

НАЦІОНАЛЬНИЙ СТАНДАРТ УКРАЇНИ

Інформація та документація

**КЕРУВАННЯ
ДОКУМЕНТАЦІЙНИМИ ПРОЦЕСАМИ**

**Частина 2. Настанови
(ISO/TR 15489-2:2001, MOD)**

ДСТУ 4423-2:2005

Видання офіційне

БЗ № 5–2005/361

Київ
ДЕРЖСПОЖИВСТАНДАРТ УКРАЇНИ
2007

ПЕРЕДМОВА

1 РОЗРОБЛЕНО: Український науково-дослідний інститут архівної справи та документознавства (УНДІАСД) Державного комітету архівів України

РОЗРОБНИКИ: **І. Антоненко**, канд. іст. наук; **О. Загорецька**, канд. іст. наук; **С. Кулешов**, д-р іст. наук (керівник розроблення)

2 ПРИЙНЯТО ТА НАДАНО ЧИННОСТІ: наказ Держспоживстандарту України від 30 червня 2005 р. № 156 з 2007–01–01, зі зміною дати чинності згідно з наказом № 82 від 11 квітня 2007 р. (з 2007–10–01)

3 Національний стандарт відповідає міжнародному стандарту ISO/TR 15489-2:2001 Information and documentation — Records management — Part 2: Guidelines (Інформація та документація. Керування документаційними процесами. Частина 2. Настанови), окрім підпунктів 4.2.4.1, 4.2.4.3, 4.3.3, 4.3.9.3

Ступінь відповідності — модифікований (MOD)
Переклад з англійської (en)

4 УВЕДЕНО ВПЕРШЕ

Право власності на цей документ належить державі.
Відтворювати, тиражувати і розповсюджувати його повністю чи частково
на будь-яких носіях інформації без офіційного дозволу заборонено.
Стосовно врегулювання прав власності треба звертатися до Держспоживстандарту України

Держспоживстандарт України, 2007

ЗМІСТ

	С.
Національний вступ	V
1 Сфера застосування	1
2 Політика та обов'язки	1
2.1 Вступ	1
2.2 Положення політики керування документаційними процесами	1
2.3 Обов'язки	2
2.3.1 Цілі визначання обов'язків та повноважень	2
2.3.2 Повноваження та обов'язки в межах організації	2
3 Стратегія, розроблення та впровадження	3
3.1 Вступ	3
3.2 Розроблення та впровадження документаційної системи	3
3.2.1 Загальні засади	3
3.2.2 Етап А. Попереднє дослідження	4
3.2.3 Етап В. Аналізування ділової діяльності	4
3.2.4 Етап С. Встановлення вимог до службових документів	4
3.2.5 Етап D. Оцінювання наявних систем	5
3.2.6 Етап Е. Визначання стратегії виконання вимог до службових документів	5
3.2.7 Етап F. Розроблення документаційної системи	5
3.2.8 Етап G. Впровадження документаційної системи	6
3.2.9 Етап H. Аналізування після впровадження системи	7
4 Документаційні процеси та їх контролювання	7
4.1 Вступ	7
4.2 Засоби	8
4.2.1 Основні засоби	8
4.2.2 Класифікування напрямків ділової діяльності	8
4.2.3 Словник	10
4.2.4 Номенклатура справ	10
4.2.5 Схеми класифікації рівнів доступу та безпеки	12
4.3 Документаційні процеси	13
4.3.1 Вступ	13
4.3.2 Долучання службових документів	14
4.3.3 Реєстрування	15
4.3.4 Класифікування	16
4.3.5 Класифікування рівнів доступу та безпеки	17

4.3.6	Встановлення статусу службових документів для передавання їх на зберігання до архіву або вилучання для знищення	17
4.3.7	Зберігання	18
4.3.8	Користування службовими документами та контроль за їхнім обігом і виконанням	19
4.3.9	Передавання службових документів до архіву або вилучання їх для знищення	20
5	Відстежування та здійснювання перевіряння	22
5.1	Загальні засади	22
5.2	Перевіряння відповідності	22
5.3	Сила доказовості	23
5.4	Відстежування продуктивності праці	23
6	Навчання	23
6.1	Вступ	23
6.2	Вимоги до навчальних програм	23
6.3	Персонал, який треба навчати	23
6.4	Навчання фахівців з керування документаційними процесами	24
6.4.1	Загальні засади	24
6.4.2	Методи навчання	24
6.5	Оцінювання та переглядання навчання	24
Додаток А	Порівняння ISO 15489-1 та ISO 15489-2 у частині керування документаційними процесами	25
Додаток В	Порівняння структурних елементів ISO 15489-2 та ISO 15489-1	32
Бібліографія	37
Показчик	38
Додаток НА	Національні стандарти України, згармонізовані з міжнародними стандартами	42
Додаток НБ	Перелік національних відхилів та їх пояснення	42

НАЦІОНАЛЬНИЙ ВСТУП

Цей стандарт є переклад міжнародного стандарту ISO/TR 15489-2:2001 Information and documentation — Records management — Part 2: Guidelines (Інформація та документація. Керування документаційними процесами. Частина 2. Настанови) з окремими технічними змінами.

Технічний комітет, відповідальний за цей стандарт в Україні, — ТК 144 «Інформація та документація».

Стандарт містить вимоги, які відповідають чинному законодавству.

Перелік національних стандартів України, ідентичних міжнародним стандартам, посилання на які є в цьому стандарті, наведено у національному додатку НА. Міжнародний стандарт ISO 690-2:1997 «Information and documentation — Bibliographic references — Part 2: Electronic documents or parts thereof» («Інформація та документація. Бібліографічні посилання. Частина 2. Електронні документи та їхні частини»), на який є посилання в цьому стандарті, в Україні не згармонізовано.

До стандарту внесено окремі зміни, зумовлені правовими та іншими нормативними вимогами до організації діловодства й архівної справи в Україні. Технічні відхили допущено безпосередньо до пунктів, яких вони стосуються, їх позначено рамкою і заголовком «Національний відхил». Повний перелік змін з обґрунтуванням наведено в національному додатку НБ.

До стандарту внесено такі редакційні зміни:

— слова «ця частина ISO/TR 15489» та «цей міжнародний стандарт» замінено на «цей стандарт»;

— у додатку «Бібліографія» наведено «Національне пояснення», виділене у тексті рамкою;

— матеріали «Показчика» подано за українською абеткою;

— структурні елементи стандарту: «Титульний аркуш», «Передмову», «Національний вступ», «Бібліографію» та «Бібліографічні дані» — оформлено згідно з вимогами комплексу стандартів «Національна стандартизація».

У цьому стандарті є посилання на

— ISO 2788:1986, який в Україні впроваджено як ДСТУ 4032–2001 (ISO 2788:1986);

— ISO 15489-1:2001, який в Україні впроваджено як ДСТУ 4428:2005.

Копії міжнародних стандартів, на які є посилання в цьому стандарті, можна замовити в Головному фонді нормативних документів.

НАЦІОНАЛЬНИЙ СТАНДАРТ УКРАЇНИ

ІНФОРМАЦІЯ ТА ДОКУМЕНТАЦІЯ
КЕРУВАННЯ ДОКУМЕНТАЦІЙНИМИ ПРОЦЕСАМИ
Частина 2. Настанови

ИНФОРМАЦИЯ И ДОКУМЕНТАЦИЯ
УПРАВЛЕНИЕ ДОКУМЕНТАЦИЕЙ
Часть 2. Практическое руководство

INFORMATION AND DOCUMENTATION
RECORDS MANAGEMENT
Part 2. Guidelines

Чинний від 2007–10–01

1 СФЕРА ЗАСТОСУВАННЯ

Цей стандарт — це настанови щодо упровадження ISO 15489-1 для використання фахівцями з керування документаційними процесами та особами, які керують службовими документами в своїх організаціях. Вони надають єдину методологію, що полегшить впровадження ISO 15489-1 в усіх організаціях, яким потрібно керувати своїми службовими документами. В них наведено огляд процесів та чинників, які треба враховувати організаціям, щоб запровадити керування документаційними процесами згідно з ISO 15489-1.

2 ПОЛІТИКА ТА ОБОВ'ЯЗКИ

2.1 Вступ

У розділі 6 ISO 15489-1 описано у загальній формі необхідність для організацій, які прагнуть відповідно до стандарту розробити політику керування документаційними процесами та визначити і запровадити для окремих працівників обов'язки, пов'язані з керуванням службовими документами. Цей стандарт надає додаткові рекомендації щодо політики керування документаційними процесами та обов'язків, які треба визначити та запровадити.

2.2 Положення політики керування документаційними процесами

Організаціям треба розробити та задокументувати політику керування документаційними процесами, забезпечити її впровадження та дотримання на всіх рівнях.

Виклад політики керування документаційними процесами — це виклад намірів. Політика визначає, що організація має намір зробити, та інколи містить короткий виклад програми і процедур для досягнення цих намірів. Проте сам по собі виклад програми не гарантує належного керування документаційними процесами; вирішальними для її успіху є схвалення та активне й реальне її підтримування вищим керівництвом, а також надання необхідних ресурсів для реалізування цієї політики. Отже, ефективний виклад політики визначить, яка особа з керівного складу несе головну відповідальність за керування документаційними процесами та здійснює контроль за виконанням політики і програм керування документаційними процесами.

Положення політики керування документаційними процесами мають містити посилання на інші програмні документи, пов'язані з інформацією, наприклад політику щодо інформаційних систем, інформаційної безпеки або керування ресурсами, але не дублювати їх. Вона має бути забезпечена процедурами та інструкціями, викладом планування та стратегії, номенклатурою справ та іншими документами, що разом формують політику керування документаційними процесами.

Постійно треба заохочувати підтримування та схвалювання політики керування документаційними процесами всіма працівниками. Особливо важливо, щоб політика керування документаційними процесами зобов'язувала всіх працівників створювати та зберігати документи, які відповідають правовим, регуляторним, фіскальним, операційним потребам організації та її потребам в архівній (історичній) інформації. Також є важливим відстежування на відповідність політиці керування документаційними процесами.

2.3 Обов'язки

2.3.1 Цілі визначання обов'язків та повноважень

Головна ціль визначання обов'язків, повноважень та взаємозв'язків — встановити та підтримувати режим керування документаційними процесами, що відповідає потребам внутрішніх та зовнішніх зацікавлених сторін.

Точніше, визначання обов'язків, повноважень та взаємозв'язків має увійти до методики або правил ділової діяльності, які:

а) вимагають від працівників створювати службові документи, що належним чином документують ділову діяльність, в якій вони беруть участь, згідно з потребами основної діяльності та робочими процесами;

б) забезпечують створення інформаційними системами та системами оброблення даних, які забезпечують ділову діяльність, відповідних службових документів як частини забезпечування цієї діяльності;

в) забезпечують прозорість процесів документування та відповідності документаційних систем протягом активного життя службових документів (документи, потрібні для здійснювання поточних операцій і часто використовувані, зазвичай розміщують поряд з користувачем, якщо це фізичний документ, або надають його в режимі гарячої лінії через комп'ютерну систему);

г) забезпечують зберігання та збереженість службових документів протягом періоду потреби в них для організації та для зовнішніх зацікавлених сторін: архівних установ, дослідників і аудиторів; та

е) забезпечують передавання документів на зберігання або вилучання для знищення лише відповідно до встановленого процесу експертизи.

2.3.2 Повноваження та обов'язки в межах організації

Організація визначає повноваження та обов'язки всіх працівників, що беруть участь в керуванні документаційними процесами. Це стосується таких категорій:

а) На вище керівництво покладено найвищий рівень відповідальності за забезпечення розроблення та впровадження успішної програми керування документаційними процесами. Підтримування вищим керівництвом виявляється у наданні ресурсів нижчому рівню. Вище керівництво стимулює відповідність вимогам керування документаційними процесами у межах всієї організації.

б) Фахівці з керування документаційними процесами несуть основну відповідальність за впровадження ISO 15489-1. Зокрема, вони розробляють загальну політику щодо керування документаційними процесами, процедури та стандарти для організації і запроваджують процеси, описані у розділі 4 ISO 15489-1.

в) Керівники виробничих підрозділів або організаційних відділів відповідають за те, щоб їхні працівники створювали та зберігали службові документи як невід'ємну частину своєї роботи, відповідно до встановленої політики, процедур та стандартів. Вони забезпечують ресурсами, необхідними для керування документаційними процесами, та підтримують зв'язок із фахівцями з керування документаційними процесами з усіх питань, наведених у розділі 4 ISO 15489-1.

г) Інші працівники в організації мають специфічні обов'язки, пов'язані зі службовими документами. Зокрема, це стосується персоналу, відповідального за забезпечення збереженості,

персоналу, відповідального за розроблення та впровадження систем із застосуванням інформаційних та комунікаційних технологій, та персоналу, відповідального за дотримання відповідності вимогам.

е) Всі працівники створюють та зберігають документи як частину своєї повсякденної роботи і мають робити це відповідно до встановленої політики, процедур та стандартів. Це також стосується передавання службових документів до архіву або вилучання їх для знищення лише згідно з наданими повноваженнями у цій сфері.

Коли розробники запроваджують програму керування документаційними процесами в організації, важливо, щоб вони врахували норми, закладені у політиці організації.

3 СТРАТЕГІЯ, РОЗРОБЛЕННЯ ТА ВПРОВАДЖУВАННЯ

3.1 Вступ

Розділ 8 ISO 15489-1 описує основні характеристики документаційних систем та надає базові поняття для їх впровадження. У цьому розділі описано положення пункту 8.4 ISO 15489-1. У розділі наведено рекомендації з розроблення та впровадження систем для керування документаційними процесами.

3.2 Розроблення та впровадження документаційної системи

3.2.1 Загальні засади

Треба зауважити, що етапи цього процесу — це деталізування загального викладу пункту 8.4 ISO 15489-1: етап А пов'язаний з позицією переліку а), етап В з позицією переліку б) тощо.

(Джерело: Національний архів Австралії та Архів штату Новий Південний Уельс)

Рисунок 1 — Розроблення та впровадження документаційних систем (DIRS)

3.2.2 Етап А. Попереднє дослідження

Мета етапу А — забезпечити розуміння адміністративного, правового, ділового та соціального контексту, в якому діє організація, щоб визначити головні чинники, що впливають на її потреби у створенні та зберіганні службових документів.

Етап А також допомагає визначити сильні та слабкі сторони організації у сфері керування документальними процесами. Він допоможе розробити ґрунтовні підстави для визначання обсягу робіт з проектування документації та діяльності, що потребує підтримки керівництва.

Попереднє дослідження необхідне для прийняття ефективних рішень стосовно документальних систем організації. Воно допоможе визначити проблеми щодо роботи зі службовими документами в організації та оцінити можливості та різні потенційні ризики.

Етап А передує розроблянню схеми класифікації напрямків діяльності та процесів, заснованих на функціях, для визначення питань, які службові документи треба долучати та як довго їх зберігати. Разом із двома наступними етапами В та С попереднє дослідження допоможе також оцінити обов'язки організації щодо службових документів та їх відповідність вимогам зовнішніх організацій до створення та зберігання документів. Результати дослідження на цьому етапі також є основою для оцінювання наявних систем.

3.2.3 Етап В. Аналізування ділової діяльності

Мета цього етапу — розробити концептуальну модель, де зазначити напрямки роботи організації та процедури її виконання. Модель демонструватиме зв'язок службового документа як з діяльністю організації, так і з конкретними процесами цієї діяльності. Вона сприятиме прийняттю рішень про наступні кроки у створенні, долучанні, контролюванні, зберіганні та передаванні службових документів до архіву або вилучанні їх для знищення та доступу до них. Це особливо важливо у середовищі електронного бізнесу, в якому достовірні документи долучають і зберігають лише за наявності належним чином розробленої системи. На цьому етапі визначають засоби для проведення та документального оформлення систематизованого аналізу ділової діяльності та високоефективного використання його результатів.

