

KEPATUHAN KEPADA AKTA, ARAHAN DAN PROSEDUR DALAM PENGENDALIAN REKOD KERAJAAN

KANDUNGAN TAKLIMAT

- Pengenalan kepada Akta Arkib Negara 2003 [Akta 629]
- Bahagian IV Akta Arkib Negara 2003 – Pengurusan Rekod
- Pekeliling Perkhidmatan Bil. 5 Tahun 2007 – Panduan Pengurusan Pejabat (BAHAGIAN 6,7,8)
- Surat-surat Pekeliling Perbendaharaan dan Pejabat Pegawai Keselamatan Kerajaan Malaysia
- MS 2223 – Information and Documentation-Records Management

Adakah ini patuh
kepada prosedur
dan arahan ?

Perundangan Dan Piawaian Yang Perlu Dipatuhi

AKTA

AKTA ARKIB NEGARA 2003, AKTA RAHSIA RASMI 1972 (PINDAAN 1986), AKTA SEKATAN MASA 1953, AKTA AKTIVITI KERAJAAN ELEKTRONIK 2007

PERATURAN

ARAHAN KESELAMATAN, ARAHAN PERBENDAHARAAN 150 DAN 299, WARTA KERAJAAN 13 OKTOBER 2008

PROSEDUR
STANDARD
OPRERASI

PEKELILING PERKHIDMATAN 5/2007, SURAT PEKELILING AM BIL. 2/1987- PERATURAN PENGELASAN SEMULAREKOD TERPERINGKAT, SURAT PEKELILING PERBENDAHARAAN 3 NOVEMBER 1993 - KAEDAH MEMUSNAHKAN REKOD, MS 2223-2-2009 Pt 1 & 2

Kenapa Perundangan Perlu Dalam Pengurusan Rekod Kerajaan?

- Untuk membantu proses akauntabiliti rekod supaya ianya boleh dijadikan bahan bukti yang sah

Kenapa Perundangan Perlu Dalam Pengurusan Rekod Kerajaan?

- Oleh itu perlu faham sifat rekod:
 - Tulin / sah
 - Boleh digunakan semula
 - Bahan bukti
 - Akauntabiliti
 - Intergriti

Kerangka Perundangan Dalam Pengurusan Rekod (samb.)

- Boleh dibahagikan kepada dua aspek:
 - Undang-undang
 - Akta (yang diluluskan oleh Parlimen Malaysia)
 - Peraturan
 - Pentadbiran
 - Polisi seperti Arahan, Ketetapan, Aturcara
 - Standard seperti ISO, e-SPARK
 - Manual dan panduan contoh MAMPU , *best practice*

Hubungan Program Pengurusan Rekod dengan Perundangan

Pematuhan Perundangan

- Bermula dengan kawalan pentadbiran:
 - General Circular Memorandum No. 12 tahun 1961 – arahan melarang pemusnahan rekod awam
 - Surat Pekeliling No. 10 Tahun 1964 - pemindahan rekod bercetak ke AN untuk pemeliharaan
 - Surat Pekeliling No. 10 Tahun 1964 – menasihati Jabatan Kerajaan tentang kepentingan pemeliharaan rekod
- Akta Arkib No.44/1966

Akta Arkib Negara Bil 44 /1966

– Skop

- Pengurusan rekod tidak aktif
- Meliputi proses dalam peringkat pelupusan dalam kitaran hayat rekod

– Kuasa Ketua Pengarah

- Terhad sebagai penasihat kepada pentadbir awam dalam mengendalikan rekod-rekod tidak aktif
- Tidak ada penguatkuasaan undang-undang

Akta Arkib Negara 2003 [Akta 629]

Skop

- Suatu akta untuk mengadakan peruntukan bagi pewujudan, pemerolehan, jagaan, pemeliharaan, penggunaan dan pengurusan arkib awam dan rekod awam; perkara-perkara lain yang berkaitan dengannya

AKTA ARKIB NEGARA 2003

- **Seksyen-Seksyen Utama:**

- i) **Seksyen 25 – Larangan Pemusnahan Rekod Awam**
- ii) **Seksyen 26 – Pelupusan Rekod Awam**
- iii) **Seksyen 27 – Jadual Pelupusan Rekod**
- iv) **Seksyen 28 – Pemindahan Rekod Awam ke Arkib Negara**
- v) **Seksyen 29 – Serahan Rekod Awam Apabila Diminta**
- vi) **Seksyen 31 – Pemerolehan Bukan Rekod Awam**
- vii) **Seksyen 32 – Penyerah Simpanan Rekod**
- viii) **Seksyen 36 – Pemprosesan dan Pemeliharaan Arkib Awam**
- ix) **Seksyen 37 – Akses Kepada Arkib Awam**
- x) **Seksyen 38 – Akses Kepada Rekod Terperingkat**

Akta Arkib Negara 2003[Akta 629] (samb.)

