

UNIVERSITI PUTRA MALAYSIA
AGRICULTURE • INNOVATION • LIFE

**TAKLIMAT PERSEDIAAN AUDIT PEMANTAUAN SEMAKAN 1
SISTEM PENGURUSAN KESELAMATAN MAKLUMAT (ISMS)
MS ISO/IEC 27001:2013 TAHUN 2016**

PADA 26 OGOS 2016 (JUMAAT)
JAM 9.00 PAGI
MINI AUDITORIUM, ARAS 3,
BANGUNAN CANSELORI PUTRA (OFF LEBUH SILIKON), UPM

TAKLIMAT PELAKSANAAN ISMS DI UPM

Oleh:

Puan Noorizai Hj Mohamad Noor
(Ketua, Bahagian Pengurusan Kualiti Perkhidmatan, Pusat
Jaminan Kualiti)

TAKLIMAT PERSEDIAAN AUDIT PEMANTAUAN SEMAKAN 1 SIRIM ISMS TAHUN 2016

Oleh:

Encik Mohd Faizal Daud
(Timbalan Wakil Pengurusan ISMS UPM)

PERSEDIAAN AUDIT PEMANTAUAN SEMAKAN 1 SIRIM TAHUN 2016

SISTEM PENGURUSAN KESELAMATAN MAKLUMAT (ISMS) ISO/IEC 27001

5.4.1 Tarikh Audit Pemantauan Semakan 1

31/8/2016
semasa Minggu
Perkasa Putra
dan
29-30/9/2016

31/8/2016
(Hari Pertama)

9.30 pagi – 4.30 petang:

Pemerhatian dan pengesahan proses pendaftaran
pelajar di **Zon Pendaftaran** iaitu:

- 1. Zon 1** - Kolej Kedua, Kolej Tun Dr. Ismail,
Kolej Canselor, Kolej Kelima, Kolej Keenam,
Kolej Sultan Alaeddin Suleiman Shah)
- 2. Zon 3** - Kolej Mohamed Rashid, Kolej
Kedua Belas, Kolej Keempat Belas, Kolej
Kelima Belas, Kolej Keenam Belas)
- 3. Zon 5** - Kolej 17

Pelan Audit daripada SIRIM bertarikh 23/8/2016

© Can Stock Photo - csp15300766

Juruaudit
terlibat:
**Cik Efizan
Zamri**

PERSEDIAAN AUDIT PEMANTAUAN SEMAKAN 1 SIRIM TAHUN 2016 SISTEM PENGURUSAN KESELAMATAN MAKLUMAT (ISMS) ISO/IEC 27001

**5.4.1 Tarikh Audit
Pemantauan
Semakan 1
31/8/2016
semasa Minggu
Perkasa Putra
dan
29-30/9/2016**

**29/9 &
30/9/2016
(Hari Kedua &
Ketiga)**

**Plan Audit diterima
daripada pihak SIRIM pada
23/8/2016 dan dalam proses
semakan dan pengesahan.**

**Pemakluman rasmi akan dibuat
selewat-lewatnya pada
29/8/2016
(Sebulan sebelum tarikh audit)**

PERSEDIAAN AUDIT PEMANTAUAN SEMAKAN 1 SIRIM TAHUN 2016

SISTEM PENGURUSAN KESELAMATAN MAKLUMAT (ISMS) ISO/IEC 27001

"PUSAT PENGURUSAN
JAMINAN KUALITI
& PEMBUDAYAAN
KUALITI"

