

Setting the stage for Malaysians to be global citizens

Malaysians are increasingly living as ‘global citizens’ in a borderless world shaped and driven by
the power of the internet. Many individuals already work, play and live as much - if not more so
- in cyberspace as they do in their physical environments. Indeed, Malaysians are going online at
a younger age. Many do so before they even learn how to ride a bicycle. The pace at which cyber
technology is evolving will continue to transform the way we do business, entertain ourselves and
interact with others. That we can do so with confidence rests on the capability and capacity of
applications to secure and protect transactions and communications over cyberspace. On this score,
cyber security is indispensable in transforming Malaysians into global citizens.

Menyediakan pentas bagi rakyat Malaysia untuk
menjadi warga global

Rakyat Malaysia kian menjalani kehidupan sebagai ‘warga global’ di dunia tanpa batas yang dibentuk
dan digerakkan oleh kekuatan internet. Ramai individu telah pun bekerja, bermain dan menjalani
kehidupan di alam siber sebagaimana – atau mungkin lebih lagi daripada - yang mereka lakukan di
dalam persekitaran fizikal mereka. Memang benar, semakin ramai rakyat Malaysia melayari alam
siber di usia muda. Bahkan ramai yang melakukannya sebelum mereka belajar menunggang basikal.
Kelajuan perkembangan teknologi siber akan terus mengubah cara kita menjalankan perniagaan,
berhibur dan berinteraksi dengan satu sama lain. Ini kita lakukan dengan keyakinan yang diletakkan
di atas kemampuan dan keupayaan aplikasi-aplikasi untuk memperolehi dan melindungi transaksi
dan komunikasi di alam siber. Dalam skor ini, keselamatan siber sangat diperlukan untuk mengubah
rakyat Malaysia menjadi warga global.

ii	 Cover Rationale
	 Rasional Muka Hadapan

2	 Notice of the Fourth Annual General Meeting
	 Notis Mesyuarat Agung Tahunan Keempat

4	 Our Direction
	 Halatuju Kami

5	 What We Believe In
	 Keyakinan Kami

6	 How We Got Here
	 Langkah Kami

8	 Client Charter
	 Piagam Pelanggan

10	 Message by the Minister of Science, Technology and Innovation
	 Kata Aluan daripada Menteri Sains, Teknologi dan Inovasi

12	 Message by the Deputy Minister of Science, Technology and Innovation
	 Kata Aluan daripada Timbalan Menteri Sains, Teknologi dan Inovasi

14	 Chairman’s Statement
	 Penyata Pengerusi

18	 Board Members
	 Ahli Lembaga Pengarah

26	 Management Committee
	 Jawatankuasa Pengurusan

30	 Foreword by the CEO
	 Perutusan Ketua Pegawai Eksekutif

37	 Operations Review
	 Ulasan Operasi

62	 Strategic Partnership
	 Kerjasama Strategik

64	 Corporate Governance
	 Tadbir Urus Korporat

71	 Activities Throughout 2009
	 Aktiviti Sepanjang Tahun 2009

85	 Financial Statements
	 Penyata Kewangan

110	 Editorial Committee
	 Jawatankuasa Editorial

112	 Proxy Form
	 Borang Proksi

Contents Kandungan

2 Securing Our Cyberspace

Notice of Annual General Meeting

NOTICE IS HEREBY GIVEN THAT the Fourth Annual General Meeting of CYBERSECURITY MALAYSIA will
be held by way of Members’ Circular Resolution pursuant to Article 20 of the Company’s Articles of
Association on or before 22 June 2010 to transact the following businesses:-

AS ORDINARY BUSINESS

1. To receive the Audited Financial Statements for the financial year ended 31
December 2009 together with the Reports of the Directors and Auditors
thereon;

Resolution 1

2. To re-elect YBhg. Datuk Abang Abdul Wahap bin Abg Julai and YBhg. Datuk
Dr Abdul Raman bin Saad who retires by rotation pursuant to Articles 49 and
51 of the Company’s Articles of Association and who, being eligible, offer
themselves for re-election;

Resolution 2

3. To-reappoint Messrs Azman, Wong & Salleh as Auditors of the Company and
to authorize the Directors to fix their remuneration;

Resolution 3

AS SPECIAL BUSINESS
To consider and, if thought fit, pass the following resolution:

4. To approve the payment of the Directors’ accumulated monthly allowances
for the financial year ended 31 December 2009.

Resolution 4

BY ORDER OF THE BOARD

JAILANY BIN JAAFAR (LS8843)
Company Secretary

Selangor
01 June 2010

NOTES:
1.	 A proxy need not be a member of the CyberSecurity Malaysia PROVIDED that a member shall not be

entitled to appoint a person who is not a member as his proxy unless that person is an advocate, an
approved company auditor or a person approved by the Registrar of Companies.

2.	 The instrument appointing a proxy shall be in writing under the hand of the appointor or his attorney
duly authorised in writing or if the appointor is a body corporate, either under seal or under hand of
the officer or attorney duly authorised.

3.	 To be valid the proxy form duly completed must be deposited at the Registered Office of the CyberSecurity
Malaysia at Level 8, Block A, Mines Waterfront Business Park, No. 3, Jalan Tasik, The Mines Resort City,
Seri Kembangan 43300 Selangor Darul Ehsan, Malaysia not less than forty-eight (48) hours before the
time for holding the meeting.

Notice of the Fourth Annual General Meeting

laporan tahunan 2009 annual report 3

Notis Mesyuarat Agung Tahunan

DENGAN INI DIBERITAHU BAHAWA Mesyuarat Agung Tahunan Keempat CYBERSERCURITY MALAYSIA
akan diadakan selaras dengan Resolusi Pekeliling Ahli menurut Akta 20 Tataurusan Pertubuhan
Syarikat pada atau sebelum 22 Jun 2010 untuk melaksanakan urusan-urusan berikut:

SEBAGAI URUSAN BIASA

1. Untuk menerima Penyata Kewangan Telah Diaudit bagi tahun kewangan
berakhir 31 Disember 2009 dan Laporan Pengarah dan Juruaudit
mengenainya;

Resolusi 1

2. Untuk memilih semula YBhg. Datuk Abang Abdul Wahap bin Abg Julai dan
YBhg. Datuk Dr Abdul Raman bin Saad yang bersara mengikut giliran menurut
Tataurusan 49 dan 51 Tataurusan Pertubuhan Syarikat dan, oleh kerana layak,
menawarkan mereka untuk pemilihan semula;

Resolusi 2

3. Untuk melantik semula Tetuan Azman, Wong & Salleh sebagai Juruaudit
Syarikat dan membenarkan Pengarah-Pengarah untuk menetapkan imbuhan
mereka;

Resolusi 3

SEBAGAI URUSAN KHAS
Untuk mempertimbangkan dan, jika difikirkan sesuai, meluluskan Resolusi Biasa berikut:

4. Untuk meluluskan pembayaran Elaun Bulanan Terkumpul Pengarah bagi
tahun kewangan berakhir 31 Disember 2009.

Resolusi 4

ATAS ARAHAN LEMBAGA

JAILANY BIN JAAFAR (LS8843)
Setiausaha Syarikat

Selangor
01 Jun 2010

NOTA:
1.	 Seorang proksi tidak semestinya ahli CyberSecurity Malaysia dengan SYARAT bahawa seseorang ahli

hendaklah tidak layak untuk melantik seseorang yang bukan ahli sebagai proksi beliau melainkan
individu tersebut adalah seorang peguam, seorang juruaudit syarikat yang diluluskan atau seorang
individu yang telah diluluskan oleh Pendaftar Syarikat.

2.	 Suratcara pelantikan proksi hendaklah secara bertulis dengan ditandatangani oleh pelantik atau peguam
beliau yang telah diberi kuasa sewajarnya secara bertulis atau jika pelantik tersebut merupakan sebuah
badan korporat, sama ada di bawah meterai atau tandatangan pegawai atau peguam yang telah diberi
kuasa sewajarnya.

3.	 Borang proksi yang telah dilengkapkan sewajarnya mestilah dihantar ke Pejabat Berdaftar CyberSecurity
Malaysia di Aras 8, Blok A, Mines Waterfront Business Park, No. 3, Jalan Tasik, The Mines Resort City,
Seri Kembangan 43300 Selangor Darul Ehsan, Malaysia tidak lewat dari empat puluh lapan (48) jam
sebelum masa untuk mesyuarat diadakan.

Notis Mesyuarat Agung Tahunan Keempat

4 Securing Our Cyberspace

Branding
Penjenamaan

Our Direction Halatuju Kami

Key Result Areas (KRA) / Bidang Keberhasilan Utama

Strategic Goals / Matlamat Strategik

National Cyber Security
Enhancement
Peningkatan

Keselamatan Siber
Nasional

National Cyber
Security Capability &

Capacity Building
Pembinaan Keupayaan

Keselamatan Siber
& Pembangunan
Kapasiti Nasional

International
Cooperation

& Recognition
Kerjasama dan
pengiktirafan
di peringkat

antarabangsa

To increase trust and
confidence in using

indigenous products and
expertise

Mengukuhkan kepercayaan
dan keyakinan untuk

menggunakan pelbagai
produk dan kepakaran

tempatan

Vision / Visi

To be a Globally Recognised, National Cyber Security Reference and Specialist Centre by 2020
Untuk Menjadi Sebuah Pusat Rujukan dan Pakar Keselamatan Siber Nasional Yang Diiktiraf di Peringkat

Global Menjelang 2020

Mission / Misi

Creating and Sustaining a Safer Cyberspace to Promote National Sustainability,
Social Well-Being and Wealth Creation

Mewujud dan Mengekalkan Alam Siber yang Lebih Selamat bagi Menggalakkan Kemapanan, Kemakmuran
Sosial dan Penciptaan Kekayaan Negara









Learning Organisation
Peningkatan tahap
pengetahuan dan

pembelajaran organisasi

Quality Service Delivery
Penyerahan Perkhidmatan

Berkualiti

Financial Management
& Accountability

Pengurusan
Kewangan dan

Kepertanggungjawaban

To strengthen the position
of Malaysia globally in

cyber security
Memantapkan kedudukan

Malaysia di persada
keselamatan siber dunia

To increase public
awareness of our

specialised cyber services
Menambahkan kesedaran

orang ramai terhadap
perkhidmatan siber khas

kami

To improve customer
satisfaction

Memperbaiki tahap kepuasan
pelanggan

To promote empowered work teams with positive
attitude, innovative workforce and strong teamwork

Menggalakkan pengwujudan pasukan kerja yang
bersikap positif, tenaga kerja yang berinovasi dan

semangat berpasukan yang teguh

To obtain adequate
funding and effectively
use them to meet core

objectives
Mendapatkan dana

yang mencukupi dan
menggunakannya secara
efektif untuk mencapai

objektif teras.

To ensure adequate number of
cyber security professionals

Memastikan bilangan
profesional keselamatan siber

yang mencukupi

To enhance the state of cyber
security readiness of the nation
Meningkatkan tahap kesediaan

keselamatan siber negara

To raise national awareness in
cyber security

Meningkatkan kesedaran
keselamatan siber nasional

laporan tahunan 2009 annual report 5

Our Core Values are being a Trusted, Impartial,
and Proactive Specialist Service Provider in Cyber
Security.

Trusted
Maintaining social, ethical, and organisation
norms; firmly adhering to codes of conduct and
professional ethical principles.

Impartial
Provide judgement, advice, and make decisions
with high professionalism, unbiased and based
on clear facts and rationale; devoid of any
personal or conflict of interest.

Proactive
Taking prompt action to accomplish objectives;
anticipate challenges and identify solutions;
taking action to achieve goals beyond what is
required.

What We Believe In

Nilai Teras Kami adalah untuk Menjadi Penyedia
Perkhidmatan Pakar dalam Keselamatan Siber
Yang Dipercayai, Saksama dan Proaktif

Dipercayai
Mengekalkan kelaziman sosial, etika dan
organisasi; mematuhi kod tatalaku dan prinsip-
prinsip etika profesional.

Saksama
Memberikan pertimbangan, nasihat dan
membuat keputusan berdasarkan kepada ciri-ciri
profesionalisma yang tinggi, tidak berat sebelah
dan berdasarkan kepada fakta serta rasional
yang jelas; sentiasa mengelakkan sebarang
kepentingan peribadi atau konflik kepentingan.

Proaktif
Mengambil tindakan segera untuk menyelesaikan
objektif; menjangka cabaran dan mengenalpasti
penyelesaian; mengambil tindakanuntuk
mencapai matlamat mengatasi apa yang
diperlukan.

Keyakinan Kami

6 Securing Our Cyberspace

How We Got Here Langkah Kami

1997
13 January 1997
The Malaysia Computer Emergency Response Team
(MyCERT) was established to address computer security
issues amongt Malaysian internet user.

Pasukan Tindak balas Kecemasan Komputer Malaysia
(MyCERT) ditubuhkan untuk menangani isu keselamatan
komputer di kalangan pengguna internet Malaysia.

2001
10 April 2001
NISER was officiated by the then
Deputy Minister YAB Dato’ Seri
Abdullah Ahmad Badawi.

NISER telah dirasmikan oleh Timbalan
Perdana Menteri ketika itu, YAB Dato’
Seri Abdullah Ahmad Badawi.

1998
24 January 1998
National ICT Security and Emergency Response Centre (NISER) was born when
the National IT Council (NITC) directed an agency to be formed to address ICT
security issues in Malaysia. MyCERT became part of NISER.

Pusat Keselamatan dan Tindak balas Kecemasan ICT Negara (NISER) telah lahir
apabila Majlis IT Negara (NITC) mengarahkan sebuah agensi dibentuk bagi
menangani isu keselamatan ICT di Malaysia. MyCERT menjadi sebahagian
daripada NISER.

2005
28 September 2005
As part of MIMOS Berhad’s rationalisation exercise, the Malaysian Cabinet decided
for NISER to be separated from MIMOS, and established as a Company Limited by
Guarantee, owned by the Government of Malaysia, under the purview of MOSTI.

Sebagai sebahagian daripada langkah rasionalisasi MIMOS Berhad, Kabinet Malaysia
telah memutuskan supaya NISER diasingkan daripada MIMOS, dan beroperasi sebagai
sebuah Syarikat Berhad mengikut Jaminan, yang dimiliki oleh Kerajaan Malaysia, di
bawah kawal selia MOSTI.

2006
7 April 2006
To address the growing cyber threats in critical areas, the National Information
Technology Council (NITC) Meeting 1/2006 agreed that the National Cyber
Security Policy (NCSP) be adopted, with NISER to begin the transformation process
to become the Malaysian Cyber Security Centre and given the additional mandate
to assist the government in implementing the NCSP.

Bagi menangani ancaman siber yang semakin membimbangkan di bidang-bidang
kritikal, Mesyuarat Majlis Teknologi Maklumat (NITC) 1/2006 bersetuju bahawa
Dasar Keselamatan Siber Nasional (NCSP) perlu diterima pakai, dengan NISER
memulakan proses transformasi untuk menjadi Pusat Keselamatan Siber Malaysia
dan diberi mandat tambahan untuk membantu kerajaan melaksanakan NCSP.

laporan tahunan 2009 annual report 7

2009
2 November 2009
CyberSecurity Malaysia services expanded with the
launching of its Northern Regional Office in Perak
Techno-Trade Center, Ipoh, Perak.

Perkhidmatan CyberSecurity Malaysia telah
diperluaskan dengan pelancaran Pejabat Baru
Wilayah Utara di Perak Techno-Trade Center, Ipoh,
Perak.

7 July 2009
CyberSecurity Malaysia launched the Cyber999
Help Centre during the Cyber Security Malaysia ||
SecureAsia@ KL event in Kuala Lumpur Convention
Centre. Cyber999 Help Centre is a service offered
by CyberSecurity Malaysia to handle security issues
or incidents faced by computer and internet users.

CyberSecurity Malaysia telah melancarkan Pusat
Bantuan Cyber999 di Pusat Konvensyen Kuala
Lumpur bersempena dengan acara Cyber Security
Malaysia || SecureAsia@ KL . Pusat Bantuan
Cyber999 adalah perkhidmatan yang ditawarkan
oleh CyberSecurity Malaysia untuk menangani isu
keselamatan atau insiden yang dihadapi pengguna
komputer dan internet.

1 December 2009
CyberSecurity Malaysia launched the Malware
Research Centre during the World Computer Security
Day in Royale Chulan Hotel, Kuala Lumpur. This
centre is built to conduct research and development
in mitigating malware threats, as well as to provide
advisories on emerging threats to stakeholders.

CyberSecurity Malaysia telah melancarkan Pusat
Penyelidikan Malware di Hotel Royale Chulan, Kuala
Lumpur bersempena dengan acara Hari Keselamatan
Komputer Sedunia. Pusat ini dibina untuk
mengendalikan penyelidikan dan pembangunan
dalam mengurangkan ancaman malware, serta
menyediakan maklumat mengenai ancaman yang
akan muncul kepada pihak yang berkepentingan.

2007
30 March 2007
NISER was officially renamed CyberSecurity Malaysia
and registered with the Companies Commission of
Malaysia (CCM).

NISER secara rasmi diberi nama baru sebagai
CyberSecurity Malaysia dan didaftar dengan Suruhanjaya
Syarikat Malaysia (SSM).

20 August 2007
CyberSecurity Malaysia was officially launched by the
Prime Minister of Malaysia during the NITC Meeting
1/2007 at Cyberjaya.

CyberSecurity Malaysia telah dilancarkan secara rasmi
oleh Perdana Menteri Malaysia semasa Mesyuarat NITC
1/2007 di Cyberjaya.

2008
25 July 2008
CyberSecurity Malaysia was certified in Information
Security Management System (ISMS), ISO/IEC
27001:2005.

CyberSecurity Malaysia telah mendapat pensijilan
ISO/IEC 27001:2005 iaitu standard Pengurusan
Keselamatan Sistem Maklumat (ISMS).

8 October 2008
The Government appointed CyberSecurity Malaysia
as the sole Certification Body for the evaluation
and certification scheme based on MS ISO/IEC
15408:2005 Information Technology – Security
Techniques – Evaluation Criteria for IT Security. This
certification body is named Malaysian Common
Criteria Certification Body (MyCB).

Kerajaan telah melantik CyberSecurity Malaysia
sebagai Badan Persijilan tunggal untuk skim
penilaian and persijilan berasaskan kepada MS
ISO/IEC 15408:2005 Teknologi Maklumat – Teknik
Keselamatan – Kriteria Penilaian Bagi Keselamatan
IT. Badan Persijilan ini dikenali sebagai Badan
Persijilan Kriteria Bersama Malaysia (MyCB).

8 Securing Our Cyberspace

Client Charter

Our Promise to You

Our vision is to be a globally recognised National
Cyber Security Reference and Specialist Centre
by 2020.

To make this a reality, we intend to make you,
our client, the number one consideration in
everthing that we do.

We aim to do this through three main areas of
focus:

SERVICE, QUALITY and RELATIONSHIPS.

Service

In delivering our service to you, we adopt
values that inform our approach and ensure our
professionalism in carrying out our work.

We are resourceful
We understand that one solution never fits all.
Your situation will always be specific to your own
organisation, as such we are always practical
and innovative when solving a problem so that
we can deliver solutions that are personalised
for you.

We are proactive
We take the initiative to be forward thinking and
progressive when confronting problems in our
work, for we know that in our industry, there is
just no other way to do things.

We are responsive
Befitting our calling of keeping our cyberspace
safe and secure, we make sure we step up when
challenges arise, no matter the complexity,
nature of problem or who calls in.

Quality

We strive to always reach for higher levels of
quality in service, for we understand that this is
the only way to ensuring that we remain at the
forefront of the industry.

We are impartial
No matter how big or small a problem or case
might be, we handle it impartially. We will
provide fair and unbiased support, advice and
information without discrimination or prejudice.

We specialise
To ensure you gain maximum benefit from
working with us, we do only the best, so that you
are assured we won’t be sidetracked by issues
that might hinder our performance.

We are effective
In order to maintain the highest level of service
to you, we strive to deliver accurate advice and
reliable service every single time.

Relationships

Beyond the technical world we operate in, a
critical factor in our success is relationships-
ties between ourselves and our clients, and ties
between everyone at CyberSecurity Malaysia.
This is what drives us towards excellence.

We support each other
Each and every single staff here plays a role in
helping you solve your problem. We share our
expertise and experience so that you enjoy the
benefits and skills of every single one of us.

We are passionate
We take pride in our work, and our cooperation
with all clients. Working together, we truly believe
we can secure our nation’s cyber security.

We strive to be trustworthy
Everything we do is focused on one primary goal
– you. We are here to safeguard your needs and
interests and that of the community. In doing
so, we hope to gain your trust and confidence.

laporan tahunan 2009 annual report 9

Janji Kami Kepada Anda

Visi kami adalah untuk menjadi Pusat Rujukan
Keselamatan Siber Kebangsaan yang diiktiraf
di persada antarabangsa dan menjadi Pusat
Kecemerlangan Kepakaran menjelang tahun
2020.

Untuk menjadi impian ini satu realiti, kami
berhasrat untuk menjadikan anda, Pelanggan
Kami, sebagai keutamaan di dalam setiap aktiviti
kami.

Kami berhasrat untuk melaksanakannya dengan
memberikan tumpuan kepada tiga bidang yang
penting iaitu: PERKHIDMATAN, KUALITI dan
PERHUBUNGAN.

Perkhidmatan

Semasa menyampaikan perkhidmatan kepada
anda, kami akan menerapkan nilai-nilai
berinformasi berkaitan dengan kaedah tatakerja
kami dan akan sentiasa memastikan tahap
profesionalisma diaplikasikan semana kami
melaksanakan tugasan tersebut.

Kami berinovasi
Kami memastikan bahawa satu kaedah
penyelesaian tidak semestinya sesuai bagi
semnua permasalahan. Setiap organisasi
mempunyai permasalahannya sendiri yang
unik, oleh itu kami sentiasa bersikap praktikal
dan inovatif apabila menyelesaikan sebarang
permasalahan yang berciri peribadi khusus
kepada anda.

Kami proaktif
Kami sentiasa mengambil inisiatif untuk
berfikiran maju ke hadapan dan progresif
apabila menangani permasalahan semasa
melaksanakan tugasan, kerana kami mengetahui
bahawa di dalam industri ini, hanya inilah prinsip
pelaksanaan tugasan yang diterima.

Kami bersedia untuk bertindak
Sesuai dengan matlamat kami untuk menjadikan
ruang siber anda selamat dan terlindung, kami
memastikan bahawa kami sentiasa bersedia
untuk menangani sebarang permasalahan, tidak
kira bagaimana sukar dan kompleks, di dalam
pelbagai keadaan dan tidak kira siapa pun yang
memanggil.

Kualiti

Kami sentiasa berusaha untuk mencapai tahap
yang lebih tinggi di dalam penyampaian mutu
perkhidmatan kami, kerana kami memahami
bahawa ini sahaja caranya untuk sentiasa
menjadi yang terunggul di dalam industri ini.

Kami adil
Tidak kira bagaimana besar atau kecil sesuatu
permasalahan itu, kami akan menanganinya
dengan adil. Kami akan memberikan sokongan
secara adil dan saksama, memberikan khidmat
nasihat dan informasi tanpa diskriminasi atau
prejudis.

Kami pakar
Kami memastikan anda mendapat manfaat yang
maksimum semasa berurusan, kerana kami
pakar di dalam bidang ini, jadi anda pastinya
tidak akan dipesongkan oleh isu-isu yang boleh
menggugat prestasi kami.

Kami cekap
Demi memastikan dan mengekalkan tahap
perkhidmatan yang terbaik untuk anda, kami
sentiasa berusaha untuk menyampaikan
maklumat dan nasihat secara tepat dan
memberikan perkhidmatan yang dipercayai
pada setiap masa.

Perhubungan

Di sebalik dunia teknikal di mana kami beroperasi,
salah satu faktor yang menjadi tunggak kejayaan
kami ialah Perhubungan dan Ikatan yang terjalin
di antara kami dengan pelanggan dan ke semua
warga kerja CyberSecurity Malaysia. Ianya
merupakan teras yang memacu kami ke arah
kejayaan.

Kami bekerjasama
Setiap seorang daripada warga kerja kami
memainkan peranan di dalam menangani
permasalahan anda. Kami berkongsi kemahiran
dan pengalaman agar anda dapat menikmatan
faedah daripada kepakaran yang kami miliki.

Kami menjiwai
Kami berbangga dengan tugasan yang kami
lakukan dan kerjasama yang kami hulurkan
kepada pelanggan. Dengan usahasama yang
padu kami yakin akan berupaya untuk menjamin
keselamatan ruangan siber negara kita.

Kami boleh dipercayai
Segala aktiviti kami bermatlamatkan kepada
anda. Kami berada di sini untuk menjamin
keselamatan dan kepentingan anda dan orang
ramai. Di dalam melaksanakan matlamat ini,
kami berharap agar anda boleh memberikan
sepenuh kepercayaan dan keyakinan kepada
kami.

Piagam Pelanggan

10 Securing Our Cyberspace

Message by the Minister of Science,
Technology & Innovation

Malaysia under Prime Minister YAB Dato’ Sri Mohd Najib Tun Haji
Abdul Razak has outlined the way forward with a New Economic
Model (NEM) to transform a resource-led and efficiency-driven
economy into a knowledge-based and innovation-led economy.

Under the NEM, Malaysia will build its engines of growth around
high value industries and key sectors that have the scale and
power to lift the nation from a middle-income to a high-income
economy. At the same time, this platform for growth also seeks to
develop a well-balanced society that enjoys a high quality of life.

Information and communication technologies (ICT) form one of the pillars to support these aspirations
as it has the potential to drive the economy up the value chain - first as an industry on its own, and
second, as an enabler that can raise the productivity and competitiveness of other industries.

In this regard, cyber security plays a critical role by ensuring the integrity of the online exchange of
information and communication that has become such a pervasive and indispensible aspect of our
lives.

It is through the assurance of cyber security that we can build and sustain a culture of innovation
among the ICT players as well as other industries. It is also through the protective net provided by
cyber security that we can maintain the values essential to the spiritual and moral development of
our next generation.

Indeed, the success of CyberSecurity Malaysia in performing its role is one of the reasons behind the
growth of MSC Malaysia within our borders and its current aspirations to export Made-in-Malaysia
ICT products and services overseas.

I am confident that CyberSecurity Malaysia will continue to overcome all future challenges in securing
our cyberspace for the nation and its people.

YB Datuk Seri Dr. Maximus Johnity Ongkili, JP
Minister of Science, Technology and Innovation

laporan tahunan 2009 annual report 11

Kata Aluan daripada Menteri Sains, Teknologi dan
Inovasi

Malaysia di bawah kepimpinan Perdana Menteri YAB Dato’ Sri Mohd Najib Tun Haji Abdul Razak, telah
menggariskan hala tuju Negara melalui pembentukan Model Ekonomi Baru (MEB) bagi mengubah
ekonomi yang berasaskan sumber dan kecekapan kepada ekonomi berasaskan pengetahuan dan
inovasi.

Di bawah MEB, Malaysia akan membina jentera-jentera pertumbuhan di sekitar industri yang bernilai
tinggi dan sektor-sektor utama yang mempunyai skala dan kekuatan untuk mengangkat negara
daripada ekonomi berpendapatan pertengahan kepada berpendapatan tinggi. Pada masa yang sama,
platform pertumbuhan ini turut mensasarkan pembangunan masyarakat seimbang yang menikmati
kualiti kehidupan yang tinggi.

Teknologi Maklumat dan Komunikasi atau ICT
membentuk salah satu tiang untuk menyokong
aspirasi ini kerana ianya mempunyai potensi
untuk memacu ekonomi dalam rangkaian yang
lebih tinggi – pertama di dalam industrinya
sendiri, dan kedua, sebagai penggerak yang
boleh meningkatkan produkitiviti serta daya
saing industri lain.

Sehubungan dengan itu, keselamatan siber
memainkan peranan yang penting dalam
memastikan integriti penukaran informasi dan
komunikasi dalam talian yang kini kian pesat
dan amat diperlukan di dalam kehidupan kita.

Melalui jaminan keselamatan siber, kita boleh
membina dan mengekalkan suatu budaya inovasi di kalangan pemain ICT dan industri yang lain.
Melalui perlindungan jaringan yang diberikan oleh keselamatan siber jugalah kita dapat mengekalkan
nilai-nilai yang diperlukan untuk pembangunan kerohanian dan moral generasi di masa hadapan.

Sesungguhnya, kejayaan CyberSecurity Malaysia memainkan peranannya di sebalik perkembangan
MSC Malaysia di dalam persempadanan kita serta aspirasi terkini bagi mengekspot produk-produk
dan perkhidmatan-perkhidmatan ICT “Buatan Malaysia”.

Saya yakin, CyberSecurity Malaysia akan terus mengatasi segala cabaran yang mendatang di dalam
melindungi ruang siber kita untuk Negara serta rakyatnya.

YB Datuk Seri Dr. Maximus Johnity Ongkili, JP
Menteri Sains, Teknologi dan Inovasi

12 Securing Our Cyberspace

Message by the Deputy Minister of
Science, Technology and Innovation

Let me take this opportunity to congratulate CyberSecurity Malaysia
on its many successes and achievements both at the national and
international levels. Indeed, I am proud to say that the agency
under the Ministry of Science, Technology and Innovation has
come a long way since its incorporation in 2007.

Let me also say that it is no exaggeration that CyberSecurity
Malaysia is regarded as an unsung hero in the development of the
nation’s online culture. Without CyberSecurity Malaysia, we would
not be among the leading countries in terms of internet usage
and development of the ICT industry.

On this score, it is heartening to note that we are ranked among the top 20 nations for cyber security
by the Vienna-based Institute of Management Development (IMD), ranking higher than developed
countries such as the United States, United Kingdom, Norway and emerging economies like China
and India.

It is noteworthy that we are recognised as a leader in our field by the member nations of the
Organisation of Islamic Conference (OIC) and it is for this reason that we are currently the Chair of
the OIC Computer Emergency Response Team (OIC-CERT).

I would also like to congratulate CyberSecurity Malaysia for the successful launch of the Cyber999
Help Centre as the nation’s firewall against cyber threats as well as the CyberSecurity Malaysia
Malware Research Centre.

I am gratified to note that Malaysian companies and individuals are extensively using CyberSecurity
Malaysia’s other services to support their growth and development which includes the Malaysian
Common Criteria Certification and Malaysian ICT Security Evaluation Facilities (MySEF).

On behalf of the Ministry, I would like to thank the management and staff of CyberSecurity Malaysia
for their services and support in our nation building process.

YB Tuan Haji Fadillah Bin Haji Yusof
Deputy Minister of Science, Technology and Innovation

laporan tahunan 2009 annual report 13

Kata Aluan daripada Timbalan Menteri Sains, Teknologi
dan Inovasi

Saya ingin mengambil kesempatan ini untuk mengucapkan tahniah kepada CyberSecurity Malaysia
di atas kejayaan dan pencapaiannya sama ada di peringkat kebangsaan dan juga antarabangsa.
Sesungguhnya, saya berbangga melihat pencapaian agensi di bawah Kementerian Sains, Teknologi
dan Inovasi ini yang telah berkembang jauh semenjak penubuhannya pada 2007.

Saya juga ingin menyatakan bahawa anggapan CyberSecurity Malaysia sebagai perwira di dalam
membangunkan budaya dalam talian di Negara ini bukanlah sesuatu yang harus di pandang rendah.
Tanpa Cybersecurity Malaysia, kita tidak akan menjadi di antara Negara utama dunia dari segi
penggunaan internet serta perkembangan industri ICT.

Dalam pada itu, kita berbangga kerana Malaysia
telah diletakkan di antara 20 Negara teratas
di bidang keselamatan siber oleh Institute of
Management Development (IMD) yang beribu
pejabat di Vienna, Austria, di mana kita telah
berada pada kedudukan yang lebih tinggi
berbanding negara-negara seperti Amerika
Syarikat, United Kingdom, Norway dan Negara-
negara kebangkitan ekonomi seperti Cina dan
India.

Kami berbangga melalui CyberSecrurity Malaysia,
Malaysia turut diiktiraf sebagai pemimpin di
dalam bidang keselamatan siber oleh ahli-ahli
Pertubuhan Persidangan Negara Islam (OIC) dan
disebabkan oleh pengiktirafan ini juga maka
Malaysia kini merupakan Pengerusi kepada
Pasukan Tindak balas Kecemasan Komputer OIC (OIC-CERT).

Saya juga ingin mengucapkan tahniah kepada CyberSecurity Malaysia di atas kejayaan pelancaran
Pusat Bantuan Cyber999 sebagai penghadang Negara dari ancaman siber, dan juga Pusat Penyelidikan
Malware.

Saya turut berbangga melihat syarikat-syarikat Malaysia dan individu menggunakan perkhidmatan-
perkhidmatan yang disediakan oleh CyberSecurity Malaysia secara meluas di mana ianya telah
menyokong pertumbuhan dan pembangunan yang merangkumi Malaysian Common Criteria
Certification Body (MyCB) dan Malaysian ICT Security Evaluation Facilities (MySEF).

Bagi pihak MOSTI, saya merakamkan ucapan terima kasih kepada pengurusan serta kakitangan
CyberSecurity Malaysia di atas khidmat dan sokongan yang telah diberikan di dalam proses
pembangunan Negara kita.

YB Tuan Haji Fadillah Bin Haji Yusof
Timbalan Menteri Sains, Teknologi dan Inovasi

14 Securing Our Cyberspace

I am pleased to report that CyberSecurity
Malaysia has continued to record impressive
performance in providing its core information
security services to the public and private sectors
in the year ending 2009.

The level of awareness on cyber threats and the
need for cyber security has risen tremendously
among the Government, industry and business,
and the general public in the relatively short
period since CyberSecurity Malaysia was officially
recognised in 2007.

It is widely acknowledged that the increase in
transactions and activities on the Internet has
exposed Malaysians to cyber invasions and other
risks. To deal with such threats, CyberSecurity
Malaysia has expanded its incident response
services for the public by establishing the
Cyber999 Help Centre. The Cyber999 Help
Centre is fully operational and has been offering
its services since it was launched in July 2009
during The CyberSecurity Malaysia || SecureAsia
@ Kuala Lumpur 2009 Conference & Exhibition.

Chairman’s Statement

Dengan sukacitanya saya ingin memaklumkan
bahawa CyberSecurity Malaysia berjaya
meneruskan rekod prestasi yang
memberangsangkan dalam menyediakan teras
perkhidmatan keselamatan maklumat kepada
sektor awam dan swasta bagi tahun berakhir
2009.

Tahap kesedaran terhadap ancaman siber
dan keperluan memiliki keselamatan siber
menunjukkan peningkatan ketara di kalangan
sektor kerajaan, industri dan perniagaan serta
masyarakat umum sejak CyberSecurity Malaysia
diiktiraf secara rasmi pada 2007.

Adalah diakui umum bahawa peningkatan
transaksi dan aktiviti menerusi Internet telah
mendedahkan rakyat Malaysia terhadap
pencerobohan dan lain-lain risiko. Dalam usaha
menangani ancaman sedemikian, CyberSecurity
Malaysia telah memperluaskan perkhidmatan
tindak balas insidennya dengan menubuhkan
Pusat Bantuan Cyber999. Pusat Bantuan
Cyber999 kini beroperasi sepenuhnya dan telah
menawarkan perkhidmatannya sejak dilancarkan
pada Julai 2009 semasa Persidangan dan
Pameran CyberSecurity Malaysia || SecureAsia @
Kuala Lumpur 2009.

Kenyataan Pengerusi

laporan tahunan 2009 annual report 15

In the area of computer emergency response
services, CyberSecurity Malaysia’s research
capability to analyse malicious software and
provide the appropriate counter measures
has culminated in the establishment of the
CyberSecurity Malaysia Malware Research Centre.
This research centre was officially launched by
The Honourable Datuk Seri Dr Maximus Johnity
Ongkili, Minister of Science Technology and
Innovation at the World Computer Security Day -
WCSD Malaysia 2009 in Kuala Lumpur.

In the international arena, CyberSecurity
Malaysia achieved a significant milestone when
its proposal followed by a dedicated effort to
establish the Organisation of Islamic Conference
Computer Emergency Response Team (“OIC-
CERT”) was accepted for implementation by the
Organisation of the Islamic Conference (“OIC”).
Arising from this initiative, collaborations were
established with an initial pool of OIC member
countries providing assistance and expertise to
establish and operate their national computer
emergency response teams.

Efforts by the Government to secure Malaysia’s
Critical National Information Infrastructure
(“CNII”) were also strongly supported
by CyberSecurity Malaysia through its
implementation of vulnerability assessment
services. Major CNII institutions have given
their cooperation and trust by agreeing to an
assessment of their critical network infrastructure
by CyberSecurity Malaysia.

CyberSecurity Malaysia’s digital forensic
capabilities and expertise received statutory
acknowledgement when its digital forensic
analysts were gazetted as “expert witness” by the
Government under Section 399 of the Criminal
Procedure Code. A full-fledged multimedia
digital forensic laboratory was established and
became fully operational in 2009, thus further
enhancing CyberSecurity Malaysia’s position as
the leading digital forensic expert in Malaysia.

Dalam bidang perkhidmatan tindakbalas
kecemasan komputer, keupayaan penyelidikan
CyberSecurity Malaysia dalam menganalisa
perisian berbahaya dan menyediakan langkah-
langkah pencegahan sewajarnya membawa
kepada penubuhan Pusat Kajian Malware
CyberSecurity Malaysia. Pusat kajian ini
dirasmikan oleh Menteri Sains, Teknologi
dan Inovasi, Yang Berhormat Datuk Seri Dr
Maximus Johnity Ongkili, pada Hari Keselamatan
Komputer Sedunia - WCSD Malaysia 2009 di
Kuala Lumpur.