Seksyen 25 :

- Larangan terhadap pemusnahan rekod awam
- Pejabat awam perlu beritahu KP AN dengan mendeskripsikan rekod yang hendak dimusnahkan
- Penalti keatas pejabat awam yang tidak patuh kepada perundangan Arkib

Penalti

➤ Seksyen 25 (5) Akta Arkib Negara:

didenda tidak lebih RM5,000.00

ATAU

1 tahun penjara

ATAU

kedua-dua

Seksyen 26 – Pelupusan rekod awam

- ❖ Kelulusan pemusnahan rekod oleh Ketua Pengarah Arkib Negara

Seksyen 27 – Jadual Pelupusan Rekod

- ❖ Kewajipan bagi Ketua Pentadbir pejabat awam menyediakan Jadual Pelupusan Rekod
- ❖ Kuasa KP Arkib Negara meluluskan
- ❖ Memorandum persetujuan antara Ketua pejabat awam dengan KP Arkib Negara

Akta Arkib Negara 2003[Akta 629] (samb.)

Seksyen 28:

- Arahan pindah rekod-rekod bernilai kebangsaan atau sejarah ke Arkib Negara
- Penangguhan pemindahan

Akta Arkib Negara 2003[Akta 629] (samb.)

- Seksyen 30:
 - Memberi kuasa kepada Arkib Negara menyenggara dan memelihara rekod-rekod awam yang pejabatnya tidak lagi berfungsi

Akta Arkib Negara 2003[Akta 629] ***(samb.)***

- Seksyen 35 :
 - Arkib Negara sebagai '*custodian*'
 - Mengembalikan rekod awam sekiranya diminta oleh pejabat pewujudnya dengan syarat mengemukakan permohonan bertulis
 - KP Arkib berhak tidak mengembalikan rekod tersebut sekiranya rekod itu terlalu uzur

Pematuhan Perundangan (samb.)

- Dari aspek pentadbiran
 - Pekeliling Perkhidmatan Bil. 5/2007 – Panduan Pengurusan Pejabat
 - Arahan Perbendaharaan 150 & 299
 - Arahan Keselamatan
 - Surat Pekeliling Perbendaharaan 1993

PEKELILING PERKHIDMATAN BIL. 5 TAHUN 2007 – PANDUAN PENGURUSAN PEJABAT

Bahagian VI : Urusan Surat Kerajaan

Bahagian VII : Pengurusan Fail

Bahagian VIII : Penyelenggaraan, Pemeliharaan
dan Pelupusan Rekod awam

PANDUAN PENGURUSAN PEJABAT (samb)

Bahagian VI: Urusan Surat Kerajaan

- i. Penyediaan Surat Menyurat (7 elemen)
- ii. Pendaftaran dan Pengeedaran (Kepada siapa dan segera)
- iii. Pengurusan Surat Terperingkat (Arahan Keselamatan)

Pengurusan surat-menyurat (samb.)

➤ Surat keluar :

Disediakan dalam :

❖ Perlu direkodkan dalam

- Kertas minit fail
- Buku daftar surat keluar

Pengurusan surat-menyurat (samb.)

➤ Surat masuk :

- ❖ Perlu direkodkan dalam buku daftar surat masuk
- ❖ Dicop/ditulis tarikh diterima
- ❖ Dimajukan kepada Ketua Jabatan terlebih dahulu
- ❖ Surat segera (u.p En...) hendaklah diberi terus kepada Pegawai yang bertanggungjawab
- ❖ Perlu diberi akuan terima
- ❖ Perlu dikandungkan ke dalam fail (kertas minit) serta merta untuk tindakan pegawai bertanggungjawab

Bahagian VII: Pengurusan Fail

- **Kepentingan Pengurusan Fail (Cepat, tepat dan sistematik)**
- **Pengkelasan Fail (*Housekeeping* dan *Functional*)**
- **Pengkelasan Perkara dan Pengkodan (No. Fail)**
- **Prosedur Pengurusan**
 - **Pembukaan Fail**
 - **Fail Sementara (2 situasi)**
 - **Penyimpanan dan Pergerakan Fail (tempat simpanan & rekod pergerakan)**
 - **Simpan Dalam Perhatian**
 - **Fail Timbul**
- **Sistem Pengurusan Dokumen Elektronik**
- **Pembangunan Sistem Aplikasi Berkomputer**
- **Pelupusan Fail**

