
Dasar Teknologi Maklumat dan Komunikasi UUM

DASAR TEKNOLOGI MAKLUMAT

DAN KOMUNIKASI

UNIVERSITI UTARA MALAYSIA

(Versi 3.0)

UUMIT
26 November 2015

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 1

 BAB MUKA SURAT

1. Dasar Umum ICT 2

2. Dasar Pengurusan ICT 12

3. Dasar Keselamatan ICT 17

4. Dasar Perisian dan Perkakasan ICT 39

5. Dasar Rangkaian UUM 47

6. Dasar Penggunaan Makmal Komputer 51

7. Dasar Penggunaan Internet dan E-mel 54

8. Dasar Akauntabiliti dan Kerahsiaan Maklumat 61

9. Dasar Penggunaan Komputer Pelayan 69

10. Dasar Pembangunan Laman Web 75

11. Dasar E-Pembelajaran 78

12. Pematuhan dan Tindakan Penguatkuasaan 85

 Lampiran 92

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 2

BAB 1

DASAR UMUM ICT

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 3

BAB 1: DASAR UMUM ICT

1.1 Tujuan

Menerangkan secara umum dasar penggunaan sumber Teknologi
Maklumat dan Komunikasi (ICT) di Universiti Utara Malaysia (UUM)
dan diterima pakai sebagai Dasar Umum. Mana-mana dasar
terperinci untuk setiap sumber yang disenaraikan dalam Dasar ICT
UUM adalah tertakluk kepada Dasar Umum ini.

1.2 Objektif

Dasar ini bertujuan:

(i) Mewujudkan suasana yang kondusif dan selamat serta membantu
dalam semua urusan UUM sama ada untuk pengajaran,
pembelajaran, penyelidikan, perkhidmatan, pengurusan dan
pentadbiran;

(ii) Memastikan semua penggunaan sumber ICT digunakan secara
bertanggungjawab dan beretika selaras dengan peraturan-peraturan
UUM; dan

(iii) Memastikan kerosakan, kemusnahan dan penyalahgunaan ICT dapat

diminimumkan.

1.3 Skop

1.3.1 Sumber

Semua sumber ICT yang disenaraikan dalam dasar ICT dan apa-
apa sumber lain yang ditetapkan oleh Jawatankuasa Pemandu
Teknologi Maklumat & Komunikasi (JPICT) atau mana-mana
pihak berwibawa yang berkenaan sebagai sumber ICT adalah
tertakluk kepada dasar ini.

1.3.2 Pengguna

(1) Pengguna adalah seseorang atau kumpulan orang yang
diberi kebenaran untuk mengakses dan menggunakan
kemudahan ICT UUM tertakluk kepada dasar ICT UUM.

(2) Sesiapa mengakses dan menggunakan kemudahan ICT

UUM tanpa kebenaran adalah dianggap sebagai
penceroboh dan boleh diambil tindakan sebagaimana yang
dinyatakan dalam dasar ICT UUM.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 4

1.4 Tafsiran

Dalam Dasar ICT UUM, melainkan jika konteksnya menghendaki
makna yang lain—

PENYATAAN ERTINYA

Ketua Pegawai
Maklumat atau
Chief Information
Officer (CIO)

Pegawai yang bertanggungjawab ke atas
perancangan, pengurusan, penyelarasan dan
pemantauan program ICT di UUM.

Protokol
pemindahan fail
atau File Transfer
Protocol (FTP)

Protokol atau prosedur rangkaian yang

digunakan untuk pemindahan fail dalam

rangkaian.

Teknologi
Maklumat dan
Komunikasi atau
Information and
Communication
Technology (ICT)

Merangkumi produk, peralatan dan
perkhidmatan yang digunakan untuk
menyimpan, mencapai, dan memanipulasi apa-
apa maklumat.

Pegawai
Keselamatan ICT
atau Information
and
Communication
Technology
Security Officer
(ICTSO)

Pegawai yang bertanggungjawab ke atas
keselamatan ICT di UUM.

Protokol internet
atau Internet
Protocol (IP)

Prosedur atau protokol yang digunakan
sebagai komunikasi data dalam rangkaian.

Jawatankuasa
Pemandu
Teknologi
Maklumat &
Komunikasi
(JPICT)

Jawatankuasa yang dinyatakan dalam perkara
2.3.1 Bab 2.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 5

PENYATAAN ERTINYA

Pusat
Tanggungjawab
(PTJ)

Semua jabatan, kolej, pusat pengajian, pusat
dan institut di UUM.

Akaun pengguna

Ruang storan yang diperuntukkan kepada
setiap pengguna dalam sesuatu sistem atau
sumber ICT. Setiap pengguna dikenal pasti
melalui penggunaan identifikasi pengguna (ID).

Aktiviti

Arahan yang dilaksanakan (run) atau
keystrokes yang ditaip semasa pengguna
berinteraksi dengan sumber ICT yang
disediakan oleh UUM.

Insiden
Keselamatan ICT

Aktiviti, perbuatan atau apa-apa tindakan yang
mengakibatkan perkhidmatan ICT terjejas atau
tidak berfungsi sebagaimana dirujuk dalam Bab
3.

Jejak Audit atau
(Audit Trail)

Kronologi rekod audit yang digunakan untuk
mengenal pasti akauntabiliti pengguna
sekiranya berlaku apa-apa gangguan atau
masalah.

Kemudahan ICT

Termasuk, tetapi tidak terhad kepada sistem
computer peribadi, terminal, sistem komputer,
alat-alat pinggiran komputer (edge device),
peralatan komunikasi, rangkaian komunikasi,
perisian komputer, dokumentasi bantuan,
pembekalan, peralatan storan, kemudahan
sokongan dan sumber tenaga.

Kemudahan adalah terhad kepada semua
kemudahan ICT yang disediakan oleh UUM
kepada Pengguna secara percuma atau
dengan bayaran.

Komputer pelayan
atau (server)

Komputer yang mempunyai keupayaan tinggi
yang memberi perkhidmatan berpusat.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 6

PENYATAAN ERTINYA

Maklumat peribadi

Data atau maklumat tentang seseorang
individu, termasuk nama, tarikh lahir dan
sebagainya; yang mana data ini boleh
digunakan untuk mengenali seseorang
individu contohnya nombor kad pengenalan,
nombor staf dan sebagainya.

Maklumat rahsia
atau sulit

Segala bentuk data atau maklumat yang

dikategorikan sebagai rahsia atau sulit oleh
UUM seperti teks, grafik, audio, animasi dalam
pelbagai format sama ada yang boleh dicerna
seperti teks ataupun dalam format binari yang
terdapat dalam akaun pengguna. Maklumat ini
juga boleh dicapai semasa dalam medium
penghantaran (transmisi) seperti data e-mel
dalam talian atau dalam simpanan fail
sementara.

Makmal Komputer

Kemudahan yang disediakan oleh UUM bagi
menyokong aktiviti pentadbiran, pengajaran
dan pembelajaran, pembangunan dan
penyelidikan dan perkhidmatan. Penggunaan
makmal komputer merangkumi aktiviti yang
dilakukan di dalam makmal atau secara dalam
talian terus ke makmal.

Pelajar

Seseorang yang mendaftar sesuatu program
akademik (sama ada sepenuh masa atau
separuh masa) di UUM dan statusnya masih
aktif.

Pemilik Proses

Pusat Tanggungjawab (PTJ) yang
menggerakkan pelaksanaan sesuatu sistem
aplikasi dan menentukan apa-apa perubahan
ke atas sistem aplikasi tersebut serta
bertanggungjawab ke atas pewujudan,
pengemaskinian dan kesahihan maklumat.

Penasihat Sistem

Pegawai yang dilantik sebagai penasihat
sistem aplikasi dan/atau teknologi ICT di
UUM.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 7

PENYATAAN ERTINYA

Pengguna

Seseorang atau kumpulan orang yang
dibenarkan menggunakan kemudahan ICT

UUM.

Pentadbir
Rangkaian

Pegawai yang bertanggungjawab mengurus,
mengawal, memantau dan menyelenggara
operasi dan keselamatan rangkaian.

Pentadbir Sistem

Pegawai yang bertanggungjawab mengurus,
mengawal, memantau dan menyelenggara
operasi dan keselamatan pelayan (server)
dan data yang disimpan.

Peralatan
rangkaian

Peralatan dan komponen yang digunakan
dalam sistem rangkaian seperti switch, hub,
router dan sebagainya.

Perisian

Kod atur cara (program code) yang
diperolehi; atau sistem aplikasi yang
dibangunkan secara dalaman. Perisian
merangkumi perisian aplikasi dan perisian
sistem.

Perisian Aplikasi

Kumpulan atur cara komputer yang dibina
bagi menyelesaikan masalah khusus atau
melaksanakan tugas tertentu.

Contoh:

Microsoft Office, Sistem Maklumat UUM.

Perisian Sistem

Kumpulan atur cara dan kemudahan (utility)
yang membolehkan komputer berfungsi dan
beroperasi.

Perkakasan ICT

Peralatan dan komponen ICT.

Contoh:

Komputer, notebook, pencetak, pengimbas,
LCD Projector dan sebagainya.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 8

PENYATAAN ERTINYA

Rangkaian
Kampus

Infrastruktur rangkaian ICT UUM yang terdiri
daripada rangkaian tulang belakang
(backbone), rangkaian kawasan setempat
(LAN) dan rangkaian tanpa wayar (WIFI).

Service Set
Identifier (SSID)

Nama yang digunakan untuk mengenal pasti
perkhidmatan tanpa wayar.

Sistem Maklumat
UUM

Sistem yang mengandungi semua aplikasi
berkaitan dengan fungsi utama UUM.

Staf

Seseorang yang dilantik oleh UUM untuk
sesuatu jawatan sama ada secara tetap,
sementara, kontrak atau sambilan dan masih
berkhidmat.

Titik capaian atau
Access Point (AP)

Peralatan yang membenarkan capaian tanpa
wayar untuk berhubung dengan rangkaian.

Transmission
Control Protocol
(TCP)

Protokol atau prosedur aras empat (4) dalam
Open System Interconnection (OSI) yang
digunakan sebagai kawalan penghantaran
data.

Tuan punya Maklumat

Individu yang boleh dikenal pasti melalui
maklumat peribadi sedia ada.

Tugas Rasmi

Tugas yang menyokong visi dan misi UUM
seperti pengajaran, pembelajaran,
penyelidikan, perundingan, penerbitan dan
pentadbiran.

UUM Universiti Utara Malaysia.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 9

1.5 Am

(i) UUM bertanggungjawab menyediakan kemudahan ICT untuk
kegunaan staf akademik, staf pentadbiran, staf sokongan dan
pelajar bagi melaksanakan tugas mereka.

(ii) Kemudahan dan perkhidmatan ICT yang disediakan oleh UUM

adalah hak mutlak UUM. Pengguna diberi kebenaran untuk
menggunakan kemudahan ICT berdasarkan keperluan tugas.
UUM boleh membatalkan kebenaran dan menarik balik
kemudahan yang diberikan dengan memberi notis terlebih dahulu.

(iii) Kemudahan ICT yang disediakan oleh UUM hanya boleh
digunakan untuk tugas rasmi. Penggunaan selain daripada itu
seperti untuk tujuan peribadi, komersil dan politik adalah tidak
dibenarkan dan boleh dianggap melanggar Dasar ICT UUM.

(iv) Pengguna yang menggunakan kemudahan ICT UUM sama ada di
dalam atau luar kampus UUM adalah tertakluk kepada dasar ini.
UUM tidak bertanggungjawab terhadap apa-apa penyalahgunaan
yang dilakukan oleh pengguna.

(v) Ketua PTJ bertanggungjawab memastikan Pengguna di bawah

kawalan dan pengawasannya mematuhi Dasar ICT UUM.

 1.6 Pematuhan kepada Undang-Undang

 1.6.1 Pemakaian Peruntukan

Jika terdapat apa-apa peruntukan di dalam Dasar ICT ini yang
diputuskan sebagai tidak sah atau salah di sisi undang-undang
yang terpakai, peruntukan tersebut akan menjadi tidak terpakai
sepenuhnya dan Dasar ICTini akan ditafsirkan seolah-olah
peruntukan tersebut tidak menjadi sebahagian daripada Dasar
ICT UUM ini dan peruntukan yang selebihnya di dalam Dasar
ICT UUM ini adalah kekal berkesan dan berkuat kuasa

sepenuhnya.

1.6.2 PematuhanKepadaUndang-Undang

UUM dan setiap pengguna hendaklah mematuhi semua undang-
undang d a n peratu ran-peraturan mengenai penggunaan
ICT yang berkuat kuasa di Malaysia.

1.7 Pelanggaran Dasar

(i) UUM boleh melaksanakan tindakan ke atas mana-mana
pengguna yang melanggar Dasar ICT seperti di dalam Bab 12.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 10

(ii) Tindakan pencegahan awal termasuk sekatan atau

penggantungan secara sementara tidak melebihi empat belas
(14) hari ke atas apa-apa unsur pelanggaran dasar ICT boleh
dilaksanakan oleh UUMIT bagi tujuan pencegahan atau
bertujuan untuk meminimakan gangguan dan risiko yang
boleh menjejaskan UUM atau kemudahan ICT yang
disediakan.

(iii) Apa-apa aduan tentang pelanggaran Dasar ICT boleh dibuat

kepada ICTSO, CIO atau sistem aduan rasmi yang disediakan
oleh UUM. Jawatankuasa Keselamatan ICT boleh melantik
Jawatankuasa Penyiasat untuk meneliti laporan dan
menentukan sama ada siasatan terperinci perlu dilakukan.

(iv) Jawatankuasa Keselamatan ICT hendaklah mengadakan
mesyuarat termasuk mesyuarat khas (jika perlu) bagi meneliti
kes-kes pelanggaran dasar ICT sebagaimana yang telah
dilaporkan termasuk laporan berkaitan tindakan pencegahan
awal yang diambil oleh UUMIT.

(v) Jawatankuasa Keselamatan ICT hendaklah meneliti setiap

laporan yang berkaitan dengan pelanggaran dasar dan
peraturan oleh pengguna serta memutuskan tindakan
selanjutnya berdasarkan kepada jenis pelanggaran dan
keadaan semasa pelanggaran.

(vi) Tindakan atau penalti maksima yang boleh diambil oleh

Jawatankuasa Keselamatan ICT ke atas apa-apa kes
pelanggaran dasar atau peraturan oleh pengguna adalah
penggantungan penggunaan kemudahan ICT tidak melebihi
satu (1) tahun.

(vii) Pengguna yang telah disabitkan kesalahan pelanggaran dasar
atau peraturan boleh membuat rayuan ke atas tindakan atau
penalti yang telah diputuskan oleh Jawatankuasa
Keselamatan ICT. Rayuan secara bertulis boleh dikemukakan
kepada Naib Canselor dalam tempoh 14 hari selepas
keputusan tersebut dimaklumkan.

(viii) Naib Canselor boleh mengekalkan, mengubah atau mengakas
keputusan yang telah ditetapkan oleh Jawatankuasa
Keselamatan ICT. Keputusan Naib Canselor adalah
muktamad.

(ix) Jawatankuasa Keselamatan ICT atau Naib Canselor boleh
merujuk pengguna yang disabitkan melanggar dasar ICT
UUM, kepada Jawatankuasa Tatatertib Staf atau Pihak
Berkuasa Tatatertib Pelajar mengikut mana-mana berkenaan,
untuk tindakan selanjutnya.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 11

1.8 Teknologi Maklumat Peringkat Kebangsaan

Dasar ini adalah tertakluk kepada:

(i) Akta Aktiviti Kerajaan Elektronik 2007 [Akta 680];

(ii) Akta Tandatangan Digital1997 [Akta 562];

(iii) Akta Hakcipta 1987 [Akta 332];

(iv) Akta Jenayah Komputer 1997 [Akta 563];

(v) Akta Teleperubatan 1997 [Akta 564];

(vi) Akta Komunikasi dan Multimedia 1998 [Akta 588];

(vii) Akta Suruhanjaya Komunikasi dan Multimedia Malaysia 1998

[Akta 589];

(viii) Akta Perlindungan Data Peribadi 2010 [Akta 709];

(ix) Akta Universiti dan Kolej Universiti 1971 [Akta 30];

(x) Akta Badan-Badan Berkanun (Tatatertib dan Surcaj) 2000 [Akta

605];

(xi) Arahan Teknologi Maklumat;

(xii) Surat Pekeliling Am Bil. 1 Tahun 2008 : Garis Panduan Mengenai

Tatacara Memohon Kelulusan Teknikal Projek ICT Agensi

Kerajaan;

(xiii) Garis Panduan Pengurusan Keselamatan ICT Sektor Awam

Malaysia (MyMIS);

(xiv) Pekeliling Am Bil. 3 Tahun 2000: Dasar Keselamatan ICT

Kerajaan;

(xv) Pekeliling Am Bil.1 Tahun 2000: Garis Panduan Malaysian Civil

Service Link (MCSL) dan Laman Web Kerajaan;

(xvi) Pekeliling Am Bil. 6 Tahun 1999:GarisPanduan

Pelaksanaan Perkongsian Pintar Antara Agensi-agensi

Kerajaan Dalam Bidang Teknologi Maklumat;

(xvii) Pekeliling Am Bil. 2 Tahun 1999: Penubuhan Jawatankuasa IT dan

Internet Kerajaan (JITIK);

(xviii) Pekeliling Am Bil.1 Tahun 2001: Mekanisme Pelaporan Insiden

Keselamatan ICT (ICT); dan

(xix) Apa-apa pindaan terhadap akta, pekeliling dan garis panduan

berkenaan.

1.9 Pindaan

Dasar ini adalah tertakluk kepada perubahan dari semasa ke semasa.

UUM berhak meminda, membatal, mengehad dan menambah mana-mana

dasar mengikut kesesuaian dan keperluan semasa.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 12

BAB 2

DASAR PENGURUSAN ICT

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 13

BAB 2 : DASAR PENGURUSAN ICT

2.1 Tujuan

Menerangkan secara umum aspek pengurusan organisasi
dan pembangunan ICT UUM.