Di arena antarabangsa, CyberSecurity Malaysia
mencatat pencapaian bersejarah yang
penting apabila cadangan yang disusuli usaha
bersungguh-sungguh untuk menubuhkan
Pasukan Tindak balas Kecemasan Komputer
Persidangan Pertubuhan Islam (“OIC-CERT”)
diterima oleh Persidangan Pertubuhan Islam
(“OIC”) untuk dilaksanakan. Bertitik-tolak dari
sini, kerjasama dibentuk dengan beberapa
negara anggota OIC bagi menawarkan bantuan
dan kepakaran ke arah membentuk dan
menggerakkan pasukan tindakbalas kecemasan
komputer kebangsaan masing-masing

CyberSecurity Malaysia turut menyokong usaha
Kerajaan menubuhkan Prasarana Maklumat
Kritikal Kebangsaan (“CNII”) Malaysia menerusi
pelaksanaan perkhidmatan penilaian kelemahan.
Institusi utama CNII telah memberi kerjasama
dan kepercayaan dengan membenarkan
CyberSecurity Malaysia melakukan penilaian
terhadap prasarana rangkaian kritikal masing-
masing.

Keupayaan dan kemampuan forensik digital
CyberSecurity Malaysia menerima pengiktifan
statutori apabila penganalis forensik digitalnya
diwartakan sebagai “saksi pakar” oleh Kerajaan
di bawah Seksyen 399 Kanun Prosedur Jenayah.
Sebuah makmal lengkap forensik digital dan
multimedia lengkap turut diwujudkan. Makmal
tersebut telah beroperasi sepenuhnya pada
tahun 2009 sekali gus memperkukuhkan
kedudukan CyberSecurity Malaysia sebagai
perintis kepakaran forensik digital di Malaysia.

16 Securing Our Cyberspace

I am pleased to put on record that CyberSecurity Malaysia has
continued to fulfill the objectives of its establishment.

Looking ahead, CyberSecurity Malaysia expects to face mounting
challenges to cyber security in the years to come. To prepare for
this, we recognise that we need to cope in two essential areas:
technology and human capital.

I would like to convey the Board of Directors’ gratitude and
appreciation to the Ministry of Science, Technology & Innovation
(MOSTI), the Ministry of Finance (MOF) and other relevant
government bodies which have given their support and contribution
to CyberSecurity Malaysia in 2009 and to our international
affiliates and colleagues for their continuous commitment in
assisting CyberSecurity Malaysia’s efforts in Information Security.
May CyberSecurity Malaysia continue to flourish and prosper to
become a globally recognised National Cyber Security Specialist
Centre!

”

CyberSecurity
Malaysia’s digital
forensic capabilities
and expertise
received statutory
acknowledgement
when its digital forensic
analysts were gazetted
as “expert witness”
by the Government
under Section 399 of
the Criminal Procedure
Code.

“

General Dato’ Seri Panglima Mohd Azumi bin Mohamed (Retired)
Chairman
CyberSecurity Malaysia

laporan tahunan 2009 annual report 17

Dengan sukacitanya, saya ingin merakamkan di sini
bahawa CyberSecurity Malaysia telah memenuhi matlamat
penubuhannya.

Memandang jauh, keselamatan siber di jangka akan lebih
mencabar pada tahun-tahun akan datang. Sebagai persediaan,
kami mengenal pasti dua bidang utama yang perlu diberi perhatian
iaitu teknologi dan modal insan.

Saya ingin merakamkan rasa terhutang budi dan penghargaan
Lembaga Pengarah kepada Kementerian Sains, Teknologi dan
Inovasi (MOSTI), Kementerian Kewangan (MOF) dan agensi
kerajaan berkenaan yang memberi sokongan dan sumbangan
kepada CyberSecurity Malaysia pada 2009 dan kepada sekutu
dan rakan sekerja antarabangsa kami atas komitmen berterusan
dalam membantu usaha CyberSecurity Malaysia dalam bidang
Keselamatan Maklumat.

Semoga CyberSecurity Malaysia terus berkembang dan maju
ke arah menjadi Pusat Rujukan dan Pakar Keselamatan Siber
Kebangsaan yang diiktiraf di peringkat global!

Keupayaan dan
kemampuan forensik
digital CyberSecurity
Malaysia menerima
pengiktifan statutori
apabila penganalisis
forensik digitalnya
diwartakan sebagai
“saksi pakar” oleh
Kerajaan di bawah
Seksyen 399 Kanun
Prosedur Jenayah.

“

”
Jeneral Dato’ Seri Panglima Mohd Azumi bin Mohamed (Bersara)
Pengerusi
CyberSecurity Malaysia

18 Securing Our Cyberspace

Board Members Ahli Lembaga Pengarah

Lt. Col. Husin Bin Jazri (Retired), CISSP,
CBCP
Director and Chief Executive Officer

Husin has served as Chief Executive Officer
and Board Member since the inception of
CyberSecurity Malaysia. When he joined the
National ICT Security and Emergency Response
Centre (NISER now known as CyberSecurity
Malaysia) in 2000, he brought with him more
than 20 years’ experience in information and
communications security from his service with
the Malaysian Armed Forces’ Signal Corps.
Husin was a former Chairman of the Malaysia
IT Security Association and the Asia Pacific
Computer Emergency Response Team (APCERT).
Among his current posts are Chairperson of the
Organisation of Islamic Countries - Computer
Emergency Response Team (OIC-CERT), and
Chairman of the Malaysian Vocational Advisory
Committee – Information and Communication
Technology (ICT), Department of Skills
Development, Ministry of Human Resources.
Husin was awarded the prestigious (ISC)²
Information Security Leadership Achievements
(ISLA) Award 2009 for Exemplary Leadership
and Dedications in Enhancing the IT Security
Workforce (Category: Senior IT Security
Professional).

General Dato’ Seri Panglima Mohd Azumi
Bin Mohamed (Retired)
Chairman

General Dato’ Seri Panglima Mohd Azumi
(Retired) was appointed to the Board as Chairman
in July 2009. A soldier with an illustrious military
career over 37 years, he had served the Malaysian
Armed Forces in various capacities including
as Commander of the 10th Parachute Brigade,
Commander of the First Infantry Division and
Chief of the Army before his retirement in
December 2004. During his service, he had the
honour of serving with the United Nations Iraq/
Kuwait Observation Mission in the aftermath
of the First Gulf War. He has been recognised
internationally by France and the United
Nations, receiving the French Award Officer
Ordre National du Merite and the UN Medal for
International Peacekeeping respectively. Apart
from military credentials from the Officer Cadet
School in Portsea, Australia, the Australian
Army Infantry Centre and the US Army Infantry
Centre at Fort Benning, he also holds a Master of
Science in Natural Resource and Strategy from
the National Defense University in Washington
DC and a Graduate Diploma in Strategy from the
Australian Capital Accreditation Agency. Since
his retirement, General Dato’ Seri Panglima
Mohd Azumi (Retired) has been appointed to the
National Unity Advisory Panel and the board of
several public-listed and private companies.

laporan tahunan 2009 annual report 19

Dato’ Madinah Binti Mohamad
Director

Dato’ Madinah was appointed to the Board in
July 2009. She is the Secretary General of the
Ministry of Science, Technology and Innovation
and is at the forefront of efforts to implement
the Government’s Biotechnology Policy, IT
Policy and the National Science, Technology
and Innovation Policy. She has served the public
throughout her career, beginning with a posting
as an Administrative and Diplomatic Officer
with the Ministry of Foreign Affairs in 1981 and
subsequent promotions to the Public Service
Department, the Ministry of National and Rural
Development, the Ministry of Works, and the
National Unity and Integration Department.

Dato’ Madinah holds a Bachelor’s degree in
Political Science from Universiti Sains Malaysia
(USM) and a Masters in Human Resource
Development from Universiti Putra Malaysia
(UPM).

Datuk Dr Abdul Raman Bin Saad
Director

Datuk Dr Abdul Raman was appointed to the
Board in June 2009. An advocate and solicitor
since 1977, he had served with the Malaysian
Judicial and Legal Service in various capacities
such as Magistrate, Deputy Public Prosecutor
and Assistant Director of Legal Aid before going
into private practice. He is today acknowledged
as one of the most experienced legal advisors
in the areas of corporate and commercial law,
information and communication technology law
and Shariah Finance. He is the co-head of ARSA
Lawyers Shariah Finance Law Department and an
advisor for eMedina, an e-government initiative
in Saudi Arabia.

Datuk Dr Abdul Raman holds an Honours Degree
in Law from the University of Singapore and a
Masters Degree in Law (with specialisation in
Electronic Law) from the University of Melbourne,
Australia. He also holds a Doctorate degree in
Business Administration from Midwest Missouri
University, USA. He is a director of Technical
University Malaysia Melaka (UTEM).

20 Securing Our Cyberspace

Datuk Haji Abang Abdul Wahap Bin Haji
Abang Julai
Director

Datuk Haji Abang Abdul Wahap was appointed to
the Board in May 2009. He had a distinguished
career with the Royal Malaysian Police over 37
years, retiring as the Director of Narcotics Crime
Investigation Department in 2007. He had also
served as Deputy Director of Management in
Training at Bukit Aman Headquarters Kuala
Lumpur and Deputy Commissioner of Police
for Sarawak. For his service, he was conferred
the ‘Pingat Panglima Gagah Pasukan Polis’, the
highest award for police officers. He is presently
serving as Independent non executive director
to a few companies in Sarawak and is very much
involved in Sukan Malaysia (SUKMA) Sarawak
Contingent.

Datuk Haji Abang Abdul Wahap holds a Bachelor
of Law from the International Islamic University
of Malaysia (IIUM) and an Advanced Diploma
in Police Science from Universiti Kebangsaan
Malaysia (UKM).

Ir. Md. Shah Nuri Bin Md. Zain
Director

Ir Md Shah Nuri was appointed to the Board in
April 2008. He is the Under Secretary to the
Cyber and Space Security Policy Division of the
National Security Council at the Prime Minister’s
Department. He has served the Government for
more than 20 years, first as a Research Fellow
with MIMOS Bhd, then as an engineer with the
Public Works Department under the Ministry of
Works.

Ir Md Shah Nuri holds a Bachelor of Science in
Electrical Engineering from the Connecticut State
University in the United States.

Board Members Ahli Lembaga Pengarah

laporan tahunan 2009 annual report 21

Rubaiah Binti Hashim
Director
	
Puan Rubaiah was appointed to the Board
in April 2008. She is the Under Secretary to
the Communications Division (Infrastructure,
Applications & Technology) of the Ministry of
Information, Communications and Culture. She
has served the Government for more than 25
years in various capacities including as systems
analyst to both the Ministry of Public Enterprise
and Ministry of Education, then as Principal
Assistant Secretary and later Under Secretary
to the Communications Division (Infrastructure
& Electronic Applications) of the Ministry of
Energy, Water and Communications.

Puan Rubaiah holds a Bachelor of Science Honours
Degree in Mathematics and IT Applications from
the University of Wales Institute of Science and
Technology (UWIST), in the United Kingdom.

Rohani Binti Mohamad
Director

Puan Rohani was appointed to the Board in
January 2010. She is a Deputy Under Secretary
in the Information Technology Management
Division of the Ministry of Finance, Malaysia. A
civil servant for more than 25 years, she has
been attached to the ICT Security Division of
the Malaysian Administrative Modernisation
and Management Planning Unit (MAMPU) at the
Prime Minister’s Department, the Information
Technology Section and Multimedia Super
Corridor Unit of the Procurement Management
Division at Treasury Malaysia, the Ministry of
Land and Cooperative Development and the
Economic Planning Unit (EPU).

Puan Rohani holds a Bachelor of Science in
Statistics and Operations Research from the
Institute of Science and Technology, University
of Manchester, United Kingdom and a Diploma
in System Analysis from Universiti Teknologi
MARA (UiTM).

Lembaga Pengarah

* Dato’ Madinah binti Mohamad and Datuk Dr Abdul Rahman bin Saad are not in this photograph.
* Dato’ Madinah binti Mohamad dan Datuk Dr Abdul Rahman bin Saad tiada di dalam gambar ini.

laporan tahunan 2009 annual report 23

Jeneral Dato’ Seri Panglima Mohd Azumi Bin
Mohamed (Bersara)
Pengerusi

Jeneral Dato’ Seri Panglima Mohd Azumi bin
Mohamed (Bersara) dilantik sebagai Pengerusi
Lembaga Pengarah pada Julai 2009. Seorang
pegawai tentera dengan kerjaya ketenteraan
cemerlang selama 37 tahun, perkhidmatannya
bersama Angkatan Tentera Malaysia merangkumi
pelbagai kapasiti termasuk sebagai Komander
Briged Payung Terjun ke-10, Komander Bahagian
Infantri Pertama dan Panglima Angkatan Tentera
sebelum bersara pada Disember 2004. Semasa
berkhidmat, beliau turut berkhidmat dengan
Misi Permerhati Iraq/Kuwait Pertubuhan
Bangsa-Bangsa Bersatu (PBB) selepas Perang
Teluk Pertama. Beliau diberi pengiktirafan
antarabangsa oleh Perancis dan PBB, menerima
anugerah French Award Officer Ordre National
du Merite dan Pingat PBB untuk Pengamanan
Antarabangsa. Selain kelulusan ketenteraan
daripada Officer Cadet School di Portsea,
Australia, Australian Army Infantry Centre dan
US Army Infantry Centre di Fort Benning, beliau
juga memiliki Sarjana Sains Sumber Alam dan
Strategi dari National Defense University di
Washington DC dan Diploma Ijazah Strategi
dari Australian Capital Accreditation Agency.
Sejak bersara, Jeneral Dato’ Seri Panglima Mohd
Azumi bin Mohamed (Bersara) dilantik sebagai
ahli Panel Penasihat Perpaduan Negara dan ahli
lembaga beberapa syarikat senarai awam dan
swasta.

Lt. Kol. Husin Bin Jazri (Bersara), CISSP, CBCP
Pengarah & Ketua Pegawai Eksekutif

LT. Kol. Husin bin Jazri (Bersara) berkhidmat
sebagai Ketua Pegawai Eksekutif dan Ahli
Lembaga sejak penubuhan CyberSecurity
Malaysia. Apabila menyertai Pusat Tindak balas
Kecemasan dan Keselamatan ICT Kebangsaan
(NISER kini dikenali sebagai CyberSecurity
Malaysia) pada 2000, beliau membawa bersama
lebih 20 tahun pengalaman di dalam bidang
keselamatan maklumat dan komunikasi melalui
perkhidmatannya dengan Signal Corps Angkatan
Tentera Malaysia. Beliau merupakan mantan
Pengerusi Persatuan Keselamatan IT Malaysia
dan Pasukan Tindak balas Kecemasan Komputer
Asia Pasifik (APCERT). Di antara jawatan yang
dipegangnya kini adalah Pengerusi Pasukan
Tindak balas Kecemasan Komputer - Organisasi
Persidangan Islam (OIC-CERT), dan Pengerusi
Jawatankuasa Penasihat Vokasional Malaysia –
Informasi dan Teknologi Maklumat (ICT), Jabatan
Pembangunan Kemahiran, Kementerian Sumber
Manusia. Beliau dianugerahkan pengiktirafan

berprestij (ISC)² Information Security Leadership
Achievements (ISLA) Award 2009 for Exemplary
Leadership and Dedications in Enhancing the IT
Security Workforce (Category: Senior IT Security
Professional).

* Dato’ Madinah Binti Mohamad
Pengarah

Dato’ Madinah binti Mohamad dilantik sebagai
Pengarah Lembaga pada Julai 2009. Beliau adalah
Ketua Setiausaha Kementerian Sains, Teknologi
dan Innovasi dan penggiat utama di dalam usaha
pelaksanaan Dasar Bioteknologi, Dasar IT dan
Dasar Sains, Teknologi dan Inovasi Kebangsaan.
Sepanjang kerjayanya, beliau berpengalaman
sebagai Pegawai Tadbir dan Diplomatik di
Kementerian Luar Negeri pada 1981 sebelum
dinaikkan pangkat ke Jabatan Perkhidmatan
Awam, Kementerian Pembangunan Negara dan
Luar Bandar, Kementerian Kerja Raya dan Jabatan
Perpaduan Negara dan Intergrasi Nasional.

Dato’ Madinah adalah pemegang Sarjana Muda
Sains Politik dari Universiti Sains Malaysia (USM)
dan Sarjana Pembangunan Sumber Manusia dari
Universiti Putra Malaysia (UPM).

* Datuk Dr Abdul Raman Bin Saad
Pengarah

Datuk Dr Abdul Raman bin Saad dilantik
menganggotai Lembaga pada Jun 2009.
Seorang peguambela dan peguamcara sejak
1977, beliau memiliki pengalaman luas
bertugas dengan Khidmat Undang-Undang dan
Kehakiman Malaysia sebagai Majistret, Timbalan
Pendakwa Raya dan Penolong Pengarah bagi
Bantuan Guaman sebelum menjadi pengamal
persendirian. Beliau diiktiraf sebagai antara
penasihat undang-undang berberpengalaman
luas di bidang undang-undang korporat dan
perdagangan, undang-undang teknologi
maklumat dan komunikasi serta Kewangan
Syariah. Beliau adalah Ketua bersama Jabatan
Kewangan Syariah Peguam-Peguam ARSA dan
penasihat untuk eMedina, sebuah inisiatif
e-kerajaan di Arab Saudi.

Datuk Dr Abdul Raman bin Saad adalah
pemegang Ijazah dengan Kepujian Undang-
Undang dari University of Singapore dan Sarjana
Undang-Undang (dengan pengkhususan Undang-
Undang Elektronik) dari University of Melbourne,
Australia. Beliau juga merupakan pemegang
ijazah kedoktoran jurusan Pentadbiran
Perniagaan dari Midwest Missouri University,
Amerika Syarikat. Beliau turut menjadi pengarah
Universiti Teknikal Malaysia Melaka.

24 Securing Our Cyberspace

Datuk Haji Abang Abdul Wahap Bin Haji Abang
Julai
Pengarah

Datuk Haji Abang Abdul Wahap bin Haji Abang
Julai dilantik ke dalam Lembaga pada Mei 2009.
Beliau memiliki kerjaya cemerlang bersama
Polis Diraja Malaysia selama 37 tahun sebelum
bersara sebagai Pengarah Jabatan Siasatan
Jenayah Narkotik pada 2007.

Beliau juga pernah berkhidmat sebagai Timbalan
Pengarah Latihan Dalam Pengurusan di Ibu
Pejabat Bukit Aman Kuala Lumpur dan Timbalan
Pesuruhjaya Polis Sarawak. Sebagai menghargai
perkhidmatannya, beliau dianugerahkan ‘Pingat
Panglima Gagah Pasukan Polis’, anugerah
tertinggi untuk pegawai-pegawai polis.

Kini, beliau berkhidmat sebagai Pengarah Bebas
bukan eksekutif untuk beberapa syarikat di
Sarawak dan aktif dengan Kontinjen Sarawak
Sukan Malaysia (SUKMA)

Datuk Haji Abang Abdul Wahap bin Haji Abang
Julai adalah pemegang Ijazah Undang-Undang
dari Universiti Islam Antarabangsa Malaysia
(IIUM) dan Diploma Lanjutan Sains Polis dari
Universiti Kebangsaan Malaysia (UKM).

Ir Md Shah Nuri Bin Md Zain
Pengarah

Encik Ir Md Shah Nuri bin Md Zain dilantik
menganggotai Lembaga pada April 2008. Beliau
adalah Setiusaha Kedua di Bahagian Dasar
Keselamatan Angkasa dan Siber di bawah Majlis
Keselamatan Negara Jabatan Perdana Menteri.
Beliau berkhidmat dengan Kerajaan lebih 20
tahun sebagai Felo Penyelidikan untuk MIMOS
Bhd, diikuti sebagai jurutera di Jabatan Kerja
Raya di bawah Kementerian Kerja Raya.

Encik Ir Md Shah Nuri adalah pemegang Ijazah
Sains Kejuruteraan Elektrik dari Connecticut
State University, Amerika Syarikat.

Rubaiah Binti Hashim
Pengarah

Puan Rubaiah binti Hashim dilantik menyertai
Lembaga pada April 2008. Beliau adalah
Setiusaha Kedua di Bahagian Komunikasi
(Prasarana, Aplikasi & Teknologi) Kementerian
Penerangan, Komunikasi dan Kebudayaan.
Beliau berkhidmat dengan Kerajaan selama
lebih 25 tahun dalam pelbagai kapasiti
termasuk penganalisis sistem bagi Kementerian
Perusahaan Awam dan Kementerian Pelajaran,
kemudian sebagai Pembantu Setiausaha Prinsipal
dan diikuti Setiausaha Rendah kepada Bahagian
Komunikasi (Prasarana dan Aplikasi Elektronik)
Kementerian Tenaga, Air dan Komunikasi.

Puan Rubaiah binti Hashim adalah pemegang
ijazah Sarjana Muda Sains dengan Kepujian
jurusan Matematik dan Aplikasi IT dari University
of Wales Institute of Science and Technology
(UWIST), United Kingdom.

Rohani Binti Mohamad
Pengarah

Puan Rohani binti Mohamad dilantik
menganggotai Lembaga pada Januari 2010.
Beliau adalah Setiausaha Kedua di Bahagian
Pengurusan Teknologi Maklumat di Kementerian
Kewangan. Berkhidmat sebagai pegawai awam
selama lebih 25 tahun, beliau ditempatkan di
Bahagian Keselamatan ICT di Unit Pemodenan
Tadbiran dan Perancangan Pengurusan Malaysia
(MAMPU) Jabatan Perdana Menteri, Bahagian
Teknologi Maklumat dan Unit Koridor Raya
Multimedia di Bahagian Pengurusan Pentadbiran,
Perbendaharaan Malaysia, Kementerian
Tanah dan Pembangunan Koperasi dan Unit
Perancangan Ekonomi (EPU).

Puan Rohani binti Mohamad adalah pemegang
ijazah Sarjana Muda jurusan Statistik dan
Penyelidikan Operasi dari Institute of Science
and Technology, University of Manchester,
United Kingdom dan Diploma Analisis Sistem
dari Universiti Teknologi MARA (UiTM).

Cyber999 is a service offered by CyberSecurity Malaysia to handle computer security
incidents faced by Malaysian internet users.

WHAT IS CYBER999

• Analyze, detect and contain incidents faced by
 computer/internet users from further propagating.
• Provide recovery and eradication steps to recover from the
 incidents.
• Provide preventive measures in order to prevent from
 future incidents.
• Provide fixes, patches, upgrades information for to secure
 users computers.
• Provide post-incident follow ups with the complainants.
• Assist in communicating/escalating users reports to third-
 parties, i.e Law Enforcement Agencies for further
 investigation, if necessary.

CYBER999 FUNCTIONS

• Brief description of the incident.
• Symptoms of the incident.
• Date and time of the incident occurrence.
• Actions that have been taken to resolve the incident.
• Email full header, if any.
• Log files, if any.
• Your contact details in order for us to call or email you back.

INFORMATION THAT MUST BE INCLUDED IN
THE REPORT TO CYBER999

i. 24x7 for Handphone, SMS, Web and Email Reporting
ii. Mon - Fri, 8:30 am - 5:30 pm for Telephone and Fax
 Reporting

The reporting hours are:

Web Reporting
http://www.mycert.org.my/report_incidents/
online_form.html
Report via Telephone
Hotline: 1300 - 88 - 2999
Report via Handphone
Handphone No: 019 - 2665850
Report via SMS
Handphone No: 019 - 2813801
Report via Fax
Fax No: +603 - 8945 3442
Report via Email
Email Address: cyber999@cybersecurity.my

Mode of reporting

• Intrusion
• Denial of Service
• Hack Threats
• Harassment
• Fraud
• Spam
• Malicious Code

REPORTS/PROBLEMS/INCIDENTS THAT CAN BE
REPORTED TO CYBER999

26 Securing Our Cyberspace

Management Committee Jawatankuasa Pengurusan

Zahri Bin Yunos
Chief Operating Officer

Zahri has been appointed as the Chief Operating
Officer since 2007. Zahri was actively involved in
the establishment of NISER (National ICT Security
and Emergency Response Centre)’s Panel of Experts
(POE) and the Organisation of Islamic Conference-
Computer Emergency Response Team (OIC-CERT),
which boosted Malaysia’s International image in
cyber security. Zahri is a key person in ensuring the
successful delivery of various achievements attained
by CyberSecurity Malaysia. He is a certified Associate
Business Continuity Professional (ABCP) by the Disaster
Recovery Institute International (DRII), USA. Zahri holds
a Master of Science in Electrical Engineering from
Universiti Teknologi Malaysia (UTM) and a Bachelor of
Science in Computer Science from Fairleigh Dickinson
University, New Jersey, USA.

Ketua Pegawai Operasi
Zahri telah dilantik sebagai Ketua Pegawai Operasi
sejak tahun 2007. Zahri secara aktif terlibat di dalam
pembentukan Panel Pakar (POE) NISER (Pusat Tindak
balas Kecemasan dan Keselamatan ICT Kebangsaan) dan
Persidangan Pertubuhan Islam-Pasukan Tindakbalas
Kecemasan Komputer (OIC-CERT), yang melonjakkan
imej Malaysia di persada antarabangsa di dalam
bidang keselamatan siber. Zahri merupakan teraju
utama di dalam memastikan pelbagai kejayaan yang
dikecapi oleh CyberSecurity Malaysia. Beliau memiliki
Sijil Profesional Bersekutu Kesinambungan Perniagaan
(ABCP) oleh Disaster Recovery Institute International
(DRII), Amerika Syarikat. Beliau juga memegang Sarjana
Sains Kejuruteraan Elektrik dari Universiti Teknologi
Malaysia (UTM) dan Sarjana Muda Sains Komputer
Sains dari Fairleigh Dickinson University, New Jersey,
Amerika Syarikat.

Lt. Col. Husin Bin Jazri (Retired), CISSP, CBCP
Chief Executive Officer

As Chief Executive Officer, Husin has been at the helm
of CyberSecurity Malaysia since its inception. He is
a Certified Business Continuity Professional (CBCP)
by Disaster Recovery Institute (DRI), USA; a Certified
Information Systems Security Professional (CISSP) by the
International Information Systems Security Certification
Consortium Inc. (ISC)².; and a member of the Board of
the (ISC)². He is a recipient of the prestigious (ISC)²
Information Security Leadership Achievements (ISLA)
Award 2009 for Exemplary Leadership and Dedication in
Enhancing the IT Security Workforce (Category: Senior
IT Security Professional). Husin holds a Bachelor’s
Degree in Engineering from University of Hartford,
Connecticut, USA; a Post Graduate Diploma in System
Analysis from Universiti Teknologi MARA (UiTM); a
Master of Science with Distinction in Information
Security from Royal Holloway University of London, UK;
and a Master in Business Administration from Universiti
Putra Malaysia (UPM).

Ketua Pegawai Eksekutif
Sebagai Ketua Pegawai Eksekutif, Husin telah berada
dalam pucuk pimpinan CyberSecurity Malaysia
sejak ia ditubuhkan. Beliau adalah pemegang Sijil
Profesional Kesinambungan Perniagaan (CBCP) oleh
Disaster Recovery Institute (DRI), Amerika Syarikat; Sijil
Profesional Keselamatan Sistem Maklumat (CISSP) oleh
International Information Systems Security Certification
Consortium Inc. (ISC)².; dan ahli Lembaga (ISC)². Beliau
juga adalah penerima anugerah berprestij (ISC)²
Information Security Leadership Achievements (ISLA)
Award 2009 for Exemplary Leadership and Dedications
in Enhancing the IT Security Workforce (Category: Senior
IT Security Professional). Husin adalah pemegang Ijazah
Sarjana Muda Kejuruteraan dari University of Hartford,
Connecticut, Amerika Syarikat; Diploma Lepasan Ijazah
Sistem Analisis dari Universiti Teknologi MARA (UiTM);
Sarjana Sains dengan Kepujian di dalam Keselamatan
Maklumat dari Royal Holloway University of London,
United Kingdom; dan Sarjana Pentadbiran Perniagaan
dari Universiti Putra Malaysia (UPM).

laporan tahunan 2009 annual report 27

Mohd Shamir Bin Hashim
Head, Cyber Security Research &
Policy Division

Mohd. Shamir has been the Head
of Cyber Security Policy Research
Division since 2007. He is a core
member of the secretariat team
to implement Malaysia’s National
Cyber Security Policy (NCSP) and also
a national committee that mitigates
cyber media incidences. He was
involved in the establishment of the
Organisation of Islamic Conference
– Computer Emergency Response
team (OIC-CERT). Mohd. Shamir is
a certified Professional in Critical
Infrastructure Protection from the
Critical Infrastructure Institute,
Canada. He holds a Bachelor of
Science in Civil Engineering from
the University of Missouri-Kansas
City, USA.

Ketua, Bahagian Penyelidikan
Keselamatan Siber dan Dasar
Mohd Shamir telah menjadi Ketua
Bahagian Penyelidikan Polisi
Keselamatan Siber sejak 2007.
Beliau adalah orang kuat pasukan
secretariat untuk melaksanakan
Dasar Keselamatan Siber Nasional
(NCSP dan juga jawatankuasa
kebangsaan yang mengurangkan
insiden media siber. Beliau terlibat
di dalam penubuhan Persidangan
Pertubuhan Islam-Pasukan
Tindakbalas Kecemasan Komputer
(OIC-CERT). Mohd. Shamir adalah
ahli Profesional bertauliah
Perlindungan Prasarana Kritikal
dari Critical Infrastructure Institute,
Kanada. Beliau memiliki Sarjana
Muda Sains Kejuruteraan Sivil dari
University of Missouri-Kansas City,
Amerika Syarikat.

Mohd Roslan Bin Ahmad
Head, Corporate Services Division

Mohd. Roslan has led the
Corporate Services Division since
2007 with a portfolio that includes
the departments of Finance,
Administration & Physical Security,
Procurement, and Knowledge
Resource Centre. He is a certified
Safety and Health Officer (SHO)
from the National Institute of
Occupational Safety and Health
(NIOSH) Malaysia. Mohd. Roslan
holds a Master of Management
from Open University Malaysia
(OUM), a Bachelor of Science in
Civil Engineering from University
of Hartford, Connecticut, USA
and a Post Graduate Diploma in
System Analysis from University
Technology MARA (UiTM).

Ketua, Bahagian Khidmat
Korporat
Mohd Roslan telah memimpin
Bahagian Perkhidmatan Korporat
sejak 2007 dengan portfolio yang
meliputi jabatan-jabatan Kewangan,
Pentadbiran & Keselamatan Fizikal,
Perolehan, dan Pusat Sumber Ilmu.
Beliau adalah Pegawai Keselamatan
dan Kesihatan (SHO) bertauliah dari
Institut Keselamatan dan Kesihatan
Pekerjaan Negara (NIOSH)
Malaysia. Mohd Roslan adalah
pemegang Sarjana Pengurusan
dari Open University Malaysia
(OUM), Sarjana Muda Kejuruteraan
Sivil dari University of Hartford,
Connecticut, Amerika Syarikat dan
Diploma Lepasan Ijazah Analisis
Sistem dari University Technology
MARA (UiTM).

Roshdi Bin Ahmad
Head, Strategy Management
Division

Roshdi has been with CyberSecurity
Malaysia since 2007 and now
leads four departments which
include Corporate Planning &
Strategy, Corporate Event, PR &
Protocol, Corporate Branding &
Media Relations, and Innovation
& Commercialisation. He has
managed and secured various
large ICT projects and has vast
experience in different disciplines
particularly in corporate strategy,
marketing and operations. He
holds a Bachelor’s Degree (Hons) in
Business Studies (Marketing) from
Universiti Teknologi MARA (UiTM)
and a Diploma in Agribusiness from
Universiti Putra Malaysia (UPM).

Ketua, Bahagian Pengurusan
Strategi
Roshdi telah bersama CyberSecurity
Malaysia sejak 2007 dan kini
mengetuai empat jabatan
termasuk Perancangan Korporat
dan Strategi; Majlis Korporat, PR
& Protokol; Penjenamaan Korporat
dan Perhubungan Media; dan
Inovasi dan Pengkomersilan.
Beliau telah menguruskan dan
memperoleh pelbagai projek ICT
dan mempunyai pengalaman yang
luas di dalam disiplin-disiplin
yang berlainan terutamanya
strategi korporat, pemasaran dan
operasi. Beliau memiliki Ijazah
Sarjana Muda (Kepujian) Pengajian
Perniagaan (Pemasaran) dari
Universiti Teknologi MARA (UiTM)
dan Diploma Perniagaan Tani dari
Universiti Putra Malaysia (UPM).

28 Securing Our Cyberspace

Management Committee Jawatankuasa Pengurusan

Jailani Bin Jaafar
Head, Legal and Secretarial
Department / Company Secretary

As Head of Legal & Secretarial
department since August 2007,
Jailany is responsible for all legal and
secretarial matters of the company
and in advising the management
on legal and company secretarial
matters. An Advocate and Solicitor
(non-practicing) of the High Court
of Malaya and a licensed Company
Secretary, Jailany holds a Bachelor
of Laws (Hons) from Universiti
Malaya (UM).

Ketua, Jabatan Perundangan
dan Kesetiausahaan /
Setiausaha Syarikat
Sebagai Ketua Jabatan Undang-
Undang dan Kesetiausahaan
sejak Ogos 2007, Jailany
bertanggungjawab ke atas semua
hal berkenaan undang-undang
dan kesetiausahaan syarikat
dan menasihatkan pengurusan
tentang undang-undang dan
kesetiausahaan. Mempunyai
latar belakang Perundangan dan
Setiausaha Syarikat yang Berlesen,
Jailany adalah pemegang Ijazah
Undang-Undang (Kepujian) dari
Universiti Malaya (UM).

Adli Bin Abd Wahid
Head, MyCERT Department

Head of the Malaysia Computer
Emergency Response Team
(MyCERT) since 2007, Adli also
leads the Cyber999 Help Centre as
well as the CyberSecurity Malaysia
Malware Research Centre. He has
been actively involved in numerous
global computer security initiatives
and has spoken at various computer
security forums worldwide. Adli
was an honouree of the (ISC)2

Information Security Leadership
Achievement (ISLA) Award in the
IT Security Practitioner category in
2009. He holds a Master of Science
in Computer Science specialising in
Software Engineering.

Ketua, Jabatan MyCERT
Ketua Pasukan Tindak balas
Kecemasan Komputer sejak 2007,
Adli juga mengetuai Pusat Bantuan
Cyber999 serta Pusat Penyelidikan
Malware CyberSecurity Malaysia.
Beliau terlibat secara aktif di dalam
pelbagai inisiatif keselamatan
komputer global dan telah berucap
di pelbagai forum keselamatan
komputer di seluruh dunia. Adli
merupakan Penerima (ISC)2
Information Security Leadership
Achievement (ISLA) Award di dalam
kategori Pengamal Keselamatan
IT pada 2009. Beliau adalah
pemegang Sarjana Sains Komputer
Sains di dalam pengkhususan
Kejuruteraan Perisian.

Dr. Solahuddin Bin Shamsuddin
Head, Security Quality
Management Division

Dr. Solahuddin leads the Security
Quality Management Services
Division which includes the
departments of Security Assurance,
Security Management & Best
Practices, Research Coordination,
and Cyber Consulting Group. He
was one of the pioneers of cyber
security efforts in NISER (National
Information Communication
Technology Security Emergency
Response Centre). He holds a PhD in
Computer Science from University
of Bradford, UK, a Degree in
Electrical Engineering from Wichita
State University, Kansas, USA and a
Post Graduate Diploma in System
Analysis from Universiti Teknologi
MARA (UiTM).

Ketua, Bahagian Pengurusan
Keselamatan Kualiti
Dr. Solahuddin mengetuai Bahagian
Perkhidmatan Pengurusan
Kualiti Keselamatan yang
merangkumi jabatan-jabatan
Jaminan Keselamatan, Pengurusan
Keselamatan & Amalan Terbaik,
Koordinasi Penyelidikan, dan
Kumpulan Perunding Siber. Beliau
merupakan salah seorang perintis
di dalam usaha keselamatan siber di
NISER (Pusat Tindak balas Kecemasan
dan Keselamatan ICT Kebangsaan).
Beliau memiliki Ijazah Kedoktoran
Sains Komputer dari University of
Bradford, United Kingdom, Sarjana
Muda Kejuruteraan Elektrik dari
Wichita State University, Kansas,
Amerika Syarikat dan Diploma
Lepasan Ijazah Analisis Sistem dari
Universiti Teknologi MARA (UiTM).

laporan tahunan 2009 annual report 29

Razman Azrai Bin Zainudin
Head, Corporate Planning &
Strategy

Newly appointed as Head of
Corporate Planning & Strategy,
Razman has 15 years of experience
in the ICT industry, leading ICT
consultation services to key
companies in the Asia Pacific
region. He was a member of the
National Strategic ICT Roadmap
Technical Committee and
currently is a member of MOSTI
KPI working committee. Razman
is also CyberSecurity Malaysia’s
secretariat to the Management
Committee. He holds a Bachelor
of Science in Management Science
& Information Systems from
University in Rhode Island, USA and
MBA from Staffordshire University,
United Kingdom.

Ketua, Perancangan Korporat &
Strategi
Baru dilantik sebagai Ketua
Perancangan Korporat & Strategi,
Razman mempunyai 15 tahun
pengalaman di dalam bidang
ICT, menerajui perkhidmatan
perundingan ICT untuk syarikat-
syarikat penting di kawasan Asia
Pasifik. Beliau pernah menjadi ahli
Jawatankuasa Teknikal Hala Tuju
Strategik ICT Nasional dan kini
menjadi ahli jawatankuasa kerja
MOSTI KPI. Razman juga adalah
sekretariat untuk Jawatankuasa
Pengurusan CyberSecurity Malaysia.
Beliau adalah pemegang Sarjana
Muda Sains Pengurusan Sains &
Sistem Maklumat dari University in
Rhode Island, Amerika Syarikat dan
MBA dari Staffordshire University,
United Kingdom.