Bahagian VIII: Penyelenggaraan, Pemeliharaan dan Pelupusan Awam

- **Tanggungjawab** Ketua Jabatan Dan Ketua Agensi
 - Patuh piawaian, sedia bilik rekod, pelupusan dan PRJ
- Penyelenggaraan Dan Pemeliharaan Rekod Awam
- Pembaikan Kecil
- Bilik Rekod
- Penyediaan Jadual Pelupusan Rekod (JPR)
- Program Rekod Penting
- Pelan Tindakan Bencana

ARAHAN KESELAMATAN

Bahagian 3 : Pengurusan Dokumen Terperingkat

- ❖ Menetapkan peringkat keselamatan dokumen rasmi kerajaan
- ❖ Peraturan Penyenggaraan dan penggunaan rekod-rekod terperingkat
- ❖ Pelupusan rekod-rekod bertaraf terperingkat

ARAHAN PERBENDAHARAAN

AP 150

**(Surat Pekeliling Perbendaharaan
Bil.4/2007)**

Arahan pelupusan rekod-rekod kewangan beserta Lampiran M yang menetapkan tempoh simpanan rekod kewangan

29.06.2008 15:24

**PINDAAN KEPADA ARAHAN
PERBENDAHARAAN 150**

**(TATACARA PEMUSNAHAN
REKOD-REKOD KEWANGAN)**

{ Arahan Perbendaharaan
No. 150 (i) }

LAMPIRAN 'M'

Buku atau Rekod	Tempoh Minimum Yang Ditetapkan Untuk Penyimpanan
Lejar dan Rekod Khas mis., Daftar Pinjaman Pejabat Hutang Awam, Daftar Pindah Milik yang disediakan secara manual, Mesin, Komputer atau dalam apa bentuk sekalipun atau yang direkod dan disimpan secara mikro grafik atau media elektronik lain.	20 Tahun selepas penyelesaian akhir segala urusan dan penutupan akaun terakhir dalamnya..

AP
299

Pemusnahan resit,
lesen atau borang yang
belum guna atau usang
perlulah mendapat
kebenaran dari Ketua
Audit Negara

Pekeliling Perbendaharaan Bertarikh 3 Nov 1993

Pelupusan kertas dan bahan
bahan bercetak jabatan-jabatan
kerajaan dan badan berkanun

Malaysian Standard (MS) 2223-1:2009 & 2223-2:2009

➤ MS 2223-1:2009

❖ Information and Documentation – Records Management – Part 1: General

➤ MS 2223-2:2009

❖ Information and Documentation – Records Management – Part 2 - Guidelines

➤ MS 2223 digunakan sebagai :

- ❖ bahan rujukan penting dalam menyediakan perancangan program pengurusan rekod di organisasi anda
- ❖ Sebagai alat untuk melaksanakan pengauditan ke atas pengurusan rekod
- ❖ Untuk mengukur pelaksanaan pemeliharaan rekod pejabat

SURAT PEKELILING AM BIL.1/2003

Pengumpulan dan Pemeliharaan
Surat-Surat Persendirian
Penjawat-Penjawat Tinggi Kerajaan
Di Arkib Negara Malaysia

Akta Rahsia Rasmi 1972

Dokumen, maklumat atau bahan yang telah dibuat pengelasan semula dan bertaraf “TERBUKA” sahaja yang boleh dihantar ke Arkib Negara Malaysia untuk tindakan pelupusan.

SURAT PEKELILING AM BIL 2/1987

- Pengelasan Surat Rasmi
- Perlantikan Pegawai Awam untuk mengelaskan surat rasmi, maklumat atau bahan.

KENAPA PERLU PENGELASAN ?

- ❖ Ekoran berlakunya kes-kes melibatkan kelemahan teknikal akibat kecuaiian oleh penjawat awam.
- ❖ Untuk melindungi perkara rahsia rasmi daripada disampaikan kepada pihak yang tidak dibenarkan dengan cara yang salah.

