

MALAYSIAN STANDARD

MS 2223-2:2009

INFORMATION AND DOCUMENTATION -RECORDS MANAGEMENT- PART 2: GUIDELINES

ICS: 01.140.20

Descriptors: information, documentation, record management, guidelines

© Copyright 2009

DEPARTMENT OF STANDARDS MALAYSIA

DEVELOPMENT OF MALAYSIAN STANDARDS

The **Department of Standards Malaysia (STANDARDS MALAYSIA)** is the national standardisation and accreditation body.

The main function of the Department is to foster and promote standards, standardisation and accreditation as a means of advancing the national economy, promoting industrial efficiency and development, benefiting the health and safety of the public, protecting the consumers, facilitating domestic and international trade and furthering international cooperation in relation to standards and standardisation.

Malaysian Standards are developed through consensus by committees which comprise of balanced representation of producers, users, consumers and others with relevant interests, as may be appropriate to the subject in hand. To the greatest extent possible, Malaysian Standards are aligned to or are adoption of international standards. Approval of a standard as a Malaysian Standard is governed by the Standards of Malaysia Act 1996 (Act 549). Malaysian Standards are reviewed periodically. The use of Malaysian Standards is voluntary except in so far as they are made mandatory by regulatory authorities by means of regulations, local by-laws or any other similar ways.

The Department of Standards appoints **SIRIM Berhad** as the agent to develop Malaysian Standards. The Department also appoints SIRIM Berhad as the agent for distribution and sale of Malaysian Standards.

For further information on Malaysian Standards, please contact:

Department of Standards Malaysia

Century Square, Level 1 & 2 Blok 2300, Jalan Usahawan 63000 Cyberjaya Selangor D.E. MALAYSIA

Tel: 60 3 8318 0002 Fax: 60 3 8319 3131

http://www.standardsmalaysia.gov.my E-mail: central@standardsmalaysia.gov.my

OR SIRIM Berhad

(Company No. 367474 - V) 1, Persiaran Dato' Menteri P.O. Box 7035, Section 2 40911 Shah Alam Selangor D.E.

Tel: 60 3 5544 6000 Fax: 60 3 5510 8095

http://www.sirim.my

CONTENTS

Page

Committee representationii		
National forewordiii		
0	Intr	oduction1
1	Sco	ppe1
2	Pol	icies and responsibilities1
3	Stra	ategies, design and implementation3
4	Red	cords processes and controls10
5	Мо	nitoring and auditing
6	Tra	ining
Table A	1	Comparison of MS 2223: Part 1: General and its accompanying MS 2223: Part 2: Guidelines
Table B	81	Table B1. Comparison of MS 2223: Part 2: Guidelines and MS 2223: Part 1: General
Figure ⁻	1	Design and implementation of record system (DIRS)4
Annex	A	Reference tables to compare MS 2223: Part 1: General and its accompanying MS 2223: Part 2: Guidelines
Annex I	В	Comparison of MS 2223: Part 2: Guidelines and MS 2223: Part 1: General 42
Bibliography 48		
Index		

MS 2223-2:2009

Committee representation

The Industry Standards Committee on Organisation Management (ISC O) under whose authority this Malaysian Standard was adopted, comprises representatives from the following organisations:

Department of Occupational Safety and Health Malaysia Department of Standards Malaysia Federation of Public Listed Companies Jabatan Kebajikan Masyarakat Malaysia Malaysian Association of Standards Users Malaysian Institute of Corporate Governance Malaysian International Chamber of Commerce and Industry Ministry of International Trade and Industry National Archives of Malaysia PETRONAS Corporate Health, Safety and Environment Securities Commission Telekom Malaysia Berhad The Institution of Engineers, Malaysia

The Technical Committee on Record Management which recommended the adoption of the ISO/TR Standard consists of representatives from the following organisations:

Bank Negara Malaysia Datarunding Sdn Bhd Malaysian Administrative, Modernisation and Management Planning Unit National Archives of Malaysia, Conventional Record Management National Archives of Malaysia, Electronic Record and Information Technology Management Petroliam Nasional Berhad Chief Government Security Officer, Prime Minister's Department Public Service Department of Malaysia Universiti Kebangsaan Malaysia Universiti Teknologi MARA Versapac Sdn Bhd

NATIONAL FOREWORD

The adoption of the ISO/TR Standard as a Malaysian Standard was recommended by the Technical Committee on Record Management under the authority of the Industry Standards Committee on Organisational Management.

This Malaysian Standard is identical with ISO/TR 15489-2:2001, *Information and documentation - Records management - Part 2: Guidelines*, published by the International Organization for Standardization (ISO). However, for the purposes of this Malaysian Standard, the following apply:

- a) in the source text, "this International Standard" should read "this Malaysian Standard"; and
- b) the comma which is used as a decimal sign (if any), to read as a point.

MS 2223 consists of the following parts, under the general title, *Information and documentation - Records management:*

Part 1: General

Part 2: Guidelines

This Malaysian Standard has been redrafted in order to provide a structure consistent with that of other Malaysian Standards.

Compliance with a Malaysian Standard does not of itself confer immunity from legal obligations.

NOTE. IDT on the front cover indicates an identical standard i.e. a standard where the technical content, structure, wording (or is an identical translation) of a Malaysian Standard is exactly the same as in an International Standard or is identical in technical content and structure although it may contain the minimal editorial changes specified in clause 4.2 of ISO/IEC Guide 21-1.