

Dasar Keselamatan ICT

Universiti Malaysia Pahang

Universiti
Malaysia
PAHANG
Engineering • Technology • Creativity

Versi 2.3

SEJARAH DOKUMEN

TARIKH	VERSI	KETERANGAN PERUBAHAN
2009, 2010, 2011	1.0	
2013, 2014, Julai 2015, Ogos 2015	2.0	Pengemaskinian Isi Kandungan Dasar ICT Versi 1.0
November 2015	2.1	Pengemaskinian Isi Kandungan Dasar Keselamatan ICT Versi 2.0
Disember 2017	2.2	Pengemaskinian Isi Kandungan Dasar Keselamatan ICT Versi 2.1
Oktober 2018	2.3	Pengemaskinian Lampiran 1: Surat Akuan Pematuhan Dasar Keselamatan ICT UMP

Pengenalan	10
Objektif	10
Pernyataan Dasar	10
Skop	12
Prinsip-Prinsip	15
Penilaian Risiko Keselamatan ICT	18
1.0 Pembangunan dan Penyelenggaraan Dasar	20
1.1 Objektif	20
1.2 Perlaksanaan Dasar	20
1.3 Penyebaran Dasar	20
1.4 Penyelenggaraan Dasar	20
1.5 Pemakaian Dasar	21
2.0 Organisasi Keselamatan ICT UMP	22
2.1 Organisasi ICT UMP	22
2.1.1 Objektif	22
2.1.2 Struktur Tadbir Urus Governan Jawatankuasa Pemandu ICT (JPICT) UMP	22
2.1.3 Jawatankuasa Teknikal ICT (JTICT)	24
2.1.4 Naib Canselor UMP	25
2.1.5 Ketua Pegawai Maklumat (CIO)	25
2.1.6 Pegawai Keselamatan ICT (<i>ICT Security Officer</i>)	26
2.1.7 Pasukan Tindak Balas Insiden Keselamatan ICT	27
2.2 Organisasi Pelaksana ICT	27
2.2.1 Pusat Teknologi Maklumat & Komunikasi	27
2.2.2 Pengurus ICT	28
2.2.3 Pentadbir ICT	29
2.3 Pengguna	29
2.4 Prinsip Pelaksanaan ICT	31
2.4.1 Pengasingan Tugas	31
2.4.2 Hubungan dengan Pihak Berkuasa yang Berkaitan	31
2.4.3 Hubungan dengan Pihak Tertentu yang Mempunyai Kepentingan	31
2.4.4 Keselamatan Maklumat dalam Pengurusan Projek	32

2.5	Peranti Mudah Alih dan Telekerja	32
2.5.1	Objektif	32
2.5.2	Dasar Peranti Mudah Alih	32
2.5.3	Telekerja	32
2.5.4	BYOD (<i>Bring Your Own Device</i>)	33
3.0	KESELAMATAN SUMBER MANUSIA	34
3.1	Sebelum Diterima Berkhidmat/Belajar	34
3.1.1	Objektif	34
3.1.2	Penyaringan	34
3.1.3	Terma dan Syarat Perkhidmatan	34
3.2	Semasa Berkhidmat/Belajar	35
3.2.1	Objektif	35
3.2.2	Tanggungjawab Pengurusan	35
3.2.3	Kesedaran, Pendidikan dan Latihan Berkaitan Keselamatan ICT	35
3.2.4	Proses Tatatertib	36
3.3	Penamatan dan Perubahan Perkhidmatan/Belajar	36
3.3.1	Objektif	36
3.3.2	Penamatan dan Perubahan Perkhidmatan/Belajar	36
4.0	PENGURUSAN ASET	38
4.1	Tanggungjawab Terhadap Aset	38
4.1.1	Objektif	38
4.1.2	Inventori Aset	38
4.1.3	Pemilikan Aset	38
4.1.4	Kepenggunaan Aset yang Dibenarkan	39
4.1.5	Pemulangan Aset	39
4.2	Klasifikasi Maklumat	39
4.2.1	Objektif	39
4.2.2	Klasifikasi Maklumat	39
4.2.3	Pelabelan Maklumat	40
4.2.4	Pengendalian Aset	40
4.3	Pengendalian Media	42
4.3.1	Objektif	42
4.3.2	Pengurusan Media Boleh Alih	42

4.3.3	Pelupusan Media	44
4.3.4	Pemindahan Fizikal Media	44
5.0	KAWALAN CAPAIAN	45
5.1	Keperluan Dalam Kawalan Capaian	45
5.1.1	Objektif	45
5.1.2	Dasar Kawalan Capaian	45
5.1.3	Capaian Kepada Rangkaian dan Perkhidmatan Rangkaian	45
5.2	Pengurusan Akses Pengguna	47
5.2.1	Objektif	47
5.2.2	Pendaftaran dan Nyahdaftar Pengguna	47
5.2.3	Peruntukan Akses Pengguna	47
5.2.4	Pengurusan Keutamaan Capaian Pengguna	48
5.2.5	Pengurusan Pengesahan Maklumat Rahsia Pengguna	48
5.2.6	Samakan Hak Capaian Pengguna	48
5.2.7	Penyahdaftar dan Pelarasan Hak Capaian	48
5.3	Tanggungjawab Pengguna	49
5.3.1	Objektif	49
5.3.2	Penggunaan Pengesahan Maklumat Rahsia	49
5.4	Kawalan Capaian Sistem dan Aplikasi	49
5.4.1	Objektif	49
5.4.2	Menghadkan Capaian Maklumat	49
5.4.3	Prosedur 'Log-on' yang Selamat	50
5.4.4	Sistem Pengurusan Kata Laluan	51
5.4.5	Penggunaan Program Utiliti Khas	51
5.4.6	Kawalan Capaian Kepada Program Kod Sumber	51
6.0	KRIPTOGRAFI	53
6.1	Kawalan Kriptografi	53
6.1.1	Objektif	53
6.1.2	Dasar Penggunaan Kawalan Kriptografi	53
6.1.3	Pengurusan Kunci	53
7.0	KESELAMATAN FIZIKAL DAN PERSEKITARAN	54
7.1	Kawasan Terkawal	54
7.1.1	Objektif	54

7.1.2	Sempadan Keselamatan Fizikal	54
7.1.3	Kawalan Kemasukan Fizikal	55
7.1.4	Kawalan Pejabat, Bilik dan Kemudahan	55
7.1.5	Perlindungan Terhadap Ancaman Luaran dan Persekitaran	55
7.1.6	Bekerja di Kawasan Terkawal	57
7.1.7	Kawasan Penghantaran dan Pemungghaan	57
7.2	Peralatan	57
7.2.1	Objektif	57
7.2.2	Penempatan dan Perlindungan Peralatan	57
7.2.3	Utiliti Sokongan	59
7.2.4	Keselamatan Pengkabelan	59
7.2.5	Penyelenggaraan Peralatan	60
7.2.6	Pemindahan Aset	61
7.2.7	Keselamatan Peralatan dan Aset di Luar Kawasan	61
7.2.8	Pelupusan yang Selamat atau Penggunaan Semula Peralatan	62
7.2.9	Peralatan Pengguna Tanpa Pengawasan	62
7.2.10	Dasar ' <i>Clear Desk and Clear Screen</i> '	63
8.0	KESELAMATAN OPERASI	64
8.1	Prosedur Operasi dan Tanggungjawab	64
8.1.1	Objektif	64
8.1.2	Mendokumenkan Prosedur Operasi	64
8.1.3	Pengurusan Perubahan	64
8.1.4	Pengurusan Kapasiti	65
8.1.5	Pengasingan Persekitaran Pembangunan, Pengujian dan Operasi	65
8.2	Perlindungan daripada Perisian Berisiko	65
8.2.1	Objektif	65
8.2.2	Kawalan Terhadap Perisian Berisiko	66
8.3	Penduaan	66
8.3.1	Objektif	66
8.3.2	Penduaan Maklumat	67
8.4	Pengrekodan dan Pemantauan	68
8.4.1	Objektif	68
8.4.2	Perekodan Log	68

8.4.3	Perlindungan Terhadap Maklumat Log	68
8.4.4	Pentadbir dan Operator Log	68
8.4.5	Penyelarasan Masa	69
8.5	Kawalan Perisian Operasi	69
8.5.1	Objektif	69
8.5.2	Pemasangan Perisian ke atas Sistem yang Beroperasi	69
8.6	Pengurusan Kelemahan Teknikal	69
8.6.1	Objektif	69
8.6.2	Pengurusan Kelemahan Teknikal	69
8.6.3	Sekatan ke atas Pemasangan Perisian	70
8.7	Pertimbangan Semasa Audit Sistem Aplikasi	70
8.7.1	Objektif	70
8.7.2	Pengawalan Audit Sistem Aplikasi	70
9.0	KESELAMATAN KOMUNIKASI	72
9.1	Pengurusan Keselamatan Rangkaian	72
9.1.1	Objektif	72
9.1.2	Kawalan Rangkaian	72
9.1.3	Keselamatan Perkhidmatan Rangkaian	73
9.1.4	Pengasingan Dalam Perkhidmatan Rangkaian	74
9.2	Pemindahan Maklumat	74
9.2.1	Objektif	74
9.2.2	Dasar dan Prosedur Pemindahan Maklumat	74
9.2.3	Perjanjian Dalam Pemindahan Maklumat	75
9.2.4	Mesej Elektronik	75
9.2.5	Perjanjian Kerahsiaan atau Ketidaktirisan Maklumat	77
10.0	PEROLEHAN, PEMBANGUNAN DAN PENYELENGGARAAN SISTEM APLIKASI UNIVERSITI	78
10.1	Keperluan Keselamatan Sistem Aplikasi	78
10.1.1	Objektif	78
10.1.2	Analisis dan Spesifikasi Keperluan Keselamatan Maklumat	78
10.1.3	Kawalan Keselamatan Aplikasi dalam Rangkaian Awam	78
10.1.4	Melindungi Transaksi Perkhidmatan Aplikasi	79
10.2	Keselamatan dalam Pembangunan dan Proses Sokongan	79

10.2.1	Objektif	79
10.2.2	Polisi Pembangunan Perisian	79
10.2.3	Pengurusan Pengguna	79
10.2.3.1	Pemilik Data (Data Owner)	79
10.2.3.2	Pemilik Proses (Process Owner)	81
10.2.3.3	Pemilik Sistem (System Owner)	82
10.2.3.4	Pengguna Akhir (End User)	84
10.2.4	Prosedur Kawalan Perubahan Sistem	86
10.2.5	Semakan Teknikal Bagi Aplikasi Setelah Pertukaran Platform Sistem Pengoperasian	87
10.2.6	Sekatan ke atas Perubahan Pakej Perisian	87
10.2.7	Prinsip Keselamatan Berkaitan Kejuruteraan Sistem	87
10.2.8	Keselamatan Persekitaran dalam Pembangunan Perisian	87
10.2.9	Pembangunan Perisian Secara <i>Outsource</i>	88
10.2.10	Ujian Keselamatan Sistem	89
10.2.11	Ujian Penerimaan Sistem	89
10.3	Data Ujian	90
10.3.1	Objektif	90
10.3.2	Perlindungan Terhadap Data Ujian	90
11.0	HUBUNGAN DENGAN PEMBEKAL	91
11.1	Keselamatan Maklumat Berkaitan Pembekal	91
11.1.1	Objektif	91
11.1.2	Polisi Keselamatan Maklumat Berhubung dengan Pembekal	91
11.1.3	Elemen Keselamatan dalam Perjanjian dengan Pembekal	91
11.1.4	Keperluan Keselamatan ICT Terhadap Rantaian Pembekal	92
11.2	Pengurusan Perkhidmatan Penyampaian Pembekal	92
11.2.1	Objektif	92
11.2.2	Memantau dan Menyemak Perkhidmatan Pembekal	92
11.2.3	Mengurus Perubahan untuk Perkhidmatan Pembekal	92
12.0	PENGURUSAN INSIDEN KESELAMATAN MAKLUMAT	93
12.1	Pengurusan Insiden Keselamatan Maklumat dan Penambahbaikan	93
12.1.1	Objektif	93
12.1.2	Tanggungjawab dan Prosedur	93

12.1.3	Melaporkan Insiden Keselamatan Maklumat	93
12.1.4	Melaporkan Kelemahan Keselamatan Maklumat	94
12.1.5	Penilaian dan Keputusan Insiden Keselamatan Maklumat	94
12.1.6	Tindakbalas Terhadap Insiden Keselamatan Maklumat	96
12.1.7	Mengambil Pengajaran Dari Insiden Keselamatan Maklumat	97
12.1.8	Pengumpulan Bahan Bukti	98
13.0	ASPEK KESELAMATAN MAKLUMAT DALAM PENGURUSAN KESINAMBUNGAN PERKHIDMATAN	99
13.1	Kesinambungan Keselamatan Maklumat	99
13.1.1	Objektif	99
13.1.2	Merancang Kesinambungan Keselamatan Maklumat	99
13.1.3	Melaksanakan Kesinambungan Keselamatan Maklumat	100
13.1.4	Mengesah, Menyemak dan Menilai Kesinambungan Keselamatan Maklumat	101
13.2	<i>Redundancies</i>	101
13.2.1	Objektif	101
13.2.2	Kesediaan Kemudahan Pemprosesan Maklumat	101
14.0	PEMATUHAN	102
14.1	Pematuhan Kepada Keperluan Perundangan dan Kontrak	102
14.1.1	Objektif	102
14.1.2	Mengenal pasti Keperluan Perundangan dan Kontrak	102
14.1.3	Hak Harta Intelek	106
14.1.4	Perlindungan Rekod	107
14.1.5	Privasi dan Perlindungan ke atas Data Peribadi yang Dikenalpasti	107
14.1.6	Peraturan Kawalan Kriptografi	107
14.2	Semakan Semula Keselamatan Maklumat	107
14.2.1	Objektif	107
14.2.2	Semakan Semula Keselamatan Maklumat oleh Pihak Berkecuali	107
14.2.3	Pematuhan Dasar Keselamatan dan Piawaian	108
14.2.4	Semakan Semula Pematuhan Teknikal	108
GLOSARI		109
Lampiran 1: Surat Akuan Pematuhan Dasar Keselamatan ICT UMP		117

PENGENALAN

Dasar Keselamatan ICT mengandungi peraturan-peraturan yang mesti dibaca dan dipatuhi dalam menggunakan aset Teknologi Maklumat & Komunikasi (ICT) Universiti Malaysia Pahang (UMP). Dasar ini juga menerangkan kepada semua pengguna UMP mengenai tanggungjawab dan peranan mereka dalam melindungi aset ICT UMP.

OBJEKTIF

Dasar Keselamatan ICT UMP diwujudkan untuk memastikan tahap keselamatan ICT UMP terus dan dilindungi bagi menjamin kesinambungan urusan UMP dengan meminimumkan kesan insiden keselamatan ICT. Ia dijadikan panduan kepada warga UMP dalam menguruskan dan melaksanakan aktiviti berkaitan ICT di UMP.

PERNYATAAN DASAR

Keselamatan ditakrifkan sebagai keadaan yang bebas daripada ancaman dan risiko yang tidak boleh diterima. Penjagaan keselamatan adalah suatu proses yang berterusan. Ia melibatkan aktiviti berkala yang mesti dilakukan dari semasa ke semasa untuk menjamin keselamatan kerana ancaman dan kelemahan sentiasa berubah.

Keselamatan ICT adalah bermaksud keadaan bagi segala urusan menyedia dan membekalkan perkhidmatan yang berasaskan kepada sistem ICT berjalan secara berterusan tanpa gangguan yang boleh menjejaskan keselamatan.

Terdapat empat (4) komponen asas keselamatan ICT iaitu:

- (a) Melindungi maklumat rahsia dan maklumat rasmi kerajaan dari capaian oleh pihak yang tidak mempunyai kuasa yang sah;
- (b) Menjamin setiap maklumat adalah tepat dan sempurna;

- (c) Memastikan ketersediaan maklumat apabila diperlukan oleh pengguna; dan
- (d) Memastikan akses hanya kepada pengguna-pengguna yang sah atau penerimaan maklumat dari sumber-sumber yang sah.

Dasar Keselamatan ICT UMP merangkumi perlindungan ke atas semua bentuk maklumat elektronik ataupun cetakan bagi bertujuan untuk menjamin keselamatan maklumat tersebut dan kebolehsediaan kepada semua pengguna yang dibenarkan. Ciri-ciri utama keselamatan maklumat adalah seperti berikut:

- (a) Kerahsiaan – Maklumat tidak boleh didedahkan sewenang-wenangnya atau dibiarkan diakses tanpa kebenaran;
- (b) Integriti – Data dan maklumat hendaklah tepat, lengkap dan kemas kini. Ia hanya boleh diubah dengan cara yang dibenarkan.
- (c) Tidak boleh disangkal – Punca data dan maklumat hendaklah dari punca yang sah dan tidak boleh disangkal;
- (d) Kesahihan – Data dan maklumat hendaklah dijamin kesahihannya; dan
- (e) Ketersediaan – Data dan maklumat hendaklah boleh diakses pada bila-bila masa.

Selain itu, langkah-langkah ke arah keselamatan ICT hendaklah bersandarkan kepada penilaian yang bersesuaian dengan perubahan semasa terhadap kelemahan semula jadi aset ICT, ancaman yang terhasil akibat daripada kelemahan tersebut, risiko yang mungkin timbul dan langkah-langkah pencegahan yang sesuai yang boleh diambil untuk menangani risiko berkenaan.

SKOP

Aset ICT UMP terdiri daripada perkakasan, perisian, perkhidmatan, data atau maklumat dan manusia. Dasar Keselamatan ICT UMP menetapkan keperluan-keperluan asas keselamatan seperti berikut:

- (a) Data dan maklumat termasuk *hard copy* dan *soft copy* hendaklah diakses secara berterusan dengan cepat, tepat, mudah dan dengan cara yang boleh dipercayai. Ini adalah amat perlu bagi membolehkan keputusan dan penyampaian perkhidmatan dilakukan dengan berkesan serta berkualiti.
- (b) Semua data dan maklumat hendaklah dijaga kerahsiaannya dan dikendalikan sebaik mungkin pada setiap masa bagi memastikan kesempurnaan dan melindungi kepentingan UMP.