Аналізування ділової діяльності та процесів забезпечить розуміння взаємозв'язків між діяльністю організації та її службовими документами.

Результатами цього етапу можуть бути:

- a) документи, що описують напрямки діяльності та робочі процеси організації,
- b) схема класифікації напрямків діяльності, де зазначені функції організації, напрямки її діяльності та дії в ієрархії взаємозв'язків, та
- c) схема процесів діяльності організації, де зазначені місця, в яких створюють службові документи або їх отримують як результати ділової діяльності.

Результати аналізування надають підстави для розроблянню засобів керування документальними процесами, а саме:

- a) тезауруса термінів для контролю мови під час складання заголовків та індексування службових документів у профільному діловому контексті, та
- b) номенклатури справ, яка визначає строки зберігання документів та дії щодо їх переміщення.

Аналізування також допоможе визначити та впровадити відповідну стратегію щодо метадачних та формальне встановлення обов'язків під час зберігання службових документів.

3.2.4 Етап С. Встановлення вимог до службових документів

Мета цього етапу — визначити вимоги організації до створення, одержування та зберігання службових документів у процесі її діяльності та документально оформити вимоги у структурованій формі, яку легко використовувати. Зберігання відповідних службових документів сприяє належному здійсненню ділової діяльності. Цим забезпечується підзвітність окремих осіб та організацій за свої дії у правових та адміністративних справах. Також забезпечується їхня підзвітність діловим колам та групам зі спорідненими інтересами, внутрішнім та зовнішнім, а також реагування на їхні потреби та очікування.

Ці вимоги до документації визначають шляхом систематичного аналізування потреб діяльності, правових та регуляторних зобов'язань та більшої відповідальності перед суспільством.

Оцінювання ризиків організації у випадку, коли службові документи не створюють і не зберігають, також допомагає визначити вимоги до них. Цей етап також забезпечує засади для

створювання, зберігання та передавання службових документів до архіву або вилучання їх для знищення, основу для розроблення систем, до яких долучатимуть та в яких зберігатимуть службові документи, а також контрольні показники для оцінювання наявних систем.

Результатами виконання цього етапу є:

- a) перелік всіх джерел, що містять вимоги до службових документів, які мають суттєве значення для організації,
- b) перелік регуляторних, ділових та будь-яких загальніших вимог суспільства до зберігання службових документів,
- c) звіт про оцінювання ризиків, підписаний керівництвом, та
- d) офіційний документ для керівництва і персоналу, який встановлює вимоги до зберігання документації в організації.

3.2.5 Етап D. Оцінювання наявних систем

Мета цього етапу — огляд наявних в організації документаційних та інших інформаційних систем, щоб оцінити рівень їх ефективності у разі долучання та зберігання документів про ділову діяльність. Оцінювання допоможе виявити будь-які розбіжності між встановленими вимогами організації до службових документів та їх виконанням і можливостями наявних систем. Це забезпечить основу для розроблення нових або внесення змін до наявних систем, щоб вони відповідали вимогам до службових документів, визначеним та встановленим на попередніх етапах.

Результатами цього етапу є:

- a) реєстр наявних в організації систем діяльності, та
- b) звіт про їх відповідність вимогам до службових документів, встановленим в організації.

3.2.6 Етап E. Визначення стратегії виконання вимог до службових документів

Мета цього етапу — визначити найприйнятнішу політику, процедури, стандарти, засоби, методи та інший тактичний інструментарій, які організації треба запровадити, щоб забезпечити створювання і зберігання службових документів, необхідних для її діяльності. Під час вибору стратегії до уваги беруть:

- a) характер організації, охоплюючи її цілі та історію,
- b) вид її діяльності,
- c) спосіб, у який здійснюють діяльність,
- d) технологічне забезпечення,
- e) запроваджену корпоративну культуру, та
- f) зовнішні умови.

На вибір також впливає потенційна можливість кожної стратегії для досягнення бажаного результату та ризик для організації у випадку, якщо підхід виявиться хибним.

У деяких випадках у розробленні стратегії керування документаційними процесами допомогу можуть надати архівні установи.

Стратегія може містити:

- a) ухвалення політики та процедур,
- b) розроблення стандартів,
- c) розроблення нових складників системи, або
- d) впровадження систем шляхом, що задовольняє встановлені вимоги до створювання, обігу та зберігання службових документів.

Після завершення цього етапу з'явиться планомірний, систематичний та прийнятний підхід до створювання, долучання, зберігання, використання та забезпечення збереженості службових документів, який стане основою для розроблення і (або) внесення змін до документаційних систем.

Результати цього етапу містять:

- a) перелік стратегій, що відповідають вимогам організації до документації разом з іншими вимогами до її діяльності,
- b) модель, яка встановлює відповідність стратегії вимогам, та
- c) звіт для вищого керівництва з рекомендаціями щодо загального плану стратегії.

3.2.7 Етап F. Розроблення документаційної системи

Цей етап охоплює перетворення стратегії та тактики, обраних на етапі E, у план створення документаційної системи, що містить вимоги, визначені та задокументовані на етапі C, і виправляє недоліки в організації керування документаційними процесами, виявлені на етапі D.

На етапі F, як і на інших етапах цієї методології, застосовують поняття системи у широкому розумінні, охоплюючи як людей та процеси, так і засоби та технології. Тому цей етап може містити:

- a) розроблення змін до наявних систем, процесів та методик,
- b) адаптацію або інтегрування технологічних рішень, та
- c) визначання, як найкраще запровадити ці зміни, щоб поліпшити керування документаційними процесами в організації.

На практиці часом важко побачити, де закінчується визначання стратегії для документаційних систем (етап E) та починається розроблення систем для оформлення цієї стратегії (етап F). Проте необхідно зосередитися окремо на стратегії, щоб вимоги до створювання та зберігання службових документів були практично здійсненними, послідовними та належним чином долученими до документаційної системи.

На цьому етапі залучають фахівців з керування документаційними процесами та інших експертів, які працюють з користувачами, щоб розробити інструкції, які найкраще відповідають вимогам до документації. Це сприяє розумінню користувачами прийнятності системи, вони її розуміють та використовують відповідно до своїх планів.

Результати етапу F містять:

- a) проектні плани розроблення, наочну модель вирішення завдань, обов'язки та часову послідовність,
- b) звіти з ґрунтовними результатами періодичного аналізування проекту,
- c) документи про зміни до вимог, підписані як представниками користувача, так і групи розробників,
- d) опис проекту,
- e) правила функціонування системи,
- f) специфікації системи,
- g) діаграми, що містять архітектуру та складники системи,
- h) моделі, що містять різні складники системи: процеси, інформаційні потоки та інформаційні об'єкти,
- i) ґрунтовні вимоги для створювання або придбання технологічних складників: програмного та апаратного забезпечення,
- j) плани файлів,
- k) плани, що показують, як проект буде об'єднано з наявними системами та процесами,
- l) плани первинного навчання і тестування, та
- m) план впровадження системи.

3.2.8 Етап G. Впровадження документаційної системи

Мета етапу G — шляхом системного аналізування визначити та розробити прийнятну стратегію, щоб впровадити план, розроблений на етапі F. Цей план забезпечує загальний огляд того, як мають діяти разом різні складники системи (процеси, процедури, люди та технологія).

Об'єднання нових або вдосконалених документаційних систем з офісними системами комунікації та робочими процесами може виявитися комплексною роботою, що потребуватиме високого рівня звітності та фінансових витрат. Такі ризики можна мінімізувати шляхом ретельного планування та документування процесу впровадження.

Після завершення цього етапу організація матиме інтегровану в її структуру з мінімальними змінами ділової діяльності удосконалену методику керування документаційними процесами, яка сприятиме організаційним вимогам до акредитування згідно з системою якості та окупить довгострокові інвестиції, зроблені на етапах A — F.

Результатом цього етапу є така документація:

- a) ґрунтовний проектний план з викладом структури обраної стратегії,
- b) документально оформлені політика, процедури та стандарти,
- c) навчальні матеріали,
- d) порядок документування процесів конвертування та поточних процедур переміщення інформації,
- e) документація, потрібна для акредитування відповідно до системи якості,
- f) звіти про виконання, та
- g) звіти керівництву.

3.2.9 Етап Н. Аналізування після впровадження системи

Мета етапу Н — оцінити ефективність документаційної системи, проаналізувати процес розвитку системи для того, щоб усунути недоліки та встановити режим відстежування протягом дії системи.

Етап Н охоплює:

- а) аналізування того, чи службові документи створені та систематизовані згідно з потребами ділової діяльності та пов'язані відповідним чином з робочими процесами, частиною яких вони є,
- б) опитування керівництва, персоналу та інших зацікавлених сторін,
- с) здійснювання обстеження,
- д) перевіряння документації, підготовленої під час попередніх стадій проекту розроблення системи, та
- е) нагляд за операціями та їх вибіркове перевіряння.

Здійснюючи перше після впровадження перевіряння роботи документаційної системи, а потім проводячи періодичні перевіряння, організація гарантує постійне вертання своїх інвестицій у документаційну систему, щоб засвідчити, що службові документи, які вона створює, і документаційні процеси, якими вона керує, відповідають її діяльності. Аналізування, проведене після впровадження системи, зменшить для організації ризик невдалого функціонування системи, а з часом передбачить важливі зміни у вимогах до документації та організаційних потребах, що зумовить новий цикл розроблення.

Після завершення етапу Н організація матиме:

- а) розроблену та прийняту методологію об'єктивного оцінювання документаційної системи,
- б) задокументовані діяльність системи і процес розроблення, та
- с) поданий керівництву звіт про результати та рекомендації.

Оскільки робочі процеси та документаційні системи змінюються, треба періодично вживати заходів, описаних на етапах С—Н, як показано на рис.1.

4 ДОКУМЕНТАЦІЙНІ ПРОЦЕСИ ТА ЇХ КОНТРОЛЮВАННЯ

4.1 Вступ

ISO 15489-1 надає рекомендації щодо здійснювання операцій з керування документаційними процесами. Операції описано в лінійній послідовності. На практиці такої послідовності не дотримують. Окремі операції можуть відбуватися одночасно. Певні операції залежать від наявних засобів, послідовно використовуваних у процесах, описаних нижче.

Лінійну послідовність традиційно використовують для описання операцій з керування документаційними процесами, які стосуються документів, де інформація записана на паперовому носіїві, тому що ці операції можна відокремити і часто вони розділені різними проміжками часу. В системах електронної документації рішення щодо долучання та класифікування, рівня доступу та строків зберігання зазвичай приймають на рівні створення документа, таким чином, ці процеси, з одного боку, більш видимі, а з іншого боку — одночасні. Звичайно, таке може бути і в документаційній системі з паперовим носієм.

Як правило, метадані про службові документи, притаманні документаційним системам з паперовим носієм, достатні, і в цьому може пересвідчитися будь-який користувач. У документаційних системах, де інформація записана на паперовому носіїві, не потрібно точно встановлювати структуру, оскільки вона очевидна для користувача. Зміст службового документа можна ширше розкрити, використавши додаткові індекси. Контекст документа визначається низкою складних чинників, охоплюючи впровадження системного контролю, але його також можна зрозуміти з фізичного місцезнаходження документа та розміщення стосовно інших документів. Системи електронної документації не мають таких метаданих і, щоб зробити ці метадані точними, треба застосовувати певні методи для долучання службових документів до системи. Системи електронної документації, що забезпечують долучання службових документів, потребують конфігурації, яка б нагадувала про заповнювання необхідних для метаданих полів, або такої конфігурації, яка б створювала такі метадані автоматично. Сукупність метаданих, застосовуваних до електронних документів, більша, ніж метадані, що необхідні для документів, де інформація записана на паперовому носіїві, оскільки в електронних системах всі елементи описання документа мають бути точно зазначені. Це залежить від попередньо розроблених правил, що визначають службові документи, які треба долучити, та системи класифікації для такого визначення та доступу.

Цей розділ спрямовано не стільки на дотримувannya переліку операцій згідно з ISO 15489-1, скільки на рекомендації щодо впровадження, визначаючи:

- a) засоби, потрібні для різних операцій керування документаційними процесами, та їхнє розроблення,
- b) чинники, що впливають на характер операцій керування документаційними процесами або визначають його в різних організаціях і на різних правових засадах, та
- c) процеси, де використовують ці документи.

4.2 Засоби

4.2.1 Основні засоби

Основні засоби, використовувани під час керування документаційними процесами:

- a) схема класифікації, розроблена згідно з напрямками діяльності організації,
- b) номенклатура справ та
- c) схема класифікації рівнів безпеки та доступу.

Організації можуть застосовувати додаткові специфічні засоби керування документаційними процесами:

- a) тезаурус термінів, що застосовують в першу чергу, та
- b) словник термінів або інший словниковий контроль.

Крім того, є інші засоби, неспецифічні для керування документаційними процесами, але вони можуть застосовуватися під час керування документаційними процесами:

- a) аналізування регулятивної структури;
- b) аналізування ризиків у діловій діяльності;
- c) повноваження для делегування обов'язків в організації;
- d) реєстр працівників та дозволів для користувачів системи.

Сфера застосування цього стандарту не поширюється на розроблення документів згідно з позиціями переліку a)—d).

4.2.2 Класифікування напрямків ділової діяльності

4.2.2.1 Вступ

Система класифікації, пов'язана з діловими функціями, може забезпечити систематизовану структуру для керування документаційними процесами. Аналізування з метою розроблення класифікації напрямків діяльності визначає всі напрямки діяльності організації та їхнє місце у структурі її повноважень, декларованих або переданих, чи мету. Остаточна розроблена форма класифікування відображає функції, напрямки діяльності та операції організації. Це відображення можна використати для розроблення схеми класифікації службових документів та тезауруса, правил надання заголовків документам та їх індексування, визначання строків зберігання документів та класифікування доступу.

Системи класифікації надають організації інструмент, щоб:

- a) організувати, описати та логічно поєднати свої службові документи,
- b) поєднати і розділити міжгалузеві документи як внутрішні, так і зовнішні для організації, та
- c) надати, за потреби, можливості удосконаленого доступу, пошуку, користування та класифікування їхніх службових документів.

Підтримана такими засобами, як словниковий контроль, система класифікації забезпечує уніфікацію у наданні заголовків службовим документам та їх описуванні, що полегшує пошук службових документів і користування ними. Крім полегшення доступу та користування, системи класифікації можна використати для забезпечення керування документаційними процесами, наприклад, зберігання та захисту, а також строків зберігання та передавання службових документів до архіву або вилучання їх для знищення.

Системи класифікації можуть відображати просту або складну структуру організації, для якої вони розроблені. Організації треба визначити рівень контролю класифікування, необхідний для реалізації цілей її діяльності, що базується на організаційних структурах, характері діяльності, звітності та застосовуваних технологіях.

4.2.2.2 Класифікування напрямків ділової діяльності організації

Схему класифікації напрямків діяльності можна розробити, використовуючи методологію, описану в пунктах 3.2.2 та 3.2.3.

Проведення аналізування напрямків діяльності охоплює визначання та аналізування:

- a) цілі та стратегії організації,
- b) функцій організації, що забезпечують досягнення цих цілей та реалізацію стратегії,
- c) напрямків діяльності організації, відповідно до її функцій,
- d) робочих процесів, необхідних для виконання профільної діяльності та операцій,
- e) всіх складових етапів, які містить операція,
- f) всіх дій, які містить кожний складовий етап,
- g) груп поточних дій в кожній операції, та
- h) наявних службових документів в організації.

Результати аналізування можуть бути подані у вигляді ієрархії напрямків діяльності, яку, за потреби, доповнюють послідовним відображенням робочих процесів.

Системи класифікації можуть базуватися на аналізуванні робочих процесів, щоб службові документи та опис їх метаданих точно відображали ті процеси, які їх створили.