Mohd Anwer Bin Mohamed
Yusoff
Head, Innovation &
Commercialisation Deparment

The Head of Innovation &
Commercialisation department
since December 2008, Anwer has
more than 20 years’ experience
in Enterprise Resource Planning,
Supply Chain Management, Business
Process Re-engineering, Malaysian
telecommunications regulation,
wireless broadband, and electronic
commerce. He holds a Bachelor of
Science in Aeronautical Engineering
from Embry-Riddle Aeronautical
University, Daytona Beach, Florida,
US.

Ketua, Jabatan Innovasi dan
Komersial
Menjadi Ketua Jabatan Inovasi &
Pemerdagangan sejak Disember
2008, Anwer mempunyai lebih
20 tahun pengalaman di dalam
Perancangan Sumber Perusahaan,
Pengurusan Rangkaian Bekalan,
Business Process Re-engineering,
Peraturan Telekomunikasi
Malaysia, Jalur Lebar Wayarles,
dan Perdagangan Elektronik.
Beliau memiliki Sarjana Muda
Sains Kejuruteraan Aeronautik
dari Embry-Riddle Aeronautical
University, Daytona Beach, Florida,
US.

Management Committee Jawatankuasa Pengurusan

Aswami Fadillah Bin Mohd
Ariffin
Head, Digital Forensics
Department

Aswami who is an honoree of the
prestigious (ISC)2 Information
Security Leadership Achievement
(ISLA) Award is one of the pioneers
of CyberSecurity Malaysia. Aswami
has been entrusted to lead the
Digital Forensics Department since
year 2006. He has handled more
than 1000 cases including some
of the high profile ones. He is a
GIAC Certified Forensics Analyst
(GCFA), Certified Wireless Security
Professional (CWSP) and a Certified
Ethical Hacker (CEH). Aswami holds
a Degree in Electronics Engineering
from the University of Liverpool,
UK and a Master in Management
from Universiti Malaya.

Ketua, Jabatan Forensik Digital
Aswami yang merupakan penerima
anugerah berprestij (ISC)2
Information Security Leadership
Achievement (ISLA) adalah salah
seorang perintis CyberSecurity
Malaysia. Aswami diamanahkan
untuk mengetuai Jabatan Forensik
Digital sejak 2006. Beliau telah
menangani lebih 1000 kes termasuk
yang berprofil tinggi. Beliau
adalah Penganalisis Forensik GIAC
Bertauliah (GCFA), Ahli Profesional
Bertauliah Keselamatan Tanpa
Wayar, (CWSP) dan Penggodam
Etika Bertauliah (CEH). Aswami
memiliki Ijazah Kejuruteraan
Elektrik dari University of Liverpool,
United Kingdom dan Sarjana
Pengurusan dari Universiti Malaya.

30 Securing Our Cyberspace

As we look back and review 2009, it is pertinent
to consider the viral growth of the internet over
the past 20 years and the role cyber security
plays in its rapid development. The internet
and the cyber world are arguably the defining
phenomena of the present age. Their influence
is pervasive, touching every facet of our lives to
the extent that many of us live as much in that
alternative reality as we do in the ‘real world’.

Two decades ago at a time when Malaysians first
heard of the word ‘internet’, there were only
four million internet users worldwide. By 2000,
this figure had multiplied to 360 million. Today,
according to internetworldstats.com, more than
1.7 billion people in every inhabited corner of
the world go online on a regular basis.

Such exponential growth would never have been
possible without the assurance and confidence
provided to users via cyber security. It is very
much like a silent sentinel that watches and

Foreword by the CEO

Perutusan Ketua Pegawai
Eksekutif
MENGIMBAU dan mengimbas tahun 2009,
kita tidak dapat lari daripada memperkatakan
pertumbuhan pantas Internet sepanjang 20 tahun
kebelakangan ini dan peranan yang dimainkan
keselamatan siber sejajar perkembangannya.
Internet dan dunia siber ini adalah fenomena
paling mengujakan abad ini. Pengaruhnya nyata
membuak, menyentuh segenap ruang kehidupan
kita sehingga sebahagian besar daripada kita
hidup dalam realiti alternatif itu sepertimana
kita melakukannya di dunia sebenar.

Ketika rakyat Malaysia pertama kali mendengar
perkataan `internet’ dua dekad lalu, pengguna
internet di seluruh dunia hanya berjumlah
empat juta orang. Menjelang tahun 2000,
angka ini berganda kepada 360 juta. Hari ini,
internetworldstats.com melaporkan lebih 1.7
bilion pengguna dari seluruh pelosok dunia
menggunakan internet secara kerap.

Pertumbuhan pesat seperti itu mustahil dicapai
tanpa jaminan dan keyakinan yang diberi kepada
pengguna menerusi keselamatan siber. Ia boleh

laporan tahunan 2009 annual report 31

protects us from threats seen and unseen as we
go about our daily business. Cyber security is
irrevocably linked to the future of the internet
and its inherent cyber world.

Likewise in Malaysia, cyber security provides
the platform for the growth of the internet
and supports the development of information
and communication technologies (ICT). It is an
essential component of our online culture.

As a reflection of Malaysia’s prominence in this
field, we are currently the Chair for OIC-CERT
(Organisation of Islamic Conference – Computer
Emergency Response Team), a collaboration
between the OIC member countries to share
knowledge, expertise and cooperate on cyber
security. I am proud to note that we are playing
a leadership role in this area.

Domestically, I am pleased to state that the
level of cyber security has seen significant

improvement particularly in the last three years
since we intensified our cyber security awareness
campaign. It is gratifying that growing awareness
of cyber threats has also translated into interest
in mitigating the risk. For example, there is
now much greater management commitment to
ensure that cyber security is part of every CEO’s
list of priorities in both the public as well as
private sectors.

Success on this score provides the impetus
for us to intensify our awareness campaign
on cyber security. In the coming years, we
will continue targeting schoolchildren for our
awareness campaign as they will eventually
form the backbone of our nation, its economy
and society. As they say, prevention is always
better than cure.

diibaratkan penjaga senyap yang memerhati dan
melindungi kita daripada ancaman, baik yang
boleh dilihat mahu pun sebaliknya sepanjang
kita menjalani urusan seharian. Keselamatan
siber adalah jambatan penghubung masa depan
internet dan dunia siber.

Seperti juga di Malaysia, keselamatan siber
menyediakan landasan bagi perkembangan
internet dan menyokong pembangunan
teknologi maklumat dan komunikasi (ICT). Ia
adalah komponen penting bagi budaya dalam
talian kita.

Mengimbas ketrampilan Malaysia dalam bidang
ini, ketika ini kita menduduki Kerusi OIC-CERT
(Persidangan Pertubuhan Islam - Pasukan
Tindakbalas Kecemasan Komputer) iaitu
usahasama di kalangan negara anggota OIC
untuk berkongsi pengetahuan, kepakaran dan
bekerjasama membabitkan aspek keselamatan
siber. Saya bangga menyatakan bahawa kami
memainkan peranan utama dalam perkara ini.

Di peringkat domestik, sukacita saya nyatakan
bahawa tahap keselamatan siber menampakkan
peningkatan ketara, terutama dalam tempoh
tiga tahun kebekalangan ini sejak kami
merancakkan kempen kesedaran keselamatan
siber. Kesedaran meninggi terhadap ancaman
siber turut diterjemah menjadi keinginan untuk
mengurangkan risikonya. Sebagai contoh,
komitmen pihak pengurusan dalam memastikan
keselamatan siber menjadi sebahagian daripada
senarai keutamaan CEO sektor awam dan swasta
ketika ini adalah jauh lebih tinggi.

Kejayaan dalam aspek ini memberi kami lonjakan
untuk meningkatkan kempen kesedaran
terhadap keselamatan siber. Dalam tahun-tahun
mendatang, kami akan terus meletakkan pelajar
sekolah sebagai sasaran kempen kesedaran
kerana di akhirnya, mereka akan menjadi tunjang
negara, baik ekonomi mahupun masyarakatnya.
Seperti yang kerap dikatakan, mencegah adalah
lebih baik daripada mengubati.

32 Securing Our Cyberspace

Yet, despite our best efforts at prevention, it is
inevitable that there will be cyber crime. After all,
crime is a natural by-product of any successful
and profitable industry. Today, cyber crime
has developed an underground economy for
commercial and industrial espionage. This is a
development that we are becoming increasingly
vigilant over, being the nation’s principal cyber
security agency and leading cyber crimefighter.

That said, the situation in Malaysia remains
manageable and within the threshold limits,
notwithstanding the 68% increase of security
incidents referred to Cyber999 Help Centre in
2009 compared to the previous year. The bulk
of these incidents involved relatively minor
infractions such as denial of service, malware
attacks, online harassment and fraud.

In this regard, I take pleasure in mentioning the
successful launch in July 2009 of our Cyber999
Help Centre, as well as the Cyber Security
Malaysia Malware Research Centre in December
the same year. These services and facilities serve
to reinforce a robust and resilient cyber security
framework necessary for the sustained growth
of Malaysia’s ICT industry, and in particular, the
Multimedia Super Corridor (MSC Malaysia).

In addition, I am pleased to state that there has
been significant progress in the growth and development of local
cyber security products and services over the past few years.
Indeed, I am given to understand that the number of domestic
players in this field multiplied three-fold in 2009. While many are
small and medium-sized enterprises, several have gone public
with listing on Bursa Malaysia.

It is heartening to note that many local cyber security companies
are exporting their products and services overseas, especially
to the predominantly consumer markets of the OIC member
countries. The global market for cyber security is reportedly worth
an estimated US$60 billion and is expected to post impressive
growth rates in the coming years. Gaining market access and
securing market share is the domestic industry’s goal moving
forward and forms one of the objectives of the 10th Malaysia
Plan.

The emergence of digital security among Malaysian companies
has also led to greater creativity and innovation in local content
for cyber security. We are starting to see new and innovative
biometrics solutions and access controls that are proudly ‘Made

“

”

Yet, despite our best
efforts at prevention,
it is inevitable that
there will be cyber
crime. After all, crime
is a natural by-product
of any successful and
profitable industry.
Today, cyber crime
has developed an
underground economy
for commercial and
industrial espionage.

laporan tahunan 2009 annual report 33

Sehebat mana sekalipun usaha kami dalam mencegah, jenayah
siber memang tidak dapat dielak. Tambahan pula, jenayah adalah
produk sampingan mana-mana industri yang menempa kejayaan
dan keuntungan. Hari ini, jenayah siber telah membentuk ekonomi
bawah tanah bagi pengintipan komersial dan industri. Ini adalah
perkembangan yang kami awasi dengan penuh ketelitian, seiring
fungsi kami sebagai agensi keselamatan siber utama negara dan
peneraju anti jenayah siber.

Namun demikian, situasi di Malaysia kekal terurus dan berada
di dalam batas kawalan walaupun berlaku peningkatan 68% dari
segi insiden keselamatan yang dirujuk kepada Pusat Bantuan
Cyber999 pada 2009 berbanding tahun sebelumnya. Sebahagian
besar daripada aduan ini membabitkan pelanggaran undang-
undang kecil seperti perkhidmatan terhalang, serangan malware,
gangguan dalam talian dan penipuan.

Susulan itu, saya ingin menyentuh kejayaan Pusat Bantuan Cyber999
yang dilancarkan pada Julai 2009 dan Pusat Kajian Malware
CyberSecurity Malaysia pada tahun sama. Perkhidmatan dan
kemudahan ini bermatlamat membentuk kerangka keselamatan
siber yang mantap dan berdaya tahan yang diperlukan bagi
menjamin pertumbuhan mapan industri ICT Malaysia dan Koridor
Raya Multimedia Malaysia (MSC Malaysia).

Sebagai tambahan, sukacita saya ingin maklumkan bahawa
terdapat kemajuan yang signifikan dari segi pertumbuhan dan
pembangunan produk serta perkhidmatan keselamatan siber
tempatan sejak beberapa tahun lalu. Malah, saya difahamkan
bilangan penggerak domestik dalam bidang ini bertambah tiga kali
ganda pada 2009. Walaupun kebanyakannya adalah perusahaan
bersaiz kecil dan sederhana, namun ada beberapa syarikat yang
telah tersenarai di Bursa Malaysia.

Melihat akan banyaknya syarikat keselamatan siber tempatan
yang mengeksport produk dan perkhidmatan mereka ke luar
negara adalah sesuatu yang menggembirakan, terutama ke
negara OIC yang mempunyai pasaran kepenggunaan tinggi.
Nilai pasaran global bagi keselamatan siber dilaporkan dalam
anggaran AS$60 bilion dan dijangka mencatat kadar pertumbuhan
memberangsangkan pada tahun-tahun mendatang. Sasaran
industri domestik ialah mendapatkan akses pasaran dan menjamin
saham pasaran untuk terus ke hadapan dan membentuk satu
daripada matlamat Rancangan Malaysia Ke-10.

Kemunculan keselamatan digital di kalangan syarikat Malaysia
turut membawa kepada daya kreativiti dan inovasi lebih cemerlang
dari segi kandungan tempatan bagi keselamatan siber. Kami
mulai melihat penyelesaian biometrik dan kawalan akses baru
serta inovatif yang dengan bangganya memaparkan `Buatan
Malaysia’.

Sehebat mana
sekalipun usaha kami
dalam mencegah,
jenayah siber memang
tidak dapat dielak.
Tambahan pula,
jenayah adalah produk
sampingan mana-
mana industri yang
menempa kejayaan
dan keuntungan. Hari
ini, jenayah siber telah
membentuk ekonomi
bawah tanah bagi
pengintipan komersial
dan industri.

“

”

34 Securing Our Cyberspace

in Malaysia’.

As an agency of the Government and a leader
in the field, CyberSecurity Malaysia continues to
play a backend role in supporting the industry.
During the year under review, CyberSecurity
Malaysia was also allocated some funds for
the disbursement of financial assistance to
stimulate the local industry under the Second
Economic Stimulus Package (ESP2). In this
regard, we played a critical role in bringing
together established and emerging players in
a consortium so they can pool their resources
and efforts while learning from each other and
tapping on one another’s strengths.

Looking ahead, we will continue to focus on
professional development of cyber security
professionals to ensure we have a sufficient pool
of talent to secure our cyber space as well as for
the export of talent and services abroad.

We are confident of tapping into new growth areas
by exploiting our collaborations at international
level. Currently, we cooperate and collaborate
with 71 countries including the member nations
of OIC and the Asia Pacific Rim.

Our immediate goal is for Malaysia as a nation to
be self-reliant in the area of cyber security.

Lt. Col. Husin Bin Jazri (Retired), CISSP, CBCP
Director and Chief Executive Officer
CyberSecurity Malaysia

Sebagai agensi Kerajaan dan peneraju dalam
bidang ini, CyberSecurity Malaysia terus
berperanan sebagai tulang belakang yang
menyokong industri. Sepanjang tahun penilaian,
CyberSecurity Malaysia turut memperuntukkan
sejumlah dana bagi pengagihan bantuan
kewangan ke arah merangsang industri tempatan
menerusi Pakej Rangsangan Ekonomi Kedua
(ESP2). Dalam perkara ini, kami memainkan
peranan kritikal ke arah menyatukan penggerak
terkemuka dan baru dalam konsortium supaya
mereka dapat menggabungkan sumber dan
usaha, selain saling mempelajari dan mencungkil
kekuatan sesama sendiri pada masa sama.

Mencongak langkah ke depan, kami akan terus
memberi perhatian terhadap pembangunan
profesional pakar keselamatan siber bagi
memastikan kami mempunyai bilangan tenaga
mencukupi untuk melindungi ruang siber, selain
mengeksport kepakaran dan perkhidmatan ke
luar negara.

Kami yakin untuk menembusi kawasan
pertumbuhan baru dengan meneroka usahasama
di peringkat antarabangsa. Ketika ini, kami
menjalankan usahasama dan kerjasama dengan
71 negara termasuk negara anggota Persidangan
Pertubuhan Islam (OIC) dan Lingkaran Asia
Pasifik.

Matlamat terdekat kami ialah untuk menjadikan
Malaysia negara yang bergantung sepenuhnya
kepada keupayaan sendiri dalam bidang
keselamatan siber.

Lt. Col. Husin Bin Jazri (Bersara), CISSP, CBCP
Pengarah dan Ketua Pegawai Eksekutif
CyberSecurity Malaysia

Cyber Security Awareness For Everyone

www.cyberSAFE.my(CyberSAFE)

INFORMATION SECURITY PROFESSIONAL
DEVELOPMENT

laporan tahunan 2009 annual report 37

CyberSecurity Malaysia experienced one of its
most interesting and challenging years in 2009
with the sustained threat to cyber security coming
on top of a tentative world economy still reeling
from the effects of the global financial crisis.
Nevertheless, we persevered in addressing the
cyber security needs of our clients and the nation
while continuing to implement the programmes
and projects set out in the 9th Malaysia Plan.
We were given a boost as a fund recipient under
the Second Economic Stimulus Package (ESP2) in
our efforts to sustain the ICT security industry’s
contribution to the national economy. ESP2 also
provided the support for us to enhance the
collaboration between industry and government
in securing the Critical National Information
Infrastructure (CNII). During the year under
review, we were successful in expanding our
client base while encouraging service innovation
to meet the rising challenges and demand for
cyber security,

Since the establishment of CyberSecurity Malaysia
in 2001, our services are now categorised into
five areas of expertise or core services:

1.	 Cyber Emergency Services
MyCERT – Cyber999i.	
Digital Forensics – CyberCSIii.	

2.	 Security Quality Management Services
	Security Management & Best Practicesi.	
Security Assurance Servicesii.	

Malaysia ICT Security Evaluation --
Facilities (MySEF)
Malaysia Vulnerability Assessment --
Center (MyVAC)

3. Malaysia Common Criteria Certification
Body (MyCB)

4.	 Cyber Security Policy Research
Strategic Policy Research i.	
Cyber Media Researchii.	
Policy Implementation Coordinationiii.	

5.	 InfoSecurity Professional Development &
Outreach

	InfoSecurity Professional Developmenti.	
Outreachii.	

Operations Review Tinjauan Operasi
Tahun 2009 menyaksikan CyberSecurity Malaysia
mengharungi banyak cabaran dan pengalaman
menarik susulan dari pelbagai ancaman
terhadap keselamatan siber ketika ekonomi
dunia beransur-ansur pulih daripada krisis
kewangan global. Bagaimanapun, kami tetap
berjaya melindungi kepentingan keselamatan
siber yang diperlukan semua pelanggan dan
negara, di samping terus melaksanakan pelbagai
program dan projek yang dirancang menerusi
Rancangan Malaysia Kesembilan (RMK-9). Kami
mendapat suntikan semangat sebagai penerima
dana menerusi Pakej Rangsangan Ekonomi
Kedua (ESP2), seiring usaha mengekalkan
sumbangan industri keselamatan ICT terhadap
ekonomi negara. ESP2 turut memberi sokongan
untuk kami meningkatkan kerjasama di antara
industri dan kerajaan dalam menubuhkan
Prasarana Maklumat Kritikal Negara (CNII).
Mengimbas kembali pencapaian sepanjang
tahun lalu, kami telah berjaya memperluaskan
pangkalan pelanggan dan menggalakkan inovasi
perkhidmatan dalam usaha menangani lonjakan
cabaran dan keperluan terhadap keselamatan
siber.

Sejak CyberSecurity Malaysia diwujudkan pada
2001, perkhidmatan kami dibahagikan kepada
lima bahagian kepakaran atau asas:

1.	 Perkhidmatan Kecemasan Siber
MyCERT – Cyber999i.	
Forensik Digital – CyberCSIii.	

2.	 Perkhidmatan Pengurusan Kualiti
Keselamatan

Pengurusan & Amalan Terbaik i.	
Keselamatan
Perkhidmatan Jaminan Keselamatanii.	

Malaysia ICT Security Evaluation --
Facilities (MySEF)
Malaysia Vulnerability Assessment --
Center (MyVAC)

3.	 Badan Pensijilan Kriteria Bersama Malaysia
(MyCB)

4.	 Penyelidikan Dasar Keselamatan Siber
Penyelidikan Dasar Strategik i.	
Penyelidikan Media Siberii.	
Penyelarasan Pelaksanaan Dasariii.	

5.	 Pembangunan Profesional Keselamatan
Maklumat dan Capaian.

Pembangunan Profesional Keselamatan i.	
Maklumat
Capaianii.	

INFORMATION SECURITY PROFESSIONAL
DEVELOPMENT

38 Securing Our Cyberspace

1. MyCERT – Cyber 999TM

MyCERT (Malaysia Computer Emergency Response Team) has dealt with an increasing number of
computer security incidents since its establishment in 1997. This rise in incidents has corresponded
with the tremendous growth of internet usage in the country since the mid-1990s. Today, the most
prevalent incidents include the denial of service, malware attacks, fraud and online harassment.
Besides its primary role to maintain computer and cyber security, MyCERT also provides advisory
services to domestic internet users as well as other international computer security incident response
teams (CSIRTs).

For the year under review, MyCERT’s Cyber999 service handled a total of 3,564 security incidents,
representing a year-on-year increase of 68%. Added to this figure are another 43,287 incidents
related to malware hosting, remote file inclusion (RFI) attacks and infection attempts that occurred in
the research network operated by the Malware Research Centre. It is heartening to note that MyCERT
registered an incident resolution rate of 98% or almost 46,000 incidents.

In dealing with these incidents, MyCERT handled 1,889,165 unique IP addresses affected by cyber
threats, the most common of which were system intrusion followed by online fraud. More information
on the incidents can be viewed at: http://www.mycert.org.my/en/services/statistic/mycert/2009/main/
detail/625/index.html

As part of its mandate, MyCERT issued 61 security advisories related to various vulnerabilities in
applications and security events in 2009. The list of advisories can be viewed at:
http://www.mycert.org.my/en/services/advisories/mycert/2009/main/index.html

CYBER EMERGENCY SERVICES

Perkhidmatan Kecemasan Siber

1. MyCERT – Cyber 999TM

Semenjak penubuhannya pada 1997, MyCERT (Pasukan Tindak balas Kecemasan Komputer Malaysia)
berdepan dengan peningkatan insiden yang membabitkan keselamatan komputer. Keadaan itu selari
dengan peningkatan penggunaan internet yang memberangsangkan di negara ini sejak pertengahan
1990-an. Hari ini, antara masalah paling kerap dihadapi termasuk penidakan perkhidmatan, serangan
malware, penipuan dan gangguan dalam talian. Selain peranan utamanya untuk mengekalkan
keselamatan komputer dan alam siber, MyCERT turut menyediakan perkhidmatan nasihat kepada
pengguna internet domestik dan Pasukan Tindak balas Insiden Kecemasan Keselamatan Komputer
Antarabangsa (CSIRTs) yang lain.

Bagi tahun di bawah penilaian, perkhidmatan Pusat Bantuan Cyber999 MYCERT telah mengendalikan
sejumlah 3,564 insiden keselamatan, iaitu peningkatan 68% berbanding tahun sebelumnya. Fakta
ini ditambah dengan 43,287 insiden berkaitan perumahan malware (malware hosting), serangan
remote file inclusion (RFI) dan percubaan serang jangkitan (infection attempts) yang berlaku dalam
kajian rangkaian yang dikendalikan Pusat Kajian Malware. Seperkara membanggakan ialah kadar
penyelesaian yang didaftar MyCERT telah mencecah 98 % atau kira-kira 46,000 insiden.

Dalam usaha menangani insiden-insiden ini, sehingga kini MyCERT mengendalikan 1,889,165
alamat IP unik yang mengalami ancaman siber, di mana insiden yang paling kerap berlaku ialah
pencerobohan sistem, diikuti penipuan dalam talian. Maklumat lanjut mengenai insiden boleh dilihat
di: http://www.mycert.org.my/en/services/statistic/mycert/2009/main/detail/625/index.html

Sebagai sebahagian daripada mandatnya, MyCERT turut mengeluarkan 61 peringatan keselamatan
berkaitan pelbagai kelonggaran dalam aplikasi dan acara keselamatan pada 2009. Senarai peringatan
boleh dilihat di: http://www.mycert.org.my/en/services/advisories/mycert/2009/main/index.html

laporan tahunan 2009 annual report 39

Figure 3: Infected computers handled by MyCERT in 2009
Rajah 3: Komputer terjejas dikendalikan MyCERT pada 2009

Figure 1: Incidents handled by MyCERT in 2009
Rajah 1: Insiden dikendalikan MyCERT pada 2009

Figure 2: Spam handled by MyCERT in 2009
Rajah 2: Spam dikendalikan MyCERT pada 2009

0

50

100

150

200

250

300

350

400

450

DecNovOctSepAugJulJunMayAprMarFebJan

Drones Report

Denial of Service

Fraud and Forgery

Vulnerability Probing

Harassment

Indecent Content

Malicious code

System intrusion

0

5000

10000

15000

20000

25000

30000

35000

40000

DecNovOctSepAugJulJunMayAprMarFebJan

Spam contains virus

Detected spam emails

Spam network and connect rejects

0

100000

200000

300000

400000

500000

600000

700000

DecNovOctSepAugJulJunMayAprMarFebJan

Botnet drones count by unique IP

Malware infection by unique IP

40 Securing Our Cyberspace

The most prominent of these security events was the ‘Conficker’ (also known as ‘Downadup’ and
‘Kido’) malware which exploited a relatively known vulnerability in the Microsoft Windows operating
system. Apart from issuing a security advisory and press release, MyCERT also worked closely with
.my Domain Registry, the Conficker Working Group and local Internet Service Providers (ISPs) to
detect and warn owners of computers infected by Conficker.

1.1 Knowledge Sharing

Besides handling computer related incidents, MyCERT is also a point of reference for various
organisations and participates in knowledge sharing and exchange program through various activities
including conferences, training and seminars in both the domestic and international arenas.

In response to requests for assistance and guidance by the international community, MyCERT provided
training to the Egypt Computer Emergency Response Team (EG-CERT) and the Oman National CERT
(O-CERT) on handling computer security incidents.

In 2009, MyCERT also conducted hands-on training at the following events:
•	 Honeynet Hands-on Workshop at the OIC-CERT Conference 2009 (Honeynet Hands-on),

Malaysia;
•	 Web Application Security Workshop at the FIRST Technical Colloquium KL 2009;
•	 Web Security Training (Web Security), Malaysia; and
•	 Web Intrusion: Practical Analysis with OSS Tools at the MSC Malaysia OSS Conference 2009.

As active participants in various international
initiatives related to cyber security, MyCERT
staff shared their expertise and experience at
international conferences including:
•	OIC-CERT Conference 2009, Malaysia;
•	Asia Forum of IT, Thailand;
•	Honeynet Project Annual Conference, Malaysia;
•	APCERT AGM & Conference, Taiwan;
•	APECTEL 39, Singapore;
•	Anti-phishing Working Group CECOS III, Spain;
•	Security Awareness Seminar - Institution of
Engineering and Technology, Brunei;
•	FIRST Annual Conference, Japan;
•	ASEAN Law Enforcement Workshop, Indonesia;
and
•	FIRST-TC (Technical Colloquium) KL 2009,
Malaysia.

MyCERT was involved in two cyber security exercises
in 2009 - the ASEAN CERT Incident Drill (ACID) and the National Cyber Drill (X-Maya 2). CyberSecurity
Malaysia coordinated and developed the drill scenarios for X-Maya 2, which was organised by the
National Security Council (NSC). A total of 18 agencies from 10 CNII sectors took part in X-Maya 2
and engaged in incident handling activities such as malware analysis and application hardening.

1.2 Important Milestones

CyberSecurity Malaysia registered two significant milestones in 2009. They were the launch of
Cyber999 on July 7, 2009 and launch of the CyberSecurity Malaysia Malware Research Centre on
December 1, 2009, both by the Minister of Science, Technology and Innovation (MOSTI), Datuk Seri
Dr Maximus Ongkili.

Cyber999 is the brand name of MyCERT’s service to deal with cyber threats while the centre –
referred to as ‘HoneyNet’ or ‘LebahNet’ – provides CyberSecurity Malaysia with a base to spearhead
the nation’s research and development to meet the threat of malware activities.

laporan tahunan 2009 annual report 41

Malware yang paling ketara berkaitan aspek keselamatan ini ialah ‘Conficker’ (turut dikenali sebagai
‘Downadup’ dan ‘Kido’) di mana ia mengeksploitasi kelonggaran yang diketahui secara relatif wujud
dalam sistem operasi Microsoft Windows. Selain daripada mengeluarkan peringatan keselamatan
dan kenyataan media, MyCERT turut bekerja rapat dengan .my Domain Registry, Kumpulan Kerja
Conficker dan Penyedia Perkhidmatan Internet (ISP) tempatan bagi mengesan dan memberi amaran
kepada pemilik komputer yang diserang Conficker.

1.1 Perkongsian Pengetahuan

Selain menangani insiden berkaitan komputer, MyCERT juga adalah sumber rujukan bagi pelbagai
organisasi dan mengambil bahagian dalam perkongsian serta pertukaran pengetahuan menerusi
pelbagai aktiviti termasuk persidangan, latihan dan seminar di arena domestik dan antarabangsa.

Sebagai respon terhadap permintaan masyarakat antarabangsa untuk bantuan dan bimbingan,
MyCERT menyediakan latihan kepada Pasukan Tindakbalas Kecemasan Komputer Egypt (EG-CERT)
dan Oman National CERT (O-CERT) dalam menangani insiden keselamatan komputer.

Pada 2009, MyCERT turut mengadakan latihan langsung seperti berikut:
•	Bengkel Langsung Honeynet pada Persidangan OIC-CERT 2009 (Honeynet Hands-on), Malaysia;
•	Bengkel Keselamatan Aplikasi Web pada Kolokium Teknikal FIRST KL 2009;
•	Latihan Keselamatan Web (Web Security), Malaysia; dan
•	Pencerobohan Web: Analisis Praktikal Menggunaan Perkakasan OSS pada Persidangan MSC Malaysia

2009.

Sebagai peserta aktif di pelbagai inisiatif antarabangsa berkaitan keselamatan siber, kakitangan
MyCERT berkongsi kepakaran dan pengalaman pada persidangan antarabangsa, antaranya:

Persidangan OIC-CERT 2009, Malaysia;•	
Forum IT Asia, Thailand;•	
Persidangan Tahunan Projek Honeynet, Malaysia;•	
AGM dan Persidangan APCERT, Taiwan;•	
APECTEL 39, Singapura•	
Kumpulan Kerja Anti-phishing CECOS III, Sepanyol;•	
Seminar Kesedaran Keselamatan - Institut Kejuruteraan dan Teknologi, Brunei;•	
Persidangan Tahunan FIRST, Jepun•	
Bengkel Penguatkuasaan Undang-Undang ASEAN, Indonesia; dan•	
FIRST-TC (Kolokium Teknikal) KL 2009, Malaysia.•	

MyCERT terbabit dengan dua dril keselamatan siber pada 2009 - Dril Insiden ASEAN CERT (ACID)
dan Latih Amal Krisis Siber Kebangsaan (X-Maya 2). CyberSecurity Malaysia menyelaras dan
membangunkan senario dril bagi X-Maya 2 anjuran Majlis Keselamatan Negara (NSC). Sebanyak 18
agensi daripada 10 sektor CNII telah mengambil bahagian dalam X-Maya 2 dan menyertai aktiviti
menangani insiden seperti analisis malware dan pembekuan aplikasi (application hardening).

1.2 Pencapaian Penting

CyberSecurity Malaysia melakar dua pencapaian signifikan pada tahun 2009. Ia membabitkan
pelancaran Cyber999 pada 7 Julai, 2009 dan pelancaran Pusat Kajian Malware CyberSecurity Malaysia
pada 1 Disember, 2009, kedua-duanya telah disempurnakan perasmiannya oleh Menteri Sains,
Teknologi dan Inovasi (MOSTI), Datuk Seri Dr Maximus Johnity Ongkili.

Pusat Bantuan Cyber999 ialah jenama perkhidmatan MyCERT bagi menangani ancaman siber
manakala pusat berkenaan - dirujuk sebagai ‘HoneyNet’ atau ‘LebahNet’ – menyediakan asas bagi
CyberSecurity Malaysia untuk meneraju kajian dan pembangunan negara dalam mengatasi ancaman
aktiviti malware.

42 Securing Our Cyberspace

MyCERT also builds alliances with local and international organisations to extend cooperation and
collaboration in understanding and handling computer security incidents, which are rarely isolated
events. In 2009, MyCERT exchanged Memoranda of Understanding (MoUs) on the sharing of expertise
and experience with the Egypt National CERT, the Taiwan Honeynet Project and Universiti Kuala
Lumpur. These were in addition to existing partnerships with local internet service providers, the
Asia Pacific Computer Emergency Response Teams (APCERT), Organisation of the Islamic Conference
– Computer Emergency Response Teams (OIC-CERT), MY Domain Registry, Bank Negara Malaysia,
the Ministry of Domestic Trade, Co-operatives and Consumerism, Royal Malaysian Police and other
enforcement agencies.

1.3 Certification and Awards

In 2009, six MyCERT personnel achieved certification from the prestigious SANS (SysAdmin, Audit,
Network, Security) Institute for SANS GPEN (Penetration Testing), SANS GCIH (Incident Handling)
and the ISMS Lead Auditor. MyCERT was also recognised internationally when one of its employees
received the ISC2 Information Security Leadership Achievement (ISLA) 2009 from the International
Information Systems Security Certification Consortium, Inc. (ISC)²®.

MyCERT looks forward to the challenges and interesting engagements in 2010 and beyond. With the
support of other services offered by CyberSecurity Malaysia, MyCERT will continue to position itself
at the forefront in safeguarding the nation from cyber security threats.

2. Digital Forensics - CyberCSI

CyberSecurity Malaysia provides CyberCSI services to all law enforcement agencies (LEAs) and
regulatory bodies (RBs) through its Digital Forensics Department (DFD) to deal with the rising number
of cyber crimes involving different and increasingly sophisticated technologies. DFD is currently
preparing to introduce a fully-fledged Digital Forensic Services with Standard Operating Procedure
(SOP) in accordance to ASCLD/LAB-International (an ISO 17025 and American Society of Crime Lab
Directors Standard dedicated to promoting excellence in forensic science through leadership and
innovation).

For the year under review, DFD successfully analysed a total of 374 cases referred by LEAs and RBs such
as the Royal Malaysian Police, Royal Malaysian Customs Department, Malaysian Communications and
Multimedia Commission (MCMC), Companies Commission of Malaysia (CCM), Securities Commission
(SC), the Ministry of Domestic Trade, Co-operatives and Consumerism, Malaysian Anti-Corruption
Commission (MACC), the Ministry of Defence (MoD) and others.

Cumulatively between 2002 and 2009, DFD has assisted the LEAs and RBs on 1,186 cases with a
broad case background. The number of cases in 2009, which included 50 onsite investigations,
represents an increase of 26% over the previous year and reflects a trend that is expected to prevail
in the years to come. Against this scenario, our digital forensics services are critical to the nation’s
cyber security and have already been included as a National Key Result Area (NKRA).

On all accounts, 2009 was a successful year for DFD with expert testimonies by our analysts leading
to the closure of many cases brought on by the LEAs and RBs. CyberSecurity Malaysia is steadfastly
committed to them in fighting cyber crimes in line with the DFD’s vision in the Ninth Malaysia Plan
(9MP) “To be a National Centre of Reference and Excellence in Digital Forensics with ASCLD/LAB-
International Accreditation”. We will continue to enhance our capabilities and capacities in digital
forensics not only for the benefit of the nation, but also the global community.

laporan tahunan 2009 annual report 43

MyCERT turut membentuk perikatan dengan organisasi tempatan dan antarabangsa dalam
menawarkan kerjasama dan usahasama ke arah memahami dan menangani insiden keselamatan
komputer yang kerap berlaku. Pada 2009, MyCERT bertukar Memorandum Persefahaman (MoU) bagi
perkongsian kepakaran dan pengalaman dengan CERT Kebangsaan Egypt, Projek Honeynet Taiwan
dan Universiti Kuala Lumpur. Ini adalah tambahan kepada kerjasama sedia ada dengan pengendali
perkhidmatan tempatan, Pasukan Tindak balas Kecemasan Komputer Asia Pasifik (APCERT), Pasukan
Tindak balas Kecemasan Komputer - Persidangan Pertubuhan Islam (OIC-CERT), MY Domain Registry,
Bank Negara Malaysia, Kementerian Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan, Polis
Diraja Malaysia dan agensi penguatkuasaan lain.

1.3 Perakuan dan Anugerah

Pada 2009, enam kakitangan MyCERT telah mendapat perakuan daripada Institut SANS (SysAdmin,
Audit, Network, Security) bagi SANS GPEN (Ujian Penembusan), SANS GCIH (Menangani Insiden) dan
Auditor Pendahulu ISMS. MyCERT turut diiktiraf di peringkat antarabangsa apabila seorang daripada
kakitangannya telah menerima anugerah menerusi Pencapaian Kepimpinan Keselamatan Maklumat
(ISLA) ISC2 2009 daripada International Information Systems Security Certification Consortium, Inc.,
(ISC)²®.

MyCERT akan terus menyahut cabaran dan tuntutan tahun 2010 dan seterusnya. Dengan sokongan
perkhidmatan lain yang ditawarkan CyberSecurity Malaysia, MyCERT akan terus mengukuhkan
kedudukannya sebagai peneraju dalam melindungi negara daripada ancaman keselamatan siber.

