les règles STO-00001 avec pour sort final Copy, APP-00002 avec pour sort final
Destroy, ACC-00003, DIS-00001, REU-00001 et CLASS-00001 toutes avec pour StartDate 01/01/2000</Description>

<StartDate>2017-04-04T08:07:06</StartDate>
<EndDate>2017-04-04T08:07:06</EndDate>

</Content>
<ArchiveUnit id="ID53">

<ArchiveUnitRefId>ID52</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID52">

<Management>
<AccessRule>

<Rule>ACC-00002</Rule>
<StartDate>2000-01-01</StartDate>
<RefNonRuleId>ACC-00002</RefNonRuleId>

</AccessRule>
<DisseminationRule>

<Rule>DIS-00002</Rule>
</DisseminationRule>
</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Porte de Pantin</Title>

 <Description>Cette unité de description hérite des règles de gestion de son parent
(STO-00001 avec pour sort final Copy, APP-00002 avec pour sort final Destroy, ACC-00003, DIS-00001, REU-00001
et CLASS-00001 toutes avec pour StartDate 01/01/2000), bloque l'héritage de la règle ACC-00002 mais la redéclare
avec pour StartDate 01/01/2000 et déclare DIS-00002 sans StartDate</Description>

<StartDate>2017-04-04T08:07:06</StartDate>
<EndDate>2017-04-04T08:07:06</EndDate>

</Content>
<ArchiveUnit id="ID57">

<ArchiveUnitRefId>ID56</ArchiveUnitRefId>
</ArchiveUnit>

67 / 74

</ArchiveUnit>
<ArchiveUnit id="ID56">

<Content>
<DescriptionLevel>Item</DescriptionLevel>
<Title>Stalingrad.txt</Title>
<TransactedDate>2017-04-04T08:07:06</TransactedDate>

</Content>
<DataObjectReference>

<DataObjectGroupReferenceId>ID54</DataObjectGroupReferenceId>
</DataObjectReference>

</ArchiveUnit>
<ArchiveUnit id="ID58">

<Management>
<AccessRule>
<Rule>ACC-00003</Rule>
<StartDate>2000-01-01</StartDate>
<RefNonRuleId>ACC-00002</RefNonRuleId>
</AccessRule>
<Dissemin

ationRule>
<Rule>DIS-00001</Rule>
<StartDate>2000-01-01</StartDate>
</DisseminationRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>6_Pré Saint Gervais</Title>
<Description>Cette unité de description bloque l'héritage de la règle ACC-

00002 de ManagementMetadata et déclare les règles ACC-00003 avec pour StartDate 01/01/2000 et DIS-00001 avec
pour StartDate 01/01/2000</Description>

</Content>
<ArchiveUnit id="ID61">

<ArchiveUnitRefId>ID60</ArchiveUnitRefId>
</ArchiveUnit>
<ArchiveUnit id="ID71">

<ArchiveUnitRefId>ID70</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID60">

<Management>
<AccessRule>
<Rule>ACC-00036</Rule>
<StartDate>2000-01-01</StartDate>
</AccessRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Danube</Title>
<Description>Cette unité de description hérite des règles de son parent (ACC-

00003 avec pour StartDate 01/01/2000 et DIS-00001 avec pour StartDate 01/01/2000) et déclare une règle ACC-00036
à durée illimitée à compter du 01/01/2000</Description>

<StartDate>2017-04-04T08:07:06</StartDate>
<EndDate>2017-04-04T08:07:06</EndDate>

</Content>
<ArchiveUnit id="ID63">

<ArchiveUnitRefId>ID62</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID62">

<Management>

68 / 74

<AccessRule>
<Rule>ACC-00003</Rule>
<StartDate>2002-01-01</StartDate>
</AccessRule>
</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Botzaris</Title>
<Description>Cette unité de description hérite par 2 chemins de la règle DIS-

00001 avec pour StartDate 01/01/2000, hérite par 2 chemin de la règle ACC-00003 avec pour StartDate 01/01/2000
mais la redéclare avec pour StartDate 01/01/2002 et hérite de 2 règles contradictoires de ses 2 parents (ACC-00001 et
ACC-00036 toutes deux avec pour StartDate 01/01/2000)</Description>

<StartDate>2017-04-04T08:07:06</StartDate>
<EndDate>2017-04-04T08:07:06</EndDate>

</Content>
<ArchiveUnit id="ID65">

<ArchiveUnitRefId>ID64</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID64">

<Content>
<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Buttes-Chaumont</Title>
<Description>Cette unité de description hérite de la même règle (DIS-00001

avec pour StartDate 01/01/2000 par 2 chemins) et hérite de 2 règles contradictoires de ses 2 parents (ACC-00001 et
ACC-00036 toutes deux avec pour StartDate 01/01/2000)</Description>