Bagi menentukan aset ICT ini terjamin keselamatan sepanjang masa, Dasar Keselamatan ICT UMP disediakan merangkumi perlindungan semua bentuk maklumat kerajaan yang dimasukkan, diwujudkan, dimusnah, disimpan, dijana, dicetak, diakses, diedar dalam penghantaran dan yang dibuat salinan keselamatan. Ini akan dilakukan melalui pewujudan dan penguatkuasaan sistem kawalan dan prosedur dalam pengendalian semua perkara-perkara berikut:

a. **Perkakasan**

Semua aset yang digunakan untuk menyokong pemprosesan maklumat dan kemudahan storan UMP. Contohnya komputer, pelayan, peralatan komunikasi dan sebagainya;

b. **Perisian**

Perisian aplikasi merangkumi semua program-program yang dipasang di setiap komputer dan pelayan bagi tujuan pemprosesan data daripada pengguna. Contoh perisian aplikasi atau perisian sistem adalah sistem

pengoperasian, sistem pangkalan data, perisian sistem rangkaian, atau aplikasi pejabat yang menyediakan kemudahan pemrosesan maklumat kepada UMP;

c. **Perkhidmatan**

Perkhidmatan atau sistem yang menyokong aset lain untuk melaksanakan fungsi-fungsinya. Contoh:

- i. Perkhidmatan rangkaian seperti LAN, WAN dan lain-lain;
- ii. Sistem halangan akses seperti sistem kad akses;
- iii. Perkhidmatan sokongan seperti kemudahan elektrik, penghawa dingin, sistem pencegah kebakaran dan lain-lain; dan
- iv. Perkhidmatan professional seperti jururunding, kepakaran teknikal dan latihan yang diberikan bagi memastikan kesinambungan pelaksanaan ICT di UMP.

d. **Data atau Maklumat**

Koleksi fakta-fakta dalam bentuk cetakan atau mesej elektronik, yang mengandungi maklumat-maklumat untuk digunakan bagi mencapai misi dan objektif UMP. Contohnya sistem dokumentasi, prosedur operasi, rekod-rekod UMP, profil-profil pelanggan, pangkalan data dan fail-fail data, maklumat-maklumat arkib dan lain-lain;

e. **Manusia**

Individu yang mempunyai pengetahuan dan kemahiran untuk melaksanakan skop kerja harian UMP bagi mencapai misi dan objektif agensi. Individu berkenaan merupakan aset berdasarkan kepada tugas-tugas dan fungsi yang dilaksanakan; dan

f. **Premis Komputer dan Komunikasi**

Semua kemudahan serta premis yang digunakan untuk menempatkan perkara (a) - (e) di atas.

Dasar ini adalah terpakai oleh semua pengguna di UMP termasuk pegawai, pembekal dan pakar runding yang mengurus, menyenggara, memproses, mencapai, memuat turun, menyedia, memuat naik, berkongsi, menyimpan dan menggunakan aset ICT UMP.

PRINSIP-PRINSIP

Prinsip-prinsip yang menjadi asas kepada Dasar Keselamatan ICT UMP dan perlu dipatuhi adalah seperti berikut:

a. **Akses Atas Dasar Perlu Mengetahui**

Akses terhadap penggunaan aset ICT hanya diberikan untuk tujuan spesifik dan dihadkan kepada pengguna tertentu atas dasar 'perlu mengetahui' sahaja. Ini bermakna akses hanya akan diberikan sekiranya peranan atau fungsi pengguna memerlukan maklumat tersebut. Pertimbangan untuk akses adalah berdasarkan kategori maklumat seperti yang dinyatakan di dalam dokumen Arahan Keselamatan perenggan 53, muka surat 15;

b. **Hak Akses Minimum**

Hak akses pengguna hanya diberi pada tahap yang paling minimum iaitu untuk membaca dan/atau melihat sahaja. Kelulusan adalah perlu untuk membolehkan pengguna mewujudkan, menyimpan, mengemaskini, mengubah atau membatalkan sesuatu maklumat. Hak akses akan dikemas kini dari semasa ke semasa berdasarkan kepada peranan dan tanggungjawab pengguna/bidang tugas;

c. **Akauntabiliti**

Pengguna adalah bertanggungjawab ke atas semua aset ICT, hak capaian dan tindakan yang telah diamanahkan;

d. **Pengasingan**

Tugas mewujudkan, memadam, mengemaskini, mengubah dan mengesahkan data perlu diasingkan dan dipantau oleh pihak tertentu bagi mengelakkan

daripada capaian yang tidak dibenarkan serta melindungi aset ICT daripada kesilapan, kebocoran maklumat terperingkat atau dimanipulasi. Pengasingan juga merangkumi tindakan memisahkan antara kumpulan operasi, perancangan dan perolehan;

e. **Pengauditan**

Pengauditan adalah tindakan untuk mengenal pasti sebarang ketakakuran berkaitan keselamatan atau mengenal pasti keadaan yang mengancam keselamatan. Justeru, pemeliharaan semua rekod yang berkaitan tindakan keselamatan adalah diperlukan. Aset-aset ICT seperti komputer, pelayan, *router*, *firewall*, *IPS*, antivirus dan peralatan rangkaian hendaklah ditentukan dapat menjana dan menyimpan log tindakan keselamatan atau jejak audit (*audit trail*);

f. **Pematuhan**

Dasar Keselamatan ICT UMP hendaklah dibaca, difahami dan dipatuhi bagi mengelakkan sebarang bentuk pelanggaran ke atas Dasar Keselamatan ICT UMP yang boleh membawa ancaman kepada keselamatan ICT;

g. **Pemulihan**

Pemulihan sistem amat perlu untuk memastikan ketersediaan dan kebolehcapaian. Objektif utama adalah untuk meminumkan sebarang gangguan atau kerugian akibat daripada ketidaksediaan berpunca dari insiden atau bencana. Pemulihan boleh dilakukan melalui aktiviti penduaan (*backup*) dan pewujudan plan pemulihan bencana atau plan kesinambungan perkhidmatan; dan

h. Saling Bergantungan

Setiap prinsip di atas adalah saling lengkap melengkapi dan bergantung antara satu sama lain. Dengan itu, tindakan mempelbagaikan pendekatan dalam menyusun dan mencorakkan sebanyak mungkin mekanisma keselamatan adalah perlu bagi menjamin keselamatan yang maksimum. UMP tidak boleh bergantung kepada satu individu, organisasi atau peralatan dalam pelaksanaan keselamatan ICT.

PENILAIAN RISIKO KESELAMATAN ICT

UMP hendaklah mengambil kira kewujudan risiko ke atas aset ICT akibat dari ancaman dan *vulnerability* yang semakin meningkat. Justeru itu, UMP perlu mengambil langkah-langkah proaktif dan bersesuaian untuk menilai tahap risiko aset ICT supaya pendekatan dan keputusan yang paling berkesan dikenal pasti bagi menyediakan perlindungan dan kawalan ke atas aset ICT.

UMP hendaklah melaksanakan penilaian risiko keselamatan ICT secara berkala dan berterusan bergantung kepada perubahan teknologi dan keperluan keselamatan ICT. Seterusnya mengambil tindakan susulan dan/atau langkah-langkah bersesuaian untuk mengurangkan atau mengawal risiko keselamatan ICT berdasarkan penemuan penilaian risiko.

Penilaian risiko keselamatan ICT hendaklah dilaksanakan ke atas sistem maklumat UMP termasuklah aplikasi, perisian, pelayan, rangkaian dan/atau proses serta prosedur. Penilaian risiko ini hendaklah juga dilaksanakan di premis-premis yang menempatkan sumber-sumber teknologi maklumat termasuklah pusat data, bilik media storan, kemudahan utiliti dan sistem-sistem sokongan lain.

UMP bertanggungjawab melaksanakan dan menguruskan risiko keselamatan ICT selaras dengan keperluan Surat Pekeliling Am Bil. 6 Tahun 2005: Garis Panduan Penilaian Risiko Keselamatan Maklumat Sektor Awam.

UMP perlu mengenal pasti tindakan yang sewajarnya bagi menghadapi kemungkinan risiko berlaku dengan memilih tindakan berikut:

- (a) Mengurangkan risiko dengan melaksanakan kawalan yang bersesuaian;
- (b) Menerima dan/atau bersedia berhadapan dengan risiko yang akan terjadi selagi ia memenuhi kriteria yang telah ditetapkan pengurusan atasan;

- (c) Mengelak dan/atau mencegah risiko dari terjadi dengan mengambil tindakan yang dapat mengelak dan/atau mencegah berlakunya risiko; dan
- (d) Memindahkan risiko ke pihak lain seperti pembekal, pakar runding dan pihak-pihak lain yang berkepentingan.

1.0 PEMBANGUNAN DAN PENYELENGGARAAN DASAR

1.1 Objektif

Dasar ini bertujuan memastikan hala tuju pengurusan keselamatan UMP untuk melindungi aset ICT selaras dengan keperluan perundangan.

1.2 Perlaksanaan Dasar

Jawatankuasa Pemandu ICT (JP ICT) adalah jawatankuasa yang bertanggungjawab ke atas pelaksanaan Dasar Keselamatan ICT berasaskan lantikan daripada Naib Canselor UMP.

1.3 Penyebaran Dasar

- a. Dasar ini perlu disebar kepada semua pengguna ICT UMP (termasuk pegawai, pembekal, pakar runding dan lain-lain yang berurusan dengan UMP).
- b. Penyebaran dasar kepada pengguna akan dibuat melalui medium seperti portal universiti, mesyuarat, e-mel, surat makluman dan e-Dasar serta lain-lain kaedah yang bersesuaian mengikut keperluan semasa.

1.4 Penyelenggaraan Dasar

- a. Dasar Keselamatan ICT UMP adalah tertakluk kepada semakan dan pindaan dari semasa ke semasa selaras dengan perubahan teknologi, aplikasi, prosedur, perundangan dan kepentingan organisasi.

- b. Proses yang berhubung dengan penyelenggaraan Dasar Keselamatan ICT UMP adalah seperti berikut:
- i. Mengkaji semula dasar ini sekurang-kurangnya sekali setahun atau berdasarkan keperluan semasa bagi mengenal pasti dan menentukan perubahan yang diperlukan;
 - ii. Mengemukakan cadangan pindaan melalui Jawatankuasa Teknikal ICT (JTICT) bagi kelulusan Jawatankuasa Pemandu ICT (JPICT) UMP; dan
 - iii. Memaklumkan perubahan yang sudah dipersetujui kepada semua pengguna ICT UMP.

1.5 Pemakaian Dasar

Dasar Keselamatan ICT UMP adalah terpakai kepada semua pengguna ICT UMP dan tiada pengecualian diberikan melainkan mendapat persetujuan Naib Canselor UMP.

2.0 ORGANISASI KESELAMATAN ICT UMP

2.1 Organisasi ICT UMP

2.1.1 Objektif

Menerangkan peranan dan tanggungjawab semua pihak yang terlibat dalam organisasi keselamatan UMP.

2.1.2 Struktur Tadbir Urus Governan Jawatankuasa Pemandu ICT (JPICT) UMP

- a. JPICT berperanan bagi menetapkan hala tuju, strategi pelaksanaan ICT dan sumber-sumber di UMP.
- b. JPICT memantau urusan perkembangan dan pemantauan aktiviti ICT di UMP.

- c. JPICT juga turut berperanan untuk menyelaraskan permohonan projek ICT di UMP.
- d. JPICT bertanggungjawab sepenuhnya dalam melaporkan hal ehwal pengurusan dan penyelarasan berkaitan ICT kepada Jawatankuasa Pengurusan Universiti (JKPU) UMP.
- e. JPICT UMP juga turut sebagai penghubung dan melaporkan kepada JPICT dan JTICT bagi Kementerian Pendidikan Malaysia dan JTICT MAMPU bagi permohonan dan perolehan berkaitan ICT.
- f. JPICT juga adalah jawatankuasa yang bertanggungjawab dalam keselamatan ICT dan berperanan sebagai penasihat dan pemangkin dalam merumuskan rancangan dan strategi keselamatan ICT UMP.
- g. Bidang kuasa JPICT di dalam keselamatan ICT UMP termasuk memantau tahap pematuhan keselamatan ICT, memperakukan dasar, prosedur, garis panduan dan tatacara, dan memastikan pemakaian pekeliling-pekeliling serta arahan kerajaan semasa.
- h. Berikut adalah Terma dan Rujukan JPICT:
 - i. Merangka, menggubal dan meluluskan peraturan dan dasar ICT UMP;
 - ii. Merangka, merancang dan menetapkan hala tuju dan strategi untuk pelaksanaan ICT UMP;
 - iii. Merancang, mengenal pasti dan mencadangkan sumber seperti kepakaran, tenaga kerja dan kewangan yang diperlukan bagi melaksanakan hala tuju dan strategi ICT UMP;

- iv. Merangka dan merancang pelaksanaan program dan projek ICT UMP supaya selaras dengan Pelan Strategik ICT UMP;
- v. Merancang dan menetapkan langkah-langkah keselamatan ICT dan Dasar Keselamatan ICT di UMP;
- vi. Menilai dan meluluskan projek ICT berdasarkan kepada keperluan sebenar dan dengan perbelanjaan berhemah serta mematuhi peraturan semasa; dan
- vii. Melapor perkembangan projek, aktiviti, program dan pelaksanaan ICT kepada Jawatankuasa Pengurusan Universiti (JKPU) mengikut keperluan.

2.1.3 Jawatankuasa Teknikal ICT (JTICT)

- a. Jawatankuasa Teknikal Teknologi Maklumat (JTICT) merupakan sebuah jawatankuasa yang ditubuhkan di bawah JPICT bagi menimbang, membincang dan meluluskan permohonan kelulusan dari aspek teknikal/spesifikasi ICT yang melibatkan perolehan sistem, rangkaian, perkakasan dan perisian ICT yang dipohon atau dicadangkan oleh PTJ berkaitan.
- b. Berikut adalah Terma dan Rujukan JTICT:
 - i. Menyelaras hala tuju dan strategi ICT UMP;
 - ii. Mengenal pasti, menilai dan menimbang sumber seperti kepakaran, tenaga kerja dan kewangan yang diperlukan bagi melaksanakan arah tuju dan strategi ICT UMP;

- iii. Menyelaras pelaksanaan program dan projek-projek ICT supaya selaras dengan Pelan Strategik UMP;
- iv. Menilai dan memperakukan semua perolehan ICT di UMP;
- v. Menyelaras langkah-langkah keselamatan ICT di UMP;
- vi. Menimbang, meneliti, menilai dan memberi kelulusan proses perolehan cadangan spesifikasi teknikal dalam Jadual Penentuan Teknikal skop ICT; dan
- vii. Mengikuti dan memantau perkembangan program ICT di UMP serta memahami keperluan, masalah dan isu-isu yang dihadapi dalam pelaksanaan ICT.

2.1.4 Naib Canselor UMP

Naib Canselor UMP akan memutuskan perlantikan Ketua Pegawai Maklumat (CIO) di UMP.

2.1.5 Ketua Pegawai Maklumat (CIO)

CIO adalah Pegawai Kanan Universiti yang dilantik oleh pengurusan universiti. Peranan dan tanggungjawab beliau adalah seperti berikut:

- a. Peneraju perubahan melalui Penjajaran Pelan Strategik ICT (ISP) UMP dan memacu Perancangan Pelan Strategik ICT (ISP) UMP dengan keperluan Pelan Strategik UMP;
- b. Menentukan keperluan keselamatan ICT dan menguatkuasakan Dasar Keselamatan ICT UMP;
- c. Mengukuh tadbir urus ICT dan memacu hala tuju penjajaran program ICT di UMP;

- d. Peneraju dalam pengukuhan dasar, *standard* dan amalan terbaik global di UMP;
- e. Memacu kesesuaian peraturan/dasar/*standard*/amalan terbaik dalam pelaksanaan Kerajaan Elektronik di UMP; dan
- f. Peneraju penggalakan pembudayaan ICT (*ICT Acculturation*).

2.1.6 Pegawai Keselamatan ICT (*ICT Security Officer*)

Pegawai Keselamatan ICT (*ICT Security Officer*) adalah terdiri daripada Pegawai Teknologi Maklumat Kanan yang dilantik oleh pengurusan universiti bagi melaksanakan perkara berikut:

- a. Mengurus keseluruhan program-program keselamatan ICT UMP;
- b. Memberi penerangan kepada pengguna berkenaan Dasar Keselamatan ICT UMP;
- c. Mewujudkan garis panduan, prosedur dan tatacara selaras dengan keperluan Dasar Keselamatan ICT UMP;
- d. Bertindak sebagai pengurus kepada UMP *Computer Emergency Response Team* (UMPCERT);
- e. Menjalankan pengauditan, mengkaji semula, merumus tindak balas berdasarkan hasil penemuan dan menyediakan laporan;
- f. Memberi amaran terhadap kemungkinan berlakunya ancaman keselamatan ICT dan memberi khidmat nasihat serta menyediakan langkah-langkah perlindungan yang sesuai;

- g. Memaklumkan insiden keselamatan ICT kepada CIO dan melaporkannya kepada Pasukan Tindak Balas Insiden Keselamatan ICT Kerajaan (GCERT MAMPU) dan seterusnya membantu dalam penyiasatan atau pemulihan;
- h. Bekerjasama dengan pihak-pihak yang berkaitan dalam mengenal pasti punca insiden dan memperakukan langkah-langkah baik pulih dengan segera; dan
- i. Menyedia dan melaksanakan program-program kesedaran mengenai keselamatan ICT.

2.1.7 Pasukan Tindak Balas Insiden Keselamatan ICT

UMP mengguna pakai Garis Panduan Pengurusan Pengendalian Insiden Keselamatan ICT Sektor Awam. SPA Bil. 4/2006 melalui penubuhan UMP *Computer Emergency Response Team* (UMPCERT). Operasi UMPCERT adalah berdasarkan Prosedur Pengurusan Insiden Keselamatan ICT.

2.2 Organisasi Pelaksana ICT

2.2.1 Pusat Teknologi Maklumat & Komunikasi

PTMK diketuai oleh seorang pengarah yang dilantik oleh Naib Canselor. Pengarah PTMK bertanggungjawab dalam merancang, melaksana, mengurus, memantau dan menyelenggara pelaksanaan ICT di UMP merangkumi:

- a. Penyediaan sistem aplikasi bersepadu yang mesra pengguna dan menyokong seluruh aktiviti kerja universiti;

- b. Penyediaan prasarana, peralatan dan perkakasan ICT serta;
- c. Penyediaan bantuan pengguna kepada staf atau pelajar universiti;
- d. Penyediaan prasarana rangkaian dan telekomunikasi yang kondusif untuk warga kampus bagi menjalankan aktiviti dan kerja universiti; dan
- e. Penyediaan pelayan dan sistem pengurusan pangkalan data bersepadu bagi semua capaian sistem aplikasi dan meningkatkan kemudahan fasiliti ICT di UMP.

2.2.2 Pengurus ICT

Pengurus ICT adalah Pegawai Teknologi Maklumat dan wakil-wakil Pegawai PTJ. Peranan dan tanggungjawab Pengurus ICT adalah:

- a. Memahami dan mematuhi Dasar Keselamatan ICT UMP;
- b. Mengkaji semula dan melaksanakan kawalan keselamatan ICT selaras dengan keperluan UMP;
- c. Menentukan kawalan akses semua pengguna terhadap aset ICT UMP;
- d. Melaporkan sebarang perkara atau penemuan mengenai keselamatan ICT kepada ICTSO; dan
- e. Menyimpan rekod, bahan bukti dan laporan mengenai ancaman keselamatan ICT UMP.

2.2.3 Pentadbir ICT

Pentadbir ICT UMP adalah kakitangan PTMK yang bertanggungjawab melaksanakan perkara-perkara berikut:

- a. Mengambil tindakan segera apabila dimaklumkan mengenai pengguna yang berhenti, bertukar atau berlaku perubahan dalam bidang tugas. Jika perlu, membeku akaun pengguna yang bercuti atau berkursus panjang atau menghadapi tindakan tatatertib;
- b. Memantau aktiviti capaian harian pengguna;
- c. Mengenal pasti aktiviti-aktiviti tidak normal seperti pencerobohan dan pengubahsuaian data tanpa kebenaran;
- d. Menyimpan dan menganalisis rekod jejak audit;
- e. Melaksanakan penyenggaraan dan *patches* terkini;
- f. Menyedia laporan mengenai aktiviti capaian kepada pihak pengurusan dan pihak yang berkaitan dari semasa ke semasa; dan
- g. Mengawalselia penggunaan dan penyambungan rangkaian kampus dan semua sumber yang dihubungkan.