2.2 Skop

(i) Pengurusan organisasi ICT yang mempunyai kuasa
dan kepakaran untuk merancang, melaksana dan
mengurus keperluan ICT di UUM menerusi strategi
yang ditetapkan; dan

(ii) Pembangunan ICT bagi merancang, mengurus,

melaksana dan menyelenggara keperluan ICT di
UUM menerusi strategi yang ditetapkan.

2.3 Pengurusan Organisasi

2.3.1 Jawatankuasa Pemandu Teknologi Maklumat &

Komunikasi (JPICT) UUM

(i) Keanggotaan:

(a) Naib Canselor yang hendaklah menjadi

Pengerusi;
(b) Semua Timbalan Naib Canselor;
(c) Semua Penolong Naib Canselor;
(d) Pendaftar;
(e) Bendahari;
(f) Ketua Pustakawan;
(g) Penasihat Undang-undang;
(h) Dekan Pusat Pengajian Pengkomputeran

(SOC);
(i) Dekan Pusat Pengajian Teknologi

Multimedia dan Komunikasi (SMMTC);
(j) Seorang ahli Senat yang dinamakan oleh

Senat;
(k) Seorang profesor dalam bidang Teknologi

Maklumat dan Komunikasi (ICT) yang
dinamakan oleh Majlis Profesor;

(l) Pengarah UUMIT;
(m) Pengarah JPP; dan
(n) Timbalan Pengarah UUMIT sebagai

Setiausaha.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 14

(ii) Fungsi:

(a) menetapkan dasar teknologi maklumat UUM;

(b) memantau keberkesanan penggunaan

teknologi maklumat;

(c) menilai pencapaian penggunaan serta

perancangan pelaksanaan teknologi maklumat
di UUM;

(d) memperaku dan meluluskan projek-projek

berkaitan ICT tertakluk kepada prosedur
perolehan; dan

(e) menubuhkan Jawatankuasa Kerja jika perlu;

(iii) JPICT hendaklah mengadakan mesyuarat sekurang-

kurangnya sekali setahun;

(iv) Struktur Organisasi JPICT adalah seperti di
Lampiran A.

2.3.2 Jawatankuasa Keselamatan ICT

(i) Keanggotaan:

(a) Timbalan Naib Canselor (Penyelidikan dan
Inovasi) yang hendaklah menjadi
Pengerusi;

(b) Pendaftar;
(c) Penasihat Undang-Undang;
(d) Pengarah Jabatan Keselamatan;
(e) Pengarah UUMIT; dan
(f) Timbalan Pengarah UUMIT sebagai

Setiausaha

(ii) Fungsi:

Jawatankuasa ini ditubuhkan untuk memantau
penguatkuasaan Dasar ICT UUM, meneliti kes-kes
pelanggaran Dasar ICT dan memutuskan tindakan
selanjutnya;

(iii) Jawatankuasa inI hendaklah mengadakan

mesyuarat sekurang-kurangnya sekali setahun.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 15

2.3.3 UUMIT

(i) UUMIT diketuai oleh seorang Pengarah dan

bertanggungjawab dalam merancang, melaksana,
mengurus, memantau, menyelenggara dan
menjalankan operasi projek-projek ICT di UUM;

(ii) UUMIT hendaklah mempunyai staf teknikal yang

mempunyai kepakaran ICT dan staf pentadbiran /
sokongan secukupnya;

(iii) Timbalan Naib Canselor (Penyelidikan dan Inovasi
(TNCP & I) dilantik sebagai CIO; dan

(iv) Pengarah UUMIT sebagai ICTSO.

2.4 Pembangunan ICT

2.4.1 Perancangan ICT

(i) Perancangan hendaklah memenuhi fungsi dan

keperluan UUM dalam pengajaran, pembelajaran,
penyelidikan, perundingan, pentadbiran dan
pengurusan; dan

(ii) Perancangan hendaklah selaras dengan agenda ICT

Negara dan mematuhi Dasar, Peraturan dan Garis
Panduan yang ditentukan oleh Kerajaan Malaysia.

2.4.2 Perolehan ICT

(i) UUMIT dan PTJ hendaklah memastikan perolehan

mematuhi Prosedur Perolehan UUM dan Kerajaan
kecuali bagi kes tertentu dengan mendapat perakuan
/ kelulusan pihak berkuasa UUM;

(ii) UUMIT dan PTJ hendaklah memastikan semua
perolehan memenuhi teknologi terkini yang
bersesuaian dan mendapat perakuan spesifikasi oleh
Jawatankuasa Perolehan/Jawatankuasa Penilai
Spesifikasi / Teknikal UUMIT;

(iii) UUMIT dan PTJ hendaklah memastikan semua
perisian berlesen mempunyai lesen yang sah.

2.4.3 Pemasangan dan Penyelenggaraan

(i) Pemasangan perkakasan dan/atau perisian
hendaklah dilakukan di bawah penyeliaan UUMIT;
dan

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 16

(ii) PTJ hendaklah memastikan peralatan ICT

diselenggara mengikut termpoh masa yang
ditetapkan oleh UUMIT.

2.4.4 Naik taraf atau Pelupusan

(i) Semua naik taraf perkakasan dan perisian aplikasi
(selain daripada yang dibangunkan secara dalaman)
hendaklah mendapat kelulusan Jawatankuasa Penilai
Spesifikasi / Teknikal UUMIT; dan

(ii) Perkakasan yang tidak berkeupayaan dan/atau tidak
sesuai untuk dinaik taraf atau diperbaiki boleh
dicadang untuk pelupusan mengikut Prosedur
Pelupusan UUM.

2.4.5 Pembangunan Sumber Manusia

(i) Merancang keperluan sumber manusia yang
secukupnya bagi menyokong perkhidmatan ICT di
UUM;

(ii) Merancang dan melaksana pelan Pembangunan

sumber manusia bagi meningkatkan pengetahuan
dan kemahiran teknikal; dan

(iii) Merancang dan melaksana pelan pembangunan

sumber manusia bagi meningkatkan pengetahuan
dan kemahiran asas ICT serta penggunaan aplikasi
ICT untuk pengguna.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 17

BAB 3

DASAR KESELAMATAN ICT

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 18

BAB 3: DASAR KESELAMATAN ICT

3.1 Objektif

(i) Memastikan kelancaran operasi ICT UUM dan

meminimumkan kerosakan atau kemusnahan sumber ICT;
(ii) Melindungi kepentingan pihak-pihak yang bergantung

kepada sistem maklumat dari kesan kegagalan atau
kelemahan dari segi kerahsiaan, integriti, kebolehsediaan,
kesahihan maklumat dan komunikasi; dan

(iii) Mencegah salah guna atau kecurian sumber ICT UUM.

3.2 Skop

(i) Aspek keselamatan sumber ICT; dan
(ii) Aspek reka bentuk dan capaian sumber ICT.

3.3 Penyataan Dasar

(i) 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.

(ii) Keselamatan ICT adalah bermaksud keadaan di mana
segala urusan menyedia dan membekalkan perkhidmatan
yang berasaskan kepada sistem ICT berjalan secara
berterusan tanpa gangguan yang boleh menjejaskan
keselamatan. Keselamatan ICT berkait rapat dengan
perlindungan sumber ICT.

(iii) Terdapat empat (4) komponen asas keselamatan ICT iaitu:

(a) Melindungi maklumat rahsia rasmi dan maklumat
rasmi kerajaan dari capaian tanpa kuasa yang sah;

(b) Menjamin setiap maklumat adalah tepat dan
sempurna;

(c) Memastikan ketersediaan maklumat apabila
diperlukan oleh pengguna; dan

(d) Memastikan akses kepada hanya pengguna-
pengguna yang sah atau penerimaan maklumat
dari sumber yang sah.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 19

(iv) Dasar Keselamatan ICT UUM merangkumi perlindungan
ke atas semua bentuk maklumat elektronik 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.

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

3.4 Keselamatan Pusat Data

3.4.1 Pentadbir Pusat Data UUM

UUMIT adalah Pentadbir Pusat Data UUM dan

bertanggungjawab ke atas keseluruhan operasi Pusat Data

UUM yang terdiri dari Pusat Data (Data Centre) dan Pusat

Pemulihan Bencana (Disaster Recovery Centre).

3.4.2 Kawalan Keselamatan Fizikal

Bagi memastikan kawalan keselamatan fizikal ke atas

Pusat Data UUM adalah pada tahap yang baik, Pentadbir

Pusat Data UUM hendaklah memastikan Pusat Data UUM

dilengkapi dengan ciri-ciri berikut:

(i) Peralatan utiliti sokongan elektrik seperti
Uninterruptible Power Supply (UPS), Set

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 20

Generator dan sumber bekalan elektrik yang
mencukupi bagi mengelakkan gangguan bekalan
elektrik di Pusat Data;

(ii) Sistem pendingin hawa yang bersesuaian bagi

menyokong proses penyejukan ke atas peralatan
yang ditempatkan di Pusat Data dengan suhu yang
bersesuaian dengan peralatan;

(iii) Sistem pencegah kebakaran bagi melindungi

peralatan jika berlaku kebakaran;

(iv) Peralatan keselamatan bagi mengawal capaian

secara remote ke atas peralatan;

(v) Melindungi pengkabelan dengan pemasangan

konduit atau lain-lain mekanisma perlindungan
yang bersesuaian;

(vi) Mekanisma kawalan akses ke atas staf dan pihak-
pihak lain yang dibenarkan masuk ke Pusat Data;

(vii) Mekanisma kawalan kepada semua sumber ICT
yang ditempatkan di Pusat Data termasuk server,
storan dan suis rangkaian; dan

(viii) Mekanisma pemantauan secara fizikal ke atas
Pusat Data bagi meminimakan risiko gangguan
perkhidmatan.

3.4.3 Kawalan Terhadap Pangkalan Data

(i) Pentadbir Pangkalan Data bertanggungjawab
mengawal capaian ke atas pangkalan data yang
ditempatkan di Pusat Data UUM;

(ii) Integriti data yang disimpan di dalam pangkalan

data dijamin melalui kawalan capaian data yang
ditentukan oleh Pentadbir Pangkalan Data;

(iii) Pentadbir Pangkalan Data berhak untuk

memasang peralatan keselamatan yang
bersesuaian bagi tujuan memantau dan
merekodkan apa-apa aktiviti pangkalan data; dan

(iv) Pentadbir Pangkalan Data adalah
bertanggungjawab melaksanakan tugas-tugas
rutin ke atas pangkalan data seperti:

(a) Performance tuning secara berkala;

(b) Semakan pangkalan data secara

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 21

konsisten;

(c) Semakan penggunaan ruang storan yang

mencukupi;

(d) Pemantauan aktiviti pangkalan data;

(e) Pemantauan aktiviti server dan pengguna

(auditing); dan

(f) Melaksanakan back up atau restore

3.4.4 Kawalan Capaian Logikal

(i) Pentadbir Sistem adalah bertanggungjawab
mengawal capaian ke atas sistem
pengoperasian yang ditempatkan di Pusat
Data UUM.

(ii) Pentadbir Sistem hendaklah melaksanakan

kawalan dan penyenggaraan bagi
memastikan integriti sistem pengoperasian
daripada terdedah kepada apa-apa
pencerobohan keselamatan. Maka
penyenggaraaan yang perlu dilaksanakan
ialah:

(a) semakan secara berkala hak
capaian pengguna ke atas sistem
pengoperasian;

(b) kemas kini patches (yang
bersesuaian dan perlu sahaja) bagi
mengatasi kelemahan sistem
pengoperasian yang telah dikenal
pasti oleh pembekal;

(c) menyemak dan mengimbas sistem
pengoperasian secara berkala bagi
mengenal pasti apa-apa kelemahan
yang boleh disalahguna oleh pihak
yang tidak bertanggungjawab; dan

(d) menaik taraf sistem pengoperasian
(jika perlu) kepada versi terkini
sesuai dengan spesifikasi peralatan
ICT sedia ada.

(iii) Kawalan ke atas pengguna dibuat bagi
memastikan hanya pengguna yang sah
sahaja boleh mencapai sistem
pengoperasian. Mekanisma kawalan
capaian ke atas pengguna adalah seperti

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 22

dalam perkara 3.4.5 di bawah.

3.4.5 Identifikasi Pengguna

(i) Pengguna boleh terdiri daripada individu atau

kumpulan pengguna yang berkongsi akaun
kumpulan pengguna yang sama. Dalam kedua-dua
keadaan, pengguna perlu bertanggungjawab ke
atas keselamatan akaun yang digunakan. Langkah
yang diambil untuk mengenal pasti pengguna yang
sah ialah:

(a) memberi satu ID yang unik kepada setiap

pengguna individu;

(b) menyimpan dan menyelenggara semua ID

pengguna yang bertanggungjawab untuk

setiap aktiviti;

(c) memastikan adanya kemudahan

pengauditan untuk menyemak semua

aktiviti pengguna; dan

(d) memastikan semua ID pengguna yang

diwujudkan adalah berdasarkan

permohonan.

(ii) Bagi memastikan ID pengguna yang tidak aktif

tidak disalahgunakan, Pentadbir Sistem boleh:

(a) menggantung semua kemudahan ID yang

tidak digunakan dan menghapuskan ID

berkenaan berdasarkan kepada tarikh

surat arahan pertukaran atau tamat

perkhidmatan; dan

(b) menghapus semua kemudahan untuk

pengguna yang berpindah Jabatan utama

perkhidmatan.

(iii) Audit trail untuk setiap aktiviti pengguna hendaklah

disimpan dan diarkib terutamanya untuk pengguna
yang boleh mencapai maklumat sulit agar dapat
dikenal pasti sekiranya berlakunya pencerobohan
maklumat.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 23

(iv) Pengesahan Pengguna (User authentication)

Proses ini bertujuan mengenal pasti hanya
pengguna yang sah dibenarkan menggunakan
sistem melalui penggunaan kata laluan. Sistem
mestilah boleh menyediakan kemudahan bagi:

(a) kata laluan dimasukkan dalam bentuk yang

tidak boleh dilihat;

(b) panjang kata laluan sekurang-kurangnya

lapan (8) aksara;

(c) merupakan kombinasi daripada aksara,

angka atau simbol-simbol lain;

(d) enkripsi (encryption) kata laluan semasa

penghantaran;

(e) cubaan capaian dihadkan kepada tiga (3)

kali sahaja. ID pengguna berkenaan perlu

digantung selepas tiga (3) kali cubaan

gagal yang berturut.

3.4.6 Audit Trail

(i) UUM bertanggungjawab menyedia dan
menyimpan rekod audit trail bagi mengenal pasti
akauntabiliti pengguna dan keselamatan.
Penggunaan audit trail untuk sistem
pengoperasian perlu diwujudkan untuk:

(a) Capaian kepada maklumat yang kritikal;
(b) Capaian kepada perkhidmatan rangkaian;

dan
(c) Keistimewaan atau kebenaran tertentu

yang melebihi kebenaran sebagai
pengguna biasa digunakan seperti arahan
keselamatan dan fungsi Pentadbir Sistem.

(ii) Maklumat audit trail merangkumi

(a) Identifikasi (ID) pengguna;

(b) fungsi, sumber dan maklumat yang

digunakan atau dikemas kini;

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 24

(c) tarikh dan masa penggunaan;

(d) alamat IP pengguna atau stesen

kerja; dan

(e) transaksi dan program yang

dijalankan secara khusus.

(iii) UUM akan mengambil tindakan berikut semasa
penyediaan audit trail:

(a) meneliti dan melaporkan apa-apa aktiviti

yang diragui dengan segera;

(b) meneliti audit trail secara berjadual;

(c) meneliti dan melaporkan apa-apa masalah

keselamatan dan kejadian luar biasa;

(d) menyimpan maklumat audit trail untuk

jangka masa tertentu bagi keperluan

operasi dan keselamatan; dan

(e) mengawal maklumat audit trail daripada

dihapus, diubah suai, ditipu atau disusun

semula.

3.4.7 Penyalinan dan Pemulihan Maklumat (Backup /

Restore)

(i) Proses backup perlu dilaksanakan secara berkala

iaitu harian, mingguan dan bulanan.

(ii) Permohonan backup perlu dibuat oleh pengguna

dan pihak pentadbir data memastikan data yang

perlu dibackup.

(iii) Data backup dibuat sekurang-kurangnya dalam

tiga (3) generasi dan Salinan data yang kritikal

akan disalin ke Pusat Pemulihan Bencana.

(iv) Data yang dibackup merangkumi sistem

pengoperasian.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 25

(v) Salinan backup dibuat untuk simpanan/restore dan

juga untuk tujuan disaster recovery.

(vi) Ujian restore atau proses audit data dijalankan

secara berkala menggunakan salinan data backup

bagi memastikan:

(a) data backup boleh dibaca dan digunakan;

(b) data yang dibackup adalah data yang

betul;dan

(c) pelan untuk pemulihan berfungsi dengan

baik.

(vii) Menggunakan teknik backup secara ‘full’ atau

‘incremental’ di mana yang sesuai.

(viii) Prosedur backup/restore hanya dilaksanakan oleh

pihak Pentadbir Sistem.

(ix) Memastikan keseluruhan sistem pengoperasian

pelayan termasuk data boleh dipulihkan

menggunakan media backup.

(x) Memastikan media backup adalah yang terkini dan

memenuhi piawaian di pasaran dan boleh

dipulihkan menggunakan teknologi terkini.

(xi) Jangka hayat media backup perlu dipastikan

apabila media berkenaan hendak digunakan

semula (recycle).

(xii) Wujudkan prosedur bertulis yang diluluskan oleh

pihak pengurusan mengenai langkah-langkah yang

perlu diambil jika berlaku bencana dan kehilangan

data.

(xiii) Prosedur backup/restore didokumenkan dan diuji.

3.4.8 Pusat Pemulihan Bencana (Disaster Recovery Centre)

(i) Hanya computer pelayan yang menjalankan fungsi

kritikal sahaja akan ditempatkan di Pusat

Pemulihan Bencana.