2. Forensik Digital - CyberCSI

CyberSecurity Malaysia menawarkan
perkhidmatan CyberCSI kepada semua agensi
penguakuasa undang-undang (LEAs) dan badan
kawal selia (RB) menerusi Jabatan Forensik
Digital (DFD) dalam menangani peningkatan
jenayah siber membabitkan teknologi berbeza
dan semakin canggih. Ketika ini, DFD bersiap
sedia untuk memperkenalkan Perkhidmatan
Forensik Digital menyeluruh dengan Prosedur
Operasi Standard (SOP) seperti ditetapkan oleh
ASCLD/LAB-International (Standard Pengarah
Makmal Jenayah mengikut Standard Masyarakat
Amerika yang memiliki ISO 17025, khusus bagi
mempromosi kecemerlangan sains forensik
menerusi kepimpinan dan inovasi)

Bagi tahun penilaian, DFD berjaya menganalisis sejumlah 374 kes yang dirujuk oleh LEA dan RB
seperti Polis Diraja Malaysia, Jabatan Kastam Diraja Malaysia, Suruhanjaya Komunikasi dan Multimedia
Malaysia (SKMM), Suruhanjaya Syarikat Malaysia (SSM), Suruhanjaya Sekuriti (SC), Kementerian
Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan. Suruhanjaya Pencegahan Rasuah Malaysia
(SPRM), Kementerian Pertahanan (MoD) dan lain-lain.

Secara kumulatif antara tahun 2002 hingga 2009, DFD telah membantu LEA dan RB dalam menangani
sejumlah 1,186 kes berasaskan pelbagai rangkuman latar belakang. Bilangan kes dalam tahun 2009,
termasuk 50 penyiasatan onsite, mewakili peningkatan 26% mengatasi tahun sebelumnya dan ini
menggambarkan aliran yang dijangka berterusan dalam tahun-tahun akan datang. Berlatarkan
senario ini, perkhidmatan forensik digital kami amat kritikal terhadap keselamatan siber negara dan
disenaraikan sebagai Bidang Keberhasilan Utama Negara (NKRA).

Keseluruhannya, tahun 2009 merupakan tahun cemerlang bagi DFD dengan keterangan pakar oleh
pengalnalisis kami membawa kepada penyelesaian banyak kes yang diketengahkan oleh LEA dan
RB. CyberSecurity Malaysia amat komited dalam memerangi jenayah siber, sejajar visi DFD menerusi
Rancangan Malaysia Kesembilan (RMK-9) “Untuk Menjadi Pusat Rujukan dan Kecemerlangan
Kebangsaan bagi Forensik Digital berserta Akreditasi Antarabangsa-ASCLD/LAB”. Kami akan terus
meningkatkan keupayaan dan kemampuan di bidang forensik digital, bukan saja demi kepentingan
negara tetapi merangkumi masyarakat global keseluruhannya.

44 Securing Our Cyberspace

As part of its knowledge sharing initiatives, DFD participated in several seminars and forums
organised by various parties from the government, private sector and non-profit organisations. DFD
also conducted training on digital forensics for LEAs and RBs including training to become Certified
Fraud Examiners (CFE) under Bank Negara Malaysia. Our involvement and speaking engagements at
local and international seminars, forums and workshops in 2009 include:

•	 Talk on Digital Forensics at International Symposium and Cybercrime Response, Seoul, South
Korea;

•	 Talk on Digital Forensics at the OIC CERT Seminar, Kuala Lumpur;
•	 Ministry of Domestic Trade, Co-operatives and Consumerism (Perlis) Digital Forensics Workshop,

Perlis;
•	 Cyber Security Talk at Institution of Engineers, Putrajaya;
•	 Talk on Prevention in Financial Crime & Bribery Forum, Kuala Lumpur;
•	 Talk on Digital Forensics at International Symposium of Forensic Science & Health of Environment,

Kuala Lumpur; and
•	 Talk on Digital Forensics for Legal Department of the Inland Revenue Board of Malaysia, Kuala

Lumpur.

DFD also conducted a highly-successful knowledge sharing session at Cyber Security Malaysia ||
SecureAsia@Kuala Lumpur on July 6 & 7, 2009. Attended by our Special Interest Group (SIG) mainly
from the LEA and RBs, the event focused on addressing issues related to investigations involving
digital evidence and adopting resolutions on moving forward. This SIG forum also included two digital
forensic experts from Microsoft Asia and CEDAR Audio representatives who were invited as speakers.
DFD presented several topics at the event such as ‘Quality Management in Digital Forensics
Laboratory’, ‘Digital Media Investigation: The New Perspective’ and ‘Lawful Interception: The
Time Is Now!’.

Sebagai sebahagian daripada insiatif perkongsian pengetahuannya, DFD menyertai beberapa seminar
dan forum anjuran pelbagai pihak meliputi sektor kerajaan, sektor swasta dan badan bukan kerajaan.
DFD turut mengendalikan latihan forensik digital bagi LEA dan RB termasuk latihan untuk menjadi
Pemeriksa Penipuan Bertauliah (CFE) di bawah Bank Negara Malaysia. Pembabitan kami dalam siri
syarahan, seminar, forum dan bengkel tempatan serta antarabangsa sepanjang 2009 termasuk:

Syarahan Forensik Digital di Simposium Antarabangsa Tindak balas Jenayah Siber, Seoul, Korea •	
Selatan;
Syarahan Forensik Digital di Seminar OIC-CERT, Kuala Lumpur;•	
Bengkel Forensik Digital Kementerian Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan •	
(Perlis), Perlis;
Syarahan Keselamatan Siber di Institut Jurutera, Putrajaya;•	
Syarahan Mengenai Pencegahan Jenayah Kewangan dan Forum Pemberian Rasuah, Kuala Lumpur; •	
Syarahan Forensik Digital di Simposium Antarabangsa Forensik Digital dan Persekitaran Kesihatan, •	
Kuala Lumpur; dan
Syarahan Forensik Digital bagi Jabatan Perundangan Lembaga Hasil Dalam Negeri Malaysia, Kuala •	
Lumpur.

DFD turut mengadakan sesi perkongsian pengetahuan yang mencapai kejayaan memberangsangkan
menerusi CyberSecurity Malaysia || SecureAsia@Kuala Lumpur pada 6 & 7 Julai, 2009. Dihadiri oleh
Kumpulan Kepentingan Khas (SIG) dengan sebahagian besarnya LEA dan RB, fokus acara itu ialah
memberi penekanan terhadap isu berkaitan penyiasatan membabitkan bukti digital dan mencari
penyelesaian untuk manfaat masa depan. Forum SIG turut membabitkan dua pakar forensik digital
dari Microsoft Asia dan wakil CEDAR Audio yang dijemput memberi syarahan. DFD membentangkan
beberapa topik seperti ‘Pengurusan Kualiti di Makmal Forensik Digital, ‘Penyiasatan Media
Digital: Perspektif Baru’ dan ‘Pintasan Sah: Sekarang Masanya!”

laporan tahunan 2009 annual report 45

Figure 2: Yearly DF Case Statistics
Rajah 2: Statistik Tahunan Kes DF

Figure 3: Monthly DF Cases Statistics
Rajah 2: Statistik Bulanan Kes DF

Harassment

28%

Financial Fraud

21%

Others

18%

Gambling

1%

Sedition

8%

Robbery

1%
Document
Falsi�cation

11% Internet
Scam

8%

Physical Attack

4%

Figure 1: Case Background
Rajah 1: Latar belakang Kes

0

50

100

150

200

250

300

350

400

20092008200720062005200420032002

13
30

5
58

20
49

45
48

41
91

116
105

160
137

162
212 Data Recovery

Digital Forensics

0

5

10

15

20

25

30

35

40

45

50

DecNovOctSepAugJulJunMayAprMarFebJan

Data Recovery

Digital Forensics
13
12

18
27

15
12

15
26

11
14 13

12

8
21

14
15

9
15 20

13

15
17

11
28

46 Securing Our Cyberspace

Research and Development is a critical aspect of digital forensics and an important purview of
the DFD. Through our R&D efforts, we produced and distributed the second version of the Digital
Forensics Live CD and Pocket Guide for Digital Forensics First Responders to LEAs and RBs. These
products offer a guide and other useful information on digital forensics investigation.

We signed MoUs with local institutions of higher learning (IHLs) to create awareness and improve
digital forensics capabilities through R&D programs. This included an MoU Management and Science
University (MSU) to introduce a bachelor’s degree in computer forensics. We also formed smart
partnerships with local universities and colleges such as Universiti Teknologi MARA (UiTM), Universiti
Utara Malaysia (UUM), Universiti Teknologi Malaysia (UTM), Universiti Kebangsaan Malaysia (UKM),
Universiti Islam Antarabangsa (UIA) and Universiti Teknologi Petronas (UTP) for course module
development, part-time lecturing, student internship programs and to supervise research programs
at the post-graduate level. These initiatives are aimed at generating graduates with digital forensics
expertise. We are heartened to note that they have resulted in increased student enrolment in this
discipline.

The year 2009 marked another successful year for the DFD and is set to provide the springboard
for future achievements under the 10th Malaysian Plan (10MP). We will continue to improve our
service delivery by augmenting our skills and knowledge in digital forensics in the ever-escalating
war against cyber crime.

SECURITY QUALITY MANAGEMENT
SERVICES

1. Security Management and Best
Practices (SMBP)

CyberSecurity Malaysia is at the forefront of
efforts to promote, encourage and support the
implementation of Security Management and Best
Practices (SMBP) in information security among
both public and private organisations in the
country. CyberSecurity Malaysia has leveraged
on SMBP to enhance its Information Security
Management System (ISMS) and attain ISO/IEC
27001 certification after passing the annual
surveillance audit. It is now well-placed to drive
other organisations towards ISMS certification to

secure the operating environment. In particular, CyberSecurity Malaysia is working to extend SMBP
to CNII agencies in line with the directive by the Chief Secretary to the Government for critical
organisations to be certified within three years.

To ensure the readiness of the organisation to provide critical services to stakeholders, the SMBP
Department has consistently enhanced its Business Continuity programmes. It also played a significant
role in the second annual Cyber Drill - codenamed X-MAYA2 - a simulated and coordinated exercise
to assess the cyber security emergency readiness of Malaysia’s CNII against cyber attacks.

As part of its responsibilities, the department consistently develops guidelines and best practices
for use by external organisations and internet users. These guidelines serve to offer guidance on
dealing with the increasingly challenging security issues faced by the cyber community.

CyberSecurity Malaysia also contributes to the development of standards in information security
and business continuity management for both local and international bodies. The organisation co-
produced an ISO project “Guideline on Identification, Collection/Acquisition and Preservation of Digital
Evidence” presented at the SC27 Working Group meeting in Beijing in Maly 2009. Its subsequent
approval represented a significant achievement and recognition of CyberSecurity Malaysia in ISO
standards development. CyberSecurity Malaysia is currently working on the draft document which is
expected to be published as an ISO/IEC 27037 document in 2011.

laporan tahunan 2009 annual report 47

Penyelidikan dan Pembangunan (R&D) adalah antara aspek kritikal Forensik Digital, selain menjadi
lingkungan penting DFD. Menerusi usaha R&D, kami menghasilkan dan mengagihkan versi kedua
CD `Live’ Forensik Digital dan Panduan bagi Responden Terawal Forensik Digital kepada LEA dan
RB. Produk ini menawarkan panduan dan maklumat berguna berkaitan penyiasatan forensik digital.

Kami menandatangani MoU dengan institusi pengajian tinggi (IPT) bagi mewujudkan kesedaran dan
memperbaiki kemampuan forensik digital menerusi program R&D. Ini termasuk MoU Universiti
Pengurusan dan Sains (MSU) bagi memperkenalkan kursus Ijazah Sarjana Jurusan Forensik Komputer.
Kami juga mengadakan kerjasama pintar dengan universiti dan kolej tempatan seperti Universiti
Teknologi MARA (UiTM), Universiti Utara Malaysia (UUM), Universiti Teknologi Malaysia (UTM),
Universiti Kebangsaan Malaysia (UKM), Universiti Islam Antarabangsa (UIA) dan Universiti Teknologi
Petronas (UTP) bagi pembangunan modul kursus, syarahan separuh masa, program penempatan
pelajar amali dan menyelia program kajian di peringkat lepasan ijazah. Inisiatif ini bermatlamat
menambah bilangan graduan yang memiliki kepakaran forensik digital. Kami berbangga untuk
memaklumkan tindakan itu mendorong kepada pertambahan penyertaan pelajar dalam bidang
berkenaan.

Tahun 2009 merupakan satu lagi tempoh penuh kejayaan bagi DFD dan bersedia menjadi batu
loncatan terhadap lebih banyak kejayaan masa depan di bawah Rancangan Malaysia ke-10 (RMK-10).
Kami akan terus meningkatkan perkhidmatan dengan memperluaskan kepakaran dan pengetahuan
di bidang forensik digital dalam memerangi jenayah siber yang semakin berleluasa.

PERKHIDMATAN PENGURUSAN KUALITI KESELAMATAN

1. Pengurusan & Amalan Terbaik Keselamatan (SMBP)

CyberSecurity Malaysia berada di barisan hadapan dalam mempromosi, menggalak dan menyokong
pelaksanaan Pengurusan & Amalan Terbaik Keselamatan (SMBP) bagi keselamatan maklumat organisasi
sektor awam dan swasta. CyberSecurity Malaysia menggerakkan SMBP supaya meningkatkan Sistem
Pengurusan Keselamatan Maklumat (ISMS) dan meraih perakuan ISO/IEC 27001 selepas lulus audit
pengawasan tahunan. Ia kini berada di landasan yang betul bagi membimbing organisasi lain ke arah
mendapat perakuan ISMS dalam memelihara persekitaran operasi. Secara khususnya, CyberSecurity
Malaysia sedang berusaha memperluaskan SMBP kepada agensi CNII sejajar dengan arahan Ketua
Setiausaha Negara supaya organisasi kritikal perlu mendapat perakuan ISMS dalam tempoh tiga
tahun.

Bagi memastikan kesediaan organisasi dalam menawarkan perkhidmatan kritikal kepada pelanggan,
Jabatan SMBP meningkatkan program Kesinambungan Perniagaan secara konsisten. Ia turut
memainkan peranan penting dalam Latih Amal Siber tahun kedua yang dikenali sebagai X-MAYA2,
iaitu latihan stimulasi dan terselaras bagi menilai kesediaan keselamatan kecemasan siber CNII
Malaysia dalam menentang serangan siber.

Sebagai sebahagian daripada tanggungjawabnya, jabatan ini turut membangunkan garis panduan
dan amalan baik secara konsisten bagi kegunaan dalaman organisasi dan pengguna internet. Garis
panduan ini menawarkan bimbingan dalam menangani peningkatan cabaran isu keselamatan
dihadapi oleh masyarakat siber.

CyberSecurity Malaysia juga menyumbang kepada pembangunan piawaian keselamatan maklumat
dan pengurusan berterusan perniagaan bagi badan tempatan dan antarabangsa. Organisasi ini
menghasilkan secara bersama projek ISO “Garis panduan mengenai Pengenalan, Pengumpulan/
Pemerolehan dan Pemeliharaan Bukti Digital” yang dibentang pada mesyuarat Kumpulan Kerja SC27
di Beijing pada May 2009. Kelulusan yang diterimanya melambangkan pencapaian signifikan dan
pengiktirafan ke atas CyberSecurity Malaysia mengikut pembangunan piawaian ISO. CyberSecurity
Malaysia kini sedang merangka draf dokumen yang dijangka diterbitkan sebagai dokumen ISO/IEC
27037 pada 2011.

48 Securing Our Cyberspace

2. Security Assurance Department (SA)

In today’s computing environment, trust is a predominant issue. A system is trusted when it behaves
as expected. However, absolute security condition is something that is very difficult to achieve. The
practical goal is to achieve a certain level of assurance that the system is trustworthy. The Security
Assurance Department (SA) is entrusted to provide the security assurance services via two units - the
Malaysia ICT Security Evaluation Facility (MySEF) and the National Vulnerability Assessment Centre
(MyVAC)

- Malaysia ICT Security Evaluation Facility (MySEF)

The Malaysia ICT Security Evaluation Facility (MySEF) conducts independent evaluation of the
security of ICT products aimed at establishing a level of confidence and assurance among users
and consumers. By benchmarking against the Common Criteria (CC) (MS-ISO/IEC 15408) and the
Common Evaluation Methodology (CEM) (MS-ISO/IEC 18405), MySEF helps to ensure the correct
implementation and application of the service functionality of the products. The evaluation process
encompasses such factors as the product design, development environment, delivery process,
guidance documentation, testing procedures and also potential vulnerabilities.

During the year under review, MySEF applied for the Common Criteria evaluation facility licence from
the MyCB (MyCC Certification Body) and is on track to obtain a full licence upon the completion of
two evaluation projects. In December 2009, MySEF successfully passed the MS-ISO/IEC 17025 - The
General Requirements for the Competence of Testing and Calibration Laboratories compliance audit
by Standards Malaysia, which forms part of the licence requirements.

MySEF was also mandated to evaluate 30 local products under the Second Economic Stimulus Package
(ESP2) programme in 2009. Via ESP2, MySEF was able to provide financial assistance to local ICT
companies with the objective of increasing the number of homegrown products certified with the
Common Criteria.

- National Vulnerability Assessment Centre (MyVAC)

The main mandate of the National Vulnerability Assessment Centre (MyVAC) is to continually assess
the security posture of the Critical National Information Infrastructure (CNII) sectors with the aim of
deterring and mitigating cyber threats. MyVAC conducts a Vulnerability Assessment and Penetration
Testing (VAPT) on-site as well as off-site to identify potential vulnerabilities and at the same time,
enhance the knowledge and skills in the areas of networking, wireless technologies, server operating
systems, web applications and databases within these sectors. To date, MyVAC is equipped with
two test laboratories: the Mobile and Network Security Test Lab and the Supervisory Control and
Data Acquisition (SCADA) Security Test lab. Among the agencies that leveraged on MyVAC’s services
are the Ministry of Science, Technology and Innovation (MOSTI), the Royal Malaysian Police, the
Malaysian Administrative Modernisation and Management Planning Unit (MAMPU), Universiti Sains
Islam Malaysia (USIM), Universiti Putra Malaysia (UPM) and Universiti Pertahanan Nasional Malaysia
(UPNM).

Under the Second Economic Stimulus Package (ESP2), MyVAC provided financial assistance for its
Vulnerablility Assessment Service (VAS) to 30 CNII sectors. These included the Ministry of Science,
Technology and Innovation (MOSTI), Office of the Chief Government Security Officer (CGSO),
Immigration Department, National Registration Department, Ministry of Health (MoH), Inland Revenue
Department, Road Transport Department, Westports Malaysia and Malaysia Airport Technologies
Sdn Bhd.

A collaborative effort with the CGSO, this ESP2 VAS project also involved the assistance of 15 local
security consultants: BDO Consulting, KPMG Malaysia, Diaspora, Intranium, Intellimicro Malaysia,
Millenium Radius, Tri-IT, Extol MSC, PWC, SCAN Associates, iTania, Janasys, iProtocol, Time
Engineering and Firmus Security.

In 2009, MyVAC was also involved in several events such as a dialogue session on CNII sectors
organised by CGSO.

laporan tahunan 2009 annual report 49

2. Jabatan Jaminan Keselamatan (SA)

Dalam persekitaran perkomputeran hari ini, kepercayaan adalah isu paling utama. Sesuatu sistem
dipercayai sekiranya ia berfungsi seperti yang diharapkan. Bagaimanapun, keadaan keselamatan
mutlak adalah sesuatu yang amat sukar dicapai. Sasaran praktikal ialah mencapai satu tahap jaminan
bahawa sistem berkenaan boleh dipercayai. Jabatan Jaminan Keselamatan (SA) diberi kepercayaan
menyediakan perkhidmatan jaminan keselamatan menerusi dua unit - Kemudahan Penilaian
Keselamatan ICT Malaysia (MySEF) dan Pusat Penilaian Kelemahan Malaysia (MyVAC).

- Kemudahan Penilaian Keselamatan ICT Malaysia (MySEF)

Kemudahan Penilaian Keselamatan ICT Malaysia (MySEF) mengendalikan penilaian bebas berhubungan
keselamatan produk ICT, bertujuan membentuk tahap keyakinan dan jaminan di kalangan pengguna.
Dengan menetapkan Kriteria Umum (CC) (MS-ISO/IEC 15408) dan Metodologi Penilaian Umum
(CEM) (MS-ISO/IEC 18405) sebagai penanda aras, MySEF membantu dalam memastikan pelaksanaan
dan aplikasi yang betul supaya semua produk berfungsi seperti sepatutnya. Proses penilaian
merangkumi faktor seperti reka bentuk produk, persekitaran pembangunan, proses penyampaian,
pendokumentasian bimbingan, prosedur ujian dan kemungkinan kerentanan.

Sepanjang tahun kajian, MySEF memohon penilaian kemudahan bagi Kriteria Umum dari MyCB
(Badan Perakuan MyCC) dan berada di landasan betul untuk mendapatkan lesen penuh, susulan
siapnya dua projek penilaian. Pada Disember 2009, MySEF berjaya memperolehi MS-ISO/IEC 17025
- audit pematuhan Keperluan Umum bagi Kecekapan Menguji dan Makmal Pelarasan oleh Standards
Malaysia yang membentuk sebahagian daripada keperluan lesen.

MySEF juga diberi kepercayaan menilai 30 produk
tempatan di bawah program Pakej Rangsangan
Ekonomi Kedua (ESP2) pada 2009. Menerusi ESP2,
MySEF turut menyediakan bantuan kewangan
kepada syarikat ICT tempatan, dengan objektif
meningkatkan bilangan produk tempatan yang
mendapat perakuan Kriteria Umum.

- Pusat Penilaian Kelemahan Malaysia
(MyVAC)

Mandat utama Pusat Penilaian Kelemahan Malaysia
(MyVAC) ialah menilai secara berterusan kerangka
keselamatan sektor Prasarana Maklumat Kritikal
Kebangsaan (CNII), dengan sasaran menangkis
dan mengurangkan ancaman siber. MyVAC
menjalankan Ujian Penilaian dan Penembusan Kerentanan (VAPT) di lokasi sebenar dan di luar
lokasi bagi mengenal pasti kerentanan yang mungkin dihadapi dan pada masa sama, meningkatkan
pengetahuan dan kepakaran jaringan, teknologi tanpa wayar, sistem operasi pelayan, aplikasi web
dan pangkalan data di kalangan sektor ini. Ketika ini, MyVAC dilengkapi dua makmal ujian: Makmal
Ujian Keselamatan Bergerak dan Perangkaian serta Makmal Ujian Keselamatan Kawalan Penyeliaan
dan Perolehan Data (SCADA). Antara agensi yang mendapat manfaat perkhidmatan MyVAC ialah
Kementerian Sains, Teknologi dan Inovasi (MOSTI), Polis Diraja Malaysia (PDRM), Unit Pemodenan
Pentadbiran dan Perancangan Pengurusan (MAMPU), Universiti Sains Islam Malaysia (USIM), Universiti
Putra Malaysia (UPM) dan Universiti Pertahanan Nasional Malaysia (UPNM).

Menerusi Pakej Rangsangan Ekonomi Kedua (ESP2), MyVAC menyediakan bantuan kewangan bagi
Pusat Penilaian Kerentanan (VAS) kepada 30 sektor CNII. Ini termasuk Kementerian Sains, Teknologi
dan Inovasi (MOSTI), Pejabat Pegawai Keselamatan Ketua Kerajaan (CGSO), Jabatan Imigresen,
Jabatan Pendaftaran Negara, Kementerian Kesihatan (MoH), Lembaga Hasil Dalam Negeri, Jabatan
Pengangkutan Jalan, Westports Malaysia dan Malaysia Airport Technologies Sdn Bhd.

Usahasama dengan CGSO, projek VAS ESP2 turut membabitkan bantuan 15 perunding keselamatan
tempatan: BDO Consulting, KPMG Malaysia, Diaspora, Intranium, Intellimicro Malaysia , Millenium
Radius, Tri-IT, Extol MSC, PWC, SCAN Associates, iTania, Janasys, iProtocol, Time Engineering dan
Firmus Security.

Pada tahun 2009, MyVAC turut terbabit dalam beberapa majlis seperti sesi dialog mengenai sektor
CNII anjuran CGSO.

50 Securing Our Cyberspace

MALAYSIA COMMON CRITERIA CERTIFICATION BODY (MyCB)

The Malaysian Common Criteria Certification Body (MyCB) was established in 2008 with the purpose
of evaluating and certifying local ICT products and systems that meet the standards of ISO/IEC 15408
Information Technology – Security Techniques – Evaluation Criteria for IT Security. MyCB’s formation
as a certification body under CyberSecurity Malaysia was subsequent to the nation’s acceptance as
a consuming member of the Common Criteria Recognition Arrangement (CCRA), an international
standard for gaining recognition and assurance in ICT security.

In 2009, MyCB focused its activities on promoting the Malaysian Common Criteria Evaluation and
Certification (MyCC) Scheme to developers, consumers, government agencies, private organisations
and others. The promotion is driven by advertising in the form of brochures, banners and print
advertisement in the Malaysia SME Business Directory as well as talks and workshops in many parts
of the country. For instance, MyCB gave a talk during the CyberSecurity Malaysia || SecureAsia@
Kuala Lumpur conference, at a series of MyCC Financial Assistance workshops in Kuala Lumpur and
Ipoh, at the PIKOM regional workshop in Kuching, and also during exhibitions such as the PIKOM
Leadership Summit 2009 and Pahang MSC Malaysia Launch.

MyCB capitalised on these events to distribute survey forms to gauge the demand for independent
security evaluation and certification of ICT products in Malaysia as well as the public and local
developer’s understanding of the MyCC scheme.

The response from 276 individuals underscored
the value of the MyCC scheme. Some 97%
acknowledged the importance of security
evaluation and certification for ICT products
while 95% perceived certified products as being
more valuable than non-certified ones. A similar
percentage expressed confidence in developers’
claims on the functions of certified ICT products.
A total of 96% proclaimed support for the
Government’s effort to raise confidence levels
in local ICT security products by conducting
independent security evaluation and certification.

Local developers also agreed that there is a growing
consumer demand for independent security
evaluation and certification. They supported the

view that certification of their ICT products would enhance their image and increase their prospects
of enlarging market share.

However, some 37% of the respondents were not aware that CyberSecurity Malaysia offers ICT product
security evaluation and certification services under the MyCC Scheme. To address this issue, MyCB is
set aggressively promote the scheme through such means as media and video advertisement.

During the year, MyCB personnel participated in several international forums and meetings, both
to represent Malaysia and to gain exposure in this vital field. Among the events were the Asian
Information Security Evaluation and Certification (AISEC) Forum in Tokyo, the Annual International
Common Criteria Conference (ICCC) and Common Criteria Recognition Arrangement (CCRA) working
groups meeting in Norway. At these events, MyCB updated the international community on the
development and establishment of the MyCC Scheme and its various initiatives moving forward.

CyberSecurity Malaysia also submitted an application to change the nation’s CCRA participatory
status from Consuming to Authorising to the Chairman of Common Criteria Management Committee
(CCMC) in December 2009. A Shadow certification assessment by CCRA has been scheduled in 2010
and this will be an important milestone for the organisation.

laporan tahunan 2009 annual report 51

BADAN PENSIJILAN KRITERIA BERSAMA MALAYSIA (MyCB)

Badan Pensijilan Kriteria Bersama Malaysia (MyCB) diwujudkan pada tahun 2008 bertujuan memberi
penilaian dan perakuan produk dan sistem ICT tempatan yang memenuhi piawaian ISO/IEC 15408
Teknologi Maklumat – Teknik Keselamatan – Kriteria Penilaian bagi Keselamatan IT. Pembentukan
MyCB sebagai badan perakuan di bawah CyberSecurity Malaysia adalah sejajar dengan penerimaan
Malaysia sebagai ahli Perjanjian Pengiktirafan Kriteria Bersama (CCRA), piawaian antarabangsa bagi
meraih pengiktirafan dan jaminan dari segi keselamatan ICT.

Pada tahun 2009, MyCB menumpukan aktiviti terhadap mempromosi Skim Penilaian dan Pensijilan
Kriteria Bersama Malaysia (MyCC) kepada pemaju, pengguna, agensi kerajaan, organisasi swasta
dan lain-lain. Promosi digerakkan dengan pengiklanan melalui brosur, pemidang dan iklan bercetak
dalam Direktori Perniagaan PKS Malaysia selain syarahan dan bengkel di seluruh negara. Sebagai
contoh, MyCB memberi syarahan pada Persidangan Cyber Security Malaysia || SecureAsia@Kuala
Lumpur, beberapa siri bengkel Bantuan Kewangan MyCC di Kuala Lumpur dan Ipoh, bengkel wilayah
PIKOM di Kuching, dan juga pameran seperti Sidang Kemuncak Kepimpinan PIKOM 2009 dan
Pelancaran MSC Malaysia Pahang.

MyCB mengambil peluang melalui acara ini dengan mengedarkan borang kaji selidik bagi mengukur
permintaan ke atas penilaian dan perakuan keselamatan bebas terhadap produk ICT di Malaysia, di
samping melihat kefahaman pemaju awam dan tempatan mengenai Skim MyCC.

Maklumbalas daripada 276 individu menekankan nilai Skim MyCC. Kira-kira 97% menyedari
kepentingan penilaian dan perakuan produk ICT manakala 95% menyifatkan produk diperakukan
lebih bernilai berbanding yang tidak memiliki perakuan. Peratusan sama melahirkan keyakinan
terhadap dakwaan pemaju mengenai fungsi produk ICT yang diperakukan. Sejumlah 96% menyatakan
sokongan terhadap usaha Kerajaan meningkatkan tahap keyakinan produk ICT tempatan dengan
mengadakan penilaian dan perakuan keselamatan bebas.

Pemaju tempatan turut mengakui wujud peningkatan permintaan daripada pengguna bagi penilaian
dan perakuan keselamatan bebas. Mereka bersetuju dengan pendapat bahawa perakuan produk ICT
akan meningkatkan imej masing-masing dan membuka peluang ke arah perluasan pasaran.

Bagaimanapun, kira-kira 37% responden tidak mengetahui CyberSecurity Malaysia menawarkan
perkhidmatan penilaian dan perakuan produk ICT menerusi Skim MyCC. Bagi menangani isu ini,
MyCB akan mempromosi skim berkenaan secara agresif menerusi pelbagai kaedah seperti iklan
media dan video.

Tahun ini juga, kakitangan MyCB mengambil bahagian di dalam beberapa forum dan mesyuarat
antarabangsa, kedua-duanya bagi mewakili Malaysia dan mendapat pendedahan di bidang penting
ini. Antara yang disertai ialah Forum Penilaian dan Perakuan Keselamatan Maklumat Asia (AISEC) di
Tokyo, Persidangan Tahunan Kriteria Umum Antarabangsa (ICCC) dan mesyuarat kumpulan kerja
Perjanjian Pengiktirafan Kriteria Bersama (CCRA) di Norway. Di pertemuan itu, MyCB mengemaskini
perkembangan pembangunan dan pengwujudan Skim MyCC dan pelbagai inisiatif disediakan sebagai
persediaan untuk terus melangkah ke depan.

CyberSecurity Malaysia turut menghantar permohonan menukar status penyertaan CCRA negara
daripada status menggunakan (Consuming) kepada penguatkuasa (Authorising). Permohonan ini
dibuat kepada Pengerusi Jawatankuasa Pengurusan Kriteria Bersama (CCMC) pada Disember 2009.
Penilaian perakuan awal oleh CCRA dijadualkan pada 2010 dan ia akan menjadi peristiwa penting
bagi organisasi ini.

52 Securing Our Cyberspace

CYBER SECURITY POLICY RESEARCH

1. Strategic Policy Research Department (SPR)

The Strategic Policy Research Department (SPR) is responsible for all matters pertaining to strategic
research and emerging cyber security issues. SPR is tasked with exploring new initiatives that
have strategic impacts towards enhancing the nation’s self reliance in cyberspace. In addition,
the department is also responsible for identifying strategic collaboration with key organisations to
enhance CyberSecurity Malaysia’s position in global cyber security communities.

A major role of SPR is to prepare proposals that involve national policy matters for the consideration
of relevant stakeholders such as the Ministry of Science, Technology and Innovation (MOSTI), the
National Security Council (NSC), the National Cyber Security Coordination Committee (NC3) and the
National Cyber Security Advisory Committee (NaCSAC) before being forwarded to the Cabinet. The
proposals tabled and adopted in 2009 include ‘Information Security Management Systems (ISMS)’
and the ‘Buy Malaysian First Policy for ICT Security Products’ for critical sectors within the CNII. The
department also submits monthly reports to MOSTI as one of the initiatives to enhance the awareness
of stakeholder on the activities of CyberSecurity Malaysia and its contribution to the country. The
department also provides advisories and feedbacks to various stakeholders, enabling them to make
informed decisions pertaining to various strategic matters.

SPR spearheads the initiatives for the Organisation of The Islamic Conference – Computer Emergency
Response Team OIC-CERT. CyberSecurity Malaysia is the co founder and presently the chair of this
international collaboration and SPR is responsible for the formation and appointment of OIC-CERT to
become an affiliated body to the OIC. SPR is now undertaking the promotion and membership drive
for the OIC-CERT and leading the activities to meet the objectives of this collaboration.

Several strategic collaborations were established between CyberSecurity Malaysia and other OIC-CERT
member countries under the OIC-CERT banner. Among the collaborative programs is to promote
CyberSecurity Malaysia as a technical advisor in the establishment of CERT among OIC member
nations.

On the home front, SPR led the initiative on ‘A Study on the Laws of Malaysia to Accommodate the
Legal Challenges in the Cyber Environment’. The outcome was tabled at the National IT Council
chaired by the Prime Minister. The other initiative that is in progress is the development of the
‘National Strategy for Cyber Security Acculturation and Capacity Building Program’ aimed at securing
the nation’s cyberspace through acculturation and capacity building in cyber security.

2. Cyber Media Research Department (CMR)

Cyber Media Research Department (CMR) is responsible for provide ministerial papers and reports to
the stakeholders pertaining to the development and issues in cyber security. To meet the stakeholders’
expectations, CMR prepares papers such as the Memorandum to the Cabinet, Note to the Cabinet
and official feedback to Parliamentary enquiries. One of the crucial papers is the monthly Note to
the Cabinet on Cyber Incidences in Malaysia to continuously inform and update Cabinet Ministers on
the gravity of cyber incidences in the country. In addition, CMR provides reports on potential cyber
threats to MOSTI, the NSC and the Home Ministry.

CMR serves as the secretariat to a national committee overseeing the mitigation of cyber incidents in
the country. CMR also manages the mailing list to facilitate communications among the committee
members. To enhance this further, the department is spearheading the development of a portal
that will provide a platform for an online forum to discuss issues at hand and facilitate information
sharing.

laporan tahunan 2009 annual report 53

PENYELIDIKAN DASAR KESELAMATAN SIBER

1. Jabatan Penyelidikan Dasar Strategik (SPR)

Jabatan Penyelidikan Dasar Strategik (SPR) bertanggungjawab bagi perkara berkaitan kajian strategik
dan isu keselamatan siber semasa. SPR dipertanggungjawabkan untuk meneroka inisiatif baru yang
mempunyai impak strategik terhadap meningkatkan kendiri negara di ruang siber. Sebagai tambahan,
jabatan ini turut bertanggungjawab mengenal pasti usahasama strategik dengan organisasi utama
ke arah melonjakkan kedududkan CyberSecurity Malaysia di kalangan masyarakat keselamatan siber
global.

Fungsi utama SPR ialah menyediakan cadangan membabitkan dasar negara untuk pertimbangan
pihak relevan seperti Kementerian Sains, Teknologi dan Inovasi (MOSTI), Majlis Keselamatan
Negara (NSC), Jawatankuasa Penyelarasan Keselamatan Siber Kebangsaan (NC3) dan Jawatankuasa
Penasihat Keselamatan Siber Kebangsaan (NaCSAC) sebelum diperpanjangkan ke Kabinet. Antara
cadangan yang dibentang dan diterima pada 2009 termasuk `Sistem Pengurusan Keselamatan
Maklumat (ISMS)’ dan `Dasar Beli Barangan
Produk Keselamatan ICT Malaysia Dahulu’ bagi
sektor kritikal di kalangan CNII. Jabatan turut
menghantar laporan bulanan kepada MOSTI
sebagai antara inisiatif meningkatkan kesedaran
di kalangan pihak berkenaan terhadap aktiviti
CyberSecurity Malaysia dan sumbangannya
kepada negara. Jabatan turut menyediakan
peringatan dan maklum balas kepada pelbagai
pihak berkaitan yang membolehkan mereka
membuat keputusan awal berhubung pelbagai
permasalahan strategik.

SPR meneraju inisiatif Pasukan Tindak balas
Kecemasan Komputer - Persidangan Pertubuhan
Islam (OIC-CERT). CyberSecurity Malaysia adalah pengasas bersama dan ketika ini menjadi Pengerusi
usahasama antarabangsa ini. SPR bertanggungjawab terhadap pembentukan dan pelantikan OIC-
CERT sebagai badan bersekutu OIC. SPR sedang menggerakkan usaha promosi dan keahlian OIC-
CERT dan mengetuai pelbagai aktiviti ke arah memenuhi objektif usahasama ini.

Beberapa usahasama strategik dibentuk di antara CyberSecurity Malaysia dan negara anggota OIC-
CERT lain di bawah payung OIC-CERT. Antara program usahasama tersebut itu ialah mempromosi
CyberSecurity Malaysia sebagai penasihat teknikal bagi penubuhan CERT di kalangan negara anggota
OIC.

Di peringkat tempatan, SPR menerajui inisiatif ‘Kajian Ke Atas Undang-Undang Malaysia Dalam
Memenuhi Cabaran Perundangan bagi Persekitaran Siber’. Hasilnya dibentang pada Majlis IT
Kebangsaan yang dipengerusikan Perdana Menteri. Inisiatif lain yang sedang dilakukan ialah
`Strategi Kebangsaan Bagi Akulturasi Keselamatan Siber dan Program Pembinaan Keupayaan’,
bertujuan melindungi ruang siber negara menerusi akulturasi dan pembinaan keupayaan dari segi
keselamatan siber.