**Draf Jadual
Audit SIRIM
ISMS**

Masa	Aktiviti	Penglibatan
9.30 -10.00 pagi	Mesyuarat Pembukaan <ul style="list-style-type: none"> Aluan oleh Wakil Pengurusan UPM Taklimat Pelaksanaan ISMS oleh Timbalan Wakil Pengurusan ISMS 	Juruaudit SIRIM, WP, TWP ISMS, Peneraju Proses
10.00 pagi -1.00 tgh	Pemerhatian dan pengesahan proses pendaftaran pelajar baharu di Zon Pendaftaran (Zon 1 – Dewan kolej Canselor & Zon 3 – Dewan Putra 2, Kolej Serumpun)	Juruaudit dan Peneraju Proses terlibat
1.00 tgh – 2.00 ptg	Makan tengahari & rehat	Semua
2.00 – 4.30 ptg	Pemerhatian dan pengesahan proses pendaftaran pelajar baharu di Zon Pendaftaran (Zon 5 – Fakulti Perubatan dan Sains Kesihatan)	Juruaudit dan Peneraju Proses terlibat
4.30 – 5.00 ptg	Pelaporan Audit Hari Pertama	Juruaudit SIRIM, WP, TWP ISMS, Peneraju Proses

**Zon
pendaftaran
pelajar baharu
prasiswazah**

PERSEDIAAN AUDIT PEMANTAUAN SEMAKAN 1 SIRIM TAHUN 2016 SISTEM PENGURUSAN KESELAMATAN MAKLUMAT (ISMS) ISO/IEC 27001

ZON	TEMPAT PENDAFTARAN	KOLEJ	TEMPAT PARKIR	ANGGARAN PELAJAR
ZON 1	DEWAN KOLEJ CANSELOR	[K2, KTDI, KC, K5, K6, KOSASS]	Padang Kawad	1,700
ZON 2	DEWAN PUTRA 1, KOLEJ 13	[K13, KTP, KPZ]	Sekitar Kolej 13 dan Parkir PKU	600
ZON 3	DEWAN PUTRA 2, KOLEJ SERUMPUN	[KMR, K12, K14, K15, K16]	Sekitar Kolej Serumpun	1,100
ZON 4	DEWAN SERBAGUNA, KOLEJ 11	[K10, K11]	Parkir Kolej 10 dan Kolej 11	640
ZON 5	FAKULTI PERUBATAN DAN SAINS KESIHATAN	[K17]	Parkir Kolej 17	500

* Sumber maklumat: Bahagian Hal Ehwal Pelajar dan Alumni, UPM

- 1 Kaunter Semakan**
Penerimaan slip pendua bayaran yuran Bank CIMB
- 2 Kaunter Bendahari A**
Penerimaan bayaran yuran secara tunai
- 3 Kaunter Bendahari B**
- 4 Kaunter Bahagian Keselamatan**
- 5 Kaunter Kolej**
- 6 Kaunter Kaji Selidik *Online* untuk Pelajar Baharu Prasiswa**
Pelaksanaan berdasarkan persetujuan Mesyuarat Kajian Semula Pengurusan UPM Tahun 2016 pada 30 Jun 2016 dan Mesyuarat JK Kerja ISMS Ke-2 pada 16 Jun 2016

Perincian
Proses di
setiap kaunter

1

Kaunter Semakan

Proses terlibat:

1. Terima dan susun **surat tawaran dan butiran pengesahan pelajar** yang mendaftar

*Kaunter dikendalikan oleh fasilitator yang dilantik oleh Bahagian Hal Ehwal Pelajar dan Alumni. Penggunaan nombor giliran hanya digunakan di Zon Pendaftaran 1 dan 3 sahaja.

2

Kaunter Bendahari A & B

Perincian
Proses di
setiap kaunter

Proses terlibat:

1. Penerimaan **salinan pendua slip bayaran yuran bank CIMB**
2. Sekiranya bayaran diterima secara tunai/kad debit, terima bayaran dan keluarkan resit/dokumen pengesahan bayaran
3. Simpan tunai beserta salinan pendua slip dalam sampul, ketipkan dan tulis amaun pada sampul kemudian masukkan dalam kotak khas yang mempunyai ciri keselamatan.
4. Simpan dokumen pengesahan bayaran pelajar

3

Kaunter Bahagian Keselamatan

Perincian
Proses di
setiap kaunter

Proses terlibat:

1. Terima borang permohonan kad pelajar beserta gambar
2. Simpan dokumen permohonan kad pelajar di tempat yang selamat

*Penyerahan kad pelajar yang telah siap daripada pihak BKU kepada pihak Kolej Kediaman perlu disertakan dengan borang semakan dan senarai nama pelajar yang terlibat bagi tujuan pengesahan maklumat.