(ii) Hanya data yang kritikal sahaja akan dibuat salinan

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 26

dari Pusat Data ke Pusat Pemulihan Bencana.

(iii) Data-data kritikal ini merangkumi:

(a) Sistem Maklumat UUM seperti Portal,
ASIS, PERSIS, IFAS, GAIS, SAIS,
CLIMAS, SAP, RECIS, SECURIS dan
lain-lain;

(b) Sistem Kedatangan Staf dan Pelajar;

(c) Sistem Emel;

(d) Sistem e-Learning; dan

(e) Laman web UUM dan laman web Kolej.

3.4.9 Pengurusan

Pentadbir Pusat Data hendaklah bertanggungjawab:

(i) memastikan semua sumber ICT yang ditempatkan

di Pusat Data UUM berada dalam keadaan selamat

dan berisiko minima daripada apa-apa ancaman

yang telah dikenal pasti.

(ii) Memastikan persekitaran dan ruang kerja di Pusat

Data UUM adalah selamat dan berisiko minima dari

apa-apa ancaman yang telah dikenal pasti.

(iii) Melaksanakan penilaian risiko keselamatan secara

berkala ke atas Pusat Data UUM bagi mengenal

pasti apa-apa risiko yang wujud serta mengambil

tindakan yang bersesuaian bagi memastikan

keselamatan Pusat Data UUM adalah berada pada

tahap yang baik.

(iv) Mewujudkan prosedur bertulis yang diluluskan oleh

pihak pengurusan mengenai langkah-langkah

dalam melaksana dan menyenggara operasi Pusat

Data.

(v) Proses penyalinan dari Pusat Data ke Pusat

Pemulihan Bencana perlu dibuat secara berkala

samada secara ‘real- time’, ‘hourly’ atau ’daily’.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 27

(vi) Ujian Pemulihan Bencana haruslah dibuat secara

berkala bagi memastikan Pusat Pemulihan

Bencana berada dalam tahap kesediaan yang

tinggi jika berlaku bencana di Pusat Data.

(vii) Mewujudkan prosedur bertulis yang diluluskan oleh

pihak pengurusan mengenai langkah-langkah yang

perlu dibuat jika berlaku bencana.

(viii) Melaksanakan prosedur pemindahan ke Pusat

Pemulihan Bencana dan pemindahan kembali ke

Pusat Data didokumenkan dan diuji.

3.5 Keselamatan Aplikasi

UUMIT bertanggungjawab melaksana dan mengawal tahap

capaian sistem aplikasi.

3.5.1 Perisian Aplikasi

Kawalan keselamatan perisian aplikasi dilaksanakan untuk

mengelakkan berlakunya capaian yang tidak sah,

pengubahsuaian, pendedahan atau penghapusan

maklumat. UUMIT bertanggungjawab menyediakan

kawalan dan kemudahan seperti berikut:

(i) kawalan capaian penggunaan satu (1) ID dan kata

laluan untuk setiap perisian aplikasi;

(ii) memastikan semua ID pengguna yang diwujudkan

adalah berdasarkan permohonan;

(iii) menghadkan tahap capaian maklumat serta fungsi

berdasarkan tanggungjwab pengguna;

(iv) memberhentikan semua kemudahan untuk
pengguna yang tamat perkhidmatan berkuat kuasa
pada tarikh beliau tamat perkhidmatan
berdasarkan surat arahan yang dikeluarkan oleh
Jabatan Pendaftar kecuali kemudahan emel untuk
pengguna yang bersara;

(v) memberhentikan semua kemudahan untuk
pengguna (pelajar) yang berhenti, dilarang
daripada mana-mana bahagian atau bahagian-
bahagian tertentu universiti bagi tempoh yang
ditetapkan, digantung daripada menjadi seorang

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 28

pelajar universiti bagi tempoh yang ditetapkan atau
dipecat dari uiversiti berkuat kuasa pada tarikh
status pelajar disahkan oleh Jabatan Hal Ehwal
Akademik atau pusat pengajian;

(vi) memberhentikan semua kemudahan bagi
pengguna yang tamat pengajian (bergraduat)
berkuat kuasa selepas enam (6) bulan dari tarikh
konvokesyen yang disahkan oleh Jabatan Hal
Ehwal Akademik atau pusat pengajian; dan

(vii) mengadakan sistem log bagi setiap transaksi

maklumat kritikal yang menjejaskan pentadbiran,

operasi dan system UUM untuk tujuan jejak audit

yang menentukan akauntabiliti kepada semua

pengguna.

3.5.2 Pangkalan Data

UUM bertanggungjawab mengadakan kawalan capaian
kepada pangkalan data. Integriti maklumat yang disimpan
dalam pangkalan data dikekal dan dijamin secara:

(i) sistem keselamatan berpusat dengan kawalan
capaian penggunaan ID dan kata laluan untuk
setiap aplikasi; dan

(ii) kawalan capaian kepada maklumat ditentukan oleh

Pentadbir Pangkalan Data.

3.5.3 Pengujian Aplikasi

UUM bertanggungjawab menguji aturcara, modul, sistem
aplikasi dan integrasi sistem aplikasi bagi memastikan
sistem berfungsi mengikut spesifikasi yang ditetapkan.
Langkah berikut perlu diambil semasa pengujian aplikasi

dijalankan:

(i) menggunakan data ujian (dummy) atau data lapuk

(historical);

(ii) mengawal penggunaan data terpilih (classified);

(iii) menghadkan capaian kepada staf yang terlibat
sahaja;

(iv) mengadakan kaedah pemberitahuan (flag
system) sekiranya capaian dan pengemaskinian
maklumat dilakukan.

(v) menghapuskan maklumat yang digunakan
setelah selesai pengujian (terutamanya apabila

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 29

menggunakan data lapuk); dan

(vi) menggunakan persekitaran yang berasingan
untuk pembangunan dan pengoperasian sistem
aplikasi.

3.5.4 Perisian Berkod Jahat (Malicious)

Aturcara system aplikasi terdedah kepada kod jahat. UUM
bertanggungjawab mengurangkan kemungkinan perisian

yang mempunyai kod jahat melalui kawalan berikut:

(i) kod sumber (source code) daripada pembangun
system aplikasi yang bereputasi dan rekod prestasi
perkhidmatan yang baik serta mempunyai
kepakaran teknikal yang tinggi;

(ii) mewujud dan melaksanakan program jaminan

kualiti dan prosedur untuk semua sistem aplikasi
yang dibangunkan secara dalaman dan luaran; dan

(iii) memastikan semua sistem aplikasi didokumenkan,

diuji, disahkan fungsinya, tahan Iasak (robustness)
dan menepati spesifikasi.

3.5.5 Perubahan Versi

UUM bertanggungjawab mengawal versi sistem aplikasi

apabila perubahan atau peningkatan dibuat dan prosedur

kawalan perubahan sentiasa dipatuhi.

3.5.6 Penyimpanan Kod Sumber (Source Code)

UUM bertanggungjawab mengurus dan melaksanakan

kawalan penyimpanan kod sumber bagi sistem aplikasi

yang dibangunkan secara dalaman atau luaran untuk

tujuan penyelenggaraan dan peningkatan yang

merangkumi:

(i) mewujudkan prosedur penyelenggaraan versi
terkini;

(ii) mendokumenkan prosedur backup kod sumber
bagi penyelenggaraan versi terkini;dan

(iii) menyimpan backup kod sumber sekurang-

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 30

kurangnya di dua (2) lokasi yang berasingan.

3.5.7 Perisian Tidak Berlesen

(i) UUM bertanggungjawab memastikan semua

perisian berlesen yang digunakan dikawal

penyimpanannya dari segi lokasi serta

pengedarannya. Pengguna tidak dibenarkan

mengguna perisian yang tidak

berlesen.

(ii) UUM tidak akan bertanggungjawab ke atas

penggunaan perisian tidak berlesen (freeware /

open source).

3.5.8 Kawalan Kod Jahat (Malicious Code)

UUM bertanggungjawab memastikan integrity maklumat
daripada pendedahan atau kemusnahan akibat kod jahat
seperti berikut:

(i) Melaksanakan prosedur untuk mengurus kod
jahat;

(ii) Mewujudkan peraturan berkaitan memuat turun,

penerimaan dan penggunaan perisian percuma
(freeware dan shareware);

(iii) Menyebarkan arahan dan maklumat untuk

mengesan kod jahat kepada semua pengguna
supaya mengambil langkah pencegahan atau
pemulihan serangan kod jahat seperti berikut:

(a) mengimbas dan menghapus kod jahat
menggunakan perisian anti virus yang
diluluskan;

(b) menyemak status proses imbasan dalam
laporan log;dan

(c) tidak melaksanakan (run) atau membuka
fail kepilan (attachment) daripada e-mel
yang meragukan.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 31

3.6 Keselamatan Peralatan Rangkaian

3.6.1 KeselamatanPemasangan

Setiap peralatan yang akan dipasang mestilah mematuhi

Factory Acceptance Check (FAC) sebelum pemasangan

dan konfigurasi dilakukan.

3.6.2 Keselamatan Fizikal

(i) Peralatan rangkaian hendaklah ditempatkan di
tempat yang bebas daripada risiko di luar jangkaan
seperti banjir, kilat, gegaran, kekotoran dan
sebagainya;

(ii) Suhu hendaklah terkawal di dalam had suhu
peralatan rangkaian berkenaan dengan
memasang system penghawa dingin sepanjang
masa;

(iii) Memasang Uninterruptible Power Supply (UPS)
dengan minimum 15 minit masa beroperasi jika
terputus bekalan elektrik dan perlindungan
daripada kilat dan menyokong penutupan
(shutdown) pelayan secara automatik; dan

(iv) Memasang Generator Set yang bersesuaian
untuk memastikan peralatan berfungsi apabila
berlaku gangguan bekalan elektrik.

3.6.3 Capaian Fizikal

(i) Kabel Rangkaian
Langkah yang perlu diambil untuk melindungi kabel
rangkaian daripada dicapai oleh pihak yang tidak
berkenaan:

(a) Melindungi kabel di kawasan awam dengan
memasang conduit atau mekanisma perlindungan
lain; dan

(b) Pusat pendawaian diletakkan di dalam ruang atau
bilik yang berkunci dan hanya boleh dicapai oleh
staf yang dibenarkan sahaja.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 32

3.6.4 Capaian Peralatan Rangkaian

(i) Peralatan hendaklah ditempatkan di dalam rak di
lokasi yang selamat dan terkawal;

(ii) Peralatan rangkaian hanya boleh dicapai oleh staf

yang dibenarkan sahaja; dan

(iii) Menyelenggara inventori peralatan dan membuat
semakan secara berkala.

3.6.5 Capaian Logikal

(i) ID dan kata laluan diperlukan untuk mencapai
perisian rangkaian. Capaian hanya boleh dibuat
oleh staf yang dibenarkan sahaja;

(ii) Komposisi kata laluan mestilah konsisten dengan
garis panduan yang telah ditetapkan;

(iii) Rangkaian hanya menerima trafik daripada alamat
IP dalaman yang berdaftar sahaja; dan

(iv) Semua perubahan konfigurasi peralatan rangkaian
hendaklah direkodkan (pegawai yang membuat
perubahan, pegawai yang membenarkan
perubahan dibuat, perubahan yang dibuat, tarikh
dan masa) dan dikendalikan secara berpusat.

3.6.6 Konfigurasi Peralatan

(i) Mengaktifkan (enable) perkhidmatan yang
diperlukan sahaja;

(ii) Menghadkan capaian konfigurasi kepada nod atau

alamat IP yang dibenarkan sahaja;

(iii) Tidak mengaktifkan (disable) penyiaran trafik

(broadcast);

(iv) Menggunakan kata laluan yang selamat; dan

(v) Dilaksanakan oleh staf yang terlatih dan
dibenarkan sahaja.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 33

3.6.7 Penyelenggaraan Peralatan

(i) Peralatan hendaklah dipasang, dioperasi dan
diselenggarakan mengikut spesifikasi pengilang;

(ii) Dibaiki dan diselenggara oleh staf yang terlatih

dan dibenarkan sahaja; dan

(iii) Mengemas kini rekod penyelenggaraan.

3.6.8 Kebolehcapaian Pengguna (User Accessibility)

Rangkaian Berwayar/Tanpa Wayar (WIFI)

(i) Hanya pengguna dibenarkan membuat
penyambungan ke rangkaian UUM (rujuk Dasar
Rangkaian UUM – Bab5).

(ii) Pengguna diwajibkan mendaftar setiap peranti
(device) yang hendak disambung ke rangkaian
melalui sistem yang disediakan;

(iii) UUM berhak menghadkan bilangan peranti
pengguna yang boleh disambungkan ke rangkaian
UUM pada satu-satu masa;

(iv) Penggunaan perisian pengintip (sniffer) atau

penganalisis rangkaian (networkanalyzer) tidak
dibenarkan kecuali untuk tujuan rasmi dan setelah
mendapat kelulusan daripada UUMIT secara bertulis
melalui Ketua PTJ. Permohonan hendaklah
menyatakan tujuan penggunaan, senarai
pengguna dan perisian yang digunakan.

3.6.9 Sambungan Dengan Rangkaian-Rangkaian Lain

(i) Capaian Yang Tidak Dibenarkan

(a) Penggunaan protokol rangkaian selain
daripada TCP/IP;

(b) Penggunaan workgroup kerana

menyokong share-level security;

(c) Capaian secara remote kecuali dengan
kebenaran bertulis daripada UUMIT.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 34

(ii) Firewall

(a) Semua trafik rangkaian dari dalam ke luar
UUM dan sebaliknya mestilah melalui
firewall dan hanya trafik yang disahkan
sahaja dibenarkan untuk melepasinya.
(Rujuk Dasar Rangkaian UUM - Bab5).

(b) Reka bentuk firewall hendaklah mengambil
kira perkara berikut:

i. Keperluan audit dan arkib;

ii. kebolehsediaan;

iii. kerahsiaan; dan

iv. melindungi maklumat UUM.

3.7 Keselamatan Laman Web

UUM bertanggungjawab melindungi keselamatan laman web yang
diluluskanoleh UUM dari aspek kerahsiaan, integriti dan
kebolehsediaan. Ini melibatkan perlindungan maklumat dan aplikasi
laman web kepada capaian yang sah, proses kemas kini yang
dibenarkan serta langkah-langkah bagi membolehkan laman web
menyediakan perkhidmatan secara berterusan kepada pengguna.

3.7.1 Pembezaan Kategori Maklumat Umum dan Maklumat

Yang Dilindungi

Pihak pentadbir laman web hendaklah mengambil kira
kategori maklumat yang akan dipaparkan pada sesuatu

laman web. Terdapat dua (2) kategori maklumat iaitu:

(i) Maklumat umum adalah maklumat am yang boleh

dicapai oleh semua pengguna tanpa sekatan.

(ii) Maklumat yang dilindungi adalah maklumat yang perlu
diberi perlindungan sepanjang proses pewujudan,
pengemaskinian, penyimpanan, pencapaian dan
penyebaran seperti maklumat peribadi dan maklumat
rahsia atau sulit, maklumat terperingkat UUM serta
maklumat yang menyentuh privasi.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 35

3.7.2 Kebolehsediaan Laman Web

(i) Pentadbir Laman Web hendaklah memastikan

laman web/maklumat boleh dicapai bila-bila masa.

(ii) Antara proses-proses yang boleh dilaksanakan bagi
memastikan kebolehsediaan dan kebolehcapaian

yang berterusan adalah seperti berikut :

(a) Backup/Restore

Pentadbir laman web hendaklah memastikan

salinan backup dibuat ke atas aplikasi dan

maklumat berkaitan laman web. Maklumat

lanjut berkaitan backup/restore adalah seperti

di perenggan 3.4.7 – Penyalinan dan

Pemulihan Maklumat (backup/restore)

(b) Penduaan ke atas aplikasi dan maklumat

berkaitan laman web hendaklah dilakukan bagi

mengekalkan kesediaan maklumat serta

menjamin kesinambungan perkhidmatan

walaupun berlakunya gangguan atau

kerosakan pada mana-mana peralatan atau

sistem.

3.7.3 Kawalan Keselamatan

(i) Kawalan Keselamatan Secara Pentadbiran

(a) Pentadbir laman Web hendaklah

memastikan setiap dasar berkaitan dengan

laman web yang sedang berkuat kuasa

dipatuhi dan dilaksanakan;

(b) Dasar berkaitan laman web yang sedang

berkuat kuasa perlulah dimaklumkan

kepada pengguna.

(ii) Kawalan Keselamatan Secara Logikal/Teknikal

(a) Pentadbir laman web hendaklah

memastikan keselamatan rangkaian,

server dan laman web dengan memasang

dan menggunakan perkakasan atau

perisian keselamatan berasaskan teknologi

seperti (tetapi tidak terhad kepada) Anti

Virus, Firewall, Unified Threat Management

(UTM) dan Web Application Firewall

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 36

(WAF);

(b) Pentadbir laman web hendaklah

memastikan pelayan web yang digunakan

bagi tugas-tugas membangun, mengemas

kini, menyenggara dan menguji laman web

hendaklah diasingkan dari pelayan web

yang digunakan sebagai production server;

(c) Pentadbir laman web hendaklah

memastikan sistem pengoperasian, tools

dan aplikasi yang digunakan untuk

membangun, mengemas kini dan

menguruskan laman web mempunyai ciri-

ciri keselamatan yang terkini dan selamat;

(d) Patching hendaklah dilakukan bagi

menutup atau menghapuskan semua

perkhidmatan yang tidak diperlukan dan

security patches terkini akan dimasukkan

ke dalam pelayan web;

(e) Laman web yang ditempatkan di UUMIT

dimestikan menjalani proses imbasan

keselamatan sebelum capaian kepada

umum dibenarkan bagi mengesan

vulnerabilities seperti (tetapi tidak terhad

kepada) SQL Injection dan Cross Side

Scripting (XSS).

(iii) Kawalan Keselamatan Secara Fizikal

Seperti di perenggan 3.4.2 – Kawalan

Keselamatan Fizikal

3.7.4 Audit Keselamatan

(i) UUMIT berhak untuk membuat audit keselamatan

terhadap laman web yang ditempatkan di UUM dari

masa ke semasa; dan

(ii) UUMIT berhak untuk menyekat capaian ke laman web

yang didapati mempunyai vulnerabilities dan terdedah

kepada ancaman keselamatan sehingga tindakan

penambaikan diambil.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 37

3.7.5 Web Hosting

(i) Laman web yang ditempatkan di PTJ mestilah

mengambil kira faktor-faktor keselamatan seperti di

perenggan 3.7.2 – Kebolehsediaan Laman Web dan

perenggan 3.7.3 – Kawalan Keselamatan di atas.

(ii) PTJ yang mahu menggunakan perkhidmatan web

hosting yang disediakan oleh pihak ketiga mestilah :

(a) mematuhi faktor-faktor keselamatan seperti di para

3.7.2 – Kebolehsediaan Laman Web dan para

3.7.3 – Kawalan Keselamatan; dan

(b) mendapat kebenaran daripada UUMIT.

3.8 Keselamatan Penggunaan E-mel

3.8.1 Tanggungjawab Pengguna

(i) Bertanggungjawab terhadap kandungan dan

penyelenggaraan kotak mel pada komputer peribadi ;

(ii) Sentiasa mengimbas fail dalam kotak mel dengan
perisian antivirus bagi memastikan fail yang
dihantar/diterima melalui lampiran (attachment) bebas
daripada virus; dan

(iii) E-mel hendaklah tidak mengandungi maklumat yang

boleh merosakkan akaun, stesen kerja, pelayan
komputer dan rangkaian.

3.9 Keselamatan Penggunaan Komputer Untuk Pengajaran Di Dewan

Kuliah, Bilik Kuliah dan Makmal Komputer

(i) Hanya staf yang dibenarkan sahaja yang boleh memasang
apa-apa perisian pada komputer di dewan kuliah, bilik kuliah
atau makmal komputer;

(ii) Pemasangan sejenis perisian keylogger yang boleh merekod
apa-apa aktiviti pengguna komputer adalah dilarang sama
sekali; dan

(iii) Pengguna mestilah reboot komputer sebelum menggunakan

komputer tersebut di dewan kuliah, bilik kuliah atau makmal
komputer.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 38

3.10 Pengurusan Insiden Keselamatan ICT

(i) Pengguna hendaklah melaporkan insiden keselamatan ICT
kepada UUMCERT (UUM Computer & Emergency Response
Team) dengan kadar segera sekiranya mendapati:

(a) percubaan (sama ada gagal atau berjaya) untuk

mencapai system atau data tanpa kebenaran (probing);

(b) serangankod jahat (malicious code) seperti virus, trojan

horse, worms dan sebagainya;

(c) gangguan yang disengajakan (unwanted disruption)

atau halangan pemberian perkhidmatan (denial of

service);

(d) menggunakan system untuk pemprosesan data atau

penyimpanan data tanpa kebenaran (unauthorized

access);

(e) pengubahsuaian ciri-ciri perkakasan, perisian data atau

mana-mana komponen sesebuah sistem tanpa

pengetahuan, arahan atau persetujuan mana-mana

pihak;

(f) maklumat didapati hilang, didedah kepada pihak yang

tidak diberi kuasa atau disyaki hilang atau didedahkan

kepada pihak yang tidak diberi kuasa;

(g) Sistem Maklumat UUM digunakan tanpa kebenaran

atau disyaki sedemikian;

(h) Kata laluan atau mekanisme kawalan system akses

hilang, dicuri atau didedahkan atau disyaki hilang, dicuri

atau didedahkan;

(i) Kejadian perkara luar biasa di dalam system seperti

kehilangan fail, system kerap kali gagal dan komunikasi

tersalah hantar;dan

(j) percubaan menceroboh, menyeleweng dan insiden

yang tidak diingini.

(ii) ICTSO perlu menentukan tahap keutamaan insiden, melaporkan
insiden kepada GCERT dan mengambil langkah pemulihan awal.

(iii) Keanggotaan UUMCERT hendaklah terdiri daripada pegawai-
pegawai yang dinamakan oleh ICTSO.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 39

BAB 4

DASAR PERISIAN DAN PERKAKASAN ICT

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 40

BAB 4 : DASAR PERISIAN DAN PERKAKASAN ICT

 4.1 Tujuan

Menentukan tanggungjawab pengguna dan pihak UUM

mengenai perkara yang berhubung dengan perisian dan

perkakasan ICT.

4.2 Skop

(i) Semua perisian yang diperolehi atau dibangunkan oleh

UUM yang digunakan atau berada dalam simpanan

pengguna; dan

(ii) Semua perkakasan hakmilik UUM yang digunakan atau

berada dalam simpanan pengguna.

4.3 Perisian

 4.3.1 Perisian Aplikasi

 (1) Perisian Yang Diperolehi

 (A) Perolehan Perisian

(i) Semua perolehan perisian hendaklah mengikut

Prosedur Perolehan UUM dan spesifikasi perisian

diluluskanoleh Jawatankuasa Perolehan UUMIT.

(ii) Semua perolehan perisian untuk kegunaan UUM

digalakkan menggunakan versi terkini dan

pelesenan akademik seperti academic edition (AE),

academic license atau education edition.

(iii) Penggunaan perisian adalah tertakluk kepada terma

dan syarat penggunaan yang ditetapkan oleh pihak

UUM, pembekal atau pembangun.

(iv) UUM tidak akan bertanggungjawab terhadap apa-

apa perolehan dan penggunaan perisian tanpa

lessen oleh pengguna.

(v) Permohonan untuk perolehan perisian hendaklah

dibuat kepada Pengarah UUMIT melalui Ketua PTJ.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 41

(vi) Kelulusan untuk perolehan adalah tertakluk kepada

peruntukan kewangan tahunan yang telah

diluluskan oleh UUM.

(vii) Bagi perolehan perisian yang tiada peruntukan, PTJ

hendaklan membuat permohonan ke mesyuarat

Jawatankuasa Pengurusan UUM setelah mendapat

perakuan UUMIT.

(viii) Ketua PTJ bertanggungjawab memastikan

perisian yang dipohon benar-benar diperlukan untuk

kegunaan Pengajaran dan Pembelajaran.

(ix) Pensyarah tidak dibenarkan memohon perolehan

perisian untuk kegunaan pelajar pasca-siswazah di

bawah seliaannya. Pelajar pasca-siswazah perlu

membeli sendiri perisian yang hendak digunakan.

 (B) Penyediaan Maklumat Perisian Aplikasi

Maklumat keperluan spesifikasi perisian aplikasi

ditentukan oleh Pemilik Proses sebelum

perolehan dilakukan.

(2) Perisian Yang Dibangunkan Secara Dalaman

(A) Pembangunan Perisian Aplikasi

Pembangunan perisian aplikasi secara dalaman

dilakukan oleh Pembangun Sistem berdasarkan

kitar hayat pembangunan system aplikasi yang

merangkumi:

 (i) Kajian kesauran sistem maklumat;

 (ii) Kajian keperluan sistem dan integrasi

 dengan lain-lain perisian sistem aplikasi;

 (iii) Penyediaan reka bentuk sistem;

 (iv) Pengaturcaraan sistem;

 (v) Pengujian sistem; dan

 (vi) Latihan dan penyerahan kepada Pemilik

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 42

 Sistem Aplikasi

(B) Penyediaan Maklumat Perisian Aplikasi

 Maklumat keperluan pembangunan diperolehi
 daripada Pemilik Proses.

(C) Pengurusan Sistem Aplikasi

Pemilik proses bertanggungjawab mengurus

sistem aplikasi mengikut perenggan 8.3.1.

 4.3.2 PerisianSistem

UUM bertanggungjawab menyediakan perisian system

untuk membolehkan computer berfungsi dan beroperasi.

Contohnya Windows, LINUX, MACOS dan perisian

antivirus.

4.3.3 Hakmilik

(i) UUM adalah Pemilik Sistem bagi semua

perisian yang diperolehi atau yang

dibangunkan oleh warga UUM dan pihak-

pihak lain untuk tujuan pengajaran,

pembelajaran, penyelidikan atau pentadbiran

menggunakan sumber ICT UUM.

(ii) Bagi perisian aplikasi yang dibangunkan,

maklumat mengenai semua pengarang atau

pencipta asal mestilah dikekalkan.

(iii) Semua perisian hak milik UUM tidak boleh

dijual, disewa, dilesenkan semula, dipinjam,

disalin semula, disebar atau diberi kepada

sesiapa atau entiti tanpa kebenaran

pengurusan UUM.

(iv) Semua perisian aplikasi yang dikomersilkan

perlu dibayar royalti kepada PTJ yang

membangunkannya.

(v) Semua perisian aplikasi yang diguna pakai

oleh mana-mana pihak boleh dikenakan

bayaran dengan kadar tertentu dan dibayar

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 43

mengikut Dasar Pengkomersilan Harta

Intelek UUM.

4.3.4 Tanggungjawab Pengguna

(i) Pengguna bertanggungjawab untuk

membaca, memahami dan mematuhi

peraturan dan syarat pelesenan bagi setiap

perisian yang digunakan.

(ii) Pengguna tidak dibenarkan memuat turun,

membuat pemasangan dan mengguna

perisian yang boleh mendatangkan

gangguan dan kerosakan kepada komputer

dan rangkaian UUM misalnya perisian

P2P (peer to peer).

(iii) Pengguna tidak dibenarkan menyebar apa-

apa perisian secara tidak sah.

(iv) Apa-apa bentuk permainan komputer oleh

pengguna tidak dibenarkan kecuali untuk

tujuan akademik dan penyelidikan setelah

mendapat kelulusan daripada Ketua PTJ

berkenaan.

(v) Pengguna tidak dibenarkan berkongsi ID

pengguna dan kata laluan dengan pengguna

lain.

(vi) Pengguna tidak dibenarkan membiarkan

perisian aplikasi tidak digunakan

(unattended) untuk tempoh yang lama.

(vii) Pengguna perlu log keluar (logout) setelah

tamat atau selesai menggunakan perisian

aplikasi.

(viii) Pengguna bertanggungjawab ke atas

keselamatan data perisian aplikasi yang

digunakannya.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 44

4.3.5 TanggungjawabPihak-PihakLain

(i) Pihak-pihak lain bertanggungjawab untuk

membaca, memahami dan mematuhi

peraturan dan syarat pelesenan bagi setiap

perisian yang digunakan.

(ii) Pihak-pihak lain yang bertanggungjawab

menyedia, mengurus, membekal,

menyelenggara perkhidmatan di UUM perlu

mendapat kelulusan UUM.

4.4 Perkakasan ICT

4.4.1 Hakmilik

(i) Semua perkakasan yang diperolehi untuk atau bagi

pihak UUM atau yang dicipta atau dipasang

menggunakan peruntukan UUM oleh staf atau pelajar

UUM adalah menjadi hak milik UUM.

(ii) Bagi perkakasan yang dicipta, maklumat mengenai

semua pencipta asal mestilah dikekalkan.

(iii) Perkakasan tersebut tidak dibenarkan dijual, disewa,

dipaten, dipinjam, diderma, dipajak atau diberi kepada

sesiapa atau entiti tanpa kebenaran pengurusan UUM.

4.4.2 Perolehan Perkakasan ICT

(i) Semua perolehan perkakasan ICT hendaklah mengikut

dasar perolehan di Bab 2 perenggan 2.4.2 Perolehan ICT.

(ii) Setiap spesifikasi perkakasan ICT hendaklah dirujuk

kepada UUMIT bagi memastikan proses penyenggaraan

dapat dilaksanakan dengan lancar.

(iii) Spesifikasi perkakasan hendaklah diperakukan oleh

Jawatankuasa Perolehan UUMIT bagi memastikan

piawaian dan keseragaman dari segi teknologi dan

keperluan semasa.

(iv) PTJ hendaklah memastikan perkakasan yang dibeli

mempunyai tempoh jaminan minimum satu (1) tahun

daripada pembekal utama (manufacturer warranty).

(v) Status komputer hendaklah disemak setiap tahun oleh

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 45

UUMIT untuk memastikan komputer didaftarkan dan

berfungsi dengan baik.

4.4.3 Tanggungjawab Pengguna

(i) Pengguna bertanggungjawab untuk mematuhi

peraturan bagi setiap perkakasan yang digunakan.

(ii) Pengguna bertanggungjawab di atas apa-apa

kerosakan atau kehilangan peralatan yang

disebabkan kecuaian pengguna.

(iii) Pengguna hendaklah menghantar sendiri peralatan

komputer yang masih dalam jaminan kepada

pembekal untuk dibaiki.

(iv) Pengguna tidak dibenarkan meminjam, menukar,

mengambil atau memindahkan komponen atau

peralatan tanpa kelulusan daripada Ketua PTJ

masing-masing.

(v) Ketua PTJ bertanggungjawab terhadap

pengemaskinian rekod-rekod aset/inventori

perkakasan yang berkenaan.

(vi) Apa-apa bentuk penyalahgunaan perkakasan

adalah tidak dibenarkan dan tindakan boleh diambil

terhadap pengguna.

 4.4.4 Pengagihan Perkakasan

(i) Semua pengagihan perkakasan hendaklah mendapat

kelulusan Ketua PTJ.

(ii) Pengagihan perkakasan daripada sumber lain tertakluk

kepada kelulusan Ketua PTJ.

(iii) Semua staf layak diberi perkakasan komputer berdasarkan

keperluan kerja yang ditentukan oleh Ketua PTJ setelah

dinilai keperluannya oleh PTJ.

(iv) Staf yang tamat perkhidmatan (bersara, meletak jawatan,

diberhentikan, tamat kontrak atau dibuang kerja), bercuti

sabatikal atau melanjutkan pengajian, perlu memaklum

dan memulangkan perkakasan di bawah

tanggungjawabnya kepada PTJ selewat-lewatnya satu (1)

minggu sebelum tarikh berkenaan.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 46

4.4.5 Baik Pulih Komputer

UUM hanya bertanggungjawab membaik pulih/mengganti

perkakasan komputer yang di bawah hak milik UUM sahaja.

4.4.6 Penggantian Komputer

Komputer yang memenuhi salah satu ciri berikut layak diganti,

tertakluk kepada peruntukan kewangan dan kelulusan pihak UUM:

(i) berusia lima (5) tahun atau lebih;

(ii) rosak dan tiada alat ganti; atau

(iii) tidak ekonomik untuk dibaik pulih.

4.4.7 Pelupusan Komputer

(i) Apa-apa peralatan komputer yang hendak dilupuskan

hendaklah dimaklumkan kepada UUMIT serta mematuhi

dasar pelupusan di perenggan 2.4.4 Naik taraf atau

Pelupusan, Bab 2.

(ii) PTJ bertanggungjawab sepenuhnya ke atas urusan

pelupusan sebelum proses pemeriksaan teknikal peralatan

dilakukan oleh pegawai yang dilantik oleh Jabatan

Bendahari.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 47

BAB 5

DASAR RANGKAIAN UUM

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 48

BAB 5 : DASAR RANGKAIAN UUM

 5.1 Tujuan

Menentukan penyediaan, penggunaan, penyelenggaraan dan
pengoperasian bagi perkhidmatan rangkaian kampus UUM.

5.2 Skop

 5.2.1 RangkaianKampus

(i) Sumber rangkaian merangkumi peralatan rangkaian,
termasuk tetapi tidak terhad kepada peralatan
rangkaian seperti hubs, switches, routers dan
accesspoints.

(ii) Perisian aplikasi rangkaian merangkumi perisian sama
ada dibeli atau dimuat turun daripada Internet seperti e-

mel, web browser dan lain-lain.

(iii) Konfigurasi rangkaian merangkumi kaedah takrifan
dan reka bentuk bagi penggunaan alamat IP dan
teknologi serta protokol rangkaian yang digunakan
seperti teknologi Gigabit, protokol TCP/IP dan lain-
lain.

(i) Penyambungan Rangkaian

Penyambungan adalah termasuk Rangkaian
Setempat (LAN), Rangkaian Antara Kampus (CAN)
dan Rangkaian Luas (WAN).

5.3 Pentadbir Rangkaian

UUMIT adalah Pentadbir Rangkaian yang bertanggungjawab
mengawal selia penggunaan, penyediaan, penyelenggaraan dan
pengoperasian bagi perkhidmatan rangkaian kampus UUM dan
penyambungan Rangkaian Kampus dan semua sumber yang
dihubungkan.

5.4 Hak Milik

Semua sumber rangkaian yang diperolehi oleh setiap PTJ adalah
menjadi hakmilik UUM.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 49

5.5 Perolehan

(i) Semua perolehan sumber rangkaian hendaklah mengikut
Prosedur Perolehan UUM.

(ii) Perolehan peralatan rangkaian seperti router, switch, network

cable, wireless access point oleh PTJ adalah tidak
dibenarkan kecuali dengan kelulusan Jawatankuasa Penilai
Spesifikasi / Teknikal UUMIT.

(iii) Perolehan tambahan punca data dan wireless access point

untuk kegunaan PTJ hendaklah menggunakan peruntukan PTJ
berkenaan.

(iv) Pentadbir rangkaian tidak akan bertanggungjawab ke atas apa-

apa masalah yang timbul berkaitan perolehan yang dibuat oleh
PTJ tanpa melalui UUMIT.

5.6 Kemudahan Rangkaian Kampus

(i) Pengguna tidak dibenarkan dalam apa cara sekali pun
mengganggu pengguna lain di dalam rangkaian kampus dan
Internet. Gangguan ini termasuk tetapi tidak terhad kepada
menghantar maklumat rambang (spam) secara email atau
mesej atas talian (online) dan lain-lain;

(ii) Pengguna tidak boleh memberikan sumber rangkaian di

bawahjagaannya termasuk tetapi tidak terhad kepada nod
rangkaian untuk kegunaan orang lain walaupun pelajar atau staf
UUM tanpa mendapat kelulusan UUMIT.

(iii) Pengguna bertanggungjawab sepenuhnya terhadap semua

aktiviti yang dilakukannya termasuk tetapi tidak terhad kepada
komputer peribadi yang melibatkan atau melalui Rangkaian
Kampus termasuk akses ke Internet dan rangkaian yang lain.

(iv) UUMIT boleh menyekat capaian mana-mana komputer yang

menjadi sumber ancaman atau penyebaran virus ke Rangkaian
Kampus sehingga komputer tersebut disahkan bebas dari
ancaman virus.

(v) Setiap ubahsuai/tambahan bangunan atau bangunan baru yang
akan dibina perlu memasukkan keperluan infrastruktur
rangkaian yang ditentukan bersama oleh pengguna, UUMIT dan
Jabatan Pembangunan dan Penyenggaraan. Kos penyediaan
infrastruktur rangkaian perlu dimasukkan dalam kos peruntukan
ubahsuai/tambahan atau pembinaan bangunan baru.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 50

5.7 Penyambungan Rangkaian

(i) Perolehan peralatan rangkaian dan penyambungan ke
Rangkaian Kampus perlu mendapat kelulusan UUMIT.
Konfigurasi penyambungan hendaklah dibuat oleh pembekal
di bawah pengawasan dan kawalan UUMIT.

(ii) Apa-apa penyambungan rangkaian ke Rangkaian Kampus yang

tidak mendapat kebenaran UUMIT adalah menyalahi peraturan
dan UUMIT berhak memutuskan penyambungan tersebut.

(iii) PTJ tidak boleh membenarkan pihak luar memasang apa-apa
kabel atau perlalatan rangkaian di dalam kampus kecuali dengan
kebenaran bertulis daripada JPICT dengan perakuan UUMIT.

5.8 Pemberian Alamat IP

(i) Atas sebab-sebab keselamatan dan kawalan kualiti rangkaian,
pemberian alamat IP adalah tertakluk kepada syarat-syarat
yang ditetapkan oleh UUMIT dari masa ke semasa.

(ii) Syarat-syarat pemberian alamat IP adalah seperti berikut:

(a) Semua komputer pelayan rasmi yang perlu
dicapai dari luar UUM boleh mempunyai alamat
IP global.

(b) Semua komputer pelayan untuk kegunaan
dalaman UUM hanya akan diberi alamat IP
dalaman.

(c) Semua staf boleh diberi alamat IP global dengan
kebenaran daripada UUMIT.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 51

BAB 6

DASAR PENGGUNAAN MAKMAL KOMPUTER

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 52

BAB 6 : DASAR PENGGUNAAN MAKMAL KOMPUTER

6.1 Tujuan

Menerangkan tatacara penggunaan makmal komputer di UUM dan sebagai

garis panduan umum untuk pentadbir makmal komputer di PTJ.

6.2 Skop

Semua makmal computer adalah hak milik UUM tanpa mengira pihak

yang menguruskannya.

6.3 Penggunaan Makmal

(i) Penggunaan makmal komputer adalah tertakluk kelulusan UUMIT dan

pihak yang menguruskan makmal.

(ii) UUMIT hanya bertanggungjawab menyediakan peralatan komputer

dan perisian tetapi tidak termasuk projector, pencetak dan alat tulis.

(iii) Pihak yang menguruskan makmal hendaklah memaklum dan

menguatkuasakan peraturan penggunaan makmal komputer kepada

pengguna.

(iv) Peraturan makmal yang digubal hendaklah melarang pengguna

melakukan perkara berikut:

(a) memuat naik bahan-bahan yang mengandungi unsur lucah,

menghina, menghasut dan memfitnah;

(b) melayari laman sesawang yang mengandungi unsur lucah,

menghina, menghasut dan memfitnah;

(c) mengganggupengguna lain dengan apa

 cara sekalipun, termasuk menimbulkan rasa aib, marah

dan tidak selesa;

(d) menukar kedudukan komputer dan peranti;

(e) menukar konfigurasi komputer;

(f) menambah atau membuang apa-apa perisian;

(g) menyimpan atau memuat turun maklumat atau data ke

dalam cakera keras komputer;

(h) membawa keluar tanpa kebenaran apa-apa peralatan dari

makmal.

(v) Perisian yang disediakan di makmal adalah perisian yang dibeli oleh

UUMIT. Perisian selain dari yang disediakan oleh UUMIT

hendaklah diuruskan oleh pihak yang membuat tempahan (perisian

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 53

yang sah sahaja dibenarkan);

(vi) Pengguna hendaklah mendapat kebenaran pentadbir makmal

komputer untuk memasang perisian lain ke dalam komputer.

(vii) Apa-apa peralatan yang dibawa keluar atau masuk ke makmal

hendaklah mendapat kebenaran UUMIT.

6.4 Tempahan Makmal

(i) Tempahan makmal oleh PTJ dalam UUM hendaklah dibuat

sekurang-kurangnya tiga (3) hari bekerja sebelum tarikh

penggunaan makmal.

(ii) Tempahan makmal oleh organisasi luar UUM hendaklah dibuat

sekurang-kurangnya dua (2) minggu sebelum tarikh penggunaan

makmal.

(iii) Tempahan makmal yang mengandungi maklumat berikut hendaklah

dibuat secara bertulis kepada pengurus makmal.

(a) Tarikh;

(b) Masa;

(c) Tujuan;

(d) Bilangan Pengguna; dan

(e) Perisian yang hendak digunakan.

(iv) Bayaran tuntutan elaun lebih masa kepada petugas makmal yang

dikehendaki bertugas pada hari cuti atau di luar waktu pejabat

hendaklah ditanggung oleh pihak yang membuat tempahan.

(v) Pihak yang membuat tempahan bertanggungjawab untuk

memastikan perisian yang dipohon menepati keperluan pengguna.

(vi) Pembatalan tempahan hendaklah dilakukan sekurang-kurangnya

24 jam sebelum penggunaan makmal melalui e-mel kepada pihak

yang mengurus makmal.

(vii) Rekod e-mel tempahan makmal hendaklah disimpan oleh pihak

yang mengurus makmal.

(viii) Pihak yang mengurus makmal berhak menukar lokasi makmal

mengikut kesesuaian tempahan.

(ix) Pihak yang mengurus makmal berhak menolak tempahan yang

tidak memenuhi Dasar Penggunaan Makmal Komputer.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 54

BAB 7

DASAR PENGGUNAAN E-MEL DAN INTERNET

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 55

BAB 7: DASAR PENGGUNAAN E-MEL DAN INTERNET

7.1 Tujuan

Menentukan tatacara penggunaan dan peraturan perkhidmatan e-
mel dan internet bagi melahirkan pengguna yang beretika
selaras dengan visi dan misi UUM.

7.2 Skop

(i) Penggunaan kemudahan e-mel UUM.

(ii) Penggunaan internet termasuk tetapi tidak terhad kepada

capaian sistem aplikasi / portal UUM, laman web,
pemindahan data atau maklumat dan perbincangan melalui list
group, chat room atau media sosial.

7.3 Penggunaan e-mel

7.3.1 Penyediaan Akaun E-mel

(i) Kemudahan e-mel ini diberikan secara automatik

apabila mendaftar sebagai staf UUM seperti berikut:

(a) Kumpulan Pengurusan Tertinggi;
(b) Kumpulan Pengurusan dan Profesional;
(c) Kumpulan Sokongan

 (ii) Walau bagaimanapun, untuk staf sambilan,

kemudahan ini diberikan berdasarkan permohonan

daripada staf.

 (iii) Setiap PTJ akan diberikan akaun e-mel khusus untuk

kegunaan PTJ. Apa-apa penghantaran e-mel oleh PTJ ke

UUMNET perlu mendapat kelulusan Ketua PTJ terlibat.

(iv) Semua pengguna diberikan kemudahan ruang storan

seperti berikut:

 Kategori

 Saiz
(GigaBytes)

Naib Canselor 8

Timbalan Naib Canselor 6

Ahli JPU 5

Dekan, Ketua PTJ, Profesor, 4

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 56

Profesor Madya, Pegawai Gred
54, Penjawat Utama

Pensyarah, Pegawai Gred 48 –
52

3

Pegawai Gred 41 – 44,
Penolong Pegawai dan
Setiausaha Pejabat Gred 27 -
40

2.5

Staf Sokongan Gred 17 – 26 1.5

Staf Sokongan Gred 1 – 16 1

Lain-Lain 1

7.3.2 Syarat-Syarat Penggunaan (Am)

(i) Aktiviti spamming atau mail-bombing dan penyebaran
e-mel dengan kandungan tidak beretika (seperti lucah,
ugutan, perkauman, hasutan dan gangguan) kepada
individu, mailing list atau discussion group sama ada di
dalam rangkaian atau ke Internet adalah tidak dibenarkan.

(ii) UUM berhak memasang apa-apa jenis perisian atau

perkakasan penapisan e-mel dan virus (e-mel filter and
anti virus) yang difikirkan sesuai. Ianya digunakan untuk
mencegah, menapis, menyekat atau menghapuskan mana-
mana e-mel yang disyaki mengandungi virus, berunsur
spamming atau kandungan yang tidak beretika daripada
memasuki / keluar pelayan, stesen kerja atau Rangkaian
Kampus.

(iii) UUM tidak bertanggungjawab terhadap pengguna yang

menjadi penghantar (sender) atau penerima (receiver)
kepada apa-apa e-mel yang berunsur spamming atau
penyebaran e-mel dengan kandungan tidak beretika.

(iv) UUM tidak bertanggungjawab terhadap apa-apa

kerosakan, kehilangan atau apa-apa kesan lain
kepada maklumat, aplikasi, kotak e-mel atau fail yang
disimpan oleh pengguna di dalam stesen kerja atau
pelayan akibat daripada penggunaan perkhidmatan
Rangkaian Kampus.

(v) Pengguna disarankan menukar kata laluan secara

berkala. Penggunaan kata laluan yang sukar diramal oleh
penggodam adalah digalakkan

 (Rujuk Dasar Keselamatan ICT perenggan 3.4.4 Kawalan
Capaian Logikal).

7.3.3 Syarat-Syarat Penggunaan (Khusus)

(i) Pengguna individu tidak dibenarkan memohon dan / atau

memiliki Iebih daripada satu (1) akaun e-mel atau alamat e-
mel UUM pada satu-satu masa pada pelayan yang

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 57

didaftarkan.

(ii) Pengguna hendaklah menggunakan akaun e-mel yang

disediakan oleh UUM untuk semua urusan rasmi di UUM.
UUM berhak untuk tidak melayan apa-apa komunikasi yang
menggunakan emel luar.

(iii) Setiap alamat e-mel yang disediakan adalah untuk

kegunaan individu atau PTJ / persatuan berkenaan sahaja
dan tidak boleh digunakan oleh pihak lain sama ada dengan
kebenaran atau tanpa kebenaran.

(iv) Pengguna dilarang menggunakan kemudahan e-mel untuk

apa-apa aktiviti yang tidak dibenarkan oleh peraturan
UUM dan undang-undang negara;

(v) Pengguna bertanggungjawab ke atas kotak e-mel (mailbox)

masing-masing untuk memastikan ruang storan
mencukupi dan melakukan back up kandungan e-mel
secara berkala.

(vi) Bagi kes kerosakan e-mel, Pentadbir Sistem hanya

bertanggungjawab untuk memulihkan kembali (restore)
maklumat akaun pengguna dan bukannya kandungan
/kotak e-mel (mailbox) pengguna.

(vii) Pentadbir Sistem berhak memeriksa dan melihat isi

kandungan e-mel dan riang storan pengguna dari
semasa ke semasa atas keperluan audit dan
keselamatan.

(viii) Pentadbir Sistem boleh membuang fail yang mempunyai

extension seperti .exe, .cmd,.bat, .hta, js, .vb, .mov, .avi,
.mp3, .mpeg, .mpg, .wav, .rm, .ram, .rmx, .asf, .wmf, .wmp,
.wsf, . wsh, .shs, .scr, .htm, .html, .qsm, .Ink, .wab, .dbx,
.eml dan .zip dan fail yang mempunyai kapasiti
melebihi 8 megabytes (MB) yang dijumpai dalam tapak
yang dihoskan tanpa memberi apa-apa notis.

(ix) Pentadbir Sistem boleh membuang e-mel yang terdapat di

dalam folder Deleted Item melebihi 30 hari, tanpa memberi
apa-apa notis.

7.3.4 Tindakan Penguatkuasaan dan Pematuhan

(i) UUM berhak untuk menyekat atau menggantung

kemudahan akaun e-mel yang telah diberikan kepada
pengguna atas sebab berikut:

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 58

(a) Terdapat aktiviti spamming atau mail-bombing
dan penyebaran e-mel dengan kandungan tidak
beretika (seperti lucah, ugutan, perkauman,
hasutan dan gangguan) kepada individu, mailing
list atau discussion group sama ada di dalam
rangkaian atau ke Internet.

(b) Penggunaan kemudahan e-mel untuk apa-
apaaktiviti yang tidak dibenarkan oleh peraturan
UUM dan undang-undang negara.

(c) Penyebaran e-mel yang mengandungi

virus.

7.3.5 Penamatan Akaun e-mel

(i) UUM boleh menamatkan kemudahan akaun

e-mel yang telah diberikan kepada pengguna atas sebab

berikut:

(a) Staf telah tamatperkhidmatan (tidak

termasuk staf yang bersara);

(b) Pelajar yang telah tamat pengajian; dan

(c) Persatuan yang telah dibubarkan secara
rasmi;

7.4 Capaian Internet

7.4.1 Capaian Laman Web / Media Sosial

(i) UUM berhak menyediakan dan memasang

perisian aplikasi penapisan kandungan Internet /

Intranet yang dilayari.

(ii) Laman yang boleh dilayari, dilanggan dan diguna

adalah berbentuk akademik dan pengetahuan.

Laman yang berbentuk keganasan, lucah, hasutan

dan yang boleh menimbul atau membawa kepada

keganasan, keruntuhan akhlak dan kebencian

adalah tidak dibenarkan kecuali mendapat

kebenaran bertulis terlebih dahulu daripada UUMIT

setelah mendapat sokongan Ketua PTJ bagi tujuan

akademik, penyelidikan atau pentadbiran.

(iii) Melayari Internet tanpa tujuan atau meninggalkan

capaian Internet unattended adalah amat tidak

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 59

beretika dan tidak digalakkan kerana ianya boleh

menyebabkan kesesakan.

(iv) UUM berhak menapis, menghalang, menghad dan

menegah penggunaan mana-mana laman web

yang dianggap tidak sesuai.

(v) UUM juga berhak menetapkan kadar penggunaan

bandwidth Internet yang bersesuaian bagi setiap

pengguna/aplikasi/laman web dengan tujuan untuk

memastikan kelancaran prestasi penggunaan

Internet.

(vi) Mana-mana pengguna yang telah menggunakan

sepenuhnya kuota yang diberi masih boleh melayari

internet. Bagaimana pun UUM akan menghadkan

kelajuan prestasi capaian untuk pengguna terlibat.

(vii) UUM juga berhak mengenakan caj ke atas kuota

tambahan yang dipohon oleh pengguna berdasarkan

peraturan yang diluluskan oleh pihak berkuasa

Universiti.

(viii) UUM berhak menetapkan capaian laman web dan

media sosial tertakluk kepada polisi yang ditetapkan

oleh UUM.

7.4.2 Penyalahgunaan Laman Web/ Media Sosial

(i) Pengguna dilarang mengganggu atau menceroboh

laman web/media sosial mana-mana jabatan,

organisasi di dalam / luar negara.

(ii) Pengguna dilarang memasuki, menyalin, menciplak,

mencetak dan menyebarkan maklumat daripada

Internet yang menyalahi undang-undang.

(iii) Internet chatting tidak dibenarkan kecuali chatting

setempat untuk tujuan rasmi. Penggunaan untuk

tujuan rasmi perlu mendapat kelulusan daripada

UUMIT secara bertulis melalui Ketua PTJ.

Permohonan hendaklah menyatakan tujuan

penggunaan, senarai pengguna dan perisian yang

digunakan.

(iv) Pengguna tidak dibenarkan menggunakan sumber

ICT UUM / persendirian untuk mendapatkan atau

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 60

cuba mendapatkan capaian tidak sah (unauthorised)

daripada mana-mana sistem komputer sama ada di

dalam atau luar UUM. Ini termasuk membantu,

mendorong, menyembunyikan percubaan untuk

mencapai sistem komputer tersebut atau mencapai

sumber ICT UUM dengan menggunakan identiti

pengguna lain.

(v) Pengguna tidak dibenar mencapai atau cuba

mencapai sumber elektronik (data,

paparan, keystrokes, fail atau media

storan) dalam apa-apa bentuk yang dimiliki oleh

pengguna lain tanpa mendapat

kebenaran/kelulusan pengguna terbabit terlebih

dahulu. Ini termasuk membaca, menyalin,

menukar, merosak atau memadam data, program

dan perisian.

(vi) Penggunaan perisian seperti penganalisis rangkaian

(network analyzer) atau pengintip (sniffer) adalah

dilarang sama sekali kecuali untuk tujuan rasmi.

Penggunaan untuk tujuan rasmi perlu mendapat

kelulusan daripada Pengarah UUMIT secara bertulis

melalui Ketua PTJ. Permohonan hendaklah

menyatakan tujuan penggunaan, senarai

pengguna dan perisian yang digunakan.

Permohonan hendaklah dibuat sekurang-kurangnya

tiga (3) hari bekerja dari tarikh diperlukan.

