	[bookmark: _top]DOC. NUMBER:
[DCN]
	[image: DOC_LOGO_1X1] [image: NESDIS_Logo]
U.S. Department of Commerce
National Oceanic and Atmospheric Administration (NOAA)
National Environmental Satellite, Data, and Information Service (NESDIS)
	RELEASE DATE:
[DD Month YYYY]

	VERSION:
[Version/Issue]
	
	

	
	
	REV:
A
	PAGES:
XX

	
Instructions
[bookmark: COVER_PAGE][PROJECT_NAME]

SUBMISSION AGREEMENT
BETWEEN

[PROVIDER_NAME]

AND

[ARCHIVE_NAME]

	[PROJECT_ABBREV] SA between [PROVIDER_ABBREV] and [ARCHIVE_ABBREV]
	[DCN]
[Version], [Release_Date]

ii

[bookmark: APPROVALS]APPROVALS
Instructions
	
[PROJECT_NAME]
SUBMISSION AGREEMENT
BETWEEN
[PROVIDER_NAME]
AND
[ARCHIVE_NAME]

	APPROVALS

	ORGANIZATION: 		DATE:

INDIVIDUAL: [Name], [Title]
	ORGANIZATION: 		DATE:
	

INDIVIDUAL: [Name], [Title]

	ORGANIZATION: 		DATE:

INDIVIDUAL: [Name], [Title]	
	ORGANIZATION: 		DATE:

INDIVIDUAL: [Name], [Title]

	CMO RELEASE APPROVAL:	RELEASE DATE:

INDIVIDUAL: [Name], Submission Agreement CM Manager

[bookmark: EXECUTIVE_SUMMARY]
EXECUTIVE SUMMARY
Instructions
Include the follow statement at the end of the summary:

All data submitted to the archive may be publicly shared unless otherwise stated in this document or another agreement.

[bookmark: _GoBack]
DOCUMENT CHANGE RECORD
Instructions
	DOCUMENT TITLE:
INITAL RELEASE DATE:

	VERSION / REVISION
	RELEASE DATE
	CHANGE AUTHORITY
	CHANGE
DESCRIPTION
	SECTION(S) AFFECTED

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[bookmark: TOC]
TABLE OF CONTENTS Instructions
Section 1.0	INTRODUCTION	1
1.1	PURPOSE AND SCOPE	1
1.2	DOCUMENT ORGANIZATION	1
1.3	APPLICABLE REFERENCES	2
1.4	CHANGE MANAGEMENT	3
1.5	DOCUMENT MANAGEMENT SYSTEM	3
Section 2.0	CONTACT INFORMATION	4
2.1	PROVIDER ORGANIZATION	4
2.2	ARCHIVE ORGANIZATION	4
2.3	DESIGNATED COMMUNITY	5
2.4	INDIVIDUAL CONTACTS	6
Section 3.0	SUBMISSION INFORMATION PACKAGE	7
3.1	REFERENCE INFORMATION	7
3.2	[TITLE+] SIP	7
3.2.1	Data Information	7
3.2.2	Supporting Items	9
Section 4.0	INGEST	10
4.1	SUBMISSION SESSION INFORMATION	10
4.1.1	Submission Method Information	10
4.1.2	Delivery Schedule	10
4.1.3	Data Submission Inventory	11
4.1.4	Performance Expectations	12
4.2	RECEIPT CONFIRMATION	12
4.2.1	Error Handling	12
4.2.2	Submission Reports	12
4.3	QUALITY ASSURANCE	12
4.3.1	Validation	12
4.3.2	Quality Measures	13
Section 5.0	ARCHIVAL STORAGE	14
5.1	STORAGE	14
5.1.1	Volume	14
5.1.2	Retention Schedule	14
5.2	HANDLING	14
5.2.1	Archive Constraints	14
5.2.2	Update Procedures	15
5.2.3	Risks	15
Section 6.0	ARCHIVE ACCESS	16
6.1	DATA DISCOVERY AND DISSEMINATION	16
6.1.1	Consumer Constraints	16
6.1.2	Dissemination Services	17
6.1.3	Search and Display Metadata	17
6.1.4	Dissemination Reports	18
6.1.5	Performance Expectations	18
6.2	DESIGNATED COMMUNITY SUPPORT	18
6.2.1	Archive Standard Metadata	18
6.2.2	Support Items and Services	18
6.2.3	Designated Community Monitoring	19

Appendices
APPENDIX A. TERMINOLOGY	A-1
APPENDIX B. ACRONYMS	B-1
APPENDIX C. DOCUMENT REVIEW	C-1
APPENDIX D. APPENDIX TEMPLATE	D-1
APPENDIX E. DOCUMENT INSTRUCTIONS [to be removed]	E-1

[bookmark: _Ref75249357][bookmark: _Toc76545796][bookmark: _Toc77497570][bookmark: _Toc194379468]
[bookmark: _INTRODUCTION_1][bookmark: _Toc241914419]INTRODUCTION
Instructions
This document represents the agreement that the [Provider_Name] (the “Provider”) and the [Archive_Name] (the “Archive”) have reached for submitting the Provider’s data, the [Project_Name], to the Archive for long-term preservation. It represents a joint effort between the Provider and the Archive to accurately document the agreement and the expectations between the two organizations. Formal approval to accept the Provider’s data for retention in a NOAA Archive was established through implementation of the NOAA Procedure for Scientific Records Appraisal and Archive Approval and preceded submission agreement negotiations.
[bookmark: _PURPOSE_AND_SCOPE][bookmark: _Toc241914420]PURPOSE AND SCOPE
Instructions
[bookmark: _PARTIES_1][bookmark: _DOCUMENT_ORGANIZATION][bookmark: _Toc194379475]This submission agreement (SA) is a signed, approved agreement for data acquisition and becomes a reference document for the Provider and the Archive. It is a negotiated agreement between the parties indicating a common understanding of performance similar to a “letter of intent”. It contains, or has references to, all of the information needed to develop appropriate interfaces between two systems for data transfer and provide information on data access and dissemination. Whether or not the information is contained directly in this document or is contained by reference is largely dependent on factors such as the complexity of the Provider’s data and delivery systems and the existence of relevant technical documentation.
This document neither captures nor defines formal requirements. However, the process of negotiating an SA may bring to light additional requirements. In those instances, the formal definition of such requirements occurs elsewhere and is captured in the appropriate requirements specifications.
The definitions and concepts used in this SA are primarily based on the recommendations contained in two documents developed by the Consultative Committee for Space Data Systems (CCSDS) that have been approved by the International Organization for Standards (ISO): the Reference Model for an Open Archival Information System (OAIS) (ISO 14721:2003); and the Producer-Archive Interface Methodology Abstract Standard (PAIMAS) (ISO 20652:2006). Refer to Appendix A for a full explanation of the terminology used in this SA.
The OAIS Reference Model establishes in its recommendation minimal responsibilities that an organization must discharge in order to operate an OAIS archive, including the responsibility to obtain sufficient control of the information provided to the level needed to ensure long-term preservation, and to ensure that the information to be preserved is independently understandable to the Designated Community. In other words, the community should be able to understand the information without needing the assistance of the experts who produced the information. This agreement acknowledges by all parties the Archive’s right to continually refresh, migrate and emulate the content information as necessary for this (digital) long-term preservation. This may include actions such as future migration to different physical media and data conversion from a native data format to a better understood and timely data format.
[bookmark: _Toc241914421]DOCUMENT ORGANIZATION
Instructions
[bookmark: _Toc194467595][bookmark: _Toc194473572][bookmark: _Toc194831945][bookmark: _Toc194832917][bookmark: _Toc194889146][bookmark: _Toc194915035][bookmark: _Toc196023111][bookmark: _Toc196023440][bookmark: _Toc196878917][bookmark: _Toc197327289][bookmark: _Toc197332622][bookmark: _Toc139339569][bookmark: _Toc141509781][bookmark: _Toc141841336][bookmark: _Toc141863630][bookmark: _APPLICABLE_AND_REFERENCE][bookmark: _Toc194379476][bookmark: _Toc194379478]The organization of this document:
Section 1 – introduction to the Submission Agreement.
Section 2 – contact information for the stakeholder organization representatives.
Section 3 – descriptive information and information sources relating to the data (i.e., the Submission Information Packages) being provided by the Provider.
Section 4 – specifics for each Submission Session.
Section 5 – information about how the data will be preserved within the Archive.
Section 6 – information about how the data will be accessed within the Archive.
Appendix A – definitions of terminology.
Appendix B – definitions of acronyms.
Appendix C– a review record for the document.
[bookmark: _APPLICABLE_REFERENCES][bookmark: _Toc241914422]APPLICABLE REFERENCES
Instructions
[bookmark: _Toc224357249]The following documents are referenced in and/or are applicable to this submission agreement document. In the event of conflict between the documents referenced herein and the contents of this SA, the contents of this SA shall have precedence, unless stated otherwise.
Table 1.3-1: Applicable and Reference Documents
	Document Number
	Document Title

	CCSDS 651.0-B-1
	Producer-Archive Interface Methodology Abstract Standard (PAIMAS), CCSDS 651.0-B-1, May 2004, (ISO 20652:2006), available at http://public.ccsds.org/publications/archive/651x0b1.pdf.