<StartDate>2017-04-04T08:07:06</StartDate>
<EndDate>2017-04-04T08:07:06</EndDate>

</Content>
<ArchiveUnit id="ID69">

<ArchiveUnitRefId>ID68</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>
<ArchiveUnit id="ID68">

<Content>
<DescriptionLevel>Item</DescriptionLevel>
<Title>Bolivar.txt</Title>
<TransactedDate>2017-04-04T08:07:06</TransactedDate>

</Content>
<DataObjectReference>

<DataObjectGroupReferenceId>ID66</DataObjectGroupReferenceId>
</DataObjectReference>

</ArchiveUnit>
<ArchiveUnit id="ID70">

<Management>
<AccessRule>
<Rule>ACC-00001</Rule>
<StartDate>2000-01-01</StartDate>
</AccessRule>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Place des Fêtes</Title>
<Description>Cette unité de description hérite des règles de son parent (ACC-

00003 avec pour StartDate 01/01/2000 et DIS-00001 avec pour StartDate 01/01/2000) et déclare une règle ACC-00001
à durée égale à 0 an à compter du 01/01/2000</Description>

</Content>
<ArchiveUnit id="ID72">

<ArchiveUnitRefId>ID62</ArchiveUnitRefId>
</ArchiveUnit>

69 / 74

</ArchiveUnit>
</DescriptiveMetadata>
<ManagementMetadata>
 <AcquisitionInformation>Versement</AcquisitionInformation>
 <LegalStatus>Public Archive</LegalStatus>
 <OriginatingAgencyIdentifier>RATP</OriginatingAgencyIdentifier>
 <SubmissionAgencyIdentifier>RATP</SubmissionAgencyIdentifier>
 <AccessRule>

<Rule>ACC-00002</Rule>
<StartDate>2000-01-01</StartDate>
</AccessRule>

</ManagementMetadata>
</DataObjectPackage>

 <ArchivalAgency>
 <Identifier>Identifier4</Identifier>
 </ArchivalAgency>
 <TransferringAgency>
 <Identifier>Identifier5</Identifier>
 </TransferringAgency>
</ArchiveTransfer>

70 / 74

Annexe 3 : Exemple de requête pour récupérer les règles héritées
applicables à des unités archivistiques

La requête utilisée pour récupérer toute l’arborescence d’une règle est la suivante :

{
 "$roots": [],
 "$query": [],
 "$projection": {
 "$fields": {
 "$rules": 1
 }
 }
}

A titre d’exemple, une réponse à cette requête prend la forme suivante :

{
 "httpCode": 200,
 "$hits": {
 "total": 1,
 "offset": 0,
 "limit": 1,
 "size": 1
 },
 "$results": [
 {
 "DescriptionLevel": "Item",
 "Title": "Stalingrad.txt",
 "Titles": {
 "fr": "Stalingrad.txt"
 },
 "Descriptions": {},
 "TransactedDate": "2017-04-04T08:07:06",
 "_unitType": "INGEST",
 "_uds": {
 "aeaqaaaaaaeg6jsoaaxjmak6vd6se7aaaaba": 3,
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfcaaaaba": 1,
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba": 2
 },
 "#id": "aeaqaaaaaaeg6jsoaaxjmak6vd6sfdqaaaaq",
 "#nbunits": 0,
 "#tenant": 0,
 "#object": "aebaaaaaaaeg6jsoaaxjmak6vd6sejyaaaaq",
 "#unitups": [
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfcaaaaba"
],
 "#min": 1,
 "#max": 4,
 "#allunitups": [
 "aeaqaaaaaaeg6jsoaaxjmak6vd6se7aaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfcaaaaba"
],
 "#management": {
 "OriginatingAgency": "RATP"

71 / 74

 },
 "#operations": [
 "aedqaaaaacef4ytnabdrkak6vd6r34iaaaaq"
],
 "#originating_agency": "RATP",
 "#originating_agencies": [
 "RATP"
],
 "#storage": {
 "_nbc": [
 2
],
 "strategyId": "default",
 "offerIds": [
 "vitam-iaas-app-02.rec",
 "vitam-iaas-app-03.rec"
]
 },
 "#version": 1,
 "inheritedRule": {
 "StorageRule": {
 "STO-00001": {
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba": {
 "StartDate": "2000-01-01",
 "FinalAction": "Copy",
 "EndDate": "2001-01-01",
 "path": [
 [
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfcaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfdqaaaaq"
]
]
 }
 }
 },
 "AppraisalRule": {
 "APP-00002": {
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba": {
 "StartDate": "2000-01-01",
 "FinalAction": "Destroy",
 "EndDate": "2005-01-01",
 "path": [
 [
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfcaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfdqaaaaq"
]
]
 }
 }
 },
 "DisseminationRule": {
 "DIS-00001": {
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba": {
 "StartDate": "2000-01-01",
 "EndDate": "2025-01-01",
 "path": [
 [
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba",