(vii) Penggunaan perisian capaian jarak jauh (remote

access) untuk mencapai sumber ICT UUM dari luar

adalah dilarang sama sekali kecuali untuk tujuan

rasmi. Penggunaan untuk tujuan rasmi perlu

mendapat kelulusan daripada Pengarah UUMIT

secara bertulis melalui ketua PTJ. Permohonan

hendaklah menyatakan tujuan penggunaan, tempoh

penggunaan, senarai pengguna dan perisian yang

digunakan. Permohonan hendaklah dibuat sekurang-

kurangnya tiga (3) hari bekerja dari tarikh diperlukan.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 61

BAB 8

DASAR AKAUNTABILITI DAN KERAHSIAAN
MAKLUMAT

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 62

DASAR 8 DASAR AKAUNTABILITI DAN KERAHSIAAN MAKLUMAT

8.1 Tujuan

Menyatakan tanggungjawab pihak yang terlibat dengan penggunaan
kemudahan ICT di UUM seperti berikut:

 (i) Memelihara dan melindungi semua maklumat yang disimpan di

dalam pangkalan data UUM termasuk dan tidak terhad kepada maklumat
yang diklasifikasikan sebagai maklumat rahsia atau sulit.

 (ii) Menyokong usaha UUM untuk menjaga kepentingan stakeholder.

 (iii) Menerangkan aktiviti yang dilakukan oleh Jawatankuasa

Keselamatan ICT/JPICT/ Pentadbir Sistem atau pengguna yang
melibatkan capaian data atau maklumat termasuk dan tidak terhad kepada
maklumat yang diklasifikasikan sebagai maklumat rahsia atau sulit.

8.2 Skop

Meliputi tanggungjawab pengguna, Pentadbir Sistem, pemilik proses dan
UUM berkaitan pemilikan data dan capaian maklumat.

8.3 Pemilik Data

 Kesemua data yang ditempatkan di dalam pangkalan data UUM adalah

hak milik UUM. Kesemua data-data tersebut dikategorikan mengikut
peranan dan tanggungjawab Pemilik Proses.

 8.3.1 Peranan dan Tanggungjawab Pemilik Proses

(a) Menyedia dan mengemas kini data

(b) Memastikan ketepatan dan kesahihan data

(c) Mengawal capaian data

(d) Mengurus perubahan proses

 8.3.2 Senarai Pemilik Proses

 (A) Maklumat Perancangan Strategik UUM

(i) Unit Perancangan Korporat

 (B) Maklumat Dokumen Berasaskan Elektronik

(i) Mesyuarat Jawatankuasa Pengurusan Universiti
(JPU)

- Jabatan Canselori

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 63

(ii) Mesyuarat Lembaga Pengarah Universiti (LPU)

- Jabatan Pendaftar

(iii) Mesyuarat Senat

- Jabatan Hal Ehwal Akademik

 (iv) Mesyuarat Majlis Kualiti

- Institut Pengurusan Kualiti

(v) Mesyuarat Jawatankuasa Pengurusan Akademik
(JKPA)

- Jabatan Hal Ehwal Akademik

 (vi) Sistem E-Post

- Jabatan Pendaftar

 (vii) Sistem MoU/MoA

 - Unit Undang-Undang

 (C) Maklumat Staf dan Perkhidmatan

(i) Jabatan Pendaftar

 (D) Maklumat Kewangan

(i) Jabatan Bendahari

 Pengurusan Sistem Kewangan adalah seperti di Lampiran B.

 (E) Maklumat Penyelidikan dan Perundingan

(i) Pusat Pengurusan Penyelidikan dan Inovasi (RIMC)

 (F) Maklumat Penerbitan

(i) Perpustakaan Sultanah Bahiyah (PSB)

 (G) Maklumat Akademik

(i) Jabatan Hal Ehwal Akademik

 (H) Maklumat Pengajaran dan Pembelajaran

(i) Pusat Pengajaran dan Pembelajaran Universiti (UTLC)

 (I) Maklumat Penginapan, Kegiatan Pelajar serta Alumni

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 64

(i) Jabatan Hal Ehwal Pelajar

 (J) Maklumat Perpustakaan

(i) Perpustakaan Sultanah Bahiyah (PSB)

 (K) Maklumat Perubatan

(i) Pusat Kesihatan Universiti

 (L) Maklumat Keselamatan Kampus

(i) Jabatan Keselamatan

 (M) Maklumat Kandungan Laman Web

 (i) Web Master / Unit Komunikasi Korporat (UKK)

 8.4 Capaian Maklumat Rahsia Atau Sulit

 8.4.1 Capaian Maklumat Rahsia Atau Sulit Oleh Pentadbir Sistem

(i) Pentadbir Sistem mempunyai kuasa untuk mencapai,
merekod, memantau data, maklumat atau kegiatan pengguna dari
semasa ke semasa sebagai rutin pemantauan keselamatan ICT
untuk tujuan keselamatan ICT. Contohnya, arahan dalam system
server UNIX seperti last, syslogd, acctcom, pacct yang berfungsi
merekod aktiviti pengguna untuk tujuan pengauditan.

(ii) Jika Pentadbir Sistem mengesyaki mana-mana pengguna
melanggar Dasar ICT, Pentadbir Sistem boleh merekod apa-apa
maklumat yang boleh digunakan sebagai bukti dan jika terbukti
berlaku pelanggaran seperti menggunakan identiti pengguna lain
untuk mencuri data atau merosakkan sumber ICT, dia hendaklah
melaporkan kepada ICTSO untuk dipanjangkan kepada
Jawatankuasa Keselamatan ICT jika difikirkan wajar untuk
dikemukakan.

(iii) Pentadbir Sistem boleh membuat salinan sama ada dalam
bentuk bercetak atau digital kesemua atau sebahagian kandungan
akaun pengguna sebagai pemeliharaan bukti. Pentadbir Sistem
dengan kebenaran CIO/ICTSO boleh mencapai maklumat atau
data sulit atau rahsia pengguna seperti e-mel atau fail yang
tersimpan dalam akaunnya

 8.4.2 Capaian Maklumat Rahsia Atau Sulit Oleh Pentadbir Rangkaian

 (i) Pentadbir Rangkaian mempunyai kuasa untuk memantau
dan merekodkan data yang berada dalam rangkaian sebagai
sebahagian daripada rutin keselamatan sumber ICT. Peralatan
rangkaian seperti switch, router atau server yang menggunakan
perisian tertentu mampu merekodkan data dalam rangkaian.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 65

(ii) Jika Pentadbir Rangkaian mengesyaki mana-mana
pengguna melanggar Dasar ICT, dia boleh merekod apa-apa
maklumat yang boleh digunakan sebagai bukti dan jika terbukti
berlaku pelanggaran seperti menggunakan identiti pengguna lain
untuk mencuri data atau merosakkan sumber ICT, dia hendaklah
melaporkan kepada ICTSO untuk dipanjangkan kepada
Jawatankuasa Keselamatan ICT jika difikirkan wajar untuk
dikemukakan.

(iii) Pentadbir Rangkaian boleh membuat salinan sama ada
dalam bentuk bercetak atau digital kesemua atau sebahagian
kandungan data komunikasi daripada peralatan yang digunakan
oleh pengguna yang disyaki termasuk setiap keystrokes sebagai
pemeliharaan bukti.

 8.4.3 Am

(i) Pengguna ditegah menyimpan data atau maklumat
sensitif, rahsia atau sulit di dalam komputer atau akaun pengguna
tanpa kebenaran.

(ii) Mana-mana pengguna, Pentadbir Sistem dan Pentadbir
Rangkaian yang mencapai maklumat pengguna lain tanpa
kebenaran adalah melanggar Dasar ini.

8.5 Pengurusan Maklumat Rahsia Atau Sulit

 8.5.1 Pengambilan Maklumat Rahsia Atau Sulit

(i) Pemilik Proses yang menggunakan maklumat peribadi

seseorang mestilah menyatakan tujuannya dengan jelas
dan nyata seperti berikut:

(a) apabila maklumat peribadi diambil daripada
seseorang individu itu, maklumat itu mestilah
diberikan oleh Tuan Punya Maklumat tersebut dan
bukan daripada orang lain.

(b) Tuan Punya Maklumat hendaklah memberi
kebenaran terlebih dahulu terhadap sesuatu
maklumat yang diberikan oleh Pemilik Proses

(ii) Kaedah Pengambilan Maklumat Peribadi

(a) Maklumat peribadi diambil berpandukan dasar,
peraturan atau undang-undang yang dibenarkan.

(b) Maklumat peribadi tidak boleh diambil tanpa
kebenaran Pemilik Proses.

(c) Webmaster bertanggungjawab memastikan hanya
maklumat peribadi yang dibenarkan sahaja boleh

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 66

dipaparkan di laman web UUM. Pemilik Proses
bertanggungjawab ke atas kesahihan maklumat
peribadi yang disediakan.

(iii) Larangan Terhadap Pengambilan Maklumat Sensitif

(a) Maklumat yang dinyatakan di bawah tidak boleh
diambil, digunakan atau dihebahkan tanpa
kebenaran Pemilik Proses. Maklumat tersebut
ialah:

1. bangsa;
2. agama,
3. keahlian sesuatu persatuan;
4. maklumat kesihatan, rawatan yang

diambil;
5. keputusan peperiksaan;
6. maklumat kewangan; dan
7. tindakan tatatertib

(b) Semua maklumat yang sensitif hendaklah
dinyatakan dengan jelas tujuan penggunaannya
semasa permohonan mendapatkan maklumat
dilakukan.

(iv) Maklumat peribadi yang boleh diambil daripada Tuan

Punya Maklumat :

(a) UUM boleh meminta apa-apa maklumat yang
berkaitan urusan kerja tetapi tidak terhad kepada
maklumat berikut:

1. Nama
2. Gelaran
3. PTJ
4. Jawatan
5. Nombor telefon pejabat
6. Alamat surat menyurat
7. Alamat e-mel

(b) UUM boleh meminta apa-apa maklumat yang
Berkaitan urusan pengajian tetapi tidak terhad
kepada maklumat berikut:

1. nama
2. nombor matrik
3. program
4. pusat pengajian
5. alamat surat menyurat
6. alamat e-mel

(c) Tujuan pengambilan dan penggunaan

maklumat hendaklah dimaklumkan kepada

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 67

Tuan Punya Maklumat jika maklumat tersebut
perlu dihebahkan untuk tujuan tertentu.

(d) Hak untuk meminta capaian maklumat peribadi
dan hak untuk membuat pindaan atau
pembetulan jika terdapat kesilapan hendaklah
dimaklumkan kepada Pemilik Proses.

(v) Had pengambilan selain daripada Pemberi Maklumat
(bukan Tuan Punya Maklumat):

Bagi kes di mana maklumat diambil daripada pihak ketiga,
kebenaran hendaklah diminta daripada Pemilik Proses. Apabila
maklumat yang diberi oleh seseorang kepada seseorang yang
lain dengan izin Pemilik Proses perkara berikut hendaklah diikuti:

(a) Tujuan pengambilan maklumat;
(b) Jenis maklumat yang diambil; dan
(c) Tanggungjawab untuk memastikan maklumat

dijaga atau disimpan dengan baik.

8.5.2 Had Penggunaan Maklumat Peribadi

(i) Maklumat peribadi mestilah digunakan untuk tujuan yang
telah dinyatakan ketika maklumat itu diperolehi daripada
Pemberi Maklumat dalam skop yang dibenarkan oleh UUM:

(a) Penggunaan maklumat peribadi yang telah
diambil mestilah mengikut syarat berikut:

1. Tuan Punya Maklumat telah memberi
kebenaran menggunakan maklumat
tersebut.

2. Maklumat boleh digunakan sebagai
pengesahan sesuatu kontrak.

3. Maklumat boleh digunakan untuk tujuan
mahkamah atau perundangan.

(b) Maklumat peribadi yang digunakan selain daripada
tujuan asal ketika maklumat itu diambil hendaklah
mendapat kebenaran daripada Tuan Punya
Maklumat.

 8.5.3 Penyelenggaraan Maklumat Rahsia atau Sulit

(i) UUM bertanggungjawab memastikan ketepatan maklumat
peribadi semasa dalam simpanan dan sentiasa dikemas kini
untuk tujuan yang diperlukan. Tuan Punya Maklumat yang
masih aktif perlu mengemaskni maklumat rahsia atau sulit
dari semasa ke semasa mengikut keperluan.

(ii) UUM bertanggungjawab menjamin keselamatan maklumat
rahsia atau sulit yang disimpan dan langkah keselamatan
hendaklah diambil untuk mengelakkan maklumat

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 68

dicapai secara tidak sah, dirosak, diubah, hilang dan
sebagainya.

(iii) UUM bertanggungjawab menjamin kerahsiaan maklumat
peribadi. Individu yang dipertanggungjawab menyimpan,
mengumpul atau memproses data mestilah memastikan
maklumat peribadi tidak disebarkan kepada pihak lain, selain
daripada mereka yang mempunyai hak untuk mengetahui
maklumat tersebut.

(iv) Permintaan untuk mencapai maklumat peribadi oleh Tuan

Punya Maklumat untuk tujuan pengesahan mestilah
diberi untuk satu tempoh yang berpatutan. Jika terdapat
kesilapan maklumat peribadi ketika diperiksa oleh Tuan
Punya Maklumat, Pemilik Proses tersebut hendaklah
diberitahu.

(v) Bantahan terhadap penggunaan maklumat peribadi oleh
Tuan Punya Maklumat boleh dipertimbangkan. Walau
bagaimanapun jika maklumat peribadi itu digunakan untuk
tujuan perkhidmatan, pengajian atau atas keperluan
perundangan, maka bantahan tersebut tidak akan
dipertimbangkan.

(vi) Pemilik Proses mestilah memahami dan mematuhi Bab ini
dan bertanggungjawab untuk memaklumkan kepada
PemberiMaklumat.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 69

BAB 9

DASAR PENGGUNAAN KOMPUTER PELAYAN

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 70

BAB 9: DASAR PENGGUNAAN KOMPUTER PELAYAN

 9.1 Tujuan

Menerangkan peraturan dan perkara yang perlu dipatuhi untuk
membangun dan mengoperasi komputer pelayan di UUM.

 9.2 Skop

9.2.1 Pelayan merangkumi semua sistem pelayan (perkakasan
dan perisian) yang dibangunkan oleh pengguna-pengguna yang
dibenarkan. Ini termasuk pelayan utama, pelayan-pelayan
aplikasi, pelayan-pelayan rangkaian dan pelayan-pelayan
kegunaan setempat. Terdapat dua (2) kategori komputer pelayan
iaitu komputer pelayan kritikal dan komputer pelayan biasa.

 (A) Komputer pelayan kritikal bermaksud komputer pelayan
yang terdiri daripada kombinasi kriteria-kriteria berikut:

(i) Digunakan untuk pelaksanaan Sistem Maklumat Universiti.
(ii) Menyimpan data-data yang penting dan kritikal.
(iii) Tahap kebolehcapaian dan kesediaan komputer pelayan

yang tinggi.
(iv) Menawarkan perkhidmatan UUM kepada pihak luar.
(v) Memerlukan tahap keselamatan dan kerahsiaan yang tinggi
(vi) Memerlukan proses backup dan restore.
(vii) Komputer pelayan yang boleh menjejaskan imej UUM

sekiranya berlaku sesuatu masalah.

(B) Komputer pelayan biasa bermaksud komputer pelayan
yang digunakan untuk memberikan perkhidmatan kepada
pengguna di UUM tetapi tidak mempunyai ciri-ciri seperti yang
terkandung pada komputer pelayan kritikal.

 9.3 HakMilik

Semua pelayan komputer yang diperolehi untuk atau bagi pihak
UUM adalah menjadi hakmilik UUM.

 9.4 Tanggungjawab

(i) Pemilik
Melantik pentadbir komputer pelayan dan memastikan
pentadbir yang dilantik mempunyai kemahiran untuk
menguruskan komputer pelayan tersebut. Pemilik juga
mesti memastikan komputer pelayan tersebut didaftarkan
dengan UUMIT bagi tujuan keselamatan, meminimakan
gangguan perkhidmatan serta dapat memastikan apa-apa
makluman kepada pengguna dapat disalurkan dengan
betul.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 71

(ii) Pentadbir

Memastikan komputer pelayan diurus dan ditadbir
dengan betul serta memenuhi keperluan pemilik komputer
pelayan dan polisi yang dilaksanakan. Pentadbir adalah
bertanggungjawab sepenuhnya ke atas keselamatan
data dan sistem di dalam komputer pelayan.

 9.5 Polisi Am

 9.5.1 Perolehan

(i) Semua perolehan komputer pelayan baru perlu
dirujuk kepada Jawatankuasa Penilai Spesifikasi /
Jawatankuasa Perolehan/ Jawatankuasa Teknikal UUMIT
terlebih dahulu untuk tujuan penyelarasan.

(ii) Spesifikasi komputer pelayan untuk tujuan perolehan perlu
mendapat pengesahan dan kelulusan Jawatankuasa
Penilai Spesifikasi / Jawatankuasa Perolehan/
Jawatankuasa Teknikal UUMIT.

(iii) Semua perolehan komputer pelayan PTJ diurus dan
dilaksanakan oleh PTJ mengikut prosedur perolehanUUM.

(iv) Semua perolehan komputer pelayan PTJ adalah
menggunakan peruntukan yang perlu disediakan oleh
PTJ masing-masing.

9.5.2 Penempatan

(i) Komputer pelayan kritikal mesti diletakkan di lokasi yang
memenuhi syarat-syarat berikut :

(a) Lokasi yang selamat dan hanya boleh dicapai
oleh ‘authorized personnel’ atau staf yang
dibenarkan sahaja.

(b) Mempunyai sistem dan peralatan ‘backup’
seperti media yang mencukupi untuk menyimpan
data-data di dalam komputer pelayan secara
berkala mengikut tempoh tertentu.

(c) Mempunyai peralatan UPS dengan masa
minimum beroperasi 30 minit jika terputus
bekalan elektrik dan perlindungan daripada kilat
serta menyokong penutupan (shut down)
komputer pelayan secara automatik untuk
mengelakkan kerosakan.