2. Jabatan Penyelidikan Media Siber (CMR)

Jabatan Penyelidikan Media Siber (CMR) bertanggungjawab menyediakan kertas kementerian dan
laporan kepada pihak berkaitan mengenai pembangunan dan isu-isu keselamatan siber. Dalam
usaha memenuhi jangkaan pihak berkaitan, CMR menyediakan laporan seperti Memorandum kepada
Kabinet, Nota kepada Kabinet dan maklumbalas rasmi kepada soalan Parlimen. Satu daripada
laporan terpenting ialah Nota Bulanan kepada Kabinet Mengenai Insiden Siber di Malaysia bagi
mengemaskini dan memaklumkan kepada Menteri Kabinet kedudukan insiden siber di negara ini.
Sebagai tambahan, CMR menyediakan laporan kemungkinan ancaman siber kepada MOSTI, NSC dan
Kementerian Dalam Negeri.

CMR berfungsi sebagai sekretariat kepada jawatankuasa kebangsaan yang mengendalikan pengurangan
insiden siber di negara ini. CMR turut menguruskan senarai edaran bagi membantu komunikasi di
kalangan ahli jawatankuasa. Bagi meningkatkan usaha ini, jabatan sedang membangunkan portal
yang akan menyediakan platform bagi forum dalam talian untuk membincangkan isu semasa dan
memudahkan perkongsian maklumat.

54 Securing Our Cyberspace

CMR conducts online research on existing and emerging cyber threats to develop and produce its
reports. This is undertaken via a WebCrawler application jointly developed by CMR and the vendor.
Trends and proposals are then collated, analysed and presented to the stakeholders. This ensures
that stakeholders are better informed in the course of making decisions, formulating policies and
developing guidelines for the country’s information security initiatives.

In educating the public on cyber security issues, department staff regularly contribute articles for
publication in various newspapers, magazine and related publications.

3. Policy Implementation Coordination (PIC)

The Policy Implementation Coordination Department (PIC) is dedicated towards implementing the
National Cyber Security Policy (NCSP) and realising the government’s vision of having a secured and
safe cyber environment especially for the CNII sectors. CyberSecurity Malaysia has been given the
mandate to oversee the implementation of the NCSP under the purview of MOSTI. Two committees
were formed to facilitate the implementation of the NCSP and they are the National Cyber Security
Coordination Committee (NC3) and the National Cyber Security Advisory Committee (NaCSAC). PIC is
the co-secretariat together with MOSTI for both committees.

The NC3 is a national committee chaired by
the Secretary General of MOSTI to oversee the
implementation of the NCSP. New policies on
framework or guidelines can be escalated to the
NaCSAC, chaired by the Chief Secretary to the
Government, for endorsement. As the secretariat,
PIC provides members of the committees with
sound advice on moving forward.

The NCSP’s vision is that ’Malaysia’s Critical
National Information Infrastructure shall be
secure, resilient and self-reliant. Infused with a
culture of security it will promote stability, social
well being and wealth creation’. To realise this
vision, the nation’s CNII sectors comprising

Ministries, regulators and organisations must work together in a coordinated fashion under the
guidance of the NC3 and NaCSAC.

Three NC3 meetings were held, on January 9, April 3 and July 2, 2009. This was followed by a
National Cyber Security Advisory Committee (NaCSAC) meeting on July 17, 2009. NaCSAC accepted
two cyber security proposals to be implemented under the NCSP initiatives. They are:
•	The Information Security Management Systems (ISMS) certification for the CNII entities. The policy

requires all CNII entities to adopt MS ISO/IEC 27001:2006 – ISMS (or its equivalent) and attain
certification within three years;

•	‘Buy Malaysia First’ for ICT Products’. All CNII entities are to accord priority to local ICT products for
installation within their critical systems. Preference is now given to ICT products with certification
on the security functions. This effort will ensure that Malaysia can be self reliant in ICT security and
contribute to the growth the nation’s economy.

Aside from coordinating these committee meetings, PIC is also actively involved in several key
initiatives aimed at protecting Malaysia’s CNII entities, including:
•	organising the ‘Critical National Infrastructure Protection (CNIP) Conference’ in collaboration with

the Chief Government Security Office (CGSO) on July 6, 2009;
•	conducting the 2009 annual CNII questionnaire survey and the first risk assessment exercise

on selected CNII entities. This is done in collaboration with the CGSO, Ministry of Information,
Communication & Culture (MICC) and National Security Council (NSC). On September 2009, a
workshop was held to brief the selected CNII organisations and regulators on the annual survey
and Risk Assessment exercise;

•	participating in the national Cyber Drill 2009 (X-Maya 2) on December 9, 2009 as the secretariat
for the National Cyber Coordination and Control Centre (NC4); and

laporan tahunan 2009 annual report 55

Dalam membina dan menghasilkan laporan, CMR melakukan kajian dalam talian mengenai
ancaman siber sedia ada dan berterusan. Tugas ini dilakukan menerusi aplikasi WebCrawler yang
dibangunkan bersama oleh CMR dan vendor. Aliran dan cadangan kemudiannya digabung, dianalisis
dan dibentang kepada pihak berkenaan. Ini bagi memastikan mereka memahami keadaan sebenar
sebelum membuat keputusan, merangka dasar dan membangunkan garis panduan bagi inisiatif
keselamatan maklumat negara.

Dalam mendidik masyarakat umum mengenai isu keselamatan siber, kakitangan jabatan sentiasa
menghantar artikel bagi siaran di pelbagai media seperti akhbar, majalah dan penerbitan
berkaitan.

3. Penyelarasan Pelaksanaan Dasar (PIC)

Penyelarasan Pelaksanaan Dasar (PIC) dikhususkan ke arah melaksanakan Dasar Keselamatan Siber
Nasional (NCSP) dan menyedari visi kerajaan untuk memiliki persekitaran siber yang terjamin dan
selamat, terutama bagi sektor CNII. CyberSecurity Malaysia telah diberi mandat untuk menyelia
pelaksanaan NCSP di bawah skop MOSTI. Dua jawatankuasa dibentuk bagi membantu pelaksanaan
NCSP, iaitu Jawatankuasa Penyelarasan Keselamatan Siber Kebangsaan (NC3) dan Jawatankuasa
Penasihat Keselamatan Siber Kebangsaan (NaCSAC). PIC juga adalah sekretariat bersama dengan
MOSTI bagi kedua-dua jawatankuasa.

NC3 adalah jawatankuasa kebangsaan yang dipengerusikan oleh Ketua Setiausaha MOSTI bagi menyelia
perlaksanaan NCSP. Dasar baru mengenai kerangka atau garis panduan boleh dikemukakan kepada
NaCSAC yang dipengerusikan Ketua Setiausaha Negara untuk pengesahan. Sebagai sekretariat, PIC
menyediakan nasihat berguna kepada ahli jawatankuasa untuk terus melangkah ke hadapan.

Visi NCSP ialah ’Prasarana Maklumat Kritikal Kebangsaan Malaysia mesti sentiasa selamat, bingkas
dan memiliki kebergantungan sendiri. Diperkukuhkan dengan budaya keselamatan, ia akan
mengutamakan kestabilan, kesenangan sosial dan ruang kemakmuran’. Bagi menjayakan visi ini,
sektor CNII negara merangkumi Kementerian, pengawal selia dan organisasi mesti bekerjasama
secara teratur di bawah bimbingan NC3 dan NaCSAC.

Tiga mesyuarat NC3 diadakan iaitu pada 9 Januari, 3 April dan 2 Julai 2009. Ini disusuli dengan
mesyuarat Jawatankuasa Penasihat Keselamatan Siber Kebangsaan (NaCSAC) pada 17 Julai , 2009.
NaCSAC menerusi dua cadangan keselamatan siber untuk dilaksanakan menerusi inisiatif NCSP
iaitu:

Perakuan Sistem Pengurusan Keselamatan Maklumat (ISMS) bagi entiti CNII . Dasar ini memerlukan •	
semua entiti CNII mengguna pakai MS ISO/IEC 27001:2006 – ISMS (atau setarafnya) dan
mendapatkan perakuan dalam tempoh tiga tahun;
‘Beli Barangan Malaysia Bagi Produk ICT’. Semua entiti CNII perlu memberi keutamaan kepada •	
produk ICT tempatan bagi pemasangan dalam lingkungan sistem kritikal masing-masing.
Keutamaan kini diberi kepada produk ICT yang mempunyai perakuan fungsi keselamatan. Usaha
ini akan memastikan Malaysia memiliki kebergantungan sendiri dalam keselamatan ICT dan
menyumbang kepada pertumbuhan ekonomi negara.

Selain daripada menyelaras mesyuarat jawatankuasa berkenaan, PIC juga terbabit secara aktif di
dalam beberapa inisiatif utama yang bertujuan melindungi entiti CNII Malaysia, termasuk:

menganjurkan ‘Persidangan Perlindungan Prasarana Kritikal Kebangsaan (CNIP)’ dengan kerjasama •	
Pejabat Keselamatan Ketua Kerajaan (CGSO) pada 6 Julai, 2009;
mengendalikan kaji selidik dan latihan penilaian risiko pertama tahunan 2009 ke atas entiti terpilih •	
CNII. Ini dilakukan dengan kerjasama CGSO, Kementerian Penerangan, Komunikasi dan Kebudayaan
(MICC) dan Majlis Keselamatan Negara (NSC). Pada September 2009, satu bengkel diadakan untuk
memberi perangan kepada organisasi dan badan kawal selia CNII terpilih berhubung kaji selidik
tahunan dan latihan penilaian risiko;
menyertai Latih Amal Siber kebangsaan (X-Maya 2) pada 9 Disember, 2009 sebagai sekretariat bagi •	
Penyelarasan Keselamatan Siber Nasional (NC4); dan

56 Securing Our Cyberspace

•	participating and presenting papers at key international conferences and seminars on critical
information infrastructure protection, such as:

the 5th Meridian Conference, Oct 28-30, 2009, organised by the Department of Homeland ◊	
Security, USA;
ITU Cybersecurity Forum in Hyderabad, Sept 23 -25, 2009; and◊	
The 2nd APEC Seminar on Protection of Cyberspace from Terrorist Use and Attacks (November ◊	
18 – 19, 2009), organised by the Ministry of Foreign Affairs and Trade, Republic of Korea and
APEC Counter Terrorism Task Force (CTTF) in Seoul, Republic of Korea. This seminar was held
mainly to discuss the various issues pertaining to the protection of cyberspace from terrorist
use and attacks.

INFOSECURITY PROFESSIONAL DEVELOPMENT AND OUTREACH

1. Infosecurity Professional Development

InfoSecurity Professional Development (ISPD), formerly known as the Training Department, spearheads
CyberSecurity Malaysia’s efforts to share knowledge and experience with industry experts to provide
relevant training to other organisations.

ISPD has introduced additional courses in 2009 to fulfill its commitment to generate more Information
Security professionals in the country and response to the rising trend in cyber threats. We initiated
a Malaysian Information Security Professionals networking program to enhance knowledge sharing
among professionals and recognition within the professional community.

As an organisation entrusted to ensure the security of cyberspace in Malaysia, our expertise
and services are widely sought after to provide training and counsel on the development of the
Computer Emergency Response Team (CERT), Information Security Management System (ISMS),
Business Continuity Management (BCM), Wireless technology, Penetration testing, SCADA and Digital
Forensics.

In the year 2009 we have successfully collaborated with the following organisations:

a)	 Disaster Recovery Institute (DRI) Malaysia.
b)	 EC Council Academy (M) Sdn Bhd
c)	 ISC2

We have also seen an increase in number of Information Security professionals from 608 in the year
2008 to 924 in the year 2009. These partnerships help us to organise workshops, road-shows and
prepare for the certification.

2. Outreach

The tremendous growth of the internet over the past two decades has dramatically transformed
the way we work, play and live. Today, the internet is driving the creation of new businesses and
facilitating the operations of traditional ones. It is empowering communities and societies at large
by providing access to information and avenues for networking.

As one of the first developing nations to embrace the power of the internet, Malaysia has experienced
an exponential growth in the number of internet users. Encouraged by the Government and fuelled
by the establishment of MSC Malaysia in 1997, internet penetration is now at 59% with 15 million
users and climbing fast.

laporan tahunan 2009 annual report 57

menyertai dan membentang kertas kerja pada persidangan utama dan seminar antarabangsa •	
mengenai perlindungan Prasarana maklumat kritikal, seperti:

Persidangan Meridian ke-5, 28-30 Okt, 2009, anjuran Jabatan Keselamatan Negara, Amerika ◊	
Syarikat;
Forum ITU Cybersecurity di Hyderabad, 23 -25 Sept, 2009; dan◊	
Seminar Perlindungan Ruang Siber Daripada Kegunaan dan Serangan Pengganas APEC ke-2 ◊	
(18 – 19 November, 2009), anjuran Kementerian Luar dan Perdagangan, Republik Korea dan
Pasukan Petugas Menangani Keganasan (CTTF) APEC di Seoul, Republik Korea. Seminar ini
diadakan bagi membincangkan pelbagai isu membabitkan perlindungan ruang siber daripada
kegunaan dan serangan pengganas.

PEMBANGUNAN PROFESIONAL KESELAMATAN MAKLUMAT dan
CAPAIAN

1. Pembangunan Profesional Keselamatan Maklumat

Pembangunan Profesional Keselamatan Maklumat (ISPD), dulu dikenali sebagai Jabatan Latihan,
menerajui usaha-usaha CyberSecurity Malaysia untuk berkongsi ilmu dan pengalaman dengan pakar-
pakar industry untuk memberi latihan-latihan relevan kepada organisasi-organisasi lain.

ISPD telah memperkenalkan kursus-kursus tambahan pada 2009 untuk memenuhi komitmen untuk
menghasilkan lebih ramai ahli professional di bidang Keselamatan Maklumat di Malaysia dan tindak
balas ke atas trend ancaman siber yang kian meningkat. Kami mengasaskan program rangkaian
Profesional Keselamatan Maklumat Malaysia untuk menggalakkan perkongsian ilmu di antara ahli-
ahli professional dan pengiktirafan di dalam komuniti profesional tersebut

Sebagai sebuah organisasi yang diamanahkan
untuk memastikan keselamatan alam siber di
Malaysia, kepakaran dan perkhidmatan kami
amat dicari untuk menyediakan latihan dan
nasihat bagi pembangunan Pasukan Tindak balas
Kecemasan Komputer (CERT), Sistem Pengurusan
Keselamatan Maklumat (ISMS), Pengurusan
Kesinambungan Perniagaan (BCM), teknologi
Wayarles, pengujian Penetrasi, SCADA dan
Forensik Digital.

Pada 2009, kami telah berjaya bekerjasama
dengan organisasi-organisasi berikut:

a) Disaster Recovery Institute (DRI) Malaysia.
b) EC Council Academy (M) Sdn Bhd
c) ISC2

Kami juga telah melihat kenaikan jumlah ahli-ahli profesional Keselamatan Maklumat daripada 608
pada 2008 kepada 924 pada 2009. Perkongsian ini membantu kami untuk menganjurkan bengkel-
bengkel, road-shows dan menediakan pensijilan

2. Capaian (Outreach)

Pertumbuhan hebat internet sejak dua dekad lalu telah mengubah cara kita bekerja, bermain
dan menjalani kehidupan secara dramatik. Kini, internet menjadi daya penggerak pertumbuhan
perniagaan baru dan memudahkan operasi perniagaan-perniagaan yang lama. Ia mengupayakan
komuniti dan masyarakat umumnya dengan memberi akses kepada maklumat dan ruang untuk
membina rangkaian.

Sebagai salah satu negara membangun pertama yang mendakap kuasa Internet, Malaysia telah
mengalami kadar pertumbuhan eksponen di dalam jumlah pengguna internet. Dengan galakkan
Kerajaan dan dirangsang pula oleh penubuhan MSC Malaysia pada 1997, penetrasi internet kini
adalah pada kadar 59% dan meningkat dengan cepat.

58 Securing Our Cyberspace

According to statistics from the Malaysian Communications and Multimedia Commission (MCMC),
some 20% of Malaysian households are equipped with broadband while the growth of Mobile Wireless
Broadband users almost tripled in 2009 to 3.8 million. Meanwhile, our mobile penetration rate is
well over 100%.

From these numbers, it is becoming increasingly clear that more users are accessing the internet
through 3G mobile connection, at cybercafés and WIFI hotspots. It is also interesting to note that
one out of every four internet users is below the age of 19, which means 25% of our internet users
are schoolchildren.

With easy access to internet connectivity, our children have the opportunity of going online outside
our homes without supervision. This is particularly common in urban areas where even children in
primary schools have mobile phones with internet access capability. This is certainly a matter of
serious concern that requires careful consideration.

While the internet opens up borders and provides a wealth of information, it also allows unscrupulous
internet predators to commit crimes which had previously been restricted to the real world. These
borderless crimes are usually targeted at the gullible and the innocent among our children. Most of
the time, they are too naïve and too trusting towards what they read and who they meet online.

Our only realistic means of protecting them from undesirable elements and influences on the internet
is to provide them with the necessary education and knowledge as to the dangers and issues of
internet behavior.

This is where CyberSecurity Malaysia, as the
national specialist centre in cyber security, plays
a role through its CyberSAFE program.

CyberSAFE, short for Cyber Security Awareness
For Everyone, is CyberSecurity Malaysia’s
initiative to educate and enhance the awareness
of the general public on the technological and
social issues facing internet users, particularly
on the dangers of getting online. The Outreach
Department has been entrusted to roll out the
CyberSAFE program to its targeted audience:
-children, youths, parents as well as other adults
and organisations.

The Department’s main activities for 2009 include
the following:

•	 Launch of CybersSAFE Portal – August 9, 2009
	 CyberSecurity Malaysia’s new internet safety awareness portal with more dedicated content

for target groups was launched by Haji Fadillah Hj Yusof, Deputy Minister of MOSTI. Present
during the launch were Datuk Lee Kim Shin, Assistant Minister for Infrastructure Development
and Communication, representatives of Members of Parliament and the State Assembly,
representatives from the Department of Education Miri, and teachers and secondary students
from around Miri.

•	 CyberSAFE Awareness Talks	
	 Our full-day or half-day talks on internet safety have reached pupils, teacher and parents from

more than 150 schools nationwide.

laporan tahunan 2009 annual report 59

Mengikut statistik Suruhanjaya Komunikasi dan Multimedia (SKMM), lebih kurang 20% isi rumah
di Malaysia telah pun dilengkapkan dengan jalur lebar sementara pertumbuhan pengguna jalur
lebar telefon mudah alih meningkat hamper tiga kali ganda pada 2009 kepada 3.8 juta. Manakala
penetrasi telefon mudah alih meningkat lebih 100%.

Daripada perangkaan tersebut, ianya menunjukkan bahawa lebih ramai pengguna menggunakan
internet melalui telefon mudah alih 3G, di kafe-kafe siber dan pusat-pusat WIFI. Menariknya, satu
daripada empat pengguna internet adalah di bawah umur 19 tahun, bermakna 25% pengguna
internet kita adalah murid-murid sekolah.

Dengan akses mudah kepada internet, anak-anak kita memiliki kesempatan untuk berada dalam talian
di luar rumah tanpa pengawasan. Ini adalah perkara biasa terutamanya di kawasan bandar di mana
ada murid-murid sekolah rendah juga mempunyai telefon mudah alih yang mempunyai keupayaan
akses internet. Ini tentunya perkara yang membimbangkan dan memerlukan pertimbangan yang
teliti.

Walaupun internet membuka sempadan dan menyediakan lebih banyak maklumat, ia juga
membolehkan pemangsa internet yang tidak bermoral untuk melakukan jenayah yang sebelumnya
dihadkan di dunia nyata. Jenayah-jenayah tanpa batasan ini biasanya disasarkan kepada mereka
yang mudah terpedaya dan kanak-kanak yang tidak bersalah. Pada kebiasaannya, mereka terlalu naif
dan terlalu percaya kepada apa yang mereka baca, dan siapa mereka bertemu dalam talian.

Cara realistik untuk kita melindungi mereka daripada unsur-unsur dan pengaruh yang tidak diingini di
internet adalah dengan menyediakan mereka dengan pendidikan dan pengetahuan yang diperlukan
tentang bahaya dan isu-isu tingkah laku internet.

Di sinilah CyberSecurity Malaysia, sebagai pusat pakar keselamatan siber nasional, berperanan
melalui program CyberSAFE.

CyberSAFE, adalah kata pendek untuk Cyber (Siber) Security (Keselamatan) Awareness (Kesedaran)
For (Untuk) Everyone (Semua), ianya adalah sebuah inisiatif CyberSecurity Malaysia untuk mendidik
dan meningkatkan kesedaran orang ramai tentang isu sosial dan teknologi yang didepani pengguna
internet, terutamanya bahaya berada dalam talian. Jabatan Capaian (Outreach Department) telah
diamanahkan untuk mengembangkan program CyberSAFE kepada kumpulan sasar - kanak-kanak,
remaja, ibu-bapa dan juga orang dewasa dan organisasi.

Aktiviti-aktiviti utama Jabatan pada 2009 termasuk:

•	Pelancaran Portal CybersSAFE - 9 Ogos 2009
	 Portal kesedaran keselamatan internet CyberSecurity Malaysia yang baru dengan lebih pengisian

untuk kumpulan sasar telah dilancarkan oleh YB Haji Fadillah Hj Yusof, Timbalan Menteri MOSTI.
Hadir sama di pelancaran tersebut termasuklah Datuk Lee Kim Shin, Penolong Menteri Pembangunan
Prasarana dan Komunikasi, wakil-wakil Ahli-ahli Parlimen dan Dewan Undangan Negeri, wakil-
wakil Jabatan Pelajaran Miri dan guru-guru dan murid-murid sekolah menengah sekitar Miri.

•	Syarahan Kesedaran CyberSAFE
	 Syarahan sepenuh atau separuh hari mengenai keselamatan internet telah mencapai murid-murid,

guru-guru dan ibu-bapa di lebih 150 sekolah di seluruh negara.

60 Securing Our Cyberspace

•	 CyberSAFE Ambassadors Program – December 2009
	 CyberSAFE Ambassadors are selected from among students, teachers, and parents to champion

CyberSAFE. They are provided with the necessary knowledge and resources to spread the
CyberSAFE message.

•	 Internet Safety Awareness Seminar – Internet & Family Values and Launch of Nic & Pxl – July
8, 2009

	 This was a full-day seminar attended by more than 300 secondary schoolchildren with parallel
sessions for educators and parents.

Internationally, we have also been invited to present at international events such as the following:

ITU/MIC Strategic Dialogue on Safer Internet Environment for Children on June 2-3, 2009 in •	
Tokyo, Japan;

Safer Internet Forum in Luxembourg on October 22-23, 2009; and•	

Awareness Seminar in Brunei hosted by Authority for Info-communications Technology Industry •	
of Brunei Darussalam (AITI).

Overall, our activities for 2009 have created the right momentum for us to move our Internet Safety
Awareness agenda to even greater heights in 2010.

laporan tahunan 2009 annual report 61

•	Program Duta CyberSAFE - Disember 2009
	 Duta CyberSAFE dilantik di antara murid-murid, guru-guru dan ibu-bapa untuk menguar-uarkan

CyberSAFE. Mereka dilengkapi dengan ilmu dan sumber yang diperlukan untuk menghebahkan
mesej CyberSAFE.

•	Seminar Kesedaran Keselamatan Internet - Nilai Kekeluargaan & Internet dan Pelancaran Nic
& Pxl - 8 Julai 2009

	 Seminar satu hari ini dihadiri oleh lebih 300 murid-murid sekolah menengah dengan sesi selari
untuk pendidik dan ibu-bapa.

Di peringkat antarabangsa, kami juga telah menerima undangan untuk member penerangan di
acara-acara antarabangsa seperti di bawah:

•	Dialog Strategik ITU/MIC tentang Persekitaran Lebih Selamat untuk Kanak-Kanak 2-3 Jun, 2009 di
Tokyo, Jepun;

•	Forum Internet Lebih Selamat di Luxembourg pada 22-23 Oktober 2009; dan

•	Seminar Kesedaran di Brunei anjuran Authority for Info-communications Technology Industry of
Brunei Darussalam (AITI).

Secara keseluruhannya, aktiviti-aktiviti kami pada tahun 2009 telah menghasilkan momentum
yang tepat untuk kami menggerakkan agenda Kesedaran Keselamatan Internet ke arah yang lebih
gemilang pada 2010.

62 Securing Our Cyberspace

Strategic Partnership 2009 Kerjasama Strategik

Partnership with APCERT
Kerjasama dengan APCERT

-	 Australia
-	 Bangladesh
-	 Brunei Darussalam
-	 China
-	 Chinese Taipei
-	 Hong Kong
-	 India
-	 Indonesia
-	 Indonesia
-	 Japan
-	 Korea
-	 Malaysia
-	 Mongolia
-	 The Philippines
-	 Singapore
-	 Sri Lanka
-	 Thailand
-	 Vietnam

Partnership with OIC-CERT
Kerjasama dengan OIC-CERT

-	 Bangladesh
-	 Brunei
-	 Egypt
-	 Indonesia
-	 Iran
-	 Jordan
-	 Libya
-	 Malaysia
-	 Morocco
-	 Nigeria
-	 Oman
-	 Pakistan
-	 Saudi Arabia
-	 Syria
-	 Tunisia
-	 Turkey
-	 United Arab Emirates

Partnership with other CERT
Countries
Kerjasama dengan lain-lain
Negara CERT

-	 Brazil [Brazilian National Computer
Emergency Response Team

	 (CERT.br)]

-	 Netherlands [Computer Emergency
Response Team for the Dutch
Government (GOVCERT.NL)]

-	 Norway [Norwegian Computer
Emergency Response Team
(NorCERT)]

-	 Russia [Computer Security Incident
Response Team of Russian
Federation]

Partnership with International
Institutions
Kerjasama dengan Institusi
Antarabangsa

-	 Cyber Development Corps ASEAN
Youth Council

-	 Disaster Recovery Institute (DRI)

-	 European Network and Information
Security Agency (ENISA)

-	 Forum of Incident Response and

Security Teams (FIRST)

-	 International Information Systems
Security Certification Consortium,
Inc., (ISC)²

-	 Inter-American Committee Against
Terrorism (CICTE)

-	 International Youth Centre and
ISESCO

-	 Korea Institute of Criminology

laporan tahunan 2009 annual report 63

Common Criteria Recognition
Arrangement

-	 Australia and New Zealand
-	 Austria
-	 Canada
-	 Czech Republic
-	 Denmark
-	 Finland
-	 France
-	 Germany
-	 Greece
-	 Hungary
-	 India
-	 Israel
-	 Italy
-	 Japan
-	 Republic of Korea
-	 Malaysia
-	 The Netherlands
-	 Norway
-	 Pakistan
-	 Singapore
-	 Spain
-	 Sweden
-	 Turkey
-	 The United Kingdom

-	 The United States

National Strategic Partnership
Kerjasama Strategik Peringkat
Nasional

-	 .MyDomain Registry
-	 Asia E University
-	 Bahagian Pematuhan ICT, MAMPU
-	 HeiTech Padu
-	 Institut Sosial Malaysia
-	 IPTA, IPTS kawasan Petra Jaya
-	 Kolej Yayasan Pelajaran Melaka
-	 Malaysia Airlines System Berhad
-	 MIMOS
-	 Multimedia Development

Corporation
-	 Multimedia University
-	 Pejabat Ketua Keselamatan

Kerajaan
-	 Perpustakaan Negara Malaysia
-	 RHB Bank
-	 SK Batang Benar dan PIBG
-	 University of Malaya

64 Securing Our Cyberspace

STATEMENT OF CORPORATE GOVERNANCE

The Board of Director of CyberSecurity Malaysia is pleased to report that for the financial year under
review, CyberSecurity Malaysia has continued to apply good corporate governance practices in
managing and directing the affairs of CyberSecurity Malaysia, by adopting the substance and spirit
of the principles advocated by the Malaysian Code on Corporate Governance (“the Code”).

BOARD RESPONSIBILITIES

The Board maps out and reviewed CyberSecurity Malaysia’s strategic plans on an annual basis to
ensure CyberSecurity Malaysia’s operational directions and activities are aligned with the goals of its
establishment by the Government of Malaysia.

The Board considers in depth, and if thought fit, approves for implementation key matters affecting
CyberSecurity Malaysia which include matters on action plans, annual budget, major expenditures,
acquisition and disposal of assets, human resources policies and performance management. The
Board also review the action plans that are implemented by the Management to achieve business
and operational targets.

The Board also oversees the operations and business of CyberSecurity Malaysia by requiring regular
periodic operational and financial reporting by the management, in addition to prescribing minimum
standards and establishing policies on the management of operational risks and other key areas of
CyberSecurity Malaysia’s activities.

The Board’s other main duties include regular oversight of CyberSecurity Malaysia’s operations and
performance and ensuring that the infrastructure, internal controls and risk management processes
are well in place.

COMPOSITION OF BOARD

The Board consists of members of high calibre, with good leadership skills and vastly experienced
in their own fields of expertise which enable them to provide strong support in discharging their
duties and responsibilities. They fulfill their role by exercising independent judgment and objective
participations in the deliberations of the Board bearing in mind the interests of stakeholders,
employees, customers, and the communities in which CyberSecurity Malaysia conduct its business.

 All selected members of the Board must obtained the prior approval from the Minister of Domestic
Trade, Co-operatives and Consumerism (MDTCC).

At least half of the total composition of the Members of the Board must be from the government
sector and are to be appointed by the Minister of Science, Technology and Innovation. The remaining
members may be from the commercial or other relevant sectors that has been elected by the
members of CyberSecurity Malaysia at its General Meeting. There are currently eight (8) members of
the Board.

The Board is fully and effectively assisted in the day-to-day management of CyberSecurity Malaysia
by the Chief Executive Officer and his management team.

The profiles of the current Members of the Boards are set out on pages 18 to 24 of the Annual
Report.

Corporate Governance

laporan tahunan 2009 annual report 65

PENYATA TADBIR URUS KORPORAT

Lembaga Pengarah CyberSecurity Malaysia dengan sukacitanya melaporkan bahawa pada tahun
kewangan yang ditinjau, CyberSecurity Malaysia terus melaksanakan amalan tadbir urus korporat
yang memuaskan dalam mengurus dan menerajui hala tuju perkembangan CyberSecurity Malaysia,
iaitu dengan menerima pakai isi kandungan dan semangat prinsip sepertimana yang diperlukan oleh
Kod Malaysia mengenai Tadbir Urus Korporat (“Kod”).

TANGGUNGJAWAB LEMBAGA PENGARAH

Lembaga Pengarah merangka dan menyemak pelan strategik CyberSecurity Malaysia setiap tahun
bagi menyelaras hala tuju operasi serta aktiviti CyberSecurity Malaysia supaya selaras dengan tujuan
penubuhannya oleh Kerajaan Malaysia.

Lembaga Pengarah menimbang secara mendalam dan jika difikirkan sesuai, meluluskan untuk
pelaksanaan perkara-perkara utama yang memberi kesan kepada CyberSecurity Malaysia termasuk
perkara-perkara berkenaan pelan tindakan dan belanjawan tahunan, perbelanjaan utama, pembelian
dan penjualan aset, dasar sumber manusia dan prestasi pengurusan. Lembaga Pengarah turut
menyemak pelan tindakan yang dilaksanakan oleh Pengurusan untuk mencapai sasaran perniagaan
dan operasi.

Lembaga Pengarah juga mengawasi operasi dan perniagaan CyberSecurity Malaysia dengan meminta
pengurusan menghantar laporan operasi dan kewangan secara berkala dengan kerap, selain
menetapkan piawaian minimum serta menggubal dasar berkenaan pengurusan risiko operasi dan
bidang-bidang utama lain dalam aktiviti yang dijalankan oleh CyberSecurity Malaysia.

Tugas-tugas lain Lembaga Pengarah termasuk mengawasi secara kerap operasi dan prestasi
CyberSecurity Malaysia serta memastikan supaya Prasarana, kawalan dalaman dan process
pengurusan risiko sudah tersedia ada.

KOMPOSISI LEMBAGA PENGARAH

Lembaga Pengarah terdiri daripada para individu yang sangat berkaliber, mempunyai kemahiran,
kepimpinan serta berpengalaman luas dalam bidang kepakaran masing-masing yang membolehkan
mereka menyediakan sokongan kukuh terhadap pelaksanaan tugas and tanggungjawab mereka.
Mereka menjalankan peranan dengan melaksanakan pertimbangan secara bebas dan menyertai
secara bermatlamat, dalam perbincangan Lembaga Pengarah sambil pada masa yang sama, menjaga
kepentingan pemegang kepentingan, pekerja, pelanggan serta komuniti di mana CyberSecurity
Malaysia menjalankan operasinya.

Semua ahli Lembaga Pengarah yang dipilih perlu mendapat kelulusan daripada Menteri Perdagangan
Dalam Negeri, Koperasi dan Kepenggunaan (KPDNKK) terlebih dahulu.

Sekurang-kurangnya setengah daripada jumlah komposisi Ahli-ahli Lembaga Pengarah hendaklah
terdiri daripada sektor kerajaan dan dilantik oleh Menteri Sains, Teknologi dan Inovasi. Ahli-ahli
selebihnya di ambil daripada sektor perdagangan atau sektor lain yang berkaitan yang dipilih oleh
Ahli-ahli CyberSecurity Malaysia di Mesyuarat Agungnya. Kini terdapat lapan (8) orang ahli Lembaga
Pengarah CyberSecurity Malaysia.

Lembaga Pengarah dibantu sepenuhnya dan secara berkesan dalam pengurusan harian CyberSecurity
Malaysia oleh Ketua Pegawai Eksekutif serta pasukan pengurusan beliau.

Tadbir Urus Korporat

66 Securing Our Cyberspace

BOARD MEETINGS AND SUPPLY OF INFORMATION TO THE BOARD

Board meetings are held regularly, whereby reports on the progress of CyberSecurity Malaysia’s
business and operations and minutes of meeting of the Board are tabled for review by the Members
of the Board. At these Board meetings, the Members of the Board also evaluate business and
operational propositions and corporate proposals that require Board’s approval.

The agenda for every Board meeting, together with comprehensive management reports, proposal
papers and supporting documents, are furnished to all Directors for their perusal, so that the
Directors have ample time to review matters to be deliberated at the Board’s meeting and at the
same time to facilitate decision making by the Directors.

As at the end of the financial year 2009, six (6) Board Meetings and two (2) meetings by way of
circular resolutions were held.

APPOINTMENT, RETIREMENT BY ROTATION AND RE-ELECTION OF THE BOARD
MEMBERS

Members of the Board that represents the Ministry of Science, Technology and Innovation (“MOSTI”)
are not subject to retirement. However, other Members of the Board are to retire by rotation upon
the expiry of their terms of directorship. One-third of the Members of the Board for the time being
shall retire each year by rotation, or if the number is not a multiple of three (3) then the nearest to
one third shall retire. The Member’s of the Board is to retire in every year shall be those who have
been longest in office since their last election, but if there are two (2) or more persons who became
a Member of the Board on the same day, those to retire shall (unless they otherwise agree among
themselves) be determined by lot.

YBhg. Dato’ Madinah binti Mohamad, Director of CyberSecurity Malaysia is not subject to retirement
since she is representing MOSTI. Lt. Col. Husin Hj Jazri (Retired), being the Chief Executive Officer is
subject to retirement in accordance with his tenure of service with CyberSecurity Malaysia and the
terms and conditions applicable thereto. YBhg Datuk Abang Abdul Wahap bin Abg Julai and YBhg
Datuk Dr Abdul Raman bin Saad tendered their retirement by rotation pursuant to Articles 49 and
51of the Articles of Association of CyberSecurity Malaysia. They offer themselves for re-election as a
Director and will be considered for approval by the Members of CyberSecurity Malaysia at the Fourth
Annual General Meeting 2010.

CONTINUING EDUCATION OF DIRECTORS

Directors are encouraged to attend talks, training programmes and seminars to update themselves
on new developments in relation to the industry in which CyberSecurity Malaysia is operating.

ANNUAL GENERAL MEETING (AGM)

The Annual General Meeting represents the principal forum for dialogue and interaction with Members
of CyberSecurity Malaysia namely the Ministry of Finance (Inc.) (MOF (Inc.)) and MOSTI. Members are
given an opportunity to raise questions on any items on the agenda of the general meeting. The
notice of meeting and annual report is sent out to the Members of CyberSecurity Malaysia at least
21 days before the date of the meeting which is in accordance with the Articles of Association of
CyberSecurity Malaysia.

laporan tahunan 2009 annual report 67

MESYUARAT LEMBAGA PENGARAH DAN BEKALAN MAKLUMAT KEPADA LEMBAGA
PENGARAH

Mesyuarat Lembaga Pengarah diadakan secara kerap, di mana laporan mengenai kemajuan
perniagaan, operasi serta minit mesyuarat Jawatankuasa Lembaga Pengarah CyberSecurity Malaysia
dibentangkan untuk disemak oleh Ahli-ahli Lembaga Pengarah. Di mesyuarat Lembaga Pengarah ini,
Ahli-ahli Lembaga Pengarah turut menilai cadangan perniagaan dan operasi serta cadangan korporat
yang memerlukan kelulusan Lembaga Pengarah.

Agenda bagi setiap mesyuarat Lembaga Pengarah, bersama dengan laporan pengurusan, kertas
cadangan serta dokumen sokongan yang komprehensif diberikan kepada semua Pengarah untuk
penelitian mereka supaya Pengarah berkenaan mempunyai masa yang mencukupi untuk menyemak
perkara-perkara yang akan dibincangkan di mesyuarat Lembaga Pengarah dan untuk memudahkan
Lembaga Pengarah membuat keputusan.

Pada akhir tahun kewangan 2009, CyberSecurity Malaysia telah mengadakan enam (6) Mesyuarat
Lembaga Pengarah dan dua (2) mesyuarat melalui resolusi pekeliling.