	CCSDS 650.0-B-1
	Reference Model for an Open Archival Information System (OAIS), CCSDS 650.0-B-1, January 2002, (ISO 14721:2003), available at http://public.ccsds.org/publications/archive/650x0b1.pdf.

	FGDC-STD-001-1998
	Federal Geographic Data Committee (FGDC) (1998) Content Standard for Digital Geospatial Metadata, Version 2, FGDC-STD-001-1998, available at http://www.fgdc.gov/standards/projects/FGDC-standards-projects/metadata/base-metadata/v2_0698.pdf.

	FGDC-STD-012-2002
	Content Standard for Digital Geospatial Metadata: Extensions for Remote Sensing Metadata, FGDC-STD-012-2002, available at http://www.fgdc.gov/standards/projects/FGDC-standards-projects/csdgm_rs_ex/MetadataRemoteSensingExtens.pdf.

	ISO 19115:2003
	Geographic information — Metadata, available at http://www.iso.org/iso/home.htm.

	ISO 19115-2
	Geographic information - Metadata - Part 2: Extensions for imagery and gridded data, available at http://www.iso.org/iso/home.htm.

	TBD
	NOAA Procedure for Scientific Records Appraisal and Archive Approval: Guide for Data Managers, U.S. DOC / NOAA, August 15 2008, available at http://www.nosc.noaa.gov/docs/products/NOAA_Procedure_document_final_12-16-1.pdf.

	NAO 212-15
	NOAA Administrative Order 212-15 Management of Environmental and Geospatial Data and Information, December 2, 2008, available at
http://www.corporateservices.noaa.gov/~ames/NAOs/Chap_212/naos_212_15.html.

	N1-370-03-10
	NOAA Records Disposition Handbook, Chapter 1400 NESDIS, U.S. DOC / NOAA, July 2005, available at http://www.corporateservices.noaa.gov/~ames/pdfs/noaa1400.pdf.

[bookmark: _CHANGE_MANAGEMENT][bookmark: _Toc241914423]CHANGE MANAGEMENT
Instructions
This section takes into account changes to the agreement that could occur after completion of the SA. These changes include any upgrade requests from either the Provider or the Archive as well as any imposed changes. The change management process to be followed by the Provider and the Archive (below) is based on the “Change Management After Completion of the Submission Agreement”, in the Formal Definition Phase of the PAIMAS, section 3.2.2.6.
Step 1 – Notification: As a first step, the origin, type, and cause for the change will be communicated to the relevant stakeholders. A notification will be given by the responsible change representative as soon as possible as timing is critical for successful implementation. The most efficient means of change notification should be clearly understood between the stakeholders. See Section 2 for specific contact information. A change can originate from either the Provider or the Archive and the type may be temporary or definitive. The causes for a change are numerous. A cause could relate to infrastructure, information, resource and/or legal aspects.
Step 2 – Analysis: The stakeholders will then identify and analyze the possible scenarios for managing the change including cost and feasibility assessments. Each possible scenario studied should consider the impacts on the entire ingest, archive, and dissemination processes.
Step 3 – Decision: Step three determines the degree and severity of the change based on the scenarios and their impacts for managing the change. The decision on how to proceed and the consequences on this SA depend on the degree of severity of the change: 1) a minor change will be communicated and taken into account without any modifications to this SA; 2) a more extensive change must be approved without this SA being fully renegotiated; and 3) a major change requires a complete renegotiation of this SA with approval signatures.
Step 4 – Implementation: Step four defines and executes an action plan that incorporates the change.
[bookmark: _DOCUMENT_MANAGEMENT_SYSTEM][bookmark: _Toc241914424]DOCUMENT MANAGEMENT SYSTEM
Instructions
[bookmark: _Toc76545797][bookmark: _Toc77497571]The Archive will be responsible for document version control. An Archive Document Management System (DMS) will be used to track and store this Submission Agreement.
[bookmark: _Toc194467604][bookmark: _Toc194473581][bookmark: _Toc194831954][bookmark: _Toc194832926][bookmark: _Toc194889155][bookmark: _Toc194915044][bookmark: _Toc196023120][bookmark: _Toc196023449][bookmark: _Toc196878926][bookmark: _Toc197327298][bookmark: _Toc197332631][bookmark: _Toc194467606][bookmark: _Toc194473583][bookmark: _Toc194831956][bookmark: _Toc194832928][bookmark: _Toc194889157][bookmark: _Toc194915046][bookmark: _Toc196023122][bookmark: _Toc196023451][bookmark: _Toc196878928][bookmark: _Toc197327300][bookmark: _Toc197332633][bookmark: _Toc194467608][bookmark: _Toc194473585][bookmark: _Toc194831958][bookmark: _Toc194832930][bookmark: _Toc194889159][bookmark: _Toc194915048][bookmark: _Toc196023124][bookmark: _Toc196023453][bookmark: _Toc196878930][bookmark: _Toc197327302][bookmark: _Toc197332635][bookmark: _Toc139339575][bookmark: _Toc141509787][bookmark: _Toc141841342][bookmark: _Toc141863636][bookmark: _CONTACTS][bookmark: _Toc76545799][bookmark: _Toc77497573][bookmark: _Toc142207665][bookmark: _Toc194140233][bookmark: _Toc241914425][bookmark: _Toc26844461][bookmark: _Toc76545806][bookmark: _Toc77497580][bookmark: _Toc194379490]CONTACT INFORMATION
This section of the SA contains information about contacts within the Provider and Archive organizations, and the Designated Community.
[bookmark: _Toc139339578][bookmark: _Toc141509790][bookmark: _Toc141841345][bookmark: _Toc141863639][bookmark: _PRODUCER_CONTACTS][bookmark: _Toc241914426]PROVIDER ORGANIZATION
Instructions
The Provider is the organization or entity that will provide data to the Archive as specified in this agreement. A description of the Provider is below. A component of the Provider or a separate entity that assists with Provider operations is also identified.
[bookmark: _Toc224357243]Table 2.1-1: Provider Organization
	Organization
	

	Operations Support
	

	Description
	

	Address Line
	

	City, State / Province
	

	Postal Code
	

	Country
	

	Telephone
	

	E-mail
	

	Additional Information
	

[bookmark: _ARCHIVE_ORGANIZATION][bookmark: _Toc241914427]ARCHIVE ORGANIZATION
Instructions
The term “Archive” refers to one of the NOAA National Data Centers that will receive and archive the Provider’s data. A description of the Data Center is below. A component of the Archive or a separate entity that assists with Archive operations is also identified.
Table 2.2-1: Archive Organization
	Organization
	

	Operations Support
	

	Description
	

	Address Line
	

	City, State / Province
	

	Postal Code
	

	Country
	

	Telephone
	

	E-mail
	

	Additional Information
	

[bookmark: _DESIGNATED_COMMUNITY][bookmark: _Toc241914428]DESIGNATED COMMUNITY
Instructions
The Archive is responsible for preserving data and making it available for the Designated Community. The skill and knowledge base of the Designated Community will determine the level of support offered for the data by the Archive.
[bookmark: _Toc224357248]Table 2.3-1: Designated Community Description
	Designated Community Description
	

[bookmark: _INDIVIDUAL_CONTACTS][bookmark: _Toc239824970][bookmark: _Toc241914429]INDIVIDUAL CONTACTS
Instructions
There are a variety of key players involved in managing data between the Provider, the Archive, and the Designated Community. These individual contacts represent specific roles associated with these interactions.
Table 2.4-1: Individual Contacts
	Management
	Data POC
	Tech POC
	Consumer
	Other
	Name / Title
	Organization / Department
	Phone
	Email
	Description

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

[bookmark: _Producer_Management][bookmark: _SUBMISSION_INFORMATION_PACKAGE][bookmark: _Toc241914430][bookmark: _Toc142207673]SUBMISSION INFORMATION PACKAGE
This section identifies and describes the logical components of one or more Submission Information Packages (SIPs) covered in this SA. The SIP is a conceptual package centered on the primary target for preservation, the Information Object. The Information Object is composed of the Data Object together with its Representation Information. The OAIS defines a Data Object as simply either a physical or digital object. The Preservation Descriptive Information (PDI) helps to trace, analyze, and ultimately preserve the Information Object in the SIP. Components of the SIP(s) to be delivered to the Archive are identified in the respective Submission Session in Section 4.0.
[bookmark: _INFORMATION_PACKAGE_REFERENCE][bookmark: _REFERENCE_INFORMATION][bookmark: _Toc239824972][bookmark: _Toc241914431]REFERENCE INFORMATION
Instructions
Information Packages, including SIPs, are referenced in the SA with unique identifiers. The table below identifies a reference identifier (REF ID) for each information package and/or data object covered by this SA.
Table 3.1-1: Reference Information
	REF ID
	Title
	Context

