
Structuration des

Submission Information
Packages (SIP)

Date Version

20/03/2020 11.0
(Release 13 - V3)

Licence Ouverte V2.0. 1 / 54

Maîtrise du document

Responsabilité Nom Entité Date
Rédaction EVR Équipe Vitam 16/01/2019

Vérification Équipe Équipe Vitam 05/03/2020
Validation AGR Équipe Vitam 20/03/2020

Suivi des modifications

Version Date Auteur Modifications
0.1 29/06/2016 MAF

GST
Initialisation

1.0 22/07/2016 EVR Relecture globale et intégration des modifications proposées par
l’ensemble de l’équipe Vitam

1.1 11/10/2016 EVR Prise en compte des commentaires formulés par les ministères
porteurs et par les partenaires du programme Vitam

1.2 28/11/2016 EVR Synchronisation de version - release Bêta 0.11.0
1.3 09/01/2017 EVR Intégration des décisions prises lors du COPIL SEDA du 14/12/2016
1.4 10/01/2017 MRS Ajout de la licence
1.5 23/01/2017 EVR Ajout de précisions suite aux tests réalisés par le ministère de la

Défense sur la version bêta
1.6 20/03/2017 EVR Ajout d’information pour préciser la déclaration des règles de gestion

dans le bordereau
1.7 28/03/2017 MVI Relecture.
1.8 24/04/2017 MRS Mise à jour publication IT15
1.9 21/06/2017 EVR Ajout d’informations pour préciser la déclaration dans le bordereau

d’éléments déjà versés dans le SAE (éléments réalisés lors des IT 19
et 20)
Prise en compte des commentaires formulés par les membres de
l’équipe Vitam

2.0 13/07/2017 EVR, MRS Consolidation des commentaires, mise à jour publication de la release
4

2.1 20/11/2017 EVR Mise à jour pour tenir compte des fonctionnalités mises en œuvre
pendant la release 5.
Section 2.2. (le bordereau) :

◦ sous-section « bordereau » : mise à jour des lignes « Taille
du SIP » et « Normalisation des champs »

◦ ajout d’une ligne « métadonnées libres »
◦ sous-section « en-tête du bordereau » : modification du

contenu de la ligne « ArchivalAgreement »
◦ sous-section « gestion des archives » : mise à jour de la ligne

« service producteur »
◦ sous-section « description des archives » :

▪ ajout d’une ligne « Relations »
▪ mise à jour de la ligne « Rattachement à une

ArchiveUnit déjà présente dans une plate-forme utilisant
la solution logicielle Vitam »

3.0 28/11/2017 MR Finalisation du document pour publication de la V1 fonctionnelle
3.1 07/02/2018 EVR Mise à jour pour tenir compte des fonctionnalités mises en œuvre

pendant la release 6.
Section 2.2. (le bordereau) :

◦ sous-section « objets d’archives) :
▪ ajout de précisions sur les lignes « Type de version ou

Licence Ouverte V2.0. 2 / 54

d’usage correspondant au BinaryDataObject ou
PhysicalDataObject » et « Empreinte »

◦ sous-section « description des archives » :
▪ ajout d’une ligne « Niveau de classification »

4.0 15/03/2018 MRS Finalisation du document pour publication de la V1 de production
4.1 15/05/2018 EVR Mise à jour pour tenir compte des fonctionnalités mises en œuvre

pendant la release 7 :
– Documents de référence : mise à jour pour indiquer la publication
du SEDA 2.1.
– Section 2.2. (le bordereau) :

◦ introduction : mise à jour pour tenir compte des
modifications apportées par le SEDA 2.1. dans la déclaration
des objets et groupes d’objets ;

◦ sous-section « bordereau » :
▪ ajout d’une ligne « Attributs supportés par la solution

logicielle Vitam »
◦ sous-section « objets d’archives » :

▪ ligne « Création des groupes d’objets techniques
(archivage de plusieurs usages d’une même archive) » :
mise à jour pour tenir compte des modifications
apportées par le SEDA 2.1. dans la déclaration des
objets et groupes d’objets ;

▪ ajout d’une ligne « Rattachement d’un objet à un groupe
d’objet existants » ;

▪ ajout d’une ligne « journalisation » ;
▪ ligne « Empreinte » : mise à jour pour préciser les

modalités de déclaration des algorithmes d’empreinte
dans le manifeste ;

◦ sous-section « gestion des archives » :
▪ lignes « Service producteur » et « Service versant » :

mise à jour pour tenir compte des modifications
apportées par le SEDA 2.1. ;

▪ ajout d’une ligne « journalisation » ;
◦ sous-section « description des archives » :

▪ ajout d’une ligne « journalisation » (bloc Management) ;
▪ ligne « Rattachement à une ArchiveUnit déjà présente

dans une plate-forme utilisant la solution logicielle
Vitam » : mise à jour pour présenter une méthode
alternative de déclaration des rattachements en utilisant
une recherche sur la valeur d’un champ ;

▪ ajout d’une ligne « Mise à jour d’une ArchiveUnit
existante » ;

– Section 2.3. (Le répertoire) :
◦ ligne « Nommage des fichiers » : mise à jour pour préciser la

REGEX utilisée pour le nommage des fichiers acceptés ;
– Annexes :

◦ mise à jour pour tenir compte des modifications apportées
par le SEDA 2.1. ;

◦ annexe 4 : mise à jour pour mettre un exemple présenant les
différents cas de rattachement possibles

4.2 31/05/2018 MRE Relecture
5.0 15/06/2018 MRE Finalisation du document pour publication de la release 7
5.1 27/07/2018 EVR Mise à jour pour tenir compte des fonctionnalités mises en œuvre

pendant la release 8 :
– ajout du résumé
– Section 2.1. (le paquet à archiver)

• mise à jour de la ligne « Structuration du SIP »

Licence Ouverte V2.0. 3 / 54

• mise à jou de la ligne « Nommage du SIP »
– Section 2.2. (le bordereau) :

◦ sous-section « bordereau » :
▪ ajout d’une ligne « Taille des champs » ;
▪ mise à jour de la ligne « Nom du bordereau »
▪ mise à jour de la ligne « Normalisation des champs » ;
▪ mise à jour de la ligne « Métadonnées libres »

◦ sous-section « objets d’archives » :
▪ mise à jour de la ligne « Création des groupes d’objets

techniques »
▪ mise à jour de la ligne « Description des objets

appartenant à un groupe d’objets »
◦ sous-section « gestion des archives » :

▪ mise à jour de la ligne « Service versant »
▪ ajout d’une ligne « Demandes d’autorisation »

◦ sous-section « description des archives » :
▪ ajout d’une ligne « Déclaration d’agents (AgentAbstract

de type AgentType) »
▪ mise à jour des lignes « Métadonnées descriptives (bloc

Content) », « Titre » et « Description », « Rattachement
à une ArchiveUnit déjà présente », « Mise à jour d’une
ArchiveUnit existante »

– Section 2.3. (le répertoire et ses objets) :
• mise à jour de la ligne « Nommage des fichiers »

– Annexes :
• mise à jour de la ligne « Métadonnées descriptives » du

tableau sur les extensions
6.0 24/10/2018 MRE Finalisation du document pour publication de la release 8
6.1 16/01/2019 EVR Mise à jour pour tenir compte des fonctionnalités mises en œuvre

pendant la release 9 :
– Section 2.2. (le bordereau) :

◦ sous-section « objets d’archives » :
▪ mise à jour de la ligne « Création des groupes d’objets

techniques »
6.2 25/01/2019 MRE Relecture
7.0 30/01/2019 MRE Finalisation du document pour publication de la release 9
7.1 08/04/2019 EVR Mise à jour pour tenir compte des fonctionnalités mises en œuvre

pendant la release 10 et des retours des projets et partenaires :
– Section 2.2. (le bordereau) :

◦ introduction : mise à jour pour expliciter les notions de
groupes d’objets et de contrôle par des profils d’archivage et
des profils d’unités archivistiques ;

◦ sous-section « bordereau » : mise à jour des lignes « Nom du
bordereau » et « Taille du SIP » ;

◦ sous-section « description des archives » : mise à jour des
lignes « Titre » et « Description »

– Section 3 (L’import du SIP) :
• mise à jour de la ligne « Flux techniques < 1 Go » ;
• ajout de la ligne « Flux technique > 1 Go »

8.0 24/04/2019 MRE Finalisation du document pour publication de la release 10
8.1 27/06/2019 EVR Mise à jour pour tenir compte des fonctionnalités mises en œuvre

pendant la release 11 et des retours des projets et partenaires :
– Section 2.2. (le bordereau) :

◦ sous-section « bordereau » :
▪ mise à jour de la ligne « Métadonnées libres »

◦ sous-section « objets d’archives » :
▪ ajout d’une ligne « Métadonnées libres »

Licence Ouverte V2.0. 4 / 54

9.0 09/09/2019 MAF Finalisation du document pour publication de la release 11
10.0 29/11/2019 AGR Finalisation du document pour publication de la release 12
10.1 05/03/2020 MVI Relecture
11.0 20/03/2020 AGR Finalisation du document pour publication de la release 13

Documents de référence

Document Date Remarques
Référentiel général de sécurité (RGS) – v. 2.0. 10/06/2015
ISO 14 721:2012 – Systèmes de transfert des
informations et données spatiales -- Système ouvert
d'archivage d'information (SOAI) -- Modèle de
référence

01/09/2012

NF Z 44-022 – MEDONA - Modélisation des données
pour l’archivage

18/01/2014

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

06/2018

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.

Licence Ouverte V2.0. 5 / 54

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

Table des matières

1. Introduction...7
1.1 Présentation du programme Vitam...7
1.2 Présentation du document..8
1.3. Contexte normatif...8

1.3.1 L’OAIS (Open Archival Information System)...8
1.3.2 Le SEDA et la norme MEDONA...9

2. Constitution d’un Submission Information Package (SIP) pour une plate-forme utilisant
la solution logicielle Vitam...11

2.1. Le paquet à archiver..11
2.2. Le bordereau...12
2.3. Le répertoire et ses objets..33

3. Import dans Vitam...36

Annexes...37
Annexe 1 : extensions du schéma SEDA...37
Annexe 2 : exemple de bordereau « simple » réalisé pour un jeu de test Vitam............................39
Annexe 3 : exemple de bordereau « complexe » réalisé pour un jeu de test Vitam.......................45
Annexe 4 : exemple de bordereau « complexe » permettant le rattachement d’ArchiveUnits à des
éléments déjà présents dans le système..50

Licence Ouverte V2.0. 6 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

1. Introduction
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 et Anet).

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
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

Licence Ouverte V2.0. 7 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

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.

1.2 Présentation du document
Dans le milieu archivistique, le processus d’entrée d’archives au sein d’un service d’archives
s’effectue traditionnellement par la rédaction d’un bordereau de versement accompagné des archives
référencées dans ce dernier.

Dans l’univers numérique, peuvent être transférées à un service d’archives des archives nativement
numériques, des versions numérisées d’archives papier, mais aussi des références à des archives
physiques, chacune d’elles accompagnées de leurs métadonnées.

Le présent document décrit la manière de préparer des entrées d’archives destinées à être transférées
dans une plate-forme utilisant la solution logicielle Vitam.

1.3. Contexte normatif
Une entrée destinée à être transférée dans une plate-forme utilisant la solution logicielle Vitam doit
être réalisée conformément aux deux normes suivantes.

1.3.1 L’OAIS (Open Archival Information System)

L’OAIS est un modèle conceptuel de référence décrivant dans les grandes lignes les fonctions, les
responsabilités et l’organisation d’un système qui voudrait préserver sur le long terme de
l’information, en particulier des données numériques.

Le modèle OAIS repose sur l’idée que l’information constitue des paquets, et que ces paquets ne
sont pas les mêmes suivant qu’on est en train de produire l’information, de mettre en œuvre des
opérations pour la conserver, ou de la communiquer à un utilisateur.

Il existe d’après cette norme trois sortes de paquets :
• les paquets pris en charge par le système ou Submission Information Packages (SIP)

préparés par les producteurs à destination de la solution logicielle Vitam ;
• les paquets gérés par le système ou Archival Information Packages (AIP) transformés par

la solution logicielle Vitam à partir du SIP dans une forme plus facile à conserver et à gérer
dans le temps ;

• les paquets communiqués par le système ou Dissemination Information Packages (DIP)
transformés par la solution logicielle Vitam à partir d’un ou plusieurs AIP.

Une entrée destinée à être transférée dans une plate-forme utilisant la solution logicielle Vitam
constitue un SIP au sens du modèle OAIS.

Licence Ouverte V2.0. 8 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

1.3.2 Le SEDA (Standard d’Échange de Données pour l’Archivage) et la norme
MEDONA (Modèle d’Échange de DONnées pour l'Archivage)

La norme MEDONA et le standard SEDA constituent des modèles standards pour les transactions
d’échanges entre les acteurs de l’archivage, et notamment entre une entité souhaitant transférer une
entrée à un service d’archives et le service d’archives lui-même.

La norme AFNOR NF Z 44-022, intitulée « Modèle d’Échange de DONnées pour l’Archivage » ou
MEDONA a été publiée en 2014. Elle apporte un cadre normatif pour les différents échanges
d’informations (données comme métadonnées) entre le service d’archives et ses partenaires comme
le service versant (entité qui transfère un ensemble d’informations) et la façon dont s’organisent ces
échanges. Elle définit des diagrammes d’activités et des modèles de données selon le formalisme
UML. Les échanges se traduisent par des messages formalisés par des schémas XML.

Le schéma ci-dessous modélise les échanges associés au transfert à un service d’archives d’un
ensemble d’archives – un SIP au sens de la norme OAIS.