2.3 Pengguna

Pengguna adalah termasuk staf UMP, pelajar, pembekal, pakar perunding dan lain-lain. Peranan dan tanggungjawab pengguna ialah:

- a. Membaca, memahami dan mematuhi Dasar Keselamatan ICT UMP;
- b. Mengetahui dan memahami implikasi keselamatan ICT kesan dari tindakan pengguna;

- c. Melaksanakan prinsip-prinsip Dasar Keselamatan ICT UMP dan menjaga kerahsiaan maklumat;
- d. Melaksanakan langkah-langkah perlindungan seperti berikut:
 - i. Menghalang pendedahan maklumat kepada pihak yang tidak dibenarkan;
 - ii. Memeriksa maklumat dan menentukan maklumat itu tepat dan lengkap dari semasa ke semasa;
 - iii. Menentukan maklumat sedia untuk digunakan;
 - iv. Menjaga kerahsiaan kata laluan;
 - v. Mematuhi standard, prosedur, langkah dan garis panduan yang ditetapkan;
 - vi. Memberi perhatian kepada maklumat terperingkat terutama semasa pewujudan, pemprosesan, penyimpanan, penghantaran, penyampaian, pertukaran, dan pemusnahan; dan
 - vii. Menjaga kerahsiaan langkah-langkah keselamatan ICT dari diketahui umum.
- e. Menghadiri program-program kesedaran mengenai keselamatan ICT;
- f. Melaporkan sebarang aktiviti yang mengancam keselamatan ICT kepada ICTSO dengan kadar segera;
- g. Menandatangani Surat Akuan Pematuhan DKICT UMP seperti di **Lampiran 1**. Peranan dan tanggungjawab pengguna terhadap keselamatan ICT mestilah lengkap, jelas, direkodkan, dipatuhi dan

dilaksanakan serta dinyatakan dalam Surat Akuan Pematuhan Dasar Keselamatan ICT UMP; dan

- h. Keselamatan ICT merangkumi tanggungjawab pengguna dalam menyediakan dan memastikan perlindungan ke atas semua aset atau sumber ICT di bawah kawalan pengguna yang digunakan dalam melaksanakan tugas harian.

2.4 Prinsip Pelaksanaan ICT

2.4.1 Pengasingan Tugas

- a. Skop tugas dan tanggungjawab perlu diasingkan bagi mengurangkan peluang berlaku penyalahgunaan atau pengubahsuaian yang tidak dibenarkan ke atas aset ICT; dan
- b. Tugas mewujudkan, memadam, mengemaskini, dan mengubah data hendaklah mendapat kelulusan dari pegawai pengurus ICT atau ICTSO bagi mengelakkan daripada capaian yang tidak dibenarkan serta melindungi aset ICT daripada kesilapan, kebocoran maklumat terperingkat atau dimanipulasi.

2.4.2 Hubungan dengan Pihak Berkuasa yang Berkaitan

Hubungan dengan pihak berkuasa yang berkaitan perlulah diwujudkan dan dikekalkan.

2.4.3 Hubungan dengan Pihak Tertentu yang Mempunyai Kepentingan

Hubungan dengan pihak tertentu yang mempunyai kepentingan seperti *specialist security forum* atau pertubuhan profesional dan agensi rujukan perlu diwujudkan dan dikekalkan.

2.4.4 Keselamatan Maklumat dalam Pengurusan Projek

Keselamatan maklumat perlu diambil kira dalam pengurusan projek. Adalah menjadi tanggungjawab pengurus projek untuk memastikan ciri-ciri keselamatan maklumat dimasukkan di dalam proses pengurusan projek.

2.5 Peranti Mudah Alih dan Telekerja

2.5.1 Objektif

Memastikan keselamatan maklumat terjamin ketika menggunakan peranti mudah alih dan telekerja apabila maklumat dicapai, diproses dan disimpan.

2.5.2 Dasar Peranti Mudah Alih

- a. Peranti perlu mempunyai antivirus dan *patches* yang terkini; dan
- b. Peranti mudah alih hendaklah disimpan dan dikunci di tempat yang selamat apabila tidak digunakan.

2.5.3 Telekerja

- a. Memastikan proses pengesahan pengguna *remote* digunakan untuk mengawal capaian logikal ke atas kemudahan *port* diagnostik dan konfigurasi jarak jauh; dan
- b. Sebarang capaian ke dalam pelayan dari luar UMP hanya dibenarkan dengan akses melalui VPN (*Virtual Private Network*) rasmi UMP dan perlu mendapat kelulusan ICTSO.

2.5.4 BYOD (*Bring Your Own Device*)

- a. Memastikan pengguna mematuhi keseluruhan Dasar Keselamatan ICT UMP, undang-undang dan ketetapan UMP; dan
- b. Memastikan keselamatan maklumat aset adalah sentiasa terjamin.

3.0 KESELAMATAN SUMBER MANUSIA

3.1 Sebelum Diterima Berkhidmat/Belajar

3.1.1 Objektif

Pengurus sumber manusia perlu menyampaikan tanggungjawab dan peranan sumber manusia dalam keselamatan aset ICT UMP. Sumber manusia yang terlibat termasuk warga UMP, pelajar, pembekal, pakar perunding dan pihak-pihak yang berkepentingan.

3.1.2 Penyaringan

- a. Menyatakan dengan lengkap dan jelas tentang peranan dan tanggungjawab setiap pengguna, pembekal, perunding dan pihak-pihak lain yang terlibat dalam menjamin keselamatan aset ICT sebelum, semasa dan selepas perkhidmatan; dan
- b. Menjalankan tapisan keselamatan untuk setiap pengguna, pembekal, perunding dan pihak-pihak lain yang terlibat selaras dengan keperluan perkhidmatan.

3.1.3 Terma dan Syarat Perkhidmatan

- a. Semua warga UMP yang dilantik, pelajar dan pihak ketiga hendaklah mematuhi terma dan syarat perkhidmatan yang ditawarkan dan peraturan semasa yang berkuat kuasa; dan
- b. Warga UMP yang menguruskan maklumat terperingkat hendaklah mematuhi semua peruntukan Akta Rahsia Rasmi 1972 dan peraturan semasa yang diguna pakai.

3.2 Semasa Berkhidmat/Belajar

3.2.1 Objektif

Memastikan semua warga UMP, pelajar dan pihak ketiga yang berkepentingan sedar akan tanggungjawab mereka dan mereka perlu memenuhi tanggungjawab keselamatan maklumat yang telah ditetapkan.

3.2.2 Tanggungjawab Pengurusan

- a. Memastikan warga UMP serta pihak ketiga yang berkepentingan mengurus keselamatan aset ICT berdasarkan perundangan dan peraturan yang ditetapkan oleh UMP.
- b. Ketua Jabatan perlu memastikan setiap staf menandatangani Surat Akuan Pematuhan Dasar Keselamatan ICT UMP.

3.2.3 Kesedaran, Pendidikan dan Latihan Berkaitan Keselamatan ICT

- a. Setiap warga UMP perlu diberikan program kesedaran, latihan atau kursus mengenai keselamatan ICT secara berterusan dalam melaksanakan tugas dan tanggungjawabnya. Program latihan akan melibatkan semua warga UMP dan dilaksanakan secara berterusan.
- b. Laman Intranet akan dijadikan sebagai medium penyebaran maklumat berkaitan keselamatan ICT bagi meningkatkan tahap kesedaran pegawai UMP berkaitan kepentingan keselamatan ICT.
- c. Pegawai teknikal yang dipertanggungjawabkan menjaga keselamatan sumber ICT iaitu menyediakan perkhidmatan berpusat kepada pengguna (seperti pelayan, *storage*, *firewall*,

router, antivirus berpusat dan lain-lain) akan dipastikan menjalani latihan yang spesifik berkaitan bidang tugas mengikut spesifikasi produk yang digunakan.

3.2.4 Proses Tatatertib

Pelanggaran Dasar Keselamatan ICT UMP akan dikenakan tindakan mengikut peraturan semasa.

3.3 Penamatan dan Perubahan Perkhidmatan/Belajar

3.3.1 Objektif

Melindungi kepentingan UMP dari segi proses penamatan dan perubahan perkhidmatan/belajar dengan memastikan agar warga UMP, pelajar dan pihak ketiga yang ditamatkan dari organisasi dan ditukarkan perkhidmatan/belajar diurus dengan teratur bagi menjamin keselamatan maklumat terjaga.

3.3.2 Penamatan dan Perubahan Perkhidmatan/Belajar

- a. Peraturan yang berkaitan dengan pertukaran perkhidmatan/belajar atau tamat perkhidmatan/belajar perlu ditakrifkan dengan jelas.
- b. Perkara-perkara yang perlu dipatuhi termasuk yang berikut:
 - i. Memastikan semua aset ICT dikembalikan kepada UMP mengikut peraturan dan/atau terma perkhidmatan yang ditetapkan; dan
 - ii. Membatalkan atau menarik balik semua kebenaran capaian ke atas maklumat dan kemudahan proses

maklumat mengikut peraturan yang ditetapkan oleh UMP dan/atau terma perkhidmatan.

4.0 PENGURUSAN ASET

4.1 Tanggungjawab Terhadap Aset

4.1.1 Objektif

Menjaga dan memberi perlindungan yang optimum ke atas semua aset ICT UMP.

4.1.2 Inventori Aset

- a. Semua aset ICT UMP hendaklah direkodkan.
- b. Ini termasuklah mengenal pasti aset, mengelas aset mengikut tahap sensitiviti aset berkenaan dan merekod maklumat seperti pemilikan, penempatan dan sebagainya mengikut prosedur yang telah ditetapkan.

4.1.3 Pemilikan Aset

- a. Semua aset ICT termasuk maklumat yang terkandung di dalamnya adalah Hak Milik UMP.
- b. Pengguna yang dipertanggungjawabkan untuk mengurus aset-aset ini perlu mematuhi perkara-perkara berikut:
 - i. Memastikan semua aset dikendalikan oleh pengguna yang dibenarkan sahaja;
 - ii. Setiap pengguna adalah bertanggungjawab ke atas semua aset ICT di bawah kawalannya dari segi keselamatan dan penggunaan; dan
 - iii. Peraturan bagi pengendalian aset hendaklah dikenalpasti, didokumenkan dan dilaksanakan.

- iv. Sebarang kehilangan/kecurian aset ICT adalah tertakluk kepada tatacara pengurusan aset UMP.

4.1.4 Kepenggunaan Aset yang Dibenarkan

Peraturan untuk penggunaan aset mengikut kaedah atau dasar kepenggunaan yang dibenarkan dan aset yang berhubungkait dengan maklumat dan kemudahan memproses maklumat perlu dikenalpasti, direkodkan dan dilaksanakan.

4.1.5 Pemulangan Aset

Memastikan semua aset ICT dikembalikan kepada UMP mengikut peraturan dan/atau terma perkhidmatan yang ditetapkan.

4.2 Klasifikasi Maklumat

4.2.1 Objektif

Memastikan setiap maklumat atau aset ICT diberikan tahap perlindungan yang bersesuaian.

4.2.2 Klasifikasi Maklumat

- a. Memastikan setiap maklumat diberi perlindungan yang bersesuaian berdasarkan kepada tahap klasifikasi masing-masing.
- b. Maklumat hendaklah dikelaskan dan dilabelkan sewajarnya berasaskan nilai, keperluan perundangan, tahap sensitiviti dan tahap kritikal kepada kerajaan.
- c. Setiap maklumat yang dikelaskan sebagai Rahsia Besar, Rahsia, Sulit dan Terhad mestilah diuruskan mengikut

peringkat keselamatan seperti dinyatakan dalam dokumen Arahan Keselamatan.

4.2.3 Pelabelan Maklumat

- a. Pelabelan maklumat perlu dilakukan bagi maklumat dalam bentuk elektronik dan *hard copy*.
- b. Bagi fail elektronik, setiap muka surat harus dilabelkan mengikut klasifikasi dokumen yang berkenaan.
- c. Bagi dokumen dalam bentuk *hard copy*, pelabelan mesti mengikut arahan yang telah dikeluarkan dalam Arahan Keselamatan, di Bab Keselamatan Dokumen, seksyen III: Tanda Keselamatan.

4.2.4 Pengendalian Aset

- a. Pengendalian maklumat seperti pewujudan, pengumpulan, pemprosesan, penyimpanan, pinalinan, penghantaran, penyampaian, penukaran dan pemusnahan hendaklah mengambil kira langkah-langkah keselamatan berikut:

- i. **Penyimpanan Maklumat:**

Penyimpanan dokumen yang telah diklasifikasikan mesti mengikut Arahan Keselamatan, di Bab Keselamatan Dokumen, Seksyen IV: Penyimpanan Perkara-perkara Terperingkat.

- ii. **Penghantaran Maklumat:**

Penghantaran dokumen yang telah diklasifikasikan mesti mengikut Arahan Keselamatan, pada Bab Keselamatan Dokumen:

- Seksyen V: Penghantaran Dokumen Terperingkat

- Seksyen VI: Membawa Dokumen Terperingkat Keluar Pejabat
- Seksyen VII: Pelepasan Perkara Terperingkat

iii. **Pelupusan Maklumat:**

Pelupusan dokumen yang telah diklasifikasikan mesti mengikut Arahan Keselamatan, pada Bab Keselamatan Dokumen, Seksyen VIII: Pemusnahan Dokumen Terperingkat.

b. Keselamatan dokumen adalah bagi memastikan integriti maklumat. Langkah-langkah berikut hendaklah dipatuhi:

- i. Memastikan sistem dokumentasi dan penyimpanan maklumat adalah selamat dan terjamin. Dokumen tidak boleh ditinggalkan terdedah, ditinggalkan di tempat yang mudah dicapai atau ditinggalkan tanpa kawalan;
- ii. Penyimpanan dilakukan di dalam laci atau kabinet yang berkunci bagi maklumat yang terperingkat;
- iii. Memastikan dokumen yang mengandungi maklumat sensitif diambil segera dari pencetak;
- iv. Menggunakan kata laluan atau *encryption* dalam penyediaan dan penghantaran dokumen sensitif;
- v. Menggunakan kemudahan log keluar atau kata laluan *screen saver* apabila meninggalkan komputer; dan
- vi. Salinan cetakan yang mengandungi maklumat penting atau rahsia hendaklah dihapuskan dengan menggunakan kaedah yang sesuai seperti menggunakan *shredder*.

4.3 Pengendalian Media

4.3.1 Objektif

- a. Melindungi aset ICT dari sebarang pendedahan, pengubahsuaian, pemindahan atau pemusnahan serta gangguan ke atas aktiviti perkhidmatan.
- b. Penghantaran atau pemindahan media ke luar pejabat hendaklah mendapat kebenaran daripada pemilik terlebih dahulu.

4.3.2 Pengurusan Media Boleh Alih

- a. Media storan merupakan tempat penyimpanan maklumat seperti USB *drive*, disket, CD, DVD, pita, *external hard disk* *public cloud storage* dan sebagainya.
- b. Langkah keselamatan adalah bagi mengelak maklumat atau data menjadi rosak (*corrupted*) atau tidak boleh dibaca. Langkah keselamatan yang perlu diambil ialah seperti berikut:
 - i. Dilarang meninggalkan, memberi atau menyerahkan media storan yang mengandungi maklumat penting kepada orang lain bagi mengelakkan berlakunya pembocoran rahsia;
 - ii. Menyediakan ruang penyimpanan yang baik dan mempunyai ciri-ciri keselamatan seperti kabinet berkunci;
 - iii. Elakkan media dari debu atau habuk, sinaran matahari, suhu panas dan cecair bendalir;

- iv. Akses untuk memasuki kawasan penyimpanan media hendaklah dihadkan kepada pegawai yang bertanggungjawab atau pengguna yang dibenarkan sahaja;
 - v. Tidak dibenarkan menyimpan data-data yang tiada kena mengena dengan bidang tugas kerja atau pun yang dilarang oleh pihak UMP; dan
 - vi. Media storan yang digunakan hendaklah bebas daripada serangan virus yang boleh mengganggu ketidakstabilan sistem komputer dan rangkaian. Gunakan perisian antivirus untuk mengimbas media storan sebelum menggunakannya.
- c. Perkara-perkara yang perlu dipatuhi di dalam pengurusan pengendalian media adalah seperti berikut:
- i. Melabelkan semua media mengikut tahap sensitiviti sesuatu maklumat;
 - ii. Menghadkan dan menentukan capaian media kepada pengguna yang dibenarkan sahaja;
 - iii. Menghadkan pengedaran data atau media untuk tujuan yang dibenarkan sahaja;
 - iv. Mengawal dan merekodkan aktiviti penyenggaraan media bagi mengelak dari sebarang kerosakan dan pendedahan yang tidak dibenarkan; dan
 - v. Menyimpan semua media di tempat yang selamat.
 - vi. Aplikasi *public cloud storage* hendaklah diputuskan dari talian selepas digunakan.

4.3.3 Pelupusan Media

Proses penghapusan kandungan media storan perlu dirujuk di dalam prosedur yang telah ditetapkan.

4.3.4 Pemindahan Fizikal Media

Media yang mengandungi maklumat perlu dilindungi supaya tidak diperolehi oleh orang yang tidak dibenarkan serta dilindungi daripada sebarang penyalahgunaan atau kerosakan semasa proses pemindahan atau pengangkutan.

5.0 KAWALAN CAPAIAN

5.1 Keperluan Dalam Kawalan Capaian

5.1.1 Objektif

Kawalan capaian pengguna bertujuan mengawal capaian pengguna ke atas aset ICT UMP dan melindunginya dari sebarang bentuk capaian yang tidak dibenarkan yang boleh menyebabkan kerosakan.

5.1.2 Dasar Kawalan Capaian

- a. Mengawal capaian ke atas maklumat, kemudahan proses maklumat dan proses perkhidmatan berdasarkan keperluan perkhidmatan dan keperluan keselamatan.
- b. Peraturan kawalan capaian hendaklah mengambil kira faktor *authentication*, *authorization* dan *accounting* (AAA).
- c. Pentadbir ICT bertanggungjawab dan berhak membuat kawalan capaian terhadap kandungan dengan kelulusan Pengurus ICT.