	
	
	

[bookmark: _[TITLE]_SIP][bookmark: _Toc241914432][TITLE+] SIP
Instructions
The logical components of this specific SIP are identified in this section.
[bookmark: _Data_Identification][bookmark: _Toc241914433]Data Information
The identifications and descriptions in this section are general metadata applicable for the life of the SIP.
[bookmark: _Citation]Citation
Instructions
Below is the citation information by which the SIP is known.
[bookmark: _Toc224357264]Table 3.2.1.1-1: Citation
	REF ID
	

	Title
	

	Edition/Version
	

	Release Date
	

	Originator
	

	Originator Contact Information
	

	Presentation Form
	

	Additional Information
	

[bookmark: _Description]
Description
Instructions
This section summarizes what the SIP is and how the information is represented.
[bookmark: _Toc224357265]Table 3.2.1.2-1: Description
	Abstract
	

	Purpose
	

	Development Status
	

	Processing Level
	

	Data Format
	

	Vocabulary
	

	Additional Information
	

[bookmark: _Platform_and_Instrument][bookmark: _Platform_and_Instrument_Information]
[bookmark: _Temporal_Coverage][bookmark: _Temporal_Coverage_1]Spatial and Temporal Information
Instructions
The spatial coverage of the SIP is given in terms of spatial extent and resolution. The farthest bounding coordinates of the represented region define the spatial extent. The minimum difference between two adjacent spatial elements specifies the spatial resolution of the data.
[bookmark: _Toc224357269][bookmark: _Toc224357268]Table 3.2.1.3-1: Spatial Information
	Bounding Coordinates
	

	Coordinate System
	

	Spatial Resolution
	

	Spatial Representation
	

	Additional Information
	

The temporal extent specifies the entire period of record (POR) that the SIP represents. The minimum temporal difference between two time-referenced elements specifies the temporal frequency of the data.
Table 3.2.1.3-2: Temporal Information
	Temporal Extent
	

	Temporal Frequency
	

	Temporal Reference
	

	Additional Information
	

[bookmark: _Spatial_Coverage]
[bookmark: _Platform_and_Instrument_1]Platform and Instrument Information
Instructions
Identification of the originating platforms and instruments that contribute to the data provide context for the SIP.
[bookmark: _Toc224357266]Table 3.2.1.3-1: Platform and Instrument Information
	Mission
	Platform
	Instrument
	Additional Information

	
	
	
	

[bookmark: _Supplemental_Items][bookmark: _Supplemental_Information]Supplemental Information
Instructions
Additional information on the data in this SIP is below.
[bookmark: _Toc224357272]Table 3.2.1.6-1: Supplemental Information
	Supplemental Information
	

[bookmark: _Toc210630315][bookmark: _Toc210634415][bookmark: _Toc210634521][bookmark: _Toc211168636][bookmark: _Toc211240439][bookmark: _Toc211240694][bookmark: _Toc211249054][bookmark: _Toc211249586][bookmark: _Toc210630316][bookmark: _Toc210634416][bookmark: _Toc210634522][bookmark: _Toc211168637][bookmark: _Toc211240440][bookmark: _Toc211240695][bookmark: _Toc211249055][bookmark: _Toc211249587][bookmark: _Toc210630317][bookmark: _Toc210634417][bookmark: _Toc210634523][bookmark: _Toc211168638][bookmark: _Toc211240441][bookmark: _Toc211240696][bookmark: _Toc211249056][bookmark: _Toc211249588][bookmark: _Toc210630322][bookmark: _Toc210634422][bookmark: _Toc210634528][bookmark: _Toc211168643][bookmark: _Toc211240446][bookmark: _Toc211240701][bookmark: _Toc211249061][bookmark: _Toc211249593][bookmark: _Toc210630326][bookmark: _Toc210634426][bookmark: _Toc210634532][bookmark: _Toc211168647][bookmark: _Toc211240450][bookmark: _Toc211240705][bookmark: _Toc211249065][bookmark: _Toc211249597][bookmark: _Toc210630328][bookmark: _Toc210634428][bookmark: _Toc210634534][bookmark: _Toc211168649][bookmark: _Toc211240452][bookmark: _Toc211240707][bookmark: _Toc211249067][bookmark: _Toc211249599][bookmark: _Toc210630329][bookmark: _Toc210634429][bookmark: _Toc210634535][bookmark: _Toc211168650][bookmark: _Toc211240453][bookmark: _Toc211240708][bookmark: _Toc211249068][bookmark: _Toc211249600][bookmark: _Toc210630332][bookmark: _Toc210634432][bookmark: _Toc210634538][bookmark: _Toc211168653][bookmark: _Toc211240456][bookmark: _Toc211240711][bookmark: _Toc211249071][bookmark: _Toc211249603][bookmark: _Toc210630334][bookmark: _Toc210634434][bookmark: _Toc210634540][bookmark: _Toc211168655][bookmark: _Toc211240458][bookmark: _Toc211240713][bookmark: _Toc211249073][bookmark: _Toc211249605][bookmark: _Toc210630336][bookmark: _Toc210634436][bookmark: _Toc210634542][bookmark: _Toc211168657][bookmark: _Toc211240460][bookmark: _Toc211240715][bookmark: _Toc211249075][bookmark: _Toc211249607][bookmark: _Toc210630337][bookmark: _Toc210634437][bookmark: _Toc210634543][bookmark: _Toc211168658][bookmark: _Toc211240461][bookmark: _Toc211240716][bookmark: _Toc211249076][bookmark: _Toc211249608][bookmark: _Toc210630340][bookmark: _Toc210634440][bookmark: _Toc210634546][bookmark: _Toc211168661][bookmark: _Toc211240464][bookmark: _Toc211240719][bookmark: _Toc211249079][bookmark: _Toc211249611][bookmark: _Toc210630342][bookmark: _Toc210634442][bookmark: _Toc210634548][bookmark: _Toc211168663][bookmark: _Toc211240466][bookmark: _Toc211240721][bookmark: _Toc211249081][bookmark: _Toc211249613][bookmark: _Supporting_Items][bookmark: _Toc241914434]Supporting Items
This section identifies information resources and items from the Provider that support the use, understanding and thus the preservation of the Data Object in the SIP.
[bookmark: _Representation_Information]Representation Information
Instructions
For a Data Object to be useful decades from now, its format specification and characteristics must be documented and preserved. The Representation Information provides syntax (structure) and/or semantics (meaning) to decode the encoded Data Object.
[bookmark: _Toc224357273]Table 3.2.2.1-1: Representation Information Items
	Item
	Description

	
	

[bookmark: _Preservation_Descriptive_Informatio]Preservation Descriptive Information
Instructions
This section identifies the Preservation Descriptive Information (PDI) for the Information Object. PDI materials provide context, provenance, and quality information for the Information Object.
[bookmark: _Toc224357274]Table 3.2.2.2-1: Preservation Descriptive Information Items
	Item
	Description

	
	

[bookmark: _Producer_Standard_Metadata]
[bookmark: _Toc208722902][bookmark: _Toc210630346][bookmark: _Toc210634446][bookmark: _Toc210634552][bookmark: _Toc211168667][bookmark: _Toc194831972][bookmark: _Toc194832944][bookmark: _Toc194889173][bookmark: _Toc194915062][bookmark: _Toc196023138][bookmark: _Toc196023467][bookmark: _Toc196878942][bookmark: _Toc197327314][bookmark: _Toc197332647][bookmark: _Toc76525829][bookmark: _Toc76542188][bookmark: _Toc76542293][bookmark: _Toc76544103][bookmark: _Toc76525833][bookmark: _Toc76542192][bookmark: _Toc76542297][bookmark: _Toc76544107][bookmark: _Toc75939710][bookmark: _Toc75942210][bookmark: _Toc76525836][bookmark: _Toc76542195][bookmark: _Toc76542300][bookmark: _Toc76544110][bookmark: _Toc75939711][bookmark: _Toc75942211][bookmark: _Toc76525837][bookmark: _Toc76542196][bookmark: _Toc76542301][bookmark: _Toc76544111][bookmark: _Toc75939718][bookmark: _Toc75942218][bookmark: _Toc76525844][bookmark: _Toc76542203][bookmark: _Toc76542308][bookmark: _Toc76544118][bookmark: _Toc76525814][bookmark: _Toc76542173][bookmark: _Toc76542278][bookmark: _Toc76544088][bookmark: _DATA_SUBMISSION_SESSION][bookmark: _DATA_SUBMISSION][bookmark: _Toc241914435][bookmark: _Toc26844462][bookmark: _Ref75229106][bookmark: _Ref75229110][bookmark: _Toc76545819][bookmark: _Toc77497593][bookmark: _Toc194379508]INGEST
The transfer of data from the Provider to the Archive is performed during a data Submission Session. The Submission Session information in this section provides the data and metadata transfer details.
[bookmark: _[NAME]_SUBMISSION_SESSION][bookmark: _[NAME_1]_SUBMISSION_SESSION][bookmark: _Toc241914436]SUBMISSION SESSION INFORMATION
This section contains the information specific to a data Submission Session.
[bookmark: _Toc241914437] Submission Method Information
The submission method for the Submission Session defines the means and conditions of the data delivery.
[bookmark: _[Name+]_Submission_Method] [Name+] Submission Method
Instructions
This section contains the information specific to this data submission method.
[bookmark: _Toc224357275]Table 4.1.1.1-1: Submission Method
	Delivery Method
	