Le SEDA est le « Standard d’Échange de Données pour l’Archivage » relatif aux données
d’archives publiques. Créé en 2006 par la Direction des Archives de France et la Direction Générale
pour la Modernisation de l’État, il a été révisé en 2010 (v0.2), en 2012 (v1.0), en 2015 (2.0.) pour
assurer sa compatibilité avec la norme MEDONA, et plus récemment en 2018 (v2.1.). Il comporte à
la fois le modèle fonctionnel et un modèle de données pour les échanges de données d’archives
entre acteurs de la sphère publique : description, acteurs, règles de gestion, référentiels métier et

Licence Ouverte V2.0. 9 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

techniques.
Cependant, si le SEDA explique de manière générale à quoi ressemble le processus de transfert de
données numériques, ce standard ne spécifie pas les règles de constitution du paquet à transférer.

C’est pourquoi le présent document vise à :
• apporter des recommandations complémentaires pour constituer les SIP qui entreront dans

une plate-forme utilisant la solution logicielle Vitam ;
• expliciter les choix faits par l’équipe chargée de la réalisation de la solution logicielle Vitam

quand le standard SEDA en laissait la responsabilité aux implémentations.

À défaut de précision apportée par le présent document, la documentation accompagnant le
standard SEDA 2.1. et accessible sur le site internet du Service interministériel des Archives
de France s’applique1.

1 Disponible à l’adresse suivante (lien vérifié le 20/03/2020) : https://francearchives.fr/seda/

Licence Ouverte V2.0. 10 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

2. Constitution d’un Submission Information Package (SIP) pour

une plate-forme utilisant la solution logicielle Vitam

2.1. Le paquet à archiver

D’après le SEDA, un SIP est constitué d’un bordereau de transfert et d’un ou plusieurs objets à
archiver, qu’ils soient physiques ou numériques. Il peut être uniquement composé d’un bordereau,
notamment dans le cadre d’un enrichissement de métadonnées ou d’un versement d’archives
physiques.

Les directives de l’équipe projet Vitam sur l’implémentation sont les suivantes :

Intitulé Description Niveau de
recommandation

Structuration du
SIP

Un SIP se compose :
• d’un bordereau de transfert suffixé « _manifest.xml »

rassemblant les informations relatives aux objets
numériques et aux unités archivistiques à transférer au
service d’archives ;

• d’un répertoire nommé « content » (avec ou sans
majuscules) rassemblant les objets numériques à
transférer au service d’archives.

En l’absence d’objet, la présence du répertoire « content » n’est
pas obligatoire.

Obligatoire

Type de format du
SIP

ZIP ou TAR (tar, tar.gz, tarbz2 ou tar.gz2). Obligatoire

Taille du SIP La taille des SIP dépendra du mode de transfert (protocole https
ou API)

• Poids (en octets) :
◦ inférieur à 1 Go par SIP en cas d’utilisation du

protocole https ;
◦ supérieur à 1 Go par SIP en cas d’utilisation de

transfert par API ;
• Taille (en nombre d’unités archivistiques et d’objets) :

optimale à calculer en fonction du dimensionnement de
la plate-forme, mais dans tous les cas, inférieure à
100 000 unités archivistiques et objets par SIP.

Recommandation

Nommage du SIP Il est recommandé de reporter dans le champ
<MessageIdentifier> du bordereau de transfert le nom du
fichier correspondant au SIP.
Le nom du fichier doit respecter la REGEX (expression

Recommandation

Licence Ouverte V2.0. 11 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

régulière) suivante : [a-zA-Z0-9.\\-\\/+=@_]*$

Formatage du ZIP Si le format ZIP est utilisé, il est recommandé de faire le zip à
l’intérieur du répertoire contenant le bordereau et le répertoire
des objets (et non pas en faisant un zip du répertoire les
contenant).
À l’unzip, le bordereau et le répertoire des objets seront
directement visibles.

Recommandation

Formatage du
TAR

Si le format TAR est utilisé (tar, tar.gz, tarbz2 ou tar.gz2), il est
recommandé d’alimenter le conteneur dans l’ordre suivant :
1/ écriture du bordereau ;
2/ création du répertoire content avec les objets.
Cet ordre permettra d’accéder directement au bordereau. La
commande sera du type tar cf SIP.tar manifest.xml content.
Tout comme le ZIP, à l’untar, le bordereau et le répertoire des
objets seront directement visibles.

Recommandation

2.2. Le bordereau

À la racine du SIP se trouve le bordereau qui décrit l'ensemble des métadonnées du paquet à
archiver. Il est composé :

• d’un en-tête (Identifiant du lot d’archives et celui de la convention de transfert) ;
• d’une déclaration des objets binaires (DataObjectPackage > BinaryDataObject) ou des objets

physiques (DataObjectPackage > PhysicalDataObject) ;
• d’une description des archives représentées par ces objets :

• métadonnées descriptives et métadonnées de gestion applicables à une partie
seulement des archives archivées : DescriptiveMetadata contenant l’arborescence
intellectuelle sous forme d’ArchiveUnits ;

• métadonnées de gestion applicables à l’ensemble des archives archivées :
ManagementMetadata ;

• des déclarations du service versant et du service d’archives (fin de message où figurent les
identités du service d’archives et du service versant).

Ce bordereau est formalisé conformément au SEDA. Il est néanmoins possible d’ajouter des champs
supplémentaires non définis par le standard. Les extensions possibles ainsi que celles utilisées dans
la solution logicielle Vitam sont présentées dans la partie annexe 1 du présent document.

La notion de groupe d’objets dans le SEDA
Un même document peut être représenté par plusieurs fichiers et prendre ainsi plusieurs formes tout
en conservant une cohérence intellectuelle, par exemple :

• une photographie peut être transférée à un service d’archives sous deux formes différentes :
◦ un fichier en basse définition pour des besoins de diffusion rapide,
◦ un fichier ou master de conservation en haute définition.

Licence Ouverte V2.0. 12 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

Ces deux fichiers correspondant à la même photographie répondent à deux usages différents
de cette dernière ;

• le format des fichiers correspondant à la photographie peut avoir fait l’objet de
transformations au cours du temps, via des migrations de formats. Il pourra être nécessaire
de transférer au service d’archives tous les fichiers créés à l’occasion des différentes
opérations de migrations, en fonction de la politique de conservation du service, même si ces
deux fichiers correspondent à la même photographie.

D’après le SEDA, ces différentes formes (fichiers) prises par une même archive doivent être
regroupées dans un groupe d’objets représentant l’unité intellectuelle.

Le SEDA 2.1. représente ce groupe d’objets de deux manières différentes :

• création du groupe d’objets (DataObjectGroup) en utilisant la balise <DataObjectGroup> et
création, dans cette balise <DataObjectGroup>, des objets qui le constituent. Chaque objet
doit déclarer la version ou l’usage auquel il correspond via la balise <DataObjectVersion>
(méthode propre au SEDA 2.1.) ;

• déclaration dans le bordereau du groupe d’objets (DataObjectGroup) par un seul des objets
lui appartenant via la balise <DataObjectGroupId>, l’autre objet y fera référence via la balise
<DataObjectGroupReferenceId>. Chaque objet doit déclarer la version ou l’usage auquel il
correspond via la balise <DataObjectVersion> (méthode héritée du SEDA 2.0.).

Nota Bene :

Il est obligatoire de déclarer un groupe d’objet dans le bordereau d’entrée si une archive est
représentée par plusieurs fichiers. Quand l’archive n’est représentée que par un seul fichier, la
déclaration d’un groupe d’objets n’est que recommandée.

À titre d’exemple, un répertoire d’une arborescence de fichiers contient 4 fichiers :

• si les 4 fichiers correspondent à des archives différentes, lors de la génération du bordereau à
intégrer dans le SIP, une ArchiveUnit (ou unité archivistique) devra être créée pour le
répertoire et 4 ArchiveUnits pour chacun des fichiers enregistrés dans le répertoire. Les
ArchiveUnits correspondant aux fichiers référenceront dans le bordereau les
BinaryDataObjects correspondant aux fichiers ;

• si 2 des fichiers correspondent à une même archive (par exemple une même photographie
enregistrée en haute et basse définition), lors de la génération du bordereau à intégrer dans le
SIP, une ArchiveUnit (ou unité archivistique) devra être créée pour le répertoire et seulement
2 ArchiveUnits pour les fichiers différents. Pour les 2 fichiers correspondant à la même
archive, une seule ArchiveUnit pourra être créée et les fichiers seront regroupés dans un
groupe d’objets techniques qui sera référencé par celle-ci.

Licence Ouverte V2.0. 13 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

Les outils de contrôle des descriptions

Pour automatiser les transferts de SIP depuis une application d’un service producteur au service
d’archives et mettre en place un contrôle de la structure de l’entrée et/ou de la description des
archives, il sera utile d’établir un profil d’archivage ou des profils d’unité archivistique SEDA 2. Le
profil d’archivage permettra d’identifier les documents à transférer au service d’archives, de
déterminer des métadonnées utiles, de définir les règles de gestion à associer aux archives (durées
d’utilité administrative, délai de communicabilité, etc.) et de structurer l’information dans chaque
versement. Lors de l’entrée, la structure du paquet et/ou les métadonnées décrivant les archives
feront l’objet d’un contrôle au regard des exigences formulées par ces profils : en cas d’absence
dans le bordereau d’un élément requis par le profil (ex. : une métadonnée particulière ou une valeur
précise dans une énumération), l’entrée sera rejetée.

Le profil d’unité archivistique permettra d’identifier la manière de décrire une unité archivistique
particulière (ex. : une facture), de déterminer ses métadonnées utiles, de définir les règles de gestion
qui s’appliquent à elle (durée d’utilité administrative, délai de communicabilité, etc.). Lors de
l’entrée, les unités archivistiques déclarant le profil d’unité archivistique feront l’objet d’un contrôle
au regard des exigences formulées par celui-ci : en cas d’absence dans le bordereau d’un élément
requis par le profil (ex. : une métadonnée particulière ou une valeur précise dans une énumération),
l’entrée sera rejetée.

Les directives de l’équipe projet Vitam sur l’implémentation d’un bordereau de transfert sont les
suivantes.

Intitulé Description
Niveau de

recommandation

Bordereau

Nom du
bordereau

Un fichier intitulé manifest.xml ou suffixé _manifest.xml.
Le nom du fichier doit respecter la REGEX (expression
régulière) suivante : ^([a-zA-Z0-9_\\-]{0,56}[_-]{1}){0,1}
(manifest.xml)\\b"

Obligatoire

Format du
bordereau

xml Obligatoire

Version du SEDA SEDA 2.1. Obligatoire

Nombre de
bordereau par SIP

Un seul bordereau. Obligatoire

Taille du SIP La taille des SIP dépendra du mode de transfert (protocole https
ou API)

• Poids (en octets) :
◦ inférieur à 1 Go par SIP en cas d’utilisation du

protocole https ;

Recommandation

2 Voir la documentation spécifique sur les profils d’archivage SEDA (https://francearchives.fr/seda/).

Licence Ouverte V2.0. 14 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

◦ supérieur à 1 Go par SIP en cas d’utilisation de
transfert par API ;

• Taille (en nombre d’unités archivistiques et d’objets) :
optimale à calculer en fonction du dimensionnement de
la plate-forme, mais dans tous les cas, inférieure à
100 000 unités archivistiques et objets par SIP.

Normalisation des
champs

Les champs « date » doivent être au format AAAA-MM-JJ.

Les champs « datetime » doivent être au format AAAA-MM-
JJThh:mm:ss,nnnZ3 (format ISO 8601) ou l’équivalent en
remplaçant Z par le décalage de fuseau horaire (+/-hh:mm).

Les noms des champs respectent la casse UpperCamelCase
(Majuscule à chaque début de mot), uniquement avec des
lettres de A à Z, de a à z et des chiffres de 0 à 9.

Aucun champ ne doit contenir de balise ou de caractère encodé
html.

Aucun champ et aucune valeur dans un champ ne doivent
commencer par un underscore « _ » ou un dièse « # ».

Obligatoire

Taille des champs Les champs ne doivent pas dépasser 32 000 caractères. Obligatoire

Métadonnées
libres

Les champs libres du bordereau (ex. : ceux qui utilisent
l’extension <ObjectGroupExtensionAbstract>) doivent respecter
un certain nombre de règles :

1/ Syntaxe et sémantique

Ils doivent respecter la syntaxe et la sémantique définies pour
eux lors de leur première utilisation.

À titre d’exemple, si la balise <Mabalise> est utilisée de la
façon suivante lors de sa première utilisation :

<MaBalise>MonTexte</MaBalise>

Alors, cette balise devra toujours comporter un texte simple.

Si, dans une nouvelle entrée, elle est renseignée de la manière
suivante :

<MaBalise>

<MaSousBalise>MonTexte</MaSousBalise>

</MaBalise>

Alors, l’opération d’entrée échouerait en erreur fatale.

2/ Nommage des balises

Il est fortement recommandé de ne pas utiliser les caractères
suivants dans le nommage des balises :

• en préfixe (1er caractère de la balise), les caractères
underscore (« _ ») ou (« # »)

• à quelque endroit que ce soit du nom de la balise, le
caractère point (« . »)

Obligatoire

3 Pour tous les formats acceptés dans la norme ISO 8601, il est possible de spécifier le fuseau horaire :
https://fr.wikipedia.org/wiki/ISO_8601#Fuseau_horaire

Licence Ouverte V2.0. 15 / 54

https://fr.wikipedia.org/wiki/ISO_8601#Fuseau_horaire

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

3/ Ajout préalable des champs libres dans l’ontologie

Il est fortement recommandé de créer d’abord la métadonnée
dans l’ontologie intégrée à la solution logicielle Vitam avant de
l’utiliser dans un bordereau.