5.1.3 Capaian Kepada Rangkaian dan Perkhidmatan Rangkaian

- a. Menghalang capaian tidak sah dan tanpa kebenaran ke atas rangkaian UMP.
- b. Kawalan capaian perkhidmatan rangkaian hendaklah dijamin selamat dengan mewujudkan dan menguatkuasakan mekanisma untuk pengesahan pengguna dan peralatan yang menepati kesesuaian penggunaannya.
- c. Perkara yang perlu dipatuhi adalah seperti berikut:

- i. Memastikan pengguna boleh mencapai perkhidmatan yang dibenarkan sahaja;
 - ii. Pengenalan peralatan secara automatik perlu dipertimbangkan sekiranya perlu sebagai satu kaedah untuk pengesahan capaian daripada lokasi dan peralatan tertentu;
 - iii. Mengawal sambungan ke rangkaian, khususnya bagi kemudahan yang dikongsi dan menjangkau sempadan UMP; dan
 - iv. Mewujud dan melaksana kawalan pengalihan laluan (*routing control*) untuk memastikan pematuhan ke atas peraturan UMP.
- d. Pengguna hendaklah menggunakan kemudahan Internet dengan cara yang bertanggungjawab. Langkah-langkah keselamatan Internet adalah seperti berikut:
- i. Bahan yang diperolehi dari Internet hendaklah ditentukan ketepatan dan kesahihannya; laman web yang dilayari hendaklah hanya yang berkaitan dengan bidang kerja, pembelajaran dan penyelidikan dan terhad untuk tujuan yang dibenarkan;
 - ii. Sebarang bahan yang dimuat turun dari Internet hendaklah digunakan untuk tujuan yang dibenarkan UMP;
 - iii. Pengguna dilarang menyediakan, memuat naik, memuat turun, menyimpan, mengguna dan menyebarkan maklumat atau bahan yang mempunyai unsur-unsur perjudian, keganasan, pornografi, fitnah, hasutan, perkara yang

bercorak penentangan yang boleh membawa keadaan huru-hara serta maklumat yang menyalahi undang-undang;

- iv. Sebarang aktiviti memuat turun fail yang mempunyai virus, *spyware*, *Worm*, dan sebagainya yang boleh mengancam keselamatan komputer dan rangkaian adalah dilarang sama sekali; dan
- v. PTMK berhak menapis, menghalang dan mencegah penggunaan mana-mana laman web yang dianggap tidak sesuai.

5.2 Pengurusan Akses Pengguna

5.2.1 Objektif

Memastikan sistem aplikasi dicapai oleh pengguna yang sah dan menghalang capaian yang tidak sah.

5.2.2 Pendaftaran dan Nyahdaftar Pengguna

Prosedur pendaftaran dan pembatalan kebenaran capaian pengguna perlu diwujudkan dan didokumenkan.

5.2.3 Peruntukan Akses Pengguna

Pemberian kata laluan perlu dikawal melalui satu proses pengurusan yang formal.

5.2.4 Pengurusan Keutamaan Capaian Pengguna

- a. Penggunaan akaun khas (*super user*) mesti dihadkan untuk pengguna khas sahaja berdasarkan kepada keperluan penggunaan dan perlu mendapat kelulusan dari Pengurus ICT.
- b. Rekod penggunaan bagi setiap akaun khas yang diwujudkan mesti disimpan, dikaji dan disenggara.
- c. Mewujudkan satu pengenalan diri (ID) yang unik untuk setiap pengguna dan hanya digunakan oleh pengguna berkenaan sahaja.

5.2.5 Pengurusan Pengesahan Maklumat Rahsia Pengguna

Pemberian maklumat rahsia pengguna yang telah disahkan perlu dikawal melalui proses pengurusan yang rasmi.

5.2.6 Semakan Hak Capaian Pengguna

Semakan kepada kebenaran capaian pengguna mesti dikaji setiap satu tahun.

5.2.7 Penyahdaftar dan Pelarasan Hak Capaian

Pentadbir ICT boleh membeku atau menamatkan akaun pengguna yang telah tamat perkhidmatan, tamat belajar atau bertukar keluar UMP.

5.3 Tanggungjawab Pengguna

5.3.1 Objektif

Memastikan pengguna bertanggungjawab untuk melindungi maklumat rahsia mereka.

5.3.2 Penggunaan Pengesahan Maklumat Rahsia

- a. Pengguna hendaklah merahsiakan kata laluan dari pengetahuan orang lain;
- b. Pengguna diminta menukar kata laluan sekurang-kurangnya setiap tiga bulan sekali bagi mengelak akaun mudah dicerobohi;
- c. Pengguna adalah dilarang melakukan pencerobohan ke atas akaun pengguna lain. Perkongsian akaun juga adalah dilarang; dan
- d. Kata laluan hendaklah berlainan daripada pengenalan identiti pengguna.

5.4 Kawalan Capaian Sistem dan Aplikasi

5.4.1 Objektif

Menghalang capaian tanpa kebenaran ke atas maklumat yang terkandung di dalam sistem dan aplikasi.

5.4.2 Menghadkan Capaian Maklumat

- a. Capaian terhadap sistem aplikasi adalah terhad kepada pengguna dan tujuan yang dibenarkan.

- b. Bagi memastikan kawalan capaian sistem aplikasi adalah kukuh, langkah-langkah berikut hendaklah dipatuhi:
 - i. Pengguna hanya boleh menggunakan sistem aplikasi mengikut tahap capaian yang dibenarkan dan sensitiviti maklumat yang telah ditentukan;
 - ii. Memaparkan notis amaran pada skrin pengguna sebelum pengguna memulakan capaian bagi melindungi maklumat dari sebarang bentuk penyalahgunaan;
 - iii. Memastikan kawalan sistem rangkaian adalah kukuh dan lengkap dengan ciri-ciri keselamatan bagi mengelak aktiviti dan capaian yang tidak sah; dan
 - iv. Sistem yang sensitif perlu diasingkan.

5.4.3 Prosedur 'Log-on' yang Selamat

- a. Mengesahkan pengguna yang dibenarkan selaras dengan peraturan UMP;
- b. Mengawal capaian ke atas sistem pengoperasian menggunakan prosedur *log-on* yang terjamin;
- c. Menjana amaran (*alert*) sekiranya berlaku pelanggaran ke atas peraturan keselamatan sistem;
- d. Menyedia kaedah sesuai untuk pengesahan capaian (*authentication*);
- e. Menghadkan tempoh penggunaan mengikut kesesuaian;

- f. *Session time out* perlu diaktifkan bagi satu tempoh yang ditetapkan; dan
- g. Mewujudkan *audit trail* ke atas semua capaian sistem operasi terutama pengguna bertaraf khas (*super user*).

5.4.4 Sistem Pengurusan Kata Laluan

Pemilihan, penggunaan dan pengurusan kata laluan sebagai laluan utama bagi mencapai maklumat dan data dalam sistem mestilah mematuhi amalan terbaik serta prosedur yang ditetapkan oleh UMP seperti berikut:

- a. Sistem pengurusan kata laluan perlu interaktif dan mampu mengekalkan kualiti kata laluan;
- b. Pengguna hendaklah menggunakan kata laluan yang sukar diteka, sekurang-kurangnya 12 aksara dengan gabungan *alphanumeric*; dan
- c. Kata laluan hendaklah diingat dan TIDAK BOLEH dicatat, disimpan atau didedahkan dengan apa cara sekalipun.

5.4.5 Penggunaan Program Utiliti Khas

Penggunaan program utiliti yang berkemungkinan mampu untuk mengatasi kawalan sistem aplikasi perlu dihadkan dan dikawal ketat.

5.4.6 Kawalan Capaian Kepada Program Kod Sumber

Perkara-perkara yang perlu dipatuhi adalah seperti berikut:

- a. Kod atau atur cara sistem yang telah dikemas kini hanya boleh dilaksanakan atau digunakan selepas diuji; dan
- b. Mengawal capaian ke atas kod atau atur cara program bagi mengelakkan kerosakan, pengubahsuaian tanpa kebenaran, penghapusan dan kecurian.

6.0 KRIPTOGRAFI

6.1 Kawalan Kriptografi

6.1.1 Objektif

Memastikan penggunaan kriptografi yang sesuai dan berkesan untuk melindungi kerahsiaan, kesahihan dan integriti maklumat.

6.1.2 Dasar Penggunaan Kawalan Kriptografi

- a. Pengguna hendaklah membuat *encryption* ke atas maklumat sensitif atau terperingkat.
- b. Penggunaan teknologi *encryption* bergantung kepada kelulusan ICTSO dan CIO.
- c. Pengguna yang terlibat dalam menguruskan transaksi maklumat penting secara elektronik hendaklah menggunakan tandatangan digital yang dikeluarkan oleh Pihak Berkuasa Persijilan (*Certification Authority*) yang ditauliahkan oleh Kerajaan Malaysia atau badan-badan *Certificate Authority* antarabangsa yang diiktiraf.

6.1.3 Pengurusan Kunci

Pengurusan ke atas *Public Key Infrastructure* (PKI) hendaklah dilakukan dengan berkesan dan selamat bagi melindungi kunci awam berkenaan dari diubah, dimusnah dan didedahkan sepanjang tempoh sah kunci awam tersebut.

7.0 KESELAMATAN FIZIKAL DAN PERSEKITARAN

7.1 Kawasan Terkawal

7.1.1 Objektif

Melindungi dan mencegah akses fizikal yang tidak dibenarkan yang boleh mengakibatkan kecurian, kerosakan dan gangguan kepada persekitaran premis, peralatan dan maklumat.

7.1.2 Sempadan Keselamatan Fizikal

Bertujuan untuk mencegah akses fizikal yang tidak dibenarkan, kerosakan dan gangguan kepada premis dan maklumat. Langkah keselamatan yang perlu diikuti adalah seperti:

- a. Mengenal pasti kawasan keselamatan fizikal. Lokasi dan keteguhan keselamatan fizikal hendaklah bergantung kepada keperluan untuk melindungi aset;
- b. Menggunakan keselamatan perimeter (halangan seperti dinding, pagar kawalan, pengawal keselamatan) untuk melindungi kawasan yang mengandungi maklumat dan kemudahan pemrosesan maklumat;
- c. Menyediakan ruang menunggu khas untuk pelawat-pelawat;
- d. Melindungi kawasan terkawal melalui kawalan pintu masuk yang bersesuaian bagi memastikan pegawai yang diberi kebenaran sahaja boleh melalui pintu masuk tersebut;
- e. Mengadakan kaunter kawalan keselamatan;
- f. Memasang alat penggera, kamera litar tertutup (CCTV), sistem kad akses dan seumpamanya dengan merujuk kepada garis panduan yang ditetapkan; dan

- g. Mewujudkan perkhidmatan kawalan keselamatan.

7.1.3 Kawalan Kemasukan Fizikal

- a. Setiap warga UMP dan pelawat hendaklah memakai pas pekerja, pelajar dan pelawat sepanjang waktu di kawasan UMP;
- b. Semua pas pekerja dan pelajar hendaklah diserahkan balik kepada jabatan apabila pengguna berhenti, bertukar atau bersara;
- c. Setiap pelawat hendaklah mendapatkan pas pelawat dan hendaklah dipulangkan selepas tamat lawatan;
- d. Kehilangan pas mestilah dilaporkan dengan segera kepada Pegawai Keselamatan UMP; dan
- e. Maklumat pelawat seperti tarikh, masa dan tempat dituju hendaklah direkod dan dikawal.

7.1.4 Kawalan Pejabat, Bilik dan Kemudahan

Mereka bentuk dan melaksanakan keselamatan fizikal di dalam pejabat, bilik dan kemudahan.

7.1.5 Perlindungan Terhadap Ancaman Luaran dan Persekitaran

- a. Mereka bentuk dan melaksanakan perlindungan fizikal dari kebakaran, banjir, letupan, kacau-bilau dan bencana;
- b. Kawasan yang mempunyai kemudahan ICT hendaklah dilengkapi dengan perlindungan keselamatan yang mencukupi

- dan dibenarkan seperti alat pencegah kebakaran dan alat pengesan asap;
- c. Peralatan perlindungan hendaklah dipasang di tempat yang sesuai, mudah dikenali, dikendalikan dan disenggarakan dengan baik;
 - d. Kecemasan persekitaran seperti kebakaran dan kebocoran air hendaklah dilaporkan segera kepada pihak yang bertanggungjawab; dan
 - e. Untuk memastikan pusat data sentiasa selamat dari pencerobohan atau gangguan beberapa langkah boleh diambil seperti:
 - i. Semua pelayan hendaklah diletakkan di pusat data UMP;
 - ii. Sistem penghawa dingin hendaklah dihidupkan 24 jam sehari mengikut julat suhu dan kelembapan semasa yang bersesuaian.
 - iii. Kesemua aset ICT di pusat data hendaklah dilengkapi dengan kemudahan UPS dan *Generator*;
 - iv. Alat pemadam api hendaklah diletakkan di tempat yang mudah dilihat, tidak terhalang oleh sesuatu, mudah dicapai, tidak melepasi tarikh luput serta disenggarakan dengan baik;
 - v. Hanya pegawai atau pelawat yang dibenarkan boleh memasuki pusat data;
 - vi. Kontraktor/vendor dibenarkan memasuki pusat data dengan diiringi oleh Pengurus ICT, Pentadbir ICT atau

staf PTMK dan hendaklah mendaftar di buku log yang disediakan; dan

- vii. Setiap pelayan hendaklah dilabelkan bagi memudahkan pentadbir ICT menjalankan tugas.

7.1.6 Bekerja di Kawasan Terkawal

- a. Kawasan larangan ialah kawasan yang dihadkan kemasukan untuk pihak tertentu sahaja seperti pusat data, bilik fail dan bilik sulit yang menempatkan data dan maklumat sulit.
- b. Pihak ketiga dilarang memasuki kawasan larangan kecuali bagi kes-kes tertentu seperti memberi perkhidmatan sokongan atau bantuan teknikal. Mereka hendaklah dipantau sepanjang masa sehingga tugas di kawasan berkenaan selesai.

7.1.7 Kawasan Penghantaran dan Pemungghahan

Penghantaran dan pemungghahan perlu dilakukan di kawasan yang telah ditetapkan bagi menjamin keselamatan.

7.2 Peralatan

7.2.1 Objektif

Menghalang kehilangan, kerosakan, kecurian atau kecacatan ke atas aset yang menyebabkan gangguan kepada operasi UMP.

7.2.2 Penempatan dan Perlindungan Peralatan

- a. Peralatan ICT meliputi pelbagai aset dan komponen yang menyokong operasi ICT seperti komputer mikro, komputer bimbit, PDA (*Personal Digital Assistant*), *workstation*, pelayan,

pencetak, modem, UPS, kemudahan AV, kad akses dan sebagainya.

- b. Peralatan yang digunakan perlu dijaga, dilindungi dan dikawal di mana:
- i. Pengguna bertanggungjawab sepenuhnya menjaga dan melindungi segala peralatan, komponen atau aset ICT di bawah kawalan pengguna agar sentiasa berkeadaan baik dan lengkap sepanjang masa;
 - ii. Setiap pengguna hendaklah memastikan semua aset ICT di bawah kawalan pengguna disimpan di tempat yang bersih dan selamat;
 - iii. Pengguna dilarang memindah, menambah, membuang, atau menukar sebarang komponen atau aset ICT tanpa kebenaran PTMK;
 - iv. Peminjaman dan pemulangan peralatan hendaklah direkodkan oleh pegawai yang telah dipertanggungjawabkan;
 - v. Setiap pengguna adalah bertanggungjawab di atas kerosakan dan kehilangan aset ICT di bawah kawalan pengguna;
 - vi. Setiap pengguna hendaklah melaporkan sebarang bentuk penyelewengan atau salah guna aset ICT kepada ICTSO;
 - vii. Pelayan bagi capaian umum perlu diletakkan di Pusat Data UMP;
 - viii. PTJ , anak syarikat UMP atau pihak ketiga yang mempunyai pelayan diwajibkan untuk menempatkan

pelayan tersebut di Pusat Data UMP dan mestilah mendapatkan kelulusan Pengarah PTMK; dan

- ix. Pelayan yang ditempatkan di Pusat Data UMP mestilah daripada jenis *rack mount* dan penyelenggaraan pelayan tersebut adalah di bawah tanggungjawab PTJ.

7.2.3 Utiliti Sokongan

- a. Bekalan kuasa merupakan punca kuasa elektrik yang dibekalkan kepada aset ICT.
- b. Perkara yang perlu dipatuhi bagi menjamin keselamatan bekalan kuasa adalah seperti berikut:
 - i. Melindungi semua aset ICT dari kegagalan bekalan elektrik dan menyalurkan bekalan yang sesuai kepada aset ICT;
 - ii. Menggunakan peralatan sokongan seperti *Uninterruptable Power Supply* (UPS) dan penjana (*generator*) bagi perkhidmatan kritikal seperti di pusat data supaya mendapat bekalan kuasa berterusan; dan
 - iii. Menyemak dan menguji semua peralatan sokongan bekalan kuasa secara berjadual.

7.2.4 Keselamatan Pengkabelan

Kabel termasuk kabel elektrik dan telekomunikasi yang menyalurkan data dan menyokong perkhidmatan penyampaian maklumat dan hendaklah dilindungi. Langkah berikut hendaklah diambil:

- a. Menggunakan kabel mengikut standard dan spesifikasi yang ditetapkan;

- b. Kabel dan laluan pemasangan kabel sentiasa dilindungi; dan
- c. Mematuhi piawaian pengkabelan yang ditetapkan oleh pihak UMP.

7.2.5 Penyelenggaraan Peralatan

- a. Peralatan hendaklah disenggarakan dengan betul bagi memastikan kebolehsediaan, kerahsiaan dan integriti.
- b. Langkah-langkah keselamatan yang perlu diambil termasuklah seperti berikut:
 - i. Mematuhi spesifikasi yang ditetapkan oleh pengeluar bagi semua perkakasan yang disenggara;
 - ii. Memastikan perkakasan hanya disenggara oleh staf atau pihak yang dibenarkan sahaja;
 - iii. Menyemak dan menguji semua perkakasan sebelum dan selepas proses penyelenggaraan;
 - iv. Memaklumkan pihak pengguna sebelum melaksanakan penyelenggaraan mengikut jadual yang ditetapkan atau atas keperluan;
 - v. Bertanggungjawab terhadap setiap perkakasan bagi penyelenggaraan perkakasan sama ada dalam tempoh jaminan atau telah habis tempoh jaminan; dan
 - vi. Semua penyelenggaraan mestilah mendapat kebenaran daripada Pengurus ICT/Pentadbir ICT.

7.2.6 Pemindahan Aset

Aset ICT, maklumat atau perisian yang hendak dibawa keluar dari premis UMP setelah memenuhi keperluan dalam prosedur dan mendapat kelulusan PTMK.

7.2.7 Keselamatan Peralatan dan Aset di Luar Kawasan

- a. Peralatan dan maklumat yang dibawa keluar dari pejabat hendaklah mendapat kelulusan pegawai berkaitan dan tertakluk kepada tujuan yang dibenarkan sahaja. Peralatan dan maklumat perlu dilindungi dan dikawal sepanjang masa.
- b. Memastikan aktiviti peminjaman dan pemulangan aset ICT direkodkan dan menyemak peralatan yang dipulangkan supaya berada dalam keadaan baik dan lengkap.
- c. Mendapatkan kelulusan mengikut peraturan yang telah ditetapkan oleh UMP bagi membawa masuk/keluar peralatan.
- d. Memastikan keselamatan maklumat semasa menggunakan peralatan mudah alih. Perkara yang perlu dipatuhi adalah seperti berikut:
 - i. Merekodkan aktiviti keluar masuk penggunaan peralatan mudah alih bagi mengesan pergerakan perkakasan tersebut daripada kehilangan atau kerosakan;
 - ii. Peralatan mudah alih hendaklah disimpan atau dikunci di tempat yang selamat apabila tidak digunakan; dan

- iii. Memastikan peralatan mudah alih yang dibawa keluar dari pejabat perlu disimpan dan dijaga dengan baik bagi mengelakkan daripada kecurian.