	Delivery Network
	

	Transfer Initiation
	

	Buffering Period
	

	Security Steps
	

	Additional Information
	

[bookmark: _Toc241914438]Delivery Schedule
[bookmark: _Delivery_Schedule]Instructions
A Submission Session will follow the delivery schedule information described below.
[bookmark: _Toc224357276]Table 4.1.2-1: Delivery Schedule
	ID
	Start Time
	End Time
	Frequency
	Additional Information

	
	
	
	
	

[bookmark: _Submission_Inventory][bookmark: _Submission_Session_Inventory][bookmark: _Toc241914439]Data Submission Inventory
Instructions
The packaging inventory, or the Packaging Information, provides the structure, naming conventions and other information that identify each item to be delivered in a Submission Session.
[bookmark: _Toc224357277]Table 4.1.3-1: Data Submission Inventory
	Submission Method
	Item Naming Convention and Key
	Volume Each
	Quantity
	Delivery Schedule
	Additional Information

	REF ID:

	
	
	
	
	
	

[bookmark: _Submission_Errors][bookmark: _Error_Handling][bookmark: _Performance_Expectations][bookmark: _Toc240856013][bookmark: _Toc241914440]Performance Expectations
Instructions
This section identifies the performance expectations relating to data submission.
[bookmark: _Toc224357282]Table 4.1.8-1: Performance Expectations
	Performance Expectation
	Success Criteria

	
	

[bookmark: Receipt_Confirmation][bookmark: _Toc241914441]RECEIPT CONFIRMATION
This function provides a confirmation of receipt of a SIP to the Producer.
[bookmark: _Toc241914442]Error Handling
Instructions
Errors and/or anomalies can occur during any data submission session. Actions to remedy potential error conditions for a Submission Session are identified below.
[bookmark: _Toc224357278]Table 4.2.1-1: Error Handling
	Error / Anomalous Condition
	Error Action

	REF ID:

	
	

[bookmark: _Toc241914443]
[bookmark: _Submission_Reports]Submission Reports
Instructions
These Submission Reports from the Archive document aspects of a data submission for the Provider.
[bookmark: _Toc224357281]Table 4.2.2-1: Submission Reports
	Report Type
	Schedule
	Description

	
	
	

[bookmark: _Quality_Assurance][bookmark: _Toc241914444]QUALITY ASSURANCE
The Quality Assurance validates the successful transfer of the SIP.
[bookmark: _Validation][bookmark: _Toc241914445]Validation
Instructions
Validation is essential to ensure consistent data quality throughout the Ingest process. It is the means by which the transfer of the data is tested so that data integrity is preserved. Both the Provider and Archive have a responsibility to ensure this integrity. The validation criteria for data will be limited to the criteria listed below.
[bookmark: _Toc224357279]Table 4.1.5-1: Validation
	Validation Method
	Validation Error Action

	REF ID:

	
	

[bookmark: _Quality_Control][bookmark: quality_measures][bookmark: _Toc241914446]Quality Measures
Instructions
The algorithms to evaluate data quality are defined with clear expectations of values and boundary limits. If data do not meet these quality measures, then the corrective actions will be executed.
[bookmark: _Toc224357280]Table 4.1.6-1: Quality Measures
	QA Method
	QA Error Action

	REF ID:

	
	

[bookmark: _ARCHIVAL_STORAGE][bookmark: _STORAGE_AND_HANDLING][bookmark: _Toc241914447]ARCHIVAL STORAGE
Aspects of managing archival data storage are of interest to both the Provider and the Archive. This section outlines expected data volumes, storage duration, and handling procedures of archived data.
[bookmark: _STORAGE_VOLUME][bookmark: _Toc241914448]STORAGE
The amount of data and the amount of time required to keep and maintain the data is crucial to archive planning.
[bookmark: _Volume][bookmark: _Toc241914449]Volume
Instructions
The total volume of the data and how the volume will increase with respect to time throughout the course of data submission is outlined below.
[bookmark: _Toc224357283][bookmark: _RETENTION_SCHEDULE]Table 5.1.1-1: Storage Volume
	Time
	Volume
	Cumulative Volume
	Additional Information

	REF ID:

	
	
	
	

[bookmark: _Retention_Schedule_1][bookmark: _Toc241914450]Retention Schedule
Instructions
[bookmark: _Toc210630360]Archived data will follow a disposition schedule in accordance with the identified authority.
[bookmark: _Toc224357284][bookmark: _Toc210630361]Table 5.1.2-1: Retention Schedule
	Storage Facility
	Retention Schedule
	Retention Authority

	REF ID:

	
	
	

[bookmark: _ARCHIVE_CONSTRAINTS][bookmark: _MAINTENANCE][bookmark: _HANDLING][bookmark: _Toc241914451]HANDLING
The handling policies explain how the archive data security, maintenance, updates, changes, and additions will be performed.
[bookmark: _Archive_Constraints_1][bookmark: _Toc241914452]Archive Constraints
Instructions
Archive Constraints address the data restrictions imposed on the Archive.
[bookmark: _Toc224357285]Table 5.2.1-1: Archive Constraints
	Constraint Type
	Constraint

	REF ID:

	
	

[bookmark: _Update_Procedures][bookmark: _Toc241914453]Update Procedures
Instructions
This section explains the procedures to be followed for updates to the archived data record.
[bookmark: _Toc224357286]Table 5.2.2-1: Update Procedures
	Update Type
	Frequency/Condition
	Update Procedure

	REF ID:

	
	
	

[bookmark: _RISK_FACTORS][bookmark: _Toc241914454]Risks
Instructions
Identification of potential risk factors in long-term preservation addresses the sustainability of the data in archive.
[bookmark: _Toc224357287]Table 5.2.3-1: Risk Factors
	Risk Factor
	Mitigation Option

	REF ID:

	
	

[bookmark: _ARCHIVE_ACCESS_][bookmark: _Toc241914455]ARCHIVE ACCESS
Access is the OAIS entity that contains the services and functions which make the archival information holdings and related services visible to Consumers. The Archive accepts responsibility for managing the search, dissemination and support of the data it manages. This section describes how the data in the Archive may be accessed by Consumers and disseminated and supported by the Archive. This section covers the features of Access that may be of interest to the Provider and the Designated Community, and consequently this agreement.
[bookmark: _CONSUMER_CONSTRAINTS][bookmark: _Toc216072204][bookmark: _Toc241914456]DATA DISCOVERY AND DISSEMINATION
This section contains information on the search and dissemination capabilities and procedures available through the Archive.
[bookmark: _Toc210634458][bookmark: _Toc210634564][bookmark: _Toc211168679][bookmark: _Toc211240481][bookmark: _Toc211240736][bookmark: _Toc211249096][bookmark: _Toc211249628][bookmark: _Toc210634460][bookmark: _Toc210634566][bookmark: _Toc211168681][bookmark: _Toc211240483][bookmark: _Toc211240738][bookmark: _Toc211249098][bookmark: _Toc211249630][bookmark: _Toc210634461][bookmark: _Toc210634567][bookmark: _Toc211168682][bookmark: _Toc211240484][bookmark: _Toc211240739][bookmark: _Toc211249099][bookmark: _Toc211249631][bookmark: _Toc210634467][bookmark: _Toc210634573][bookmark: _Toc211168688][bookmark: _Toc211240490][bookmark: _Toc211240745][bookmark: _Toc211249105][bookmark: _Toc211249637][bookmark: _Toc241914457]Consumer Constraints
Instructions
This section contains information concerning the restrictions placed on the data for the Consumers. Access constraints address the restrictions imposed on the Designated Community for accessing the data in the Archive. Usage constraints address the restrictions on the data after access is granted to the Designated Community. These restrictions should be known for proper data servicing by the Archive.
[bookmark: _Toc224357288]Table 6.1.1-1: Consumer Constraints
	Constraint Type
	Constraint