Структура системи класифікації зазвичай ієрархічна і відображає аналітичний процес таким чином:

- a) Перший рівень зазвичай відображає ділову функцію.
- b) Другий рівень базується на діях, що реалізують цю функцію.
- c) Третій та інші послідовні рівні є подальшою деталізацією напрямку діяльності або групи дій, здійснюваних у межах кожного напрямку.

Рівень деталізації системи класифікації організація обирає на свій розсуд, і він відображає складність функцій, здійснюваних в організації. Наприклад, ієрархія для персоналу може бути встановлена така:

- 1 Керування людськими ресурсами
 - 1.1 Визначання надбавок до заробітної плати
 - 1.2 Встановлення умов роботи
 - 1.2.1 Призначання
 - 1.2.2 Навчання
 - 1.2.3 Догляд за дітьми
 - 1.2.4 Гнучкий графік роботи
 - 1.3 Обчислювання відпусток
 - 1.3.1 Накопичування
 - 1.3.2 Право на допомогу
 - 1.3.3 Свята
 - 1.4 Набирання працівників
 - 1.5 Визначання розміру заробітної плати
 - 1.5.1 Відраховування
 - 1.5.2 Понаднормова робота
 - 1.5.3 Винагорода
 - 1.5.4 Пенсія за віком

Системи класифікації забезпечують чітке визначання функцій та напрямків діяльності організації. Вони не можуть завжди визначати кожну відому змінну величину, але можуть визначити певні групи. Наприклад, такі нагадування, як [Визначається періодом часу] або [Визначається клієнтом] можна використати в інструкції до схеми класифікації для диференціації рівнів користування. Засоби, використовувані у подальшому (наприклад, покажчики), необхідні для переліку кожної змінної величини, застосовної в організації.

Розробники систем класифікації мають дотримуватись таких положень:

- a) Термінологія системи має базуватися на її ділових функціях та напрямках діяльності, а не на назвах підрозділів організації.
- b) Системи специфічні для кожної організації та забезпечують послідовний і стандартизований шлях комунікації через підрозділи організації, використовуючи ту саму інформацію для виконання взаємопов'язаних функцій.
- c) Вони ієрархічні, рух у них має відбуватися від найзагальнішого до найспецифічнішого поняття, тобто від загальної функції до специфічної дії, наприклад: Фінанси → Аудит → Зовнішній.
- d) Вони містять точні терміни, використовувані в організації.

е) Вони містять великі групи та підгрупи, що охоплюють всі ділові функції та напрямки діяльності, які треба документувати.

ф) Вони містять окремі групи.

г) Їх розробляють, консультуючись з авторами службових документів.

h) Вони відображають зміни, які вносяться, щоб схема відповідала сучасним вимогам і відображала зміни у функціях та напрямках діяльності організації.

4.2.3 Словник

4.2.3.1 Словниковий контроль — перелік санкціонованих заголовків

Перелік санкціонованих тематичних заголовків — це список термінів, взятих із термінів згідно зі схемою класифікації. Значення терміна не визначають і не показують зв'язки між термінами. Перелік дозволяє контролювати термінологію, використовувану для назв службових документів, встановленням термінів, прийнятих для організації та використовуваних в її звичайній мові, контролюючи вживання синонімів, омонімів, скорочень та акронімів.

4.2.3.2 Тезаурус

Тезаурус розробляють згідно з умовами і процедурами, задокументованими в ISO 2788.

Тезаурус — це контрольований список термінів, пов'язаних між собою семантичними, ієрархічними, асоціативними та іншими логічними зв'язками. Цей засіб застосовують як посібник для визначання термінів у разі класифікування конкретних службових документів.

У тезаурусі значення терміна точно визначено та показано ієрархічні зв'язки з іншими термінами. Тезаурус надає достатньо описів, щоб дозволити користувачам термінів, які не треба використовувати, до санкціонованої термінології, прийнятої організацією. Крім того, щоб автоматизувати керування іншими документаційними процесами, тезаурус можна пов'язати з такими засобами, як номенклатура справ або схеми класифікації доступу.

4.2.4 Номенклатура справ

4.2.4.1 Загальні засади

Найефективніше визначити, які службові документи долучати до документаційних систем та як довго їх зберігати, тоді, коли систематично це здійснюють згідно із законами та інструкціями (які можуть бути специфічними для певної країни, для різних видів документації або сфер діяльності, або пов'язаними з певними об'єктами).

Засоби для прийняття таких рішень можуть охоплювати інструкції, що ідентифікують службові документи, які треба знищувати або долучати до документаційних систем, формально прийняті переліки класів документів, строків зберігання та відповідних дій з передавання службових документів до архіву або вилучання їх для знищення, що підлягають ухваленню зовнішньою повноважною установою, — номенклатуру справ. У деяких країнах повноваження з передавання службових документів до архіву та вилучання їх для знищення можуть встановлювати постійне зберігання як в самій організації, так і в окремій архівній установі.

Національний відхил

З метою прийняття таких рішень централізовано уповноважені архівні установи розробляють переліки видів службових документів зі строками їх зберігання, що затверджують у порядку, визначеному нормативно-правовими актами. На підставі цих переліків в організації розробляють номенклатуру справ — обов'язковий для кожної організації систематизований і проіндексований список назв службових документів (назв справ, що їх містять) із зазначенням строків їх зберігання. Номенклатуру справ погоджують з уповноваженою архівною установою. Остаточне рішення щодо передавання службових документів до архіву організації або вилучання їх для знищення приймають в організації в результаті експертизи цінності цих документів (див. 2.3.1 е); 4.2.4.3 е). Дії щодо передавання службових документів до архіву організації виписано в інструкції з діловодства організації і визначено на підставі правил роботи архівів.

У системах електронної документації долучання та зберігання документів розглядають на початковому етапі розроблення системи.

4.2.4.2 Визначання службових документів, які треба долучати до документаційних систем

Щоб визначити, які документи треба долучати до документаційних систем та як довго їх треба зберігати, потрібно, по-перше, проаналізувати внутрішнє та зовнішнє середовище організації, її взаємозв'язки з цим середовищем та визначити робочі функції та діяльність, яку вона здійснює, згідно з 3.2.2 та 3.2.3.

По-друге, результати аналізування діяльності розглядають у контексті зовнішніх та внутрішніх вимог дотримання звітності про ділову діяльність. Проаналізувавши ділову діяльність та вимоги до неї, фахівці з керування документаційними процесами можуть:

- a) визначити склад службових документів, потрібних для керування кожним напрямком,
- b) визначити підрозділи організації, в яких службові документи, що фіксують діяльність, долучають до документаційних систем,
- c) проаналізувати ділову діяльність, щоб визначити всі етапи, які вона містить,
- d) визначити всі дії, пов'язані з кожним етапом ділової діяльності,
- e) визначити перелік даних, необхідний для виконання дій,
- f) визначити необхідність долучання інформації про кожну дію, та
- g) визначити відповідний рівень, на якому службовий документ долучають до документаційної системи.

Рішення про долучання службового документа, що є частиною процесу розроблення системи, найкраще приймати спільно з підрозділом, який відповідає за напрямок діяльності та документаційну систему.

Рішення не вимагати формального долучення службових документів зазвичай базуються на оціненні ризиків, що виникають за наявності неповної документації про ділову діяльність. Рішення про керування ризиками є результатом аналізування регуляторного середовища й усвідомлювання ділових ризиків відповідно до сфери та характеру діяльності. Рішення містять результати аналізування прямих та непередбачуваних видатків, витрат інших ресурсів, можливостей судового позову, зв'язків з громадськістю, етики та використання комунікаційних засобів (фізичних або комп'ютерної мережі).

Наприклад, якщо з документацією про фармацевтичні продукти пов'язано більше ризиків, ніж з керуванням постачанням канцелярських товарів, тоді службовими документами про фармацевтичну продукцію керують з більшим рівнем деталізації та зберігають їх довше, ніж замовлення на канцтовари. Так само і службові документи, потрібні для безперервного здійснювання ділової діяльності, долучають до документаційних систем як частину стратегії керування ризиками. Для будь-яких службових документів, створених або долучених, встановлюють строк зберігання, щоб була відома тривалість зберігання.

4.2.4.3 *Визначання строків зберігання службових документів*

Щоб визначити, як довго зберігати службові документи, можна проаналізувати, що містять п'ять етапів.

a) Визначити правові та адміністративні вимоги до зберігання службових документів у документаційній системі. Правові або адміністративні вимоги можуть містити мінімальні строки зберігання в різних підрозділах або секторах.

b) Визначити, як використовують службовий документ у системі.

Службові документи, створені в результаті певних дій в системі, неодноразово використовують для здійснювання подальших дій. Потрібно відрізнити основні службові документи, які неодноразово використовують, від службових документів, що документують окремі дії і які після завершення окремої дії можна вилучити із системи. Наприклад, службові документи про відпустки в документаційних системах, пов'язаних з керуванням персоналом, зберігають упродовж обмеженого періоду часу, натомість дані про відпустки зберігають протягом всього періоду роботи працівника. Взаємозв'язок між основними службовими документами та іншими службовими документами про здійснення операцій визначає, як довго кожний з них потрібен системі. Це також залежить від характеру задокументованої ділової діяльності. Наприклад, службові документи, що стосуються історії хвороби людини, треба зберігати довше, ніж службові документи про виплати за рахунками, що є допоміжними документами у загальній бухгалтерській документації.

c) Визначити зв'язки з іншими системами.

Службові документи з однієї системи можуть доповнювати службові документи з іншої або вони можуть посилатися на інші системи. Наприклад, підсумкові деталі окремих операцій купівлі передають до системи загальної бухгалтерської документації.

d) Розглянути широкий спектр використання службових документів.

Етапи цього процесу містять:

- 1) визначання інших зацікавлених сторін, наприклад архівів або зовнішніх користувачів, що мають захищені законом інтереси щодо забезпечення збереженості документів довше, ніж внутрішні користувачі організації,
- 2) оцінювання ризиків, пов'язаних із знищенням службових документів після закінчення усталених процесів усередині організації,
- 3) розгляд того, які службові документи та дії щодо їхнього збереження будуть потрібні організації, щоб забезпечити безперервне ведення ділової діяльності у разі їх втрати або пошкодження,
- 4) оцінювання фінансових, політичних, соціальних та інших позитивних здобутків від зберігання службових документів після того, як організація перестала користуватися ними, та
- 5) аналізування балансу між видатками та вигодами нефінансового характеру від зберігання службових документів для того, щоб вирішити, як довго зберігати ці документи після того, як всі потреби організації в них вичерпані.

е) Установлення строків зберігання службових документів на основі загальної системи експертизи цінності документів.

Однакові строки зберігання та порядок знищення визначають для груп службових документів, що виконують однакові функції або документують однакову діяльність у системі. Для всіх службових документів у документаційній системі, від документів про найдрібніші дії до документації про політику та процедури системи, мають бути встановлені норми щодо передавання їх до архіву або щодо вилучення їх для знищення. Строки зберігання треба точно встановлювати та точно визначати час передавання службових документів на зберігання або знищення. Наприклад, «знищити через x років після аудиту» або «передати до архіву через x років після закінчення останньої операції».

4.2.5 Схеми класифікації рівнів доступу та безпеки

4.2.5.1 Загальні засади

Формальний засіб, який визначає права доступу та режим його обмежень щодо службових документів, є необхідним знаряддям керування документаційними процесами в організаціях усіх розмірів та з різними правовими засадами. Чим складніша структура організації та її діяльність, тим необхідніше унормувати процедури запровадження категорій безпеки службових документів і доступу до них.

4.2.5.2 Розроблення класифікації рівнів безпеки та доступу

Розроблення відповідних категорій прав доступу та обмежень базується на аналізуванні регуляторних засад функціонування організації, аналізуванні напрямків діяльності та оцінюванні ризиків. Прийнятний режим безпеки та доступу залежить як від характеру та розміру організації, так і від змісту та цінності інформації, що потребує забезпечення захисту. Прийнятний режим безпеки можна описати як рівень безпеки, який з точки зору здорового глузду необхідний для захисту інформації від будь-якого несанкціонованого доступу, збирання, використання, розкриття, вилучення, змінення і (або) знищення. Таким чином, для однієї організації прийнятним може бути зачинене сховище документів, а для іншої — це може бути зачинене приміщення архіву, що охороняється, обладнане відеокамерами і таке, що має обмежений доступ.

Доступ до службових документів обмежують, щоб захистити:

- а) інформацію особистого характеру та недоторканність приватного життя,
- б) право на інтелектуальну власність та комерційну таємницю,
- в) безпеку власності (фізичної, фінансової),
- г) державну безпеку, та
- д) юридичні та інші фахові привілеї.

Так само важливими є захищені законом права доступу, долучені до корпоративного керування, права свободи інформації, захисту недоторканності приватного життя та архівне й процесуальне законодавство. Для ефективного розроблення схем класифікації рівнів безпеки та доступу треба враховувати ці права.

Для розроблення схеми класифікації рівнів доступу можна проаналізувати регуляторні засади функціонування організації, проаналізувати напрямки діяльності та оцінити ризики для того, щоб

а) визначити забезпечені законом права доступу та обмеження доступу до службових документів та інформації організації,

- б) визначити зони ризику порушення недоторканності приватного життя та особистої, фахової чи комерційної конфіденційності,
- с) визначити проблеми безпеки організації,
- д) класифікувати зони ризику порушення безпеки залежно від оцінки збитків та ймовірності такого порушення,
- е) встановити відповідність між виявленими зонами і проблемами безпеки та напрямками діяльності організації,
- ф) визначити прийнятні рівні обмеження для зон від найбільшого до найменшого ризиків,
- г) встановити рівні обмеження доступу до відповідних класів службових документів, що фіксують діяльність організації, згідно з класифікацією ризиків, та
- h) пов'язати обмеження з такими засобами, як система класифікації напрямків діяльності або тезауруси, що застосовують для описування службових документів. У такому сенсі застереження або обмеження можна застосовувати автоматично під час долучання службових документів до системи або під час реєстрування.

Спосіб вираження рівнів обмеження доступу має відображати традиції організації. Під час розроблення категорій обмежень доступу необхідно проконсультуватися з фахівцями споріднених сфер діяльності.

Класифікації доступу застосовують також і до людей, як тих, хто відповідає за керування документаційними процесами з обмеженим доступом, так і тих, хто має право доступу. Наступний крок — це точно визначити обов'язки. Можна визначити та долучити до документаційних систем тих осіб, що мають доступ до певних груп службових документів з обмеженим режимом доступу. До службових документів, які належать до категорії з обмеженим доступом, можуть мати доступ лише особи з певними повноваженнями. Цей процес може супроводжуватися перевітками та контрольним переглядом, що не належать до функцій керування документаційними процесами. Цей аспект класифікації доступу для користувачів пов'язаний із керуванням дозволами для користувачів документаційної системи.

Документаційна система повинна керувати специфічними для неї дозволами на користування. Може бути підготовлено реєстр працівників організації з дозволами на користування всіма системами. Там, де немає процедури загального реєстрування дозволів на користування, треба виробити власну процедуру реєстрування для цієї системи. Реєстр дозволів на користування відрізняє дозволи, які надають працівникам повноваження, право доступу, право змінювати або вилучати службові документи, що зберігаються в документаційній системі, від дозволів, що надають працівникам лише право читати службовий документ. Користувач може бути працівником, який одночасно має в одній функціональній сфері повноваження та обов'язки створювати службові документи, вносити до них зміни і вилучати їх, а в інших — доступ до службових документів без права вносити зміни. У той самий час надання доступу до службових документів певних напрямків діяльності користувачам поза певною функціональною групою може бути неприйнятним, тому відповідно обмежують дозволи для працівників, що не входять до цієї групи.

У всіх системах, незалежно від виду, треба постійно відстежувати та відображати у вигляді схеми системи дозволів користувачам та функційних робочих обов'язків. Багато електронних документаційних систем, зокрема ті, що мають доступ через територіально віддалені системи, можуть застосовувати протоколи визначання інших прикладних систем. Якщо організація має можливість надання доступу через мережу на значних відстанях, встановлення дозволів користувачам та їх відстежування часто покладають на персонал інформаційних систем або тих, хто забезпечує обіг даних.