7.2.8 Pelupusan yang Selamat atau Penggunaan Semula Peralatan

- a. Pelupusan melibatkan semua aset ICT yang telah rosak, usang dan tidak boleh dibaiki sama ada harta modal atau inventori yang dibekalkan oleh UMP dan ditempatkan di UMP.
- b. Aset ICT yang hendak dilupuskan perlu melalui prosedur pelupusan semasa. Pelupusan perlu dilakukan secara terkawal dan lengkap supaya maklumat tidak terlepas dari kawalan UMP.
- c. Perkara-perkara yang perlu dipatuhi adalah seperti berikut:
 - i. Semua kandungan peralatan khususnya maklumat rahsia rasmi hendaklah dihapuskan terlebih dahulu sebelum pelupusan sama ada melalui *shredding*, *grinding*, *degaussing* atau pembakaran. Sekiranya maklumat perlu disimpan, maka pengguna bolehlah membuat penduaan; dan
 - ii. Aset ICT yang akan dilupuskan sebelum dipindah-milik hendaklah dipastikan data-data dalam storan telah dihapuskan dengan cara yang selamat.

7.2.9 Peralatan Pengguna Tanpa Pengawasan

Pengguna perlu memastikan aset ICT kepunyaan mereka sentiasa diawasi dan diberi perlindungan yang sewajarnya.

7.2.10 Dasar '*Clear Desk and Clear Screen*'

- a. Proses *Clear Desk* dan *Clear Screen* perlu dipatuhi supaya maklumat dalam apa jua bentuk media hendaklah disimpan dengan teratur dan selamat bagi mengelakkan kerosakan, kecurian atau kehilangan.
- b. Memastikan peralatan pengguna yang tidak digunakan mempunyai perlindungan keselamatan yang secukupnya.
- c. Perkara yang perlu dipatuhi adalah seperti berikut:
 - i. Mengaktifkan *lock screen* dengan kata laluan apabila meninggalkan komputer;
 - ii. Menyimpan bahan-bahan sensitif di dalam laci atau kabinet fail yang berkunci; dan
 - iii. Memastikan semua dokumen diambil segera dari pencetak, pengimbas, mesin faksimili dan mesin fotostat.

8.0 KESELAMATAN OPERASI

8.1 Prosedur Operasi dan Tanggungjawab

8.1.1 Objektif

Memastikan operasi kemudahan pemrosesan maklumat yang betul dan selamat.

8.1.2 Mendokumenkan Prosedur Operasi

- a. Pengendalian Prosedur Operasi bertujuan memastikan perkhidmatan dan pemrosesan maklumat dapat berfungsi dengan betul dan selamat.
- b. Semua prosedur keselamatan ICT yang diwujudkan, dikenal pasti dan masih diguna pakai hendaklah didokumenkan, disimpan dan dikawal.
- c. Setiap prosedur hendaklah mengandungi arahan-arahan yang jelas, teratur dan lengkap. Semua prosedur hendaklah dikemas kini dari semasa ke semasa mengikut keperluan.
- d. Menggunakan tanda atau label keselamatan seperti Rahsia Besar, Rahsia, Sulit, Terhad dan Terbuka pada dokumen.

8.1.3 Pengurusan Perubahan

- a. Pengubahsuaian mestilah mendapat kebenaran pihak pengurusan atau pemilik aset ICT terlebih dahulu.
- b. Aktiviti-aktiviti seperti pemasangan, penyenggaraan, mengemaskini komponen aset dan sistem ICT hendaklah dikendalikan oleh pihak atau pegawai yang diberi kuasa dan

mempunyai pengetahuan dan kemahiran atau terlibat secara langsung dengan aset ICT berkenaan.

- c. Aktiviti perubahan atau pengubahsuaian hendaklah mematuhi spesifikasi atau kriteria yang ditetapkan dan hendaklah direkodkan serta dikawal bagi mengelakkan berlakunya ralat.

8.1.4 Pengurusan Kapasiti

- a. Kapasiti sesuatu komponen atau sistem ICT hendaklah dirancang, diurus dan dikawal dengan teliti oleh pegawai yang berkenaan bagi memastikan keperluannya adalah mencukupi dan bersesuaian untuk pembangunan dan kegunaan sistem ICT pada masa akan datang; dan
- b. Penggunaan peralatan dan sistem mestilah dipantau dan perancangan perlu dibuat bagi memenuhi keperluan kapasiti pada masa akan datang untuk memastikan prestasi sistem berada di tahap optimum.

8.1.5 Pengasingan Persekitaran Pembangunan, Pengujian dan Operasi

Persekitaran untuk pembangunan, pengujian dan operasi hendaklah diasingkan untuk mengurangkan risiko berlakunya hak capaian yang tidak dibenarkan ke atas persekitaran operasi.

8.2 Perlindungan daripada Perisian Berisiko

8.2.1 Objektif

Memastikan maklumat dan kemudahan pemprosesan maklumat dilindungi daripada perisian berisiko.

8.2.2 Kawalan Terhadap Perisian Berisiko

Perlindungan bertujuan melindungi integriti perisian dan maklumat dari pendedahan atau kerosakan yang disebabkan oleh kod jahat atau program merbahaya seperti virus dan *Trojan*. Langkah keselamatan adalah seperti:

- a. Memasang perisian antivirus dan *Intrusion Prevention System* (IPS) bagi mengesan dan menghalang kemasukannya;
- b. Mengemaskini antivirus dengan *pattern* antivirus yang terkini;
- c. Menghadiri program kesedaran mengenai ancaman kod jahat atau program merbahaya;
- d. Memberi amaran mengenai ancaman keselamatan ICT seperti serangan virus;
- e. Memasukkan klausa tanggungan di dalam kontrak dengan pembekal perisian. Klausa bertujuan untuk tuntutan baik pulih sekiranya perisian mengandungi program merbahaya; dan
- f. Menggunakan antivirus untuk mengimbas perisian sebelum menggunakannya bagi memastikan perisian bebas dari virus, *Worm*, *Trojan* dan sebagainya.

8.3 Penduaan

8.3.1 Objektif

Bagi memastikan operasi yang berterusan, salinan penduaan hendaklah dilakukan setiap kali konfigurasi berubah.

8.3.2 Penduaan Maklumat

- a. Penduaan dari pelayan atau komputer ke media storan lain perlu dilakukan dari semasa ke semasa untuk mengelak kehilangan data sekiranya berlaku kerosakan *human error* atau *hardware error*.
- b. Kekerapan penduaan data bergantung kepada keperluan operasi dan kepentingan data tersebut sama ada secara harian, mingguan ataupun bulanan.
- c. Penduaan sistem aplikasi dan sistem pengoperasian perlu diadakan secara berkala.
- d. Penduaan yang melibatkan saiz data yang besar hendaklah dibuat di luar waktu bekerja untuk mengelakkan kesesakan serta mengganggu prestasi.
- e. Penduaan data yang penting dan kritikal dicadangkan dibuat satu (1) salinan dan disimpan di tapak alternatif yang berasingan bagi mengelakkan kemusnahan atau kerosakan fizikal disebabkan oleh bencana seperti kebakaran, banjir atau sebagainya. Lokasi tapak alternatif perlu dirujuk di dokumen Pelan Pemulihan Bencana ICT UMP.
- f. Sistem penduaan sedia ada hendaklah diuji bagi memastikan sistem dapat berfungsi, boleh dipercayai dan berkesan apabila digunakan (*restoration*).
- g. Faktor ketahanan dan jangka hayat media storan perlu diambil kira dalam melakukan penduaan serta merancang penyalinan semula kepada media storan yang baharu.

8.4 Pengrekodan dan Pemantauan

8.4.1 Objektif

Merekodkan aktiviti dan mewujudkan bukti.

8.4.2 Perekodan Log

- a. Mewujudkan sistem log bagi merekodkan aktiviti harian pengguna dan disimpan untuk tempoh masa yang dipersetujui bagi membantu siasatan dan memantau kawalan capaian;
- b. Menyemak sistem log secara berkala bagi mengesan ralat yang menyebabkan gangguan kepada sistem dan mengambil tindakan membaik pulih dengan segera; dan
- c. Mengaktifkan audit log bagi merekodkan aktiviti pengemaskinian untuk tujuan statistik, pemulihan, pemantauan dan keselamatan.

8.4.3 Perlindungan Terhadap Maklumat Log

- a. Maklumat log dan kemudahan log perlu dilindungi daripada sebarang pencerobohan dan pindaan.
- b. Sekiranya wujud aktiviti-aktiviti tidak sah seperti kecurian maklumat dan pencerobohan hendaklah dilaporkan kepada ICTSO.

8.4.4 Pentadbir dan Operator Log

Aktiviti yang dijalankan oleh pentadbir ICT yang menguruskan sistem perlu dilogkan dan disemak.

8.4.5 Penyelarasan Masa

Waktu pelayan dan peralatan ICT yang berpusat dan kritikal perlu diselaraskan dengan satu sumber waktu yang piawai.

8.5 Kawalan Perisian Operasi

8.5.1 Objektif

Memastikan integriti sistem operasi.

8.5.2 Pemasangan Perisian ke atas Sistem yang Beroperasi

- a. Perisian merujuk kepada atur cara/program yang dilaksanakan oleh sistem komputer. Perisian yang digunakan perlu dilindungi supaya kebocoran maklumat dan gangguan perkhidmatan dapat dihindari.
- b. Keperluan bagi memasukkan perisian yang baru hendaklah dirujuk kepada prosedur yang telah ditetapkan.

8.6 Pengurusan Kelemahan Teknikal

8.6.1 Objektif

Menghalang eksploitasi dari sebarang kelemahan teknikal.

8.6.2 Pengurusan Kelemahan Teknikal

Kawalan teknikal keterdedahan ini perlu dilaksanakan ke atas sistem pengoperasian dan sistem aplikasi yang digunakan. Perkara yang perlu dipatuhi adalah seperti berikut:

- a. Memperoleh maklumat teknikal keterdedahan yang tepat pada masanya ke atas sistem maklumat yang digunakan;
- b. Menilai tahap pendedahan bagi mengenal pasti tahap risiko yang bakal dihadapi; dan
- c. Mengambil langkah-langkah kawalan untuk mengatasi risiko berkaitan.

8.6.3 Sekatan ke atas Pemasangan Perisian

- a. Pengguna dilarang memasukkan perisian yang tidak sah ke dalam komputer masing-masing.
- b. Sebarang pemasangan perisian yang tidak sah serta mengakibatkan kerosakan atau kehilangan data akan dipertanggungjawabkan sepenuhnya kepada pengguna terbabit.

8.7 Pertimbangan Semasa Audit Sistem Aplikasi

8.7.1 Objektif

Pematuhan kepada keperluan audit perlu bagi meminimumkan ancaman dan memaksimumkan keberkesanan dalam proses audit sistem aplikasi.

8.7.2 Pengawasan Audit Sistem Aplikasi

- a. Keperluan audit dan sebarang aktiviti pemeriksaan ke atas sistem maklumat operasi perlu dirancang dan dipersetujui bagi mengurangkan kebarangkalian berlaku gangguan dalam penyediaan perkhidmatan.

- b. Capaian ke atas peralatan audit sistem aplikasi perlu dijaga dan diselia bagi mengelakkan berlaku penyalahgunaan.

9.0 KESELAMATAN KOMUNIKASI

9.1 Pengurusan Keselamatan Rangkaian

9.1.1 Objektif

Memastikan perlindungan kepada maklumat dalam rangkaian dan kemudahan pemprosesan maklumat sokongan yang lain.

9.1.2 Kawalan Rangkaian

- a. Komunikasi rangkaian adalah merujuk kepada penghantaran dan penerimaan maklumat dari satu media ke satu media yang lain yang dirangkaian secara fizikal (berwayar) atau *wireless* (tanpa wayar). Contoh rangkaian komunikasi ialah LAN, MAN, dan WAN yang menghasilkan Intranet atau Internet.
- b. Pergerakan maklumat dalam rangkaian adalah menggunakan kemudahan aplikasi selamat seperti *Secure File Transfer Protocol* (SFTP) mel elektronik, dan pelayar (*browser*).
- c. Kawalan ke atas infrastruktur rangkaian dan peralatan rangkaian seperti *switch*, *router*, *bridge*, peralatan *Private Automated Branch Exchange* (PABX) dan sebagainya adalah amat penting bagi menjaga kerahsiaan dan integriti maklumat yang dihantar dan diterima.
- d. Infrastruktur rangkaian mesti dikawal dan diurus dengan baik bagi melindungi aset ICT dan aplikasi ICT dalam rangkaian. Langkah-langkah keselamatan rangkaian adalah seperti berikut:
 - i. Hanya warga UMP yang dibenarkan menggunakan rangkaian UMP. Pengguna luar yang hendak

- menggunakan kemudahan rangkaian UMP hendaklah dengan kebenaran ICTSO;
- ii. Tanggungjawab atau kerja-kerja operasi rangkaian UMP adalah diasingkan untuk mengurangkan capaian dan pengubahsuaian yang tidak dibenarkan;
 - iii. Peralatan rangkaian hendaklah dikawal dan hanya boleh dicapai oleh Pentadbir ICT yang dibenarkan sahaja;
 - iv. Semua permohonan baharu untuk mendapat sambungan rangkaian mestilah melalui Pentadbir ICT;
 - v. Pengguna adalah dilarang untuk menukar atau meletakkan alamat *Internet Protocol* (IP) di dalam komputer masing-masing tanpa kebenaran;
 - vi. Perkakasan keselamatan hendaklah dipasang bagi menghalang pencerobohan dan aktiviti-aktiviti lain yang boleh mengancam sistem dan rangkaian UMP;
 - vii. Pemasangan dan pengoperasian perkakasan rangkaian (*wired LAN* dan *wireless LAN*) yang tidak berpusat hendaklah mendapat kelulusan daripada ICTSO; dan
 - viii. Perisian *network analyzer* atau *sniffer* adalah dilarang dipasang pada komputer pengguna kecuali mendapat kebenaran ICTSO.

9.1.3 Keselamatan Perkhidmatan Rangkaian

- a. Peralatan rangkaian hendaklah ditempatkan di lokasi yang mempunyai ciri-ciri fizikal yang kukuh, selamat dan bebas dari risiko seperti banjir, kilat, gegaran, habuk dan sebagainya.

- b. Ciri-ciri keselamatan dan keperluan pengurusan bagi semua servis rangkaian perlu dikenalpasti dan dinyatakan dalam perjanjian yang melibatkan servis rangkaian.
- c. Konfigurasi peralatan rangkaian hendaklah mengaktifkan perkhidmatan atau nombor *port* yang diperlukan sahaja, mematikan penyiaran trafik (*network broadcast*), menggunakan kata laluan yang selamat, dan dilaksanakan oleh Pentadbir ICT dan dibenarkan sahaja.
- d. Semua trafik rangkaian daripada dalam dan ke luar UMP dan sebaliknya mestilah melalui *firewall* dan hanya trafik yang disahkan sahaja dibenarkan untuk melepasi *firewall* tersebut.

9.1.4 Pengasingan Dalam Perkhidmatan Rangkaian

- a. Membuat pengasingan rangkaian mengikut keperluan perkhidmatan.
- b. Mengasingkan capaian mengikut kumpulan perkhidmatan, maklumat pengguna dan sistem aplikasi dalam rangkaian.

9.2 Pemindahan Maklumat

9.2.1 Objektif

Memastikan keselamatan maklumat yang dipindahkan di dalam organisasi dan yang melibatkan entiti luar.

9.2.2 Dasar dan Prosedur Pemindahan Maklumat

Maklumat yang akan dipindahkan kepada entiti luar perlu mendapat kelulusan pemilik maklumat.

9.2.3 Perjanjian Dalam Pemindahan Maklumat

Perjanjian perlu diwujudkan untuk pertukaran maklumat dan perisian di antara UMP dengan entiti luar.

9.2.4 Mesej Elektronik

- a. Akaun e-mel bukanlah hak mutlak seseorang. Ia merupakan kemudahan yang tertakluk kepada peraturan UMP dan boleh ditarik balik jika penggunaannya melanggar peraturan.
- b. Kandungan dan penyenggaraan *mailbox* pada komputer peribadi adalah menjadi tanggungjawab pengguna.
- c. Langkah-langkah keselamatan bagi penggunaan e-mel adalah seperti berikut:
 - i. Penghantaran e-mel rasmi hendaklah menggunakan akaun e-mel rasmi yang diperuntukkan oleh UMP. E-mel persendirian tidak boleh digunakan untuk tujuan rasmi;
 - ii. Alamat e-mel penerima hendaklah dipastikan betul;
 - iii. Pengguna hendaklah mengenal pasti dan mengesahkan identiti pengguna yang berkomunikasi dengannya sebelum meneruskan transaksi maklumat melalui e-mel;
 - iv. Pengguna hendaklah memastikan tarikh dan masa sistem komputer adalah tepat;
 - v. Penyimpanan salinan e-mel pada sumber storan kedua adalah digalakkan bagi tujuan keselamatan;

- vi. Pengguna hendaklah mengelak dari membuka e-mel dari penghantar yang tidak dikenali atau diragui;
- vii. Pengguna adalah dilarang melakukan pencerobohan ke atas akaun pengguna lain, menggunakan akaun orang lain, berkongsi akaun atau memberi akaun kepada orang lain;
- viii. Aktiviti *spamming*, *mail-bombing*, penyebaran virus, bahan-bahan negatif, bahan yang menyalahi undang-undang, tidak beretika, surat berantai, maklumat berbau politik, hasutan atau perkauman atau apa-apa maklumat yang menjejaskan reputasi jabatan dan perkhidmatan awam adalah dilarang;
- ix. Penggunaan kemudahan e-mel *group* hendaklah dengan cara yang beretika dan benar-benar perlu sahaja bagi mengelakkan bebanan ke atas sistem e-mel rasmi. Penghantaran e-mel yang berulang-ulang juga adalah dilarang;
- x. Pentadbir ICT berhak memasang sebarang jenis perisian antivirus atau perkakasan penapisan e-mel yang difikirkan sesuai bagi mencegah, menapis atau menyekat mana-mana e-mel diterima atau dikirim yang mengandungi virus atau berunsur *spamming*;
- xi. Pentadbir ICT boleh memeriksa, memantau dan melihat isi kandungan e-mel dan ruang storan pengguna e-mel (seperti atas keperluan audit dan keselamatan) dengan kebenaran pengguna;

- xii. Pentadbir ICT boleh memberi peringatan atau amaran kepada pengguna sekiranya didapati terdapat aktiviti yang mengancam sistem e-mel rasmi; dan
- xiii. Semua lampiran menggunakan format *executable file* (.exe, .com dan .bat) tidak dibenarkan kerana format ini berisiko membawa dan menyebarkan virus. Pentadbir e-mel berhak menapis sebarang penghantaran serta penerimaan kandungan e-mel yang berisiko dari semasa ke semasa.

9.2.5 Perjanjian Kerahsiaan atau Ketidaktirisan Maklumat

Keperluan bagi perjanjian kerahsiaan atau ketidaktirisan maklumat yang mencerminkan keperluan organisasi untuk melindungi maklumat perlu dikenalpasti, dikaji secara berkala jika perlu dan didokumenkan.