(d) Memasang ‘generator set’ yang bersesuaian bagi

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 72

memastikan komputer pelayan masih terus
berfungsi apabila berlaku gangguan bekalan
elektrik.

(e) Mempunyai sistem pencegah kebakaran.

(f) Pengudaraan yang mencukupi dan suhu
hendaklah terkawal di dalam had suhu yang
diperlukan untuk komputer pelayan.

(ii) Komputer pelayan biasa boleh diletakkan di PTJ

dengan syarat mendapat kebenaran dari UUMIT dan
memenuhi kriteria berikut;

(a) Lokasi yang selamat dan hanya boleh dicapai
oleh ‘authorized personnel’ atau staf yang
dibenarkan sahaja.

(b) Mempunyai peralatan UPS untuk mengelakkan
kerosakan pada komputer pelayan jika berlaku
gangguan elektrik.

(c) Mempunyai peralatan ‘backup’ jika wujud
keperluan untuk menyimpan data-data di dalam
komputer pelayan secara berkala mengikut
tempoh tertentu.

(d) Mempunyai sistem pencegah kebakaran.

(e) Pengudaraan yang mencukupi dan suhu
hendaklah terkawal di dalam had suhu yang
diperlukan untuk komputer pelayan.

(iii) PTJ adalah bertanggungjawab ke atas mana-mana

komputer pelayan kritikal yang berada di bawah
pengawasan PTJ dan ditempatkan di lokasi luar dari
Pusat Data UUM.

(iv) PTJ adalah bertanggungjawab ke atas mana-mana
komputer pelayan yang berada di bawah pengawasan PTJ
dan ditempatkan di PTJ serta tidak memenuhi syarat
penempatan seperti di perenggan 9.5.2. (ii).

9.5.3 Pelupusan

Semua komputer pelayan yang tidak boleh digunakan lagi sama
ada telah rosak atau usang dari segi usia dan teknologi perlu
dimaklumkan oleh PTJ kepada UUMIT untuk tujuan pelupusan
mengikut prosedur pelupusan Universiti.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 73

 9.6 Keperluan Mimina Pengurusan Komputer Pelayan

9.6.1 Pengurusan Semua KomputerPelayan

(i) Perisian yang dipasang di komputer pelayan mestilah
perisian yang dilesen oleh UUM.

(ii) Komputer pelayan mestilah mempunyai perisian anti virus
dan sentiasa dikemas kini. Pentadbir mesti memastikan
pengemaskinian ‘patches’ sentiasa dibuat pada komputer
pelayan.

(iii) Hanya servis yang diperlukan sahaja harus dibuka
manakala servis-servis lain perlu ditutup.

(iv) Pentadbir mesti memastikan tiada servis-servis penting
yang melibatkan rangkaian seperti Domain Name System
(DNS), Dynamic Host Configuration Protocol (DHCP),
Lightweight Directory Access Protocol (LDAP),
Windows Domain Controller (Active Directory), Novel
lNDS digunakan kecuali mendapat kebenaran secara
bertulis daripada UUMIT.

(v) Komputer pelayan tersebut mesti dibuat proses ‘backup’
data atau system jika wujud keperluan untuk menyimpan
data atau system secara berkala mengikut tempoh
tertentu.

(vi) Pentadbir mesti sentiasa membuat semakan ruang storan
pada komputer pelayan.

(vii) Hanya akaun pengguna / sistem yang sah dan masih
digunakan yang perlu wujud di dalam komputer pelayan.
Mana-mana akaun yang tidak digunakan atau tidak sah
mesti dibuang dan direkodkan bagi tujuan audit
keselamatan jika perlu.

(viii) Semua kata laluan untuk ‘default account’ perlu ditukar dan
‘default account’ yang tidak diperlukan perlu di ‘disable’.

(ix) Polisi kata laluan yang selamat perlu dilaksanakan pada
setiap komputer pelayan.

(x) Pentadbir mestilah memastikan tiada capaian oleh
pengguna yang tidak dibenarkan (‘unauthorised access’)
kepada komputer pelayan berkenaan.

(xi) Pentadbir mestilah memberikan kebenaran capaian yang
bersesuaian kepada pengguna masing-masing.

(xii) Pentadbir mestilah memastikan tiada capaian oleh
pengguna yang boleh menyebabkan ancaman
kepada komputer pelayan seperti jangkitan virus,
pencerobohan dan sebagainya.

(xiii) Maklumat berkaitan pengguna, rangkaian dan sistem yang
kritikal perlu disimpan untuk tujuan audit.

9.6.2 Komputer Pelayan Kritikal

(i) Komputer pelayan tidak boleh digunakan untuk tujuan
pengujian atau kajian.

(ii) Komputer pelayan mestilah dibuat proses ‘backup’ data
dan sistem. Rekod-rekod ‘backup’ mesti diarkib bagi
tujuan capaian semula.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 74

(iii) Data-data bagi sistem utama mestilah dibuat proses
penyalinan ke Pusat Pemulihan Bencana UUM (DRC).

(iv) Pentadbir mesti membuat pemantauan yang rapi bagi
memastikan prestasi komputer pelayan di tahap yang baik.

(v) Pentadbir harus menyemak sekurang-kurangnya setiap
bulan tahap keselamatan komputer pelayan samada dari
segi fizikal atau kandungan komputer pelayan bagi
memastikan tiada apa-apa aktiviti yang tidak dibenarkan
dibuat ke atas komputer pelayan.

(vi) Rekod-rekod sejarah kata laluan (password history) mesti
disimpan bagi memastikan kadar tempoh masa
penggunaan semula kata laluan lama tidak terlalu dekat.
Polisi kata laluan yang selamat perlu dilaksanakan pada
setiap komputer pelayan.

(vii) Audit keselamatan pada komputer pelayan perlu
dibuatsecara berkala dan direkodkan bagi memastikan
tiada ruang untuk risiko pencerobohan.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 75

BAB 10

DASAR PEMBANGUNAN LAMAN WEB

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 76

BAB 10 : DASAR PEMBANGUNAN LAMAN WEB

 10.1 Tujuan

Menjadi rujukan tentang tatacara pembangunan laman web di
UUM sejajar dengan keperluan semasa dan perkembangan ICT.

 10.2 Skop

Melibatkan semua pembangunan laman web di UUM, sama ada
dibangunkan secara berpusat (oleh Pentadbir Laman Web UUM
menggunakan pelayan web utama) atau secara berasingan (oleh
Pusat Tanggung Jawab (PTJ) mengguna pelayan web PTJ).

10.3 Dasar Pembangunan Laman Web

(i) UUM bertanggungjawab menyediakan tapak atau ruang,
untuk keperluan laman web rasmi UUM, PTJ atau Persatuan
atau aktiviti rasmi sahaja.

(ii) Permohonan untuk laman web peribadi staf UUM terutama
yang berbentuk ilmiah boleh dibangunkan dengan kelulusan
Pengarah UUMIT.

(iii) Ketua PTJ atau persatuan atau staf UUM adalah
bertanggungjawab sepenuhnya terhadap semua kandungan
laman web masing-masing.

(iv) Pihak UUM tidak akan bertanggungjawab terhadap
penyalahgunaan hak harta intelek termasuk hakcipta di dalam
kandungan laman web masing-masing.

(v) UUMIT bertanggungjawab untuk memastikan semua laman
web yang diletakkan di UUMIT adalah berfungsi dalam
keadaan baik.

(vi) Setiap PTJ atau persatuan mestilah melantik seorang
webmaster yang akan bertanggungjawab mengemas kini isi
kandungan laman web masing-masing.

(vii) Laman web UUM mestilah menggunakan Bahasa Inggeris,
laman web lain boleh menggunakan sama ada Bahasa
Malaysia atau Bahasa Inggeris dan penambahan
penggunaan bahasa-bahasa lain adalah digalakkan.

(viii) Keselamatan laman web juga di bawah tanggungjawab PTJ
atau persatuan jika melibatkan penggunaan pelayan sendiri.
UUM juga boleh menghadkan atau memansuhkan akses
kepada mana-mana laman web tersebut jika perlu.

(ix) Semua laman web yang dibangunkan hendaklah mestilah
mematuhi ciri-ciri identiti korporat UUM seperti yang
dinyatakan dalam Manual Identiti Korporat UUM dan
mempunyai pautan dengan laman web rasmi UUM.

(x) UUM berhak untuk mengarahkan supaya ditukar atau diubah
kandungan laman web yang dirasakan kurang sesuai atas
kepentingan UUM.

(xi) Pentadbir laman web UUM berhak menentukan perisian
pembangunan laman web dan pangkalan data bagi tujuan
pengoptimuman penggunaan dan keselamatan.

(xii) Kandungan laman web tidak boleh mengandungi maklumat
yang menyalahi undang-undang / peraturan UUM, negeri dan

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 77

negara. Ini termasuk (tetapi tidak terhad kepada) maklumat
yang berbentuk keganasan, lucah, hasutan dan yang boleh
menimbulkan atau membawa kepada keganasan,
keruntuhan akhlak dan kebencian.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 78

BAB 11

DASAR E-PEMBELAJARAN

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 79

BAB 11: DASAR e-PEMBELAJARAN UNIVERSITI UTARA MALAYSIA

11.1 Tujuan

Menjadi rujukan tentang tatacara, prosedur dan pelaksanaan e-

Pembelajaran di UUM. Ini adalah bagi memastikan pengajaran

dan pembelajaran berasaskan e-Pembelajaran mencapai

piawaian global dan mampu meningkatkan kualiti graduan UUM.

11.2 Skop

Melibatkan pihak pengurusan UUM, Pusat Pengajaran dan

Pembelajaran Universiti (UTLC), UUMIT, Kolej, Pusat Pengajian,

HEA, pensyarah dan pelajar.

11.3 Objektif

Dasar e-Pembelajaran UUM adalah untuk mencapai

objektif berikut:

(i) Sebagai rujukan berkaitan prosedur dan

pelaksanaan e-Pembelajaran di UUM.

(ii) Menjelaskan peranan UUM, pihak pengurusan,

pensyarah dan pelajar berkaitan e-Pembelajaran

UUM.

(iii) Sebagai kerangka pelaksanaan e-Pembelajaran

UUM ke arah meningkatkan kualiti pengajaran

dan pembelajaran.

11.4 Dasar e-Pembelajaran

Dasar ini meliputi aspek berikut:

(i) Polisi Am;

(ii) Peranan UUM;

(iii) Peranan Pusat / Jabatan e-Pembelajaran;

(iv) Peranan UUMIT;

(v) Peranan Kolej /Pusat Pengajian;

(vi) Peranan Pensyarah;

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 80

(vii) Peranan Pelajar;

(viii) Hak Cipta; dan

(ix) Sasaran Pencapaian.

 11.5 Polisi Am

(i) Semua program yang ditawarkan oleh UUM terkandung di

dalam e-Pembelajaran. Perisian e-Pembelajaran

berfungsi sebagai pelengkap kepada sistem

pembelajaran konvensional / tradisional yang diamalkan

(pengajaran secara bersemuka antara pelajar dan

pengajar) di mana nisbah penggunaan perisian e-

Pembelajaran berbanding dengan sistem pembelajaran

secara konvensional adalah dicadangkan sebanyak

30:70.

(ii) UUM mempunyai hak milik ke atas semua isi kandungan

yang dimuat naik ke pelayan e-Pembelajaran UUM.

(iii) Apa-apa penerbitan yang bukan milik pensyarah mesti

mendapat kebenaran pemilik asalnya terlebih dahulu.

Apa-apa petikan dari mana-mana buku rujukan/jurnal

penyelidikan mesti dinyatakan dengan jelas oleh

pensyarah berkenaan. Apa-apa saman ke atas hak milik

oleh pemilik asal penerbitan berkenaan adalah

ditanggung oleh pensyarah sendiri.

(iv) Semua pensyarah dan pelajar yang mempunyai akaun di

dalam aplikasi e-Pembelajaran merupakan pengguna sah

aplikasi e-Pembelajaran UUM.

(v) Kerahsiaan profil pengguna adalah terhad kepada tujuan

pengajaran dan pembelajaran.

(vi) Apa-apa penggunaan untuk tujuan lain perlu mendapat

kebenaran daripada UUM.

11.6 Peranan UUM

(i) UUM bertanggungjawab menyediakan satu sistem

pengurusan e-Pembelajaran untuk kegunaan seluruh

UUM.

(ii) UUM melalui Jawatankuasa Pengurusan e-Pembelajaran

seperti di Lampiran C bertanggungjawab menggubal

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 81

dasar dan memantau perlaksanaan e-Pembelajaran

peringkat UUM.

(iii) UUM melalui UTLC berperanan membudayakan e-

Pembelajaran dan pembangunan kandungan kursus.

(iv) UUM bertanggungjawab menyediakan dana bagi

menyokong pelaksanaan e-Pembelajaran.

(v) UUM bertanggungjawab memastikan bilik-bilik kuliah

dilengkapi dengan kemudahan teknologi e-Pembelajaran

dan capaian kepada e-Pembelajaran dalam keadaan

sedia diguna.

11.7 Peranan UTLC

(i) Memberi kesedaran dan pendedahan kepada pensyarah

mengenai penggunaan e-Pembelajaran bagi tujuan

pengajaran dan pembelajaran.

(ii) Memastikan pelaksanaan e-Pembelajaran kepada

pensyarah UUM.

(iii) Menyediakan latihan penggunaan e-Pembelajaran

kepada pensyarah dan pelajar UUM.

(iv) Memantau dan menyelaras aktiviti e-Pembelajaran dan

pembangunan bahan pengajaran dan pembelajaran di

setiap kolej.

(v) Menjalankan aktiviti penyelidikan dan pembangunan

berkaitan dengan e-Pembelajaran.

(vi) Menyediakan garis panduan e-Pembelajaran.

11.8 Peranan UUMIT

(i) Menyedia dan menyenggara infrastruktur, perkakasan,

rangkaian, perisian dan khidmat sokongan yang berkaitan

dengan e-Pembelajaran.

(ii) Menjamin keselamatan serta integriti data dalam sistem

pengurusan e-Pembelajaran UUM.

(iii) Membuat salinan data setiap semester dan disimpan

selama 2 tahun.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 82

(iv) Menyediakan pegawai yang mengurus serta

menyenggara sistem pengurusan e-Pembelajaran UUM.

(v) Memberi sokongan teknikal.

11.9 Peranan Kolej

(i) Membentuk jawatankuasa penyelarasan e-Pembelajaran

di peringkat kolej yang diketuai oleh Penolong Naib

Canselor bagi memantau pelaksanaan e-Pembelajaran di

kolej.

(ii) Melantik seorang penyelaras e-Pembelajaran di peringkat

kolej.

(iii) Memastikan pensyarah mempunyai kemahiran teknologi

di dalam mengendalikan kursus berasaskan e-

Pembelajaran.

(iv) Memastikan pensyarah mempunyai integriti akademik di
dalam menguruskan e-Pembelajaran.

(v) Menyediakan garis panduan e-Pembelajaran yang

bersesuaian untuk program masing-masing.

(vi) Memaklumkan kepada pelajar berkenaan kursus e-

Pembelajaran melalui taklimat, bengkel dan maklumat lain

yang berkaitan.

(vii) Menyediakan sokongan, motivasi dan ganjaran yang

bersesuaian kepada pensyarah yang aktif dalam

penggunaan e-Pembelajaran atau pembangunan bahan

P&P digital.

11.10 Peranan Pensyarah

(i) Mematuhi dasar dan garis panduan e-Pembelajaran

UUM.

(ii) Menggunakan sistem e-Pembelajaran secara

berterusan.

(iii) Mengoptimumkan aplikasi e-Pembelajaran yang

disediakan oleh UUM.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 83

(iv) Memantau dan membimbing pelajar dalam penggunaan

e-Pembelajaran.

(v) Menghadiri latihan e-Pembelajaran untuk pembangunan

profesional.

(vi) Membangun dan menyenggara kandungan e-

Pembelajaran bagi kursus yang dikendalikan.

11.11 Peranan Pelajar

(i) Mematuhi dasar dan garis panduan e-Pembelajaran

UUM.

(ii) Meningkatkan kemahiran menggunakan e-Pembelajaran

secara berterusan.

(iii) Memuat turun bahan pembelajaran secara berterusan.

(iv) Mengoptimumkan penggunaan e-Pembelajaran yang

disediakan oleh UUM.

11.12 Hak Cipta

(i) Hak Cipta Kandungan Kursus

(a) Semua bahan pengajaran yang dibangunkan

menggunakan kemudahan dan sokongan yang disediakan

oleh UUM adalah hak bersama penyedia bahan dan UUM.

(b) Penggunaan bahan e-Pembelajaran oleh pihak lain perlu

mendapat kebenaran UUM.

(c) Penyedia bahan boleh menggunakan kandungan tersebut

untuk kegunaan lain seperti pengajaran di dalam kelas,

penyelidikan, penerbitan serta pembentangan dalam

seminar.

(d) Sekiranya penyedia bahan menerima ganjaran dan/atau

insentif dalam bentuk pengurangan beban tugas, geran

atau sagu hati kerana membangunkan bahan e-

Pembelajaran serta mendapat bantuan, pereka instruksi

dan/atau penyedia kandungan yang disediakan oleh UUM,

hak cipta yang dihasilkan adalah milik UUM. Ia boleh

digunakan di luar UUM asalkan penggunaannya tidak

menjejaskan kepentingan UUM dan semua penggunaan

mestilah menyatakan hak milik UUM.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 84

(e) Pengedaran bahan kandungan pengajaran dan

pembelajaran yang dibangunkan sama ada secara

elektronik atau bukan elektronik adalah hak milik

UUM dan penyedia bahan.

(f) Penyediaan dan penggunaan bahan kandungan

kursus adalah tertakluk kepada tujuan yang

dibenarkan oleh undang-undang berkaitan.

(ii) Hak Cipta Sistem

(a) Sistem yang dibangunkan oleh UUM dengan pembiayaan

dalaman adalah hak mutlak UUM.

(b) Sistem yang dibeli adalah tertakluk kepada perjanjian dan terma-

terma pembelian.