Attributs
supportés par la

solution logicielle
Vitam

Il est obligatoire de restreindre l’utilisation des attributs
associés aux champs dans le SEDA aux attributs suivants, seuls
supportés :

• Algorithme de hachage utilisé pour calculer l'empreinte
d'un objet Attribut "algorithm" de type
DigestAlgorithmCodeType dans la balise
<MessageDigest> dans un <BinaryDataObject>
Exemple : <MessageDigest algorithm="SHA-512">

• Algorithme de hachage utilisé pour calculer l'empreinte
d'un objet signé
Attribut "algorithm" de type
DigestAlgorithmCodeType dans la balise
<SignedObjectDigest>, elle-même située dans un
<ReferencedObject> d'une <Signature> dans le
<Content> d'un objet
Exemple : <SignedObjectDigest algorithm="SHA-
512">

• Toutes les unités de mesure de poids et de dimensions
des objets physiques
Attribut "unit" de type MeasurementType dans les
balises <Width>, <Height>, <Depth>, <Diameter>,
<Length>, <Thickness> et <Weight> situés dans la
balise <PhysicalDimensions> elle-même dans
<PhysicalDataObject>
Exemples :<Width unit="CMT">
<Height unit="INH">

• Langage du titre d'une unité archivistique
Attribut "xml:lang" de type "union of(xs:language,
restriction of xs:string)" dans la balise <Title>, elle-
même dans la balise <Content> de la balise
<ArchiveUnit>
Exemple : <Title xml:lang="fr">

• Langage d'une description d'une unité archivistique
Attribut "xml:lang" de type "union of(xs:language,
restriction of xs:string)" dans la balise <Description>,
elle-même dans la balise <Content> de la balise
<ArchiveUnit>
Exemple : <Description xml:lang="en">

Les attributs présents dans les autres balises ne sont pas
enregistrés dans la solution logicielle Vitam.

Obligatoire

En-tête du bordereau

Comment Il est recommandé d’utiliser le champ Comment pour attribuer Recommandation

Licence Ouverte V2.0. 16 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

un intitulé intelligible humainement au transfert réalisé.

ArchivalAgreeme
nt

Il est obligatoire d’indiquer l’identifiant du contrat d’entrée
applicable au transfert réalisé (valeur du champ Identifier du
contrat d’entrée).
Le contrat déclaré doit exister dans le référentiel interne de la
solution logicielle Vitam et être au statut « actif ».

Obligatoire

CodeList
Version

Il est recommandé d’utiliser le bloc CodeListVersion pour lister
les identifiants et les versions de référentiels utilisés par
l’implémentation de la solution logicielle dans le cadre des
différentes transactions.

Néanmoins, à ce jour, ce bloc n’est pas géré dans la solution
logicielle Vitam.

Recommandation

Objets d’archives (DataObjectPackage)

Type de version
ou d’usage

correspondant au
BinaryData
Object ou

PhysicalData
Object

Lorsque plusieurs usages d’une même archive (un usage papier
et un usage numérique par exemple) ou plusieurs versions d’un
même usage (plusieurs originaux numériques résultant de
différentes générations de conversion) doivent être transférés
dans la plate-forme et qu’un groupe d’objets doit être créé, il
est obligatoire d’utiliser les nomenclatures définies par
l’implémentation de la solution logicielle Vitam.

Par défaut, la solution logicielle Vitam a défini les
nomenclatures suivantes :
Valeurs possibles pour la notion d’usage :
• conservation papier : PhysicalMaster,
• conservation numérique : BinaryMaster,
• diffusion : Dissemination,
• vignette : Thumbnail,
• contenu brut : TextContent.

Valeurs possibles pour les versions :
• version initiale : 1,
• version suivante (après migration) : 2.

La notation dans le champ « DataObjectVersion » doit avoir la
forme suivante :
• usage :

◦ La version est implicitement à 1,
◦ Exemple : PhysicalMaster,

• usage_version :
◦ Exemple : BinaryMaster_1.

Attention : dans l’état actuel des développements de la
solution logicielle Vitam, il n’est possible de ne transférer à la
fois qu’une version par usage. Il ne peut en conséquence pas y
avoir deux versions de diffusion (Dissemination_1 et₁
Dissemination_2) dans le même SIP.

Obligatoire

Création des Dans le cas où une archive est transférée sous plusieurs formes, Obligatoire

Licence Ouverte V2.0. 17 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

groupes d’objets
techniques

(archivage de
plusieurs usages

d’une même
archive)

il est obligatoire de créer un groupe d’objets
(DataObjectGroup), selon l’une des deux méthodes suivantes.

Attention :

• il est obligatoire de n’utiliser qu’une seule méthode
par SIP

• seule une version par usage est acceptée dans un SIP
créant un groupe d’objets techniques

Méthode 1 :

Une balise <DataObjectGroup> est créée dans le manifeste et
comprend les autres DataObject.

Exemple :
<DataObjectGroup id="DOG8">
 <BinaryDataObject id="ID011">
 <DataObjectVersion>BinaryMaster_1</DataObjectVersion>

<Uri>content/e726e114f302c871b64569a00acb3a19badb7ee8ce4ae
f72cc2a043ace4905b8e8fca6f4771f8d6f67e221a53a4bbe170501af31
8c8f2c026cc8ea60f66fa804.odp</Uri>
 <MessageDigest algorithm="SHA-
512">e726e114f302c871b64569a00acb3a19badb7ee8ce4aef72cc2a0
43ace4905b8e8fca6f4771f8d6f67e221a53a4bbe170501af318c8f2c02
6cc8ea60f66fa804</MessageDigest>
 <Size>100646</Size>
 <FormatIdentification>
 <FormatLitteral>OpenDocument
Presentation</FormatLitteral>

<MimeType>application/vnd.oasis.opendocument.presentation</M
imeType>
 <FormatId>fmt/293</FormatId>
 </FormatIdentification>
 <FileInfo>
 <Filename>Vitam-Sensibilisation-API-V1.0.odp</Filename>

<CreatingApplicationName>LibreOffice/Impress</CreatingApplicati
onName>

<CreatingApplicationVersion>5.0.5.2</CreatingApplicationVersion>
 <CreatingOs>Windows_X86_64</CreatingOs>
 <CreatingOsVersion>10</CreatingOsVersion>
 <LastModified>2016-05-05T20:45:20</LastModified>
 </FileInfo>
 </BinaryDataObject>
 <BinaryDataObject id="ID012">
 <DataObjectVersion>Dissemination_1</DataObjectVersion>

<Uri>content/abead17e841c937187270cb95b0656bf3f7a9e71c8ca95
e7fc8efa38cfffcab9889f353a95136fa3073a422d825175bf1bef24dc35

Licence Ouverte V2.0. 18 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

5bfa081f7e48b106070fd5.pdf</Uri>
 <MessageDigest algorithm="SHA-
512">abead17e841c937187270cb95b0656bf3f7a9e71c8ca95e7fc8ef
a38cfffcab9889f353a95136fa3073a422d825175bf1bef24dc355bfa08
1f7e48b106070fd5</MessageDigest>
 <Size>186536</Size>
 <FormatIdentification>
 <FormatLitteral>Acrobat PDF 1.4 - Portable Document
Format</FormatLitteral>
 <MimeType>application/pdf</MimeType>
 <FormatId>fmt/18</FormatId>
 </FormatIdentification>
 <FileInfo>
 <Filename>Vitam-Sensibilisation-API-V1.0.pdf</Filename>
 <CreatingApplicationName>LibreOffice
5.0/Impress</CreatingApplicationName>

<CreatingApplicationVersion>5.0.5.2</CreatingApplicationVersion>
 <CreatingOs>Windows_X86_64</CreatingOs>
 <CreatingOsVersion>10</CreatingOsVersion>
 <LastModified>2016-05-05T20:45:32</LastModified>
 </FileInfo>
 </BinaryDataObject>
</DataObjectGroup>

Méthode 2 :

Un des DataObject doit déclarer le groupe d’objet auquel
seront rattachés les autres fichiers, en utilisant la balise
<DataObjectGroupId>. Les autres DataObject référenceront
alors le groupe d’objets en utilisant la balise
<DataObjectGroupReferenceId>.

Exemple :
 <BinaryDataObject id="ID011">
 <DataObjectGroupId>ID006</DataObjectGroupId>
 <DataObjectVersion>BinaryMaster_1</DataObjectVersion>

<Uri>content/e726e114f302c871b64569a00acb3a19badb7ee8ce4ae
f72cc2a043ace4905b8e8fca6f4771f8d6f67e221a53a4bbe170501af31
8c8f2c026cc8ea60f66fa804.odp</Uri>
 <MessageDigest algorithm="SHA-
512">e726e114f302c871b64569a00acb3a19badb7ee8ce4aef72cc2a0
43ace4905b8e8fca6f4771f8d6f67e221a53a4bbe170501af318c8f2c02
6cc8ea60f66fa804</MessageDigest>
 <Size>100646</Size>
 <FormatIdentification>
 <FormatLitteral>OpenDocument
Presentation</FormatLitteral>

<MimeType>application/vnd.oasis.opendocument.presentation</M
imeType>
 <FormatId>fmt/293</FormatId>

Licence Ouverte V2.0. 19 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

 </FormatIdentification>
 <FileInfo>
 <Filename>Vitam-Sensibilisation-API-V1.0.odp</Filename>

<CreatingApplicationName>LibreOffice/Impress</CreatingApplicati
onName>

<CreatingApplicationVersion>5.0.5.2</CreatingApplicationVersion>
 <CreatingOs>Windows_X86_64</CreatingOs>
 <CreatingOsVersion>10</CreatingOsVersion>
 <LastModified>2016-05-05T20:45:20</LastModified>
 </FileInfo>
 </BinaryDataObject>
 <BinaryDataObject id="ID012">

<DataObjectGroupReferenceId>ID006</DataObjectGroupReferenc
eId>
 <DataObjectVersion>Dissemination_1</DataObjectVersion>

<Uri>content/abead17e841c937187270cb95b0656bf3f7a9e71c8ca95
e7fc8efa38cfffcab9889f353a95136fa3073a422d825175bf1bef24dc35
5bfa081f7e48b106070fd5.pdf</Uri>
 <MessageDigest algorithm="SHA-
512">abead17e841c937187270cb95b0656bf3f7a9e71c8ca95e7fc8ef
a38cfffcab9889f353a95136fa3073a422d825175bf1bef24dc355bfa08
1f7e48b106070fd5</MessageDigest>
 <Size>186536</Size>
 <FormatIdentification>
 <FormatLitteral>Acrobat PDF 1.4 - Portable Document
Format</FormatLitteral>
 <MimeType>application/pdf</MimeType>
 <FormatId>fmt/18</FormatId>
 </FormatIdentification>
 <FileInfo>
 <Filename>Vitam-Sensibilisation-API-V1.0.pdf</Filename>
 <CreatingApplicationName>LibreOffice
5.0/Impress</CreatingApplicationName>

<CreatingApplicationVersion>5.0.5.2</CreatingApplicationVersion>
 <CreatingOs>Windows_X86_64</CreatingOs>
 <CreatingOsVersion>10</CreatingOsVersion>
 <LastModified>2016-05-05T20:45:32</LastModified>
 </FileInfo>
 </BinaryDataObject>

Création des
groupes d’objets

techniques
(archivage d’un
seul usage pour

une archive)

Dans le cas où un seul usage est transféré pour un document, la
création d’un groupe d’objets (DataObjectGroup) est
recommandée.

Recommandation

Rattachement Afin de déclarer dans le bordereau le rattachement d’un nouvel Obligatoire

Licence Ouverte V2.0. 20 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

d’un objet à un
groupe d’objets

existant

objet (fichier binaire ou référence à un objet physique) à un
groupe d’objets (DataObjectGroup) déjà présent dans la plate-
forme utilisant la solution logicielle Vitam, il est obligatoire
de :

• utiliser un contrat d’entrée autorisant l’ajout d’objets à
un groupe d’objets existant ;

• créer les objets dans le bordereau, en veillant à ce que
les types d’usages soient conformes à ceux décrits dans
la ligne du présent tableau « Type de version ou
d’usage correspondant au BinaryDataObject ou
PhysicalDataObject » ;

• demander la mise à jour de l’ArchiveUnit déclarant le
DataObjectGroup auquel rattacher l’objet dans la plate-
forme (cf. sous-section « Description des archives »).

Attention : seul le service producteur ayant provoqué la
création du groupe d’objets dans la plate-forme utilisant la
solution logicielle Vitam a le droit de rajouter des objets à
ce groupe d’objets.

Journalisation

L’utilisation du bloc <Logbook> est déconseillée à ce jour, car
la solution logicielle Vitam ne les enregistre pas.
Les développements permettant de traiter les informations
déclarées dans ce bloc seront réalisés en V3 de la solution
logicielle Vitam.

Déconseillé

Description des
objets appartenant

à un groupe
d’objets

Si une entité transfère deux usages ou deux versions d’un
même objet intellectuel, il est obligatoire que celui-ci soit décrit
dans une seule ArchiveUnit référençant un groupe d’objets.

Si un même objet est versé par deux entités distinctes, il est
obligatoire de le décrire dans deux ArchiveUnit qui
référenceront le même groupe d’objets techniques.

Obligatoire

Emplacement de
l’objet binaire

Il est obligatoire d’utiliser la balise <Uri> plutôt que la balise
<Attachment>. Il n’est donc pas possible d’utiliser la balise
<Attachment>.

Obligatoire

Format de l’Uri

L’Uri doit correspondre à un chemin relatif au format Unix (à
l’intérieur du SIP) et non pas à un chemin absolu à partir de la
racine.

Constitution du chemin :
• content/nomdufichier.extension,
• et non C:\[...]\content\nomdufichier.extension.

Attention : l’orthographe du répertoire content doit être la
même que celle du répertoire présente dans le SIP (avec ou sans
majuscules).

Obligatoire

Empreinte Il est obligatoire de fournir dans le bordereau une empreinte Recommandation

Licence Ouverte V2.0. 21 / 54

file:///../

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

pour chaque objet présent dans le SIP, calculée lors de la phase
de préparation des entrées. Cette empreinte doit être exprimée
en minuscules.

Conformément aux recommandations actuelles du Référentiel
général de sécurité, il est recommandé pour le calcul de cette
empreinte l’utilisation des algorithmes suivants :

• MD5 ;
• SHA-256 (préconisation actuelle du RGS) ;
• SHA-384 ;
• SHA-512.

Pour les objets destinés à être conservés plus de 10 ans, le
SHA-512 est recommandé.
Les algorithmes d’empreinte doivent être déclarés de la
manière suivante :

• « MD5 »
• « SHA-256 »
• « SHA-384 »
• « SHA-512 »

Métadonnées
libres

Il est fortement recommandé de ne pas utiliser les extensions
permises par le SEDA à ce stade des développements de la
solution logicielle Vitam pour décrire les groupes d’objets.