10.0 PEROLEHAN, PEMBANGUNAN DAN PENYELENGGARAAN SISTEM APLIKASI UNIVERSITI

10.1 Keperluan Keselamatan Sistem Aplikasi

10.1.1 Objektif

Memastikan keselamatan maklumat adalah sebahagian daripada sistem aplikasi yang menyeluruh yang mempunyai ciri-ciri keselamatan ICT yang bersesuaian.

10.1.2 Analisis dan Spesifikasi Keperluan Keselamatan Maklumat

- a. Perolehan, pembangunan, penambahbaikan dan penyenggaraan sistem hendaklah mengambil kira kawalan keselamatan bagi memastikan tidak wujudnya sebarang ralat yang boleh mengganggu pemprosesan dan ketepatan maklumat.
- b. Aplikasi perlu menjalani proses semakan pengesahan (*Verification & Validation (V&V)*) untuk mengelakkan sebarang kesilapan pada maklumat akibat daripada pemprosesan atau perlakuan yang tidak disengajakan.

10.1.3 Kawalan Keselamatan Aplikasi dalam Rangkaian Awam

- a. Kawalan keselamatan aplikasi dalam rangkaian awam perlu dikawal dan disemak secara berkala untuk memastikan kawalan keselamatan yang sesuai dapat diolah dan diterapkan ke dalam aplikasi bagi menghalang sebarang bentuk kesilapan, kehilangan, pindaan yang tidak sah dan penyalahgunaan maklumat daripada berlaku kepada aplikasi.
- b. Semua maklumat rasmi yang hendak dimuatkan di laman web UMP hendaklah mendapat kelulusan pihak yang berkenaan.

10.1.4 Melindungi Transaksi Perkhidmatan Aplikasi

Maklumat yang terlibat dalam urusan perkhidmatan permohonan hendaklah dilindungi untuk mencegah penghantaran yang tidak lengkap, salah penghantaran dan pendedahan, pengubahan mesej dan duplikasi mesej yang tidak dibenarkan atau berulang.

10.2 Keselamatan dalam Pembangunan dan Proses Sokongan

10.2.1 Objektif

Menjaga dan menjamin keselamatan sistem aplikasi.

10.2.2 Polisi Pembangunan Perisian

Pembangunan perisian dan sistem serta sebarang pembangunan yang melibatkan proses sokongan maklumat dan aplikasi perlu dilaksanakan mengikut keperluan dan hendaklah dikaji dan disemak secara berkala untuk memastikan keberkesanannya.

10.2.3 Pengurusan Pengguna

Bagi memastikan sistem aplikasi dapat dibangunkan dengan lancar dan lestari, pengurusan pengguna dapat dibahagikan kepada empat (4) bahagian seperti berikut:

10.2.3.1 Pemilik Data (*Data Owner*)

- a. Individu atau PTJ yang bertanggungjawab untuk data di dalam sistem.
- b. Pemilik data terbahagi kepada dua (2) bahagian iaitu:
 - i. Umum – PTJ yang bertanggungjawab memantau dan menjaga keseluruhan data. Contohnya Jabatan Pendaftar, Jabatan

- Bendahari, Pusat Teknologi Maklumat & Komunikasi, Jabatan Hal Ehwal Pelajar & Alumni, Bahagian Pengurusan Akademik dan lain-lain.
- ii. Khusus – Individu yang bertanggungjawab terhadap data peribadi sendiri.
- c. Pemilik data berperanan seperti berikut:
- i. Bertanggungjawab untuk memasuk, mengemaskini, menghapus dan mengekalkan data di dalam sistem mengikut keperluan;
 - ii. Memastikan data yang telah dimasukkan ke dalam sistem adalah data yang betul dan tepat.
 - iii. Bertanggungjawab terhadap setiap aspek keselamatan data;
 - iv. Memastikan setiap data dikemas kini secara berkala bagi memastikan kesahihan data;
 - v. Pengemaskinian data dalam sistem hanya boleh dilakukan oleh pemilik data sahaja;
 - vi. Melaporkan sebarang masalah atau kerosakan terhadap data yang berada di luar had capaian sebagai pemilik data kepada khidmat bantuan pengguna PTMK; dan
 - vii. Menjaga kerahsiaan, integriti dan akauntabiliti data.

10.2.3.2 Pemilik Proses (*Process Owner*)

- a. Pemilik proses ialah PTJ yang bertanggungjawab untuk proses tertentu di dalam sistem yang dibangunkan. Contohnya:
 - i. Sistem *Workorder* & TnT (*Travelling and Transportation*) – Jabatan Pendaftar dan Jabatan Bendahari
 - ii. Sistem Arahan Kerja (*Workorder*) – Jabatan Pendaftar
 - iii. Sistem Kenderaan (*Transport*) – Jabatan Pembangunan & Pengurusan Harta
 - iv. Sistem Tuntutan Perjalanan (*Travelling Claim*) – Jabatan Bendahari.

- b. Pemilik proses berperanan seperti berikut:
 - i. Bertanggungjawab terhadap mereka bentuk carta alir, dasar, dan prosedur bagi setiap proses dalam keseluruhan sistem;
 - ii. Mengadakan bengkel untuk mewujudkan proses kerja dengan pihak pembangun sistem;
 - iii. Mengadakan perbincangan bagi mengkaji proses sedia ada bagi tujuan penambahbaikan sistem;
 - iv. Mengadakan bengkel pemurnian proses kerja bersama dengan pemilik proses dan pembangun sistem; dan
 - v. Setiap PTJ harus melantik seorang pakar bagi mengkoordinasi kesemua proses yang ada di dalam PTJ berkenaan.

10.2.3.3 Pemilik Sistem (*System Owner*)

- a. Pemilik sistem ialah PTJ yang bertanggungjawab sepenuhnya terhadap sistem dalam merancang, mereka bentuk, membangun, melaksana, mengguna, menguji dan menambahbaik sistem aplikasi.
- b. Pemilik sistem harus mempunyai kriteria berikut:
 - i. Berkeupayaan untuk menjadi koordinasi projek;
 - ii. Berpengetahuan dan berpengalaman; dan
 - iii. Kreatif dan Inovatif
- c. Pemilik sistem berperanan untuk:
 - i. Membuat permohonan pembangunan dan penambahbaikan sistem;
 - ii. Merangka carta alir proses sistem;
 - iii. Mengadakan bengkel pemurnian dan semakan sistem aplikasi sedia ada bagi tujuan memantapkan lagi sistem tersebut;
 - iv. Menentukan pegawai yang bertanggungjawab bagi setiap sistem PTJ;
 - v. Menyediakan maklumat berkaitan proses kerja semasa;
 - vi. Menyemak dan mengesahkan skop, *Key Performance Indicators* (KPI) dan jadual projek pembangunan sistem;
 - vii. Mengenal pasti entiti yang terlibat dan isu-isu yang akan timbul dalam proses kerja dan melaksanakan pengurusan perubahan;
 - viii. Mengenal pasti dan mengesahkan format *input/output*;

- ix. Menyemak, memberi maklum balas dan pengesahan ke atas dokumen kajian keperluan pengguna (*User Requirement Study - URS*);
- x. Memberi maklumbalas dan cadangan ke atas reka bentuk yang dibentangkan;
- xi. Menguji dan mengesahkan fungsi setiap modul yang dibangunkan (ujian awal dan akhir) bersama pasukan teknikal PTMK dan pengguna sistem;
- xii. Mempromosikan pelaksanaan sistem kepada pengguna sasaran;
- xiii. Menentukan pengguna dan kategori atau tahap capaian pengguna sistem aplikasi;
- xiv. Menguruskan senarai pengguna yang akan terlibat dalam latihan pengguna;
- xv. Menguatkuasakan penggunaan sistem dalam kalangan pengguna;
- xvi. Memantau pelaksanaan dan keberkesanan sistem secara berterusan;
- xvii. Memaklumkan sebarang masalah dan keperluan peningkatan sistem kepada pembangun sistem;
- xviii. Mengemaskini proses kerja semasa selaras dengan proses kerja pengkomputeran yang baharu dan dimasukkan sebagai sebahagian daripada senarai tugas pegawai/kakitangan berkaitan;
- xix. Melaksanakan perbincangan berterusan dengan pihak pemilik proses dan pembangun sistem melalui siri mesyuarat/bengkel secara bulanan;
- xx. Pemilik sistem perlu meningkatkan kemahiran dalam membuat sendiri reka bentuk dan proses

alir sistem bagi membantu proses pembangunan dan pelaksanaan sistem; dan

- xxi. Membuat dokumentasi mengenai proses kerja dan manual pengguna sistem.

10.2.3.4 Pengguna Akhir (*End User*)

- a. Pengguna akhir merupakan pengguna yang menggunakan semua sistem yang telah dibangunkan.
- b. Kategori pengguna akhir boleh dibahagikan kepada empat kategori:
 - i. Peringkat Pengurusan Atasan (*Executive Information System*)
 - Lembaga Pengarah Universiti (LPU)
 - Naib Canselor
 - Timbalan Naib Canselor
 - Penolong Naib Canselor
 - Dekan-dekan Fakulti dan Pengarah PTJ
 - Pengarah-pengarah Pusat Kecemerlangan
 - Ahli Senat Universiti
 - ii. Peringkat Pertengahan (*Decision Support System*)
 - Timbalan Dekan/Pengarah
 - Ketua Program/Teknikal
 - Ketua Bahagian/Unit
 - iii. Peringkat Bawahan/Pekerja (*Knowledge Worker Support System*)

- Staf Pengurusan & Profesional (Gred 41 dan ke atas)
- iv. Peringkat Operasi (*Transaction Processing System*)
 - Staf sokongan (Gred 41 ke bawah)
- v. Peringkat luaran
 - Vendor, ibu bapa, kakitangan di bawah syarikat milik UMP dan pihak-pihak yang berkepentingan.
- c. Pengguna akhir berperanan seperti berikut:
 - i. Menggunakan sistem aplikasi mengikut etika dan tatacara yang ditetapkan;
 - ii. Memaklumkan sebarang masalah teknikal berkaitan sistem kepada Staf Teknikal ICT;
 - iii. Dilarang memanipulasi data dalam apa jua bentuk dan tujuan;
 - iv. Bertanggungjawab menjaga kerahsiaan, integriti dan akauntabiliti data; dan
 - v. Mengemukakan cadangan penambahbaikan sistem kepada pemilik sistem bagi membolehkan peningkatan prestasi sistem.

10.2.4 Prosedur Kawalan Perubahan Sistem

Perkara-perkara yang perlu dipatuhi adalah seperti berikut:

- a. Mewujudkan prosedur dan garis panduan keselamatan yang bersesuaian untuk mengawal pelaksanaan perubahan;
- b. Permohonan perubahan seperti penambahbaikan serta penyelenggaraan sistem perlu dilakukan dengan mengisi borang permohonan perubahan untuk proses semakan dan kelulusan;
- c. Perubahan atau pengubahsuaian ke atas sistem aplikasi serta tahap kesesuaian pengoperasian (*compatibilities issues*) hendaklah dikawal, diuji, direkodkan dan disahkan sebelum digunapakai;
- d. Aplikasi kritikal perlu dikaji semula dan diuji apabila terdapat perubahan kepada sistem pengoperasian untuk memastikan tiada kesan yang buruk terhadap operasi dan keselamatan agensi, individu atau suatu kumpulan tertentu. Pemilik sistem perlu bertanggungjawab memantau penambahbaikan dan pembetulan yang dilakukan oleh pembangun sistem;
- e. Mengawal perubahan dan/atau pindaan ke atas pakej perisian dan memastikan sebarang perubahan adalah terhad mengikut keperluan sahaja; dan
- f. Menghalang sebarang peluang untuk membocorkan maklumat.

10.2.5 Semakan Teknikal Bagi Aplikasi Setelah Pertukaran Platform Sistem Pengoperasian

Apabila pengoperasian sistem ditukar, aplikasi yang kritikal mesti disemak dan diuji untuk memastikan tiada kesan sampingan terhadap keselamatan dan operasi UMP secara khususnya dan organisasi secara amnya daripada berlaku.

10.2.6 Sekatan ke atas Perubahan Pakej Perisian

- a. Mengawal perubahan dan pindaan ke atas pakej perisian dan memastikan sebarang perubahan adalah terhad mengikut keperluan sahaja;
- b. Penggunaan *Versioning Control Software* (VCS) di dalam pembangunan dan penyelenggaraan sistem bagi memastikan terdapat kawalan perubahan pada pakej sistem; dan
- c. Akses kepada kod sumber aplikasi perlu dihadkan kepada pengguna yang dibenarkan sahaja.

10.2.7 Prinsip Keselamatan Berkaitan Kejuruteraan Sistem

Prinsip keselamatan dalam pembangunan dan sokongan sistem yang berkaitan dengan kejuruteraan sistem perlu diwujudkan dan direkodkan.

10.2.8 Keselamatan Persekitaran dalam Pembangunan Perisian

Persekitaran yang selamat perlu diwujudkan sepanjang proses pembangunan perisian dijalankan daripada segi memastikan keselamatan ke atas proses untuk pembangunan sistem dan

integrasi yang meliputi kitaran hayat keseluruhan pembangunan sistem.

10.2.9 Pembangunan Perisian Secara *Outsource*

Pembangunan perisian secara *outsource* perlu diselia dan dipantau oleh pemilik sistem. Bagi sistem aplikasi yang dibangunkan oleh pembekal, klausa mengenai pemindahan Teknologi (*Transfer Of Technology*), tempoh jaminan, kod sumber (*source code*) sebagai Hak Milik Kerajaan Malaysia hendaklah dinyatakan dengan jelas dalam dokumen kontrak perjanjian.

- a. Semua kontraktor yang melaksanakan kerja *outsourcing* dimestikan lulus dan melepasi tapisan keselamatan. Maklumat terperinci hendaklah dimaklumkan secara *need to know basis*.
- b. Antara butir-butir yang perlu dinyatakan di dalam kontrak *outsourcing* adalah:
 - i. Kesahihan dan kerahsiaan logikal organisasi mesti dipelihara;
 - ii. Pegawai kerajaan mesti membuat pengujian terhadap sistem yang dibangunkan secara *outsource*; dan
 - iii. Mesti menyatakan faktor keselamatan secara terperinci pada *Schedule Of Compliance (SOC)*.
- c. Perisian sistem aplikasi yang dibangunkan oleh staf atau pelajar UMP untuk tujuan pentadbiran, pengajaran, pembelajaran, penyelidikan, perundingan dan lain-lain yang diklasifikasi sebagai keperluan perniagaan UMP maka ianya adalah menjadi hak milik UMP.

- d. Pemindahan teknologi atau *Transfer of Technology* (TOT) mesti dilaksanakan oleh kontraktor kepada pengguna.
- e. Capaian secara fizikal dan logikal mesti dipantau oleh pegawai UMP yang dilantik bagi menguruskan capaian itu.
- f. Perolehan melalui pihak ketiga perlu mematuhi garis panduan yang disediakan oleh Unit Permodenan Tadbiran dan Perancangan Pengurusan Malaysia (MAMPU), Jabatan Perdana Menteri bertajuk 'Garis Panduan IT *Outsourcing* Agensi-agensi Sektor Awam' yang dikeluarkan pada Oktober 2006.

10.2.10 Ujian Keselamatan Sistem

Ujian keselamatan sistem hendaklah dijalankan ke atas sistem input untuk menyemak pengesahan dan integriti data yang dimasukkan, sistem pemprosesan untuk menentukan sama ada program berjalan dengan betul dan sempurna dan; sistem output untuk memastikan data yang telah diproses adalah tepat.

10.2.11 Ujian Penerimaan Sistem

- a. Borang Pengujian Penerimaan Pengguna Sistem perlu diisi bagi tujuan perekodan aktiviti pengujian sistem.
- b. Semua sistem yang dibangunkan sama ada secara dalaman atau luaran hendaklah diuji terlebih dahulu bagi memastikan sistem berkenaan memenuhi keperluan keselamatan yang telah ditetapkan sebelum ianya digunakan.
- c. Kriteria penerimaan untuk sistem maklumat baharu, penambahbaikan sistem dan sistem versi baharu perlu ditetapkan dan ujian yang sesuai perlu dilaksanakan semasa proses

pembangunan dan sebelum penerimaan sistem oleh pemilik sistem.

- d. Semua sistem baharu (termasuklah sistem yang dikemas kini atau diubahsuai) hendaklah memenuhi kriteria yang ditetapkan sebelum diterima atau dipersetujui.

10.3 Data Ujian

10.3.1 Objektif

Untuk memastikan perlindungan data yang digunakan untuk ujian.

10.3.2 Perlindungan Terhadap Data Ujian

Data ujian perlu dipilih dengan berhati-hati, dilindungi dan dikawal.

11.0 HUBUNGAN DENGAN PEMBEKAL

11.1 Keselamatan Maklumat Berkaitan Pembekal

11.1.1 Objektif

Memastikan perkhidmatan yang diberi mempunyai tahap keselamatan ICT yang bersesuaian selari dengan kontrak perjanjian.

11.1.2 Polisi Keselamatan Maklumat Berhubung dengan Pembekal

Pihak UMP hendaklah memastikan keselamatan penggunaan maklumat dan kemudahan pemprosesan maklumat oleh kontraktor/pihak ketiga dikawal seperti prosedur yang telah ditetapkan. Perkara yang perlu dipatuhi adalah seperti berikut:

- a. Mengetahui pasti risiko keselamatan maklumat dan kemudahan pemprosesan maklumat serta melaksanakan kawalan yang sesuai sebelum memberi kebenaran capaian;
- b. Mengetahui pasti keperluan keselamatan sebelum memberi kebenaran capaian atau penggunaan kepada pembekal. Capaian kepada aset ICT UMP perlu berlandaskan kepada perjanjian kontrak; dan
- c. Memastikan kawalan keselamatan, definisi perkhidmatan dan tahap penyampaian yang terkandung dalam perjanjian dipatuhi, dilaksanakan dan disenggarakan oleh pembekal.

11.1.3 Elemen Keselamatan dalam Perjanjian dengan Pembekal

- a. Memastikan semua syarat keselamatan dinyatakan dengan jelas dalam perjanjian dengan pembekal.

- b. Menandatangani Surat Akuan Pematuhan Dasar Keselamatan ICT UMP seperti di **Lampiran 1**.

11.1.4 Keperluan Keselamatan ICT Terhadap Rantaian Pembekal

Perjanjian dengan pembekal atau pihak ketiga harus merangkumi keperluan keselamatan untuk menangani sebarang risiko keselamatan maklumat yang berkaitan dengan ICT dan rantaian bekalan produk/perkhidmatan.

11.2 Pengurusan Perkhidmatan Penyampaian Pembekal

11.2.1 Objektif

Memastikan perkhidmatan yang diberikan mempunyai tahap keselamatan ICT yang bersesuaian selari dengan kontrak perjanjian.

11.2.2 Memantau dan Menyemak Perkhidmatan Pembekal

Perkhidmatan, laporan dan rekod yang dikemukakan oleh pihak ketiga perlu sentiasa dipantau, disemak semula dan diaudit jika perlu.