4.3 Документаційні процеси

4.3.1 Вступ

Процеси, викладені нижче, описують, вважаючи, що вони відбуваються послідовно, але необхідно розуміти, що в багатьох документаційних системах, особливо електронних, вони можуть відбуватися або одночасно, або в іншій послідовності. Всі ці процеси продукують метадані (ґрунтовну описову інформацію), пов'язані зі службовими документами. Обсяг метаданих про службові документи та керування документаційними процесами залежать від того, як розроблена документаційна система, характер якої, у свою чергу, визначається напрямками діяльності та вимогами до звітності організації.

Документаційні процеси — це:

- a) долучання службових документів,
- b) реєстрування,
- c) класифікування,
- d) класифікування рівнів доступу та безпеки,
- e) визначання статусу передавання службових документів до архіву або вилучання їх для знищення,
- f) зберігання,
- g) користування і контроль, та
- h) передавання службових документів до архіву або вилучання їх для знищення.

4.3.2 Долучання службових документів

Долучання службового документа — це визначання того, що службовий документ треба створити і зберігати його. Цей процес поширюється як на службові документи, створені організацією, так і на ті, які вона отримала. Цей процес поширюється на прийняття рішення про те, які службові документи долучати до документаційної системи, що, у свою чергу, впливає на рішення про те, хто може мати доступ до цих службових документів та як довго їх необхідно зберігати.

Рішення про те, які службові документи треба долучати, а які ні, базуються на аналізованні діяльності та звітності організації. Організація може використати формальний засіб, такий, як номенклатура справ (див. 4.2.4), або інструкції, що визначають, які службові документи не потрібно зберігати.

Прикладами службових документів, які не потрібно долучати, можуть бути такі, що

- a) не зобов'язують організацію чи працівника до певної дії,
- b) не документують жодних зобов'язань або обов'язків, або
- c) не містять інформацію, пов'язану з діяльністю організації, про яку вона зобов'язана звітувати.

У документаційних системах, де інформація записана на паперовому носіїві, долучання здійснюють шляхом фізичного розміщення службового документа у досьє або теки, де є заголовок, у хронологічній послідовності. Таке групування пов'язує окремий службовий документ з іншими службовими документами відповідно до теми та надає можливість будь-кому, хто прийшов одержати інформацію, зробити висновки про зміст документа. Службовий документ може бути пов'язаний з іншими документами часом створення, фізичним сусідством, власником або заголовком досьє чи теки.

Формальна документаційна система, де інформація записана на паперовому носіїві, контролює, які справи створювати та як їх називати. Долучання службових документів до справи (долучання службового документа) є результатом визначання, до якого класу належить конкретний службовий документ згідно з класифікацією, та розміщення його у наперед визначеній послідовності серед інших службових документів. Службові документи, що поступово долучають до справ, можна послідовно датувати або нумерувати, щоб забезпечити додаткову безпеку під час визначання послідовності дій. Згодом справу можна додатково проіндексувати, щоб можна було визначити місцезнаходження конкретного службового документа та відшукати його. Умови передавання на зберігання та доступу можна зазначати додаванням позначок на справі або у системах контролю.

Долучання службового документа до визначеної наперед системи дій або робочого процесу також є формою долучання службового документа. Такий процес визначає місцезнаходження службового документа відповідно до контексту дії, яку здійснюють після його створення або одержання, та є підтвердженням того, що він бере участь у робочій операції.

До електронних документаційних систем службові документи долучають у результаті ретельно розробленого процесу, що за своїми завданнями та цілями є реєструванням.

До систем, що містять службові документи, також необхідно долучати метадані, пов'язані з ними у спосіб, що

- a) описує як зміст службового документа, так і контекст діяльності, що відбувається,
- b) робить службовий документ основним свідченням виконаних дій та
- c) надає можливість знайти та відтворити службовий документ.

Ці аспекти часто розглядають як контекст, зміст та структуру службового документа.

Інформацію про людей, задіяних в операції, виконану діяльність та службові документи, що є результатом цієї діяльності, можна записати з різним ступенем деталізації. Рівень необхідної деталізації залежить від потреб діяльності та сфери застосування службового документа. Наприклад:

- a) службові документи, що стосуються однієї особи, можна згрупувати в прості системи, використовуючи мінімальну інформацію, орієнтовану на пошук, зокрема в такі системи, як персональні, довідкові досьє з копіями інструкцій та законів;
- b) службові документи, що ніколи не використовують за межами одного підрозділу, потребують лише документування деталей, які достатньо зрозумілі у межах підрозділу;
- c) службові документи, які виходять за межі певного підрозділу, потребують надання більшої інформації, яка ідентифікує цей підрозділ і задіяних виконавців у контексті діяльності всієї організації;
- d) службові документи, створені у публічній сфері, такий як World Wide Web, вимагають більшої інформації відповідно до контексту, оскільки можна передбачити, що користувачі будуть розглядати документ з неоднаковим розумінням операцій, в контексті яких його було створено. Стандарт ISO 690-2 надає рекомендації, як робити посилання на електронні документи.

4.3.3 Реєстрування

Мета реєстрування в тих системах, де його застосовують, — засвідчити, що службовий документ було створено або долучено до документаційної системи. Реєстрування охоплює запис короткої описової інформації про службовий документ у реєстрі та надання цьому документу унікального умовного позначення.

Національний відхил

Вилучити речення «Є приклади, коли традиційно під час керування документаційними процесами для документаційних систем, де інформація записана на паперовому носіїві, реєстрування не застосовують».

Реєстрування — це спосіб формалізації долучання службового документа до документаційної системи. Службові документи можна реєструвати більше ніж на одному рівні узагальнення в документаційній системі, наприклад, у системах кореспонденції реєстрування може здійснюватися на рівні справи та на рівні «документа» або «аркуша» (аркуш бухгалтерської книги) залежно від вимог до свідчення.

У ручних, паперових системах контролю реєстр зазвичай є окремим документом. У комп'ютеризованих системах реєстр може містити комбінацію елементів даних. В електронних документаційних системах процес реєстрування може містити класифікацію і визначання статусу доступу та передавання службових документів на зберігання або вилучання для знищення. Електронні документаційні системи можна розробити таким чином, щоб вони реєстрували службові документи автоматично, прозоро для користувача галузевої системи, з якої ці документи надходять, та без втручання фахівця з керування документаційними процесами. Навіть якщо реєстрування автоматизовано не повністю, елементи процесу реєстрування (особливо деякі метадані, потрібні для реєстрування) можуть автоматично надходити з комп'ютерного і ділового середовища, з якого походить службовий документ.

Якої б форми не набувало реєстрування, загальним правилом є його незмінність. Проте, якщо зміни потрібні, це фіксують під час перевіряння і результати цих змін зберігають.

Реєстрування встановлює, як мінімум, такі метадані:

- a) унікальне умовне позначення, визначене системою;
- b) дату і час реєстрування;
- c) заголовок або скорочений опис;
- d) автора (особу або корпоративний орган), відправника або одержувача.

Детальніше реєстрування пов'язує службовий документ з описовою інформацією про контекст, зміст та структуру документа і показує його зв'язки з іншими спорідненими документами. Кожний службовий документ або група документів мають містити інформацію про контекст та зміст документа й інших споріднених документів. Специфічні правові засади функціонування можуть встановлювати вимоги до метаданих для документів з повною і точною інформацією. Деякі з цих вимог можна задовольнити через первинне реєстрування документа та його взаємозв'язків.

Залежно від характеру діяльності, яку документують, вимог організації до свідчень та застосовуваної технології, до унікального умовного позначення службового документа можна долучати таку інформацію:

- a) назву документа або його заголовок,
- b) опис або короткий виклад тексту,
- c) дату створення,
- d) дату і час передавання та отримання,
- e) вид службового документа — вхідний, вихідний, внутрішній,
- f) автора (із співавторами),
- g) відправника (із його/її належністю до організації),
- h) одержувача (із його/її належністю до організації),
- i) фізичну форму,
- j) класифікування згідно із схемою класифікації,
- k) зв'язки зі спорідненими службовими документами, що документують ту саму послідовність робочих дій або належать до тієї самої особи або справи, якщо документ є частиною справи,
- l) систему ділової діяльності, з якої службовий документ долучено,
- m) програмне забезпечення та версію, за якими службовий документ створено або долучено,
- n) стандарт, з яким узгоджується структура службового документа (наприклад, Standard Generalised Markup Language — SGML, Extensible Markup Language — XML),
- o) відомості про долучені документи, охоплюючи програмне забезпечення та версію, за якою приєднаний документ було створено,
- p) шаблони, необхідні для пояснення структури документа,
- q) доступ,
- r) строк зберігання та
- s) іншу інформацію про структуру та контекст, необхідну для керування.

Якщо використовують схему класифікації, файл (документ) найкраще класифікувати одночасно з реєструванням. Тип та складність схеми класифікації залежить від виду компанії чи організації.

4.3.4 Класифікування

4.3.4.1 Загальні принципи

Класифікування — це процес визначення категорії або категорій ділової діяльності та службових документів, створених у процесі його здійснення, їх групування, якщо це прийнятно, у справу, щоб полегшити описування, контроль, встановлення зв'язків та визначання статусу доступу та передавання службових документів до архіву або вилучання їх для знищення.

З використанням систем класифікації на основі напрямків діяльності процес містить такі етапи:

- a) визначання дії або напрямку діяльності, які документують;
- b) визначання місця дії або діяльності згідно з системою класифікації в організації;
- c) перевіряння класу вищого рівня, до яких належить дія або напрямок діяльності, для правильного вибору рівня класифікації;
- d) перевіряння класифікації за напрямками діяльності стосовно структури організації, щоб встановити, що вона відповідає підрозділу, до якого належить службовий документ;
- e) закріплення ототожненої класифікації службового документа на рівнях, що відповідають вимогам організації.

Кількість рівнів схеми класифікації та описових статей, зафіксованих під час класифікування (як на рівні дії, так і вище), залежить від таких чинників:

- a) звітність організації;
- b) характер діяльності;
- c) розмір організації;
- d) складність структури організації;
- e) оцінення ризиків критичності швидкості та точності контролю й пошуку службових документів;
- f) застосовна технологія.

4.3.4.2 Словниковий контроль

Подальші описові та контролювальні характеристики службового документа можна додати, застосовуючи словниковий контроль, а саме список санкціонованих заголовків або тезаурус

(див. 4.2.3.1 та 4.2.3.2). Необхідність контролю за наданням заголовків та описуванням залежить від розміру та складності структури організації і наявності специфічних документальних систем. Чим вище рівень звітності і (або) громадського перевірвання, тим більшою є потреба точного та швидкого визначення місцезнаходження окремих службових документів. Чим більше ризиків у діловій діяльності, наприклад, безпека суспільства від впливу небезпечних хімічних речовин, тим більшою є необхідність точності та контролю у разі пошуку.

4.3.4.3 Індекссування

Відповідне закріплення індексів розширює можливості пошуку документів за допомогою класифікування, категорій та носіїв. Індекссування можна зробити вручну або виставити автоматично для електронної сукупності параметрів чи тексту електронних документів.

Спочатку індекссування було ручним, сьогодні воно загалом комп'ютеризоване. Системи вільного пошуку тексту (пошуку повного тексту) встановлюють місцезнаходження службових документів через їхній зміст. Інші пошукові засоби забезпечують пошук на основі сукупності даних про профіль користувача, службового документа та теми, змісту документа, а також застосованих програмованих засобів. Складні засоби індекссування прийнятні для певного типу службових документів, характеру діяльності та ресурсів, необхідних для їх впровадження та функціонування.

Встановлювання складу термінів для індекссування може бути обмежене термінологією, прийнятою у схемі класифікації, або іншим видом словникового контролю. Джерелами для вибору термінів, застосовуваних під час індекссування зазвичай є:

- a) вид або характер службового документа,
- b) назва або головний заголовок службового документа,
- c) теми змісту службового документа, зазвичай відповідно до напрямку діяльності,
- d) анотація до службового документа,
- e) дати, пов'язані з дією, задокументованою у службовому документі,
- f) імена клієнтів або назви організацій,
- g) певні вимоги до опрацювання службових документів і даних,
- h) додаток до документації, якщо її не ідентифікують іншим способом, або
- i) способи користування службовим документом.

4.3.5 Класифікування рівнів доступу та безпеки

Надання прав чи обмежень доступу містить ті самі етапи, що і класифікування напрямків діяльності. Схема класифікації рівнів безпеки та доступу (див. 4.2.5) має:

- a) визначити дію або напрямок діяльності, які документує службовий документ;
- b) визначити підрозділ, до якого належить службовий документ;
- c) перевірити класифікації рівнів доступу та безпеки, щоб встановити, чи напрямок діяльності та робоча ділянка визначені як зони ризику або є підстави застосовувати до них захист і (або) обмеження відповідно до законодавства;
- d) установити відповідний рівень доступу або обмеження доступу до службового документа та визначити відповідні механізми контролю за його дотриманням;
- e) документально оформити статус доступу або забезпечення захисту службового документа в документальній системі, щоб показати необхідність додаткових контрольних заходів.

Доступ до службових документів обмежують у тому випадку, коли це зумовлено потребами діяльності або вимогами законодавства. Класифікації рівнів доступу та безпеки можна визначити шляхом консультацій з підрозділом, до якого належить службовий документ. Обмеження можна встановити на певний період, щоб не застосовувати довше, ніж це потрібно, механізмів додаткового відстежування та контролю, необхідних для таких службових документів.

4.3.6 Встановлення статусу службових документів для передавання їх на зберігання до архіву або вилучення для знищення

Багато документальних систем, зокрема електронні документальні системи, визначають статус службового документа для передавання його до архіву або вилучення для знищення та строк його зберігання на рівні долучення та реєстрування документа. Процес можна пов'язати із класифікуванням напрямків діяльності та автоматизувати як окрему функцію системи.

Процес вимагає посилання на номенклатуру справ (див. 4.2.4), розроблену більш або менш формалізовано залежно від розміру і характеру організації та її звітності. Процес містить такі етапи:

- а) визначання операції або напрямку діяльності, які документує службовий документ;
- б) визначання місця операції (дії) та службових документів у відповідній категорії документів згідно з номенклатурою справ;
- в) визначання строку зберігання та встановлення порядку дій з передавання службових документів до архіву або вилучання їх для знищення;
- г) документальне оформлення в документаційній системі строків зберігання та майбутніх дій з передавання службових документів до архіву або вилучання їх для знищення;
- д) визначання строку, до якого треба зберігати метадані про документи, передані до постачальника послуг зовнішнього зберігання або до архівів, або документи, які мають бути знищені.

4.3.7 Зберігання

4.3.7.1 Рішення про зберігання службових документів

Рішення долучити службовий документ до документаційної системи передбачає намір його зберігати. Відповідні умови зберігання мають забезпечувати захищеність, доступність та розміщення службових документів ефективним щодо витрат способом. Цільове призначення службового документа, його фізична форма, цінність та види користування ним визначають характер зберігання та обслуговування, щоб службовим документом керували так довго, як це потрібно.

Важливо визначити ефективні та дієві засоби зберігання, опрацювання та забезпечування збереженості службових документів до того, як ці документи будуть створені, а потім переглянути заходи забезпечування збереженості у разі зміни вимог до документів. Також важливо, щоб вибір способу зберігання був інтегрований у загальну програму керування документаційними процесами.

Організації можуть зробити це, проаналізувавши ризики для вибору умов фізичного зберігання та збереження, прийнятних для їх службових документів. Обираючи умови зберігання, крім умов фізичного зберігання, треба враховувати вимоги доступу та безпеки. Службові документи, що є особливо важливими для безперервного здійснювання діяльності, можуть потребувати додаткових заходів захисту та дублювання, щоб забезпечити доступність у випадку катастрофи.