4

Kaunter Kolej

Perincian
Proses di
setiap kaunter

Proses terlibat:

1. Terima borang semakan pendaftaran pelajar baharu
2. Sahkan pendaftaran pelajar di kolej kediaman (klik 'Y')
3. Simpan Dokumen
4. Penyerahan kunci bilik

Perincian
Proses di
setiap kaunter

5

Kaunter Kaji Selidik *Online* untuk Pelajar Baharu Prasiswa

Proses terlibat:

1. Pelajar akan **menjawab 6 soalan kaji selidik secara atas talian**
(proses mengambil masa dalam **lingkungan 5 minit sahaja** bagi setiap pelajar)

*pihak IDEC akan menyediakan satu (1) komputer untuk kegunaan kajiselidik ini di setiap kolej dan kaunter untuk kajiselidik ini akan diurus/dijaga oleh staf kolej yang berkenaan.

Persediaan setiap kaunter

1

Mengeluarkan **surat lantikan kepada pelajar yang bertugas semasa hari pendaftaran**

2

Terma rujukan tugas (TOR) bagi pelajar yang membantu semasa hari pendaftaran ditampal disetiap kaunter (Tindakan : Setiap Peneraju Proses)

3

Senarai terperinci pelajar yang akan mendaftar hanya boleh dicetak oleh Pengurus Kolej dan perlu disahkan pada setiap mukasurat yang bercetak untuk rujukan semasa hari pendaftaran

*** Pastikan pegawai yang mencetak dan mengesahkan adalah pegawai yang sama (ID SMP yang sama)**

Persediaan setiap kaunter

4

Pelajar yang bertugas perlu diberikan **ID dan PW yang khusus**. Proses *login* ke sistem SMP oleh **pelajar yang bertugas** perlu menggunakan **ID dan PW masing-masing**.

5

Kenalpasti komputer yang akan digunakan dan pastikan komputer telah diselenggara dan simpan rekod selenggara.

*2 kategori penggunaan ID dan PW SMP semasa Hari Pendaftaran Pelajar Baharu:

- 1) ID dan PW kekal – untuk staf yang mana kerja hakikinya melibatkan SMP.
- 2) ID dan PW Sementara – untuk staf yang membantu semasa hari pendaftaran pelajar sahaja dan kerja hakikinya tidak melibat **SMP ATAU Pelajar** yang membantu semasa hari pendaftaran. ID dan PW hanya sah bagi tempoh 8.00 pagi hingga 5.00 petang pada 31 Ogos 2016.

LAPORAN STATUS PENUTUPAN AUDIT SIRIM ISMS TAHUN 2015

&

LAPORAN STATUS PENUTUPAN AUDIT SIRIM ISMS TAHUN 2016

5.2.1 Status Tindakan

Penemuan Audit SIRIM Tahun 2015

Semua penemuan audit
telah diambil tindakan.

Keberkesanan tindakan
NCR dan bukti tindakan
OFI akan disemak oleh
pihak SIRIM pada Audit
akan datang

Note

AUDIT DALAMAN ISMS TAHUN 2016

"PUSAT PENGURUSAN
JAMINAN KUALITI
& PEMBUDAYAAN
KUALITI"

**5.3.1 Status
Tindakan
Penutupan
NCR**
**100% ditutup
mengikut
tempoh.**
Manakala
**86% ditutup
keseluruhan**

JUMLAH NCR		NCR GUGUR	NCR TERIMA UNTUK TINDAKAN	STATUS PENUTUPAN NCR		
Tutup ikut tempoh	Tutup melebihi tempoh	Belum Tutup melebihi Tempoh	Belum tutup (tempoh pusingan)			
16	2	14	12	0	0	2

Note

Data Dikemaskini: 23 Ogos 2016

ISU YANG PERLU DIBERI PERHATIAN

KLAUSA 5.3

Organizational role, responsibilities and authorities

Struktur Kumpulan Komunikasi Krisis (CCT) di dalam Dokumen Pelan Komunikasi Krisis (CCP) tiada dokumen surat lantikan kepada ahli-ahli.