	REF ID:

	
	

	[PROJECT_ABBREV] SA between [PROVIDER_ABBREV] and [ARCHIVE_ABBREV]
	[DCN]
[Version], [Release_Date]

D-1

[bookmark: _DATA_DISCOVERY][bookmark: _Data_Discovery_1][bookmark: _Toc216072206][bookmark: _Toc241914458]Dissemination Services
Instructions
This section identifies the Archive’s dissemination service available for Consumers.
[bookmark: _Toc224357290]Table 6.1.2-1: Dissemination Services
	Service
	Description
	Capabilities
	Anticipated Volume
	Additional Information

	REF ID:

	
	
	
	
	

[bookmark: _Search_and_Display_Metadata][bookmark: _Search_and_Display][bookmark: _Toc241914459]Search and Display Metadata
Instructions
This section describes aspects of the data that may be used to support data discovery in the Archive. These defined fields are derived from a Data Object filename, or other source, and are used for search queries and/or for search results display. The “Use” column specifies how a field will be utilized by the Archive for data search and display.
[bookmark: _Toc224357289]Table 6.1.3-1: Search and Display Metadata
	Field
	Definition
	Source
	Use
	Additional Information

	REF ID:

	
	
	
	
	

[bookmark: _DISSEMINATION][bookmark: _Dissemination_Reports][bookmark: _Toc241914460]Dissemination Reports
Instructions
These status reports for the Provider document the Archive’s dissemination of the data.
[bookmark: _Toc224357291]Table 6.1.4-1: Dissemination Reports
	Report Type
	Schedule
	Description

	
	
	

[bookmark: _Performance_Expectations_1]
[bookmark: _Toc224357233][bookmark: _Toc241914461]Performance Expectations
Instructions
The following summarizes the expectations for data access performance in the Archive.
[bookmark: _Toc224357292]Table 6.1.5-1: Performance Expectations
	Performance Expectation
	Success Criteria

	
	

[bookmark: _DESIGNATED_COMMUNITY_SUPPORT][bookmark: _Toc241914462]DESIGNATED COMMUNITY SUPPORT
The Archive accepts responsibility for supporting the Designated Community with their data service needs.
[bookmark: _Archive_Standard_Metadata][bookmark: _Toc241914463]Archive Standard Metadata
Instructions
Standard metadata is created and maintained by the Archive to effectively provide data support to diverse user communities, often beyond the scope of the Designated Community.
[bookmark: _Toc224357293]Table 6.2.1-1: Archive Standard Metadata
	MD Reference
	MD Standard
	Repository

	REF ID:

	
	
	

[bookmark: _Support_Materials][bookmark: _Support_Items_and_Services][bookmark: _Toc241914464]Support Items and Services
Instructions
This section identifies the items and services specifically needed by the Consumers from the Archive for processing and/or understanding the data available from the Archive.
[bookmark: _Toc224357294]Table 6.2.2-1: Support Items and Services
	Item / Service
	Support Description

	REF ID:

	
	

[bookmark: _Monitoring][bookmark: _Designated_Community_Monitoring][bookmark: _Toc241914465]Designated Community Monitoring
Instructions
This section identifies ways the Archive may stay current with the technical needs of the Consumers so that the Archive can best serve the Designated Community.
[bookmark: _Toc224357295]Table 6.2.3-1: Designated Community Monitoring
	Monitoring Description
	

[bookmark: _Toc196878963][bookmark: _Toc197327336][bookmark: _Toc197332669][bookmark: _Toc196878973][bookmark: _Toc197327346][bookmark: _Toc197332679][bookmark: _Toc139339678][bookmark: _Toc141509890][bookmark: _Toc141841445][bookmark: _Toc141863739][bookmark: _Toc196878974][bookmark: _Toc197327347][bookmark: _Toc197332680][bookmark: _Toc196878979][bookmark: _Toc197327352][bookmark: _Toc197332685][bookmark: _Toc196878982][bookmark: _Toc197327355][bookmark: _Toc197332688][bookmark: _Toc196878998][bookmark: _Toc197327371][bookmark: _Toc197332704][bookmark: _Toc196879001][bookmark: _Toc197327374][bookmark: _Toc197332707][bookmark: _Toc178156141][bookmark: _Toc181181414][bookmark: _Toc178156142][bookmark: _Toc181181415][bookmark: _Toc178156143][bookmark: _Toc181181416][bookmark: _Toc196879017][bookmark: _Toc197327390][bookmark: _Toc197332723][bookmark: _Toc196879018][bookmark: _Toc197327391][bookmark: _Toc197332724][bookmark: _Toc196879019][bookmark: _Toc197327392][bookmark: _Toc197332725][bookmark: _Toc196879020][bookmark: _Toc197327393][bookmark: _Toc197332726][bookmark: _Toc196879021][bookmark: _Toc197327394][bookmark: _Toc197332727][bookmark: _Toc196879022][bookmark: _Toc197327395][bookmark: _Toc197332728][bookmark: _nOTES][bookmark: _Toc197327398][bookmark: _Toc197332731][bookmark: _Toc197327399][bookmark: _Toc197332732][bookmark: _Toc197327421][bookmark: _Toc197332754]

[bookmark: _TERMINOLOGY][bookmark: _Toc76545859][bookmark: _Toc77497620][bookmark: _Ref128477125][bookmark: _Ref128477138][bookmark: _Toc194473652][bookmark: _Toc221951642][bookmark: _Toc241914491]TERMINOLOGY
Instructions

This glossary defines the common terminology as it is used in this document. Most terms originate from the CCSDS Recommendation for an OAIS Reference Model.