SIAPA PEGAWAI PENGELAS

Pelantikan Pegawai Awam untuk mengelaskan dokumen:

- ❖ adalah merujuk kepada Surat Pekeliling Am Bil. 2 Tahun 1987 bertarikh 20 Februari 1987.
- ❖ surat pelantikan diperakukan oleh Menteri di portfolio yang berkenaan;
- ❖ pelantikan pegawai awam adalah atas nama, jawatan yang disandang dan kementerian/jabatan yang beliau bertanggungjawab;
- ❖ prosedur pengelasan adalah mengikut yang termaktub di dalam ARAHAN KESELAMATAN

Pelantikan Pegawai Awam untuk mengelaskan Rahsia Rasmi

Peringkat Persekutuan

Kementerian

- KSU Kementerian, TKSU
- SUB

Jabatan/Badan Berkanun
Persekutuan

Ketua Jabatan
Timbalan Ketua Jabatan
Ketua Bahagian Tingkatan G
& ke atas

Peringkat Negeri

Negeri

- SUK Negeri, TSUK Negeri
- KPSU Negeri Tingkatan G &
ke atas

Jabatan & Badan Berkanun
Peringkat Daerah

- Ketua Jabatan, Timbalan KJ
Pegawai Daerah/Ketua Jabatan

Seksyen 2B - Pelantikan Pegawai Awam untuk mengelaskan surat rasmi

Seseorang Menteri/MB/KM sesuatu negeri boleh melantik mana-mana pegawai awam melalui suatu perakuan di bawah tandatangannya untuk mengelaskan apa-apa surat rasmi, maklumat atau bahan sebagai Rahsia Besar, Rahsia, Sulit atau Terhad mengikut mana yang berkenaan.

Pandangan / Penjelasan oleh Jabatan Peguam Negara

- Pada 25 April 2005
- Kuasa Melantik Pegawai Pengelas juga boleh dibuat oleh :
 - ❖ Timbalan Menteri
 - ❖ Timbalan Ketua Menteri / Timbalan Menteri Besar

Pengelasan Dokumen Rasmi

➤ Ciri-ciri Penting :

- ❖ Pegawai awam telah dilantik
- ❖ Buku-buku daftar surat rasmi (am 492, am 492a, am 492b)
- ❖ Cap pengelasan
- ❖ Dokumen rasmi di luar jadual
- ❖ Dokumen dikeluarkan oleh jabatan sendiri

PROSES PENGELASAN

➤ Mengandung 4 tindakan :

- ❖ Menyemak
- ❖ Menilai
- ❖ Memberi tanda
- ❖ Mendaftar

Menyemak

Tentukan bahawa dokumen yang disemak itu terdiri daripada dokumen Jabatannya sendiri;

Menilai

Menilai sama ada untuk diberi peringkat sebagai Rahsia Besar, Rahsia, Sulit atau Terhad mengikut tafsiran sedia ada di dalam ARAHAN KESELAMATAN;

Tanda

Dokumen yang diperingkat hendaklah ditanda mengikut peringkat yang telah ditetapkan (setiap muka surat)

cara tanda

- Ditaip Huruf besar
- Dicap disetiap penjuru kiri atas
- Ditulis Penjuru kanan bawah

Mendaftar

**Rekodkan dalam Buku Daftar Surat-an Rahsia Rasmi
Di Luar Jadual/Bawah Jadual Akta Rahsia Rasmi
1972**

Tandatangan

**Ditandatangani oleh Pegawai Awam yang dilantik
di bawah Seksyen 2B Akta Rahsia Rasmi 1972**

Daftar Am 492

❖ khas untuk merekod surat/dokumen rahsia rasmi berhubung di bawah jadual;

Daftar Am 492A

❖ Khas untuk merekod surat/dokumen rahsia rasmi di luar jadual dan berhubungannya yang dikelaskan sebagai Rahsia Besar, Rahsia, Sulit atau Terhad;

Arahan Teknologi Maklumat (MAMPU) - 2007

- Garis panduan bertujuan memenuhi keperluan minimum bagi menyokong Akta Aktiviti Kerajaan Elektronik (*Electronic Government Activities Act-EGAA*) 2007 dalam memudah cara transaksi elektronik.

Skop Pengurusan Rekod Elektronik

- Perolehan Sistem Pengurusan Rekod Elektronik (ERMS)
- Prasyarat untuk pelaksanaan ERMS
 - Sistem Klasifikasi Fail
 - Jadual Pelupusan Rekod
- Pewujudan Rekod Elektronik –keperluan metadata
- Penyelenggaraan
- Pelupusan
 - Pemindahan Rekod
 - Pemusnahan Rekod

Kesimpulan :

- Rekod adalah hak milik jabatan
- Dilarang memusnah, memadam dan meminda rekod tanpa kebenaran
- Perlu disimpan dalam sistem pengurusan rekod jabatan
- Patuh kepada akta, standard/piawaian, polisi, panduan, arahan dan amalan terbaik

TERIMA KASIH