KLAUSA 7.4

Communication

Dasar Universiti Putra Malaysia (Pelan Kesinambungan Perkhidmatan) 2014 yang telah diluluskan pada 10 Feb 2015 tidak disebarluaskan.

KLAUSA 7.5.2

Creating and updating documents

Didapati kod dokumen pada portal <http://reg.upm.edu.my/eISO> UPM/ISMS/OPR/DC/P001, di bawah dokumen rujukan merujuk kepada dokumen yang salah.

KLAUSA 7.5.2

Creating and updating documents

Dokumen GPKTMK tidak disemak semula oleh Jawatankuasa JKTMK walaupun terdapat beberapa perubahan dalam dokumen tersebut.

KLAUSA 7.5.3

Control of documented information

Staf yang telah tamat perkhidmatan/bertukar perkhidmatan telah dinyahaktifkan (deactivated) ID pengguna dari mencapai sistem tetapi tiada rekod dalam log.

KLAUSA 7.5.3

Control of documented information

Petugas kaunter tidak mengesahkan log keluar masuk Staf UPM ke Pusat Pemulihan Bencana.

KLAUSA 7.5.3

Control of documented information

Borang Permohonan Kad Pintar (yang telah siap proses kad pintar) tidak disimpan secara terkawal.

KLAUSA 7.5.3

Control of documented information

Permohonan pencapaian ke sistem aplikasi dibuat menggunakan borang yang salah.

KLAUSA 8.1

Operational planning and control

ID Sistem Maklumat Pelajar (SMP) yang dibekalkan kepada dua (2) orang staf Kolej Kediaman ke 17 khas untuk tujuan Pendaftaran Pelajar Baharu semasa Minggu Perkasa masih aktif dan boleh digunakan.

KLAUSA 8.1

Operational planning and control

Pelawat berdaftar yang membawa peralatan ICT sendiri ke dalam Pusat Data tidak mengisi borang Borang Penggunaan Peralatan ICT Persendirian (UPM/ISMS/OPR/BR05/Penggunaan Peralatan ICT Persendirian).

KLAUSA 8.1

Operational planning and control

Laporan Insiden yang berlaku tidak di maklumkan kepada Pihak Pengurusan Universiti. Ini bercanggah dengan perkara 6.0 (d) Pemantauan dalam Prosedur Pelan Tindak Balas Insiden ICT (UPM/ISMS/SOK/P001).

KLAUSA 8.1

Operational planning and control

Penilaian bagi Pelan Kesinambungan Perkhidmatan (PKP) tidak dilaksanakan dalam tahun 2015. Ini tidak mematuhi Garis Panduan Keselamatan Teknologi Maklumat dan Komunikasi (GPKTMK) dan Dasar Universiti Putra Malaysia (Pelan Kesinambungan Perkhidmatan) 2014.

KLAUSA 8.1

Operational planning and control

Pelaksanaan pendaftaran pelawat ke Pusat Pemulihan Bencana tidak menggunakan kaedah sepetimana yang didokumenkan dalam prosedur.

KLAUSA 8.1

Operational planning and control

Staf pembekal yang tidak berdaftar dengan Pusat Data dibenarkan memasuki dan melaksanakan tugas dalam Pusat Data.

KLAUSA 8.1

Operational planning and control

Jam pada sistem CCTV di Pusat Pemulihan Bencana tidak diselaraskan dengan jam rujukan time.upm.edu.my.

KLAUSA 8.1

Operational planning and control

Server MAC dan sistem PAC (X-Ray) yang digunakan tiada kawalan.