11.2.3 Mengurus Perubahan untuk Perkhidmatan Pembekal

- a. Sebarang perubahan skop perkhidmatan yang diberikan oleh pihak ketiga perlu diurus mengikut keperluan semasa. Ia termasuklah bekalan, perubahan terhadap perkhidmatan sedia ada dan pertambahan perkhidmatan baharu.
- b. Penilaian risiko perlu dilakukan berdasarkan tahap kritikal sesuatu sistem dan impak yang wujud terhadap perubahan tersebut.

12.0 PENGURUSAN INSIDEN KESELAMATAN MAKLUMAT

12.1 Pengurusan Insiden Keselamatan Maklumat dan Penambahbaikan

12.1.1 Objektif

Memastikan insiden dikendalikan dengan cepat dan berkesan bagi meminimumkan kesan insiden keselamatan ICT.

12.1.2 Tanggungjawab dan Prosedur

Prosedur pelaporan insiden keselamatan ICT perlu dilaksanakan berdasarkan:

- a. Prosedur Pengurusan Insiden Keselamatan ICT UMPCERT;
- b. Pekeliling Am Bilangan 1 Tahun 2001 - Mekanisme Pelaporan Insiden Keselamatan Teknologi Maklumat dan Komunikasi; dan
- c. Surat Pekeliling Am Bilangan 4 Tahun 2006 - Pengurusan Pengendalian Insiden Keselamatan Teknologi Maklumat dan Komunikasi Sektor Awam.

12.1.3 Melaporkan Insiden Keselamatan Maklumat

Insiden keselamatan maklumat mesti dilaporkan kepada UMPCERT mengikut Prosedur Pengurusan Insiden Keselamatan ICT dengan kadar segera. Insiden keselamatan ICT adalah seperti berikut:

- a. Maklumat disyaki atau didapati hilang dan didedahkan kepada pihak-pihak yang tidak diberi kuasa;
- b. Sistem aplikasi disyaki atau didapati digunakan tanpa kebenaran;

- c. Kata laluan atau mekanisme kawalan akses hilang, dicuri atau didedahkan, atau disyaki hilang, dicuri atau didedahkan;
- d. Berlaku kejadian sistem yang luar biasa seperti kehilangan fail, sistem kerap kali gagal dan komunikasi tersalah hantar; dan
- e. Berlaku percubaan mencerooboh, penyelewengan dan insiden-insiden yang tidak diingini.

12.1.4 Melaporkan Kelemahan Keselamatan Maklumat

- a. Kelemahan keselamatan maklumat mesti dilaporkan kepada ICTSO dengan kadar segera bagi mengelakkan insiden keselamatan maklumat daripada berlaku.
- b. Pengguna, kontraktor dan pihak ketiga adalah dilarang daripada membuktikan sebarang kelemahan sistem tanpa kebenaran.
- c. Ujian untuk membuktikan kelemahan sistem tanpa kebenaran boleh ditafsirkan sebagai penyalahgunaan sistem dan boleh menyebabkan kerosakan kepada sistem maklumat atau perkhidmatan. Ini boleh mengakibatkan tindakan undang-undang bagi individu yang menjalankan ujian tersebut.

12.1.5 Penilaian dan Keputusan Insiden Keselamatan Maklumat

- a. Pasukan tindak balas insiden terdiri daripada pasukan UMPCERT dan pemilik proses yang berkenaan. Pasukan ini bertanggungjawab untuk menganalisis, mengesahkan setiap insiden, dan juga mendokumentasikan setiap langkah yang diambil.

- b. Bagi setiap insiden yang dikenal pasti, pasukan tersebut harus melaksanakan analisis awal bagi menentukan skop insiden seperti:
 - i. Rangkaian, sistem atau perkhidmatan yang terlibat;
 - ii. Siapa atau apa yang menyebabkan insiden; dan
 - iii. Bagaimana insiden berlaku.
- c. Analisis awal tersebut mesti merangkumi maklumat yang cukup bagi membolehkan pasukan tindak balas insiden untuk menyusun tindakan seterusnya bagi membendung dan menangani insiden dan menganalisis dengan lebih mendalam kesan insiden tersebut.
- d. Pasukan tindak balas insiden ini mesti berhati-hati untuk melindungi data yang berkaitan dengan sesuatu insiden seperti maklumat sistem yang dicerobohi atau pengguna yang telah terbabit dalam tindakan yang menyalahi peraturan.
- e. Semua insiden keselamatan maklumat yang dikenal pasti mesti disusun mengikut keutamaan dan berdasarkan kepada impak negatif yang berpotensi terhadap maklumat dan/atau sistem aplikasi.
- f. Menyusun keutamaan dalam mengendalikan insiden merupakan satu keputusan yang kritikal dalam proses pengendalian insiden.
- g. Pengendalian sesuatu insiden tidak boleh berdasarkan kepada konsep yang dahulu diutamakan (*first-come, first-served basis*) sekiranya sumber-sumber yang sedia ada adalah terhad. Sebaliknya, keutamaan pengendalian insiden adalah berdasarkan kepada dua (2) faktor iaitu:

i. **Kesan semasa dan kesan yang berpotensi bagi sesuatu insiden**

Pasukan tindak balas insiden mesti mempertimbangkan bukan sahaja kesan negatif semasa daripada sesuatu insiden, malah kesan akan datang daripada sesuatu insiden sekiranya tidak dibendung juga harus diambil kira.

ii. **Tahap kritikal daripada sumber yang terlibat**

Sumber-sumber yang terlibat daripada sesuatu insiden mempunyai kepentingan yang berbeza kepada sesebuah organisasi. Tahap kritikal bagi sesuatu sumber itu adalah berdasarkan kepada data atau perkhidmatan, pengguna, hubungan yang dipercayai dan kebergantungan sumber tersebut dengan sumber yang lain.

12.1.6 Tindakbalas Terhadap Insiden Keselamatan Maklumat

- a. Semasa pengendalian insiden, pasukan tidak balas insiden mesti memaklumkan status semasa insiden tersebut kepada pihak GCERT. Kaedah komunikasi boleh dilakukan melalui salah satu daripada berikut:
 - i. e-mel;
 - ii. Panggilan telefon;
 - iii. Secara terus; atau
 - iv. Media elektronik.
- b. Apabila insiden telah dikenal pasti dan dianalisis, pasukan tindak balas insiden harus mengawal insiden tersebut sebelum merebak dan mengakibatkan kerosakan yang lebih serius.

- c. Proses pembendungan ini harus dipertimbangkan sebagai sebahagian daripada proses pengendalian insiden pada peringkat awal dan mesti melibatkan pihak pengurusan dalam memberi keputusan seperti penutupan sesuatu sistem atau perkhidmatan. Ciri-ciri penentuan tindakan yang sesuai termasuk:
- i. Ketersediaan perkhidmatan;
 - ii. Kerosakan yang berpotensi kepada sumber-sumber sedia ada;
 - iii. Keperluan untuk pemeliharaan bahan bukti;
 - iv. Masa dan sumber-sumber yang diperlukan untuk melaksanakan strategi;
 - v. Keberkesanan strategi; dan
 - vi. Tempoh bagi suatu penyelesaian.

12.1.7 Mengambil Pengajaran Dari Insiden Keselamatan Maklumat

- a. Pasukan tindak balas insiden mesti mempunyai pengetahuan seiring dengan ancaman dan teknologi yang terkini.
- b. Mesyuarat harus diadakan dengan semua pihak yang terbabit selepas berlaku sesuatu insiden yang besar dan secara berkala bagi insiden-insiden yang kecil bagi tujuan:
 - i. Analisis insiden;
 - ii. Analisis punca insiden;
 - iii. Tindakan pembetulan yang telah diambil dan keberkesanan tindakan tersebut; dan
 - iv. Tindakan pencegahan yang mungkin diambil bagi mengurangkan kebarangkalian insiden daripada berulang.

12.1.8 Pengumpulan Bahan Bukti

- a. Pasukan tindak balas insiden mesti mendokumenkan dengan jelas bagaimana bahan-bahan bukti termasuk sistem yang telah dikompromi akan dipelihara. Semua bahan bukti harus dikumpul mengikut prosedur yang menepati undang-undang dan peraturan supaya boleh diterima pakai di mahkamah.
- b. Log yang terperinci mesti disimpan bagi setiap bahan bukti. Semua log mesti disenggara, disemak dan diawasi.
- c. Secara umum, bukti yang jelas mesti diwujudkan berdasarkan perkara-perkara berikut:
 - i. Bagi dokumen kertas (*hard copy*): Salinan asal mesti disimpan dengan selamat dengan merekod butiran lanjut seperti individu yang menemui dokumen tersebut; lokasi dokumen ditemui, tarikh dan masa ditemui; dan saksi bagi penemuan bahan bukti. Penyiasatan yang dilakukan mesti memastikan bahan bukti tidak dicemari.
 - ii. Bagi maklumat di dalam media komputer: imej cermin (*mirror image*) atau salinan daripada media boleh ubah, maklumat dalam cakera keras atau dalam memori mesti diambil untuk memastikan ketersediaan dan log bagi semua tindakan semasa proses salinan mesti disimpan.

13.0 ASPEK KESELAMATAN MAKLUMAT DALAM PENGURUSAN KESINAMBUNGAN PERKHIDMATAN

13.1 Kesenambungan Keselamatan Maklumat

13.1.1 Objektif

Menjamin kelancaran operasi perkhidmatan agar tidak tergendala dan penyampaian perkhidmatan yang berterusan kepada pengguna.

13.1.2 Merancang Kesenambungan Keselamatan Maklumat

- a. Pelan Kesenambungan Perkhidmatan hendaklah dibangunkan dengan mengambil kira pelbagai faktor keselamatan maklumat dalam menentukan pendekatan yang menyeluruh diambil bagi mengekalkan kesinambungan perkhidmatan. Ini adalah untuk memastikan tiada gangguan terhadap proses penyediaan perkhidmatan organisasi kepada pelanggan.
- b. Pelan Kesenambungan Perkhidmatan perlu dibangunkan dan hendaklah mengandungi perkara-perkara berikut:
 - i. Senarai aktiviti teras yang dianggap kritikal mengikut susunan keutamaan;
 - ii. Senarai nama pegawai UMP dan vendor yang bertanggungjawab termasuk nombor telefon, faksimili dan alamat e-mel. Senarai nama pegawai pengganti hendaklah disediakan sekiranya pegawai bertanggungjawab tidak dapat dihubungi untuk menangani insiden;
 - iii. Senarai lengkap maklumat yang memerlukan *backup* dan lokasi sebenar penyimpanannya serta arahan pemulihan maklumat dan kemudahan yang berkaitan;

- iv. Alternatif sumber pemprosesan dan lokasi untuk menggantikan sumber yang telah lumpuh; dan
- v. Perjanjian dengan pembekal perkhidmatan untuk mendapatkan keutamaan penyambungan semula perkhidmatan yang berkaitan.

13.1.3 Melaksanakan Kesenambungan Keselamatan Maklumat

Perkara-perkara berikut perlu diberi perhatian:

- a. Mengenal pasti semua tanggungjawab dan prosedur kecemasan atau pemulihan;
- b. Mengenal pasti insiden yang boleh menyebabkan gangguan, kemungkinan dan kesan gangguan serta akibat terhadap keselamatan ICT;
- c. Melaksanakan prosedur-prosedur kecemasan bagi membolehkan pemulihan dapat dilakukan secepat mungkin atau dalam jangka masa yang telah ditetapkan;
- d. Mendokumentasikan proses dan prosedur yang telah dipersetujui;
- e. Mengadakan program latihan kepada pengguna mengenai prosedur kecemasan dan pemulihan; dan
- f. Membuat penduaan berdasarkan rancangan Pelan Kesenambungan Perkhidmatan.

13.1.4 Mengesah, Menyemak dan Menilai Kesenambungan Keselamatan Maklumat

Menguji dan mengemaskini Pelan Kesenambungan Perkhidmatan UMP (Pelan Pemulihan Bencana ICT) sekurang-kurangnya setahun sekali.

13.2 *Redundancies*

13.2.1 Objektif

Untuk memastikan kesediaan fasiliti pemprosesan maklumat.

13.2.2 Kesediaan Kemudahan Pemprosesan Maklumat

Bagi memenuhi keperluan ketersediaan sistem sepertimana yang dinyatakan di dalam Pelan Kesenambungan Perkhidmatan, kemudahan pemprosesan maklumat perlu dilaksanakan di dalam persekitaran *redundancy*; termasuk tetapi tidak terhad kepada pelayan dan perkakasan rangkaian di dalam Pusat Data UMP.

14.0 PEMATUHAN

14.1 Pematuhan Kepada Keperluan Perundangan dan Kontrak

14.1.1 Objektif

Meningkatkan tahap keselamatan ICT bagi mengelakkan dari pelanggaran kepada Dasar Keselamatan ICT UMP, undang-undang jenayah dan sivil, peraturan atau ikatan kontrak dan sebarang keperluan keselamatan yang lain.

14.1.2 Mengenal pasti Keperluan Perundangan dan Kontrak

Berikut adalah keperluan perundangan atau peraturan-peraturan lain yang berkaitan yang perlu dipatuhi oleh semua pengguna ICT UMP dari semasa ke semasa iaitu:

a. Akta:

- i. Arahan Keselamatan;
- ii. Akta Komunikasi dan Multimedia 1998;
- iii. Akta Tandatangan Digital 1997;
- iv. Akta Jenayah Komputer 1997;
- v. Akta Hak Cipta (pindaan) tahun 1997
- vi. Akta Rahsia Rasmi 1972;
- vii. Akta Universiti dan Kolej Universiti 1971 (AUKU 1971)
- viii. Arahan Teknologi Maklumat 2007;
- ix. Akta Aktiviti Kerajaan Elektronik 2007 (Akta 680);
- x. Akta Perlindungan Data Peribadi 2010;
- xi. Akta *Tele-medicine* 1997;
- xii. Suruhanjaya Komunikasi dan Multimedia Malaysia 1998;
- xiii. Peraturan-peraturan Pegawai Awam (Kelakuan dan Tatatertib) 1993;

b. Pekeliling Am:

- i. Pekeliling Am Bilangan 3 Tahun 2000 – Rangka Dasar Keselamatan Teknologi Maklumat dan Komunikasi Kerajaan;
- ii. *Malaysian Public Sector Management of Information and Communications Technology Security Handbook (MyMIS) 2002*;
- iii. Pekeliling Am Bilangan 1 Tahun 2001 – Mekanisme Pelaporan Insiden Keselamatan Teknologi Maklumat dan Komunikasi (ICT);
- iv. Pekeliling Kemajuan Pentadbiran Awam Bilangan 1 Tahun 2003 – Garis Panduan Mengenai Tatacara Penggunaan Internet dan Mel Elektronik di Agensi-agensi Kerajaan;
- v. Pekeliling Perbendaharaan Bilangan 5 Tahun 2007 – Tatacara Pengurusan Aset Alih Kerajaan (TPA);
- vi. Pekeliling Am Bil. 6 Tahun 1999: Garis Panduan Pelaksanaan Perkongsian Pintar Antara Agensi-agensi Kerajaan Dalam Bidang Teknologi Maklumat yang dikeluarkan oleh MAMPU;
- vii. Pekeliling Am Bil. 3 Tahun 2000: Dasar Keselamatan ICT Kerajaan yang dikeluarkan oleh MAMPU;
- viii. Pekeliling Am Bil.1 Tahun 2000: Garis Panduan *Malaysian Civil Service Link (MCSL)* dan Laman Web Kerajaan yang dikeluarkan oleh MAMPU;
- ix. Pekeliling Am Bil.1 Tahun 2001: Mekanisme Pelaporan Insiden Keselamatan ICT (ICT) yang dikeluarkan oleh MAMPU;

c. Surat Arahan KP (Ketua Pengarah MAMPU):

- i. Surat Arahan Ketua Pengarah MAMPU – Langkah-langkah Mengenai Penggunaan Mel Elektronik di Agensi-agensi Kerajaan yang bertarikh 1 Jun 2007;

- ii. Surat Arahan Ketua Pengarah MAMPU – Langkah-langkah Pemantapan Pelaksanaan Sistem Mel Elektronik D Agensi-agensi Kerajaan yang bertarikh 23 November 2007;
 - iii. Surat Arahan Ketua Pengarah MAMPU – Pengurusan Kesenambungan Perkhidmatan Agensi Sektor Awam yang bertarikh 22 Januari 2010;
- d. Surat Arahan KSN (Ketua Setiausaha Negara):
- i. Surat Arahan KSN – 2006 Langkah-langkah Untuk Mengukuhkan Keselamatan *Wireless* LAN di Agensi-agensi Kerajaan;
 - ii. Surat Arahan KSN – 2007 Langkah-langkah Keselamatan Perlindungan Untuk Larangan Penggunaan Telefon Bimbit atau Lain-lain Peralatan Komunikasi;
- e. Surat Pekeliling Am:
- i. Surat Pekeliling Perbendaharaan 5 Tahun 2007 – Tatacara Pengurusan Perolehan Kerajaan Secara Tender;
 - ii. Surat Pekeliling Perbendaharaan Bilangan 5 Tahun 2009 – Perubahan Had Nilai dan Tatacara Pengurusan Perolehan Secara Sebut Harga;
 - iii. Surat Pekeliling Am Bilangan 6 Tahun 2005 – Garis Panduan Penilaian Risiko Keselamatan Maklumat Sektor Awam;
 - iv. Surat Pekeliling Am Bilangan 3 Tahun 2009 – Garis Panduan Penilaian Tahap Keselamatan Rangkaian dan Sistem ICT Sektor Awam yang bertarikh 17 November 2009;
 - v. Surat Pekeliling Am Bilangan 4 Tahun 2006 – Pengurusan Pengendalian Insiden Keselamatan Teknologi Maklumat dan Komunikasi (ICT) Sektor Awam;

- vi. Surat Pekeliling Am Bilangan 3 2015 Garis Panduan Permohonan Kelulusan Teknikal dan Pemantauan Projek Teknologi Maklumat & Komunikasi (ICT) Agensi Sektor Awam;
- f. Garis Panduan:
- i. Garis Panduan Penggunaan ICT Ke Arah ICT Hijau dalam Perkhidmatan Awam: 3 Ogos 2010;
 - ii. Garis Panduan Pelaksanaan Blog Bagi Agensi Sektor Awam: 17 Julai 2009;
 - iii. Garis Panduan IT Outsourcing Agensi-agensi Sektor Awam: 2006;
 - iv. The Malaysian Government Interoperability Framework For Open Source Software (MYGIFOSS): 2006;
 - v. Garis Panduan Penggunaan Biometrik Bagi Agensi Agensi Sektor Awam 2004; dan
 - vi. Garis Panduan Pengurusan Keselamatan ICT Sektor Awam Malaysia (MyMIS) yang dikeluarkan oleh MAMPU; dan
 - vii. Garis Panduan Perolehan Hijau Kerajaan; dan
 - viii. Rangka Kerja Keselamatan Siber Sektor Awam (RAKKSSA)
- g. Garis Panduan UMP:
- i. Garis Panduan Pengurusan Sistem Kamera Litar Tertutup (CCTV) Universiti Malaysia Pahang (UMP); dan
 - ii. Garis Panduan Kolaborasi Penjanaan Pendapatan Antara Pusat Teknologi Maklumat & Komunikasi Dan UMP Consultancy & Training Sdn Bhd

- h. Surat Edaran UMP:
 - i. Surat Edaran Pendaftar UMP/02.01/10.12/2(14) bertarikh 25 Februari 2010 – Penggunaan Media Jaringan Sosial Di Sektor Awam; dan
 - ii. Surat Edaran Pekeliling Bendahari Bil. 3 Tahun 2017 UMP/03.01/10.12/3(7) bertarikh 5 Jun 2017 – Pelaksanaan Perolehan Hijau bagi Universiti Malaysia Pahang
- i. Akta, Pekeliling, Arahan, Arahan Perbendaharaan, Garis Panduan, Perintah-Perintah Am dan Surat Pekeliling yang dikeluarkan dari semasa ke semasa; dan
- j. Dasar-dasar kerajaan yang berkaitan; dan
- k. Dasar-dasar, Pekeliling, Garis Panduan UMP dan Surat Edaran yang dikeluarkan dari semasa ke semasa.