PELANTIKAN, PERSARAAN MENGIKUT GILIRAN DAN PEMILIHAN SEMULA AHLI-
AHLI LEMBAGA PENGARAH

Ahli-ahli Lembaga Pengarah yang mewakili Kementerian Sains, Teknologi dan Inovasi (“MOSTI”) tidak
tertakluk kepada persaraan. Walau bagaimanapun, Ahli-ahli lain dalam Lembaga Pengarah perlu
bersara mengikut giliran selepas tamat tempoh memegang jawatan mereka. Satu pertiga daripada
Ahli-ahli Lembaga Pengarah buat masa ini akan bersara setiap tahun mengikut giliran atau jika bilangan
tersebut bukan dalam gandaan tiga (3), angka yang terdekat kepada satu pertiga akan bersara.
Ahli-ahli Lembaga Pengarah yang bersara setiap tahun adalah ahli yang paling lama memegang
jawatan sejak pemilihan sebelumnya, tetapi sekiranya terdapat dua (2) ahli Lembaga Pengarah atau
lebih yang telah menjadi Ahli Lembaga Pengarah pada hari yang sama sebelumnya, persaraan akan
(kecuali mereka sebaliknya bersetuju di kalangan mereka) ditentukan melalui pemilihan.

YBhg. Dato’ Madinah binti Mohamad Lembaga Pengarah CyberSecurity Malaysia tidak tertakluk
kepada persaraan kerana beliau mewakili MOSTI. Lt. Col. Husin Hj Jazri (Bersara), sebagai Ketua
Pegawai Eksekutif pula tertakluk kepada persaraan menurut tempoh perkhidmatan beliau dengan
CyberSecurity Malaysia dan terma serta syarat yang berkaitan dengannya. YBhg. Datuk Abang
Abdul Wahap bin Abg Julai dan YBhg. Datuk Dr Abdul Raman bin Saad telah menghantar surat
persaraan mereka mengikut giliran berhubung Tataurusan 49 dan 51 dalam Tataurusan Pertubuhan
CyberSecurity Malaysia. Mereka menawarkan diri untuk dipilih sebagai Pengarah dan akan
dipertimbangkan untuk kelulusan para Ahli CyberSecurity Malaysia di Mesyuarat Agung Tahunan
Keempat yang akan berlangsung pada tahun 2010.

PENDIDIKAN BERTERUSAN PARA PENGARAH

Para Pengarah digalakkan supaya menghadiri ceramah, program latihan dan seminar untuk
mengemaskini diri mereka dengan perkembangan terbaru berkaitan industri di mana CyberSecurity
Malaysia beroperasi.

MESYUARAT AGUNG TAHUNAN

Mesyuarat Agung Tahunan merupakan forum utama untuk berdialog dan berinteraksi degan Ahli-
ahli CyberSecurity Malaysia yang terdiri daripada MOSTI dan Kementerian Kewangan (Diperbadankan)
(MOF (Inc.)). Ahli-ahli diberikan peluang untuk mengemukakan soalan mengenai perkara dalam
agenda mesyuarat agung tahunan yang diadakan. Notis mesyuarat dan laporan tahunan dihantar
kepada Ahli-ahli CyberSecurity Malaysia sekurang-kurangnya 21 hari sebelum tarikh mesyuarat
Tataurusan Pertubuhan CyberSecurity Malaysia.

68 Securing Our Cyberspace

INTERNAL CONTROL AND RISK MANAGEMENT

The Board is responsible for CyberSecurity Malaysia’s system of internal controls and its effectiveness.
However, such a system is designed to manage CyberSecurity Malaysia’s risks within an acceptable
risk profile, rather than eliminate the risk of failure to achieve the policies and business objective of
CyberSecurity Malaysia. The prescribing and maintenance of a system of internal controls, however,
provides a reasonable assurance of effective and efficient operations, and compliance with laws and
regulations, as well as with internal procedures and guidelines.

The Board has, through the Management, carried out the ongoing process of identifying, evaluating
and managing the key operational and financial risks confronting CyberSecurity Malaysia. The
Board embarked on a review of the existing risk control and risk management, implementing and
entrenching the risk management culture and functions within CyberSecurity Malaysia.

The internal risk control and management programmes prescribed by the Board include policies
and procedures on risk and control by identifying and assessing the risks faced, and in the design,
operation and monitoring of suitable internal controls to mitigate and control these risks.

The Board is of the view that the system of internal controls in place for the year under review and
up to the date of issuance of the annual report and financial statements is sufficient to safeguard
the interests of the stakeholders, clients, regulators and employees, and CyberSecurity Malaysia’s
assets.

laporan tahunan 2009 annual report 69

KAWALAN DALAMAN DAN PENGURUSAN RISIKO

Lembaga Pengarah bertanggungjawab terhadap sistem kawalan dalaman CyberSecurity Malaysia
dan juga keberkesanannya. Walau bagaimanapun, sistem sedemikian direka untuk mengurus risiko
CyberSecurity Malaysia dalam had profil risiko yang boelh diterima, bukannya menghapus risiko
kegagalan mencapai dasar dan objektif perniagaan CyberSecurity Malaysia. Walau bagaimanapun,
penetapan dan pengekalan sebuah sistem kawalan dalaman mampu menyediakan jaminan berpatutan
tentang keberkesanan dan kecekapan operasi dan pematuhan kepada undang-undang dan peraturan
serta prosedur dan garis panduan dalaman.

Melalui Pengurusan, Lembaga Pengarah, telah menjalankan satu process berterusan untuk
mengenalpasti, menilai dan mengurus risiko operasi dan kewangan utama yang berhadapan dengan
CyberSecurity Malaysia. Ia dilaksanakan dengan menyemak kawalan dan pengurusan risiko sedia
ada, melaksana dan menerapkan budaya dan fungsi pengurusan risiko ke dalam CyberSecurity
Malaysia.

Program kawalan dan pengurusan risiko dalaman yang ditetapkan oleh Lembaga Pengarah termasuk
dasar dan prosedur mengenai risiko dan kawalan dengan mengenalpasti serta menilai risiko yang
dihadapi dan merangka operasi dan pemantauan kawalan dalaman yang sesuai bagi mengawas serta
mengawal semua risiko ini.

Lembaga Pengarah berpendapat bahawa sistem kawalan dalaman yang tersedia pada tahun yang
ditinjau dan sehingga tarikh penerbitan laporan tahunan dan penyata kewangan ini adalah mencukupi
untuk menjaga kepentingan para pemegang kepentingan, pelanggan, penguatkuasa peraturan dan
kakitangan serta aset CyberSecurity Malaysia.

laporan tahunan 2009 annual report 71

Activities Throughout 2009
Aktiviti Sepanjang Tahun 2009

72 Securing Our Cyberspace

Seminar and First Quarterly Meeting of the Organisation
of the Islamic Conference- Computer Emergency Response
Team (OIC-CERT) Member Countries
CyberSecurity Malaysia ushered in 2009 by organizing the OIC-
CERT Seminar 2009. This two-day seminar was attended by 303
participants, of which 267 were local and 36 from overseas,
mainly from the OIC member countries such as Brunei,
Indonesia, Pakistan, Bangladesh, Saudi Arabia, Iran, Oman,
Jordan, Syria, Turkey, Tunisia, Maghribi, Nigeria, Egypt and
Libya. In conjunction with OIC-CERT Seminar 2009, the Annual
General Meeting of OIC-CERT was also held. 16 OIC countries
and representatives from the OIC Secretariat of Jeddah, Saudi
Arabia and from IDB Area Office, Kuala Lumpur attended the
meeting At the meeting, Malaysia, via CyberSecurity Malaysia
was appointed as OIC-CERT Chair for two consecutive terms,
2009 2011.

 Corporate Social •	
Responsibility Project MOSTI
- INFOSTI@MOSTI: Train
The Trainer. CyberSecurity
Malaysia conducted
a training session for
prospective trainers who will
be training the community
in Sabah.

CyberSecurity Malaysia •	
attended the High
Technology Crime
Investigation Association
(HTCIA) International
(HTCIA) Summit in Hong
Kong.

JANUARY 2009 FEBRUARY 2009

Carnival and Launch of INFOSTI@MOSTI Centre
Through our involvement as a committee member and council
secretariat, CyberSecurity Malaysia was instrumental in making
the carnival and launch of INFOSTI@MOSTI a success. It was
held at Kota Marudu, Sabah and officiated by YB Datuk Seri
Maximus Johnity Ongkili, Minister of Science, Technology
and Innovation. Similar ceremony was held at Kota Semariang
Batu, Petrajaya, Kuching and officiated by YB Tuan Haji
Fadillah Yusof, Deputy Minister of Science, Technology and
Innovation. This initiative was one of MOSTI’s CSR programs to
narrow the digital gap of rural residents and help them to be
knowledgeable and savvy in IT. In conjunction with the carnival,
CyberSecurity Malaysia organized a one-day “Train the Trainer”
session at Kampung Semariang Batu, Kuching, Sarawak.
CyberSecurity Malaysia also organized INFOSEC.my in Sarawak.
The half a day session was officiated by YB Tuan Haji Fadillah
bin Haji Yusuf. A total of 250 students and teachers from 23
secondary schools around Kuching attended this program.
The students were given exposure to issues related to internet
security and how to overcome them.

Other activities:

Blue Ocean Strategy •	
Seminar - attended by
31 participants from the
management team of
CyberSecurity Malaysia.

Participated in the Meeting •	
of the Economic Research
Institute for ASEAN and East
ASIA (ERIA). CyberSecurity
Malaysia is one of the
project group members
of ERIA. The Project ERIA
focuses on the utilization
of common benchmarks
among East Asian countries
for information security.

Activities Throughout 2009

Other activities:

National Cyber Security •	
Coordination Committee
(NC3) Meeting 1/2009

The Information Technology •	
Chief and two (2) officers
from the Digital Forensic
Department of the French
International Criminal Police
Organisation (INTERPOL)
paid a visit to CyberSecurity
Malaysia.

A Corporate Social •	
Responsibility (CSR)
program organized by
CyberSecurity Malaysia
was held at Kampung
Simpang Arang, Gelang
Patah, Johor. At the
ceremony, CyberSecurity
Malaysia contributed five (5)
computers for the usage of
orang asli students.

A training session on •	
Network Security Monitoring
(NSM) was organized by
CyberSecurity Malaysia.
Participants comprised
staff from CyberSecurity
Malaysia, Telekom Malaysia
Berhad, TIME dotcom
Berhad, .my DOMAIN
REGISTRY (previously known
as MYNIC Berhad) and
JARING Communications
Sdn. Bhd.

Involved in the launch of •	
Public Sector Trustmark
Meeting by the Ministry
of International Trade and
Industry (MITI).

laporan tahunan 2009 annual report 73

MARCH 2009 APRIL 2009

Forum On Managing The Impact Of The Economic Crisis
On the ICT Industry
CyberSecurity Malaysia co-organized the forum together
with the Ministry of Science, Technology and Innovation
(MOSTI). The forum was officiated by YB Datuk Seri Dr
Maximus Johnity Ongkili, the Minister.

Other activities:

Attended the Annual •	
General Meeting and Asia
Pacific Computer Emergency
Response Team (APCERT)
Summit 2009.

10 March 2009•	 Students
from Diploma In Computer
Science, UiTM Johor;
19 March 2009•	 - Web Site
Task Force for the Ministry
of Energy, Water and
Communications;
23 March 2009 •	 –
Participant in a Cyber
Crime Investigation Course
Series 1/2009, Royal Police
Laboratory;
24 March 2009•	 – Ministry
of Science, Innovation and
Technology;
24 March 2009•	 – Participant
in Introductory Course
for Cyber Ad Control,
Ministry of Health, Malaysia
(Enforcement Division)

National Cyber Security Policy Action Plan Workshop
(NCSP) and Meeting of the National Cyber Security
Administration Committee (NC3) bil. 1/2009
The National Cyber Security Policy Action Plan Workshop
(NCSP) and a Meeting for the Administration Committee
of National Cyber Security (NC3) bil. 1/2009 was held at
Putrajaya International Convention Centre (PICC) on 2 April
2009. A total of 32 participants comprising Senior Officers
from Government Departments and Agencies attended this
workshop.

Other activities:

Avid System Training: Professional Video Editing And Media •	
Cybernetics Image-Pro Plus for Digital Forensics

Working Visit to CyberSecurity Malaysia•	
8 April 2009»» Students from Kolej Komuniti Hulu Selangor;
13 April 2009»» Lecturers and Webmasters from Institut
Perguruan Malaysia, Kuala Lumpur;
15 April 2009»» Visit by the Prime Minister’s Department
of Brunei. This visit was headed by YBhg. Sa Bali bin Abas,
Permanent Secretary at the Prime Minister’s Office (acting
as Chief Secretary of Malaysia) along with other delegation
from Bru-CERT. The objective of the visit was to enhance
diplomatic relations and engage support from the highest
authorities in Brunei Darussalam in combating cyber
threats.
	22 April 2009»» International Participant (MTCP) organized
by INTAN, Bukit Kiara

39th APEC Telecommunication And Information Working
Group (APECTEL)
CyberSecurity Malaysia was part of the Malaysian delegation
headed by Ministry of Energy, Water and Communications to
the 39th APEC Telecommunication and Information Working
Group (APECTEL), held at Suntec Convention Centre, Singapore.
During the event, CyberSecurity Malaysia organized Security
and Prosperity Steering Group session (SPSG) on 17 April 2009.
This session exposed CyberSecurity Malaysia to the various
cyber security-related initiatives and strategic issues which are
taking place at international levels. In addition, CyberSecurity
Malaysia presented a report on APCERT Drill 2008, where it
represented APCERT in the relevant session.

Working Visits to
CyberSecurity Malaysia
CyberSecurity Malaysia
received several visits from
various Organisations.
Amongst the Ministries,
agencies and institutions of
higher learning that visited
CyberSecurity Malaysia were:

2 March 2009•	 Students
from Bachelor of IT, UiTM
Perlis;
5 March 2009•	 Students
from the Faculty of Science
& Technology; Universiti
Sains Islam Malaysia
(USIM);

Google-Fu Course and
Program with Media in
Sabah
The program was one of
CyberSecurity Malaysia’s
initiatives to introduce and
disseminate information
about its services to the
community in Sabah. The
program involved media
briefing by CyberSecurity
Malaysia to promote
cyber security services to
Kota Kinabalu residents.

CyberSecurity Malaysia
in collaboration with the
District Education Office
of Kota Kinabalu, also
conducted Google-Fu
Course at SRK Tanjung Aru
I. It was attended by 34
participants, comprised
of teachers from around
the district. The second
Google-Fu Course was
conducted at Kolej Yayasan
Sabah, Kota Kinabalu about
10 days later.

Google-Fu Training: Power •	
Search Techniques Edition
was conducted for the
Ministry of Energy, Water
and Communications and
Securities Commission

74 Securing Our Cyberspace

Collaboration among OIC Member Countries for the
Computer Emergency Response Team
The proposal by the Organisation of The Islamic Conference
(OIC), during the OIC-CERT Annual General Meeting, whereby
OIC-CERT serves as the `Affiliated Institution of the OIC’ was
agreed by the Preparatory Meeting of Senior Officers to the
Foreign Ministers’ Council, 36th Session on 4 6 May 2009.
CyberSecurity Malaysia as OIC-CERT Chairman attended the
meeting as an observer. During the Plenary Conference, YB.
Datuk Anifah Aman, Minister of Foreign Affairs, announced of
his full support to Malaysia’s proposal to create cooperation
among OIC member countries in the field of science and
technology. The excerpt from his speech to promote OIC-CERT
are as follows “...Malaysia has also been actively involved
in the establishment of the Computer Emergency Response
Team amongst the OIC Member Countries (OIC- CERT). This
initiative is intended to promote voluntary collaboration
amongst CERTs of OIC Member States and a cooperative
effort to enhance Member States’ CERT’s capabilities.
Through collaboration and cooperation, it is hoped that
Member States could develop their own CERTs, free from
any external influence.”

Information Dissemination Workshop for ICT Weaknesses
Evaluation Service
CyberSecurity Malaysia obtained permission to carry out a
service project to evaluate ICT weaknesses under the aegis of
the Second Economic Stimulus Package. Among the project
main activities was the introduction and promotion of the
service to evaluate ICT weaknesses among the target group i.e.
Critical National Information Infrastructure CNII which includes
public and private sectors. CyberSecurity Malaysia involved as
the organizer, supported by the Ministry of Science, Technology
and Innovation (MOSTI), and it carried out an information
dissemination workshop. 26 representatives from 10 Ministries,
government agencies and private companies attended this
workshop.

MAY 2009 JUNE 2009

	Strategic Discussion among •	
CyberSecurity Malaysia,
Universiti Teknologi
Petronas and Women
Entrepreneurs Association
(FEW)

Exhibition in conjunction •	
with Kaamatan Festival, Kota
Marudu District Level

 Working visit to •	
CyberSecurity Malaysia from
Malaysia Airlines; and also
from Malaysian Society for
Cryptology Research

Other activities:

Audio Digital Forensics •	
Training

Business Continuity •	
Management (BCM) Project

Workshop for Workgroups
Analysing Weaknesses and
Loopholes in Malaysian Law
in Preparation for a Cyber
Environment
Held at Langkawi, Kedah,
the purpose of the workshop
was to deliberate the draft
report of the Third Phase of
the Analysis of Weaknesses
and Loopholes in Malaysian
Law in Preparation for a Cyber
Environment that is about to
conclude. This workshop also
served as a platform for 13
Ministries and enforcement
agencies to provide feedback,
in terms of operational
and enforcement aspects,
regarding the timeliness
and appropriateness of the
proposals presented by
appointed consultant Tetuan
Zul Rafique & Partners. In
its capacity as Chairman
and workshop secretariat,
CyberSecurity Malaysia was
responsible for presenting
the results of this workshop’s
discussion to the Technical
Committee Meeting scheduled
for 20 July 2009 and
subsequently, to the Cabinet.

Information dissemination workshop for evaluation and
international certification services for ICT products for
small and medium enterprises (SMEs)
CyberSecurity Malaysia also obtained approval to carry out
this project specifically for ICT products for Small and Medium
Enterprises (SMEs) under the Second Economic Stimulus
Package. This information workshop was organized at the
Palace of the Golden Horses Hotel and 35 representatives from
SMEs took part.

Activities Throughout 2009

Other activities:

Digital Forensics Training •	
for Malaysian Anti-
Corruption Commission

CyberSecurity Malaysia •	
presented a country report
on cyber security status and
programmes in Malaysia
at 3rd Counter-eCrime
Operations Summit (CECOS
III) held in Spain.

Standards Development •	
for Business Continuity
Management (BCM) at
National Level

Development of Guidelines •	
and Best Practices

laporan tahunan 2009 annual report 75

The Cyber Security Malaysia II SecureAsia@Kuala Lumpur
2009 Conference and Exhibition also organized four satellite
seminars:

i.	 Digital Forensics Seminar, attended by 63 participants from
national law enforcement agencies;

ii.	 Critical National Infrastructure Protection (CNIP)
Seminar, attended by 177 participants from 10 Critical
National Information Infrastructure sectors;

iii.	Infor-Security Symposium Seminar, attended by 215
participants who represented local and international banking
institutions; and

iv.	Internet Safety Awareness Seminar, attended by 420
participants comprising secondary students from the Klang
Valley, teachers, parents and other individuals.

In conclusion, Cyber Security Malaysia II SecureAsia@Kuala
Lumpur 2009 Conference and Exhibition was a testimony to
Malaysia’s ability to host international conferences while also
offering the opportunity to promote services made available by
CyberSecurity Malaysia.

JULY 2009

5th ICT Security Forum in •	
Damsyik, Syria

Security Management & •	
Best Practices Technical
Committee Meeting

Information Security •	
Management System (ISMS)

Training on Introduction to •	
Forensic Video Analysis

Training on Smart Card •	
Common Criteria

Cyber Security Malaysia II SecureAsia@Kuala Lumpur 2009 -
“Critical Infrastructure Protection in Current Global Financial
Crisis”
The Cyber Security Malaysia II SecureAsia@Kuala Lumpur
2009 Conference and Exhibition was held at the Kuala Lumpur
Convention Centre from 6 to 8 July, 2009 – with the theme “Critical
Infrastructure Protection in Current Global Financial Crisis”.

The conference received the cooperation of all parties, especially
the Ministry of Science, Technology and Innovation (MOSTI),
the Office of the Chief Government Security Officer (CGSO),
International Information System Security Certification Consortium
(ISC2) and Firmus Security Sdn Bhd as well as co-sponsorship from
the private sector such as Symantec Corporation and IBM.

The objective of this national-level conference was to raise the
awareness and share information on cyber security. Several
memorandum of understanding (MoU) were signed between
CyberSecurity Malaysia and local agencies while several agencies
and local information security professionals were conferred awards
for the contributions to information security in Malaysia.

A total of 402 participants attended the conference of which 22%
were foreign participants from Singapore, Australia, India, South
Korea and 13 other countries. A total of 17 topics on information
security papers were tabled by various speakers from Malaysia as
well as Canada, the US, Singapore, Hong Kong, Thailand, Japan and
Australia.

At the conference, CyberSecurity Malaysia also launched its
Cyber999 Help Centre, which is the initiative under 9th Malaysia
Plan (RMK9). With this service, internet users including individuals
and agencies can receive technical assistance related to cyber
security incidents from CyberSecurity Malaysia. For the first time
ever, CyberSecurity Malaysia organised the Malaysia Cyber Security
Awards 2009 during which seven (7) local organisations received
awards.

At the Information Security Leadership Awards (ISLA) award
ceremony organised by ISC2, three CyberSecurity Malaysia
representatives – Lt. Col. Husin Jazri (Retired), En. Aswami Fadillah
Mphd. Ariffin and En. Adli Abdul Wahid – received awards from ISC2
in recognition of their contribution to information security.

CyberSecurity Malaysia also launched its corporate song entitled
‘CyberWorld For You’, which was conceptualised to enhance the
basic knowledge of the cyber world among the younger generation.

National Cyber Security Advisory Committee Meeting
(NaCSAC) (1/2009)
The first NaCSAC Meeting was held on 17 July, 2009 and was
chaired by YBhg Tan Sri Mohd. Sidek Hassan, Chief Secretary
to the Government at the National Secretariat, Prime Minister’s
Office. The meeting was attended by members from 20
Ministries and agencies related to CNII.

Other activities:

Critical National •	
Infrastructure Protection
Conference

National Cyber Security •	
(NC3) Coordination
Committee Meeting
(3/2009)

National Cyber Security •	
Advisory Committee
Meeting (NaCSAC) (1/2009)

76 Securing Our Cyberspace

Other activities:•	

Awareness Programme •	
on Internet Security –
CyberSAFE

Workshop on Cyber War•	

Industry Dialogue - Info •	
Security Malaysia: Moving
Forward

Other activities:

Common Criteria Executive •	
Sub-Committee (CCES)
and Common Criteria
Management Committee
(CCMC) Meetings

ISO/IEC 27001:2005 •	
Certification
preparatoractivities include
Online Assessment,
Compliance Checklist and
Object Evidence.

Risk Assessment Workshop, •	
Annual Questionnaire and
Awareness of Information
Security Management
System

AUGUST 2009 SEPTEMBER 2009

Internet Security Awareness Seminar and Official Launch of
CyberSAFE
CyberSecurity Malaysia launched its CyberSAFE portal at the
Marriott Resort & Spa, Miri, Sarawak on 9 August, 2009 by YB.
Tuan Hj. Fadillah Yusof, Deputy Minister of Science, Technology
and Innovation, in conjunction with the Internet Security
Awareness Seminar which carried the theme “Let’s Make the
Internet a Safer Place”. The CyberSAFE Portal was developed
to support the internet security awareness programme under
the slogan Cyber Security Awareness for Everyone. The portal
can be viewed at http://www.cybersafe.my. Users can learn
and determine the best ways to surf the internet for work or
social networking. An awareness seminar was also held in
conjunction with the official launch of CyberSAFE with a total
of 195 secondary school students from Miri took part in the
program.

Cyber Security Forum, sponsored by the International
Telecommunication Union (ITU) for the Asia-Pacific Region
CyberSecurity Malaysia was invited by ITU to present a working
paper entitled ‘Malaysia National Cyber Security Policy
– Towards an Integrated Approach for Cyber Security
and Critical Information Infrastructure Protection’ at
the cyber security forum, jointly sponsored by ITU and the
Ministry of Communication and Information Technology India.
CyberSecurity Malaysia sent two representatives to the forum,
which was held in Hyderabad, India.

Activities Throughout 2009

Seminar on Symptoms of •	
Sexual Freedom among
Urban Youths, Series 2

Working Visit from Vietnam •	
CERT (VINCERT)

Technical Training on •	
Cyber Security Incidents
sponsored by the National
Telecommunication
Regulatory Authority, Egypt

Charity Function and Official •	
Opening of the Al-Jazari
Multimedia Centre in Bait Al
Amin, Perak

Talk to Enhance Awareness •	
on Cyber Security to
Teachers

Advanced Technical •	
Training: Advance in
Software Vulnerability
Assessment and Exploit
Development Workshop

Mock Court Training (as •	
expert witnesses) for Digital
Forensics Analysts

laporan tahunan 2009 annual report 77

Other activities:

Participated in the 5th •	
Joint London Action Plan
(LAP) workshop in Lisbon,
Portugal organised by
Autoridade Nacional de
Comunicacoes (ANACOM).
Malaysia and Japan were
the two Asian participants
presented working papers at
the workshop.

Presented two working •	
papers at the Cyber Threats
and Safety colloquium
organised by the Universiti
Darul Iman (UDM) at the
FELDA Residence in Kuala
Terengganu.

Invited to give a talk on •	
– Overview on Internet
Gambling – at the Online
Gambling workshop
in Genting Highlands
sponsored by the Ministry of
Finance.

Computer emergency response expertise training – with the
Oman Computer Emergency Responses Team
CyberSecurity Malaysia was invited by e-COP Pte Ltd, a Singapore-
based information technology safety company to organise an
expertise training exercise on computer safety. Seven personnel
from the Computer Emergency Response Team from Oman
(OmanCERT) participated in this programme coordinated by
MyCERT. The objective was to train OmanCERT personnel in
preparation for their involvement in the Forum of Incident
Response and Security Teams (FIRST).

The Safety And Protection of Critical Targets – East Zone -
Dialogue 2009
The Office of the Government Chief Security Officer, Prime
Minister’s Department, and CyberSecurity Malaysia jointly
organised the dialogue on the Safety and Protection of Critical
Targets East Zone 2009 at the Hyatt Regency Hotel in Kuantan,
Pahang.

OCTOBER 2009 NOVEMBER 2009

Meridian Conference 2009 – Critical Information
Infrastructure Protection (CIIP): A Joint Responsibility
The Meridian Conference 2009 with the themed “Critical
Information Infrastructure Protection: A Joint Responsibility”
was held for the 5th time at the Fairfax, Embassy Row in
Washington. CyberSecurity Malaysia presented a working paper
on National Cyber Security Policy during the first day of the
conference. Malaysia was also elected as the Point of Contact for
The International Critical Information Infrastructure Protection
Directory, an intermediary body and coordinator of CIIP activities
for the G8 nations.

Shared information •	
and experience via two
presentation papers –
Introduction to Digital
Forensics, Introduction to
Computer Forensics and
Introduction to Computer
and Storage Media at the
introductory workshop
on forensic digital
methodology organised by
Pulau Pinang Division of
the Ministry of Domestic
Trade, Cooperative and
Consumerism (KPDNKK)

Educational excursion: the •	
bright sparks programme
from the Bait Al-Amin
centre and Universiti
Teknologi Petronas (UTP)
undergraduates

National innovation •	
conference and exhibition
(NICE)

Other activities:

Received and briefed visitors from:•	
Commercial Crime Investigation Studies Unit of the Royal ◊	
Police Force Of Malaysia (PDRM) And The Royal Police Force
Of Thailand
YBhg. Dato’ Sabariah Hassan – Executive Secretary ◊	
(Management) Ministry Of Science, Technology And
Innovation (MOSTI)
YBhg. Datin Paduka Prof Dr Khatijah Mohd Yusoff, Deputy ◊	
Secretary General (Science), Ministry of Science, Technology
And Innovation (MOSTI).
Presented two working papers- Facial Photographic ◊	
Comparison Based on Facial Structure and Feature Analysis
and Analysis of Handwritten Signature in Printed Document
Using Adobe Photoshop- at the International Forensic Science
And Environmental Health Symposium 2009.
Conducted Digital Forensics briefing to the Human Resource ◊	
Department of the Inland Revenue Board (LHDN). Another
briefing was also held for the Ministry of Domestic Trade,
Cooperative and Consumerism (KPDNKK) in Perlis.
Conducted the second training session for personnel from ◊	
the Computer Emergency Response Team from Oman
(OmanCERT). CyberSecurity Malaysia was invited by e-COP
Pte Ltd, a Singapore-based information technology safety
company, to train OmanCERT personnel in preparation for
their participation in the Forum of Incident Response and
Security Teams (FIRST).
Participated in the APEC Seminar on Protection of Cyberspace ◊	
From Terrorist Use And Attacks – Seoul, Republic of Korea
Signed a Memorandum Of Understanding with the Korean ◊	
Institute of Criminology (KIC)
Participated in a few exhibition:-◊	

Borneo International Trade Fair 2009»»
2009 Corn Festival, Kota Marudu, Sabah»»

78 Securing Our Cyberspace

National Cyber Crisis Practical Training(X-MAYA2)
The National Security Council (MKN) and CyberSecurity Malaysia
jointly organized this annual drill programme on the 9 – 10
December 2009 at the CyberSecurity Malaysia premise for
organisations in the Critical National Information Infrastructure
(CNII). Officiated by YB Tuan Haji Fadillah Yusof, Deputy
Minister of Science, Technology and Innovation, the cyber drill
was participated by 28 organisations. X-MAYA 2 exercise was
aimed to test the national cyber crisis plan while strengthening
the coordination and networking between the relevant
government agencies. During the session, the structure and
function of the National Cyber Coordination and Control
Centre (NC4) was represented by MAMPU, PRDM, MINDEFF,
SKMM and CyberSecurity Malaysia. This exercise successfully
met its objectives to consolidate the national cyber crisis plan
towards strengthening the country’s capacity and capabilities
to weather crisis situations.

DECEMBER 2009

Other activities:

Safety and Protection of •	
Critical Targets Dialogue –
Northern Sector 2009

Digital Forensics Briefing to •	
The Institute of Engineers
Malaysia

Activities Throughout 2009

World Computer Security Day – WCSD MALAYSIA 2009
The World Computer Security Day (WCSD) 2009 was extra
special as it was observed for the first time in Malaysia from 30
November – 2 December 2009. With the themed of “Computer
Security is Everyone’s Responsibility”, the celebration
was officiated by YB. Dato’ Seri Dr Maximus Johnity Ongkili,
Minister of Science, Technology and Innovation. Various
programmes on cyber security were held and it was attended
by 254 guests from various sectors such as IT professionals,
media and students.

A total of four Memorandum of Understanding –Mo, were
signed during the WCSD celebration, mainly between
CyberSecurity Malaysia and Disaster Recovery Institute (DRI)
Malaysia Sdn Bhd, RHB Bank, Taiwan HonetNet and Universiti
Kuala Lumpur. With these MoU’s CyberSecurity Malaysia will
cooperate and work together with these parties in the research,
learning and teaching of various aspects of cyber security.

The celebrations received wide media coverage as well as
online networks such as Facebook and Twitter. Generally,
the entire celebration programme revolved around the core
activities of:

The 1st ASEAN Cyber Volunteers Development Course •	 –
the committee for the ASEAN Youth Cooperation (CAYC) in
collaboration with CyberSecurity Malaysia organised a cyber
safety course at The Royale Chulan, Kuala Lumpur on 1
December 2009 with 35 participants from ASEAN nations.
InfoSecurity Professional Networking Forum•	 – This forum
was held on 30 November with the themed of “Changing
the Cyber Landscape, Converging Towards Innovation”.
Launching of the CyberSecurity Malaysia Malware •	
Research Centre – YB Datuk Seri Dr Maximus Johnity
Ongkili, Minister of Science, Technology and Innovation
launched the CyberSecurity Malaysia Malware Research
Centre on 1 December 2009. This centre was established
to create public awareness on the threats of malware
and focus on the capacity development to research and
counter malware elements. The research centre is part of
CyberSecurity Malaysia’s initiative towards the development
of its capacity to address and manage these risks and its
potentially detrimental effects.
INFOSECURITY.my & First Technical Colloquium•	
– CyberSecurity Malaysia is a member of the Forum
of Incident Response Security Team (FIRST), which is
based at the Carnegie Mellon University in America. The
national agency was entrusted with the task to organise
the INFOSECURITY,my and First Technical Colloquium
Seminar 2009 (FIRST-TC) in conjunction with WCSD. This
seminar was the highlight of the WCSD celebrations and
also part of the primary activities in the international cyber
security calendar of events. A total of 164 local and foreign
participants attended the seminar which focused on current
cyber threats and risks, and global initiatives to counter
such elements and challenges.

Presented •	 “The Digital
Forensics World – A
Malaysian Perspective” at a
forum on the Prevention of
Financial Crimes and Bribery
organised by the Malaysian
Anti-Corruption Board in
Kuala Lumpur.

Visit from the •	
Communications and
Information Department of
Indonesia

laporan tahunan 2009 annual report 79

JANUARI 2009

Seminar dan Mesyuarat Suku Pertama
Negara Anggota Persidangan Pertubuhan
Islam-Pasukan Tindakbalas Kecemasan
Komputer (OIC-CERT)
CyberSecurity Malaysia menyambut
kedatangan 2009 dengan menganjurkan
Seminar OIC-CERT 2009. Seminar dua hari
ini dihadiri 303 peserta iaitu 267 peserta
tempatan manakala 36 dari luar negara,
kebanyakannya dari negara anggota seperti
Brunei, Indonesia, Pakistan, Bangladesh,
Arab Saudi, Iran, Oman, Jordan, Syria,
Turki, Tunisia, Maghribi, Nigeria, Mesir
dan Libya. Sempena Seminar OIC-CERT
2009, Mesyuarat Agung Tahunan OIC-CERT
turut diadakan. Sebanyak 16 negara OIC
dan wakil Sekretariat OIC di Jeddah, Arab
Saudi dan Pejabat Wilayah IDB, Kuala
Lumpur menghadiri mesyuarat tersebut.
Pada mesyuarat itu, Malaysia dilantik
menyandang Kerusi OIC-CERT menerusi
CyberSecurity Malaysia untuk dua penggal
berturut-turut 2009-2011.

Aktiviti lain:

Mesyuarat Jawatankuasa Penyelaras •	
Keselamatan Siber Kebangsaan (NC3)
1/2009

Lawatan Ketua Teknologi Maklumat •	
dan dua (2) pegawai dari Jabatan
Forensik Digital Persatuan Polis Jenayah
Antarabangsa (INTERPOL) Perancis ke
CyberSecurity Malaysia.

Program Tanggungjawab Sosial Korporat •	
(CSR) anjuran CyberSecurity Malaysia
diadakan di Kampung Simpang Arang,
Gelang Patah, Johor. Di majlis itu,
CyberSecurity Malaysia menyumbangkan
lima (5) bagi kegunaan pelajar Orang
Asli.

Program Tanggungjawab Sosial Korporat •	
MOSTI - INFOSTI@MOSTI: Melatih Pelatih.
CyberSecurity Malaysia mengadakan
sesi latihan bagi bakal pelatih yang akan
membimbing masyarakat di Sabah.

CyberSecurity Malaysia menghadiri •	
Sidang Kemuncak Persatuan Penyiasatan
Jenayah Teknologi Tinggi Antarabangsa
(HTCIA) di Hong Kong.

FEBRUARI 2009

Karnival dan Pelancaran Pusat INFOSTI@
MOSTI
Menerusi pembabitan kami sebagai ahli
jawatankuasa dan sekretariat majlis,
CyberSecurity Malaysia berperanan besar
dalam memastikan karnival dan pelancaran
INFOSTI@MOSTI mencatat kejayaan. Ia
diadakan di Kota Marudu, Sabah dan
dirasmikan oleh YB Datuk Seri Maximus
Johnity Ongkili, Menteri Sains, Teknologi
dan Inovasi. Majlis sama turut diadakan di
Kota Semariang Batu, Petrajaya, Kuching
dan dirasmikan oleh YB Tuan Haji Fadillah
Yusof, Timbalan Menteri Sains, Teknologi
dan Inovasi. Inisiatif ini adalah satu
daripada program CSR MOSTI ke arah
merapatkan jurang digital di kalangan
masyarakat luar bandar dan membantu
mereka memiliki pengetahuan serta mahir
dalam bidang IT. Serentak dengan karnival
itu, CyberSecurity Malaysia menganjurkan
sesi “Melatih Pelatih” selama sehari
di Kampung Semariang Batu, Kuching,
Sarawak. CyberSecurity Malaysia turut
INFOSEC.my in Sarawak. Sesi separuh hari
itu dirasmikan oleh YB Tuan Haji Fadillah
bin Haji Yusuf. Seramai 250 pelajar dan
guru daripada 23 sekolah menengah
di sekitar Kuching menyertai program

Aktiviti 2009

itu. Pelajar terbabit diberi pendedahan
terhadap isu berkaitan keselamatan
internet dan kaedah mengatasinya.

Aktiviti Lain:

Seminar Strategy Blue Ocean - •	
dihadiri 31 peserta daripada pasukan
pengurusan CyberSecurity Malaysia.

Menyertai Mesyuarat Institut Kajian •	
Ekonomi Bagi ASEAN dan ASIA Timur
(ERIA). CyberSecurity Malaysia adalah
satu daripada ahli kumpulan projek
ERIA. Projek ERIA bertumpu ke arah
memanfaatkan penanda aras umum
bagi keselamatan maklumat di kalangan
negara Asia Timur.