72 / 74

 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfcaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfdqaaaaq"
]
]
 }
 },
 "DIS-00002": {
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfcaaaaba": {
 "path": [
 [
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfcaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfdqaaaaq"
]
]
 }
 }
 },
 "ReuseRule": {
 "REU-00001": {
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba": {
 "StartDate": "2000-01-01",
 "EndDate": "2010-01-01",
 "path": [
 [
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfcaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfdqaaaaq"
]
]
 }
 }
 },
 "ClassificationRule": {
 "CLASS-00001": {
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba": {
 "StartDate": "2000-01-01",
 "ClassificationLevel": "Secret Défense",
 "ClassificationOwner": "RATP",
 "EndDate": "2010-01-01",
 "path": [
 [
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfcaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfdqaaaaq"
]
]
 }
 }
 },
 "AccessRule": {
 "ACC-00002": {
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfcaaaaba": {
 "StartDate": "2000-01-01",
 "EndDate": "2025-01-01",
 "path": [
 [
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfcaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfdqaaaaq"
]
]

73 / 74

 }
 },
 "ACC-00003": {
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba": {
 "StartDate": "2000-01-01",
 "EndDate": "2025-01-01",
 "path": [
 [
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfaaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfcaaaaba",
 "aeaqaaaaaaeg6jsoaaxjmak6vd6sfdqaaaaq"
]
]
 }
 }
 }
 }
 }
],
 "$context": {
 "$roots": [],
 "$query": [],
 "$projection": {
 "$fields": {
 "$rules": 1
 }
 }
 }
}

Les règles héritées sont remontées par inheritedRule et sont les règles applicables à l’unité
archivistique. Pour chaque règle, l’unité archivistique qui la déclare est la première qui apparaît
dans le tableau remonté par path. C’est également l’unité archivistique qui est remontée
directement après la règle.

74 / 74

	1. Résumé
	1.1 Présentation du programme Vitam
	1.2 Présentation du document

	2. Présentation des règles de gestion
	2.1. Description des règles de gestion
	2.2. Formalisation des règles dans le Standard d’échanges de données pour l’archivage (SEDA)
	2.3. Formalisation des règles dans la solution logicielle Vitam

	3. Mécanismes mis en œuvre dans la solution logicielle Vitam
	3.1. Configuration d’une plate-forme utilisant la solution logicielle Vitam
	3.1.1. Configuration des durées minimales autorisées dans le référentiel des règles de gestion
	3.1.2. Configuration des niveaux de protection du secret acceptés sur une implémentation de la solution logicielle Vitam
	3.1.3. Configuration des indexations en base des règles de gestion

	3.2. Administration du référentiel des règles de gestion
	3.2.1 Présentation générale du référentiel
	3.2.2 Contrôles effectués lors de l’import et de la mise à jour du référentiel
	3.2.3 Mise à jour du référentiel
	3.2.4 Sauvegarde du référentiel

	3.3. Entrées
	3.4. Gestion des archives existantes
	3.4.1 Mise à jour des règles de gestion associées aux unités archivistiques
	3.4.2 Indexation/désindexation des règles de gestion héritées

	3.5. Accès

	4. Conseils de mise en œuvre
	4.1. Comment élaborer le référentiel des règles de gestion ?
	4.2. Comment utiliser les mécanismes de contrôle des métadonnées offerts par la solution logicielle Vitam pour les règles de gestion ?
	4.3. Où positionner les règles ?
	4.4. Quand et comment bloquer l’héritage de règles ?
	4.5. Comment restituer sur une interface graphique les règles de gestion associées aux unités archivistiques ?
	4.6. Comment utiliser les règles de gestion associées aux unités archivistiques pour gérer les droits d’accès des utilisateurs ?

	Annexe 1. Préparer un fichier CSV
	1. Caractéristiques d’un fichier CSV
	2. Recommandations
	3. Gestion d’un fichier au format CSV
	3.1. Conversion d’un fichier au format CSV
	3.2. Modification d’un fichier au format CSV

	Annexe 2 : Exemple de message ArchiveTransfer mettant en œuvre les différentes possibilités d’utilisation des règles de gestion
	Annexe 3 : Exemple de requête pour récupérer les règles héritées applicables à des unités archivistiques

	Bouton radio 1: 1