(c) Pengguna dilarang membuat apa-apa pengubahsuaian terhadap

sistem e- pembelajaran.

(iii) Tanggungjawab Penyedia Bahan

(a) Bertanggungjawab sepenuhnya terhadap bahan-bahan yang

disumbangkan.

(b) Bertanggungjawab mengemas kini bahan pembelajaran dari

masa ke semasa.

(c) Bertanggungjawab mematuhi peraturan UUM serta undang-

undang berkaitan.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 85

BAB 12

PEMATUHAN DAN TINDAKAN
PENGUATKUASAAN

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 86

BAB 12: PEMATUHAN DAN TINDAKAN PENGUATKUASAAN

12.1 Tujuan

Memaklumkan kepada pengguna tentang tindakan yang boleh
dikenakan kerana melanggar dasar ICT UUM.

12.2 Skop

Meliputi apa-apa bentuk pelanggaran yang dinyatakan di dalam

Dasar ICT UUM atau mana-mana Akta, Arahan, Pekeliling dan

Peraturan yang berkaitan.

12.3 Jenis Pelanggaran dan Tindakan Terhadap Pelanggaran

(i) Jika mana-mana pengguna telah didapati
melakukan pelanggaran terhadap kesalahan yang
dinyatakan di bawah, maka UUM boleh
mengenakan mana-mana satu atau apa-apa
gabungan dua atau lebih hukuman seperti berikut:

A. Tindakan Terhadap Pelanggaran Dasar Keselamatan ICT
(Bab 3)

Pelanggaran Tindakan

(a) Akses tanpa kebenaran

(b) Melakukan kesalahan
vandalisma terhadap
perkakasan ICT

(a) Diberi surat amaran oleh
Pentadbir Sistem;

(b) Pengguna dikenakan

penggantungan penggunaan

kemudahan ICT di UUM.

i. B. Tindakan Terhadap Pelanggaran Penggunaan Perisian dan
Perkakasan ICT (Bab 4)

ii.

Pelanggaran Tindakan

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 87

(a) Memuat turun,

mengubah

suai,mendedahkan,

membuat

pemasangan,menghap

uskan dan

menggunakan perisian

yang boleh

menyebabkan

kerosakan komputer

dan Rangkaian UUM;

(b) Menjual,menyewa,mele

sen semula,

meminjamkan,

menyalin semula,

menyebar atau memberi

semua perisian hakmilik

UUM kepada individu

atau entiti tanpa

kebenaran UUM; dan

(c) Apa-apa bentuk
permainan

 komputer (kecuali untuk

 tujuan pengajaran dan

penyelidikan)
tanpakelulusan

KetuaPTJ;

(i) Diberi surat amaran oleh

Pentadbir Sistem;

(ii) Pengguna diminta untuk

uninstall perisian yang tidak

berlesen tersebut;

(iii) Menghadkan kapasiti
capaian ke rangkaian.

(iv) Pengguna dikenakan

penggantungan penggunaan

kemudahan ICT di UUM.

C.TindakanTerhadap Pelanggaran Penggunaan

Kemudahan Rangkaian UUM (Bab 5)

Pelanggaran Tindakan

(a) Pengguna

menggunakan peralatan

WIFI booster untuk

menarik signal WIFI.

(b) Menyambung peranti
elektronik termasuk
tetapi tidak terhad
kepada komputer
peribadi atau notebook
dan hub atau switch
peribadi atau modem ke

(i) Diberi surat amaran oleh
Pentadbir Sistem;

(ii) Digantung kemudahan
penyambungan rangkaian;

Menghadkan kapasiti

capaian ke rangkaian.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 88

rangkaian UUM dengan
tujuan mencapai
sumber ICT yang tidak
dibenarkan; dan

(c) Menggunakan perisian

penggodam komputer

atau rangkaian.

D.Tindakan Terhadap Pelanggaran Peraturan Penggunaan
Makmal Komputer (Bab 6)

Pelanggaran Tindakan

(a) Menggunakan komputer

bukan untuk tujuan

akademik seperti main

computer game atau

sembang siber (chatting);

(b) Menggangu pengguna lain

dengan apa cara

sekalipun, termasuk

menimbulkan rasa aib,

marah dan tidak selesa;

(c) Menukar kedudukan

komputer dan peranti;

(d) Melayari laman sesawang

yang mengandungi unsur

lucah, menghina,

menghasut dan

memfitnah;

(e) Menukar konfigurasi

komputer;

(f) Menambah dan

membuang apa-apa

perisian;

(g) Menyimpan atau memuat

turun maklumat atau data

ke dalam cakera keras

komputer;

(i) Diberi surat amaran oleh
Pentadbir Sistem;

(ii) Dilarang menggunakan
peralatan di dalam makmal;

(iii) Ditarik balik kemudahan akaun

pengguna (jika ada);

(iv) Mengganti atau membayar kos

peralatan yang dicuri, hilang
atau rosak atas kecuaian
 semasa penggunaan; dan

(v) Pengguna

dikenakanpenggantungan
penggunaan kemudahan ICT di
UUM.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 89

(h) Membawa keluar tanpa

kebenaran apa-apa

peralatan dari makmal;

dan

(i) Mencuri peranti dan

perkakasan komputer.

E. Tindakan Terhadap Pelanggaran Penggunaan Internet

dan E-mel (Bab 7)

Pelanggaran Tindakan

(a) Menggunakan akaun e-
mail atau menyamar
sebagai pihak lain;

(b) Menggunakan

kemudahan e-mail untuk
apa-apa aktiviti yang
tidak dibenarkan oleh
peraturan UUM dan
undang-undang negara;

(c) Menggunakan aktiviti
spamming, mail-bombing,
phishing dan atau
penyebaran e-mel
dengan kandungan tidak
beretika kepada individu,
mailing list atau
discussion group samada
di dalam rangkaian UUM
atau ke internet;

(d) Menyebarkan e-mel yang

mengandungi virus;

(e) Mengganggu atau
menceroboh laman
web/media sosial mana-
mana jabatan, organisasi
di dalam/luar negara; dan

(f) Memasuki, menyalin,

menciplak, mencetak dan
menyebarkan maklumat
daripada Internet yang
menyalahi undang-
undang negara.

(i) Menghadkan kapasiti capaian ke
internet;

(ii) Mengantung kemudahan e-

mel/internet

(iii) Diberi surat amaran oleh
Pentadbir Sistem;

(iv) Menghadkan penggunaan
e-mel UUM.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 90

F.Tindakan Terhadap Pelanggaran Capaian Maklumat Sulit

(Bab 8)

Pelanggaran Tindakan

(a) Menggunakan
kemudahan ICT untuk
menyimpan data atau
maklumat sensitif, rahsia
atau sulit di dalam
komputer atau akaun

pengguna tanpa
kebenaran;

(b) Menggunakan identiti

pengguna lain untuk
mencuri data atau
merosakkan sumber ICT;

(c) Mencapai data atau
maklumat pengguna lain
tanpa kebenaran; dan

(d) Menyalahguna akses
kepada capaian
maklumat sulit.

(i) Diberi surat amaran;

(ii) ID pengguna dibatalkan;

(iii) Digantung kemudahan

penyambungan rangkaian;

(iv) Menyita kemudahan ICT
yang diberikan;

G.Tindakan Terhadap Pelanggaran Penggunaan Komputer

Pelayan (Bab 9)

Pelanggaran Tindakan

(a) Komputer pelayan
menimbulkan masalah
keselamatan;

(b) Komputer
pelayandigunakan untuk
aktiviti tidak sihat atau
menyalahi peraturan UUM.

(i) Surat amaran kepada pentadbir
pelayan oleh Pentadbir Sistem;

(ii) Penyambungan komputer
pelayan ke rangkaian akan
ditutup;

(iii) KKo

mputer pelayan akan ditutup;
dan

(iv) MMe
nyita komputer pelayan tersebut.

H.Tindakan Terhadap Pelanggaran Pembangunan Kandungan
Laman Web (Bab 10)

Pelanggaran Tindakan

(a) Membangunkan laman
web yang mengandungi

(i) Diberi surat amaran kepada
Webmaster/pemilik laman web

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 91

pautan kepada maklumat
yang menyalahi
peraturan UUM dan
undang-undang Negara;
dan

(b) Ini termasuk tetapi tidak
terhad kepada maklumat
yang berbentuk
keganasan, keruntuhan
akhlak dan kebencian.

oleh Pentadbir Sistem;
(ii) Capaian laman web disekat atau

ditutup; dan

(iii) Menggantung kemudahan
tapak laman web kepada
webmaster/pemilik laman web.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 92

LAMPIRAN

Dasar Teknologi Maklumat dan Komunikasi UUM

 LAMPIRAN A

STRUKTUR ORGANISASI JAWATANKUASA PEMANDU ICT

UNIVERSITI UTARA MALAYSIA

 AHLI-AHLI

PENGERUSI

NAIB CANSELOR UUM

TIMBALAN PENGERUSI

TIMBALAN NAIB CANSELOR (PI)

SEMUA AHLI

JPU

WAKIL

SENAT

Wakil Majlis

PROFESOR

DEKAN

SOC

DEKAN

SMMTC

PENGARAH

JPP

SETIAUSAHA
(Tim. Pengarah UUMIT)

PENGARAH
UUMIT

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 94

LAMPIRAN B

PENGURUSAN SISTEM APLIKASI

1.0 PENGURUSAN SISTEM IFAS (Integrated Financial Accounting
System)

1.1 SKOP
Meliputi keseluruhan aspek tentang pengurusan kewangan
berkomputer melibatkan pengguna, peralatan, sistem, peraturan dan
Jawatankuasa bertanggungjawab.

1.2 PRINSIP

Prinsip yang menjadi asas kepada dasar ini ialah :

i. Akses

(a) Semua pengguna sistem dibenarkan untuk mengakses
kepada sistem setelah mendapat kebenaran daripada
Jabatan Bendahari melalui permohonan rasmi.

(b) Tahap akses kepada staf adalah berbeza mengikut
hieraki dan bidang tugas dan tanggungjawab berkaitan
dengan Pengurusan Kewangan.

ii. Akauntabiliti

Staf yang diberi kebenaran untuk mengakses dan mengguna
sistem bertanggungjwab di atas tindakan yang dibuat berkaitan
dengan tahap akses yang diberikan.

iii. Pengasingan

Tugas untuk mewujud, memadam, mengemas kini, mengubah
dan mengesah data hendaklah diasingkan antara pengguna
mengikut kesesuaian untuk mengelak kesilapan, kebocoran

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 95

maklumat atau manipulasi data dan penyelewengan.

iv. Pengauditan

Pengauditan sistem hendaklah dibuat bagi memastikan
ketepatan dan kesahihan operasi sistem dan output yang
dihasilkan.

v. Pemulihan

Pemulihan sistem perlu dilakukan untuk memastikan sistem
sedia digunakan pada sepanjang masa. Ianya boleh dilakukan
melalui salinan (backup) dan menyediakan pelan pemulihan
bencana (Disaster Recovery Plan).

vi. Pematuhan

Dasar hendaklah dibaca, difahami dan dipatuhi supaya tidak
berlaku pelanggaran kepada prosedur yang telah ditetapkan.

1.3 PEMBANGUNAN DAN PELAKSANAAN DASAR

(i) Pelaksanaan Dasar

 Pelaksanaan Dasar dibuat oleh Jawatankuasa Pelaksana
Dasar ICT Kewangan yang terdiri dari :

(a) Bendahari - Pengerusi
(b) Pengarah UUMIT
(c) Kumpulan Pembangunan Sistem IFAS UUMIT
(d) Ketua Unit bagi setiap Modul IFAS
(e) Penolong Bendahari - Setiausaha

(ii) Semua pindaan dan cadangan baru mengenai dasar,

perubahan dan peruntukan berkaitan sistem perlu dibincang
dan diluluskan oleh Jawatankuasa Pelaksana Dasar ICT
Kewangan sebelum sesuatu pindaan dibuat.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 96

(iii) Dasar ini perlu disebar kepada semua pengguna Sistem IFAS

yang terlibat secara langsung meliputi :

(a) Pengurusan Tertinggi UUM dan Ketua Pusat Tanggungjawab
(b) Pegawai Pengurusan
(c) Pegawai Sokongan
(d) Pegawai Semakan
(e) Pihak Ketiga (pelajar, staf dan/atau pembekal/kontraktor):

(iv) Modul Sistem Kewangan yang dimaksudkan ialah :

(a) Sistem Belanjawan
(b) Sistem Bayaran
(c) Sistem Terimaan
(d) Sistem Perolehan
(e) Sistem Lejar Am
(f) Sistem Akaun Subsidiari
(g) Sistem Akaun Pelajar
(h) Sistem Pinjaman
(i) Sistem Maklumat Pengurusan
(j) Sistem Aset dan Inventori
(k) Sistem Electronic Fund Transfer (eft-BIMB)

1.4 KAWALAN DAN KESELAMATAN

(i) Semua aset yang berkaitan dengan Sistem ICT
hendaklah dikawal dan disimpan di tempat selamat untuk
mengelak kerosakan dan kehilangan.

(ii) Semua staf yang terlibat di dalam sistem pengurusan

kewangan berkomputer hendaklah mengendali
maklumat seperti mengumpul, memproses, menyimpan,
menukar dan memusnah dengan mengambil kira
perkara berikut :

(a) Menghalang pendedahan kepada pihak yang tidak

dibenarkan.
(b) Memeriksa maklumat agar ianya tepat dan benar.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 97

(c) Menjaga rahsia kata laluan.
(d) Menjaga rahsia langkah keselamatan ICT

diketahui umum.
(e) Memberi perhatian kepada maklumat terperingkat.

1.5 KESELAMATAN SUMBER MANUSIA

Untuk memastikan risiko seperti kesilapan, kecuaian dan
penyalahgunaan sistem kewangan berkomputer perkara berikut
perlu dilakukan :

(i) Menunjukkan dengan jelas senarai tugas dan

tanggungjawab berkaitan dengan sistem kewangan
berkomputer bagi setiap staf.

(ii) Semua insiden keselamatan ICT dipatuhi dengan

melapor :
(a) Maklumat yang didapati hilang dan didedahkan

kepada pihak luar.
(b) Sistem maklumat diguna tanpa kebenaran.
(c) Berlaku kejadian sistem luar biasa kehilangan

fail dan data corrupted.
(d) Penyalahgunaan kata laluan.

(iii) Latihan berkala diberi kepada pengguna sedia ada dan

wajib diberikan kepada pengguna baharu.

(iv) Tindakan tatatertib kepada staf yang melanggar dasar

Pengurusan Sistem Aplikasi.

1.6 KESELAMATAN FIZIKAL

(i) Bilik prosesan utama sistem hanya boleh dimasuki oleh
staf yang dibenarkan sahaja.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 98

(ii) Perbekalan kuasa eletrik perlu sedia sepanjang masa
supaya kejadian bekalan eletrik terputus tidak akan
menjejas prosesan dan rekod kewangan.

(iii) Peralatan yang membantu sistem komputer hendaklah

yang berteknologi terkini untuk melicin dan menjamin
kecekapan sistem.

(iv) Penyenggaraan secara berkala kepada peralatan

komputer perlu disedia supaya operasi dapat berjalan
lancar tanpa gangguan.

1.7 KESELAMATAN SISTEM

Untuk memastikan sistem dapat digunakan pada bila-bila masa
tindakan berikut perlu dilakukan :

(i) Back-up dilakukan oleh UUMIT setiap hujung hari untuk

menyimpan data terkini sekiranya berlaku bencana.

(ii) Data kedua disimpan di Pusat Data Recovery Centre,

UUM KL.

(iii) Dokumentasi tentang ‘system flow’ dan apa-apa pindaan

perlu disedia dan dikemas kini setiap berlaku perubahan
kepada prosedur sistem.

1.8 INTEGRASI ANTARA SISTEM

(i) Senarai keperluan untuk melakukan
integrasi di antara sistem kewangan
dengan sistem lain di UUM mesti dibuat
melalui Pengurus Sistem dari Pasukan
IFAS.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 99

(i) Pengurus Sistem hendaklah memastikan bahawa data-
data dari sistem/modul lain adalah ‘valid’ sebelum
dipindah dan digunakan di dalam Sistem Kewangan.

(ii) Segala pindaan kepada data adalah tidak dibenarkan

kecuali mendapat pengesahan dan kelulusan Bendahari.

(iii) Segala pindaan yang tidak melalui sistem yang
sebenarnya atau ‘breakdown access’ adalah dilarang
sama sekali.

(iv) Laporan yang diluluskan oleh sistem hendaklah disemak

dan disahkan oleh pegawai yang bertanggungjawab
kepada sesuatu modul sistem.

(v) Audit ‘trail’ bagi setiap proses hendaklah disediakan dan

disimpan oleh sistem untuk tindakan susulan jika perlu.

1.9 KAWALAN CAPAIAN

(i) Hanya pengguna yang dibenarkan dan diberi kata laluan
dibenarkan memasuki dan mengguna sistem.

(ii) Kata laluan hendaklah ditukar setiap tiga (3) bulan bagi

mengelakkan diketahui oleh pihak lain.

(iii) Kata laluan akan dihapuskan atau dipinda sekiranya

pengguna bertukar PTJ, tanggungjawab atau berhenti
dari perkhidmatan atau bercuti panjang.

Dasar Teknologi Maklumat dan Komunikasi UUM

 Halaman - 100

LAMPIRAN C

Cadangan Keahlian Jawatankuasa Pengurusan e-Pembelajaran UUM

(i) Pengerusi: TNC Akademik dan Antarabangsa.

(ii) Urus setia: UTLC

(iii) Senarai ahli :

(a) Pendaftar

(b) Bendahari

(c) Ketua Pustakawan

(d) Dekan Pusat Pengajian

(e) Pengarah UTLC

(f) Pengarah HEA

(g) Pengarah Jabatan Pembangunan

(h) Pengarah UUMIT

(i) Pengarah PPE

(j) Pengarah PACE