Керування ризиками також охоплює розроблення плану відновлення після надзвичайної ситуації, що передбачає організовану систему дій із визначеними пріоритетами у випадку надзвичайної ситуації. Реалізація цього плану забезпечує продовження регулярних ділових операцій під час надзвичайної ситуації та відповідні шляхи відновлення після неї.

Важливими чинниками, що впливають на вибір умов зберігання та можливих варіантів збереження є:

а) Обсяг та рівень зростання кількості службових документів. Прогнозоване зростання кількості документів може зумовити перегляд використання деяких сховищ, якщо їхня місткість недостатня. Так само, засоби зберігання у цифровому форматі для електронної документації треба оцінити щодо місткості зберігання. Вибір засобу зберігання має відповідати очікуваному обсягу та рівню зростання кількості документів.

б) Користування документами. Різні види користування службовими документами визначають необхідні рівні захисту від втрат або пошкодження. Для електронних документів необхідно використовувати надійні системи та носії, що мають більший життєвий цикл. Крім того, ключовою умовою під час вибору варіантів зберігання для електронних документів є легкість зміни та захисту резервних копій.

в) Вимоги, пов'язані із убезпеченням та характером інформації службових документів. Деякі службові документи вимагають обмеженого доступу через конфіденційність, приватний характер інформації або згідно із законодавством.

г) Фізичні характеристики. На зберігання службових документів впливають такі чинники: вага, необхідна площа, необхідність контролю температури та рівня вологості, особливі вимоги до фізичного зберігання (забезпечення збереженості) носія документа (наприклад, паперу, цифрового запису, мікроформ). Службові документи в електронній формі можуть потребувати конвертування або переміщення їхньої інформації. Засоби цифрового зберігання можуть потребувати оновлення. Службові документи необхідно захищати від пожежі, затоплення та інших ризиків відповідно до місцевих умов.

е) Вимоги до пошуку з точки зору користування службовими документами. Головний критерій — легкість виявлення (пошуку) службових документів. Службові документи, до яких звертаються частіше, потребують полегшеного доступу у сховищі. Електронні документи можуть зберігатися різними способами, що полегшують та прискорюють доступ до них.

ф) Відносна вартість варіантів зберігання службових документів. Критерій вартості може вплинути на рішення про залучання зовнішніх ресурсів для вирішування проблем фізичного і (або) електронного зберігання та носія, обраного для зберігання електронних документів.

г) Потреби доступу. Аналізування витрат і результатів зберігання в самій організації порівняно із зберіганням в інших місцях може виявити, що для цілкового задоволення потреб організації необхідні багатоцільові сховища, система і (або) устаткування.

4.3.7.2 Критерії оцінювання сховища

Для належного зберігання та захисту службових документів сховище оцінюють згідно з такими чинниками:

а) Сховище треба розташовувати у місці, до якого легко добиратися, та яке не має явних зовнішніх ризиків.

б) Структура будівлі має забезпечувати відповідний вибір та стабільність температури та вологості, захист від пожежі, захист від затоплення, захист від забруднювання (радіоактивними ізотопами, токсинами та пліснявою), заходи безпеки, контрольований доступ до зон зберігання, системи виявлення несанкціонованого доступу та відповідний захист проти ураження комахами або паразитами.

с) Устаткування. Важливо, щоб стелажі відповідали формату документів та були достатньо міцними, щоб витримати потенційну навантагу документів. Контейнери та пакування мають витримувати навантаги завантажувально-розвантажувальних робіт, тиск, спричинений вмістом, та не пошкодити службові документи під час зберігання. Користування службовими документами може стати підставою для застосування спеціального захисного пакування, щоб забезпечити додатковий захист від зношування.

Організації на свій розсуд можуть скористатися послугами підрядника для зберігання службових документів та надавати доступ як до друкованих копій, так і до електронної інформації. У таких випадках важливо, щоб угоди про надання послуг встановлювали права та обов'язки власників документів та постачальників послуг.

4.3.7.3 Зберігання у цифровому форматі

Зберігання службових документів в електронній формі, щоб запобігти їх втраті, зумовлює використання додаткових засобів та стратегій зберігання.

а) Системи дублювання — це метод копіювання електронних документів для запобігання їх втратам через збої системи. Такі системи мають охоплювати програму регулярного дублювання, багаторазові копії на різних носіях, зберігання резервних копій у різних місцях та забезпечування як звичайного, так і швидкого доступу до резервних копій.

б) Щоб запобігти фізичному пошкодженню носія, треба здійснювати поточне обслуговування. Службові документи треба копіювати на новіші версії того самого носія (або на інші нові носії), щоб запобігти поступовому руйнуванню даних.

с) Старіння апаратного та програмного забезпечення може вплинути на можливість читання електронних документів, що зберігаються. Ґрунтовніша інформація наведена у 4.3.9.2.

4.3.8 Користування службовими документами та контроль за їхнім обігом і виконанням

Користування документами — операція керування документаційними процесами, яка може потребувати долучання до системи, щоб бути відображеною у метаданих. Користування службовим документом може впливати на його статус доступу та передавання до архіву або вилучання його для знищення.

Керування користуванням документами містить:

а) визначання дозволів користувачам документаційної системи, пов'язаних з окремими особами та їхніми посадами в організації,

б) визначання статусу доступу та забезпечування захисту службового документа,

с) визначання прав доступу для людей поза організацією,

д) забезпечування доступу до службових документів із обмеженим статусом лише для осіб з відповідними правами згідно з класифікацією або рівнем безпеки,

- е) контроль за рухом службового документа для визначання того, хто зберігає або зберігав його,
- ф) забезпечування документування всіх випадків користування службовим документом на відповідному рівні деталізації, та
- г) перегляд класифікацій доступу до службових документів, щоб пересвідчитися, що вони є чинними та придатними для користування.

Для організації контроль за використанням службових документів у документаційній системі — це міра безпеки. Він гарантує, що зі службовими документами працюють лише користувачі з відповідними дозволами та повноваженнями. Ступінь контролю за доступом та документування користування залежать від характеру діяльності та службових документів, у результаті якої їх було створено. Наприклад, заходи обов'язкового захисту таємниці приватного життя згідно з чинним законодавством вимагають документування випадків користування документами, що містять інформацію особистого характеру.

Приклади користування документами використовують для визначання рівня використання інформації, що міститься в службових документах, та для прийняття рішень про передавання цих документів на постійне зберігання або вилучання для знищення.

Для відстежування користування службовими документами і (або) їх руху застосовують як фізичні карткові системи документування руху, так і штрихкодів технології, електронні документаційні системи, в яких перегляд службового документа автоматично фіксується як операція системи. Системи контролю мають визначати місцезнаходження будь-якого службового документа у відповідний період часу та відстежувати всі його переміщення.

4.3.9 Передавання службових документів до архіву або вилучання їх для знищення

4.3.9.1 Загальні засади

Службові документи з однаковими строками передавання до архіву або вилучання їх для знищення та термінами виконання цих дій мають бути легко визначені в документаційній системі. Наприклад, службові документи, де інформація записана на паперовому носії, що мають однакові строки передавання до архіву або вилучання їх для знищення та термінами виконання цих дій, можуть фізично зберігатися поряд.

Щоб підтвердити або внести поправки до статусу передавання службового документа до архіву або вилучання його для знищення, необхідно до передавання службового документа переглянути історію користування ним. До інших важливих операцій належать:

- а) вибір сукупності дій, що ініціюють початок передавання або знищення службових документів,
- б) підтвердження, що операція, якої стосується службовий документ, завершена, та
- с) зберігання звітного документа про передавання службових документів до архіву або про його знищення.

4.3.9.2 Тривале зберігання

Службові документи, переміщені з поточних документаційних систем, мають залишатися доступними та придатними для виявлення протягом всього періоду їх зберігання. Треба дотримуватися характеристик службових документів, встановлених у 7.2 ISO 15489-1. Якщо службові документи переміщують з безпосереднього фізичного середовища структурного підрозділу в інше місце, контрольоване організацією, відповідальність за санкціонування знищення або інші дії, пов'язані з передаванням цих документів, несе структурний підрозділ.

Службові документи, визначені для тривалого зберігання, необхідно зберігати в умовах, сприятливих для їхнього довготривалого забезпечення збереженості.

Стратегії забезпечування збереженості можуть охоплювати копіювання, конвертування та переміщення документів.

а) Копіювання — це виготовлення ідентичної копії документа на тому самому носії (папір/мікроплівка/електронний), наприклад, з паперу на папір, з мікроплівки на мікроплівку або виготовлення резервних копій електронних документів (що також можна зробити на різних видах електронного носія).

б) Конвертування охоплює зміну формату документа, але забезпечує збереження ідентичної первинної інформації (змісту). Приклади: мікрофільмування документів на паперовому носії, відтворення зображення, зміна набору знаків.

с) Переміщування охоплює комплекс організованих завдань, розроблених для того, щоб періодично передавати цифровий матеріал з однієї конфігурації апаратного (програмного) забезпечення до іншої або з одного покоління технології до іншого. Мета такого переміщування — зберегти цілісність документа та забезпечити для користувачів можливість пошуку, показу документів та іншого користування ними. Переміщування здійснюється, коли апаратне та (або) програмне забезпечення застаріє, або його застосовують для переміщування електронних документів з файлу одного формату до іншого.

З появою нових технологій для зберігання електронних документів протягом тривалішого часу можуть бути використані й інші методи.

Щоб службові документи та пов'язані з ними метадані залишалися доступними і придатними для користування протягом всього періоду їх зберігання, процеси розроблення всіх систем мають охоплювати формулювання стратегій зберігання вилучених з документаційних систем електронних документів та пов'язаних з ними метаданих.

Службові документи, які через певний час мають бути знищені, слід зберігати, враховуючи настанову про регулярне знищування цих документів після закінчення строку зберігання (наприклад, щорічно).

Якщо службові документи передають до посередника, що надає послуги зберігання за межами організації, або до зовнішньої архівної установи, або на постійне зберігання, або з інших причин, між зберігачем(-ами) та стороною, що передає службові документи, укладають угоду, що формально задокументовує тривалі зобов'язання зберігати документи та відповідно ними керувати, забезпечуючи їхнє зберігання, передавання на постійне зберігання або вилучання для знищування та доступність.

4.3.9.3 Фізичне знищування

Фізичне знищування службових документів здійснюють методами, що відповідають рівню конфіденційності. Організація може зберігати результати перевіряння, що документують всі випадки знищування службових документів. Також може бути необхідною згода відповідних повноважних органів. Знищування може здійснювати третя сторона, яку найняли для виконання цієї роботи. Для будь-яких випадків знищування документів третьою стороною необхідна наявність сертифікатів.

Національний відхил

Фізичне знищування службових документів здійснюють відповідно до нормативно-правових актів. У передбачених цими актами випадках фізичне знищування службових документів погоджують з відповідною архівною установою. Організація повинна зберігати задокументовані свідчення про всі випадки знищування службових документів. Знищування може здійснювати також третя сторона, яку найняли для виконання цієї роботи і яка має на це відповідні повноваження.

Службові документи в електронній формі можна знищувати шляхом переформатування або перезаписування за гарантії, що переформатуванням ці документи не можна відновити. Наявності інструкцій щодо знищування службових документів недостатньо для того, щоб забезпечити знищування всіх системних посилань до даних, долучених до програмного забезпечення системи. Резервні копії, що містять покоління даних системи, також треба переформатувати або перезаписати перед тим, як завершити ефективне знищування інформації на електронних носіях. Ефективною альтернативою є фізичне знищування носія інформації, особливо якщо знищування, переформатування або перезаписування або неприйнятні, або є небезпечними для знищування цифрової інформації (наприклад, інформація, що зберігається на носії WORM [Write Once Read Many]).

4.3.9.4 Передавання прав контролю за службовими документами або власності на них

За певних обставин службові документи передають з-під контролю або власності організації або підрозділу, що їх створили. Такі обставини виникають, наприклад, під час реструктуризації організації, коли організації припиняють існування або коли ділова діяльність переводиться у регіон з дешевшою робочою силою. У таких випадках визначають службові документи, які треба передати, вилучають їх з наявних документаційних систем та передають їх фізично.

Таке передавання прав власності або контролю за документами іншій організації може містити:

- а) обов'язки, пов'язані з керуванням службовими документами,
- б) передавання у регіон з дешевшою робочою силою або організації-підряднику,

- c) передавання до сховища, або
- d) передавання до архіву.

Ключовим елементом у зв'язку з передаванням прав власності на службові документи є визначання звітності за них. У цьому контексті виникають такі питання:

- a) Чи була встановлена операційна та адміністративна необхідність передавання службових документів з дотриманням відповідних повноважень?
- b) Чи вирішені питання повноважень та звітності?
- c) Чи взято до уваги вплив на службові документи організації, що передає службові документи?
- d) Чи виконано поточні правові, політичні та регулятивні зобов'язання?

Якщо передають електронні документи, треба розглянути такі питання:

- a) сумісність апаратного та програмного забезпечення;
- b) метадані (контрольна та залежна від контексту інформація);
- c) документація про бази даних (технічна інформація про оброблення даних та структуру даних);
- d) ліцензійні угоди;
- e) стандарти.

У таких випадках, коли документи передають з-під контролю або власності організації (наприклад, у випадку приватизації державних організацій), може знадобитися дозвіл уповноваженої архівної установи. Коли державні документи, що містять особисту інформацію, повинні передаватися організаціям з іншим правовим статусом, треба враховувати ряд чинників (особливо у тих випадках, де треба застосовувати вимоги до свободи інформації та законодавство про дотримання таємниці приватного життя). За цих обставин мають бути забезпечені вимоги до зберігання службових документів, захисту особистої інформації та послідовного забезпечування доступу.

5 ВІДСТЕЖУВАННЯ ТА ЗДІЙСНЮВАННЯ ПЕРЕВІРЯННЯ

5.1 Загальні засади

Відстежування та перевіряння документальних систем здійснюють з таких причин:

- a) щоб забезпечити відповідність запровадженим в організації нормам;
- b) щоб забезпечити, що службові документи, за потреби, будуть прийняті в суді як свідчення;
- c) щоб поліпшити діяльність організації.

У процесі нормальної ділової діяльності організації регулярно документують подробиці її звичайної діяльності та зберігають службові документи в документальних системах.

Відстежування допомагає забезпечити тривалу юридичну підзвітність документальних систем. Процеси відстежування документально оформлюють, щоб засвідчити узгодженість з процедурами та нормами політики, прийнятими в організації.

Вимогам такої корпоративної звітності найкраще відповідають систематичні програми відстежування, розроблені та спроектовані відповідно до чинних правил та інструкцій.

Якнайкраще здійснювати нагляд за відповідністю може кваліфікований працівник, самостійно доповідаючи вищому керівництву. Найприйнятніше, щоб це виконувала особа, яка розробляє або впроваджує системи відстежування, або особа, яка відповідає за керування службовими документами.

Відстежування треба здійснювати регулярно через проміжки часу, узгоджені та визначені політикою організації щодо керування документальними процесами.

5.2 Перевіряння відповідності

Правильне розроблення будь-якої документальної системи потребує наявності свідчень про:

- a) розуміння організацією характеру своїх службових документів,
- b) турботи організації про свої службові документи та забезпечування їх збереженості,
- c) процесів і технологій діяльності та їх належного реалізування.

Крім того, фахівцям з документальних процесів потрібні свідчення, щоб продемонструвати тривалу відповідність організації законодавству, політиці, принципам та процедурам, особливо у той час, коли працював інший персонал.

Принципи усталеної практики у діловодстві мають значення, навіть якщо ніколи не виникне необхідність надавати електронні документи в суді. Зусилля та ресурси, потрібні для впровадження усталеної практики матимуть позитивні наслідки для ділової діяльності, незалежно від того, позивалась організація чи ні.