Access: The OAIS entity that contains the services and functions which make the archival information holdings and related services visible to Consumers.
Archival Information Package (AIP): An Information package, consisting of the Content Information and the associated Preservation Description Information (PDI), which is preserved within an OAIS.
Archive: An organization that intends to preserve information for access and use by a Designated Community.
Consumer: The role played by those persons, or client systems, who interact with OAIS services to find preserved information of interest and to access that information in detail. This can include other OAISs, as well as internal OAIS persons or systems.
Content Data Object: The Data Object that, together with associated Representation Information, is the original target of preservation.
Content Information: The set of information that is the primary target for preservation. It is an Information Object comprised of its Content Data Object and its Representation Information. An example of Content Information could be a single table of numbers representing, and understandable as, temperatures, but excluding the documentation that would explain its history and origin, how it relates to other observations, etc.
Data/Product: A collection of Content Information that is understood by the Producer to be of uniform, consistent content. It may be made of up multiple data types or produced in multiple Submission Information Packages. One Submission Agreement, in most cases, will describe one data/product.
Data Object: Either a Physical or Digital Object.
Data Submission Session: A delivered set of media or a single telecommunications session that provides Data to an OAIS. The Data Submission Session format/contents are based on a data model negotiated between the OAIS and the Producer in the Submission Agreement. This data model identifies the logical constructs used by the Producer and how these are represented on each media delivery or in the telecommunication session.
Data Type Family: A logical grouping for presentation of data to the Consumer that shares many attributes including search criteria and techniques, results presentation, and dissemination options.
Data Type: A logical grouping of data sharing many common attributes such as format and metadata; often, but not always, corresponds to a SIP.
Descriptive Information: The set of information, consisting primarily of Package Descriptions, which is provided to Data Management to support the finding, ordering, and retrieving of OAIS information holdings by Consumers.
Designated Community: An identified group of potential Consumers who should be able to understand a particular set of information. The Designated Community may be composed of multiple user communities.
Digital Object: An object composed of a set of bit sequences.
Dissemination Information Package (DIP): The Information Package, derived from one or more AIPs, received by the Consumer in response to a request to the OAIS.
File: A collection of data bytes stored as an individual entity. Each file has a file name that is generally, but not in all cases, a unique identifier.
Fixity Information: The information that documents the authentication mechanisms and provides authentication keys to ensure that the Content Information object has not been altered in an undocumented manner.
Independently Understandable: A characteristic of information that has sufficient documentation to allow the information to be understood and used by the Designated Community without having to resort to special resources not widely available, including named individuals.
Information: Any type of knowledge that can be exchanged. In an exchange, it is represented by data. An example is a string of bits (the data) accompanied by a description of how to interpret a string of bits as numbers representing temperature observations measured in degrees Celsius (the representation information).
Information Object: A Data Object together with its Representation Information.
Information Package: The Content Information and associated Preservation Description Information which is needed to aid in the preservation of the Content Information. The Information Package has associated Packaging Information used to delimit and identify the Content Information and Preservation Description Information.
Ingest: The OAIS entity that contains the services and functions that accept Submission Information Packages from Providers, prepares Archival Information Packages for storage, and ensures that Archival Information Packages and their supporting Descriptive Information become established within the OAIS.
Knowledge Base: A set of information, incorporated by a person or system, that allows that person or system to understand received information.
Long Term: A period of time long enough for there to be concern about the impacts of changing technologies, including support for new media and data formats, and of a changing user community, on the information being held in a repository. This period extends into the indefinite future.
Long Term Preservation: The act of maintaining information, in a correct and Independently Understandable form, over the Long Term.
Management: The role played by those who set overall OAIS policy as one component in a broader policy domain.
Manifest: A file made available by the Provider to the Archive, listing a series of files intended for storage by the Archive.
Metadata: Data about other data, including the content, the quality, condition, and other characteristics of the data.
Open Archival Information System (OAIS): An archive, consisting of an organization of people and systems that has accepted the responsibility to preserve information and make it available for a Designated Community. It meets a set of responsibilities that allows an OAIS archive to be distinguished from other uses of the term “archive.” The term “Open” in OAIS is used to imply that the standards are developed in open forums, and it does not imply that access to the archive is unrestricted.
Originator: Those persons or client systems who originally produced the information to be preserved.
Packaging Information: The information used to bind and identify the components of an Information Package. For example, it may be the ISO 9660 volume and directory information used on a CD-ROM to provide the content of several files containing Content Information and Preservation Description Information.
Preservation Description Information (PDI): The information which is necessary for adequate preservation of the Content Information and which can be categorized as Provenance, Reference, Fixity, and Context information.
Producer: The role played by those persons, or client systems, who generate the information to be preserved, often synonymous with Originator. However, Producer may or may not be the same as the Provider who delivers the data to the Archive. Producer can include other OAISs or internal OAIS persons or systems.
Provenance Information: The information that documents the history of the Content Information. This information tells the origin or source of the Content Information, any changes that may have taken place since it was originated, and who has had custody of it since it was originated. Examples of Provenance Information are the principal investigator who recorded the data, and the information concerning its storage, handling, and migration.
Provider: The entity or organization that is responsible for delivering the SIP to the Archive.
Reconciliation Report: Allows the Archive to determine if all files intended for storage have been received by the Archive.
Reference Information: The information that identifies, and if necessary describes, one or more mechanisms used to provide assigned identifiers for the Content Information. It also provides identifiers that allow outside systems to refer, unambiguously, to a particular Content Information. An example of Reference Information is an ISBN.
Repackaging: A Digital Migration that alters the AIP Packaging Information.
Replication: A Digital Migration where there is no change to the Packaging Information, the Content Information, and the PDI. The bits used to represent these Information Objects are preserved in the transfer to the same or new media instance.
Representation Information: The information that maps a Data Object into more meaningful concepts. An example is the ASCII definition that describes how a sequence of bits (i.e., a Data Object) is mapped into a symbol.
Submission Agreement: The agreement reached between an OAIS and the Producer that specifies a data model for the Data Submission Session. This data model identifies format/contents and the logical constructs used by the Producer and how they are represented on each media delivery or in a telecommunication session.
Submission Information Package (SIP): An Information Package that is delivered by the Provider to the OAIS for use in the construction of one or more AIPs.
Transfer: The act involved in a change of physical custody of SIPs. This definition is derived from the International Council on Archives Dictionary on Archival Terminology.
Version: An attribute of an AIP whose information content has undergone a transformation on a source AIP and is a candidate to replace the source AIP.

[bookmark: _ACRONYMS][bookmark: _Toc221951643][bookmark: _Toc241914492]ACRONYMS
Instructions
This table gives definitions for the acronyms used in this document.
[bookmark: _Toc224357296]Table B.1-1: Acronyms
	Acronym
	Definition

	AIP
	Archival Information Package

	CLASS
	Comprehensive Large Array-data Stewardship System

	CSDGM
	Content Standard for Digital Geospatial Metadata

	DIP
	Dissemination Information Package

	FGDC
	Federal Geographic Data Committee

	FTP
	File Transfer Protocol

	ICD
	Interface Control Document

	ISO
	International Organization for Standardization

	MOA
	Memorandum of Agreement

	MOU
	Memorandum of Understanding

	NCDC
	National Climatic Data Center

	NESDIS
	National Environmental Satellite, Data, and Information Service

	NGDC
	National Geophysical Data Center

	NMMR
	NOAA Metadata Manager and Repository

	NNDC
	NOAA National Data Centers

	NOAA
	National Oceanic and Atmospheric Administration

	NODC
	National Oceanographic Data Center

	OA
	Operations Agreement

	OAIS
	Open Archival Information System

	PAIMAS
	Producer-Archive Interface Methodology Abstract Standard

	PDI
	Preservation Description Information

	PDF
	Portable Document Format

	POR
	Period Of Record

	RM
	Reference Model

	RSAD
	Remote Sensing and Applications Division

	RSE
	Remote Sensing Extensions

	SA
	Submission Agreement

	SIP
	Submission Information Package

	SLA
	Service Level Agreement

	SME
	Subject Matter Expert

	URL
	Universal Resource Locator

	XML
	eXtensible Markup Language

[bookmark: _DOCUMENT_REVIEW][bookmark: _Toc221951645][bookmark: _Toc241914493]DOCUMENT REVIEW
Instructions
This document is expected to undergo a periodic review of content for completeness, correctness and overall currency. No later than the Next Review Date identified below in Table D.1, this submission agreement will be reviewed by the Archive to determine whether it should: (1) remain in effect without change; (2) be changed to reflect the impact of new technologies, new requirements, or new directions; or, (3) be retired. All reviews are documented in the Document Review Record, Table D.2, even though a document review may not warrant a document change.
DOCUMENT REVIEW SCHEDULE
The review schedule is defined below.
[bookmark: _Toc224357297]Table D.1-1: Document Review Schedule
	Current Review Frequency
	Next Review Date

	
	

DOCUMENT REVIEW RECORD
The Review Record table tracks the reviews of the document based on its review schedule.
[bookmark: _Toc224357298]Table D.2-1: Document Review Record
	REVIEW RECORD

	VERSION / REVISION
	RELEASE DATE
	REVIEW DATE
	REVIEWER
	COMMENTS

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[bookmark: _APPENDIX_TEMPLATE_[conditional][bookmark: _Toc241914494]APPENDIX TEMPLATE

Instructions

[bookmark: _DOCUMENT_INSTRUCTIONS_[to][bookmark: _Toc221951646][bookmark: _Toc241914495]DOCUMENT INSTRUCTIONS [to be removed]

GENERAL INSTRUCTIONS
1. Replace fields in brackets with the appropriate text:
a. Replace [Provider_Name] and [Archive_Name] with the full name for the Provider and Archive organization, respectively, participating in this agreement.
b. Replace [Provider_Abbrev.] and [Archive_Abbrev.] with the abbreviated name for the Provider and Archive organization, respectively, participating in this agreement.
c. Replace [Project_Name] with the full name, and [Project_Abbrev] with the abbreviated name, for the Provider’s collective data/project covered by this agreement.
d. See specific section instructions below for additional replacement fields.
2. Click on the hyperlink, “Instructions”, in a template section to go to the instructions for completing that section. In the section instructions below, click on “section” to go to the associated section in the template.
3. Delete the “Instructions” hyperlink when completing a section.
4. Delete this entire appendix when the SA is complete and the instructions are no longer needed.