Sesi latihan mengenai Pemantauan •	
Keselamatan Rangkaian (NSM)
dianjurkan oleh CyberSecurity Malaysia.
Peserta merangkumi kakitangan
CyberSecurity Malaysia, Telekom
Malaysia Berhad, TIME dotcom Berhad,
.my DOMAIN REGISTRY (sebelum ini
dikenali sebagai MYNIC Berhad) dan
JARING Communications Sdn. Bhd.

Terbabit dalam pelancaran Mesyuarat •	
Trustmark Sektor Awam oleh
Kementerian Perdagangan Antarabangsa
dan Industri (MITI).

MAC 2009

Forum Mengurus Kesan Krisis •	
Ekonomi Terhadap Industri ICT
CyberSecurity Malaysia menjadi
penganjur bersama forum berkenaan
dengan Kementerian Sains, Teknologi
dan Inovasi, (MOSTI). Forum dirasmikan
oleh Menterinya, YB Datuk Seri Dr
Maximus Johnity Ongkili.

	Lawatan Kerja ke CyberSecurity •	
Malaysia
CyberSecurity Malaysia menerima
kunjungan daripada pelbagai organisasi.
Antara Kementerian, agensi dan
institusi pengajian tinggi yang melawat
CyberSecurity Malaysia adalah:

2 Mac 2009◊	 - Pelajar Ijazah Sarjana
Muda IT, UiTM Perlis;
5 Mac 2009◊	 - Pelajar Fakulti Sains
dan Teknologi; Universiti Sains Islam
Malaysia (USIM);
10 Mac 2009◊	 - Pelajar Diploma Sains
Komputer, UiTM Johor;
19 Mac 2009◊	 - Pasukan Petugas
Khas Laman Web bagi Kementerian
Tenaga, Air dan Komunikasi;
23 Mac 2009◊	 - Peserta Kursus
Penyiasatan Jenayah Siber Siri
1/2009, Makmal Polis Diraja;
24 Mac 2009◊	 – Kementerian Sains,
Teknologi dan Inovasi;
24 Mac 2009◊	 – Peserta Kursus
Pengenalan Bagi Kawalan Iklan Siber,
Kementerian Kesihatan Malaysia
(Bahagian Penguatkuasaan)

Aktiviti lain:

Menyertai Mesyuarat Agung Tahunan •	
dan Sidang Kemuncak Pasukan
Tindakbalas Kecemasan Komputer Asia
Pasifik (APCERT) 2009.

Latihan Google-Fu: Edisi Teknik Carian •	
Kuasa dikendalikan untuk Kementerian
Tenaga, Air dan Komunikasi serta
Suruhanjaya Sekuriti

APRIL 2009

Bengkel Pelan Tindakan Dasar •	
Keselamatan Siber Kebangsaan
(NCSP) dan Mesyuarat Jawatankuasa
Pengurusan Keselamatan Siber
Keangsaan (NC3) bil. 1/2009
Bengkel Pelan Tindakan Dasar
Keselamatan Siber Kebangsaan
(NCSP) dan Mesyuarat Jawatankuasa
Pengurusan Keselamatan Siber
Keangsaan (NC3) bil. 1/2009 diadakan
di Pusat Konvensyen Antarabangsan
Putrajaya (PICC) pada 2 April 2009.
Seramai 32 peserta merangkumi
Pegawai Kanan dari Jabatan dan Agensi
Kerajaan menghadiri bengkel terbabit.

Kumpulan Kerja Telekomunikasi dan •	
Maklumat APEC ke-39 (APECTEL)
CyberSecurity Malaysia adalah
sebahagian daripada delegasi Malaysia
diketuai Kementerian Tenaga, Air dan
Telekomunikasi ke Kumpulan Kerja
Telekomunikasi dan Maklumat APEC
ke-39 (APECTEL), yang diadakan di
Suntec Convention Centre, Singapura.
Pada majlis itu, CyberSecurity Malaysia
mengendalikan sesi Kumpulan Pemandu
Keselamatan dan Kemakmuran
(SPSG) pada 17 April 2009. Sesi ini
mendedahkan CyberSecurity Malaysia
kepada pelbagai inisiatif berkaitan
keselamatan siber dan isu strategik
yang berlaku di peringkat antarabangsa.
Sebagai tambahan, CyberSecurity
Malaysia membentangkan laporan
Latihan APCERT 2008, di mana ia
mewakili APCERT bagi sesi berkaitan.

Kursus Google-Fu dan Program •	
Bersama Media di Sabah
Program ini adalah antara inisiatif
CyberSecurity Malaysia dalam
memperkenalkan dan menyebarkan
maklumat mengenai perkhidmatannya
kepada masyarakat di Sabah.
Program termasuk taklimat media
oleh CyberSecurity Malaysia bagi
mempromosi perkhidmatan keselamatan
siber kepada penduduk Kota Kinabalu.
CyberSecurity Malaysia dengan
kerjasama Pejabat Pendidikan Daerah
Kota Kinabalu turut mengendalikan
Kursus Google-Fu di SRK Tanjung Aru
I. Ia dihadiri 34 peserta, merangkumi
guru-guru sekitar daerah itu. Kursus
Google-Fu kedua dikendalikan di Kolej
Yayasan Sabah, Kota Kinabalu kira-kira
10 hari kemudian.

Aktiviti lain:

Latihan Sistem Avid: Suntingan Video •	
Profesional dan Imej-Pro Media
Sibernetik bagi Forensik Digital

Lawatan ke CyberSecurity Malaysia:•	
8 April 2009◊	 - Pelajar Kolej Komuniti
Hulu Selangor;
13 April 2009◊	 - Pensyarah dan
Webmaster Institut Perguruan
Malaysia, Kuala Lumpur;
15 April 2009◊	 - Lawatan Jabatan
Perdana Menteri Brunei. Lawatan
diketuai YBhg. Sa Bali bin Abas,
Setiausaha Tetap di Jabatan Perdana
Menteri (selaku Ketua Setiausaha
Malaysia) seiring delegasi lain dari
Bru-CERT. Objektif lawatan ialah
meningkatkan hubungan diplomatik
dan meraih sokongan daripada pihak
berkuasa atasan Brunei Darussalam
dalam melawan ancaman siber.
22 April 2009◊	 - Peserta Antarabangsa
(MTCP) anjuran INTAN, Bukit Kiara

80 Securing Our Cyberspace

MEI 2009

Usahasama di kalangan Negara
Anggota OIC bagi Pasukan Tindakbalas
Kecemasan Komputer
Cadangan oleh Persidangan Pertubuhan
Islam (OIC) ketika Mesyuarat Agung
Tahunan OIC-CERT yang mana OIC-CERT
bertindak sebagai `Institusi Bersekutu
OIC’ dipersetujui oleh Mesyuarat
Persediaan Pegawai Kanan Kepada
Majlis Menteri Luar Sesi ke-36 pada
4-6 Mei 2009. CyberSecurity Malaysia
selaku Pengerusi OIC-CERT menghadiri
mesyuarat sebagai pemerhati. Ketika
Persidangan Pleno, Menteri Luar, YB.
Datuk Seri Anifah Aman, mengumumkan
sokongan penuhnya terhadap cadangan
Malaysia untuk membentuk kerjasama
di kalangan negara anggota OIC dalam
bidang sains dan teknologi. Sedutan
ucapannya dalam mempromosi OIC-CERT
adalah seperti berikut: “... Malaysia
terbabit secara aktif dalam penubuhan
Pasukan Tindakbalas Kecemasan
Komputer di kalangan Negara Anggota
OIC (OIC-CERT). Inisiatif ini bertujuan
menggalakkan usahasama sukarela di
kalangan Negara Anggota OIC-CERT
dan usaha murni ke arah meningkatkan
kemampuan CERT Negara Anggota.
Adalah diharapkan Negara Anggota
dapat membangunkan CERT masing-
masing yang bebas daripada pengaruh
luar menerusi usahasama dan
kerjasama ini”.

Aktiviti lain:

Latihan Forensik Digital bagi •	
Suruhanjaya Pencegahan Rasuah
Malaysia (SPRM)

CyberSecurity Malaysia membentangkan •	
laporan negara berhubung status dan
program keselamatan siber di Malaysia
pada Sidang Kemuncak Operasi
Menentang e-Jenayah ke-3 (CECOS III) di
Sepanyol.

Perbincangan Strategik di kalangan •	
CyberSecurity Malaysia, Universiti
Teknologi Petronas dan Persatuan
Usahawan Wanita (FEW)

Pameran sempena Pesta Kaamatan •	
Peringkat Daerah Kota Marudu

Lawatan kerja ke CyberSecurity Malaysia •	
oleh Malaysia Airlines; dan Pertubuhan
Kajian Kriptologi Malaysia

JUN 2009

Bengkel bagi Kumpulan Kerja •	
Mengkaji Kelemahan dan Lompang
Dalam Undang-Undang Malaysia
Sebagai Persediaan ke arah
Persekitaran Siber
Diadakan di Langkawi, Kedah, bengkel
ini bertujuan memperincikan laporan
draf Fasa Ketiga Analisa Kelemahan
dan Lompang Dalam Undang-Undang
Malaysia Sebagai Persediaan ke arah
Persekitaran Siber yang hampir lengkap.
Bengkel ini turut menjadi platform
bagi 13 Kementerian dan agensi
penguatkuasaan memberi maklum balas
dari aspek operasi dan penguatkuasaan
berhubung ketepatan masa dan
kesesuaian cadangan yang dibentang
oleh perunding dilantik, Tetuan Zul
Rafique & Partners. Dalam kapasitinya
sebagai Pengerusi dan Sekretariat
bengkel, CyberSecurity Malaysia
bertanggungjawab membentangkan
hasil perbincangan bengkel ke
Mesyuarat Jawatankuasa Teknikal yang
dijadualkan pada 20 Julai 2009 dan
disusuli kepada Kabinet.

Bengkel Penyebaran Maklumat Bagi •	
Perkhidmatan Penilaian Kelemahan
ICT
CyberSecurity Malaysia mendapat
kebenaran untuk melaksanakan
projek perkhidmatan bagi menilai
kelemahan ICT di bawah naungan Pakej
Rangsangan Ekonomi Kedua. Antara
aktiviti utama projek tersebut ialah
pengenalan dan promosi perkhidmatan
bagi menilai kelemahan ICT di kalangan
kumpulan sasar i.e Prasarana Maklumat
Kritikal Kebangsaan (CNII) merangkumi
sektor awam dan swasta. CyberSecurity
Malaysia terbabit selaku penganjur
dengan sokongan Kementerian
Sains, Teknologi dan Inovasi (MOSTI),
menganjurkan bengkel penyebaran
maklumat. Bengkel dihadiri 26 wakil
daripada 10 Kementerian, agensi
kerajaan dan syarikat persendirian.

Bengkel penyebaran maklumat bagi •	
penilaian dan persijilan antarabangsa
produk ICT bagi Perusahaan Kecil dan
Sederhana (PKS)
CyberSecurity Malaysia turut mendapat
kelulusan melaksanakan projek
ini khusus bagi produk ICT untuk
Perusahaan Kecil dan Sederhana (PKS)
di bawah Pakej Rangsangan Ekonomi
Kedua. Bengkel maklumat ini diadakan
di Hotel Palace of the Golden Horses dan
disertai 35 wakil PKS.

Aktiviti lain:

Latihan Forensik Audio Digital •	

Projek Pengurusan Kesinambungan •	
Perniagaan (BCM)

Pembangunan Piawaian bagi Pengurusan •	
Kesinambungan Perniagaan (BCM)
peringkat kebangsaan

Pembangunan Garis Panduan dan •	
Amalan Baik

JULAI 2009

Cyber Security Malaysia II •	
SecureAsia@Kuala Lumpur 2009 -
“Perlindungan Prasarana Kritikal
Dalam Krisis Kewangan Global
Semasa”.
Persidangan dan Pameran Cyber Security
Malaysia II SecureAsia@Kuala Lumpur
2009 diadakan di Pusat Konvensyen
Kuala Lumpur pada 6 hingga 8 Julai,
2009 – bertemakan “Perlindungan
Prasarana Kritikal Dalam Krisis
Kewangan Global Semasa”.

Persidangan tersebut menerima
sokongan semua pihak, terutama
Kementerian Sains, Teknologi dan
Inovasi (MOSTI), Pejabat Pegawai
Keselamatan Ketua Kerajaan (CGSO),
Konsortium Persijilan Sistem
Keselamatan Maklumat Antarabangsa
(ISC2) dan Firmus Security Sdn Bhd,
selain tajaan bersama sektor swasta
seperti Symantec Corporation IBM.

Objektif persidangan peringkat
kebangsaan ini ialah meningkatkan
kesedaran dan berkongsi maklumat
mengenai keselamatan siber. Beberapa
memorandum persefahaman (MoU)
ditandatangani antara CyberSecurity
Malaysia dan agensi tempatan
manakala bebeapa agensi dan golongan
profesional keselamatan maklumat
tempatan menerima anugerah atas
sumbangan terhadap keselamatan

maklumat di Malaysia.

Seramai 402 peserta menghadiri
persidangan, dengan 22% daripadanya
adalah peserta asing dari Singapura,
Australia, India, Korea Selatan dan 13
negara lain. Sebanyak 17 topik berkaitan
keselamatan maklumat dibentang oleh
peserta dari Malaysia, Kanada, Amerika
Syarikat, Singapura, Hong Kong,
Thailand, Jepun dan Australia.

Pada persidangan itu, CyberSecurity
Malaysia turut melancarkan Pusat
Bantuan Cyber999, iaitu inisiatif di
bawah Rancangan Malaysia Ke-9 (RMK9).
Dengan perkhidmatan ini, pengguna
internet termasuk individu dan agensi
boleh mendapatkan bantuan teknikal
berhubung insiden keselamatan siber
daripada CyberSecurity Malaysia. Buat
julung kalinya, CyberSecurity Malaysia
mengendalikan Anugerah Keselamatan
Siber Malaysia 2009 yang menyaksikan
tujuh (7) organisasi tempatan diberi
penghargaan.

Pada majlis Anugerah Kepemimpinan
Keselamatan Maklumat (ISLA) anjuran
ISC2, tiga wakil CyberSecurity Malaysia
– Lt. Kol. Husin Jazri (Bersara)), En.
Aswami Fadillah Mohd. Ariffin and
En. Adli Abdul Wahid – menerima
anugerah daripada ISC2 sebagai
menghargai sumbangan mereka teradap
keselamatan maklumat.

CyberSecurity Malaysia turut
melancarkan lagu korporat bertajuk
‘CyberWorld For You’ yang dicipta bagi
meningkatkan pengetahuan asas dunia
siber di kalangan generasi muda.

Persidangan dan Pameran Cyber Security
Malaysia II SecureAsia@Kuala Lumpur
2009 turut mengendalikan empat
seminar satelit:

Seminar Forensik Digital ◊	 yang
dihadiri 63 peserta daripada agensi
penguatkuasa undang-undang
kebangsaan;
Seminar Perlindungan Prasarana ◊	
Maklumat Kritikal Kebangsaan
(CNIP), dihadiri 177 peserta dari 10
sektor Prasarana Maklumat Kritikal
Kebangsaan;
Seminar Simposium Info-Security◊	 ,
dihadiri 215 peserta yang mewakili
institusi perbankan tempatan dan
antarabangsa; dan
Seminar Kesedaran Keselamatan ◊	
Internet, dihadiri 420 peserta
merangkumi pelajar sekolah
menengan dari Lembah Klang, guru,
ibu dan dan individu.

Sebagai kesimpulannya, Persidangan
dan Pameran CyberSecurity Malaysia
II SecureAsia@Kuala Lumpur 2009
adalah testimoni terhadap kemampuan
Malaysia dalam menjadi tuan rumah
persidangan antarabangsa dan pada
masa sama, menawarkan peluang
mempromosi perkhidmatan yang
disediakan CyberSecurity Malaysia.

Mesyuarat Jawatankuasa Penasihat •	
Keselamatan Siber Kebangsaan
(NaCSAC) (1/2009)
Mesyuarat NaCSAC pertama diadakan
pada 17 Julai, 2009 dan dipengerusikan
Ketua Setiausaha Negara, YBhg Tan
Sri Mohd. Sidek Hassan, di Sekretariat
Kebangsaan, Jabatan Perdana Menteri.
Mesyuarat dihadiri ahli daripada 20
Kementerian dan agensi berkaitan CNII.

laporan tahunan 2009 annual report 81

Aktiviti lain:

Persidangan Perlindungan Prasarana •	
Kritikal Kebangsaan

Mesyuarat Jawatankuasa Penyelaras •	
Keselamatan Siber Kebangsaan (NC3)
(3/2009)

Mesyuarat Jawatankuasa Penasihat •	
Keselamatan Siber Kebangsaan
(NaCSAC) (1/2009)

Forum Keselamatan ICT kelima di •	
Damsyik, Syria

Mesyuarat Jawatankuasa Teknikal •	
Pengurusan Keselamatan dan Amalan
Baik

Sistem Pengurusan Keselamatan •	
Maklumat (ISMS)

 Latihan Mengenai Pengenalan Kepada •	
Analisis Video Forensik

Latihan Kriteria Umum Kad Pintar•	

OGOS 2009

Seminar Kesedaran Keselamatan Internet
dan Pelancaran Rasmi CyberSAFE
CyberSecurity Malaysia melancarkan
portal CyberSAFE di Marriott Resort &
Spa, Miri, Sarawak pada 9 Ogos, 2009
oleh Timbalan Menteri Sains, Teknologi
dan Inovasi, YB. Tuan Hj. Fadillah Yusof,
sempena Seminar Kesedaran Keselamatan
Internet bertemakan `Let’s Make the
Internet a Safer Place’. Portal CyberSAFE
dibangunkan untuk menyokong program
kesedaran keselamatan internet di bawah
slogan Kesedaran Keselamatan Siber Untuk
Semua. Portal berkenaan boleh dilayari
di http://www.cybersafe.my. Pengguna
boleh mempelajari dan menentukan cara
terbaik melayari internet untuk kerja atau
rangkaian sosial. Satu seminar kesedara
turut diadakan sempena pelancaran rasmi
CyberSAFE dengan 195 pelajar sekolah
menengah dari Miri menyertai program.

Aktiviti lain:

Program Kesedaran Mengenai •	
Keselamatan Internet - CyberSAFE

 Bengkel Mengenai Perang Siber •	

Dialog Industri - Info Security Malaysia: •	
Bergerak Ke Hadapan

Seminar Mengenai Simptom Kebebasan •	
Seksual di kalangan Remaja Bandar,
Siri 2

Lawatan kerja CERT Vietnam CERT •	
(VINCERT)

Latihan Teknikal Mengenai Insiden •	
Keselamatan Siber tajaan Lembaga
Kawalselia Telekomunikasi Kebangsaan,
Mesir

SEPTEMBER 2009

Forum Keselamatan Siber, ditaja oleh
Kesatuan Telekomunikasi Antarabangsa
(ITU) bagi Wilayah Asia-Pasifik
CyberSecurity Malaysia diundang oleh ITU
untuk membentang kertas kerja bertajuk
‘Dasar Keselamatan Siber Kebangsaan
Malaysia - Ke Arah Pendekatan
Bersepadu bagi Keselamatan Siber dan
Perlindungan Prasarana Maklumat
Kritikal’ pada forum keselamatan siber,
anjuran bersama ITU dan Kementerian
Komunikasi dan Teknologi Maklumat India.
CyberSecurity Malaysia menghantar dua
wakil ke forum berkenaan yang diadakan di
Hyderabad, India.

 Aktiviti lain:

 Mesyuarat Jawatankuasa Kecil Eksekutif •	
Kriteria Umum (CCES) dan Jawatankuasa
Pengurusan Kriteria Umum (CCMC)

SO/IEC 27001:2005 Aktiviti Persediaan •	
Persijilan termasuk Penilaian Dalam
Talian, Senarai Pematuhan dan Bukti
Objek.

Bengkel Penilaian Risiko, Soal Jawab •	
Tahunan dan Kesedaran Terhadap
Sistem Pengurusan Keselamatan
Maklumat

Majlis Kebajian dan Pembukaan Rasmi •	
Pusat Multimedia Al-Jazari di Bait Al
Amin, Perak

Ceramah bagi Meningkatkan Kesedaran •	
Mengenai Keselamatan Siber kepada
Guru-Guru

Latihan Teknikal Lanjutan: Bengkel •	
Penilaian Lanjutan Dalam Kegoyahan
(Vulnerability) Perisian dan
Pembangunan Eksploit

Latihan Mahkamah Olok-Olok (sebagai •	
saksi pakar) bagi Penganalisis Forensik
Digital

OKTOBER 2009

Persidangan Meridian 2009 – •	
Perlindungan Prasarana Maklumat
Kritikal (CIIP): Tanggungjawab
Bersama
Persidangan Meridian 2009 bertemakan
“Perlindungan Prasarana Maklumat
Kritikal: Tanggungjawab Bersama”
diadakan buat kali kelima di
Fairfax, Embassy Row, Washington.
CyberSecurity Malaysia membentangkan
kertas kerja mengenai Dasar
Keselamatan Siber Kebangsaan di
hari pertama persidangan. Malaysia
turut dipilih sebagai Pusat Hubungan
(Point of Contact) bagi Direktori
Perlindungan Prasarana Maklumat
Kritikal Antarabangsa, sebuah badan
perantara dan penyelaras kegiatan CIIP
bagi negara G8.

Latihan Kepakaran Tindakbalas •	
Kecemasan Komputer bersama
Pasukan Tindakbalas Kecemasan
Komputer Oman
CyberSecurity Malaysia diundang oleh
e-COP Pte Ltd, syarikat keselamatan
teknologi maklumat berpangkalan di
Singapura, untuk mengendalikan latihan
kepakaran mengenai keselamatan
komputer. Tujuh kakitangan Pasukan
Tindakbalas Kecemasan Komputer dari
Oman (OmanCERT) mengambil bahagian
dalam program yang diselaras oleh
MyCERT. Matlamatnya ialah melatih
kakitangan OmanCERT membuat
persediaan menyertai Forum Pasukan
Tindakbalas Kejadian dan Keselamatan
(FIRST).

Aktiviti lain:

Menyertai Bengkel Pelan Tindakan •	
Bersama London Ke-5 (LAP) di Lisbon,
Portugal anjuran Autoridade Nacional de
Comunicacoes (ANACOM). Malaysia dan
Jepun merupakan dua negara Asia yang
membentangkan kertas kerja di bengkel
berkenaan.

Membentangkan dua kerta kerja di •	
Kolokium Ancaman dan Keselamatan
Siber anjuran Universiti Darul Iman
(UDM) di Kediaman FELDA, Kuala
Terengganu.

Diundang menyampaikan cermah •	
– Pandangan Menyeluruh Mengenai
Judi Internet – di Bengkel Judi Dalam

Talian di Genting Highlands tajaan
Kementerian Kewangan.

Berkongsi maklumat dan kepakaran •	
menerusi dua pembentangan –
Pengenalan Kepada Forensik Digital,
Pengenalan Kepada Forensik Komputer
dan Pengenalan kepada Komputer
dan Storan Media (Storage Media)
di Bengkel Pengenalan Metodologi
Forensik Digital anjuran Kementerian
Perdagangan Dalam Negeri, Koperasi
dan Kepenggunaan (KPDBKK) cawangan
Pulau Pinang

Lawatan Pendidikan: Program `bright •	
sparks’ dari Pusat Bait Al-Amin dan
mahasiswa Universiti Teknologi Petronas
(UTP)

Persidangan dan Pameran Inovasi •	
Kebangsaan (NICE)

NOVEMBER 2009

Keselamatan dan Perlindungan Sasaran
Kritikal - Zon Timur - Dialog 2009
Pejabat Ketua Keselamatan Kerajaan,
Jabatan Perdana Menteri dan CyberSecurity
Malaysia secara bersama menganjurkan
dialog Keselamatan dan Perlindungan
Sasaran Kritikal Zon Timur 2009 di Hyatt
Regency Hotel, Kuantan, Pahang.

Aktiviti lain:

Menerima kunjungan dan memberi •	
taklimat kepada pelawat dari:

Unit Kajian Penyiasatan Jenayah ◊	
Komersial Polis Diraja Malaysia
(PDRM) dan Polis Diraja Thailand
YBhg. Dato’ Sabariah Hassan – ◊	
Setiausaha Eksekutif (Pengurusan)
Kementerian Sains, Teknologi dan
Inovasi (MOSTI)
YBhg. Datin Paduka Prof Dr Khatijah ◊	
Mohd Yusoff, Timbalan Setiausaha
Agung (Sains) Kementerian Sains,
Teknologi dan Inovasi (MOSTI)
Membentangkan dua kertas kerja ◊	
- Perbandingan Fotografik Wajah
Berdasarkan Analisis Struktur
Wajah dan Rupabentuk dan Analisis
Tandatangan Bertulis dalam
Dokuman Bercetak Menggunakan
Adobe Photoshop di Simposium Sains
Forensik dan Kesihatan Alam Sekitar
Antarabangsa 2009.
Mengendalikan taklimat Forensik ◊	
Digital kepada Jabatan Sumber
Manusia Lembaga Hasil Dalam
Negeri (LHDN). Satu lagi taklimat
turut diadakan bagi Kementerian
Perdagangan Dalam Negeri, Koperasi
dan Kepenggunaan (KPDNKK) di
Perlis.
Mengendalikan sesi latihan kedua ◊	
bagi kakitangan Pasukan Tindakbalas
Kecemasan Komputer dari Oman
(OmanCERT). CyberSecurity Malaysia
diundang oleh e-COP Pte Ltd, syarikat
keselamatan teknologi maklumat
berpangkalan di Singapura, untuk
melatih kakitangan OmanCERT dalam
membuat persediaan menyertai
Forum Pasukan Tindakbalas Kejadian
dan Keselamatan (FIRST).
Menyertai Seminar APEC Mengenai ◊	
Perlindungan Alam Siber Daripada
Penggunaan dan Serangan Pengganas
- Seoul, Korea Selatan
Menandatangani Memorandum ◊	
Persefahaman dengan Institut
Kriminologi Korea (KIC)
Menyertai beberapa pameran:-◊	

	Pameran Perdagangan »»
Antarabangsa Borneo 2009
Pesta Jagung 2009, Kota Marudu, »»
Sabah

82 Securing Our Cyberspace

DISEMBER 2009:

Hari Keselamatan Komputer Sedunia – •	
WCSD MALAYSIA 2009
Hari Keselamatan Komputer Sedunia
(WCSD) 2009 menjadi lebih istimewa
apabila ia disambut buat pertama
kalinya di Malaysia dari 30 November
– 2 Disember 2009. Bertemakan
“Keselamatan Komputer Adalah
Tanggungjawab Semua”, sambutannya
dirasmikan oleh Menteri Sains,
Teknologi dan Inovasi, YB. Dato’ Seri
Dr Maximus Johnity Ongkili. Pelbagai
program berkaitan keselamatan siber
diadakan dan dihadiri 254 tetamu
daripada pelbagai sektor merangkumi
golongan profesional IT, media dan
pelajar.

Sebanyak empat Memorandum
Persefahaman – MoU ditandatangani
sepanjang sambutan WCSD, sebahagian
besarnya antara CyberSecurity
Malaysia dan Institut Pemulihan
Bencana (DRI) Malaysia Sdn Bhd, RHB
Bank, Taiwan HonetNet dan Universiti
Kuala Lumpur. Berlandasakan MoU
tersebut, CyberSecurity Malaysia akan
bekerjasama dengan pihak terbabit di
bidang penyelidikan, pembelajaran dan
pengajaran pelbagai aspek keselamatan
siber.

Sambutan berkenaan mendapat liputan
meluas media, selain rangkaian laman
sosial seperti Facebook dan Twitter.
Secara amnya, keseluruhan program
sambutan berlingkar sekitar aktiviti
utama merangkumi:

Kursus Pembangunan Sukarelawan ◊	
Siber ASEAN pertama –
Jawatankuasa Kerjasama Belia
ASEAN (CAYC) dengan usahasama
CyberSecurity Malaysia menganjurkan
kursus keselamatan siber di The
Royale Chulan, Kuala Lumpur pada
1 Disember 2009 dengan 35 peserta
dari negara ASEAN.

Forum Rangkaian Profesional ◊	
InfoSecurity – Forum ini diadakan
pada 30 November bertemakan
“Mengubah Landskap Siber,
Penumpuan Ke Arah Inovasi”
Pelancaran Pusat Kajian Malware ◊	
CyberSecurity Malaysia – Menteri
Sains, Teknologi dan Inovasi, YB
Datuk Seri Dr Maximus Johnity
Ongkili, melancarkan Pusat Kajian
Malware CyberSecurity Malaysia
pada 1 Disember 2009. Pusat ini
ditubuhkan bagi mewujudkan
kesedaran awam terhadap ancaman
malware dan tumpuan terhadap
pembangunan kapasiti bagi mengkaji
dan melawan unsur malware. Pusat
kajian ini adalah antara inisiatif
CyberSecurity Malaysia ke arah
pembangunan keupayaannya dalam
menangani serta menguruskan risiko
dan kesan yang timbul daripadanya.
INFOSECURITY.my & Kolokium ◊	
Teknikal FIRST - CyberSecurity
Malaysia merupakan ahli Forum
Pasukan Keselamatan dan
Tindakbalas Kejadian (FIRST),
yang berpangkalan di Carnegie
Mellon University, Amerika
Syarikat. Agensi kebangsaan itu
dipertanggungjawabkan untuk
merancang INFOSECURITY.my dan
Seminar Kolokium Teknikal FIRST
2009 (FIRST-TC) bersempena dengan
WCSD. Seminar ini adalah kemuncak
sambutan WCSD dan juga sebahagian
aktiviti utama dalam acara kalendar
keselamatan siber antarabangsa.
Sejumlah 164 peserta tempatan dan
antarabangsa menghadiri seminar
yang memberi tumpuan kepada
ancaman dan risiko siber semasa,
dan inisiatif global dalam menangani
elemen dan cabaran sedemikian.

Latihan Praktikal Krisis Siber Nasional •	
(X-MAYA2)
Majlis Keselamatan Negara (MKN)
dan CyberSecurity Malaysia menjadi
penganjur bersama program latihan
tahunan ini pada 9 – 10 Disember 2009
di premis CyberSecurity Malaysia bagi
persatuan di Insfrastruktur Maklumat
Kritikal Kebangsaan (CNII). Dirasmikan
oleh Timbalan Menteri Sains, Teknologi
dan Inovasi, YB Tuan Haji Fadillah Yusof,
latihan siber itu disertai 28 organisasi.
Latihan X-MAYA 2 bertujuan menguji
pelan krisis siber nasional sambil
memperkukuhkan penyelarasan dan
rangkaian di kalangan agensi kerajaan
yang berkaitan. Pada sesi itu, struktur
dan fungsi Pusat Penyelarasan dan
Kawakan Siber Nasional (NC4) diwakili
oleh MAMPU, PRDM, MINDEF, SKMM
dan CyberSecurity Malaysia. Latihan
ini berjaya memenuhi matlamat ke
arah menyepadukan pelan krisis
siber nasional ke arah memantapkan
keupayaan negara dan kemampuan
menangani situasi krisis.

Aktiviti lain:

Dialog Keselamatan dan Perlindungan •	
Sasaran Kritikal - Sektor Utara 2009

Taklimat Forensik Digital kepada Institut •	
Jurutera Malaysia

Pembentangan •	 “Dunia Digital Forensik
- Dari Perspektif Malaysia” pada forum
Pencegahan Jenayah Kewangan dan
Rasuah anjuran Suruhanjaya Pencegahan
Rasuah Malaysia di Kuala Lumpur.

Lawatan Jabatan Komunikasi dan •	
Maklumat Indonesia

Part 1:
Understanding the Core Element of Common Criteria (CC)
(for Developers and Consumers)

Part 2:
Product Evaluation Process under MySEF

Evaluation Overview

Mycc

CCRA MyCC Scheme
Rules

MS-ISO/IEC
15408 (CC)

MS-ISO/IEC
18045 (CEM)

Standards

Plan Execute Close

Target of Evaluation
(TOE)

Protection Profile
(PP)

Sponsor/Developer

Evaluation Technical
Report

MyCB

From Developer:

Preparing ST/PP and
other evidences.

To MyCB:

Submit ETR and other
supporting documents

to MyCB.PLAN
Developer/Sponsor:

Submission of
ST/PP and TOE.

EXECUTE
Evaluator (MySEF):

Evaluate TOE against
ST and all evidences

submitted by
developer.

CLOSE
Evaluator (MySEF):

Compile Evaluation
Technical Report(ETR).

Developer
prepare
ST/PP

Process of Product Evaluation for Certification

laporan tahunan 2009 annual report 85

Part 1:
Understanding the Core Element of Common Criteria (CC)
(for Developers and Consumers)

Part 2:
Product Evaluation Process under MySEF

Evaluation Overview

Mycc

CCRA MyCC Scheme
Rules

MS-ISO/IEC
15408 (CC)

MS-ISO/IEC
18045 (CEM)

Standards

Plan Execute Close

Target of Evaluation
(TOE)

Protection Profile
(PP)

Sponsor/Developer

Evaluation Technical
Report

MyCB

From Developer:

Preparing ST/PP and
other evidences.

To MyCB:

Submit ETR and other
supporting documents

to MyCB.PLAN
Developer/Sponsor:

Submission of
ST/PP and TOE.

EXECUTE
Evaluator (MySEF):

Evaluate TOE against
ST and all evidences

submitted by
developer.

CLOSE
Evaluator (MySEF):

Compile Evaluation
Technical Report(ETR).

Developer
prepare
ST/PP

Process of Product Evaluation for Certification

Cybersecurity Malaysia
(Company Limited By Guarantee)

STATUTORY FINANCIAL STATEMENTS
For The Year Ended 31 December 2009

86 Securing Our Cyberspace

Board of Directors

General Dato’ Seri Panglima Mohd Azumi bin Mohamed (Retired) - Chairman

Dato’ Madinah binti Mohamad

Lt Col Husin bin Jazri (Retired)

Datuk Abang Abdul Wahap bin Abg Julai

Datuk Dr. Abdul Raman bin Saad
��
Puan Rubaiah binti Hashim
�
Encik Ir Md Shah Nuri Md Zain

Puan Rohani binti Mohamad

Registered Office

Level 8, Block A
Mines Waterfront Business Park
No. 3 Jalan Tasik
The Mines Resort City
43300 Seri Kembangan
Selangor Darul Ehsan

Administrative and Correspondence Address

Level 4, Block C
Mines Waterfront Business Park
No. 3 Jalan Tasik
The Mines Resort City
43300 Seri Kembangan
Selangor Darul Ehsan

Company Secretary

Jailany bin Jaafar

Auditors

Azman, Wong, Salleh & Co.
(AF: 0012)
Chartered Accountants

Functional and Presentation Currency

Ringgit Malaysia (RM)
			

Corporate Information

laporan tahunan 2009 annual report 87

The Directors have pleasure in submitting their report and the audited financial statements of the
Company for the year ended 31 December 2009.

1. Principal Activity
								
The principal activities of the Company are the provision of Cyber National Security Services namely
Cyber Emergency Services, Cyber Security Research and Policy, Security Quality Management Services
and InfoSecurity Professional Development and Outreach.

There have been no significant changes in these activities during the year.

2. Limited Liability

The Company was incorporated under the Companies Act, 1965 on 14 March 2006 as a company
limited by guarantee, not having a share capital and not for profit. Currently, the Company has 2
members. In the event that the Company is wound up, a member or a person who was a member
twelve months prior to that event is liable to contribute to the assets of the Company a sum not
exceeding Ringgit Malaysia One Hundred (RM100).

3. Results

Net surplus of income for the year	 RM
	 1,067,483

4. Reserves and Provisions

There were no material transfers to or from reserves or provisions during the year ended 31 December
2009.

5. Directors of the Company

The directors in office since the date of last directors’ report are:-

General Dato’ Seri Panglima Mohd Azumi bin Mohamed (Retired)	
(Chairman) (Appointed on 16 July 2009)

Directors’ Report

88 Securing Our Cyberspace

Lt. Col. Husin bin Jazri (Retired)

Puan Rubaiah binti Hashim

Encik Ir Md Shah Nuri Md Zain

Datuk Abang Abdul Wahap bin Abg Julai
(Appointed on 11 May 2009)	

Datuk Dr. Abdul Raman bin Saad
(Appointed on 25 June 2009)

Dato’ Madinah binti Mohamad
(Appointed on 16 July 2009)

Puan Rohani binti Mohamad
(Appointed on 28 January 2010)

Dato’ Abdul Hanan bin Alang Endut
(Resigned on 30 June 2009)					

Since the end of the last financial year, no director of the Company has received or become entitled
to receive any benefit (other than a benefit included in the aggregate amount of emoluments received
or due and receivable by the directors shown in the financial statements, or the fixed salary of a
full time employee of the Company) by reason of a contract made by the Company or a related
corporation with the director or with a firm of which the director is a member, or with a company in
which the director has a substantial financial interest.

Neither during nor at the end of the financial year was the Company a party to any arrangements
whose object was to enable the directors to acquire benefits by means of the acquisition of shares
in or debentures of the Company or any other body corporate.

6. Other Statutory Information

(a) 	 Before the income statement and balance sheet of the Company were made up, the directors
took reasonable steps:-

(i) 	to ascertain that action had been taken in relation to the writing off of bad debts and the
making of allowance for doubtful debts and have satisfied themselves that all known bad
debts had been written off and that adequate allowance had been made for doubtful debts;
and

(ii)	 to ensure that any current assets, other than debts, which were unlikely to realise in the
ordinary course of business their values as shown in the accounting records of the Company
had been written down to an amount which they might be expected so to realise.