5.3 Сила доказовості

Фахівцям з керування документальними процесами треба усвідомлювати можливість правових проблем, коли службові документи як доказ надають до суду, який діє за нормами статутного та загального права. Якщо у процесі судового розгляду виникає сумнів щодо цілісності або автентичності службового документа та через підозру про підроблення, неправомірність, неправильне функціонування або несправність системи, то значення або цінність цього документа як доказу може бути втрачена або принаймні зменшена на шкоду справі.

Фахівцям з керування документальними процесами необхідно мати докази, щоб продемонструвати і довести відповідність організації законодавству, політиці та процедурам за час існування документальної системи. Також має бути можливість показати, що система діяла відповідно до усталеної практики діяльності організації. Це засвідчать документи відстежування та перевіряння процесів системи.

5.4 Відстежування продуктивності праці

Відстежування продуктивності праці вимагає від організації встановити обов'язковий рівень продуктивності праці у таких показниках, як кількість та якість процедурних обов'язків та забезпечування захисту та цілісності системи і процесів. Функціонування системи регулярно і відповідно до встановленого порядку порівнюють із цими означеними очікуваннями та вимогами.

6 НАВЧАННЯ

6.1 Вступ

В ISO 15489-1 описано необхідність для організації навчання всіх працівників, які створюють службові документи або користуються документальною системою. Цей стандарт описує деякі вимоги до навчальної програми; до персоналу, який треба навчати; до навчання технічних спеціалістів; методів навчання та оцінювання і переглядання навчальних програм.

Навчальна програма має забезпечити розуміння функцій та переваг керування службовими документами в організації. Вона має роз'яснювати політику та містити процедури і процеси в контексті діяльності, що допоможе персоналу зрозуміти, що від нього вимагають. Найефективнішою програма буде тоді, коли вона пристосована до потреб певних груп працівників або, у деяких випадках, окремих працівників.

6.2 Вимоги до навчальних програм

Для організації важливо встановити відповідальність керівника за впровадження та виконання навчальних програм з керування документальними процесами відповідного рівня та виділити відповідні ресурси для забезпечування реалізації програм.

Щоб організувати повне навчання з керування документальними процесами або окремих його напрямків, організація може скористатися послугами третьої сторони.

Формальна навчальна програма тільки тоді буде ефективною, коли працівники зможуть побачити, що керівний склад бере активну участь у запровадженні політики і процедур, що є складниками програми.

6.3 Персонал, який треба навчати

Важливо, щоб весь персонал з будь-яким рівнем відповідальності за службові документи навчався.

До такого персоналу належать:

- a) менеджери, охоплюючи старших менеджерів,
- b) працівники,
- c) підрядники, розробники,
- d) волонтери та

e) інший персонал, який має обов'язки створювати або використовувати інформацію службових документів.

Організаціям необхідно забезпечити навчання всіх працівників, зайнятих у процесах, згідно з 2.3.2, щоб вони могли виконувати свої обов'язки.

Навчання фахівців керуванню документальними процесами описано у 6.4.

6.4 Навчання фахівців з керування документаційними процесами

6.4.1 Загальні засади

Щоб реалізовувати програму керування документаційними процесами та здійснювати такі високотехнологічні процеси, як класифікування, підготовлення номенклатури справ та розроблення документаційної системи, багатьом організаціям треба наймати персонал, що має фахову кваліфікацію з керування документаційними процесами або архівної справи. До відповідних технологічних навичок також належить розуміння функціонування електронних систем. Необхідно також розуміти характер діяльності, цілі та робочі процеси організації.

Організація може на свій розсуд використати вже навчений штат, що полегшить використання прийнятних зовнішніх навчальних програм іншим персоналом, або найняти навчених і досвідчених підрядників або консультантів.

6.4.2 Методи навчання

Методи навчання керуванню документаційними процесами можуть бути такими:

- a) долучання цих питань до навчальних програм для працівників організації;
- b) навчання в аудиторії для новачків або під час замінування системи;
- c) навчання без відриву від роботи та інструктаж, надані як частина офіційної програми або добре обізнаними працівниками середнього керівного складу чи фахівцями того самого рівня;
- d) короткі навчальні заняття або семінари з окремих питань керування документаційними процесами;
- e) листівки та буклети з короткими інструкціями «як робити», що описують певні аспекти політики або практики щодо організування роботи зі службовими документами;
- f) комп'ютерні презентації, які можуть бути інтерактивними, доступними через корпоративну мережу або поширюватись на машинних носіях;
- g) допоміжні тексти, надані комп'ютерною мережею;
- h) навчальні курси, організовані навчальними закладами або фаховими організаціями. Вони можуть бути частиною загальної навчальної програми цих організацій і (або) бути розробленими на прохання іншої організації з урахуванням її особливих потреб.

6.5 Оцінювання та переглядання навчання

Оцінювання навчальної програми базується на подальшій успішній роботі працівника з документаційною системою. Це може вимагати оцінювання рівня отриманих знань через операційні перевіряння документаційної системи у підрозділі організації. У програмі також треба передбачити відстежування та документування рівнів навичок працівників порівняно з вимогами, зазначеними у навчальній програмі.

Ефективність та дієвість програм навчання керуванню документаційними процесами зростатиме, якщо їх регулярно переглядати та надавати звіти керівництву організації.

Також необхідно оцінювати рівень задоволеності стажерів курсами та іншими видами навчання.

Важливо, щоб оцінення та переглядання навчальних програм супроводжувалися необхідним коригуванням програми, а ті, хто вже пройшов навчання, одержали новітню інформацію.

Під час оцінювання будь-яких порушень звітності доцільно дослідити, який аспект керування документаційними процесами міг бути причиною порушення.

ДОДАТОК А

ПОРІВНЯННЯ ISO 15489-1 ТА ISO 15489-2 У ЧАСТИНІ КЕРУВАННЯ ДОКУМЕНТАЦІЙНИМИ ПРОЦЕСАМИ

У таблиці А.1 наведено зв'язок між двома документами ISO 15489-1 та ISO 15489-2, щоб користувачі могли легко встановити:

а) де в ISO 15489-2 наведено додаткові рекомендації з питань керування документаційними процесами, описаними в ISO 15489-1,

в) конкретний структурний елемент в ISO 15489-1, якого стосується структурний елемент, наведений у ISO 15489-2.

Ця частина ISO 15489 не надає додаткових настанов до кожного розділу або пункту ISO 15489-1.

Таблиця А.1 — Порівняння ISO 15489-1 та ISO 15489-2 у частині керування документаційними процесами

ISO 15489-1 (Основні положення)		ISO 15489-2 (Настанови)	
№ структурного елемента	Назва структурного елемента і короткий опис	№ структурного елемента	Назва структурного елемента і короткий опис
1	<i>Сфера застосування</i> Для ДСТУ ISO 15489-1	1	<i>Сфера застосування</i> Для Настанов
2	<i>Нормативні посилання</i> Наведено стандарти, використані у ДСТУ ISO 15489-1	—	<i>Бібліографія</i> Подано список публікацій, на які є посилання у тексті
3	<i>Терміни та визначення понять</i>		Немає додаткових термінів або визначень
4	<i>Переваги керування документаційними процесами</i>		Немає додаткових настанов
5	<i>Вимоги регулятивного середовища</i>		Немає додаткових настанов
6	<i>Політика та обов'язки</i>	2	<i>Політика та обов'язки</i>
6.1	<i>Загальні засади</i> Встановлено необхідність політики щодо керування документаційними процесами	2.1	<i>Вступ</i> Підкреслено, що настанови поширюються на визначені та встановлені типи обов'язків
6.2	<i>Політика</i> Визначено цілі та взаємозв'язок між діяльністю та вимогами регулятивного середовища	2.2	<i>Положення політики з керування документаційними процесами</i> Описано функції, взаємозв'язки з іншими документами та забезпеченням
6.3	<i>Обов'язки</i> Наведено визначення та встановлювання відповідальності за політику	2.3	<i>Обов'язки</i>
		2.3.1	<i>Цілі визначання обов'язків та повноважень</i> Описано цілі та обсяг ділових правил, потрібних для визначання обов'язків розпорядників документами
		2.3.2	<i>Повноваження та обов'язки в межах організації</i> Встановлено обов'язки різних категорій персоналу щодо керування документаційними процесами
7	<i>Вимоги до керування документаційними процесами</i>		Немає додаткових настанов
8	<i>Розроблення та впровадження документаційних систем</i>	—	Немає подібного заголовка
8.1	<i>Загальні засади</i>		Немає додаткових настанов
8.2	<i>Характеристики документаційних систем</i>		Немає додаткових настанов

Продовження таблиці А.1

ISO 15489-1 (Основні положення)		ISO 15489-2 (Настанови)	
№ структурного елемента	Назва структурного елемента і короткий опис	№ структурного елемента	Назва структурного елемента і короткий опис
8.3	<i>Розроблення та впровадження документальних систем</i>		Немає додаткових настанов
8.4	<i>Методологія розроблення та впровадження документальних систем</i>	3	<i>Стратегія, розроблення та впровадження</i>
		3.1	<i>Вступ</i> Зазначено, що у розділі 3 ґрунтовніше викладено тільки положення підрозділу 8.4
		3.2	<i>Розроблення та впровадження документальної системи</i> Зазначено відповідність між номерами підрозділів у підрозділі 8.4 та назвами етапів у підрозділі 3.2
8.4 а)	<i>Попереднє дослідження</i>	3.2.2 Етап А	<i>Попереднє дослідження</i> ґрунтовніше викладено мету етапу та його зв'язок з іншими етапами
8.4 б)	<i>Аналізування ділової діяльності</i>	3.2.3 Етап В	<i>Аналізування ділової діяльності</i> ґрунтовніше викладено мету етапу та подано перелік можливої документації
8.4 с)	<i>Встановлення вимог до службових документів</i>	3.2.4 Етап С	<i>Встановлення вимог до службових документів</i> ґрунтовніше викладено мету етапу та подано перелік можливої документації
8.4 d)	<i>Оцінювання наявних систем</i>	3.2.5 Етап D	<i>Оцінювання наявних систем</i> ґрунтовніше викладено мету етапу та подано перелік можливої документації
8.4 е)	<i>Визначання стратегії дій, що забезпечують виконання вимог до службових документів</i>	3.2.6 Етап Е	<i>Визначання стратегії виконання вимог до службових документів</i> Зазначено чинники, які впливають на стратегію, описано можливі стратегії та можливу документацію
8.4 f)	<i>Розроблення документальної системи</i>	3.2.7 Етап F	<i>Розроблення документальної системи</i> Пояснено взаємозв'язок між етапом F та іншими етапами і подано список можливої документації
8.4 g)	<i>Впровадження документальної системи</i>	3.2.8 Етап G	<i>Впровадження документальної системи</i> ґрунтовніше викладено мету етапу та подано перелік можливої документації
8.4 h)	<i>Аналізування після впровадження системи</i>	3.2.9 Етап H	<i>Аналізування після впровадження системи</i> Перелічено дії, які треба виконати, та описано переваги
8.5	<i>Припинення функціонування документальних систем</i>	—	Немає додаткових настанов
9	<i>Керування документальними процесами та їх контролювання</i> Тільки заголовок	4	<i>Документаційні процеси та їх контролювання</i>
		4.1	<i>Вступ</i> Пояснено послідовність керування документальними процесами, відмінності між метаданими документів, де інформація записана на паперових носіях, та документів у електронних системах, а також побудова розділу 4 у Настановах

Продовження таблиці А.1

ISO 15489-1 (Основні положення)		ISO 15489-2 (Настанови)	
№ структурного елемента	Назва структурного елемента і короткий опис	№ структурного елемента	Назва структурного елемента і короткий опис
		4.2	<i>Засоби</i>
		4.2.1	<i>Основні засоби</i> Подано перелік засобів, використовуваних в операціях керування документацийними процесами та відбирання, описаних у Настановах (класифікація напрямків ділової діяльності, номенклатура справ, схеми класифікації рівнів доступу та безпеки, тезаурус та глосарій термінів)
		4.3	<i>Керування документацийними процесами</i> Вступ та перелік процесів
9.1	<i>Визначання службових документів, що підлягають долучанню до документацийної системи</i> Аналізування ризиків щодо долучання, динамічний характер документів та необхідність метаданих	4.2.4	<i>Номенклатура справ</i> Пояснено, що долучання документів треба здійснювати систематично
		4.2.4.2	<i>Визначання службових документів, які треба долучати до документацийних систем</i> Описано, що процес визначання документів для долучання потребує визначання функцій та напрямків ділової діяльності. Зазначено процеси, необхідні для визначання потреби у долучанні. Підкреслено необхідність використання аналізу ризиків для прийняття рішень про долучання документів
		4.3.6	<i>Встановлення статусу службових документів для передавання їх на зберігання до архіву або вилучання для знищення</i> Вказано процеси, необхідні для визначання статусу документів для передавання до архіву або вилучання для знищення на рівні долучання, особливо в електронному середовищі
9.2	<i>Визначання строків зберігання службових документів</i> Описано чинники, що впливають на строки зберігання, підстави для визначання строків зберігання та види документів, що потребують тривалого зберігання	4.2	<i>Засоби</i>
		4.2.1	<i>Основні засоби</i> Згадано номенклатуру справ
		4.2.2	<i>Класифікування напрямків ділової діяльності</i> Наголошено на тому, що номенклатуру справ розробляють на підставі схеми класифікації напрямків діяльності
		4.2.4	<i>Номенклатура справ</i> Описано номенклатуру справ
		4.2.4.2	<i>Визначання службових документів, які треба долучати до документацийних систем</i> Пояснено, що визначання строків зберігання службових документів вимагає визначання функцій та напрямків діяльності. Підкреслено необхідність чітко встановлених строків зберігання
		4.2.4.3	<i>Визначання строків зберігання службових документів</i> Проведено аналізування, необхідне для визначання строків зберігання, з прикладами. Надано опис строків зберігання

Продовження таблиці А.1

ISO 15489-1 (Основні положення)		ISO 15489-2 (Настанови)	
№ структурного елемента	Назва структурного елемента і короткий опис	№ структурного елемента	Назва структурного елемента і короткий опис
		4.3.6	<i>Встановлення статусу службових документів для передавання їх на зберігання до архіву або вилучання для знищення</i> Наведено процеси, пов'язані з класифікуванням, оснований на напрямках діяльності, із статусом для передавання до архіву або вилучання їх для знищення, особливо в електронному середовищі
		4.3.9	<i>Передавання службових документів до архіву або вилучання їх для знищення</i> Пояснено, як передавати службові документи до архіву або вилучати їх для знищення
9.3	<i>Долучання службових документів до документальних систем</i> Подано перелік цілей та методика	—	Див. також 4.2.4.2 <i>Визначення службових документів, які треба долучати до документальних систем</i>
		4.3.2	<i>Долучання службових документів</i> Описано процеси долучання, наведено приклади документів, які не треба долучати як службові. Описано методи долучання до паперових та електронних документальних систем та необхідні метадані
9.4	<i>Реєстрування</i> Визначено процеси реєстрації та пояснено мету	4.3.3	<i>Реєстрування</i> Деталізовано процес, описано метадані та визначено необхідний мінімум метаданих
9.5	<i>Класифікування</i>	3.2.2	<i>Етап А. Попереднє дослідження</i> Описано роботу, що передуює розроблянню схеми класифікації напрямків ділової діяльності
9.5.1	<i>Класифікування напрямків ділової діяльності</i> Пояснено використання схеми класифікації напрямків ділової діяльності	3.2.3	<i>Етап В. Аналізування ділової діяльності</i> Пояснено мету аналізування ділової діяльності для розроблянню документальної системи; схему класифікації напрямків діяльності пов'язано з іншими видами документування ділових процесів. Надано перелік засобів, які можна розробити на основі схеми класифікації напрямків ділової діяльності
9.5.2	<i>Системи класифікації</i> Підкреслено взаємозв'язок з напрямками ділової діяльності	4.2.1	<i>Основні засоби</i> Зазначено основний засіб
		4.2.2	<i>Класифікування напрямків ділової діяльності</i> Пояснено характер та мету схеми класифікації напрямків діяльності
		4.2.2.2	<i>Класифікування напрямків ділової діяльності організації</i> Пояснено, як проаналізувати та побудувати ієрархічну структурну схему. Подано перелік питань для настанови щодо розроблянню схеми класифікації напрямків діяльності організації

Продовження таблиці А.1

ISO 15489-1 (Основні положення)		ISO 15489-2 (Настанови)	
№ структурного елемента	Назва структурного елемента і короткий опис	№ структурного елемента	Назва структурного елемента і короткий опис
9.5.3	<i>Словниковий контроль</i> Зауважено, що це допоміжний засіб до схем класифікації та індексації	4.2.3	<i>Словник</i>
		4.2.3.1	<i>Словниковий контроль — перелік санкціонованих заголовків</i> Описано перелік санкціонованих заголовків
		4.2.3.2	<i>Тезаурус</i> Подано опис тезауруса
		4.3.4.2	<i>Словниковий контроль</i> Обумовлено рівні словникового контролю, необхідні в різних ситуаціях
9.5.4	<i>Індексування</i> Висловлено заувагу щодо можливості ручного або автоматичного індексування та надано посилання на міжнародний стандарт	4.3.4.3	<i>Індексування</i> Зазначено мету та засоби індексування. Подано перелік джерел позначення індексів
9.5.5	<i>Розміщування номерів та індексів</i> Описано значення індексів для ідентифікації документів	—	Немає додаткових настанов
9.6	<i>Зберігання та оброблення</i> Викладено засади зберігання документів у стані, придатному для користування	4.3.7	<i>Зберігання</i>
		4.3.7.1	<i>Рішення про зберігання службових документів</i> Роз'яснено підстави для прийняття рішень про зберігання службових документів та використання аналізування ризиків. Описано чинники, які беруть до уваги під час вибору умов зберігання та оброблення документів
		4.3.7.2	<i>Критерії оцінювання сховища</i> Описано чинники, які беруть до уваги під час вибору сховища
		4.3.7.3	<i>Зберігання у цифровому форматі</i> Описано додаткові чинники, які беруть до уваги під час зберігання у цифровому форматі
9.7	<i>Доступ</i> Доступ пов'язано з регулятивними вимогами та пояснено необхідність регулювання доступу. Визначено вимоги до контролювання доступу	4.2.5	<i>Схеми класифікації рівнів доступу та безпеки</i> Визначено схему рівнів доступу та безпеки
		4.2.5.2	<i>Розроблення класифікації рівнів безпеки та доступу</i> Описано причини обмеженого доступу. Подано перелік джерел інформації про вимоги до забезпечування безпеки та доступу до службових документів. Пояснено необхідність створювання засад для визначання категорій працівників, рівнів доступу до документів та впровадження контролю доступу та дотримання безпеки
		4.3.5	<i>Класифікування рівнів доступу та безпеки</i> Описано етапи, необхідні для впровадження схеми класифікації рівнів доступу та безпеки і підкреслено необхідність постійного відстежування та контролювання

Продовження таблиці А.1

ISO 15489-1 (Основні положення)		ISO 15489-2 (Настанови)	
№ структурного елемента	Назва структурного елемента і короткий опис	№ структурного елемента	Назва структурного елемента і короткий опис
		4.3.8	<i>Користування службовими документами та контроль за їх обігом і виконанням</i> Пояснено необхідність контролю за використанням та взаємозв'язок історії використання і забезпечення збереженості службових документів
9.8	<i>Контроль руху службових документів та користування ними</i>	4.3.8	<i>Користування службовими документами та контроль за їх обігом та виконанням</i> Зазначено основу для керування використанням службових документів шляхом контролю. Пояснено, як контроль може сприяти забезпеченню збереженості службових документів та показувати приклади використання службових документів Підкреслено необхідність систем контролю для виявлення місцезнаходження службових документів та відстежування їх використання
9.8.1	<i>Загальні засади</i> Встановлено причини проведення контролю		
9.8.2	<i>Контроль строків виконання дій зі службовими документами</i> Визначено підстави для контролю строків виконання дій зі службовими документами		
9.8.3	<i>Контроль за місцезнаходженням службового документа</i> Встановлено підстави для контролю за місцезнаходженням службового документа		
9.9	<i>Передавання службових документів до архіву або вилучання їх для знищення</i> Описано виконання рішень про передавання службових документів до іншого сховища або під інший контроль або вилучання їх для знищення. Встановлено принципи, яких треба дотримуватися під час знищення службових документів	4.3.9	<i>Передавання службових документів до архіву або вилучання їх для знищення</i> Описано процеси передавання службових документів до архіву або вилучання їх для знищення
		4.3.9.2	<i>Тривале зберігання</i> Обов'язки та стратегії для тривалого зберігання
		4.3.9.3	<i>Фізичне знищення</i> Описано процеси фізичного знищення службових документів
		4.3.9.4	<i>Передавання прав контролю за службовими документами або права власності на них</i> Роз'яснено обставини, за яких може відбутися передавання прав контролю або власності. Описано питання звітності та контролю, яких треба дотримуватися
9.10	<i>Документальне оформлювання керування документаційними процесами</i> Наголошено на вимозі документування та наявності повноважень для всіх процесів керування документаційними процесами	4.2.4	<i>Номенклатура справ</i> Підкреслено необхідність формальної номенклатури справ
		4.2.4.3	<i>Визначання строків зберігання службових документів</i> Розглянуто номенклатуру справ та точно визначені строки передавання службових документів до архіву або вилучання для знищення
		4.3.2	<i>Долучання службових документів</i> Згадано про формальну номенклатуру справ

Кінець таблиці А.1

ISO 15489-1 (Основні положення)		ISO 15489-2 (Настанови)	
№ структурного елемента	Назва структурного елемента і короткий опис	№ структурного елемента	Назва структурного елемента і короткий опис
10	<i>Відстежування та здійснювання перевіряння</i> Викладено вимоги	5	<i>Відстежування та здійснювання перевіряння</i>
		5.1	<i>Загальні засади</i> Встановлено причини, переваги та обов'язки програм відстежування
		5.2	<i>Перевіряння відповідності</i> Підкреслено необхідність показати, що документаційна система функціонує належним чином
		5.3	<i>Сила доказовості</i> Описано необхідність забезпечування того, щоб службові документи були прийняті судами
		5.4	<i>Відстежування продуктивності праці</i> Згадано про необхідність встановити рівні продуктивності праці під час оцінювання продуктивності системи
11	<i>Навчання</i> Викладено вимоги	6	<i>Навчання</i>
		6.1	<i>Вступ</i> Викладено цілі навчальних програм
		6.2	<i>Вимоги до навчальних програм</i> Описано засоби створення навчальних програм
		6.3	<i>Персонал, який треба навчати</i> Зазначено категорії персоналу
		6.4	<i>Навчання фахівців з керування документальними процесами</i> У загальних рисах викладено ознаки фахово-навченого штату
		6.4.2	<i>Методи навчання</i> Подано методи навчання
		6.5	<i>Оцінювання та переглядання навчання</i> Визначено методи та переваги

ДОДАТОК В

ПОРІВНЯННЯ СТРУКТУРНИХ ЕЛЕМЕНТІВ ISO 15489-2 ТА ISO 15489-1

Цей додаток містить перелік структурних елементів згідно з ISO 15489-2 та відповідні їм розділи і пункти, наведені в ISO 15489-1.

У кінці таблиці В.1 наведено структурні елементи згідно з ISO 15489-1, до яких додаткові настанови ISO 15489-2 відсутні.

Таблиця В.1 — Порівняння ISO 15489-2 та ISO 15489-1

ISO 15489-2 (Настанови)		ISO 15489-1 (Основні положення)	
№ розділу або пункту	Назва структурного елемента і короткий опис	№ розділу або пункту	Назва структурного елемента і короткий опис
1	<i>Сфера застосування</i>	1	<i>Сфера застосування</i>
2	<i>Політика та обов'язки</i>	6	<i>Політика та обов'язки</i>
2.1	<i>Вступ</i> Підкреслено, що настанови поширюються на визначені та встановлені типи обов'язків	6.1	<i>Загальні засади</i> Встановлено необхідність політики щодо керування документальними процесами
2.2	<i>Положення політики з керування документальними процесами</i> Описано функції, взаємозв'язки з іншими документами та забезпечення	6.2	<i>Політика</i> Визначено цілі та взаємозв'язки між діяльністю та вимогами регулятивного середовища
2.3	<i>Обов'язки</i>	6.3	<i>Обов'язки</i> Надано визначання та встановлювання відповідальності за політику
2.3.1	<i>Цілі визначання обов'язків та повноважень</i> Зазначено цілі та обсяг ділових правил, потрібних для визначання обов'язків розпорядників документами		
2.3.2	<i>Повноваження та обов'язки в межах організації</i> Встановлено обов'язки різних категорій персоналу щодо керування документальними процесами		
3	<i>Стратегія, розроблення та впровадження</i>	8.4	<i>Методологія розроблення та впровадження документальних систем</i>
3.1	<i>Вступ</i> Зазначено, що у розділі 3 ґрунтовніше викладено тільки положення підрозділу 8.4		
3.2	<i>Розроблення та впровадження документальної системи</i> Підкреслено відповідність між пунктами підрозділу 8.4 та назвами етапів у підрозділі 3.2		
3.2.2, Етап А	<i>Попереднє дослідження</i> ґрунтовніше викладено мету етапу та його зв'язок з іншими етапами		
3.2.3, Етап В	<i>Аналізування ділової діяльності</i> ґрунтовніше викладено мету етапу та подано перелік можливої документації		
3.2.4, Етап С	<i>Встановлення вимог до службових документів</i> ґрунтовніше викладено мету етапу та подано перелік можливої документації	8.4 а)	<i>Попереднє дослідження</i>
		8.4 б)	<i>Аналізування ділової діяльності</i>
		8.4 в)	<i>Встановлення вимог до службових документів</i>

Продовження таблиці В.1

ISO 15489-2 (Настанови)		ISO 15489-1 (Основні положення)	
№ розділу або пункту	Назва структурного елемента і короткий опис	№ розділу або пункту	Назва структурного елемента і короткий опис
3.2.5, Етап D	<i>Оцінювання наявних систем</i> Ґрунтовніше викладено мету етапу та подано перелік можливої документації	8.4 d)	<i>Оцінювання наявних систем</i>
3.2.6, Етап E	<i>Визначання стратегії виконання вимог до службових документів</i> Зазначено чинники, що впливають на стратегію, описано можливі стратегії та можливу документацію	8.4 e)	<i>Визначання стратегії дій, що забезпечують виконання вимог до службових документів</i>
3.2.7, Етап F	<i>Розроблення документаційної системи</i> Пояснено взаємозв'язок між етапом F та іншими етапами і подано список можливої документації	8.4 f)	<i>Розроблення документаційної системи</i>
3.2.8, Етап G	<i>Впровадження документаційної системи</i> Ґрунтовніше викладено мету етапу та подано перелік можливої документації	8.4 g)	<i>Впровадження документаційної системи</i>
3.2.9, Етап H	<i>Аналізування після впровадження системи</i> Перелічено дії, які треба виконати, та описано переваги	8.4 h)	<i>Аналізування після впровадження системи</i>
4	<i>Документаційні процеси та їх контролювання</i>	9	<i>Керування документаційними процесами та їх контролювання</i>
4.1	<i>Вступ</i> Структура керування документаційними процесами та Настанови	—	Немає еквівалента
4.2	<i>Засоби</i>	—	Див також 9.10 <i>Документальне оформлення керування документаційними процесами</i> Підкреслено необхідність документувати керування документаційними процесами
4.2.1	<i>Основні засоби</i> Подано перелік засобів, використовуваних під час керування документаційними процесами та відбору, описаних у Настановах (класифікація напрямків ділової діяльності, номенклатура справ, схеми класифікації рівнів доступу та безпеки, тезаурус та глосарій термінів)		
4.2.2	<i>Класифікування напрямків ділової діяльності</i> Наголошено на тому, що номенклатуру справ розробляють на підставі схеми класифікації напрямків діяльності	9.5	<i>Класифікування</i>
		9.5.1	<i>Класифікування напрямків ділової діяльності</i> Зазначено переваги класифікування напрямків діяльності
4.2.2.2	<i>Класифікування напрямків ділової діяльності організації</i> Описано аналізування для забезпечення класифікування напрямків ділової діяльності організації та методи розроблення і схеми Див. також 8.3 «Розроблення та впровадження документаційних систем»	9.5.2	<i>Системи класифікації</i> Визначено основу та необхідний рівень класифікації
4.2.3	<i>Словник</i>	9.5.3	<i>Словниковий контроль</i>
4.2.3.1	<i>Словниковий контроль — перелік санкціонованих заголовків</i> Описано перелік санкціонованих заголовків		Визначено мету словникового контролю

Продовження таблиці В.1

ISO 15489-2 (Настанови)		ISO 15489-1 (Основні положення)	
№ розділу або пункту	Назва структурного елемента і короткий опис	№ розділу або пункту	Назва структурного елемента і короткий опис
4.2.3.2	<i>Тезаурус</i> Подано опис тезауруса	—	Див також у розділі 9.5.3 <i>Словниковий контроль</i>
4.2.4	<i>Номенклатура справ</i> Описано вимогу наявності формальних засобів	9.2	<i>Визначання строків зберігання службових документів</i> Внесено підстави для визначання строків зберігання та тривалого зберігання
4.2.4.2	<i>Визначання службових документів, які треба долучати до документаційних систем</i> Викладено вимоги до аналізування ділової діяльності та оцінювання ризиків		
4.2.4.3	<i>Визначання строків зберігання службових документів</i>	9.10	<i>Документальне оформлювання керування документаційними процесами</i> Описано номенклатуру справ
4.2.5	<i>Схема класифікації рівнів доступу та безпеки</i> Викладено вимоги та рівень необхідної складності	9.7	<i>Доступ</i> Описано регулятивні засади та процеси, що забезпечують доступ
4.2.5.2	<i>Розроблення класифікації рівнів безпеки та доступу</i> Викладено вимоги до аналізування регулятивних засад функціонування організації, аналізування ділової діяльності та оцінювання ризиків		
4.3	<i>Керування документаційними процесами</i> Зазначено процеси (долучання, реєстрування, класифікування, визначання статусу передавання до архіву або вилучання для знищення, класифікування доступу, зберігання, користування та встановлювання місцезнаходження, передавання до архіву або вилучання для знищення)	—	Немає еквівалента
4.3.2	<i>Долучання службових документів</i> Наведено чинники, що впливають на долучання, методи та рівень деталізації	9.1	<i>Визначання службових документів, що підлягають долучанню до документаційної системи</i> Надано аналіз та підстави для долучання
		9.3	<i>Долучання службових документів до документаційних систем</i> Встановлено мету та методику
4.3.3	<i>Реєстрування</i> Викладено методи та вимоги до метаданих	9.4	<i>Реєстрування</i> Пояснено мету
4.3.4	<i>Класифікування</i> Наведено визначання, етапи процесу та зазначено чинники, що впливають на рівень класифікації	9.5	<i>Класифікування</i>
		9.5.1	<i>Класифікування напрямків ділової діяльності</i> Встановлено переваги класифікування напрямків ділової діяльності
		9.5.2	<i>Системи класифікації</i> Зазначено на основу та необхідний рівень класифікації