SECTION INSTRUCTIONS
[bookmark: INSTRUCTIONS_COVER_PAGE]COVER PAGE (Go to section)
Instructions: Replace the fields in brackets as appropriate (see “General Instructions” above). Indicate correct numbered pages when SA is complete.
[bookmark: INSTRUCTIONS_APPROVAL_PAGE]APPROVALS (Go to section)
Instructions: Replace the fields in brackets as appropriate. Signatories should include at least a management and a transfer representative from each organization. Repeat a row in the table for additional signatures as needed.
[bookmark: INSTRUCTIONS_EXECUTIVE_SUMMARY]EXECUTIVE SUMMARY (Go to section)
Instructions: Write an Executive Summary using the following template as guidance.
The [Provider_Name] and the [Archive_Name] have agreed on the data submission and access specifications as presented in this agreement for [Project_Name].
Data Summary:
Data Purpose:
Data Volume Summary:
Provider Responsibility Summary:
Archive Responsibility Summary:
Outstanding Issues / Other Notes:
[bookmark: INSTRUCTIONS_VERSION_DESCRIPTION_RECORD]DOCUMENT CHANGE RECORD (Go to section)
Instructions: Complete table with document change information beginning with the initial release.
Suggestions for document version numbering:
The document version number identifies whether the document is a working copy, final, revision, or update, defined as follows:
Working copy or Draft: a document not yet finalized or ready for distribution; sometimes called a draft. Use 0.1A, 0.1B, etc. for unpublished documents.
Final: the first definitive edition of the document. The final is always identified as Version 1.0.
Revision: an edition with minor changes from the previous edition, defined as changes affecting less than one-third of the pages in the document. The version numbers for revisions 1.1 through 1.9, 2.1 through 2.9, and so forth. After nine revisions, any other changes to the document are considered an update. A revision in draft, i.e. before being re-baselined, should be numbered as 1.1A, 1.1B, etc.
Update: an edition with major changes from the previous edition, defined as changes affecting more than one-third of the pages in the document. The version number for an update is always a whole number (Version 2.0, 3.0, 4.0, and so forth).
[bookmark: INSTRUCTIONS_TOC]TABLE OF CONTENTS (Go to section)
Instructions: Update TOC fields in the TOC sections as appropriate (to do this in Word, highlight the section and right click, then select “Update Field”).
[bookmark: INSTRUCTIONS_1_0]1.0	INTRODUCTION (Go to section)
Instructions: Replace fields in brackets. Additional wording may be added as needed for the SA.
[bookmark: INSTRUCTIONS_1_1]1.1	PURPOSE AND SCOPE (Go to section)
Instructions: A general purpose and scope for submission agreements is provided. Include additional information specific to the SA as needed.
[bookmark: INSTRUCTIONS_1_4]1.2	DOCUMENT ORGANIZATION (Go to section)
Instructions: Change outline as needed, such as descriptions for additional appendices.
[bookmark: INSTRUCTIONS_1_5]1.3	APPLICABLE REFERENCES (Go to section)
Instructions: These are reference documents that apply to and are within the context of this agreement. These are not specific to (the science of) the data/project. Add a row for every additional reference.
[bookmark: INSTRUCTIONS_1_6]1.4	CHANGE MANAGEMENT (Go to section)
Instructions: Add / modify information as needed for the agreement.
[bookmark: INSTRUCTIONS_1_7]1.5	DOCUMENT MANAGEMENT SYSTEM (Go to section)
Instructions: Add / modify information as needed for the document management.
[bookmark: INSTRUCTIONS_2_1]2.0	CONTACT INFORMATION (Go to section)
Instructions: None.
[bookmark: INSTRUCTIONS_APPENDIX_D]2.1	PROVIDER ORGANIZATION (Go to section)
Instructions: Fill in all fields as completely as possible. Operations Support may be an entity either internal or external to the Provider Organization supporting data transaction functions. If the entity exists outside of the organization, please add physical address information within this block.
[bookmark: INSTRUCTIONS_2_2]2.2	ARCHIVE ORGANIZATION (Go to section)
Instructions: See Operations Support in 2.1.
[bookmark: INSTRUCTIONS_2_3]2.3	DESIGNATED COMMUNITY (Go to section)
Instructions: In the Designated Community Description, generally define the community of users, or potential users, of the data/project.
[bookmark: INSTRUCTIONS_2_4]2.4	INDIVIDUAL CONTACTS (Go to section)
Instructions: None.
3.0	SUBMISSION INFORMATION PACKAGE (Go to section)
Instructions: None.
[bookmark: INSTRUCTIONS_3_1]3.1	REFERENCE INFORMATION (Go to section)
[bookmark: INSTRUCTIONS_3_1_3]Instructions: A Reference Identifier (REF ID) is an ID or a short name uniquely identifying some data collection. This table defines the association between Title and REF ID for the data covered by this SA. The REF IDs defined here are to be used as data references throughout the SA. Context provides an option to specify other associations this REF ID has to other classification systems. For example, CLASS uses its own Reference IDs for data families and data types. If there’s an aggregation ID (ex.: data family) to associate with data types in the SA, use Context for this purpose.
[bookmark: INSTRUCTIONS_3_2]3.2	[TITLE_1] SIP (Go to section)
Instructions: The “TITLE_1” field is the title or name of the SIP described in this section and subsequent subsections. A SIP is a conceptual package that may contain one or more related datasets and the information necessary to support the data use and understanding. The following subsections provide a high-level description (quasi-static metadata) for the SIP. Repeat this section (i.e., 3.2, 3.3 …3.n) and all contained subsections for every SIP covered by the SA. For example, Section 3.2 “Data Title A” SIP, Section 3.3 “Data Title B” SIP, etc.
3.2.1	Data Information (Go to section)
Instructions: None.
[bookmark: INSTRUCTIONS_3_2_1_1]3.2.1.1	Citation (Go to section)
Instructions: The citation information in this table pertains to the SIP data described in this section. Provide the Reference IDs applicable to this SIP. NOTE: any Reference ID given should also be identified in section 3.1.1. The Originator is identified as the originating source or the “producer” of the SIP data which may be an organization or entity different than the submission agreement Provider. If the SA “Provider” is the “Originator” then “Same as Provider” may be used for Originator. Originator Contact Information should be given if this information is not given elsewhere in the SA. Edition/Version: provide the version number of the data, or multiple applicable version numbers of the data. If the data are not versioned then this should be specified. Release Date: give the initial publication date or release date of the data. Presentation Form is the mode used to present the dataset (e.g., model, imagery, table, digital document, video, etc.). Additional Information may be provided as necessary to complete the Citation.
[bookmark: INSTRUCTIONS_3_2_1_2]3.2.1.2	Description (Go to section)
Instructions: Complete the entire table. Write an Abstract that includes a description of data origination, content, coverage and use. The Purpose may be a brief statement on the scientific and/or societal benefits of the data. Development Status is a description of the maturity level of data development (e.g., experimental, operational, etc.). Processing Level is the processing level for the data as defined by some authority (e.g., NOAA or NASA) ranging from level 0 to 4. Data Format refers to the data file formats in the SIP such as “netCDF”, “GRIB”, and “native binary”. Include format version if available. Vocabulary references the terminology set used for the data elements. The Vocabulary may be controlled, based on a standard or unique. Additional Information may be provided as necessary to complete the Description.
[bookmark: INSTRUCTIONS_3_2_1_3]3.2.1.3 Spatial and Temporal Information (Go to section)
Instructions: Explain the Bounding Coordinates of the SIP and specify a Coordinate System such as “geographic” using latitude and longitude degrees to define the spatial extent. Space Weather data may require other standard non-geographic reference system descriptions.
Provide a general explanation of the Spatial Resolution. Examples of Horizontal Resolution include “point resolution”, “4km grid”, and “1km pixel”. Examples of Vertical Resolution include “point resolution”, “100mb”, and “50 sigma levels”. Angular Resolution may be more appropriate in some cases expressed in terms of arc seconds. Include the units of measure for resolutions given. Explain Spatial Representation in terms of grid, point, lines, etc…. Provide additional coverage details, such as geographic locations or Space Weather location keywords in the Additional Information field.
For Temporal Information, specify the beginning and ending date for the Temporal Extent. Explain the Temporal Frequency of the data, such as “daily”, “hourly” or other details. Include the reference time standard used (e.g., “UTC”) in the Temporal Reference field. In Additional Information, explain any gaps or other important coverage details of the POR. Repeat a row in the table as needed for every significant POR.
[bookmark: INSTRUCTIONS_3_2_1_4]3.2.1.4 Platform and Instrument Information (Go to section)
Instructions: The information in this section applies to any network or platform (i.e., satellite, in-situ surface networks, ships, aircraft, balloon, etc.). Repeat a table row for every Mission, and then for every Platform identified. Multiple Instruments may be provided in a row for a platform. Short names and acronyms may be used. Details, such as explanations of how or when the sources apply to the data, can be provided in Additional Information if wanted.
[bookmark: INSTRUCTIONS_3_2_1_5]3.2.1.5	Supplemental Information (Go to section)
Instructions: This is a free text table for any additional information needed to describe the SIP data.
[bookmark: INSTRUCTIONS_3_2_2]3.2.2	Supporting Items (Go to section)
Instructions: None
[bookmark: INSTRUCTIONS_3_2_2_1]3.2.2.1	Representation Information (Go to section)
Instructions: These items provide the means to represent (i.e., read and understand) the data content information. Examples include data dictionaries, parameter definitions, and decoding software. Identify an Item with its citation (including any available URL), and explain each item’s use and relevance in the Description. Repeat a row for every Item. The items listed here support the data but may or may not be scheduled for submission to the Archive in section 4.0, Data Submission Session.
[bookmark: INSTRUCTIONS_3_2_2_2]3.2.2.2	Preservation Descriptive Information (Go to section)
Instructions: The PDI is any information that helps make the data independently understandable for its long-term preservation. This includes data quality information, processing history and descriptions, platform and instrument documentation/history, algorithm information, technical reports, user manuals, science papers, etc. Identify an Item with its citation (including any available URL), and explain each item’s use and relevance in the Description. Repeat a row for every Item. The items listed here support the data but may or may not be scheduled for submission to the Archive in section 4.0, Data Submission Session.
4.0	Ingest (Go to section)
Instructions: None.
[bookmark: _Submission_Method][bookmark: INSTRUCTIONS_4_1]4.1.1.1 [NAME_1] Submission Method (Go to section)
Instructions: The “NAME_1” field is the name or type of the submission session described in this section and subsequent subsections. Examples for “NAME_1” include “Initial Submission”, “Test Submission”, “Routine Submission”, etc. NOTE: the rules of repeatability for this section are similar to that for section 3.2, however the number and type of submission sessions (sections) does not necessarily correspond to the number of SIPs, as a submission session may contain a complete SIP, a partial SIP, or any combination of multiple SIPs. Repeat this section (i.e., 4.1.1.1, 4.1.1.2 …4.1.1.n) and all contained subsections for every submission session covered by the SA.
[bookmark: INSTRUCTIONS_4_1_1]4.1.1.1-1 Submission Method Table (Go to section)
Instructions: This section provides a general outline of how the data submission will occur. The method may be through a digital interface or a physical transfer. Details of a digital data transfer are likely more appropriate in an ICD. If available, a relevant ICD may be referenced. The Delivery Method should include the protocol and mode (e.g., FTP PUSH, or Express Mail). In Delivery Network, identify the server or system that will host the data transfer. The Transfer Initiation is the call or method that will initiate the transfer. Security Steps may be required for restricted data transfers and/or susceptible communication channels. More submission details can be provided in Additional Information.
[bookmark: INSTRUCTIONS_4_1_2]4.1.2	Delivery Schedule (Go to section)
Instructions: A submission session may have a routine or a complex schedule. Provide one or more schedule descriptions for the submission session being described in this section. Repeat a table row for every schedule type identified by an ID that can be used in Section 4.1.3.
[bookmark: INSTRUCTIONS_4_1_3]4.1.3	Submission Session Inventory (Go to section)
Instructions: Describe the complete inventory of data objects (and other items) this submission session. The Naming Convention and Key and File Format are primarily for item recognition, and expected directory structures may be described here as well. Provide a Volume or estimate per data object. Quantity refers to the expected number of items submitted during a single submission session. Delivery Schedule pertains to the ID used in Section 4.1.2.
Reference the data type to which the information applies by identifying the REF ID header row. Repeat the REF ID header row and subsequent rows in the table for every data type inventory described.
[bookmark: INSTRUCTIONS_4_1_4][bookmark: INSTRUCTIONS_4_1_8]4.1.4	Performance Expectations (Go to section)
Instructions: Specific performance measures for the data submission may be defined in the SA.
4.2 RECEIPT CONFIRMATION (Go to section)
4.2.1	Error Handling (Go to section)
Instructions: This information applies to errors on both the Provider side and Archive side. Repeat a row for every error condition. Reference the data type to which the information applies by identifying the REF ID header row. Repeat the REF ID header row and subsequent rows in the table for every data type error handling described.
[bookmark: INSTRUCTIONS_4_2_2][bookmark: INSTRUCTIONS_4_1_7]4.2.2	Submission Reports (Go to section)
Instructions: Complete table as applicable.
4.3 Quality Assurance (Go to section)
[bookmark: INSTRUCTIONS_3_3_1][bookmark: INSTRUCTIONS_4_3_1][bookmark: INSTRUCTIONS_4_1_5]4.3.1	Validation (Go to section)
Instructions: Describe the methods used for validation of data (file) integrity during transfer such as checksums and hash functions. Repeat a row for every method. Reference the data type to which the information applies by identifying the REF ID header row. Repeat the REF ID header row and subsequent rows in the table for every data type validation described.
[bookmark: INSTRUCTIONS_4_3_2][bookmark: INSTRUCTIONS_4_1_6]4.3.2	Quality Measures (Go to section)
Instructions: Repeat a row for every method. Reference the data type to which the information applies by identifying the REF ID header row. Repeat the REF ID header row and subsequent rows in the table for every data type quality measure described.
5.0	Archival Storage (Go to section)
Instructions: None.
[bookmark: INSTRUCTIONS_5_1_1]5.1.1	Volume (Go to section)
Instructions: The identified Time may be a date or event, such as “Initial Submission” or “FY2012”. Repeat a row for every identified Time, and total the running volume in the successive rows. Reference the data type to which the information applies by identifying the REF ID header row. Repeat the REF ID header row and subsequent rows in the table for every data type volume described.
[bookmark: INSTRUCTIONS_5_1_2]5.1.2	Retention Schedule (Go to section)
Instructions: This may be according to a NOAA or other data management schedule. Reference the data type to which the information applies by identifying the REF ID header row. Repeat the REF ID header row and subsequent rows in the table for every data type retention schedule described.
5.2	HANDLING (Go to section)
Instructions: None.
[bookmark: INSTRUCTIONS_5_2_1]5.2.1	Archive Constraints (Go to section)
Instructions: These are constraints placed on the Archive by the Provider. Reference the data type to which the information applies by identifying the REF ID header row. Repeat the REF ID header row and subsequent rows in the table for every data type constraint described.
[bookmark: INSTRUCTIONS_5_2_2]5.2.2	Update Procedures (Go to section)
Instructions: These are non-routine procedures specific to the data. Reference the data type to which the information applies by identifying the REF ID header row. Repeat the REF ID header row and subsequent rows in the table for every data type update procedure described.
[bookmark: INSTRUCTIONS_5_2_3]5.2.3	Risk Factors (Go to section)
Instructions: Reference the data type to which the information applies by identifying the REF ID header row. Repeat the REF ID header row and subsequent rows in the table for every data type risk procedure described.
6.0	ARCHIVE ACCESS (Go to section)
Instructions: None.
[bookmark: INSTRUCTIONS_6_1_1]6.1.1	Consumer Constraints (Go to section)
Instructions: These are constraints placed on Consumers of the archived data, most likely from the Provider, and the Archive may be responsible for advertising the constraints. Reference the data type to which the information applies by identifying the REF ID header row. Repeat the REF ID header row and subsequent rows in the table for every data type constraint described.
[bookmark: _Dissemination_Services][bookmark: INSTRUCTIONS_6_1_2]6.1.2	Dissemination Services (Go to section)
Instructions: Describe the dissemination services for the data offered by the Archive. Explain the type of service, features and dissemination capabilities. For Anticipated Volume Rate, give the volume of data that may be disseminated from this service for any given period of time (e.g., a year). Reference the data type to which the information applies by identifying the REF ID header row. Repeat the REF ID header row and subsequent rows in the table for every data type dissemination service described.