Recommandé

Gestion des archives (ManagementMetadata)

Service
producteur

Afin de faciliter le référencement de l’opération d’entrée,
notamment dans le cas où plusieurs ArchiveUnits sont à la
racine du bloc DescriptiveMetadata, le champ
<OriginatingAgencyIdentifier> est obligatoire.

Point d’attention : le service producteur déclaré dans le
bordereau est l’un des filtres utilisés pour restreindre les accès
des utilisateurs applicatifs.

La valeur saisie dans le champ doit correspondre à celle de
l’identifiant du service concerné dans le référentiel des services
agents de la solution logicielle Vitam.

Obligatoire

Service versant

Afin de faciliter le référencement de l’opération d’entrée,
notamment dans le cas où plusieurs ArchiveUnit sont à la
racine du bloc DescriptiveMetadata, il est recommandé de
placer cette information au niveau des métadonnées de gestion
en utilisant le champ <SubmissionAgencyIdentifier>.
La valeur saisie dans le champ doit correspondre à celle de
l’identifiant du service concerné dans le référentiel des services
agents de la solution logicielle Vitam.

Recommandation

Journalisation

L’utilisation du bloc <Logbook> est déconseillée à ce jour, car
la solution logicielle Vitam ne les enregistre pas.
Les développements permettant de traiter les informations
déclarées dans ce bloc seront réalisés en V3 de la solution
logicielle Vitam.

Déconseillé

Licence Ouverte V2.0. 22 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

Demandes
d’autorisation

Il est recommandé de renseigner ce champ NeedAuthorization
avec la valeur « true » quand l’accès, la réutilisation, la
diffusion ou la gestion du niveau de protection au titre du secret
de la défense nationale nécessitent des demandes d’autorisation
auprès du service producteur, du service émetteur, du service
d’archives ou d’un titulaire de droits de propriété intellectuelle.

Recommandé

Description des archives (DescriptiveMetadata/ArchiveUnit)

Métadonnées de
gestion

(bloc
Management)

Par défaut une ArchiveUnit hérite des règles de gestion
déclarées dans l’ArchiveUnit dont elle dépend.

Pour éviter que ces règles ne s’appliquent à une ArchiveUnit,
deux solutions existent :

1/ annuler, pour une même catégorie de règle (StorageRule,
AccessRule, AppraisalRule, DisseminationRule, ReuseRule,
ClassificationRule), toutes les règles héritées. Dans ce cas, il
convient de mettre la valeur « true » dans le champ
PreventInheritance disponible dans chaque catégorie de
règle ;

2/ annuler, pour une catégorie de règle donnée (StorageRule,
AccessRule, AppraisalRule, DisseminationRule, ReuseRule,
ClassificationRule), une règle en particulier. Dans ce cas, il
convient d’indiquer l’identifiant de la règle concernée dans le
champ RefNonRuleId disponible dans chaque catégorie de
règle.

Attention : la valeur saisie dans le champ doit correspondre à
celle de l’identifiant de la règle concernée, pour la catégorie de
règle concernée, dans le référentiel des règles de gestion de la
solution logicielle Vitam.
Pour toute question complémentaire sur les règles de gestion, il
est recommandé de consulter le document spécifique rédigé par
l’équipe Vitam. (Vitam. Règles de gestion).

Obligatoire

Règle de
classification

(bloc
Management)

Le champ niveau de classification (ClassificationLevel) du bloc
ManagementMetadata ou des blocs Management des
ArchiveUnits doit nécessairement :

• avoir une valeur quand la configuration de
l’implémentation de la solution logicielle Vitam rend
obligatoire la déclaration d’une règle de classification
dans les ArchiveUnit.

• correspondre à l’une des valeurs déclarée dans la
configuration, que la déclaration d’une règle de
classification dans les ArchiveUnits soit rendue
obligatoire ou non par cette même configuration.

Obligatoire

Journalisation
(bloc

Management)

L’utilisation du bloc <Logbook> est déconseillée à ce jour, car
la solution logicielle Vitam ne les enregistre pas.
Les développements permettant de traiter les informations
déclarées dans ce bloc seront réalisés en V3 de la solution

Déconseillé

Licence Ouverte V2.0. 23 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

logicielle Vitam.

Métadonnées
descriptives (bloc

Content)

Les métadonnées descriptives de chaque ArchiveUnit doivent
utiliser les éléments présents dans l’ontologie SEDA (bloc
Content de l’ArchiveUnit).

Ce bloc peut être étendu, pour répondre aux besoins propres
des utilisateurs (cf. documentation accompagnant le SEDA 2.1.
et Annexe 1 du présent document). La déclaration de ces
vocabulaires complémentaires est obligatoire dans le cas de
l’utilisation d’un profil d’unité archivistique et recommandé
dans le cas contraire (cf. documentations Vitam relatives à
l’ontologie et au profil d’unité archivistique).

Obligatoire

Titre (bloc
Content)

Le champ titre (Title) est obligatoire, à tous les niveaux de
description. Il doit donc être systématiquement renseigné.

Il est recommandé de ne déclarer plusieurs champs Titre que
dans le cas de traduction dans différentes langues de ce titre, en
utilisant l’attribut lang de la balise Title.

En fonction de la présence ou non de l’attribut lang, le champ
Title est enregistré de manière différente dans la base de
données de la solution logicielle Vitam :

• si le champ Title est unique et n’a pas d’attribut lang, il
est enregistré sous forme de chaîne de caractères ;

• si le champ Title est unique et a un attribut lang et/ou
est répété et dispose à chaque fois d’un attribut lang, il
est enregistré sous forme d’objet et comprend les
attributs comme propriétés (title.lang).

La solution logicielle Vitam ne permet pas de gérer plusieurs
Title d’une unité archivistique ayant un attribut lang identique.
Si un bordereau déclare 2 Titles ayant un attribut lang
identique, seul l’un des deux sera enregistré dans la description
de l’ArchiveUnit correspondante.

Cas particuliers :

1/ SIP constitué à partir d’une arborescence de fichiers
bureautiques : le nom du fichier peut être récupéré pour
alimenter le champ Title, même s’il est également récupéré
pour alimenter le champ FileInfo/FileName du bloc des
métadonnées techniques.

2/ Dans le cas où le profil d’archivage ou le profil d’unité
archivistique prévoient une récupération riche de métadonnées
dans le bloc Content (par exemple pour des dossiers
individuels), il est recommandé de prêter une attention
particulière à la manière dont ce champ doit être alimenté pour
pouvoir être affiché dans des listes de résultats basées sur lui.

Obligatoire

Description (bloc
Content)

Il est recommandé de ne déclarer plusieurs champs Description
que dans le cas de traduction dans différentes langues de cette

Recommandation

Licence Ouverte V2.0. 24 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

description, en utilisant l’attribut lang de la balise Description.

En fonction de la présence ou non de l’attribut lang, le champ
Description est enregistré de manière différente dans la base de
données de la solution logicielle Vitam :

• si le champ Description est unique et n’a pas d’attribut
lang, il est enregistré sous forme de chaîne de
caractères ;

• si le champ Description est unique et a un attribut lang
et/ou est répété et dispose à chaque fois d’un attribut
lang, il est enregistré sous forme d’objet et comprend
les attributs comme propriétés (description.lang).

Dans le cas où le profil d’archivage ou le profil d’unité
archivistique prévoient une récupération riche de métadonnées
dans le bloc Content, il est recommandé de prêter une attention
particulière à la manière dont ce champ doit être alimenté pour
pouvoir être affiché dans des listes de résultats basées sur lui.

La solution logicielle Vitam ne permet pas de gérer plusieurs
Descriptions d’une unité archivistique ayant un attribut lang
identique. Si un bordereau d’entrée déclare 2 Descriptions
ayant un attribut lang identique, seul l’une des deux sera
enregistrée dans la description de l’ArchiveUnit
correspondante.

Déclaration
d’agents

(AgentAbstract de
type AgentType)
 (bloc Content)

Il est obligatoire de déclarer des agents supplémentaires sous
forme d’extension au bloc Content.

Obligatoire

Events (bloc
Content)

Il est obligatoire de formaliser la valeur du champ
EventDetailData au format json.

Obligatoire

Création de liens
hiérarchiques

entre
ArchiveUnits et

entre
ArchiveUnits et
groupes d’objets
(bloc Content)

Le bloc Références (RelatedObjectReference) correspond à des
métadonnées descriptives. Il peut par exemple être utilisé pour
indiquer un lien entre 2 ArchiveUnits correspondant à des
messages électroniques (champ ReplyTo des outils de
messagerie).
Il ne permet en conséquence pas de créer un lien hiérarchique
entre deux ArchiveUnits ou entre une ArchiveUnit et un groupe
d’objets.
Afin de créer des liens hiérarchiques entre différents
ArchiveUnits et groupes d’objets, il est obligatoire d’utiliser les
méthodes suivantes :

• créer un lien hiérarchique entre deux ArchiveUnits à
transférer : utiliser les balises <ArchiveUnit>, selon
une des deux méthodes proposées par le SEDA 2.1. ;

• créer un lien hiérarchique entre une ArchiveUnit et un

Obligatoire

Licence Ouverte V2.0. 25 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

groupe d’objets : utiliser les balises
<DataObjectReference> ;

• créer un lien hiérarchique entre une ArchiveUnit à
transférer et une ArchiveUnit déjà prise en charge dans
le système : utiliser les mécanismes de rattachement ci-
dessous.

Lien entre
métadonnées

descriptives et
métadonnées
techniques

(ArchiveUnit et
Groupe d’objets)

Il est obligatoire de référencer dans l’ArchiveUnit les objets
physiques ou numériques accompagnant l’archive.

Le SEDA 2.1. offre la possibilité de référencer depuis
l’ArchiveUnit :

• soit les groupes d’objets ;
• soit les objets eux-mêmes.

Si une archive est transférée avec plusieurs usages,
l’ArchiveUnit doit référencer un groupe d’objets (utilisation de
la balise <DataObjectGroupReferenceId>).

Si l’archive est transférée sous la forme d’un seul usage, deux
implémentations sont possibles :

• un groupe d’objets a été systématiquement créé pour
chaque objet (option recommandée) : dans ce cas, il est
obligatoire de référencer le groupe d’objets en utilisant
la balise <DataObjectGroupReferenceId>.

Exemple :
<BinaryDataObject id="ID011">
 <DataObjectGroupId>ID006</DataObjectGroupId>
 <DataObjectVersion>BinaryMaster</DataObjectVersion>

<Uri>content/BAD0431E2C5E80E5BD42D547A3ED5966.odt</Uri>
 <MessageDigest
algorithm="MD5">BAD0431E2C5E80E5BD42D547A3ED5966</Mess
ageDigest>
 <Size>251686</Size>
 <FormatIdentification>
 </FormatIdentification>
 <FileInfo>
 <Filename>manuel_utilisateur_IHM.odt</Filename>
 </FileInfo>
 </BinaryDataObject>
<DescriptiveMetadata>
 <ArchiveUnit id="ID015">
 <Content>
 <DescriptionLevel>Item</DescriptionLevel>
 <Title>manuel utilisateur</Title>
 <Description>Il existe une version papier et une version
électronique du manuel utilisateur pour l'IHM minimale de la
solution logicielle Vitam</Description>
 <TransactedDate>2016-06-23</TransactedDate>
 </Content>
 <DataObjectReference>
<DataObjectGroupReferenceId>ID006</DataObjectGroupReferenc
eId>

Obligatoire

Licence Ouverte V2.0. 26 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

 </DataObjectReference>
 </ArchiveUnit>
 </DescriptiveMetadata>

• un groupe d’objets n’a pas été systématiquement créé
pour chaque objet : dans ce cas, il est obligatoire de
référencer l’objet en utilisant la balise
<DataObjectReferenceId>.

Exemple :
<BinaryDataObject id="ID011">
<Uri>content/BAD0431E2C5E80E5BD42D547A3ED5966.odt</Uri>
 <MessageDigest
algorithm="MD5">BAD0431E2C5E80E5BD42D547A3ED5966</Mess
ageDigest>
 <Size>251686</Size>
 <FormatIdentification>
 </FormatIdentification>
 <FileInfo>
 <Filename>manuel_utilisateur_IHM.odt</Filename>
 </FileInfo>
 </BinaryDataObject>
<DescriptiveMetadata>
 <ArchiveUnit id="ID015">
 <Content>
 <DescriptionLevel>Item</DescriptionLevel>
 <Title>manuel utilisateur</Title>
 <Description>Il existe une version papier et une version
électronique du manuel utilisateur pour l'IHM minimale de la
solution logicielle Vitam</Description>
 <TransactedDate>2016-06-23</TransactedDate>
 </Content>
 <DataObjectReference>
<DataObjectReferenceId>ID011</DataObjectReferenceId>
 </DataObjectReference>
 </ArchiveUnit>
 </DescriptiveMetadata>

Rattachement à
une ArchiveUnit

déjà présente
dans une plate-

forme utilisant la
solution logicielle

Vitam

Afin de rattacher une ArchiveUnit présente dans le bordereau à
une ArchiveUnit déjà présente dans la plate-forme utilisant la
solution logicielle Vitam, il est obligatoire de :

• créer dans le bordereau une ArchiveUnit correspondant
à l’ArchiveUnit déjà présente dans le système,
renseignée avec les champs obligatoires dans le SEDA
(Title, DescriptionLevel) et correspondant à ceux de
l’ArchiveUnit déjà présente dans le système. Cette
création est indispensable afin de respecter la logique
du standard SEDA ;

• insérer dans le sous-bloc Management de
l’ArchiveUnit correspondant à l’ArchiveUnit déjà
présente dans le système un sous-bloc UpdateOperation
(extension du schéma SEDA) ;

Obligatoire

Licence Ouverte V2.0. 27 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

• déclarer dans ce sous-bloc la méthode qui permettra à
la solution logicielle Vitam d’identifier l’ArchiveUnit
déjà présente dans le système. Cette déclaration peut
être faite selon 2 méthodes :

◦ méthode 1 : insérer dans le sous-bloc
<UpdateOperation> une balise <SystemId>
comprenant l’identifiant unique attribué par la
solution logicielle Vitam à l’ArchiveUnit déjà
présente dans le système ;

◦ méthode 2 : insérer dans le sous-bloc
<UpdateOperation> un bloc
<ArchiveUnitIdentifierKey> qui comprend lui-
même 2 balises : <MetadataName> qui doit
correspondre à une balise du bloc Content du
schéma SEDA 2.1, et une balise <MetadataValue>
qui doit correspondre à la valeur du champ pour
l’ArchiveUnit à laquelle on veut rattacher
l’ArchiveUnit du SIP ;

• faire la liste des ArchiveUnits à rattacher à cette
ArchiveUnit déjà présente dans le système en utilisant
les balises <ArchiveUnitRefId>.

Exemple pour la méthode 1 (demande de rattachement de l’ID3
à l’ArchiveUnit déjà présente dans le système et dont le GUID
est aeaqaaaaaihnjdarabzvqak3m2b3qoqaaaaq) :

<ArchiveUnit id="ID4">
 <Management>
 <UpdateOperation>
 <SystemId>aeaqaaaaaihnjdarabzvqak3m2b3qoqaaa
aq</SystemId>
 </UpdateOperation>
 </Management>
 <Content>
 <DescriptionLevel>RecordGrp</DescriptionLevel>
 <Title xml:lang="fr">Sénat</Title>
 </Content>
 <ArchiveUnit id="ID20">
 <ArchiveUnitRefId>ID3</ArchiveUnitRefId>
 </ArchiveUnit>
</ArchiveUnit>
<ArchiveUnit id="ID3">
 <Content>
 <DescriptionLevel>RecordGrp</DescriptionLevel>
 <Title>Discours et interventions de Michel Mercier, garde
des sceaux de 2010 à 2012</Title>
 <ArchivalAgencyArchiveUnitIdentifier>20130456</Archival
AgencyArchiveUnitIdentifier>
 <OriginatingAgency>
 <Identifier>FRAN_NP_009734</Identifier>
 </OriginatingAgency>
 <StartDate>2010-11-25</StartDate>

Licence Ouverte V2.0. 28 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

 <EndDate>2012-05-02</EndDate>
 </Content>
 <ArchiveUnit id="ID5">
 <ArchiveUnitRefId>ID4</ArchiveUnitRefId>
 </ArchiveUnit>
 <ArchiveUnit id="ID619">
 <ArchiveUnitRefId>ID618</ArchiveUnitRefId>
 </ArchiveUnit>
</ArchiveUnit>

Exemple pour la méthode 2 (demande de rattachement de l’ID3
à l’ArchiveUnit déjà présente dans le système et dont la valeur
du champ FilePlanPosition est « 2.5.1.2. ») :
<ArchiveUnit id="ID4">
 <Management>
 <UpdateOperation>
 <ArchiveUnitIdentifierKey>
 <MetadataName>FilePlanPoition</MetadataNa
me>
 <MetadataValue>2.5.1.2.</MetadataValue>
 </ArchiveUnitIdentifierKey>
 </UpdateOperation>
 </Management>
 <Content>
 <DescriptionLevel>RecordGrp</DescriptionLevel>
 <Title>Sénat</Title>
 </Content>
 <ArchiveUnit id="ID9">
 <ArchiveUnitRefId>ID3</ArchiveUnitRefId>
 </ArchiveUnit>
</ArchiveUnit>
<ArchiveUnit id="ID3">
 <Content>
 <DescriptionLevel>RecordGrp</DescriptionLevel>
 <Title>Discours et interventions de Michel Mercier, garde
des sceaux de 2010 à 2012</Title>
 <ArchivalAgencyArchiveUnitIdentifier>20130456</Archival
AgencyArchiveUnitIdentifier>
 <OriginatingAgency>
 <Identifier>FRAN_NP_009734</Identifier>
 </OriginatingAgency>
 <StartDate>2010-11-25</StartDate>
 <EndDate>2012-05-02</EndDate>
 </Content>
 <ArchiveUnit id="ID5">
 <ArchiveUnitRefId>ID4</ArchiveUnitRefId>
 </ArchiveUnit>
 <ArchiveUnit id="ID619">
 <ArchiveUnitRefId>ID618</ArchiveUnitRefId>
 </ArchiveUnit>
</ArchiveUnit>

Points d’attention :
• le rattachement ne peut être réalisé qu’entre

Licence Ouverte V2.0. 29 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

ArchiveUnits du même tenant de la plate-forme ;

• en cas d’utilisation de la méthode 1, l’identifiant
attribué par la solution logicielle Vitam aux
ArchiveUnits déjà présentes dans le système est fourni
dans l’ArchiveTransferReply. Cette information est
également récupérable via une requête ;

• en cas d’utilisation de la méthode 2, la balise et la
valeur déclarées pour identifier l’ArchiveUnit à
laquelle rattacher celle du bordereau doivent renvoyer
un résultat unique dans la plate-forme ;

• l’ArchiveUnit déjà présente dans le système et la
déclaration des ArchiveUnits à rattacher doivent avoir
leurs propres xml Id ;

• la déclaration de l’ArchiveUnit déjà présente dans le
système et signalée dans le bordereau n’entraîne que sa
mise à jour dans le système ;

• le point de rattachement et le service producteur de
celui-ci constituent deux des filtres utilisés pour
restreindre les accès des utilisateurs applicatifs. Un
rattachement peut donc avoir des conséquences sur
l’accès ou non aux ArchiveUnits.

L’annexe 4 donne un exemple de bordereau présentant les
mécanismes de rattachement mis en œuvre par la solution
logicielle Vitam.

Ajout d’un objet à
un groupe

d’objets existant
dans une plate-

forme utilisant la
solution logicielle

Vitam

Afin de mettre à jour une ArchiveUnit présente dans la plate-
forme utilisant la solution logicielle Vitam en rajoutant un objet
au groupe d’objets que cette ArchiveUnit déclare, il est
obligatoire de :

• créer dans le bordereau une ArchiveUnit correspondant
à l’ArchiveUnit dont le groupe d’objets doit être mis à
jour, renseignée avec les champs obligatoires dans le
SEDA (Title, DescriptionLevel) et correspondant à
ceux de l’ArchiveUnit déjà présente dans le système.
Cette création est indispensable afin de respecter la
logique du standard SEDA ;

• insérer dans le sous-bloc Management de
l’ArchiveUnit correspondant à l’ArchiveUnit déjà
présente dans le système un sous-bloc UpdateOperation
(extension du schéma SEDA) ;

• déclarer dans ce bloc l’ArchiveUnit déjà présente dans
le système à mettre à jour. Cette déclaration peut être
faite selon 2 méthodes :

◦ méthode 1 en utilisant le GUID attribué par Vitam :
insérer dans le sous-bloc <UpdateOperation> une
balise <SystemId> comprenant l’identifiant unique
attribué par la solution logicielle Vitam à
l’ArchiveUnit déjà présente dans le système ;

Obligatoire

Licence Ouverte V2.0. 30 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

◦ méthode 2 en utilisant d’autres éléments de
description de l’AU : insérer dans le sous-bloc
<UpdateOperation> un bloc
<ArchiveUnitIdentifierKey> qui comprend lui-
même 2 balises : <MetadataName> qui doit
correspondre à une balise du bloc Content du
schéma SEDA 2.1., et une balise <MetadataValue>
qui doit correspondre à la valeur du champ pour
l’ArchiveUnit à laquelle on veut rattacher
l’ArchiveUnit du SIP ;

Ex : mettre à jour en utilisant une balise
correspondant à un identifiant ainsi que son
contenu (unique). Il est recommandé d’utiliser des
champs et des valeurs uniques dans le système.
L’utilisation du champ Titre est ainsi fortement
déconseillé ;

• déclarer les objets à rajouter conformément aux
spécifications de la ligne du présent tableau
« Rattachement d’un objet à un groupe d’objet
existants » de la section groupe d’objets.

Exemple pour la méthode 1 :

<ArchiveUnit id="ID4">
 <Management>
 <UpdateOperation>
 <SystemId>aeaqaaaaaihnjdarabzvqak3m2b3qoqaaa
aq</SystemId>
 </UpdateOperation>
 </Management>
 <Content>
 <DescriptionLevel>Item</DescriptionLevel>
 <Title xml:lang="fr">Discours prononcé lors de la
discussion générale en deuxième lecture de la proposition de loi
Warsmann de simplification et d'amélioration de la qualité du
droit</Title>
 </Content>
 <DataObjectReference>
 <DataObjectGroupReferenceId>ID4</DataObjectGroupRef
erenceId>
 </DataObjectReference>
</ArchiveUnit>

Exemple pour la méthode 2 :
<ArchiveUnit id="ID4">
 <Management>
 <UpdateOperation>
 <ArchiveUnitIdentifierKey>
 <MetadataName>FilePlanPosition</MetadataN
ame>
 <MetadataValue>2.5.1.2.</MetadataValue>
 </ArchiveUnitIdentifierKey>
 </UpdateOperation>

Licence Ouverte V2.0. 31 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

 </Management>
 <Content>
 <DescriptionLevel>RecordGrp</DescriptionLevel>
 <Title>Sénat</Title>
 </Content>
 <DataObjectReference>
 <DataObjectGroupReferenceId>ID4</DataObjectGroupRef
erenceId>
 </DataObjectReference>
</ArchiveUnit>

Points d’attention :
• en cas d’utilisation de la méthode 1, l’identifiant

attribué par la solution logicielle Vitam aux
ArchiveUnits déjà présentes dans le système est fourni
dans l’ArchiveTransferReply. Cette information est
également récupérable via une requête ;

• en cas d’utilisation de la méthode 2, la balise et la
valeur déclarées pour identifier l’ArchiveUnit à
laquelle rattacher l’objet doivent cibler un résultat
unique dans la plate-forme ;

• l’ArchiveUnit déjà présente dans le système doit avoir
son propre xml Id dans le bordereau.

L’annexe 4 donne un exemple de bordereau présentant les
mécanismes de rattachement mis en œuvre par la solution
logicielle Vitam.

Création d’un lien
entre une

ArchiveUnit
transféré et un

groupe d’objets
techniques déjà
présent dans une

plate-forme
utilisant la

solution logicielle
Vitam

Afin de créer un lien entre une ArchiveUnit présente dans le
bordereau et un groupe d’objets déjà présent dans la plate-
forme utilisant la solution logicielle Vitam, il est obligatoire
de :

• ajouter un sous-bloc DataObjectGroup à l’ArchiveUnit
(extension du schéma SEDA) ;

• ajouter dans ce bloc un élément
<DataObjectGroupExistingReferenceId>

• insérer dans l’élément
<DataObjectGroupExistingReferenceId> une balise
<SystemId> comprenant l’identifiant unique attribué
par la solution logicielle Vitam au groupe d’objets déjà
présent dans la solution logicielle Vitam.

<ArchiveUnit id="ID6">
 <Content>
 <DescriptionLevel>Item</DescriptionLevel>
 <Title>20170125_tnr_KO_a_determiner.odt</Title>
 </Content>
 <DataObjectGroup>
 <DataObjectGroupExistingReferenceId>ExistingGUID</Da
taObjectGroupExistingReferenceId>
 </DataObjectGroup>
</ArchiveUnit>

Obligatoire

Licence Ouverte V2.0. 32 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

L’annexe 4 donne un exemple de bordereau présentant les
mécanismes de rattachement mis en œuvre par la solution
logicielle Vitam.

Trois exemples de bordereaux sont proposés en annexe :
• un exemple de bordereau (annexe 2) correspondant à une arborescence de fichiers, avec

quelques métadonnées descriptives et aucune métadonnée de gestion ;
• un exemple de bordereau complexe (annexe 3) qui comprend 4 versions d’un même objet

intellectuel (groupe d’objets), des métadonnées techniques riches, et quelques métadonnées
de description et de gestion ;

• un exemple de bordereau (annexe 4) permettant le rattachement d’une ArchiveUnit à une
ArchiveUnit existant dans le système et à un groupe d’objets existant dans le système.

2.3. Le répertoire et ses objets
À la racine du SIP se trouve un répertoire nommé « Content » qui regroupe un ou plusieurs objets
numériques.

Les directives de l’équipe projet Vitam sur son implémentation sont les suivantes.

Intitulé Description
Niveau de

recommandation

Nom du répertoire Content. Obligatoire

Nombre de
répertoire à la
racine du SIP

Un seul répertoire. Obligatoire

Structuration du
répertoire

Il est recommandé de mettre tous les fichiers à plat dans le
répertoire Content.

Répertoire portant une arborescence de sous-répertoires :
Si le répertoire Content porte une arborescence de sous-
répertoires contenant des fichiers, cette arborescence sera
ignorée lors de la prise en charge du SIP par le SAE.
C’est en effet l’arborescence décrite dans la partie
DescriptiveMetadata du bordereau qui porte l’arborescence
intellectuelle des fichiers, qui fait le lien entre les niveaux de
description intellectuelle et les fichiers présents dans le SIP et
qui permet a posteriori de reconstituer la structuration des
fichiers définie par l’utilisateur ou l’archiviste avant la
constitution du SIP. Dans cette optique, le maintien d’une
structuration des fichiers dans le répertoire Content s’avère
inutile.

Il est par ailleurs recommandé de limiter la profondeur des
sous-répertoires pour éviter les problèmes de limitation de

Recommandation

Licence Ouverte V2.0. 33 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

longueur des noms de fichiers sous certaines versions de
Windows – limitation de la longueur des noms de fichier
(répertoire + nom) à 256 caractères.

Attention : en cas d’utilisation d’une structure arborescente du
répertoire Content, il est obligatoire de répercuter cette
arborescence dans les valeurs saisies dans le champ uri, afin
que le lien entre les fichiers et le bordereau transférés se fasse
bien.

Nommage des
fichiers

Il est obligatoire de renommer les fichiers en utilisant une règle
systématique et « neutre » d’un point de vue transfert, pour :

• faciliter le transfert des fichiers,
• assurer une spécification d’emplacement sûre dans la

balise Uri présente dans le bordereau,
• éviter les problèmes liés à la longueur de leur nom et à

l’encodage des caractères de leur nom.

Le nommage utilisé pour le transfert des fichiers ne sera pas
conservé par la solution logicielle Vitam.
Le nommage des fichiers ne doit comprendre ni caractère
accentué, ni virgule, ni apostrophe, ni parenthèse, ni espace. Il
doit respecter la REGEX (expression régulière) suivante : [a-
zA-Z0-9.\\-\\/+=@_]*$

Obligatoire

Mode de
renommage des

fichiers

Deux solutions sont recommandées :

1/ utiliser l’empreinte du fichier, plus son extension native.
Cette solution a l’avantage de permettre un dédoublonnage
automatique des objets numériques au moment de la
constitution du SIP, une fois et une fois seulement le bordereau
élaboré. Cette solution doit néanmoins être utilisée avec
précaution dans le cas où des groupes d’objets doivent être
générés lors de la phase de préparation du SIP, pour éviter des
conflits :

• dans le cas de groupes d’objets différents utilisant
partiellement de mêmes objets,

• dans le cas d’un même objet utilisé à la fois dans un
groupe d’objets et hors groupe d’objets ;

2/ utiliser l’xml Id attribué au BinaryDataObject dans le
bordereau. Il convient de signaler, cependant que le SEDA 2.1.
ne rend pas cet identifiant obligatoire.

Recommandation

Formats de fichier

Au sein du répertoire, tous les formats de fichiers sont
potentiellement acceptés, en fonction des options retenues dans
le contrat d’entrée. Ainsi, on pourra trouver des formats
bureautiques (PDF), des exports XML de bases de données, des
images d’une GED (dossiers numérisés), etc.

Cependant, il est recommandé aux implémentations de
restreindre les formats de fichiers acceptés en fonction de la
politique du service d’archives.

Recommandation

Licence Ouverte V2.0. 34 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

Taille des objets
Si la taille d’un objet est supérieure à 10 Go, il est obligatoire
de le transférer dans un SIP propre.

Obligation

Licence Ouverte V2.0. 35 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

3. Import dans Vitam

Les SIP peuvent être transférés dans la plate-forme utilisant la solution logicielle Vitam :
• manuellement depuis le poste d’un utilisateur ou d’un administrateur ;
• par flux automatisés.

Les directives de l’équipe projet Vitam sur l’implémentation sont les suivantes.

Intitulé Description
Niveau de

recommandation

Flux technique si
SIP < 1 Go

Si le SIP est inférieur à 1 Go (zippé), l’utilisation d’un flux
https est possible.
Flux https :

• si le SIP est inférieur à 1 Go (zippé), l’utilisation d’un
flux https est possible ;

• si le SIP est supérieur à 1 Go (zippé), l’utilisation d’un
flux https est déconseillée.

Possible
Recommandation

Flux technique si
SIP > 1 Go

Si le SIP est supérieur à 1 Go (zippé), il est recommandé
d’utiliser l’API permettant l’entrée de fichiers volumineux dans
la solution logicielle Vitam. Le SIP doit être enregistré sur un
point de montage accessible par le serveur ingest external de la
solution logicielle Vitam.
Le transport vers cet emplacement se fait par tout moyen de
transfert (FTPS, SFTP, Waarp, etc.), à charge des
implémentations d’utiliser ceux qui conviennent le mieux, en
fonction de leurs contraintes de sécurité et des outils déployés
sur leur système d’information.

Recommandation

Licence Ouverte V2.0. 36 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

Annexes

Annexe 1 : extensions du schéma SEDA
Les extensions techniquement possibles sont les suivantes :

• les extensions dont la définition est obligatoire pour que le schéma soit valide (extensions
par substitution, de type abstract). Sont concernées :

Bloc concerné Balise Signification / usage

Métadonnées
techniques

<OtherDimensionsAbstract>
Autres dimensions possibles pour un objet
physique

<OtherCoreTechnicalMetadataAbstra
ct>

Métadonnées techniques essentielles ne
correspondant :

• ni à des fichiers de type texte,
• ni à des fichiers de type document,
• ni à des fichiers de type image,
• ni à des fichiers de type audio,
• ni à des fichiers de type vidéo

Ex. : bases de données, plans 2D, plans 3D

Métadonnées
descriptives

<ObjectGroupExtensionAbstract> Métadonnées descriptives complémentaires

<ArchiveUnitReferenceAbstract>
Requêtes permettant de gérer la récursivité et
de pointer vers un objet-archives supposé être
déjà géré par le SAE

Métadonnées de
gestion

<OtherManagementAbstract> Autres métadonnées de gestion

• les extensions dont la définition n’est pas obligatoire pour que le schéma soit valide
(extensions par redéfinition, de type OpenType). Leur type peut être défini selon les besoins
des utilisateurs qui peuvent y mettre ce qu’ils veulent. Aucune vérification sur ces extensions
ne pourra être faite lors des transactions tant que le type de ces extensions n’est pas défini.
Sont concernées :

Bloc concerné Balise Signification / usage

Noyau du schéma
(main)

<OrganizationDescriptiveMetadataTy
pe>

Métadonnées descriptives pour une
organisation

<SignatureType>
Signature utilisée lors des échanges de
messages

Licence Ouverte V2.0. 37 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

Métadonnées
techniques

<XXXTechnicalMetadataType>
Métadonnées techniques essentielles
correspondant à des fichiers de types texte,
document, image, audio et vidéo

<DescriptiveTechnicalMetadataType
>

Autres métadonnées techniques

Le schéma utilisé dans la solution logicielle Vitam utilise à la date de publication de ce document
les extensions suivantes :

Bloc concerné Balise Signification / usage

Métadonnées
descriptives

<ObjectGroupExtensionAbstract>
Ajout de métadonnées descriptives
complémentaires, y compris un agent.

<ArchiveUnitReferenceAbstract>
Déclaration d’une unité archivistique pouvant
déjà être présente dans une plate-forme
utilisant la solution logicielle Vitam

Métadonnées de
gestion

<OtherManagementAbstract>

Modification d’ArchiveUnit déjà présentes
dans une plate-forme utilisant la solution
logicielle Vitam via un bloc
UpdateOperation.

Licence Ouverte V2.0. 38 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

Annexe 2 : exemple de bordereau « simple » réalisé pour un jeu de test
Vitam

Nota bene : cet exemple a été généré à partir d’une arborescence de fichiers, en utilisant le
générateur de SIP développé par l’équipe Vitam. Il n’a été procédé à aucun enrichissement des
métadonnées de gestion, ce qui ne signifie aucunement qu’il ne soit pas possible de le faire.

<?xml version="1.0" ?>
<ArchiveTransfer xmlns:xlink="http://www.w3.org/1999/xlink"
xmlns:pr="info:lc/xmlns/premis-v2"
 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 seda-2.1-main.xsd"
xml:id="ID1">
 <Comment>Documentation sur la description archivistique</Comment>
 <Date>2016-09-28T11:17:34</Date>
 <MessageIdentifier>20160928001</MessageIdentifier>
 <ArchivalAgreement>ArchivalAgreement0</ArchivalAgreement>
 <CodeListVersions>
 <ReplyCodeListVersion>ReplyCodeListVersion0</ReplyCodeListVersion>

<MessageDigestAlgorithmCodeListVersion>MessageDigestAlgorithmCodeListVersion0</MessageD
igestAlgorithmCodeListVersion>
 <MimeTypeCodeListVersion>MimeTypeCodeListVersion0</MimeTypeCodeListVersion>
 <EncodingCodeListVersion>EncodingCodeListVersion0</EncodingCodeListVersion>

<FileFormatCodeListVersion>FileFormatCodeListVersion0</FileFormatCodeListVersion>

<CompressionAlgorithmCodeListVersion>CompressionAlgorithmCodeListVersion0</CompressionA
lgorithmCodeListVersion>

<DataObjectVersionCodeListVersion>DataObjectVersionCodeListVersion0</DataObjectVersionC
odeListVersion>

<StorageRuleCodeListVersion>StorageRuleCodeListVersion0</StorageRuleCodeListVersion>

<AppraisalRuleCodeListVersion>AppraisalRuleCodeListVersion0</AppraisalRuleCodeListVersi
on>

<AccessRuleCodeListVersion>AccessRuleCodeListVersion0</AccessRuleCodeListVersion>

<DisseminationRuleCodeListVersion>DisseminationRuleCodeListVersion0</DisseminationRuleC
odeListVersion>
 <ReuseRuleCodeListVersion>ReuseRuleCodeListVersion0</ReuseRuleCodeListVersion>

<ClassificationRuleCodeListVersion>ClassificationRuleCodeListVersion0</ClassificationRu
leCodeListVersion>

<AuthorizationReasonCodeListVersion>AuthorizationReasonCodeListVersion0</AuthorizationR
easonCodeListVersion>

<RelationshipCodeListVersion>RelationshipCodeListVersion0</RelationshipCodeListVersion>
 </CodeListVersions>

Licence Ouverte V2.0. 39 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

 <DataObjectPackage xml:id="ID2">
 <BinaryDataObject id="ID7">
 <DataObjectGroupId>ID6</DataObjectGroupId>
 <DataObjectVersion>BinaryMaster</DataObjectVersion>
 <Uri>Content/ID7.pdf</Uri>
 <MessageDigest algorithm="SHA-512"

>064b19fbfb4d8e8975a2c0fb8d4f50e06f75595af72b3faffa381a128bf582b7e6cf4858ab338af195c120
e1530c49579da335ac593d4b52d8d141405b671329</MessageDigest>
 <Size>1831135</Size>
 <FormatIdentification>
 <FormatLitteral>Acrobat PDF 1.6 - Portable Document
Format</FormatLitteral>
 <MimeType>application/pdf</MimeType>
 <FormatId>fmt/20</FormatId>
 </FormatIdentification>
 <FileInfo>
 <Filename>TagLibrary-VersionEAD3.pdf</Filename>
 <LastModified>2015-09-23T18:18:20.900+02:00</LastModified>
 </FileInfo>
 </BinaryDataObject>
 <BinaryDataObject id="ID13">
 <DataObjectGroupId>ID12</DataObjectGroupId>
 <DataObjectVersion>BinaryMaster_1</DataObjectVersion>
 <Uri>Content/ID13.pdf</Uri>
 <MessageDigest algorithm="SHA-512"

>8293e8e6dbcb0d215119c15ce200ec4bf9ab65b9c828850368e7d5b708849490189c50d7d7f1fe7ea773b6
751449c0f9bc9c5382bf822c31fcc507710218da8c</MessageDigest>
 <Size>397820</Size>
 <FormatIdentification>
 <FormatLitteral>Acrobat PDF 1.5 - Portable Document
Format</FormatLitteral>
 <MimeType>application/pdf</MimeType>
 <FormatId>fmt/19</FormatId>
 </FormatIdentification>
 <FileInfo>
 <Filename>CBPS_Guidelines_ISAAR_Second-edition_FR[1].pdf</Filename>
 <LastModified>2013-12-19T16:05:10.000+01:00</LastModified>
 </FileInfo>
 </BinaryDataObject>
 <BinaryDataObject id="ID17">
 <DataObjectGroupId>ID16</DataObjectGroupId>
 <DataObjectVersion>BinaryMaster_1</DataObjectVersion>
 <Uri>Content/ID17.pdf</Uri>
 <MessageDigest algorithm="SHA-512"

>226d69afccc3a801ad7ef8ec9028b16b7fd7527ce035a4cda36fb4b062a416704e8d7baa958597f5840b9b
6d2c17b60c0744fa1d97efebb9dc01382ebb41d56a</MessageDigest>
 <Size>166112</Size>
 <FormatIdentification>
 <FormatLitteral>Acrobat PDF 1.4 - Portable Document
Format</FormatLitteral>
 <MimeType>application/pdf</MimeType>
 <FormatId>fmt/18</FormatId>
 </FormatIdentification>
 <FileInfo>

Licence Ouverte V2.0. 40 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

 <Filename>ifla.pdf</Filename>
 <LastModified>2005-10-20T13:53:16.000+02:00</LastModified>
 </FileInfo>
 </BinaryDataObject>
 <BinaryDataObject id="ID23">
 <DataObjectGroupId>ID22</DataObjectGroupId>
 <DataObjectVersion>BinaryMaster_1</DataObjectVersion>
 <Uri>Content/ID23.pdf</Uri>
 <MessageDigest algorithm="SHA-512"

>a27064d3a0db9c1ef9277c82a7a619b0867b8913a5c4829cf86bbddd2ee1e3dfb38d81f22b67a5b56465fc
0ef6fe11302ac8e853c94821bce4bb1dff9bc40497</MessageDigest>
 <Size>484496</Size>
 <FormatIdentification>
 <FormatLitteral>Acrobat PDF 1.2 - Portable Document
Format</FormatLitteral>
 <MimeType>application/pdf</MimeType>
 <FormatId>fmt/16</FormatId>
 </FormatIdentification>
 <FileInfo>
 <Filename>ISAD(G).pdf</Filename>
 <LastModified>2013-12-19T16:06:04.000+01:00</LastModified>
 </FileInfo>
 </BinaryDataObject>
 <BinaryDataObject id="ID29">
 <DataObjectGroupId>ID28</DataObjectGroupId>
 <DataObjectVersion>BinaryMaster_1</DataObjectVersion>
 <Uri>Content/ID29.pdf</Uri>
 <MessageDigest algorithm="SHA-512"

>d179c65e5af63121c33d94414064fefa4cab8c846604a67a520cce20efbe2c6d0470338a3eeb6da19a2510
001be481a11d1f053d2ad95feec2d5c20de199cca3</MessageDigest>
 <Size>396788</Size>
 <FormatIdentification>
 <FormatLitteral>Acrobat PDF 1.4 - Portable Document
Format</FormatLitteral>
 <MimeType>application/pdf</MimeType>
 <FormatId>fmt/18</FormatId>
 </FormatIdentification>
 <FileInfo>
 <Filename>CBPS_2007_Guidelines_ISDF_First-edition_FR[1].pdf</Filename>
 <LastModified>2013-12-19T16:05:44.000+01:00</LastModified>
 </FileInfo>
 </BinaryDataObject>
 <DescriptiveMetadata>
 <ArchiveUnit id="ID3">
 <Content>
 <DescriptionLevel>File</DescriptionLevel>
 <Title>Description archivistique</Title>
 <StartDate>2005-10-20T13:53:16</StartDate>
 <EndDate>2015-09-23T18:18:20</EndDate>
 </Content>
 <ArchiveUnit id="ID5">
 <ArchiveUnitRefId>ID4</ArchiveUnitRefId>
 </ArchiveUnit>
 <ArchiveUnit id="ID11">
 <ArchiveUnitRefId>ID10</ArchiveUnitRefId>

Licence Ouverte V2.0. 41 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

 </ArchiveUnit>
 <ArchiveUnit id="ID21">
 <ArchiveUnitRefId>ID20</ArchiveUnitRefId>
 </ArchiveUnit>
 <ArchiveUnit id="ID27">
 <ArchiveUnitRefId>ID26</ArchiveUnitRefId>
 </ArchiveUnit>
 </ArchiveUnit>
 <ArchiveUnit id="ID4">
 <Content>
 <DescriptionLevel>File</DescriptionLevel>
 <Title>Documentation relative à l'Encoded Archival Description
(EAD)</Title>
 <EndDate>2015-09-23T18:18:20</EndDate>
 </Content>
 <ArchiveUnit id="ID9">
 <ArchiveUnitRefId>ID8</ArchiveUnitRefId>
 </ArchiveUnit>
 </ArchiveUnit>
 <ArchiveUnit id="ID8">
 <Content>
 <DescriptionLevel>Item</DescriptionLevel>
 <Title>Tag Library</Title>
 <TransactedDate>2015-09-23T18:18:20</TransactedDate>
 </Content>
 <DataObjectReference>
 <DataObjectGroupReferenceId>ID6</DataObjectGroupReferenceId>
 </DataObjectReference>
 </ArchiveUnit>
 <ArchiveUnit id="ID10">
 <Content>
 <DescriptionLevel>File</DescriptionLevel>
 <Title>Documentation relative à la norme ISAAR (CPF)</Title>
 <StartDate>2005-10-20T13:53:16</StartDate>
 <EndDate>2013-12-19T16:05:10</EndDate>
 </Content>
 <ArchiveUnit id="ID15">
 <ArchiveUnitRefId>ID14</ArchiveUnitRefId>
 </ArchiveUnit>
 <ArchiveUnit id="ID19">
 <ArchiveUnitRefId>ID18</ArchiveUnitRefId>
 </ArchiveUnit>
 </ArchiveUnit>
 <ArchiveUnit id="ID14">
 <Content>
 <DescriptionLevel>Item</DescriptionLevel>
 <Title>Norme ISAAR (CPF) - 2e édition</Title>
 <TransactedDate>2013-12-19T16:05:10</TransactedDate>
 </Content>
 <DataObjectReference>
 <DataObjectGroupReferenceId>ID12</DataObjectGroupReferenceId>
 </DataObjectReference>
 </ArchiveUnit>
 <ArchiveUnit id="ID18">
 <Content>
 <DescriptionLevel>Item</DescriptionLevel>
 <Title>Présentation de la norme ISAAR (CPF) élaborée par

Licence Ouverte V2.0. 42 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

l'IFLA</Title>
 <TransactedDate>2005-10-20T13:53:16</TransactedDate>
 </Content>
 <DataObjectReference>
 <DataObjectGroupReferenceId>ID16</DataObjectGroupReferenceId>
 </DataObjectReference>
 </ArchiveUnit>
 <ArchiveUnit id="ID20">
 <Content>
 <DescriptionLevel>File</DescriptionLevel>
 <Title>Documentation relative à la norme ISAD(G)</Title>
 <StartDate>2013-12-19T16:06:04</StartDate>
 <EndDate>2013-12-19T16:06:04</EndDate>
 </Content>
 <ArchiveUnit id="ID25">
 <ArchiveUnitRefId>ID24</ArchiveUnitRefId>
 </ArchiveUnit>
 </ArchiveUnit>
 <ArchiveUnit id="ID24">
 <Content>
 <DescriptionLevel>Item</DescriptionLevel>
 <Title>Norme ISAD(G) - 2e édition</Title>
 <TransactedDate>2013-12-19T16:06:04</TransactedDate>
 </Content>
 <DataObjectReference>
 <DataObjectGroupReferenceId>ID22</DataObjectGroupReferenceId>
 </DataObjectReference>
 </ArchiveUnit>
 <ArchiveUnit id="ID26">
 <Content>
 <DescriptionLevel>File</DescriptionLevel>
 <Title>Documentation relative à la norme ISDF</Title>
 <StartDate>2013-12-19T16:05:44</StartDate>
 <EndDate>2013-12-19T16:05:44</EndDate>
 </Content>
 <ArchiveUnit id="ID31">
 <ArchiveUnitRefId>ID30</ArchiveUnitRefId>
 </ArchiveUnit>
 </ArchiveUnit>
 <ArchiveUnit id="ID30">
 <Content>
 <DescriptionLevel>Item</DescriptionLevel>
 <Title>Norme ISDF - 1e édition</Title>
 <TransactedDate>2013-12-19T16:05:44</TransactedDate>
 </Content>
 <DataObjectReference>
 <DataObjectGroupReferenceId>ID28</DataObjectGroupReferenceId>
 </DataObjectReference>
 </ArchiveUnit>
 </DescriptiveMetadata>
 <ManagementMetadata>
 <ArchivalProfile>ArchivalProfile0</ArchivalProfile>
 <ServiceLevel>ServiceLevel0</ServiceLevel>
 <OriginatingAgencyIdentifier>OriginatingAgencyIdentifier
0</OriginatingAgencyIdentifier>
 </ManagementMetadata>
 </DataObjectPackage>

Licence Ouverte V2.0. 43 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

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

Licence Ouverte V2.0. 44 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

Annexe 3 : exemple de bordereau « complexe » réalisé pour un jeu de
test Vitam

Nota bene : cet exemple a été généré manuellement en utilisant un éditeur XML. Le bordereau est
conforme au schéma SEDA 2.1. même si les valeurs ne sont pas représentatives.

<ArchiveTransfer xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:pr="info:lc/xmlns/premis-v2"
 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 seda-2.1-main.xsd"
xml:id="ID002">
 <Date>2016-06-23T09:45:51.0</Date>
 <MessageIdentifier>Entrée_avec_groupe_d_objet</MessageIdentifier>
 <ArchivalAgreement>ArchivalAgreement0</ArchivalAgreement>
 <CodeListVersions xml:id="ID005">
 <ReplyCodeListVersion>ReplyCodeListVersion0</ReplyCodeListVersion>

<MessageDigestAlgorithmCodeListVersion>MessageDigestAlgorithmCodeListVersion0</MessageD
igestAlgorithmCodeListVersion>
 <MimeTypeCodeListVersion>MimeTypeCodeListVersion0</MimeTypeCodeListVersion>
<EncodingCodeListVersion>EncodingCodeListVersion0</EncodingCodeListVersion>
<FileFormatCodeListVersion>FileFormatCodeListVersion0</FileFormatCodeListVersion>
<CompressionAlgorithmCodeListVersion>CompressionAlgorithmCodeListVersion0</CompressionA
lgorithmCodeListVersion>
<DataObjectVersionCodeListVersion>DataObjectVersionCodeListVersion0</DataObjectVersionC
odeListVersion>
<StorageRuleCodeListVersion>StorageRuleCodeListVersion0</StorageRuleCodeListVersion>
<AppraisalRuleCodeListVersion>AppraisalRuleCodeListVersion0</AppraisalRuleCodeListVersi
on>
<AccessRuleCodeListVersion>AccessRuleCodeListVersion0</AccessRuleCodeListVersion>
<DisseminationRuleCodeListVersion>DisseminationRuleCodeListVersion0</DisseminationRuleC
odeListVersion>
<ReuseRuleCodeListVersion>ReuseRuleCodeListVersion0</ReuseRuleCodeListVersion>
<ClassificationRuleCodeListVersion>ClassificationRuleCodeListVersion0</ClassificationRu
leCodeListVersion>
<AuthorizationReasonCodeListVersion>AuthorizationReasonCodeListVersion0</AuthorizationR
easonCodeListVersion>

<RelationshipCodeListVersion>RelationshipCodeListVersion0</RelationshipCodeListVersion>
 </CodeListVersions>

 <DataObjectPackage xml:id="ID007">
 <PhysicalDataObject id="ID009">
 <DataObjectGroupReferenceId>ID006</DataObjectGroupReferenceId>
 <DataObjectVersion>PhysicalMaster</DataObjectVersion>
 <PhysicalId>1500W03</PhysicalId>
 <PhysicalDimensions>

<NumberOfPage>23</NumberOfPage>
 </PhysicalDimensions>
 </PhysicalDataObject>

 <BinaryDataObject id="ID011">

Licence Ouverte V2.0. 45 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

 <DataObjectGroupId>ID006</DataObjectGroupId>
 <DataObjectVersion>BinaryMaster_1</DataObjectVersion>

<Uri>content/e726e114f302c871b64569a00acb3a19badb7ee8ce4aef72cc2a043ace4905b8e8fca6f477
1f8d6f67e221a53a4bbe170501af318c8f2c026cc8ea60f66fa804.odp</Uri>
 <MessageDigest algorithm="SHA-
512">e726e114f302c871b64569a00acb3a19badb7ee8ce4aef72cc2a043ace4905b8e8fca6f4771f8d6f67
e221a53a4bbe170501af318c8f2c026cc8ea60f66fa804</MessageDigest>
 <Size>100646</Size>

 <FormatIdentification>
 <FormatLitteral>OpenDocument Presentation</FormatLitteral>
 <MimeType>application/vnd.oasis.opendocument.presentation</MimeType>
 <FormatId>fmt/293</FormatId>
 </FormatIdentification>
 <FileInfo>
 <Filename>Vitam-Sensibilisation-API-V1.0.odp</Filename>
 <CreatingApplicationName>LibreOffice/Impress</CreatingApplicationName>
 <CreatingApplicationVersion>5.0.5.2</CreatingApplicationVersion>
 <CreatingOs>Windows_X86_64</CreatingOs>
 <CreatingOsVersion>10</CreatingOsVersion>
 <LastModified>2016-05-05T20:45:20</LastModified>
 </FileInfo>
 <Metadata>
 <Document><!-- --></Document>
 </Metadata>
 <OtherMetadata><!-- --></OtherMetadata>
 </BinaryDataObject>
 <BinaryDataObject id="ID012">
 <DataObjectGroupReferenceId>ID006</DataObjectGroupReferenceId>
 <DataObjectVersion>Dissemination_1</DataObjectVersion>

<Uri>content/abead17e841c937187270cb95b0656bf3f7a9e71c8ca95e7fc8efa38cfffcab9889f353a95
136fa3073a422d825175bf1bef24dc355bfa081f7e48b106070fd5.pdf</Uri>
 <MessageDigest algorithm="SHA-
512">abead17e841c937187270cb95b0656bf3f7a9e71c8ca95e7fc8efa38cfffcab9889f353a95136fa307
3a422d825175bf1bef24dc355bfa081f7e48b106070fd5</MessageDigest>
 <Size>186536</Size>
 <FormatIdentification>
 <FormatLitteral>Acrobat PDF 1.4 - Portable Document
Format</FormatLitteral>
 <MimeType>application/pdf</MimeType>
 <FormatId>fmt/18</FormatId>
 </FormatIdentification>
 <FileInfo>
 <Filename>Vitam-Sensibilisation-API-V1.0.pdf</Filename>
 <CreatingApplicationName>LibreOffice
5.0/Impress</CreatingApplicationName>
 <CreatingApplicationVersion>5.0.5.2</CreatingApplicationVersion>
 <CreatingOs>Windows_X86_64</CreatingOs>
 <CreatingOsVersion>10</CreatingOsVersion>
 <LastModified>2016-05-05T20:45:32</LastModified>
 </FileInfo>
 <Metadata>
 <Document><!-- --></Document>
 </Metadata>
 <OtherMetadata><!-- --></OtherMetadata>

Licence Ouverte V2.0. 46 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

 </BinaryDataObject>
 <BinaryDataObject id="ID013">
 <DataObjectGroupReferenceId>ID006</DataObjectGroupReferenceId>
 <DataObjectVersion>Thumbnail_1</DataObjectVersion>

<Uri>content/fe2b0664fc66afd85f839be6ee4b6433b60a06b9a4481e0743c9965394fa0b8aa51b30df11
f3281fef3d7f6c86a35cd2925351076da7abc064ad89369edf44f0.png</Uri>
 <MessageDigest algorithm="SHA-
512">fe2b0664fc66afd85f839be6ee4b6433b60a06b9a4481e0743c9965394fa0b8aa51b30df11f3281fef
3d7f6c86a35cd2925351076da7abc064ad89369edf44f0</MessageDigest>
 <Size>40740</Size>
 <FormatIdentification>
 <FormatLitteral>Portable Network Graphics</FormatLitteral>
 <MimeType>image/png</MimeType>
 <FormatId>fmt/11</FormatId>
 </FormatIdentification>
 <FileInfo>
 <Filename>Vitam-Sensibilisation-API-V1.0.png</Filename>
 <CreatingApplicationName>LibreOffice/Impress</CreatingApplicationName>
 <CreatingApplicationVersion>5.0.5.2</CreatingApplicationVersion>
 <CreatingOs>Windows_X86_64</CreatingOs>
 <CreatingOsVersion>10</CreatingOsVersion>
 <LastModified>2016-06-23T12:45:20</LastModified>
 </FileInfo>
 <Metadata>
 <Image><!-- --></Image>
 </Metadata>
 <OtherMetadata><!-- --></OtherMetadata>
 </BinaryDataObject>
 <BinaryDataObject id="ID014">
 <DataObjectGroupReferenceId>ID006</DataObjectGroupReferenceId>
 <DataObjectVersion>TextContent</DataObjectVersion>

<Uri>content/cb27754e97d86e44dd5ac063afd8d25c4ebd89aa7c0f3e89ad72b5d4b0ccfea142ce505e23
1e8a3c56391546eaa4ea46a71869e59a6e07be01e1abb1f057feee.txt</Uri>
 <MessageDigest algorithm="SHA-
512">cb27754e97d86e44dd5ac063afd8d25c4ebd89aa7c0f3e89ad72b5d4b0ccfea142ce505e231e8a3c56
391546eaa4ea46a71869e59a6e07be01e1abb1f057feee</MessageDigest>
 <Size>17120</Size>
 <FormatIdentification>
 <FormatLitteral>Plain Text File</FormatLitteral>
 <MimeType>text/plain</MimeType>
 <FormatId>x-fmt/111</FormatId>
 <Encoding>UTF-8</Encoding>
 </FormatIdentification>
 <FileInfo>
 <Filename>Vitam-Sensibilisation-API-V1.0.txt</Filename>
 <LastModified>2016-06-23T12:50:20</LastModified>
 </FileInfo>
 <Metadata>
 <Text><!-- --></Text>
 </Metadata>
 <OtherMetadata><!-- --></OtherMetadata>
 </BinaryDataObject>

 <DescriptiveMetadata>
 <ArchiveUnit id="ID015">

Licence Ouverte V2.0. 47 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

 <ArchiveUnitProfile>PresentationType</ArchiveUnitProfile>
 <Management>
 <StorageRule>
 <Rule id="ID017">Rule0</Rule>
 <FinalAction>RestrictAccess</FinalAction>
 </StorageRule>
 <AppraisalRule>
 <Rule id="ID018">Rule2</Rule>
 <FinalAction>Keep</FinalAction>
 </AppraisalRule>
 <AccessRule>
 <Rule id="ID019">Rule4</Rule>
 </AccessRule>
 <DisseminationRule>
 <Rule id="ID020">Rule6</Rule>
 </DisseminationRule>
 <ReuseRule>
 <Rule id="ID022">Rule8</Rule>
 <Rule id="ID023">Rule9</Rule>
 </ReuseRule>
 <ClassificationRule>
 <Rule id="ID024">Rule10</Rule>
 <Rule id="ID025">Rule11</Rule>
 <ClassificationLevel>ClassificationLevel0</ClassificationLevel>
 <ClassificationOwner>ClassificationOwner0</ClassificationOwner>
 </ClassificationRule>
 <NeedAuthorization>false</NeedAuthorization>
 </Management>
 <Content xml:id="ID026">
 <DescriptionLevel>Item</DescriptionLevel>
 <Title>Sensibilisation API</Title>
 <FilePlanPosition>FilePlanPosition0</FilePlanPosition>
 <OriginatingSystemId>OriginatingSystemId0</OriginatingSystemId>

<ArchivalAgencyArchiveUnitIdentifier>ArchivalAgencyArchiveUnitIdentifier0</ArchivalAgen
cyArchiveUnitIdentifier>

<OriginatingAgencyArchiveUnitIdentifier>OriginatingAgencyArchiveUnitIdentifier0</Origin
atingAgencyArchiveUnitIdentifier>

<TransferringAgencyArchiveUnitIdentifier>TransferringAgencyArchiveUnitIdentifier0</Tran
sferringAgencyArchiveUnitIdentifier>
 <Description>Sensibilisation au Technical Design et à l'API Design
Java et REST de la solution logicielle Vitam</Description>
 <Language>fr-FR</Language>
 <OriginatingAgency>
 <Identifier>Identifier0</Identifier>
 </OriginatingAgency>
 <SubmissionAgency>
 <Identifier>Identifier1</Identifier>
 </SubmissionAgency>
 <Writer>
 <FirstName>FirstName0</FirstName>
 <BirthName>BirthName0</BirthName>
 </Writer>
 <CreatedDate>2016-05-05T20:45:20</CreatedDate>
 <TransactedDate>2016-05-05</TransactedDate>

Licence Ouverte V2.0. 48 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

 </Content>
 <DataObjectReference>
 <DataObjectGroupReferenceId>ID006</DataObjectGroupReferenceId>
 </DataObjectReference>
 </ArchiveUnit>
 </DescriptiveMetadata>
 <ManagementMetadata xml:id="ID030">
 <ArchivalProfile>ArchivalProfile0</ArchivalProfile>
 <ServiceLevel>ServiceLevel0</ServiceLevel>
 <OriginatingAgencyIdentifier>OriginatingAgencyIdentifier
0</OriginatingAgencyIdentifier>
 </ManagementMetadata>
 </DataObjectPackage>

 <ArchivalAgency xml:id="ID031">
 <Identifier>ArchivalAgency1</Identifier>
 </ArchivalAgency>
 <TransferringAgency xml:id="ID032">
 <Identifier>TransferringAgency1</Identifier>
 </TransferringAgency>
</ArchiveTransfer>

Licence Ouverte V2.0. 49 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

Annexe 4 : exemple de bordereau « complexe » permettant le
rattachement d’ArchiveUnits à des éléments déjà présents dans le système

<?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">
 <Comment>SIP montrant les différentes possibilités de rattachement offertes par la
solution logicielle Vitam</Comment>

<Date>2018-05-29T08:42:47</Date>
<MessageIdentifier>MessageIdentifier0</MessageIdentifier>
<ArchivalAgreement>IC-000001</ArchivalAgreement>
<CodeListVersions>

<ReplyCodeListVersion>ReplyCodeListVersion0</ReplyCodeListVersion>

<MessageDigestAlgorithmCodeListVersion>MessageDigestAlgorithmCodeListVersion0</MessageD
igestAlgorithmCodeListVersion>

<MimeTypeCodeListVersion>MimeTypeCodeListVersion0</MimeTypeCodeListVersion>

<EncodingCodeListVersion>EncodingCodeListVersion0</EncodingCodeListVersion>

<FileFormatCodeListVersion>FileFormatCodeListVersion0</FileFormatCodeListVersion>

<CompressionAlgorithmCodeListVersion>CompressionAlgorithmCodeListVersion0</CompressionA
lgorithmCodeListVersion>

<DataObjectVersionCodeListVersion>DataObjectVersionCodeListVersion0</DataObjectVersionC
odeListVersion>

<StorageRuleCodeListVersion>StorageRuleCodeListVersion0</StorageRuleCodeListVersion>

<AppraisalRuleCodeListVersion>AppraisalRuleCodeListVersion0</AppraisalRuleCodeListVersi
on>

<AccessRuleCodeListVersion>AccessRuleCodeListVersion0</AccessRuleCodeListVersion>

<DisseminationRuleCodeListVersion>DisseminationRuleCodeListVersion0</DisseminationRuleC
odeListVersion>

<ReuseRuleCodeListVersion>ReuseRuleCodeListVersion0</ReuseRuleCodeListVersion>

<ClassificationRuleCodeListVersion>ClassificationRuleCodeListVersion0</ClassificationRu

Licence Ouverte V2.0. 50 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

leCodeListVersion>

<AuthorizationReasonCodeListVersion>AuthorizationReasonCodeListVersion0</AuthorizationR
easonCodeListVersion>

<RelationshipCodeListVersion>RelationshipCodeListVersion0</RelationshipCodeListVersion>
</CodeListVersions>
<DataObjectPackage xml:id="ID2">

<BinaryDataObject id="ID17">
<DataObjectGroupId>ID16</DataObjectGroupId>
<DataObjectVersion>BinaryMaster</DataObjectVersion>
<Uri>Content/ID17.txt</Uri>
<MessageDigest algorithm="SHA-

512">ee26b0dd4af7e749aa1a8ee3c10ae9923f618980772e473f8819a5d4940e0db27ac185f8a0e1d5f84f
88bc887fd67b143732c304cc5fa9ad8e6f57f50028a8ff</MessageDigest>

<Size>4</Size>
<FormatIdentification>

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

</FormatIdentification>
<FileInfo>

<Filename>vignette.txt</Filename>
<LastModified>2018-05-29T08:41:16.284+02:00</LastModified>

</FileInfo>
</BinaryDataObject>
<DescriptiveMetadata>

<!-- Unité archivistique 1 existante dans le système à laquelle il
faut rattacher l'unité archivistique correspondant à l'ID6 -->

<ArchiveUnit id="ID4">
<Management>

<!-- Mécanisme à utiliser pour déclarer l'unité
archivistique à laquelle rattacher l'unité archivistique correspondant à l'ID6
(déclarer le GUID de l'unité archivistique 1 présente dans le système) -->

<UpdateOperation>

<SystemId>aeaqaaaaauhi3waqabrz6aldsmvti4qaaaia</SystemId>
</UpdateOperation>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Titre de l'unité archivistique 1 existante dans

le système</Title>
</Content>
<ArchiveUnit id="ID7">

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

</ArchiveUnit>

<!-- Unité archivistique à rattacher à une unité archivistique
présente dans le système (unité archivistique 1) via l'identifiant de cette unité dans

Licence Ouverte V2.0. 51 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

le système -->

<ArchiveUnit id="ID6">
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Titre de l'unité archivistique à rattacher à

l'unité archivistique 1 présente dans le système</Title>
<StartDate>2018-05-29T08:42:47</StartDate>
<EndDate>2018-05-29T08:42:47</EndDate>

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

<ArchiveUnitRefId>ID8</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>

<!-- Unité archivistique représentée par un groupe d'objets déjà
présent dans le système -->

<ArchiveUnit id="ID8">
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Titre de l'unité archivistique représentée par

un groupe d'objet déjà présent dans le SAE</Title>
<StartDate>2018-05-29T08:42:47</StartDate>
<EndDate>2018-05-29T08:42:47</EndDate>

</Content>

<!-- Mécanisme à utiliser pour déclarer le groupe d'objets
déjà présent dans le système et qui représente l'unité archivitique présente dans le
SIP (déclarer le GUID du groupe d'objets présent dans le système) -->

<DataObjectGroup>

<DataObjectGroupExistingReferenceId>aebaaaaaa4hjioeaabpgialca36skkqaaaaq</DataObjectGro
upExistingReferenceId>
 </DataObjectGroup>

</ArchiveUnit>

<!-- Unité archivistique 2 existante dans le système à laquelle il
faut rattacher l'unité archivistique correspondant à l'ID12 -->

<ArchiveUnit id="ID10">
<Management>

<!-- Mécanisme à utiliser pour déclarer l'unité
archivistique à laquelle rattacher l'unité archivistique correspondant à l'ID12
(déclarer l'intitulé du champ et la valeur du champ de l'unité archivistique 2 présente
dans le système) -->

<UpdateOperation>
<ArchiveUnitIdentifierKey>

<MetadataName>Intitulé du champ de
l'unité archivistique 2 présente dans le système</MetadataName>

<MetadataValue>Valeur du champ de l'unité
archivistique 2 présente dans le système</MetadataValue>

</ArchiveUnitIdentifierKey>
</UpdateOperation>

Licence Ouverte V2.0. 52 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Titre de l'unité archivistique 2 présente dans

le système</Title>
</Content>
<ArchiveUnit id="ID13">

<ArchiveUnitRefId>ID12</ArchiveUnitRefId>
</ArchiveUnit>

</ArchiveUnit>

<!-- Unité archivistique à rattacher à une unité archivistique
présente dans le système (unité archivistique 2) via une recherche sur la valeur d'un
champ -->

<ArchiveUnit id="ID12">
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Titre de l'unité archivistique à rattacher à

l'unité archivistique 2 présente dans le système</Title>
<StartDate>2018-05-29T08:41:16</StartDate>
<EndDate>2018-05-29T08:41:16</EndDate>

</Content>
</ArchiveUnit>

<!-- Unité archivistique présente dans le système (unité
archivistique 3), mais dont le groupe d'objets doit être complété par un objet présent
dans le SIP -->

<ArchiveUnit id="ID14">

<!-- Mécanisme à utiliser pour déclarer l'unité archivistique dont
le groupe d'objets doit être mis à jour (déclarer le GUID de l'unité archivistique 3
présente dans le système) -->

<Management>
<UpdateOperation>

<SystemId>aeaqaaaaauhi3waqabrz6aldsmxjmkqaaaba</SystemId>
</UpdateOperation>

</Management>
<Content>

<DescriptionLevel>RecordGrp</DescriptionLevel>
<Title>Titre de l'unité archivistique 3 présente dans le

système</Title>
<StartDate>2018-05-29T08:41:16</StartDate>
<EndDate>2018-05-29T08:41:16</EndDate>

</Content>
<DataObjectReference>

<DataObjectGroupReferenceId>ID16</DataObjectGroupReferenceId>
</DataObjectReference>

</ArchiveUnit>
</DescriptiveMetadata>
<ManagementMetadata>

<OriginatingAgencyIdentifier>Vitam</OriginatingAgencyIdentifier>
<SubmissionAgencyIdentifier>Vitam</SubmissionAgencyIdentifier>

</ManagementMetadata>

Licence Ouverte V2.0. 53 / 54

Programme Vitam – Structuration des Submission Information Packages (SIP) – v. 11

</DataObjectPackage>
<ArchivalAgency>

<Identifier>Identifier4</Identifier>
</ArchivalAgency>
<TransferringAgency>

<Identifier>Identifier5</Identifier>
</TransferringAgency>

</ArchiveTransfer>

Licence Ouverte V2.0. 54 / 54

	1. Introduction 7
	1.2 Présentation du document 8
	1.3. Contexte normatif 8
	1.3.2 Le SEDA et la norme MEDONA 9
	2. Constitution d’un Submission Information Package (SIP) pour une plate-forme utilisant la solution logicielle Vitam 11
	3. Import dans Vitam 36
	Annexes 37
	Annexe 2 : exemple de bordereau « simple » réalisé pour un jeu de test Vitam 39