Продовження таблиці В.1

ISO 15489-2 (Настанови)		ISO 15489-1 (Основні положення)	
№ розділу або пункту	Назва структурного елемента і короткий опис	№ розділу або пункту	Назва структурного елемента і короткий опис
4.3.4.2	<i>Словниковий контроль</i> Зазначено чинники, що впливають на рівень контролю	9.5.3	<i>Словниковий контроль</i> Визначено мету словникового контролю
4.3.4.3	<i>Індексування</i> Зазначено мету та засоби індексування. Подано перелік джерел позначання індексів	9.5.4	<i>Індексування</i> Висловлено заувагу щодо можливості ручного або автоматичного індексування та подано посилання на міжнародний стандарт
4.3.5	<i>Класифікування рівнів доступу та безпеки</i> Аналізування для встановлення прав доступу та відповідальності за обмежування	9.7	<i>Доступ</i> Описано регулятивні засади та процеси, що забезпечують доступ
4.3.6	<i>Визначання статусу службових документів для передавання їх на зберігання до архіву або вилучання для знищення</i> Описано процеси, необхідні для визначання	9.9	<i>Передавання службових документів до архіву або вилучання їх для знищення</i> Подано перелік видів дій та принципів фізичного знищення документів
4.3.7	<i>Зберігання</i>	9.6	<i>Зберігання та оброблення</i> Наведено огляд вимог
4.3.7.1	<i>Рішення про зберігання службових документів</i> Описано аналізування ризиків для прийняття рішень щодо умов зберігання та характеристики документів, які беруть при цьому до уваги		
4.3.7.2	<i>Критерії оцінювання середовища</i> Наведено чинники, які характеризують сховище для належного зберігання службових документів		
4.3.7.3	<i>Зберігання у цифровому форматі</i> Описано додаткову стратегію для зберігання у цифровому форматі		
4.3.8	<i>Користування службовими документами та контроль за їх обігом і виконанням</i> Наведено процеси, необхідні для організування користування та контролювання	9.8	<i>Контролювання руху службових документів та користування ними</i>
		9.8.1	<i>Загальні засади</i> Визначено мету документування руху та користування
		9.8.2	<i>Контроль строків виконання дій зі службовими документами</i> Зазначено переваги контролювання руху службових документів під час робочих процесів
		9.8.3	<i>Контроль за місцезнаходженням службового документа</i> Визначено переваги документування фізичного місцезнаходження службових документів та вимоги до нього
4.3.9	<i>Передавання службових документів до архіву або вилучання їх для знищення</i> Описано процеси передавання службових документів до архіву або вилучання їх для знищення	9.9	<i>Передавання службових документів до архіву або вилучання їх для знищення</i> Описано виконання рішень про передавання службових документів до іншого сховища або під інший контроль або вилучання їх для знищення. Встановлено принципи, яких треба дотримуватися під час знищення службових документів
4.3.9.2	<i>Тривале зберігання</i> Визначено обов'язки та стратегії для тривалого зберігання		

Продовження таблиці В.1

ISO 15489-2 (Настанови)		ISO 15489-1 (Основні положення)	
№ розділу або пункту	Назва структурного елемента і короткий опис	№ розділу або пункту	Назва структурного елемента і короткий опис
4.3.9.3	<i>Фізичне знищення</i> Описано процеси фізичного знищення документів		
4.3.9.4	<i>Передавання прав контролю за службовими документами або права власності на них</i> Роз'яснено обставини, за яких може відбутися передавання прав контролю або власності. Описано питання звітності та контролю, яких треба дотримуватися		
5	<i>Відстежування та здійснювання перевіряння</i>	10	<i>Відстежування та здійснювання перевіряння</i> Викладено вимоги
5.1	<i>Загальні засади</i> Встановлено причини для здійснювання програм відстежування		
5.2	<i>Перевіряння відповідності</i> Пояснено необхідність показати, що документаційна система функціонує належним чином		
5.3	<i>Сила доказовості</i> Зазначено, що службові документи мають бути прийняті судами		
5.4	<i>Відстежування продуктивності праці</i> Зазначено про необхідність оцінювання продуктивності системи		
6	<i>Навчання</i>	11	<i>Навчання</i> Викладено вимоги
6.1	<i>Вступ</i> Викладено цілі навчальних програм		
6.2	<i>Вимоги до навчальних програм</i> Описано засоби створення навчальних програм		
6.3	<i>Персонал, який треба навчати</i> Зазначено категорії персоналу		
6.4	<i>Навчання фахівців з керування документаційними процесами</i> Зазначено завдання та навички, необхідні професійно навченому персоналу		
6.4.2	<i>Методи навчання</i> Наведено методи навчання		
6.5	<i>Оцінювання та переглядання навчання</i> Наведено методи та переваги		
—	<i>Бібліографія</i>	2	<i>Нормативні посилання</i> Наведено стандарти, використані в ISO 15489-1
—	Зауважено, що такі розділи та пункти, викладені у ISO 15489-1, не мають відповідників у Настановах	3	<i>Терміни та визначення понять</i>
		4	<i>Переваги керування документаційними процесами</i>

Кінець таблиці В.1

ISO 15489-2 (Настанови)		ISO 15489-1 (Основні положення)	
№ розділу або пункту	Назва структурного елемента і короткий опис	№ розділу або пункту	Назва структурного елемента і короткий опис
		5	<i>Вимоги регулятивного середовища</i>
		7	<i>Вимоги до керування документальними процесами</i>
		8	<i>Розроблення та впровадження документальних систем</i>
		8.1	<i>Загальні засади</i>
		8.2	<i>Характеристики документальних систем</i>
		8.3	<i>Розроблення та впровадження документальних систем</i>
		8.5	<i>Припинення функціонування документальних систем</i>
		9.5.5	<i>Розміщування номерів та індексів</i>

БІБЛІОГРАФІЯ

- 1 ISO 690-2 Information and documentation — Bibliographic references — Part 2: Electronic documents or parts thereof
- 2 ISO 2788 Documentation — Guidelines for the establishment and development of monolingual thesauri
- 3 ISO 15489-1 Information and documentation — Records management — Part 1: General.

НАЦІОНАЛЬНЕ ПОЯСНЕННЯ

- 1 ISO 690-2 Інформація та документація. Бібліографічні посилання. Частина 2. Електронні документи та їхні частини
- 2 ISO 2788 Документація. Наставови щодо утворення і вдосконалювання одномовного тезауруса
- 3 ISO 15489-1 Інформація та документація. Керування документальними процесами. Частина 1. Основні положення.

ПОКАЖЧИК

аналізування ділової діяльності	3.2.3
аналізування після впровадження системи	3.2.9
визначання	
<div><i>див.</i> класифікування; реєстрування; вимоги до службових документів</div>	
вимоги до службових документів	
встановлення	3.2.4
стратегія для забезпечування	3.2.6
вище керівництво	2.2, 2.3.2 а)
відповідність, перевіряння	5.2
долучання	
визначання службових документів, які треба долучати до документаційних систем	4.2.4.2
процес	4.3.2
долучання службових документів	
<div><i>див.</i> долучання</div>	
впровадження документаційної системи	3.2.8
ділова діяльність	
аналізування	3.2.3
класифікування напрямків	4.2.2
довідковий апарат	
<div><i>див.</i> доступ</div>	
документальне оформлення політики керування документаційними процесами	2.2
документаційні системи, де інформацію записано на паперовому носіїві	4.1
долучання службових документів	4.3.2
доступ	4.2.5.2
<div><i>див. також</i> схема класифікації рівнів доступу та безпеки; словниковий контроль</div>	
забезпечені законом права	4.2.5.2
зберігання	4.3.7.1 g)
доступ для користувачів	4.2.5.2
індексування	4.3.4.3
обмежування	4.2.5.2
заголовки, санкціоновані	4.2.3.1
засоби	4.2.1
зберігання	
критерії оцінювання сховища	4.3.7.2

процеси та контроль	4.3
рішення про зберігання службових документів	4.3.7.1
зберігання у цифровому форматі	4.3.7.3
зміст (метадані)	4.3.2
знищення	4.3.9.3
індексування	4.3.4.3
<i>див. також</i> словниковий контроль	
керівники виробничих підрозділів	2.3.2 c)
керування ризиками	
рішення про долучання	4.2.4.2
зберігання	4.3.7
класифікування	
<i>див. також</i> ділова діяльність; індексування; схема класифікації рівнів доступу та безпеки; словниковий контроль	
процеси	4.3.4
контекст (метадані)	4.3.2
контроль	
<i>див.</i> процеси та контроль	
контроль за обігом та виконанням службових документів	4.3.8
контроль, передавання	4.3.9.4
користування	
зберігання	4.3.7.1 b)
організація	4.3.8
спектр використання	4.2.4.3 d)
метадані	
долучання	4.3.2
реєстрування	4.3.3
відстежування продуктивності праці	5.4
навчання	розділ 6
наявні системи	3.2.5
оцінювання та аналізування	6.5
методи	6.4.2
персонал, який треба навчати	6.3
вимоги до навчальних програм	6.2
фахівці з керування документаційними процесами	6.4
носій	
<i>див.</i> зберігання	

обмеження доступу	4.2.5.2
обмеження у часі, для строків зберігання	4.2.4.3
обов'язки	2.3
цілі визначання обов'язків та повноважень	2.3.1
у межах організації	2.3.2
обов'язки, пов'язані зі службовими документами	2.3.2 d)
огляд	3.2.5
оцінювання наявних систем	3.2.5
перевіряння відповідності	5.2
перелік санкціонованих заголовків	4.2.3.1
передавання до архіву або вилучання для знищення	
<div><i>див. також</i> строки зберігання</div>	
встановлення статусу	4.3.6
передавання	4.3.9
знищення	4.3.9.3
передавання	4.3.9.4
повноваження	4.2.4
службові документи, які потрібно долучати	4.2.4.2
строки зберігання	4.2.4.3
передавання права контролю або власності	4.3.9.4
передавання службових документів до архіву або вилучання їх для знищення	
<div><i>див.</i> передавання до архіву або вилучання їх для знищення</div>	
персонал	
<div><i>див.</i> працівники</div>	
повноваження	
цілі визначання	2.3.1
у межах організації	2.3.2
попереднє дослідження	3.2.2
пошук	
<div><i>див.</i> доступ; індексування</div>	
порівняння ISO 15489-1 з ISO 15489-2	додаток А, додаток В
настанова щодо впровадження	розділ 1
права	4.2.5.2
право власності, передавання	4.3.9.4
правові проблеми	5.3
працівники	
<div><i>див. також</i> навчання</div>	

повноваження та обов'язки	2.3.2
положення політики	2.2
обов'язки, пов'язані зі службовими документами	2.3.2 d)
продуктивність праці, відстежування	5.4
процеси та контроль	розділ 4
<i>див. також</i> долучання; передавання до архіву або вилучання для знищення; засоби; реєстрування; зберігання; контроль; використання	
процеси керування документаційними процесами та їх контроль	
<i>див.</i> процеси та контроль	
реєстрування	4.3.3
розробляння та впровадження документаційної системи	3.2
розробники	2.3.2
сила доказовості	5.3
системи вільного пошуку тексту (пошуку повного тексту)	4.3.4.3
системи електронної документації	4.1
долучання	4.3.2
знищення службових документів	4.3.9.3
передавання	4.3.9.4
словниковий контроль	4.2.3
індексування	4.3.4.3
перелік санкціонованих заголовків	4.2.3.1
тезаурус	4.2.3.2
стратегії	розділ 3
стратегії забезпечування збереженості	4.3.9.2
строки зберігання	
тривале зберігання	4.3.9.2
визначання строків	4.2.4.3
структура (метадані)	4.3.2
суди, що діють згідно з нормами статутного та загального права (сила доказовості)	5.3
схема класифікації рівнів доступу та безпеки	4.2.5
розробляння	4.2.5.2
процеси	4.3.5
тезаурус	4.2.3.2
тематичні заголовки	
санкціоновані	4.2.3.1
індексування	4.3.4.3
унікальні умовні позначення	4.3.3

упорядкування

див. класифікування

фахівці

див. фахівці з керування документаційними процесами

фахівці з керування документаційними процесами

повноваження та обов'язки

2.3.2 b)

навчання

6.4

фізичне знищення

4.3.9.3

ДОДАТОК НА
(довідковий)

**НАЦІОНАЛЬНІ СТАНДАРТИ УКРАЇНИ,
ЗГАРМОНІЗОВАНІ З МІЖНАРОДНИМИ СТАНДАРТАМИ**

ДСТУ 4032–2001 (ISO 2788:1986) Інформація та документація. Одномовний тезаурус. Методика розроблення.

ДОДАТОК НБ
(довідковий)

ПЕРЕЛІК НАЦІОНАЛЬНИХ ВІДХИЛІВ ТА ЇХ ПОЯСНЕННЯ

Пункт (підпункт)	Модифікація	Пояснення
4.2.4 Номенклатура справ 4.2.4.1 Загальні засади	Замінити «Засоби для прийняття таких рішень можуть містити інструкції, що ідентифікують службові документи, які треба знищувати або долучати до документаційних систем, формально прийняті переліки класів документів, строків зберігання та відповідних дій з передавання службових документів до архіву або вилучання їх для знищення, що підлягають ухваленню зовнішньою уповноваженою установою, — номенклатуру справ. У деяких країнах повноваження з передавання службових документів до архіву та вилучання їх для знищення можуть встановлювати постійне зберігання як в організації, так і в окремій архівній установі».	Заміни зумовлено чинним в Україні порядком щодо розроблення та функціонування нормативних документів, які визначають строки зберігання документів

Пункт (підпункт)	Модифікація	Пояснення
4.3.3 Реєстрування	<p>на «З метою прийняття таких рішень централізовано уповноважені архівні установи розробляють переліки видів службових документів зі строками їх зберігання, що затверджують у порядку, визначеному нормативно-правовими актами. На підставі цих переліків в організації розробляють номенклатуру справ — обов'язковий для кожної організації систематизований і проіндексований список назв службових документів (назв справ, що їх містять) із зазначенням строків їх зберігання. Номенклатуру справ погоджують з уповноваженою архівною установою. Остаточне рішення щодо передавання службових документів до архіву організації або вилучання їх для знищення приймають в організації в результаті експертизи цінності цих документів (див. 2.3.1 е); 4.2.4.3 е)). Дії щодо передавання службових документів до архіву організації виписано в інструкції з діловодства організації і визначено на підставі правил роботи архівів».</p>	<p>Відповідно до нормативно-правових актів України з організації роботи зі службовими документами реєстрування цих документів є обов'язковим процесом у документаційних системах</p>
4.3.9.3 Фізичне знищення	<p>Замінити «Фізичне знищення службових документів здійснюють методами, що відповідають рівню конфіденційності. Організація може зберігати результати перевіряння, що документують всі випадки знищення службових документів. Також може бути необхідною згода відповідних повноважних органів. Знищення може здійснювати третя сторона, яку найняли для виконання цієї роботи. Для будь-яких випадків знищення документів третьою стороною необхідна наявність сертифікатів».</p> <p>на «Фізичне знищення службових документів здійснюють відповідно до нормативно-правових актів. У передбачених цими актами випадках фізичне знищення службових документів погоджують з відповідною архівною установою. Організація повинна зберігати задокументовані свідчення про всі випадки знищення службових документів. Знищення може здійснювати також третя сторона, яку найняли для виконання цієї роботи і яка має на це відповідні повноваження».</p>	<p>Фізичне знищення службових документів здійснюють в Україні відповідно до нормативно-правових актів з регулювання організації роботи зі службовими документами, а збереження задокументованих свідчень про всі випадки такого знищення є обов'язковим</p>

УКНД 35.077.1; 01.140.20

Ключові слова: керування документаційними процесами, службовий документ, документаційна система, практична настанова, документаційний процес, розроблення, навчання.

Редактор **В. Кириленко**
Технічний редактор **О. Марченко**
Коректор **О. Ніколаєнко**
Верстальник **Т. Шишкіна**

Підписано до друку 09.07.2007. Формат 60 × 84 1/8.
Ум. друк. арк. 5,58. Зам. Ціна договірна.

Відділ редагування нормативних документів ДП «УкрНДНЦ»
03115, м. Київ, вул. Святошинська, 2