(b) At the date of this report:-

(i) 	 the directors are not aware of any circumstances which would render the amounts written off
for bad debts or the amount of the allowance for doubtful debts in the financial statements of
the Company inadequate to any substantial extent;

(ii) 	 the directors are not aware of any circumstances which would render the values attributed to
the current assets in the financial statements of the Company misleading or inappropriate;

laporan tahunan 2009 annual report 89

(iii) 	 the directors are not aware of any circumstances which have arisen that would render adherence
to the existing method of valuation of assets or liabilities of the Company misleading;

(iv) 	 the directors are not aware of any circumstances which would render any amount stated in the
financial statements misleading;

(v) 	 there does not exist any charge on the assets of the Company which has arisen since 31
December 2009 which secures the liabilities of any other person; and

(vi) 	 there does not exist any contingent liability which has arisen since 31 December 2009.

(c) 	 No contingent or other liability has become enforceable or is likely to become enforceable
within the period of twelve months after the end of the financial year which, in the opinion of
the directors, will or may substantially affect the ability of the Company to meet its obligations
as and when they fall due.	

In the opinion of the directors :-

(a) 	 the results of the Company’s operations during the financial year were not substantially affected
by any item, transaction or event of a material and unusual nature; and

(b) 	 there has not arisen in the interval between the end of the financial year and the date of this
report any item, transaction or event of a material and unusual nature likely to substantially
affect the results of the operations of the Company for the financial year in which this report is
made.

7. Auditors

The auditors, Azman, Wong, Salleh & Co., have expressed their willingness to accept
reappointment.

In accordance with a resolution of the Board of Directors dated

General Dato’ Seri Panglima Mohd Azumi Bin Mohamed (Retired)	

Lt. Col. Husin Bin Jazri (Retired)

Kuala Lumpur,											
		
Date: 17 May 2010										
			

90 Securing Our Cyberspace

Balance sheet as at 31 December 2009

2009 2008

Note RM RM

Assets

Non Current Assets

Property, plant and equipment 6 27,607,629 8,361,253

Intangible assets	 7 3,345,713 1,230,806

30,953,342 9,592,059

Current Assets

Trade receivables 8 660,945 122,975

Other receivables 1,115,492 466,137

Short term deposits with licensed banks 9 8,000,000 3,000,000

Cash and bank balances 16,205,211 6,426,961

25,981,648 10,016,073

Total Assets 56,934,990 19,608,132

RESERVES AND LIABILITIES	

Reserves

Accumulated reserves 1,577,784 510,301

Non Current Liabilities

Government grants 10 53,656,081 18,102,564

Current Liabilities

Other payables and accruals 1,345,298 995,267

Tax payable 11 355,827 -

1,701,125 995,267

Total Reserves and Liabilities 56,934,990 19,608,132

The notes on pages 94 to 105 form part of these financial statements.

laporan tahunan 2009 annual report 91

The notes on pages 94 to 105 form part of these financial statements.

 2009 2008

Note RM RM

Revenue 12 1,235,951 679,810

Cost of Services Rendered (759,020) (271,824)

 476,931 407,986

Income from Grants 13 34,141,928 24,399,940

Other Income 14 187,359 57,877

Administrative Expenses (21,667,220) (18,223,029)

Advertising and Marketing Expenses (2,649,953) (1,306,364)

General and Other Expenses (9,065,735) (5,512,188)

Surplus / (deficit) of Income Before Taxation 15 1,423,310 (175,778)

Taxation 11 (355,827) -

Net Surplus / (Deficit) of Income for the Year 1,067,483 (175,778)

Income Statement
For The Year Ended 31 December 2009

92 Securing Our Cyberspace

The notes on pages 94 to 105 form part of these financial statements.

 Accumulated Reserves

 RM

As at 1 January 2008 686,079

Net deficit of income for the year (175,778)

Balance at 31 December 2008 510,301

Net surplus of income for the year 1,067,483

Balance at 31 December 2009 1,577,784

Statement of Changes in Reserves
For The Year Ended 31 December

laporan tahunan 2009 annual report 93

The notes on pages 94 to 105 form part of these financial statements.

Cash Flow Statement
For The Year Ended 31 December

 2009
RM

 2008
RM

Cash Flows From Operating Activities

Surplus / (deficit) of income before tax 1,423,310 (175,778)

Adjustments for:

Depreciation of property, plant and equipment 2,087,048 892,741

Amortisation of intangible assets 586,239 260,787

Interest income 176,909 50,956

Grant income recognised (34,141,928) (24,399,940)

 (29,868,422) (23,371,234)

Changes in working capital :-

Increase in trade receivables (537,970) (28,812)

Increase in other receivables (498,921) (108,813)

Increase in other payables 350,031 186,813

 (30,555,282) (23,322,046)

Operating government grants received (Note 10b) 13,800,000 12,000,000

Interest received (176,909) (50,956)

Net cash used in operating activities (16,932,191) (11,373,002)

Cash Flows Form Investing Activities

Purchase of property, plant and equipment (21,483,858) (4,813,355)

Purchase of intangible assets (2,701,146) (1,008,801)

Net cash used in investing activities (24,185,004) (5,822,156)

Cash Flows From Financing Activity

Development government grants received (Note 10a) 55,895,445 17,516,900

Net Increase in Cash and Cash Equivalents During The Year 14,778,250 321,742

Cash and Cash Equivalents At Beginning Of The Year 9,426,961 9,105,219

Cash and Cash Equivalents At End Of Year 24,205,211 9,426,961

Cash and Cash Equivalents Comprise:-

Fixed deposit 8,000,000 3,000,000

Cash and bank balances 16,205,211 6,426,961

 24,205,211 9,426,961

94 Securing Our Cyberspace

1. Principal Activities

The principal activities of the Company are the provision of cyber security services to the Malaysian
public namely Cyber Emergency services, Security Quality Management services, Cyber Security
Research and Policy services and InfoSecurity Professional Development and Outreach services.

There have been no significant changes in these activities during the year.

2. General Information

The financial statements of the Company were authorised for issue on 17 May 2010 by the Board
of Directors.

The Company is a company limited by guarantee, not having a share capital, not for profit,
incorporated and domiciled in Malaysia . Currently, the Company has 2 members. In the event that
the Company is wound up, a member or a person who was a member twelve months prior to that
event is liable to contribute to the assets of the Company a sum not exceeding Ringgit Malaysia One
Hundred (RM100).

The Company acts as an agency under Ministry of Science, Technology and Innovation (“MOSTI”).

The address of the registered office and principal place of operations is located at Level 8, Block A,
Mines Waterfront Business Park, No. 3, Jalan Tasik, The Mines Resort City, 43300 Seri Kembangan,
Selangor Darul Ehsan.

3. Financial Risk Management Policies

The Company’s risk management policies seek to ensure that adequate financial resources are
available for the development of its operations while managing its liquidity and credit risk.

Liquidity risk

The Company practises prudent liquidity risk management to minimise the mismatch between
financial assets and liabilities. Since the Company’s operations are fully funded by the Government
of Malaysia, the element of risk is low.

Credit risk

The Company’s risk exposure is attributable to receivables in respect of trading activities which are
principally conducted on cost recovery basis. As the Company is not involved in trade, the exposure
to credit risk is minimal.

4. Basis Of Preparation Of The Financial Statements

The financial statements of the Company are prepared under the historical cost convention and
comply with Financial Reporting Standards (FRSs) and the Companies Act, 1965 in Malaysia.

The Company has not applied the new or revised Financial Reporting Standards (“FRSs”) and Issues
Committee (“IC”) interpretations, amendments to FRSs and the Issues Committee (“IC”) Interpretations
and amendments to FRS classified as “Improvement to FRSs (2009)” which have been issued by the
Malaysian Accounting Standards Board (“MASB”) as described hereunder :-

Notes To The Financial Statements
- 31 December 2009

laporan tahunan 2009 annual report 95

New and Revised FRSs and Interpretations

Effective for financial
period beginning on
or after

FRS 1 First-time Adoption of Financial Reporting Standards
(Revised)

1 July 2010

FRS 3 Business Combinations (Revised) 1 July 2010

FRS 4 Insurance Contracts 1 January 2010

FRS 7 Financial Instruments : Disclosures 1 January 2010

FRS 8 Operating Segments 1 July 2009

FRS 101 Presentation of Financial Statements (Revised) 1 January 2010

FRS 123 Borrowing Costs (Revised) 1 January 2010

FRS 127 Consolidated and Separate Financial Statements
(Revised)

1 July 2010

FRS 139 Financial Instruments : Recognition and Measurement 1 January 2010

IC Interpretation 9 Reassessment of Embedded Derivatives 1 January 2010

IC Interpretation 10 Interim Financial Reporting and Impairment 1 January 2010

IC Interpretation 11 FRS 2 - Group and Treasury Share Transactions 1 January 2010

IC Interpretation 12 Service Concession Arrangements 1 July 2010

IC Interpretation 13 Customer Loyalty Programmes 1 January 2010

IC Interpretation 14 FRS 119 - The Limit on a Defined Benefit Asset,
Minimum Funding Requirements and their Interaction

1 January 2010

IC Interpretation 15 Agreements for the Construction of Real Estate 1 July 2010

IC Interpretation 16 Hedges of a Net Investment in a Foreign Operation 1 July 2010

IC Interpretation 17 Distribution of Non-cash Assets to Owners 1 July 2010

96 Securing Our Cyberspace

Amendments to FRSs and Interpretations							

Effective for financial
period beginning on
or after

FRS 1 First-time Adoption of Financial Reporting Standards 1 January 2010

Limited Exemption from Comparative
FRS 7 Disclosures	 for First-time Adopters
(Amendment to FRS 1)

1 January 2011

FRS 2 Share-based Payment - Vesting Conditions and
Cancellations

1 January 2010

FRS 5 Non-current Assets Held for Sale and Discontinued
Operations - Plan to sell the controlling interest in a
subsidiary

1 July 2010

FRS 7	 Financial Instruments : Disclosures	 1 January 2010

Improving Disclosures about Financial Instruments
(Amendments to FRS 7)

1 January 2011

FRS 127	 Consolidated and Separate Financial Statements :
Cost of an Investment in a Subsidiary, Jointly
Controlled Entity or Associate

1 January 2010

FRS 132 Financial Instruments : Presentation
- Puttable Financial Instruments and Obligations

Arising on Liquidation
- Classification of Rights Issues
- Component Part Classification for a Compound

Financial Instrument

1 January 2010

FRS 138 Intangible Assets - Additional consequential
amendments arising from revised FRS 3

1 July 2010

FRS 139	 Financial Instruments : Recognition and
Measurement

1 January 2010

IC Interpretation 9 Reassessment of Embedded Derivatives - Scope of IC
Interpretation 9 and revised FRS 3

1 July 2010

laporan tahunan 2009 annual report 97

Amendments to FRSs Classified as “Improvement to FRSs (2009)”					

Effective for financial
period beginning on
or after

FRS 2 Share-based Payment : Scope of FRS 2 and revised FRS 3 1 July 2010

FRS 5 Non-current Assets Held for Sale and Discontinued Operations -
Disclosures of non-current assets (or disposal groups) classified
as held for sale or discontinued operations

1 January 2010

FRS 7 Financial Instruments: Disclosures - Presentation of finance costs 1 January 2010

FRS 8 Operating Segments - Disclosure of information about segment
assets

1 January

FRS 107 Statement of Cash Flows - Classification of expenditures on
unrecognised assets

1 January 2010

FRS 108 Accounting Policies, Changes in Accounting Estimates or Errors -
Status of implementation guidance

1 January 2010

FRS 110 Events After the Reporting Period - Dividends declared after the
end of the reporting period

1 January 2010

FRS 116 Property, Plant and Equipment - Recoverable amount and sale of
assets held for rental

1 January 2010

FRS 117 Leases - Classification of leases of land and buildings 1 January 2010

FRS 118 Revenue - Costs of originating a loan; and determining whether
an entity is acting as a principal or as an agent

1 January 2010

FRS 119 Employee Benefits :- Curtailment and negative past service cost;
- Plan administration costs;
- Replacement of term ‘fall due’; and
- Guidance on contingent liabilities

1 January 2010

FRS 120 Accounting for Government Grants and Disclosure of Government
Assistance :
- Government loans with a below market rate of interest; and
- Consistency of terminology with other FRSs

1 January 2010

FRS 123 Borrowing Costs - Components of borrowing costs 1 January 2010

FRS 127 Consolidated and Separate Financial Statements - Measurement
of subsidiary held for sale in separate financial statements

1 January 2010

FRS 128 Investments in Associates :
- Required disclosures when investments in associates are

accounted for at fair value through profit or loss; and
- Impairment of investment in associate

1 January 2010

FRS 129 Financial Reporting in Hyperinflationary Economies:
- Description of measurement basis in financial statements; and
- Consistency of terminology with other FRSs

1 January 2010

FRS 131 Interests in Joint Ventures - Required disclosures when interests
in jointly controlled entities are accounted for at fair value
through profit or loss

1 January 2010

FRS 134 Interim Financial Reporting - Earnings per share disclosures in
interim financial reports

1 January 2010

								

98 Securing Our Cyberspace

Amendments to FRSs Classified as “Improvement to FRSs (2009)” (contd)	 			

Effective for financial
period beginning on
or after

FRS 136 Impairment of Assets:
- Disclosure of estimates used to determine recoverable

amount; and
- Unit of accounting for goodwill impairment test

1 January 2010

FRS 138 Intangible Assets :
- Advertising and promotional activities;
- Unit of production method of amortisation; and
- Measuring the fair value of an intangible asset acquired in a

business combination

1 January 2010

FRS 140 Investment Property :
- Property under construction or development for future use as

investment property;
- Consistency of terminology with FRS 108; and
- Investment property held under lease

1 January 2010

The Company will adopt the new, revised and amended FRSs and IC Interpretations, where applicable,
when they become effective. Currently, they are expected not to have any significant impact on the
financial statements of the Company upon their initial application.

The impact of applying FRS 7 and FRS 139 on the financial statements upon their first adoption is
not disclosed by virtue of the exemptions provided in the respective FRSs.

5. Significant Accounting Policies

The following accounting policies, unless otherwise stated below, have been used consistently in
dealing with items which are considered material in relation to the financial statements:

(a) Property, Plant and Equipment

Freehold land is not depreciated. Depreciation on property, plant and equipment is calculated on a
straight line basis to write down the costs of assets to their residual values over the estimated useful
lives of the assets. The annual rates of depreciation used for this purpose are as follows:-

Furniture and Fittings	 10%
Office Equipment	 10%
IT Equipment	 20%
Renovation and Improvement	 10%
Motor Vehicles	 10%

When property, plant and equipment is disposed, the resultant gain or loss on disposal is determined
by comparing the disposal proceeds with the carrying amount and is included in the income
statement.

Residual values and useful lives of assets are reviewed, and adjusted, if appropriate, at each balance
sheet date.

(b) Intangible Assets

This relates to computer software licences, unique software products and software development
costs.

Acquired computer software licences are capitalised on the basis of the costs incurred to acquire and
bring to use the specific software. These costs are amortised over their estimated useful lives, not
exceeding a period of 5 years.

laporan tahunan 2009 annual report 99

Costs that are directly associated with identifiable and unique software products controlled by the
Company, and that will probably generate economic benefits exceeding costs beyond one year, are
recognised as intangible assets and amortised over 5 years.

Computer software development costs recognised as assets are amortised over 5 years using the
straight line basis.

Costs associated in maintaining computer software programmes are recognised as an expense when
incurred.

(c) Impairment of Assets

The carrying values of assets (other than inventories and financial assets) are reviewed for impairment
when there is an indication that the asset value might be impaired. Impairment is measured by
comparing the carrying values of the assets with their recoverable amounts. The recoverable amount
is the higher of net realisable value and value in use, which is measured by reference to discounted
future cash flows. Recoverable amounts are estimated for individual assets or, if it is not possible,
for the relevant cash-generating unit.

An impairment loss is charged to the income statement immediately. Subsequent increase in the
recoverable amount of an asset is treated as a reversal of the previous impairment loss and is
recognised to the extent of the carrying amount of the asset that would have been determined
(net of amortisation and depreciation) had no impairment loss been recognised. The reversal is
recognised in the income statement immediately.

(d) Receivables

Trade receivables are stated at invoiced amount less allowance for doubtful debts. Allowance for
doubtful debts is made based on estimates of possible losses which may arise from non-collection
of certain receivable accounts at the end of the financial year. Bad debts are written off when
identified.

(e) Provision for Liabilities

Provisions are made when the Company have a present legal or constructive obligation as a result of
past events, when it is probable that an outflow of resources will be required to settle the obligation,
and when a reliable estimate of the amount can be made.

(f) Income Taxes

Income tax on the profit or loss for the year comprises current and deferred tax. Current tax is
the expected amount of income taxes payable in respect of the taxable profit for the year and is
measured using the tax rates that have been enacted at the balance sheet date.

Deferred tax is provided for, using the liability method, on temporary differences at the balance
sheet date between the tax bases of assets and liabilities and their carrying amounts in the financial
statements. In principle, deferred tax liabilities are recognised for all taxable temporary differences
and deferred tax assets are recognised for all deductible temporary differences, unused tax losses
and unused tax credits to the extent that it is probable that taxable profits will be available against
which the deductible temporary differences, unused tax losses and unused tax credits can be
utilised.

Deferred tax is measured at the tax rates that are expected to apply in the period when the asset is
realised or the liability is settled, based on tax rates that have been enacted or substantially enacted
at the balance sheet date.

(g) Employee Benefits

Short term benefits

Wages, salaries and bonuses are recognised as an expense in the year in which the associated
services are rendered by employees of the Company. Short term accumulating compensated absences
such as paid annual leave are recognised when services are rendered by employees that increase
their entitlement to future compensated absences, and short term non-accumulating compensated
absences such as sick leave are recognised when the absences occur.

100 Securing Our Cyberspace

Defined contribution benefits

As required by law, the Company makes contributions to the Employees Provident Fund (“EPF”). The
contributions are recognised as an expense in the income statement as incurred.

(h) Income Recognition

Consultancy service charges, seminar and training fees and interest income are recognised on an
accruals basis.

(i) Financial Instruments

Financial instruments carried on the balance sheet include cash and bank balances, receivables and
payables. The particular recognition methods adopted are disclosed in the individual accounting
policy statement associated with each item.

A financial asset is any asset that is cash; a contractual right to receive cash or another financial asset
from another enterprise; a contractual right to exchange financial instrument with another enterprise
under conditions that are potentially favourable; or an equity instrument of another enterprise.

A financial instrument issued by the Company is classified as a liability or equity in accordance
with the substance of the contractual arrangement. Interest, gains and losses relating to a financial
instrument classified as liability are reported as expense or income. Distributions to holders of
financial instruments classified as equity are charged directly to equity. Financial instruments are
offset when the Company has a legally enforceable right to set off the recognised amounts and
intends either to settle on a net basis, or to realise the asset and settle the liability simultaneously.

(j) Recognition of Grants	

Development grants in respect of capital expenditure receivable from the Government of Malaysia
are credited to the Government Grants Account - Development Fund. The amounts utilised are
recognised in the income statement over the life of the tangible/intangible assets acquired by the
annual transfer of an amount equal to the depreciation/amortisation charge.

Development grants received for deliverables under the RMK 9 projects and Economic Stimulus
Package 2 projects (ESP2) are recognised in the income statement in the same period as the related
expenses which they are intended to compensate.

Operating grants receivable from the Government of Malaysia are credited to the Government Grants
Account - Operating Fund and recognised in the income statement in the same period as the related
expenses which they are intended to compensate. Operating grants utilised for capital expenditure
are credited to the Government Grants Account - Operating Fund. The amount utilised are recognised
in the income statement over the life of the tangible/intangible assets acquired by the annual transfer
of an amount equal to the depreciation/amortisation charge.

(k) Cash and Cash Equivalents

Cash represents cash and bank balances while cash equivalents are short term, highly liquid
placements that are readily convertible to cash with insignificant risks to changes in value.

(l) Functional and Presentation Currency

Items included in the financial statements of the Company are measured using the currency of the
primary economic environment in which the entity operates (“functional currency”). The financial
statements are presented in Ringgit Malaysia, which is the Company’s functional and presentation
currency.

laporan tahunan 2009 annual report 101

6
. P

ro
p

e
rt

y
, P

la
n

t
a
n

d
 E

q
u

ip
m

e
n

t

Fr
ee

h
o
ld

 L
an

d
R

en
o
va

ti
o
n
 &

Im

p
ro

ve
m

en
t

Fu
rn

it
u
re

 &

Fi
tt

in
g
s

IT
 E

q
u
ip

m
en

t
O

ff
ic

e
Eq

u
ip

m
en

t
M

o
to

r
V

eh
ic

le
s

T
o
ta

l

2
0

0
9

 R
M

 R
M

 R

M

 R
M

 R

M

 R
M

 R

M

C
o

st
:

A
t

1
 J
an

u
ar

y
 -

 3
,3

4
0

,6
8

4

 9
2

0
,4

8
0

 4

,8
0

2
,4

4
6

 5

2
7

,7
2

3

 1
7

1
,9

2
6

 9

,7
6

3
,2

5
9

A
d
d
it

io
n
s

 1
2
,5

8
2
,2

6
5

 2
,0

7
2

,9
2

9

 5
1

5
,5

5
6

 4

,1
3

6
,0

7
4

 1

,4
0

0
,2

9
3

 7

7
6

,7
4

1

 2
1

,4
8

3
,8

5
8

W
ri

te
 o

ff
 -

 -

 -

 -

 -

 (
1

7
1

,9
2

5
)

 (
1

7
1

,9
2

5
)

A
s

at
 3

1
 D

ec
em

b
er

 1
2
,5

8
2
,2

6
5

 5
,4

1
3

,6
1

3

 1

,4
3

6
,0

3
6

 -

 8

,9
3

8
,5

2
0

 -

 1

,9
2

8
,0

1
6

 -

 7

7
6

,7
4

2

 3
1

,0
7

5
,1

9
2

A
cc

u
m

u
la

te
d

 D
e
p

re
ci

a
ti

o
n

:

A
t

1
 J
an

u
ar

y
 -

 4
9

8
,4

0
3

 1

5
3

,2
8

2

 6
7

4
,4

8
6

 6

5
,8

0
5

 1

0
,0

3
0

 1

,4
0

2
,0

0
6

C
h
ar

g
e

fo
r

th
e

ye
ar

 -

 4

1
3

,8
5

0

 1
0

5
,9

4
1

 1

,4
2

8
,7

8
1

 8

9
,9

9
9

 4

8
,4

7
7

 2

,0
8

7
,0

4
8

El
im

in
at

io
n
 o

n
 w

ri
te

 o
ff

 -

 -

 -

 -

 -

 (
2

1
,4

9
1

)
 (

2
1

,4
9

1
)

A
s

at
 3

1
 D

ec
em

b
er

 -

 9
1

2
,2

5
3

 2
5

9
,2

2
3

 2
,1

0
3

,2
6

7

 1

5
5

,8
0

4

 3

7
,0

1
6

 3

,4
6

7
,5

6
3

N
e
t

B
o

o
k
 V

a
lu

e
 A

t
3

1
 D

e
ce

m
-

b
e
r

2
0

0
9

 1
2
,5

8
2
,2

6
5

 4
,5

0
1

,3
6

0

 1
,1

7
6

,8
1

3

 6
,8

3
5

,2
5

3

 1
,7

7
2

,2
1

2

 7
3

9
,7

2
6

 2

7
,6

0
7

,6
2

9

2
0

0
8

C
o

st
:

A
t

1
 J
an

u
ar

y
 1

,8
4

2
,4

1
3

 6

5
2

,6
1

7

 2
,1

0
3

,1
6

3

 3
5

1
,7

1
1

 -

 4
,9

4
9

,9
0

4

A
d
d
it

io
n
s

 1
,4

9
8

,2
7

1

 2
6

7
,8

6
3

 2

,6
9

9
,2

8
3

 1

7
6

,0
1

2

 1
7

1
,9

2
6

 4

,8
1

3
,3

5
5

A
s

at
 3

1
 D

ec
em

b
er

 3
,3

4
0

,6
8

4

 9
2

0
,4

8
0

 4

,8
0

2
,4

4
6

 5

2
7

,7
2

3

 1
7

1
,9

2
6

 9

,7
6

3
,2

5
9

A
cc

u
m

u
la

te
d

 D
e
p

re
ci

a
ti

o
n

:

A
t

1
 J
an

u
ar

y
 1

9
3

,2
9

4

 6
9

,5
9

0

 2
2

5
,9

9
6

.0
0

 2

0
,3

8
5

.0
0

 -

 5
0

9
,2

6
5

C
h
ar

g
e

fo
r

th
e

ye
ar

 3
0

5
,1

0
9

 8

3
,6

9
2

 4

4
8

,4
9

0

 4
5

,4
2

0

 1
0

,0
3

0

 8
9

2
,7

4
1

A
s

at
 3

1
 D

ec
em

b
er

 4
9

8
,4

0
3

 1

5
3

,2
8

2

 6
7

4
,4

8
6

 6

5
,8

0
5

 1

0
,0

3
0

 1

,4
0

2
,0

0
6

N
e
t

B
o

o
k
 V

a
lu

e
 A

t
3

1
 D

e
ce

m
-

b
e
r

2
0

0
8

 2
,8

4
2

,2
8

1

 7
6

7
,1

9
8

 4

,1
2

7
,9

6
0

 4

6
1

,9
1

8

 1
6

1
,8

9
6

 8

,3
6

1
,2

5
3

102 Securing Our Cyberspace

7. Intangible Assets

2009
RM

2008
RM

Cost :

At 1 January 1,562,978 554,177

Addition 2,701,146 1,008,801

At 31 December 4,264,124 1,562,978

Accumulated amortisation

At 1 January 332,172 71,385

Charge for the year 586,239 260,787

At 31 December 918,411 332,172

Carrying value at 31st December 3,345,713 1,230,806

This relates to application software acquired and used for Cyber Forensic and Customer Relations
Management.

8. Trade Receivables

2009
RM

2008
RM

Trade receivables 660,945 122,975

The normal credit terms of trade receivables are 45 days (2008:45 days)				

9. Short Term Deposits With Licensed Banks

The effective weighted average interest rate of the short term deposits during the year was 2.0%
(2008: 2.7%) per annum.

The maturity period of the deposits range from 7 to 120 days (2008:1 to 365 days).

laporan tahunan 2009 annual report 103

10. Government Grants

2009
RM

2008
RM

Note

Development Fund (a) 51,919,199 17,140,662

Operating Fund (b) 1,736,882 961,902

53,656,081 18,102,564

(a) Development Fund

At 1 January 17,140,662 11,689,487

Add: - Grants received from the Government
of Malaysia

55,895,445 17,516,900

73,036,107 29,206,387

Less: Transfer to Income Statement

- Depreciation for property, plant and
equipment

(1,351,485) (574,126)

- Amortisation for intangible assets (360,490) (187,500)

- Operational expenses (19,404,933) (11,304,099)

(21,116,908) (12,065,725)

As at 31 December 51,919,199 17,140,662

This represents grants received from the Government of Malaysia for the purposes of purchasing
intangible assets, property, plant and equipment and deliverables under the RMK 9 projects.

(b) Operating Fund

At 1 January 961,902 1,296,117

Add: Grants received from the Government of
Malaysia

13,800,000 12,000,000

14,761,902 13,296,117

Less: Transfer to Income Statement

- Depreciation for property, plant and
equipment

(735,563) (318,614)

- Amortisation for intangible assets (225,749) (73,287)

- Operational expenses (12,063,708) (11,942,314)

(13,025,020) (12,334,215)

As at 31 December 1,736,882 961,902

This represents grants received from the Government of Malaysia for the purposes of financing
the Company’s daily operations and acquiring intangible assets, property, plant and equipment.

										

104 Securing Our Cyberspace

11. Taxation

2009
RM

2008
RM

Tax charge for the year 355,827 -

											
The Company is incorporated as a non-profit company limited by guarantee and is fully funded
by grants from the Government of Malaysia. The Company was granted a 100% tax exemption on
statutory income except for dividend for a period of 3 years pursuant to Paragraph 5 and 6 Schedule
7A of the Income Tax Act 1967 effective from 2006 to 2008.

With effect from the current year, the Company is subject to Income Tax Order (Exemption) (No.22)
2006 wherein only grants/subsidies are tax exempt.

The reconciliation between tax applicable to profit before tax and current year’s tax expense is
as follows:

2009
RM

2008
RM

Surplus/(deficit) before tax 1,423,310 (175,778)

Tax calculated at statutory tax rate of 25%
(2008: 26%)

355,827 -

Tax effects of:

- expenses financed by grants which are
disallowed for deductions

34,141,928 24,399,940

- government grants which are tax exempt (34,141,928) (24,399,940)

Tax expense 355,827 -

12. Revenue

This represents consultancy service charges and seminar and training fees.

13. Income From Grants

2009
RM

2008
RM

Development fund (Note 10(a)) 21,116,908 12,065,725

Operating fund (Note 10(b)) 13,025,020 12,334,215

34,141,928 24,399,940

laporan tahunan 2009 annual report 105

14. Other Income

2009
RM

2008
RM

Tender and documentation fees 10,450 6,921

Interest income 176,909 50,956

187,359 57,877

15. Surplus / (Deficit) Of Income Before Taxation

2009
RM

2008
RM

This is stated after charging:-

(a) Audit fees 15,000 11,000

Depreciation of property, plant and
equipment

2,087,048 892,741

Amortisation of intangible assets 586,239 260,787

Realised loss on foreign exchange 14,736 -

Rental

- Office space 2,331,962 1,748,391

- Motor vehicles 171,323 -

- Space area, hall and room 397,644 -

- Office equipments 140,964 -

- Parking lot 242,675 -

- Others 416,303 -

Director’s emoluments

- Director’s remuneration 310,789 241,791

- Director’s fees 52,499 -

(b) Employees benefit costs 14,424,715 10,142,304

The employees benefit costs excludes director’s emoluments and includes contribution to the
Employees Provident Fund of RM1,301,798 (2008: RM958,988).

16. Capital Commitment

2009
RM

2008
RM

Authorised capital expenditure approved but
not contracted for

- 12,110,000

106 Securing Our Cyberspace

We, General Dato’ Seri Panglima Mohd Azumi Bin Mohamed (Retired) and Lt. Col.
Husin Bin Jazri (Retired), being two of the Directors of CYBERSECURITY MALAYSIA, do hereby
state that in the opinion of the directors, the financial statements set out on pages 90 to 105 are
drawn up in accordance with the Financial Reporting Standards and the provisions of the Companies
Act, 1965 in Malaysia so as to give a true and fair view of the state of affairs of the Company as at 31
December 2009 and of its results and cash flows for the year ended on that date.

In accordance with a resolution of the Board of Directors dated 17 May 2010

General Dato’ Seri Panglima Mohd Azumi Bin Mohamed (Retired)

Lt. Col. Husin Bin Jazri (Retired)

Kuala Lumpur,											

Date: 17 May 2010 										
			

Statement By Directors

laporan tahunan 2009 annual report 107

Statutory Declaration

I, Lt. Col. Husin Bin Jazri (Retired), the director primarily responsible for the financial
management of CYBERSECURITY MALAYSIA, do solemnly and sincerely declare that the financial
statements set out on pages 90 to 105 are in my opinion correct and I make this solemn declaration
conscientiously believing the same to be true, and by virtue of the provisions of the Statutory
Declarations Act, 1960.

												
	
												
	
												
	
Lt. Col. Husin Bin Jazri (Retired)

Subscribed and solemnly declared by the abovenamed Lt. Col. Husin Bin Jazri (Retired) at Kuala
Lumpur on 17 May 2010

Before me,

COMMISSIONER FOR OATHS									
				

108 Securing Our Cyberspace

Independent Auditors’ Report To The Members Of

CYBERSECURITY MALAYSIA
(Company No.: 726630-U)	
								
Report on the Financial Statements

We have audited the financial statements of CyberSecurity Malaysia, which comprise the balance
sheet as at 31 December 2009 of the Company, and the income statement, statement of changes
in equity and cash flow statement of the Company for the year then ended, and a summary of
significant accounting policies and other explanatory notes, as set out on pages 90 to 105.

Directors’ Responsibility for the Financial Statements

The Directors of the Company are responsible for the preparation and fair presentation of these
financial statements in accordance with Financial Reporting Standards and the Companies Act, 1965
in Malaysia. This responsibility includes: designing, implementing and maintaining internal control
relevant to the preparation and fair presentation of financial statements that are free from material
misstatement, whether due to fraud or error; selecting and applying appropriate accounting policies;
and making accounting estimates that are reasonable in the circumstances.

Auditors’ Responsibility										
			
Our responsibility is to express an opinion on these financial statements based on our audit.
We conducted our audit in accordance with approved standards on auditing in Malaysia. Those
standards require that we comply with ethical requirements and plan and perform the audit to obtain
reasonable assurance whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures
in the financial statements. The procedures selected depend on our judgement, including the
assessment of risks of material misstatement of the financial statements, whether due to fraud or
error. In making those risk assessments, we consider internal controls relevant to the Company’s
preparation and fair presentation of the financial statements in order to design audit procedures
that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the
effectiveness of the Company’s internal controls. An audit also includes evaluating the appropriateness
of accounting policies used and the reasonableness of accounting estimates made by the Directors,
as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis
for our audit opinion.

Opinion												
	
In our opinion, the financial statements have been properly drawn up in accordance with Financial
Reporting Standards and the Companies Act, 1965 in Malaysia so as to give a true and fair view of
the financial position of the Company at 31 December 2009 and of its financial performance and
cash flows for the year then ended.

azman, wong, salleh & co (AF: 0012)
akauntan bertauliah
chartered accountants	

12th floor,
wisma tun sambathan,

no. 2, jalan sultan sulaiman,
50764 kuala lumpur

tel : 03-22732688
fax : 03-22748688

laporan tahunan 2009 annual report 109

Report on Other Legal and Regulatory Requirements	

In accordance with the requirements of the Companies Act, 1965 in Malaysia, we also report that in
our opinion the accounting and other records and the registers required by the Act to be kept by the
Company have been properly kept in accordance with the provisions of the Act.

Other Matters											
		
This report is made solely to the members of the Company, as a body, in accordance with Section 174
of the Companies Act, 1965 in Malaysia and for no other purpose. We do not assume responsibility
to any other person for the content of this report.

AZMAN, WONG, SALLEH & CO
AF: 0012
Chartered Accountants	

SIVADASAN A/L NARAYANAN NAIR	
1420/12/11(J)
Chartered Accountant

Kuala Lumpur,

Date: 17 May 2010

110 Securing Our Cyberspace

Standing left to right:

1.	 Zul Akmal Abd Manan
	 Executive, Corporate Branding & Media

Relations
	 Eksekutif, Penjenamaan Korporat &

Perhubungan Media

2.	 Azman Ismail
	 Head, Finance
	 Ketua, Kewangan

3.	 Siti Noriah Nordin
	 Executive, Procurement
	 Eksekutif, Perolehan

4.	 Azlin Samsudin
	 Executive, Legal & Secretarial
	 Eksekutif, Perundangan & Kesetiausahaan

Editorial Committee Jawatankuasa Editorial

5.	 Sandra Isnaji
	 Manager, Corporate Branding & Media

Relations
	 Pengurus, Penjenamaan Korporat &

Perhubungan Media

6.	 Ernieza Ismail
	 Executive, Corporate Planning & Strategy
	 Eksekutif, Perancangan & Strategi Korporat

7.	 Zulkifli Musnman
	 Senior Accountant, Finance
	 Akauntan Kanan, Kewangan

8.	 Abd Rouf Mohammed Sayuti
	 Head, Internal Audit
	 Ketua, Audit Dalaman

Sitting from Left to right

1.	 Razman Azrai Zainudin
	 Head, Corporate Planning & Strategy
	 Ketua, Perancangan & Strategi Korporat

2.	 Zahri Yunos
	 Chief Operating Officer
	 Ketua Pegawai Operasi

3.	 Mohd Shamil Mohd Yusoff
	 Head, Corporate Branding & Media Relations
	 Ketua, Penjenamaan Korporat & Perhubungan

Media

Information Security and
Organizational Continuity

Management

Worthy
Investment
for
Prevention

CYBERSECURITY MALAYSIA
(Company No: 726630-U)
(Incorporated in Malaysia)

FORM OF PROXY

*I/We...

of ...	

being a Member of the Company hereby appoint ..

...

of..

...

or failing him ..	

of..

as*my[/our] proxy to vote for *me/us on my/our behalf at the Fourth Annual General Meeting

of the Company to be held at the Board Room of the Company, Level 8, Mines Waterfront

Business Park, No. 3, Jalan Tasik, The Mines Resort City, 43300 Seri Kembangan, Selangor on the

…………… day of …………… 20 ………. time ………. and at any adjournment hereof.

Signed this……………. day of……...….. 20....

(Signature of Appointor)
*Delete whichever is not desired

Note:

A Proxy need not be a member of the CyberSecurity Malaysia PROVIDED that a member shall 1.	
not be entitled to appoint a person who is not a member as his proxy unless that person is an
advocate, an approved company auditor or a person approved by the Registrar of Companies.

The instrument appointing a proxy shall be in writing under the hand of the appointor or his attorney duly authorized in 2.	
writing or if the appointor is a body corporate, either under seal or under hand of the officer or attorney duly authorized.

To be valid the proxy form duly completed must be deposited at the Registered Office of the CyberSecurity Malaysia 3.	
at Level 8, Block A, Mines Waterfront Business Park, No. 3 Jalan Tasik, The Mines Resort City, 43300 Seri Kembangan,
Selangor Darul Ehsan.



CyberSecurity Malaysia (726630-U)
Level 8, Block A, Mines Waterfront Business Park, No. 3, Jalan Tasik, The Mines Resort City, 43300 Seri Kembangan, Selangor Darul Ehsan, Malaysia.

Phone: +603 - 8992 6888 | Fax: +603 - 8945 3205 | Email : info@cybersecurity.my | www.cybersecurity.my | www.cybersafe.my

2008 & 2009