[bookmark: INSTRUCTIONS_6_1_3]6.1.3	Search and Display Metadata (Go to section)
Instructions: This section identifies the metadata Fields that may be used for data archive search and display. The Use column specifies how the field will be utilized: “S” for searching; “D” for displaying in the search results; or “SD” for both searching and displaying. Define the metadata field under Definition.. Include the Source or the location from where the particular field is readily available. Typically, these fields are contained in filenames, however, fields may also be located in file header records and other associated metadata. Reference the data type to which the information applies by identifying the REF ID header row. Repeat the REF ID header row and subsequent rows in the table for every data type metadata described.
[bookmark: INSTRUCTIONS_6_1_4]6.1.4	Dissemination Reports (Go to section)
Instructions: Complete table as applicable.
[bookmark: INSTRUCTIONS_6_1_5]6.1.5	Performance Expectations (Go to section)
Instructions: Specific performance measures for the data dissemination may be defined in the SA.
6.2	DESIGNATED COMMUNITY SUPPORT (Go to section)
Instructions: None.
[bookmark: INSTRUCTIONS_6_2_1]6.2.1	Archive Standard Metadata (Go to section)
Instructions: The Archive will likely create and maintain metadata compliant with a content standard for the archived data
[bookmark: INSTRUCTIONS_6_2_2]6.2.2	Support Items and Services (Go to section)
Instructions: Describe the supplemental data, documents, or other items that should be included with the disseminated data for a user or new user. Include dissemination instructions for the items.
[bookmark: INSTRUCTIONS_6_2_3]6.2.3	Designated Community Monitoring (Go to section)
Instructions: Method of tracking user needs of the data from the Archive.
[bookmark: INSTRUCTIONS_APPENDIX_A]APPENDIX A. TERMINOLOGY (Go to section)
Instructions: Modify terminology table as necessary for the SA.
[bookmark: INSTRUCTIONS_APPENDIX_B]APPENDIX B. ACRONYMS (Go to section)
Instructions: Modify acronyms table as necessary for the SA.
[bookmark: INSTRUCTIONS_APPENDIX_C]APPENDIX C. DOCUMENT REVIEW (Go to section)
Instructions: Complete Table D.1 for the next SA review. Complete Table D.2 to document a completed review.
APPENDIX D. APPENDIX TEMPLATE (Go to section)
Instructions: For additional appendices as needed in the SA.

E-8

image1.png

image2.jpeg