14.1.3 Hak Harta Intelekt

Prosedur berikut perlu dipatuhi dalam penggunaan material yang mempunyai hak cipta dan perisian *proprietary*:

- a. Akta Hakcipta 1997 hendaklah sentiasa dipatuhi bagi menghalang aktiviti meniru hak cipta orang lain;
- b. Penggunaan perisian yang sah;
- c. Pembelian dari sumber yang sah;
- d. Mengekalkan daftar aset dan mengenal pasti semua keperluan perlindungan terhadap aset;
- e. Memastikan bilangan had lesen tidak melebihi had ditetapkan;

- f. Menjalankan pemeriksaan perisian yang sah dan produk berlesen digunakan; dan
- g. Pengguna adalah dilarang daripada menyalahgunakan kemudahan pemrosesan maklumat untuk tujuan yang tidak dibenarkan.

14.1.4 Perlindungan Rekod

Rekod yang penting perlu dilindungi daripada kecurian, kemusnahan dan pemalsuan seperti yang tertakluk dalam Akta Keselamatan.

14.1.5 Privasi dan Perlindungan ke atas Data Peribadi yang Dikenalpasti

Perlindungan data peribadi perlu diwujudkan selaras dengan undang-undang sekiranya berkaitan.

14.1.6 Peraturan Kawalan Kriptografi

Kawalan kriptografi perlu tertakluk kepada undang-undang yang berkaitan.

14.2 Semakan Semula Keselamatan Maklumat

14.2.1 Objektif

Untuk memastikan bahawa keselamatan maklumat dilaksanakan dan dikendalikan mengikut dasar-dasar dan prosedur organisasi.

14.2.2 Semakan Semula Keselamatan Maklumat oleh Pihak Berkecuali

Pendekatan UMP untuk menguruskan keselamatan maklumat dan pelaksanaan hendaklah dikaji secara berkala atau apabila perubahan

ketara berlaku pada sebarang maklumat ICT UMP dan jika perlu dilakukan oleh pihak berkecuali atau pihak bebas.

14.2.3 Pematuhan Dasar Keselamatan dan Piawaian

- a. Semua pengguna ICT UMP perlu membaca, memahami dan mematuhi Dasar Keselamatan ICT UMP dan undang-undang atau peraturan-peraturan lain yang berkaitan yang berkuat kuasa dari semasa ke semasa.
- b. ICTSO perlu memastikan semua prosedur keselamatan dalam bidang tugas masing-masing adalah mematuhi dasar, piawaian dan keperluan teknikal. Sistem aplikasi perlu diperiksa secara berkala bagi mematuhi *standard* pelaksanaan keselamatan ICT.
- c. Pelanggaran Dasar Keselamatan ICT UMP boleh dikenakan tindakan tatatertib.

14.2.4 Semakan Semula Pematuhan Teknikal

Sistem Perkhidmatan ICT mestilah diperiksa secara berkala untuk memastikan ia mematuhi *standard* keselamatan UMP yang sedia ada. Sebarang semakan pematuhan teknikal mestilah dijalankan oleh individu yang kompeten yang diberi kebenaran.

GLOSARI

Akaun Pengguna	Akaun Pengguna merupakan satu kaedah bagi membenarkan seseorang pengguna untuk membuat capaian terhadap sesuatu sistem. Kebiasaannya akaun pengguna melibatkan penggunaan kata nama dan kata laluan.
Antivirus	Perisian yang mengimbas virus pada media storan seperti disket, cakera padat, pita magnetik, <i>optical disk</i> , <i>flash disk</i> , CDROM, <i>thumb drive</i> untuk sebarang kemungkinan adanya virus.
Aset Alih	Aset alih bermaksud aset yang boleh dipindahkan dari satu tempat ke satu tempat yang lain termasuk aset yang dibekalkan atau dipasang bersekali dengan bangunan.
Aset ICT	Peralatan ICT termasuk komputer, media storan, pelayan, <i>router</i> , <i>firewall</i> , rangkaian dan lain-lain.
<i>Backup</i>	Proses penduaan sesuatu dokumen atau maklumat.
<i>Bandwidth</i>	Jalur lebar. Ukuran atau jumlah data yang boleh dipindahkan melalui kawalan komunikasi (contoh: di antara cakera keras dan komputer) dalam jangka masa yang ditetapkan.
<i>BCP/PKP</i>	<i>Business Continuity Planning</i> . Pelan Kesenambungan Perkhidmatan.
Capaian Umum	Pelayan yang diakses oleh warga UMP atau pihak luar.
<i>Certification Authority</i>	Pihak yang mengeluarkan sijil kriptografi
<i>CCTV</i>	<i>Closed-Circuit Television System</i> . Sistem TV yang digunakan secara komersil di mana satu sistem TV kamera video dipasang di dalam premis pejabat bagi tujuan membantu

	pemantauan fizikal.
CERT Agensi	<i>Computer Emergency Response Team.</i> Organisasi yang ditubuhkan untuk membantu agensi mengurus pengendalian insiden keselamatan ICT dalam agensi masing-masing dan agensi di bawah kawalannya.
CIO	Ketua Pegawai Maklumat (<i>Chief Information Officer</i>).
<i>Clear Desk</i> dan <i>Clear Screen</i>	Tidak meninggalkan dokumen data dan maklumat dalam keadaan terdedah di atas meja atau di paparan skrin komputer apabila pengguna tidak berada di tempatnya.
<i>Denial of service</i>	Halangan pemberian perkhidmatan.
Dokumen	Semua himpunan atau kumpulan bahan atau dokumen yang disimpan dalam bentuk media cetak, salinan lembut (<i>soft copy</i>), elektronik, dalam talian, kertas lutsinar, risalah atau slaid.
<i>Downloading</i>	Aktiviti muat turun sesuatu data.
<i>Encryption</i>	Enkripsi atau penyulitan. Proses enkripsi data oleh pengirim supaya tidak difahami oleh orang lain kecuali penerima yang sah.
<i>Firewall</i>	Sistem yang direkabentuk untuk menghalang capaian pengguna yang tidak berkenaan kepada atau daripada rangkaian dalaman. Terdapat dalam bentuk perkakasan atau perisian atau kombinasi kedua-duanya.
<i>Forgery</i>	Pemalsuan dan penyamaran identiti yang banyak dilakukan dalam penghantaran mesej melalui e-mel termasuk penyalahgunaan dan pencurian identiti, pencurian maklumat (<i>information theft/espionage</i>) dan penipuan (<i>hoaxes</i>).
GCERT	<i>Government Computer Emergency Response Team.</i> Pasukan Tindak Balas Insiden Keselamatan ICT Kerajaan.

	Organisasi yang ditubuhkan untuk membantu agensi mengurus pengendalian insiden keselamatan ICT di agensi masing-masing dan agensi di bawah kawalan organisasi.
<i>Hard disk</i>	Cakera keras. Digunakan untuk menyimpan data dan boleh diakses lebih pantas.
<i>Hub</i>	Hab (<i>hub</i>) merupakan peranti yang menghubungkan dua atau lebih stesen kerja menjadi suatu topologi berbentuk bintang dan menyiarkan (<i>broadcast</i>) data yang diterima daripada sesuatu <i>port</i> kepada semua <i>port</i> yang lain.
ICT	<i>Information and Communication Technology.</i>
ICTSO	Pegawai Keselamatan ICT (<i>ICT Security Officer</i>).
Insiden Keselamatan	Musibah (<i>adverse event</i>) yang berlaku ke atas sistem aplikasi dan komunikasi atau ancaman kemungkinan berlaku kejadian tersebut.
Internet	Internet adalah sistem rangkaian komunikasi global. Ia merangkumi infrastruktur perkakasan dan perisian yang menyediakan sambungan rangkaian global di antara komputer. Internet dalam skop UMP adalah servis rangkaian yang membolehkan pengguna mengakses sumber maklumat di seluruh dunia secara atas talian.
Intranet	Merujuk kepada jaringan rangkaian dalaman yang menghubungkan komputer di dalam sesebuah organisasi dan hanya boleh dicapai oleh staf atau mana-mana pihak yang dibenarkan. Intranet dalam skop UMP adalah servis rangkaian yang membolehkan pengguna mengakses sumber maklumat di dalam kampus UMP secara atas talian.
<i>Internet Gateway</i>	Merupakan suatu titik yang berperanan sebagai pintu masuk ke rangkaian yang lain. Menjadi pemandu arah trafik dengan betul dari satu trafik ke satu trafik yang lain di samping mengekalkan trafik-trafik dalam rangkaian-rangkaian tersebut agar sentiasa berasingan.

<i>Intrusion Detection System (IDS)</i>	Sistem Pengesanan Pencerobohan. Perisian atau perkakasan yang mengesan aktiviti tidak berkaitan, kesilapan atau yang berbahaya kepada sistem. Sifat IDS berpandukan jenis data yang dipantau, sama ada lebih bersifat <i>host</i> atau rangkaian.
<i>Intrusion Prevention System (IPS)</i>	Sistem Pencegah Pencerobohan. Perkakasan keselamatan komputer yang memantau rangkaian dan/atau aktiviti yang berlaku dalam sistem bagi mengesan perisian berbahaya. Boleh bertindak balas menyekat atau menghalang aktiviti serangan atau <i>malicious code</i> .
Kemudahan ICT	Merujuk kepada perkakasan, peralatan dan perkhidmatan yang berkaitan teknologi maklumat dan telekomunikasi yang disediakan oleh UMP bagi tujuan pengurusan, pentadbiran, penyelidikan, pengajaran & pembelajaran serta operasi pengguna.
Kod sumber	Penyataan pengaturcaraan (<i>programming statements</i>) yang dibangunkan menggunakan bahasa komputer dan arahan komputer.
Kriptografi	Bermaksud adalah satu sains penulisan kod rahsia yang membolehkan penghantaran dan storan data dalam bentuk yang hanya difahami oleh pihak yang tertentu sahaja.
LAN	<i>Local Area Network</i> . Rangkaian komputer yang merangkumi kawasan fizikal yang kecil. LAN dalam skop UMP adalah rangkaian UMP Gambang atau rangkaian UMP Pekan.
<i>Logout</i>	<i>Log-out computer</i> . Keluar daripada sesuatu sistem atau aplikasi komputer.
<i>Mail-bombing</i>	Mengirimkan e-mel dengan jumlah yang banyak kepada pengguna e-mel sehingga boleh mengakibatkan <i>inbox</i> penuh
Maklumat Terperingkat	Maklumat terperingkat ialah dokumen yang mesti diberi perlindungan untuk kepentingan keselamatan dan yang bertanda dengan sesuatu peringkat keselamatan. Maklumat dalam dokumen terperingkat mesti diberi perlindungan keselamatan berdasarkan Arahan Keselamatan.

<i>Malicious Code</i>	Perkakasan atau perisian yang dimasukkan ke dalam sistem tanpa kebenaran bagi tujuan pencerobohan. Ia melibatkan serangan virus, <i>Trojan Horse</i> , <i>Worm</i> , <i>spyware</i> dan sebagainya.
MAMPU	Unit Pemodenan Tadbiran dan Perancangan Pengurusan Malaysia, Jabatan Perdana Menteri.
MAN	<i>Metropolitan Area Network</i> . Rangkaian komputer yang meliputi suatu kawasan geografi yang agak luas berbanding dengan rangkaian yang diliputi oleh LAN. MAN dalam skop UMP adalah rangkaian yang merangkumi UMP Gambang dan UMP Pekan.
MODEM	<i>MOdulator DEModulator</i> . Peranti yang menggunakan talian telefon bagi membolehkan capaian Internet dibuat dari komputer.
<i>Outsource</i>	Bermaksud menggunakan perkhidmatan luar untuk melaksanakan fungsi-fungsi tertentu ICT bagi suatu tempoh berdasarkan kepada dokumen perjanjian dengan bayaran yang dipersetujui.
Pelajar	Seseorang yang mendaftar sesuatu program akademik (sama ada sepenuh masa atau separuh masa) di UMP dan statusnya masih aktif.
Pelayan	Komputer pelayan yang bermaksud komputer yang mempunyai keupayaan tinggi yang memberi perkhidmatan berpusat.
Pengguna	Staf dan pelajar Universiti Malaysia Pahang, pembekal, pakar runding dan lain-lain pihak yang berurusan dengan UMP.
Pengurus ICT	Ketua-ketua Seksyen PTMK / Ketua-ketua Bahagian PTMK / Wakil-wakil Pegawai PTJ.
Pentadbir ICT	Staf PTMK yang bertanggungjawab.

Perisian Aplikasi	Ia merujuk pada perisian atau pakej yang selalu digunakan seperti <i>spreadsheet</i> dan <i>word processing</i> ataupun sistem aplikasi yang dibangunkan oleh sesebuah organisasi atau jabatan.
Pihak Ketiga	Pihak luar yang berurusan dengan pihak UMP.
PTJ	Pusat Tanggungjawab bermaksud semua jabatan, fakulti, pusat dan institut di UMP.
PTMK	Pusat Teknologi Maklumat & Komunikasi UMP.
<i>Public Cloud Storage</i>	Perkhidmatan storan data dalam talian sama ada yang disediakan secara percuma atau berbayar. Lazimnya digunakan untuk menyimpan data untuk membolehkan ia dicapai dengan mudah melalui peranti yang mempunyai sambungan Internet.
<i>Public-Key Infrastructure (PKI)</i>	Infrastruktur Kunci Awam merupakan satu kombinasi perisian, teknologi enkripsi dan perkhidmatan yang membolehkan organisasi berkomunikasi dan melakukan transaksi melalui Internet dengan selamat.
Rahsia	Dokumen rasmi, maklumat rasmi dan bahan rasmi yang jika didedahkan tanpa kebenaran akan membahayakan keselamatan negara, menyebabkan kerosakan besar kepada kepentingan dan martabat Malaysia atau memberi keuntungan besar kepada sesebuah kuasa asing.
Rahsia Besar	Dokumen, maklumat dan bahan rasmi yang jika didedahkan tanpa kebenaran akan menyebabkan kerosakan yang amat besar kepada Malaysia.
Rangkaian UMP	Merujuk kepada Internet dan Intranet UMP.
<i>Restoration</i>	Pemulihan ke atas data.
<i>Router</i>	Peranti yang digunakan untuk menyambung dua atau lebih rangkaian.

<i>Screen Saver</i>	Imej yang akan diaktifkan pada komputer setelah ianya tidak digunakan dalam jangka masa tertentu.
<i>Sniffer</i>	Penganalisis paket atau penganalisis protokol perisian komputer atau perkakasan yang boleh memintas dan log lalu lintas yang melalui rangkaian digital.
<i>Spamming</i>	Menghantar mesej yang sama secara rawak kepada sejumlah besar penerima di Internet.
Sulit	Dokumen, maklumat dan bahan rasmi yang jika didedahkan tanpa kebenaran walaupun tidak membahayakan keselamatan negara tetapi memudaratkan kepentingan atau martabat Malaysia atau kegiatan kerajaan atau orang perseorangan atau akan menyebabkan keadaan memalukan atau kesusahan kepada pentadbiran atau akan menguntungkan sesebuah kuasa asing.
<i>Switches</i>	Alat yang digunakan bagi menghubungkan pelbagai peranti dalam satu rangkaian.
Terhad	Dokumen rasmi, maklumat rasmi dan bahan rasmi selain daripada yang diperingkatkan Rahsia Besar, Rahsia atau Sulit tetapi berkehendakkan juga diberi satu tahap perlindungan keselamatan.
<i>Threat</i>	Gangguan dan ancaman melalui pelbagai cara dengan pelbagai motif.
UMP	Universiti Malaysia Pahang.
UMPCERT	Universiti Malaysia Pahang (UMP) <i>Computer Emergency Response Team</i> .
<i>Uninterruptible Power Supply (UPS)</i>	Satu peralatan yang digunakan bagi membekalkan bekalan kuasa yang berterusan dari sumber berlainan ketika ketiadaan bekalan kuasa ke peralatan yang bersambung.

<i>Versioning Control Software (VCS)</i>	Satu komponen pengurusan konfigurasi perisian dan kawalan versi yang menguruskan perubahan kepada dokumen, program komputer, laman web yang besar, serta koleksi maklumat lain.
<i>Video Conference</i>	Teknologi komunikasi yang interaktif yang membenarkan dua atau lebih lokasi untuk berinteraksi melalui paparan video dua hala dan audio secara serentak.
<i>Video Streaming</i>	Media yang menerima dan memaparkan maklumat multimedia kepada pengguna dalam masa yang sama ia diterima oleh penghantar.
Virus	Aturcara yang bertujuan merosakkan data atau sistem aplikasi.
WAN	<i>Wide Area Network.</i> Rangkaian komputer jarak jauh dan teknologi yang biasanya digunakan untuk menyambungkan komputer yang berada pada lokasi yang berbeza (negeri, negara dan benua). WAN dalam skop UMP adalah sambungan kepada rangkaian internet.
<i>Wired LAN</i>	Rangkaian komputer tanpa berwayar.
<i>Wireless LAN</i>	Rangkaian komputer tanpa wayar.
<i>Worm</i>	Sejenis virus yang boleh mereplikasi dan membiak dengan sendiri. Ia biasanya menjangkiti sistem operasi yang tidak dilindungi atau tidak dikemas kini.

Lampiran 1: Surat Akuan Pematuhan Dasar Keselamatan ICT UMP

**DASAR KESELAMATAN ICT
UNIVERSITI MALAYSIA PAHANG**

Nama (Huruf Besar) :

No. Kad Pengenalan :

Jawatan :

Agensi/Jabatan/Bahagian/Syarikat :

Adalah dengan sesungguhnya dan sebenarnya mengaku bahawa :-

1. Saya memahami dan mematuhi peruntukan-peruntukan yang terkandung di dalam Dasar Keselamatan ICT UMP; dan
2. Jika saya ingkar kepada peruntukan-peruntukan yang ditetapkan, maka tindakan sewajarnya boleh diambil ke atas diri saya.

Saya mengaku semua maklumat yang diberikan dalam dokumen adalah betul dan benar. Sebarang kenyataan palsu boleh menyebabkan saya dikenakan tindakan di bawah undang-undang serta peraturan yang sedang berkuatkuasa.

Tandatangan :

Tarikh :

Pengesahan Pegawai Keselamatan ICT (ICTSO)

.....
(Nama Pegawai Keselamatan ICT)

Tarikh: