

การเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการ
ความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013
กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง

โดย

ว่าที่ร.ต.หญิงภาณุมาศ พระพินิจ

วิทยานิพนธ์นี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
วิทยาศาสตรมหาบัณฑิต
สาขาวิชานโยบายและการบริหารเทคโนโลยีสารสนเทศ
วิทยาลัยนวัตกรรม มหาวิทยาลัยธรรมศาสตร์
ปีการศึกษา 2558
ลิขสิทธิ์ของมหาวิทยาลัยธรรมศาสตร์

การเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการ
ความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013
กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง

โดย

ว่าที่ร.ต.หญิงภาณุมาศ พระพินิจ

วิทยานิพนธ์นี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
วิทยาศาสตรมหาบัณฑิต
สาขาวิชานโยบายและการบริหารเทคโนโลยีสารสนเทศ
วิทยาลัยนวัตกรรม มหาวิทยาลัยธรรมศาสตร์
ปีการศึกษา 2558
ลิขสิทธิ์ของมหาวิทยาลัยธรรมศาสตร์

THE PREPARATION OF INFORMATION SECURITY MANAGEMENT
SYSTEM ISO/IEC 27001:2013 STANDARD CERTIFICATION,
A CASE STUDY OF A TOURISM ORGANIZATION

BY

ACTING 2, LT PANUMART PRAPINIT

A THESIS SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS
FOR THE DEGREE OF MASTER OF SCIENCE
INFORMATION TECHNOLOGY POLICY AND MANAGEMENT
COLLEGE OF INNOVATION
THAMMASAT UNIVERSITY
ACADEMIC YEAR 2015

COPYRIGHT OF THAMMASAT UNIVERSITY

มหาวิทยาลัยธรรมศาสตร์
วิทยาลัยนวัตกรรม

วิทยานิพนธ์

ของ

ว่าที่ ร.ต.หญิง ภาณุมาศ พระพินิจ

เรื่อง

การเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัย
สารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง

ได้รับการตรวจสอบและอนุมัติ ให้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตร

วิทยาศาสตร์มหาบัณฑิต

เมื่อ วันที่ 15 ธันวาคม พ.ศ. 2558

ประธานกรรมการสอบวิทยานิพนธ์

(อาจารย์ ดร. มานิต สาธิตสมิตพงษ์)

กรรมการและอาจารย์ที่ปรึกษาวิทยานิพนธ์

(อาจารย์ ดร. วดีณี หนูนักกิติ)

กรรมการสอบวิทยานิพนธ์

(อาจารย์ ดร. กฤษณา วิสมิตะนันท์)

คณบดี

(อาจารย์ ดร. ประวิทย์ เขมะสุนันท์)

หัวข้อวิทยานิพนธ์	การเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง
ชื่อผู้เขียน	ว่าที่ร.ต.หญิงภาณุมาศ พระพินิจ
ชื่อปริญญา	วิทยาศาสตรมหาบัณฑิต
สาขาวิชา/คณะ/มหาวิทยาลัย	สาขาวิชานโยบายและการบริหารเทคโนโลยีสารสนเทศ วิทยาลัยนวัตกรรม มหาวิทยาลัยธรรมศาสตร์
อาจารย์ที่ปรึกษาวิทยานิพนธ์	อาจารย์ ดร. วศิณี หนูนุกักดี
ปีการศึกษา	2558

บทคัดย่อ

งานวิจัยนี้มีวัตถุประสงค์เพื่อการศึกษาปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง เพื่อประเมินความพร้อมและเสนอแนวทางการเตรียมความพร้อม โดยระเบียบวิธีวิจัยประกอบด้วย (1) ศึกษามาตรฐานการจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 และกฎหมายที่เกี่ยวข้อง (2) เก็บรวบรวมข้อมูลเพื่อวิเคราะห์สถานะปัจจุบันขององค์กร (3) สัมภาษณ์เชิงลึกผู้บริหารและผู้เชี่ยวชาญ สำนวญความคิดเห็นของผู้ดูแลระบบ และทดสอบความตระหนักด้านความมั่นคงปลอดภัยสารสนเทศของบุคลากร (4) วิเคราะห์และประเมินผล (5) สรุปผลการวิจัย

ผลการวิจัยพบว่า องค์กรยังไม่มีความพร้อมในการขอรับรองมาตรฐานฯ ซึ่งในภาพรวมมีข้อกำหนดตามมาตรฐานฯ ที่ต้องแก้ไขจำนวน 7 ข้อ และบุคลากรส่วนใหญ่ยังขาดความตระหนักด้านความมั่นคงปลอดภัยสารสนเทศ โดยปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรได้แก่ (1) ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ (2) การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง (3) การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ (4) นโยบายขององค์กร (5) โครงสร้างเทคโนโลยีสารสนเทศขององค์กร (6) ความตระหนักถึงภัยคุกคามและช่องโหว่ โดยผู้วิจัยได้เสนอแนะแนวทางปฏิบัติให้กับองค์กร เพื่อให้องค์กรมีความพร้อมในการเข้ารับการรับรองมาตรฐานฯ ต่อไป

คำสำคัญ: ISO/IEC 27001:2013, การบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ, หน่วยงานภาครัฐ, องค์กรด้านการท่องเที่ยว

Thesis Title	THE PREPARATION OF INFORMATION SECURITY MANAGEMENT SYSTEM ISO/IEC 27001:2013 STANDARD CERTIFICATION, A CASE STUDY OF A TOURISM ORGANIZATION
Author	Acting 2, Lt Panumart Prapinit
Degree	Master of Science
Department/Faculty/University	Information Technology Policy and Management College of Innovation Thammasat University
Thesis Advisor	Dr. Wasinee Noonpakdee
Academic Years	2015

ABSTRACT

This research aims to study factors influencing the preparation of information security management system ISO/IEC 27001:2013 standard certification, a case study of a tourism organization, to evaluate the rediness of the organization, and to provide a guideline for the preparation of ISO/IEC 27001:2013 standard certification. The research methodology includes : (1) Reviewing ISO/IEC 27001:2013 and related laws, (2) Gathering information to analyze the current state of the organization, (3) Conducting an indepth interview with exexecutives and experts, conducting a survey for system admisnistratives, and evaluating the security awareness of staff in the organization, (4) Analyzing and evaluating the results, and (5) Concluding the research.

The results indicate that the organization is not yet ready for ISO/IEC 27001:2013 certification. Generally, there are seven requirements that need to be solved. In addition, most staffs in the organization do not have information security awareness. The factors influencing the preparation ISO/IEC 27001:2013 standard certification are: (1) Understanding of the standards and laws, (2) Application of standards and relevant laws, (3) Emphasizing on standard implementation, (4) Policies, (5) Information technology infrastructure,

and (6) User awareness of threats and vulnerabilities. Furthermore, the guideline is proposed for the preparation of ISO/IEC 27001:2013 standard certification.

Keywords: ISO/IEC 27001:2013, Information Security Management System, Government Agency, Tourism Organization

กิตติกรรมประกาศ

ผู้วิจัยขอขอบพระคุณ อาจารย์ ดร. วศินี หนูนภักดี อาจารย์ ดร. มานิต สาธิตสมิตพงษ์ และ อาจารย์ ดร. กฤษณา วิสมิตะนันท์ ที่กรุณาให้คำปรึกษา คำแนะนำ และข้อเสนอแนะต่างๆ ที่เป็นประโยชน์อย่างยิ่ง ตลอดจนให้ความช่วยเหลือในการดำเนินงานวิจัย จนวิทยานิพนธ์นี้สำเร็จลุล่วงไปได้ด้วยดี

ขอขอบพระคุณผู้บริหาร ผู้เชี่ยวชาญ ผู้ดูแลระบบฯ และบุคลากรทุกท่านขององค์การการศึกษา ที่ร่วมสละเวลาอันมีค่า เพื่อให้ได้มาซึ่งข้อมูลประกอบการวิจัยในครั้งนี้ ตลอดจนคณาจารย์ ผู้ทรงคุณวุฒิและอาจารย์พิเศษจากภายนอกทุกท่าน ที่ได้ถ่ายทอดวิชาความรู้ รวมถึงประสบการณ์ต่างๆ ที่เป็นประโยชน์ต่อการศึกษาหลักสูตรนโยบายและการบริหารเทคโนโลยีสารสนเทศ วิทยาลัยนวัตกรรม

ขอขอบพระคุณบุคลากรของวิทยาลัยนวัตกรรมทุกท่าน ที่ให้บริการและอำนวยความสะดวกต่างๆ ตั้งแต่วันแรกจนถึงวันนี้เป็นอย่างดี และเพื่อนๆ ชาววิทยาลัยนวัตกรรมทุกท่าน ทั้งที่เคยร่วมห้องเรียน และร่วมทำกิจกรรมต่างๆ ด้วยกัน ที่ให้การสนับสนุนและช่วยเหลือตลอดระยะเวลาการศึกษา

สุดท้ายนี้ ขอกราบขอบพระคุณครอบครัว ญาติพี่น้อง และผู้มีอุปการะคุณทุกท่าน ที่ส่งเสริมและเป็นกำลังใจ จนมาถึงวันแห่งความสำเร็จอีกหนึ่งของชีวิต

ว่าที่ร.ต.หญิงภาณุมาศ พระพิณีจ

สารบัญ

	หน้า
บทคัดย่อภาษาไทย	(1)
บทคัดย่อภาษาอังกฤษ	(2)
กิตติกรรมประกาศ	(4)
สารบัญตาราง	(8)
สารบัญภาพ	(12)
บทที่ 1 บทนำ	1
1.1 ความเป็นมาและความสำคัญ	1
1.2 วัตถุประสงค์	2
1.3 ขอบเขตการวิจัย	2
1.4 ประโยชน์ที่คาดว่าจะได้รับ	2
1.5 นิยามศัพท์	3
บทที่ 2 วรรณกรรมและงานวิจัยที่เกี่ยวข้อง	5
2.1 บริบทของงานวิจัย	5
2.2 แนวคิดและทฤษฎีที่เกี่ยวข้อง	6
2.2.1 แนวคิดการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ	6
2.2.2 มาตรฐานความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2015	7
2.2.3 พระราชกฤษฎีกาว่าด้วยวิธีการแบบปลอดภัยในการทำธุรกรรมทางอิเล็กทรอนิกส์ พ.ศ. 2553	21

2.2.4	แนวนโยบายและแนวปฏิบัติในการรักษาความมั่นคงปลอดภัยด้าน สารสนเทศของหน่วยงานภาครัฐพ.ศ. 2553	21
2.2.5	การควบคุมภายใน, การตรวจสอบภายใน, การบริหารความเสี่ยง, บริหารความเสี่ยงทางธุรกิจ และการวิเคราะห์ผลกระทบทางธุรกิจ ด้านเทคโนโลยีสารสนเทศ	22
2.3	ทบทวนวรรณกรรมที่เกี่ยวข้อง	32
2.4	สรุปการทบทวนวรรณกรรมที่เกี่ยวข้องและกรอบแนวคิดการวิจัย	44
บทที่ 3 วิธีการวิจัย		53
3.1	ขอบเขตและขั้นตอนการวิจัย	53
3.2	การเก็บรวบรวมข้อมูล	56
3.3	เครื่องมือที่ใช้ในการวิจัย	56
3.4	การวิเคราะห์และประเมินความพร้อม	69
3.5	ระยะเวลาในการวิจัย	69
บทที่ 4 ผลการวิจัยและอภิปรายผล		72
4.1	ผลการวิจัย	72
4.1.1	สรุปผลการวิเคราะห์สถานะและปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อม ขององค์กรฯ ในปัจจุบันโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013	72
4.1.2	สรุปผลการสำรวจความคิดเห็นและประเมินผลปัจจัยที่เกี่ยวข้องกับการ เตรียมความพร้อมขององค์กรในการเข้ารับการรับรองมาตรฐาน ISO/IEC 27001:2013	96
4.1.2.1	สรุปผลการสัมภาษณ์ผู้บริหาร	96
4.1.2.2	สรุปผลการสัมภาษณ์ผู้เชี่ยวชาญด้านการจัดการความมั่นคง ปลอดภัยสารสนเทศจากภายนอกองค์กร	100
4.1.2.3	สรุปผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ	106
4.1.2.4	สรุปผลการทดสอบความพร้อมของบุคลากรในองค์กร	107
4.2	อภิปรายผล	111

4.2.1 ความสำคัญและความพร้อมของปัจจัยที่เกี่ยวข้องๆ ในมุมมองของ ผู้บริหาร, ผู้เชี่ยวชาญ, ผู้ดูแลระบบฯ และบุคลากร	111
4.2.2 ปัจจัยความพร้อมขององค์กร เปรียบเทียบกับมาตรฐาน ISO/IEC 27001	118
บทที่ 5 สรุปผลการวิจัยและข้อเสนอแนะ	131
5.1 สรุปผลการวิจัย	131
5.2 ข้อเสนอแนะ	135
5.2.1 ข้อเสนอแนะสำหรับองค์กรเพื่อเตรียมความพร้อมการขอรับรองมาตรฐานฯ	136
5.2.1.1 การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	136
5.2.1.2 ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	138
5.2.1.3 ความตระหนักถึงภัยคุกคามและช่องโหว่	139
5.2.1.4 นโยบายขององค์กร	139
5.2.1.5 การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	139
5.2.1.6 โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	140
5.2.2 ข้อเสนอแนะสำหรับการศึกษาเพิ่มเติม	141
รายการอ้างอิง	142
ภาคผนวก	
ภาคผนวก ก	146
ภาคผนวก ข	151
ภาคผนวก ค	157
ภาคผนวก ง	165
ภาคผนวก จ	172
ภาคผนวก ฉ	181
ภาคผนวก ช	191
ประวัติผู้เขียน	195

สารบัญตาราง

ตารางที่	หน้า
2.1 ตัวอย่างผลกระทบต่อองค์กร (ด้านเวลา)	28
2.2 ตัวอย่างผลกระทบต่อองค์กร (ด้านชื่อเสียง)	28
2.3 เกณฑ์ระดับความเสี่ยงที่ยอมรับได้	29
2.4 ขั้นตอนการบริหารตามแนวทาง ISMS	35
2.5 สรุประบวนการเตรียมความพร้อมของหน่วยงานด้านการบริหารจัดการความมั่นคง ปลอดภัยสารสนเทศ จากงานวิจัยที่เกี่ยวข้อง	44
2.6 สรุปปัจจัยการเตรียมความพร้อมที่ได้จากการทบทวนวรรณกรรมและงานวิจัยที่ เกี่ยวข้อง	50
3.1 ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของข้อกำหนดระบบบริหารจัดการ (Management System Requirements)	57
3.2 ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตาม มาตรฐาน ISO/IEC 27001:2013 ส่วนของมาตรการควบคุมความมั่นคงปลอดภัย สารสนเทศ (Information Security Controls)	61
3.3 เกณฑ์การประเมินผล	68
3.4 ระยะเวลาในการทำวิจัย	70
4.1 ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของข้อกำหนดระบบบริหารจัดการ (Management System Requirements)	73
4.2 ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของมาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)	79
4.3 ปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรฯ โดยอ้างอิงจากผลการ วิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013	88
4.4 ผลการเรียงลำดับความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อม ขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัย สารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง	99

ประกอบการสัมภาษณ์ผู้บริหาร

- 4.5 ผลการพิจารณาความพร้อมของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อม
ขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัย
สารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง
ประกอบการสัมภาษณ์ผู้เชี่ยวชาญจากภายนอก 103
- 4.6 ผลการเรียงลำดับความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อม
ขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัย
สารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง
ประกอบการสัมภาษณ์ผู้เชี่ยวชาญจากภายนอก 104
- 4.7 สรุปผลการตอบแบบประเมินความพร้อมและความสำคัญของปัจจัยที่เกี่ยวข้องกับ
การเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการ
ความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้าน
การท่องเที่ยวแห่งหนึ่ง สำหรับผู้เชี่ยวชาญจากภายนอก 105
- 4.8 สรุปผลการตอบแบบประเมินความพร้อมและความสำคัญของปัจจัยที่เกี่ยวข้องกับ
การเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการ
ความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้าน
การท่องเที่ยวแห่งหนึ่ง ของผู้ดูแลระบบฯ 106
- 4.9 สรุปผลจากการทดสอบความพร้อมของบุคลากรในองค์กรด้วยวิธีการจำลอง
สถานการณ์ (Cyber Drill หรือ Cyber Readiness Assessment) 107
- 4.10 ผลการเรียงลำดับความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อม
ขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัย
สารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง
ในภาพรวมขององค์กร (ผู้บริหาร, ผู้เชี่ยวชาญ, และผู้ดูแลระบบฯ) 109
- 4.11 ผลการเรียงลำดับความพร้อมของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อม
ขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัย
สารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง
ในภาพรวมขององค์กร (ผู้เชี่ยวชาญ, และผู้ดูแลระบบฯ) 110
- 4.12 ผลการเรียงลำดับความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อม
ขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัย
สารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง 113

ประกอบกรสัมภาษณั้บริหาร	
4.13 ผลการพิจารณาความพร้อมและความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่งโดยผู้เชี่ยวชาญ	114
4.14 สรุปผลการตอบแบบประเมินความพร้อมและความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยว ของผู้ดูแลระบบฯ	116
ก.1 โปรดพิจารณาเรียงลำดับความสำคัญตามลำดับ 1-6 (โดยลำดับที่ 1 หมายถึงสำคัญมากที่สุด และลำดับที่ 6 หมายถึงสำคัญน้อยที่สุด)	150
ข.1 โปรดพิจารณาเรียงลำดับความสำคัญตามลำดับ 1-6 (โดยลำดับที่ 1 หมายถึงสำคัญมากที่สุด และลำดับที่ 6 หมายถึงสำคัญน้อยที่สุด)	154
ข.2 โปรดพิจารณาปัจจัยความพร้อมขององค์กรโดยให้คะแนน 1-5 (โดย 1 หมายถึงน้อยที่สุด และ 5 หมายถึงมากที่สุด)	155
ค.1 กรุณาทำเครื่องหมาย ✓ ลงในช่อง ความพร้อม และ ความสำคัญ ที่ตรงตามความคิดเห็นของท่าน	158
ง.1 ผลการสัมภาษณั้บริหาร	166
ง.2 ผลรวมความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่งประกอบกรสัมภาษณั้บริหาร	171
จ.1 ผลการพิจารณาปัจจัยความพร้อมของผู้เชี่ยวชาญจากภายนอกท่านที่ 1	173
จ.2 ผลการพิจารณาความสำคัญปัจจัยของผู้เชี่ยวชาญจากภายนอกท่านที่ 1	173
จ.3 ผลการพิจารณาปัจจัยความพร้อมของผู้เชี่ยวชาญจากภายนอกท่านที่ 2	174
จ.4 ผลการพิจารณาความสำคัญปัจจัยของผู้เชี่ยวชาญจากภายนอกท่านที่ 2	175
จ.5 ผลการพิจารณาปัจจัยความพร้อมของผู้เชี่ยวชาญจากภายนอกท่านที่ 3	176
จ.6 ผลการพิจารณาความสำคัญปัจจัยของผู้เชี่ยวชาญจากภายนอกท่านที่ 3	176
จ.7 ผลการพิจารณาปัจจัยความพร้อมของผู้เชี่ยวชาญจากภายนอกท่านที่ 4	177
จ.8 ผลการพิจารณาความสำคัญปัจจัยของผู้เชี่ยวชาญจากภายนอกท่านที่ 4	178
จ.9 ผลรวมการพิจารณาความพร้อมของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อม	179

- ขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัย
สารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง
โดยผู้เชี่ยวชาญ
- จ.10 ผลรวมการพิจารณาความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อม
ขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัย
สารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง
โดยผู้เชี่ยวชาญ 180
- ฉ.1 ผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ 181
- ฉ.2 สรุปผลการตอบแบบประเมินความพร้อมและความสำคัญของปัจจัยที่เกี่ยวข้องกับ
การเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความ
มั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยว
แห่งหนึ่งของผู้ดูแลระบบฯ 190

สารบัญภาพ

ภาพที่	หน้า
2.1 ความสัมพันธ์ระหว่างการควบคุมภายในและการตรวจสอบภายใน	26
2.2 ขั้นตอนในการบริหารความเสี่ยงขององค์กร	27
2.3 แผนภูมิความเสี่ยง (Risk Map)	29
2.4 การประเมินความเสี่ยง (Risk Assessment)	30
2.5 แสดงรูป PDCA ของ มาตรฐาน ISO/IEC 27001	34
2.6 กรอบแนวคิดการวิจัยการเตรียมความพร้อมขององค์กรเพื่อขอรับรองมาตรฐาน การบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013	52
3.1 แสดงขั้นตอนการศึกษา	55
ก.1 กรอบแนวคิดการวิจัยการเตรียมความพร้อมขององค์กรเพื่อขอรับรองมาตรฐาน การบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013	149
ข.1 กรอบแนวคิดการวิจัยการเตรียมความพร้อมขององค์กรเพื่อขอรับรองมาตรฐาน การบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013	153
ช.1 แสดงข้อความเชิญชวน	191
ช.2 แสดงหน้า Log in	192
ช.3 แสดงหน้า Confirm Password	193
ช.4 แสดงหน้า Confirm Password	194

บทที่ 1

บทนำ

1.1 ความเป็นมาและความสำคัญ

องค์กรด้านการท่องเที่ยวแห่งหนึ่ง มีภารกิจหลักในการส่งเสริมการท่องเที่ยวในประเทศไทย ทำหน้าที่ให้บริการและประชาสัมพันธ์ข้อมูลข่าวสารแก่ผู้สนใจทั้งชาวไทยและชาวต่างชาติ ซึ่งมีการนำเอาเทคโนโลยีสารสนเทศมาประยุกต์ใช้ในองค์กรเพื่อรองรับการปฏิบัติงานของบุคลากรในการสนับสนุนภารกิจดังกล่าว

ในยุคที่ข้อมูลข่าวสารมีความสำคัญ ทางองค์กรจึงให้ความสำคัญในการนำเอาแนวคิดด้านการจัดการความมั่นคงปลอดภัยสารสนเทศมาประยุกต์ใช้ โดยบรรจุอยู่ในแผนแม่บทเทคโนโลยีสารสนเทศและการ ซึ่งเป็นแผนเฉพาะด้านเทคโนโลยีสารสนเทศขององค์กร ซึ่งขณะนี้อยู่ในระหว่างการดำเนินการ เพื่อให้องค์กรมีแผนในการบริหารจัดการระบบสารสนเทศขององค์กร โดยเน้นการรักษาความปลอดภัยของข้อมูลขององค์กร ซึ่งถือเป็นส่วนสำคัญส่วนหนึ่งในการบริหารหน่วยงานให้มีประสิทธิภาพ และเพื่อให้มีความมั่นคงปลอดภัยเป็นไปตามประกาศของคณะกรรมการธุรกรรมอิเล็กทรอนิกส์ เรื่องแนวนโยบายและแนวปฏิบัติในการรักษาความมั่นคงปลอดภัยด้านสารสนเทศของหน่วยงานของรัฐ พ.ศ. 2553 และพระราชกฤษฎีกา ว่าด้วยวิธีการแบบปลอดภัยในการทำธุรกรรมทางอิเล็กทรอนิกส์ พ.ศ. 2553 โดยได้มีการนำเอามาตรฐาน ISO/IEC 27001 ซึ่งเป็นมาตรฐานสากลด้าน Information Security Management System มาเป็นกรอบในการดำเนินงาน ประกอบกับองค์กรแห่งนี้ จะต้องดำเนินการด้านสารสนเทศให้สอดคล้องกับระบบประเมินคุณภาพรัฐวิสาหกิจ จึงมีความจำเป็นในการดำเนินการด้านการจัดการความมั่นคงปลอดภัยสารสนเทศให้เป็นไปอย่างต่อเนื่องตามมาตรฐานสากล

เพื่อให้องค์กรมีแผนในการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศและเป็นไปตามประกาศของคณะกรรมการธุรกรรมอิเล็กทรอนิกส์และสอดคล้องกับระบบประเมินคุณภาพรัฐวิสาหกิจ ผู้วิจัยจึงเล็งเห็นความสำคัญของการศึกษาถึงปัจจัยที่เกี่ยวข้องกับการจัดการความมั่นคงปลอดภัยสารสนเทศ เพื่อเตรียมความพร้อมของหน่วยงานกรณีศึกษา ในการเข้ารับการรับรองมาตรฐาน ISO/IEC 27001:2013 และประเมินว่าในปัจจุบันองค์กรมีความพร้อมในการเข้ารับการรับรองมาตรฐานฯ เพียงใด อีกทั้งควรมีการปรับปรุงอย่างไร เพื่อให้องค์กรมีความพร้อมในการเข้ารับการรับรองมาตรฐานฯ ต่อไป

1.2 วัตถุประสงค์

1.2.1 เพื่อศึกษาปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง

1.2.2 เพื่อประเมินความพร้อมขององค์กรในปัจจุบันและความพร้อมในการเข้ารับการรับรองมาตรฐานฯ

1.2.3 เพื่อเสนอแนะแนวทางในการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 เพื่อให้สามารถเข้ารับการรับรองมาตรฐานฯ และผ่านเกณฑ์ตามที่กำหนด

1.3 ขอบเขตการวิจัย

1.3.1 ศึกษา และวิเคราะห์ เกี่ยวกับการจัดการความมั่นคงปลอดภัยสารสนเทศ เพื่อเตรียมความพร้อมของหน่วยงาน ในการเข้ารับการรับรองมาตรฐาน ISO/IEC 27001:2013 โดยการสัมภาษณ์ผู้บริหาร, สัมภาษณ์ผู้เชี่ยวชาญด้านการจัดการความมั่นคงปลอดภัยสารสนเทศจากภายนอกองค์กร, การตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศและการทดสอบความพร้อมของบุคลากรในองค์กร ดังนี้

1.3.1.1 ศึกษามาตรฐานการจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013, กฎหมายและวรรณกรรมที่เกี่ยวข้อง

1.3.1.2 วิเคราะห์สถานะปัจจุบันขององค์กร เปรียบเทียบกับมาตรฐาน ISO/IEC 27001:2013

1.3.1.3 สสำรวจความคิดเห็นและประเมินผลปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมฯ

1.3.1.4 วิเคราะห์ปัจจัยที่เกี่ยวข้องในการเตรียมความพร้อมขององค์กร

1.3.1.5 สรุปผลและจัดทำข้อเสนอแนะเพื่อสร้างแนวทางปฏิบัติให้กับองค์กร

1.3.2 ระยะเวลาของการทำวิจัยประมาณ 11 เดือน

1.4 ประโยชน์ที่คาดว่าจะได้รับ

สามารถเตรียมความพร้อมขององค์กรเพื่อก้าวสู่การเป็นองค์กรที่มีการบริหารจัดการที่เป็นเลิศตามนโยบายขององค์กรและผ่านการรับรองมาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศตามมาตรฐาน ISO/IEC 27001:2013

1.5 นิยามศัพท์

1.5.1 ความมั่นคงปลอดภัยสารสนเทศ หมายถึง การป้องกันสารสนเทศและองค์ประกอบอื่นที่เกี่ยวข้อง ซึ่งหมายถึงการรักษาความปลอดภัยทางข้อมูล (Information Security) มีความหมายคือผลที่เกิดขึ้นจากการใช้ระบบของนโยบายและ/ หรือระเบียบปฏิบัติที่ใช้ในการพิสูจน์ทราบ ควบคุมและป้องกันการเปิดเผยข้อมูล (ที่ได้รับคำสั่งให้มีการป้องกัน) โดยไม่ได้รับอนุญาต

1.5.2 ความเสี่ยง (Risk) หมายถึง โอกาสที่ภัยคุกคามจะอาศัยช่องโหว่ที่มีอยู่บนทรัพย์สินเพื่อก่อให้เกิดความเสียหายต่อทรัพย์สินหรือองค์กร

1.5.3 ทรัพย์สิน (Asset) หมายถึง รายการทรัพย์สินที่อยู่ภายใต้ขอบเขตการขอรับรองมาตรฐานระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISMS) ซึ่งแบ่งได้ 8 ประเภท คือ กระบวนการ ข้อมูลและสารสนเทศ ฮาร์ดแวร์ ซอฟต์แวร์ เน็ตเวิร์ค บุคลากร อาคารสถานที่ และบริการ

1.5.4 ภัยคุกคาม (Threat) หมายถึง ปัจจัยซึ่งมีความเป็นไปได้ที่จะทำให้เกิดเหตุการณ์ที่สร้างความเสียหายต่อทรัพย์สินและองค์กร

1.5.5 ช่องโหว่ (Vulnerability) หมายถึง จุดอ่อนของทรัพย์สินหรือกลุ่มของทรัพย์สินที่สามารถนำมาเป็นประโยชน์ต่อภัยคุกคาม

1.5.6 ผลกระทบ (Impact) หมายถึง การเปลี่ยนแปลงในทางลบ มีผลต่อระดับของการบรรลุวัตถุประสงค์ทางธุรกิจ

1.5.7 มาตรการควบคุม (Control) หมายถึง การจัดการความเสี่ยง รวมถึงนโยบาย ขั้นตอนการปฏิบัติ คู่มือการปฏิบัติ โครงสร้างองค์กรซึ่งสามารถเป็นได้ทั้งการจัดการ เทคนิค การบริหารหรือลักษณะทางกฎหมาย

1.5.8 ความเสี่ยงคงเหลือ (Residual risk) หมายถึง ความเสี่ยงที่หลงเหลืออยู่ภายหลังการควบคุมความเสี่ยง

1.5.9 ความต่อเนื่องทางธุรกิจ (Business Continuity: BC) หมายถึง ความสามารถขององค์กรในการส่งมอบสินค้าหรือบริการอย่างต่อเนื่องในระดับที่ยอมรับได้หลังจากเกิดอุบัติการณ์

1.5.10 แผนความต่อเนื่องทางธุรกิจ (Business Continuity Plan: BCP) หมายถึง ขั้นตอนที่เป็นลายลักษณ์อักษรเป็นแนวทางให้องค์กรในการตอบสนอง การกู้คืน การดำเนินต่อ และการเรียกคืนไปยังระดับที่กำหนดไว้ล่วงหน้าเมื่อการดำเนินการหยุดชะงัก

1.5.11 การวิเคราะห์ผลกระทบทางธุรกิจ (Business Impact Analysis: BIA) หมายถึง กระบวนการวิเคราะห์กิจกรรมและผลกระทบทางธุรกิจที่เกิดจากการหยุดชะงักของกิจกรรมนั้น

1.5.12 ระยะเวลาเป้าหมายในการฟื้นคืนสภาพ (Recovery Time Objective: RTO) หมายถึง ระยะเวลาเป้าหมายในการฟื้นคืนสภาพหลังจากเกิดอุบัติเหตุ โดยมีเป้าหมาย ดังนี้

1.5.12.1 สินค้าและบริการต้องกลับเข้าสู่ภาวะปกติ

1.5.12.2 กิจกรรมหรือกระบวนการต้องกลับเข้าสู่ภาวะปกติ

1.5.12.3 ทรัพยากรต้องกลับเข้าสู่ภาวะปกติ

บทที่ 2

วรรณกรรมและงานวิจัยที่เกี่ยวข้อง

ในการศึกษาการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง ผู้วิจัยได้ทำการศึกษาถึงความพร้อมในด้านต่างๆ ทำการค้นคว้า รวบรวมแนวคิด ทฤษฎี และงานวิจัยต่างๆ ที่เกี่ยวข้อง นำมาใช้ประกอบการศึกษาวิจัยในครั้งนี้ เพื่อวิเคราะห์องค์กรที่ต้องการศึกษา ซึ่งประกอบด้วย

2.1 บริบทของงานวิจัย

2.2 แนวคิดและทฤษฎีที่เกี่ยวข้อง

2.2.1 แนวคิดการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ

2.2.2 มาตรฐานความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2015

2.2.3 พระราชกฤษฎีกา ว่าด้วยวิธีการแบบปลอดภัยในการทำธุรกรรมทางอิเล็กทรอนิกส์ พ.ศ. 2553

2.2.4 แผนนโยบายและแนวปฏิบัติในการรักษาความมั่นคงปลอดภัยด้านสารสนเทศของหน่วยงานภาครัฐพ.ศ. 2553

2.2.5 การควบคุมภายใน, การตรวจสอบภายใน, การบริหารความเสี่ยง, การบริหารความเนื่่องทางธุรกิจ และการวิเคราะห์ผลกระทบทางธุรกิจ ด้านเทคโนโลยีสารสนเทศ

2.3 ทบทวนวรรณกรรมที่เกี่ยวข้อง

2.4 สรุปการทบทวนวรรณกรรมที่เกี่ยวข้องและกรอบแนวคิดการวิจัย

2.1 บริบทของงานวิจัย

จากแผนวิสาหกิจฯ ในระดับองค์กรที่กำหนดหนึ่งในเป้าประสงค์ให้เป็นองค์กรที่มีการบริหารจัดการที่เป็นเลิศ (Operational Excellence) โดยเน้นบริหารจัดการเชิงคุณภาพ มีภารกิจสำคัญคือการพัฒนากระบวนการบริหารจัดการองค์กรให้ได้มาตรฐานสากล สู่แผนแม่บทเทคโนโลยีสารสนเทศและการสื่อสาร (แผนแม่บทเทคโนโลยีฯ) ซึ่งเป็นแผนเฉพาะด้านเทคโนโลยีสารสนเทศขององค์กร เพื่อให้มีโครงการที่สอดคล้องกับนโยบายระดับองค์กร (แผนวิสาหกิจฯ) และเพื่อให้ระบบสารสนเทศขององค์กรมีความมั่นคงปลอดภัยและเป็นไปตามประกาศของคณะกรรมการธุรกรรมอิเล็กทรอนิกส์ เรื่องแผนนโยบายและแนวปฏิบัติในการรักษาความมั่นคงปลอดภัยด้านสารสนเทศของ

หน่วยงานของรัฐ พ.ศ. 2553 และพระราชกฤษฎีกา ว่าด้วยวิธีการแบบปลอดภัยในการทำธุรกรรมทางอิเล็กทรอนิกส์ พ.ศ. 2553 โดยในส่วนของประกาศของคณะกรรมการธุรกรรมอิเล็กทรอนิกส์ เรื่องนโยบายและแนวปฏิบัติในการรักษาความมั่นคงปลอดภัยด้านสารสนเทศของหน่วยงานของรัฐ พ.ศ. 2553 นั้นได้มีการนำเอามาตรฐาน ISO/IEC 27001 ซึ่งเป็นมาตรฐานสากลด้าน Information Security Management System มาเป็นกรอบในการกำหนดข้อกำหนดขั้นต่ำของความมั่นคงปลอดภัยของแต่ละหน่วยงาน ซึ่งจะต้องมีการรายงานต่อสำนักงานคณะกรรมการธุรกรรมทางอิเล็กทรอนิกส์ด้วย ประกอบกับ องค์กรด้านการท่องเที่ยวนี้ จะต้องดำเนินการบริหารจัดการด้านเทคโนโลยีสารสนเทศให้สอดคล้องกับระบบประเมินคุณภาพรัฐวิสาหกิจ (SEPA) องค์กรจึงมีความจำเป็นในการดำเนินการด้านการจัดการความมั่นคงปลอดภัยสารสนเทศให้เป็นไปอย่างต่อเนื่องตามมาตรฐานสากล และเข้ารับการตรวจประเมินเพื่อรับการรับรองจากสถาบันที่มีความน่าเชื่อถือในระดับสากล อันจะส่งผลให้องค์กรมีความน่าเชื่อถือและก้าวไปสู่องค์กรที่มีการบริหารจัดการที่เป็นเลิศตามเป้าประสงค์ขององค์กรต่อไป

2.2 แนวคิดและทฤษฎีที่เกี่ยวข้อง

2.2.1 แนวคิดการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ

ในปัจจุบันการนำระบบเทคโนโลยีสารสนเทศและเครือข่ายเข้ามาใช้ในการทำงาน เพื่อเพิ่มประสิทธิภาพได้เป็นที่ยอมรับกันอย่างแพร่หลาย และมีอัตราการขยายตัวมากขึ้นอย่างรวดเร็วในช่วง 5-10 ปีที่ผ่านมา โดยส่งผลให้รูปแบบการทำงาน และการดำเนินธุรกิจเปลี่ยนไป ดังนั้น เพื่อเป็นการอำนวยความสะดวกในการปฏิบัติงาน และการดำเนินธุรกิจจึงมีความจำเป็นต้องมีการรักษาความมั่นคงปลอดภัยระบบเครือข่ายสารสนเทศ ในหน่วยงานต่างๆ จะมีการจัดทำแผนระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ เพื่อให้ข้อมูลและระบบต่างๆ คงอยู่ในหลักการ CIA ประกอบไปด้วย การรักษาความลับของข้อมูล (Confidentiality) เพื่อให้ข้อมูลสารสนเทศเปิดเผยเฉพาะบุคคล หรือระบบที่ได้รับอนุญาตเท่านั้น, ความสมบูรณ์ถูกต้องของข้อมูล (Integrity) เพื่อเป็นการยืนยันว่าข้อมูลสารสนเทศไม่ถูกเปลี่ยนแปลงไปจากของเดิมโดยผู้ที่ไม่ได้รับสิทธิ์ หรือผู้ที่ไม่ได้รับอนุญาต, ความพร้อมใช้ของข้อมูล (Availability) เพื่อให้ระบบสารสนเทศมีความพร้อมให้บริการอยู่เสมอ เป็นระบบที่ทนทานต่อความเสียหาย และไม่ทำให้การดำเนินงานหยุดชะงัก

มีกระบวนการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ 4 ขั้นตอน คือ

2.2.1.1 การวางแผน (Plan หรือ Establish the ISMS) ในขั้นตอนนี้จะมีการประเมินความเสี่ยงที่มีต่อทรัพย์สินสารสนเทศ เพื่อเป็นการเตรียมการป้องกันก่อนเริ่มใช้งานทรัพย์สินเหล่านั้น แล้วทำการวางแผนเพื่อจัดการความเสี่ยงเหล่านั้น

2.2.1.2 การดำเนินการตามแผน (Do หรือ Implement and operate the ISMS) ในขั้นตอนนี้เป็นการดำเนินการตามแผนที่ได้วางไว้

2.2.1.3 การเฝ้าระวังและติดตามการดำเนินการตามแผน (Check หรือ Monitor and review the ISMS) ในขั้นตอนนี้เป็นการติดตามดูว่าการดำเนินการตามแผนนั้นเป็นไปตามแผน และได้ผลลัพธ์ตามที่ต้องการหรือไม่

2.2.1.4 การดำเนินการเพิ่มเติมตามที่เห็นสมควร (Act หรือ Maintain and Improve the ISMS) ในขั้นตอนนี้เป็นการดำเนินการเพิ่มเติม กรณีที่ทำการ Check แล้วพบว่ามีปัญหาที่ต้องทำการแก้ไข

วงจร Plan – Do – Check – Act นั้น เริ่มตั้งแต่เริ่มมีทรัพย์สินสารสนเทศ จนกระทั่งนำมาใช้งานก็ยังคงต้องมีการตรวจสอบเป็นวงรอบอยู่อย่างสม่ำเสมอ จนกระทั่งทรัพย์สินเหล่านั้นจะหมดอายุการใช้งาน

2.2.2 มาตรฐานความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2015

Humphreys [1] ผู้คิดค้นและได้ทำการปรับปรุงมาตรฐานระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (Information Security Management System Standard) ซึ่งเป็นที่รู้จักกันในนาม ISO/IEC 27001 นั้น ทางองค์การระหว่างประเทศว่าด้วยมาตรฐาน (International Organization for Standardization) หรือที่เรียกกันในนาม “ไอเอสโอ” (ISO) ปัจจุบันได้ประกาศไว้ ณ ปี ค.ศ.2013 คือ มาตรฐาน ISO/IEC 27001:2013 ซึ่งมีผลในการรับรองมาตรฐานตั้งแต่เดือน กันยายน ค.ศ.2013 และสำหรับองค์กรที่ได้รับการรับรองมาตรฐานไปก่อนหน้านี้ ในเวอร์ชัน 2005 จะต้องดำเนินการปรับเปลี่ยนการบริหารจัดการให้สอดคล้องตามมาตรฐานเวอร์ชันใหม่นี้ภายในระยะเวลาที่ผู้รับรองมาตรฐานกำหนด ซึ่งโดยปกติ คือ 1 ปี

สาระสำคัญของข้อกำหนดที่มีการเปลี่ยนแปลงในมาตรฐาน ISO/IEC 27001:2013 ประกอบด้วย 2 ส่วน คือ (1) ข้อกำหนดกิจกรรมการบริหารจัดการ (2) มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ โดยรายละเอียดปรากฏในหัวข้อถัดไป

มาตรฐานระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001 เวอร์ชัน 2013 สามารถแบ่งเนื้อหาข้อกำหนดออกเป็น 2 ส่วน คือ

2.2.2.1 ส่วนที่ 1 ข้อกำหนดระบบบริหารจัดการ (Management System Requirements) โดยข้อกำหนดในส่วนนี้ มุ่งเน้นไปที่การบริหารจัดการความมั่นคงปลอดภัยสารสนเทศให้สอดคล้องกับความต้องการทางธุรกิจ โดยการทราบถึงบริบทขององค์กร (Context of the Organization) และจึงนำมาวางแผนสำหรับการบริหารจัดการ กำหนดวัตถุประสงค์และเป้าหมายให้มีความสอดคล้องกับความต้องการของผู้ที่องค์กรให้ความสำคัญสนใจ (Interested

Parties) และจึงนำมาวางแผนในการปฏิบัติเพื่อให้บรรลุตามวัตถุประสงค์และเป้าหมาย มาตรฐานยังกำหนดให้มีการดำเนินการติดตาม วัดประสิทธิผลและกำหนดให้ฝ่ายบริหารเป็นผู้พิจารณา ประสิทธิภาพของระบบบริหารจัดการเพื่อจะได้นำมาปรับปรุง (Improvement) ให้เกิดประสิทธิผล

รายละเอียดข้อกำหนดระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (Information Security Management System Requirements) ประกอบด้วยข้อกำหนดจำนวน 7 หัวข้อ คือ

(1) บริบทขององค์กร (Context of The Organization) : องค์กรจำเป็นต้องเข้าใจถึงบริบทขององค์กร โดยพิจารณาประเด็นที่เกี่ยวข้องกับความมั่นคงปลอดภัยซึ่งเกี่ยวข้องกับองค์กรและพิจารณาจากผู้มีส่วนได้เสียทั้งภายในและภายนอกองค์กร ซึ่งองค์กรให้ความสนใจเฉพาะกลุ่ม จากนั้นจึงพิจารณาว่าผู้ที่เกี่ยวข้องให้ความสนใจ (Interested Parties) มีความต้องการและความคาดหวังอะไรบ้างที่เกี่ยวข้องกับความมั่นคงปลอดภัยสารสนเทศแล้วจึงกำหนดขอบเขตระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (Scope) ซึ่งองค์กรจะต้องกำหนด ลงมือปฏิบัติ บำรุงรักษา และปรับปรุงอย่างต่อเนื่องต่อระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ โดยต้องสอดคล้องกับข้อกำหนดในเอกสารมาตรฐาน

หมายเหตุ : การกำหนดบริบทขององค์กรนี้จะต้องพิจารณาทั้งภายในและภายนอกองค์กร ซึ่งสอดคล้องกับข้อ 2.3 ของมาตรฐาน ISO 31000:2009

(2) ผู้นำ (Leadership) : ผู้บริหารจะต้องสนับสนุน ผลักดัน มอบหมาย และกำหนดหน้าที่สำหรับการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ กำหนดนโยบายความมั่นคงปลอดภัยสารสนเทศและให้การสนับสนุนต่อทรัพยากรที่จำเป็นต่อดำเนินงาน เช่น ต้องทำให้นโยบายความมั่นคงปลอดภัยสารสนเทศและวัตถุประสงค์ความมั่นคงปลอดภัยสารสนเทศมีการกำหนดขึ้นมาและมีความสอดคล้องกับกลยุทธ์ขององค์กร ซึ่งนโยบายความมั่นคงปลอดภัยสารสนเทศนี้ต้องเหมาะสมกับจุดประสงค์ขององค์กร โดยต้องสามารถเข้าถึงโดยบุคลากรในหน่วยงานในทุกระดับรวมถึงผู้ที่เกี่ยวข้องตามความเหมาะสม โดยการจัดทำเป็นลายลักษณ์อักษร มีการสื่อสารให้ทราบโดยทั่วกันภายในองค์กร ต้องทำให้ระบบการบริหารจัดการบรรลุผลลัพธ์ตามที่กำหนดไว้ ต้องทำการสั่งการและสนับสนุนบุคลากรในการปฏิบัติตามมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ มีการส่งเสริมให้มีการปรับปรุงเนื้อหาให้ทันสมัยอยู่เสมอและต้องสนับสนุนบทบาทอื่นๆ ภายใต้อุปเขตความรับผิดชอบเพื่อแสดงภาวะผู้นำ

(3) การวางแผน (Planning) : องค์กรจะต้องพิจารณาถึงความเสี่ยงและโอกาสที่เกี่ยวข้องกับความสามารถในการบรรลุวัตถุประสงค์และเป้าหมายของระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ โดยการประเมินความเสี่ยงและการบริหารความเสี่ยงความมั่นคง

ปลอดภัยสารสนเทศ และองค์กรจำเป็นที่จะต้องวางแผนเพื่อให้มั่นใจว่าสามารถจะบรรลุวัตถุประสงค์ความมั่นคงปลอดภัยสารสนเทศ

ในการประเมินความเสี่ยง องค์กรจะมีการกำหนดและปรับปรุงเกณฑ์ความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศ คือ เกณฑ์การยอมรับความเสี่ยง และเกณฑ์สำหรับการประเมินความเสี่ยง มีการระบุความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศ เช่น ประยุกต์การกระบวนการประเมินความเสี่ยง เพื่อระบุความเสี่ยงที่เกี่ยวข้องกับการสูญเสียความลับ ความถูกต้องสมบูรณ์ และสภาพความพร้อมใช้ของสารสนเทศภายในขอบเขตของระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ และทำการระบุเจ้าของความเสี่ยง

การวิเคราะห์ความเสี่ยงนั้นกระทำได้โดย ประเมินผลความเป็นไปได้ที่จะเกิดขึ้น ถ้าความเสี่ยงที่ระบุไว้เกิดขึ้นจริง มีการประเมินโอกาสเกิดของความเสี่ยงที่ได้ระบุไว้ และกำหนดระดับของความเสี่ยง สำหรับการประเมินความเสี่ยงนั้นจะต้องทำการเปรียบเทียบผลการวิเคราะห์ความเสี่ยงกับเกณฑ์ความเสี่ยงที่กำหนดไว้ และจัดลำดับความเสี่ยงที่วิเคราะห์ได้ เพื่อนำไปสู่การจัดการที่เหมาะสม

การจัดการความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศนั้น องค์กรจะต้องทำการกำหนดทางเลือกที่เหมาะสมในการจัดการความเสี่ยง โดยนำผลการประเมินความเสี่ยงมาพิจารณาด้วย และมีการกำหนดมาตรการเพื่อการดำเนินการตามทางที่กำหนดไว้ โดยองค์กรเองสามารถออกแบบมาตรการได้เองตามต้องการ หรือระบุมาตรการโดยอ้างอิงจากแหล่งใดก็ได้ เช่น เปรียบเทียบกับมาตรการใน Annex A ซึ่งประกอบไปด้วยรายการทั้งหมดของวัตถุประสงค์ของมาตรการและตัวมาตรการของมาตรฐาน จากนั้นจัดทำแสดงการใช้มาตรการ (SOA : Statement of Applicability) ซึ่งประกอบไปด้วยมาตรการที่จำเป็น และคำอธิบายของเหตุผลของการนำเอามาตรการนั้นมาใช้ และคำอธิบายเหตุผลของการไม่ใช้มาตรการตาม Annex A มีการจัดทำแผนการจัดการความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศและขอรับรองจากผู้เป็นเจ้าของความเสี่ยงสำหรับแผนจัดการความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศ และการยอมรับสำหรับความเสี่ยงที่ยังหลงเหลืออยู่

หมายเหตุ : กระบวนการประเมินและจัดการความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศในมาตรฐานฉบับนี้ สอดคล้องกับหลักการและแนวทางที่ปรากฏในมาตรฐาน ISO 31000

องค์กรจะต้องมีการกำหนดวัตถุประสงค์ด้านความมั่นคงปลอดภัยสารสนเทศในทุกๆระดับที่เกี่ยวข้อง โดยวัตถุประสงค์นี้ต้องสอดคล้องกับนโยบายความมั่นคงปลอดภัยสารสนเทศ สามารถวัดได้เมื่อมีการนำไปปฏิบัติจริง โดยจะต้องนำความต้องการด้านความมั่นคงปลอดภัยสารสนเทศ และผลการประเมินและจัดการความเสี่ยงมาพิจารณาด้วย มีการสื่อสารให้ผู้ที่เกี่ยวข้องรับทราบ และต้องมีการปรับปรุงให้เหมาะสมกับการเปลี่ยนแปลงขององค์กร เมื่อมีการ

วางแผนวิธีการที่จะบรรลุวัตถุประสงค์ด้านความมั่นคงปลอดภัยสารสนเทศแล้ว องค์กรจะต้องกำหนด สิ่งที่ต้องดำเนิน ทรัพยากรที่ต้องใช้ ผู้รับผิดชอบในการดำเนินการ ระยะเวลาที่ดำเนินการและวิธี ประเมินผลการปฏิบัติการ

ทั้งนี้ องค์กรจะต้องมีการจัดเก็บสารสนเทศที่เกี่ยวกับกระบวนการประเมิน และการจัดการความเสี่ยงด้าน และสารสนเทศสำหรับวัตถุประสงค์ความมั่นคงปลอดภัยสารสนเทศ อย่างเป็นลายลักษณ์อักษรด้วย

(4) การสนับสนุน (Support) : องค์กรจำเป็นต้องมีการสนับสนุน ทรัพยากรที่จำเป็นต่อการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ มีการกำหนดความรู้ (Competence) การสร้างความตระหนัก (Awareness) กำหนดรูปแบบการสื่อสาร (Communication) และกำหนดแนวทางการจัดการเอกสาร (Document Management)

สมรรถนะ : ต้องมีการกำหนดสมรรถนะของบุคลากร ภายใต้การควบคุม ดูแลขององค์กร ซึ่งส่งผลต่อประสิทธิภาพในการปฏิบัติงานด้านความมั่นคงปลอดภัยสารสนเทศ ส่งเสริมให้บุคลากรมีความสามารถโดยการอบรมให้ความรู้ หรือจากประสบการณ์จากการทำงาน มีการดำเนินการตามความเหมาะสม เพื่อให้ได้มาซึ่งสมรรถนะที่จำเป็น และประเมินผลสัมฤทธิ์ของการ ดำเนินการนั้น และจัดเก็บสารสนเทศที่เหมาะสมเป็นลายลักษณ์อักษร เพื่อเป็นหลักฐานในการแสดง สมรรถนะ

การสร้างความตระหนัก : บุคลากรจะต้องตระหนักถึง นโยบายความมั่นคง ปลอดภัยสารสนเทศขององค์กร มีการรับรู้ถึงการมีส่วนร่วมในผลสัมฤทธิ์ของการดำเนินการด้านความ มั่นคงปลอดภัยสารสนเทศ ตระหนักถึงข้อดีของการปรับปรุงประสิทธิภาพการปฏิบัติงานที่เกี่ยวข้องกับ ความมั่นคงปลอดภัยสารสนเทศ และตระหนักถึงสิ่งที่จะเกิดขึ้น เมื่อไม่ปฏิบัติตามข้อกำหนดของ ระบบบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศ

การสื่อสาร : องค์กรจะต้องกำหนดความจำเป็นและรูปแบบสำหรับการ สื่อสาร เพื่อให้ทราบทั้งภายในองค์กรและภายนอกที่เกี่ยวข้องกับระบบบริหารจัดการความมั่นคง ปลอดภัยสารสนเทศ

การจัดการเอกสาร : จะต้องมีการจัดการสารสนเทศที่เป็นลายลักษณ์อักษร ซึ่งกำหนดโดยมาตรฐานนี้ โดยปริมาณของสารสนเทศที่เป็นลายลักษณ์อักษรนี้ขึ้นอยู่กับแต่ละ องค์กร ขึ้นอยู่กับ ขนาดขององค์กร ผลิตภัณฑ์ และบริการขององค์กร รวมถึงความซับซ้อนของ กระบวนการและความสามารถของบุคลากร เมื่อมีการปรับปรุงสารสนเทศที่เป็นลายลักษณ์อักษร

องค์กรต้องพิจารณาตามความเหมาะสม และมีการทบทวนหรืออนุมัติเพื่อความเหมาะสม สารสนเทศที่เป็นลายลักษณ์อักษรจำเป็นต้องมีสำหรับระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ และตามมาตรฐานแล้วต้องมีการควบคุม เพื่อให้สารสนเทศนี้สามารถเข้าถึงและได้รับการปกป้องได้อย่างเหมาะสม รวมถึงสารสนเทศที่มาจากแหล่งภายนอก ที่องค์กรกำหนดว่ามีความจำเป็นต่อการวางแผนและดำเนินการตามระบบจัดการความมั่นคงปลอดภัยสารสนเทศ ต้องมีการระบุความจำเป็น และต้องมีการควบคุมเช่นกัน

(5) การปฏิบัติการ (Operation) : องค์กรจะต้องนำแผนการลดความเสี่ยง และแผนปฏิบัติการที่จะทำให้มั่นใจว่าจะสามารถบรรลุวัตถุประสงค์ขององค์กรได้มาดำเนินการปฏิบัติ และดำเนินการทบทวนและประเมินความเสี่ยง ดำเนินการวางแผนการลดความเสี่ยงตามผลการทบทวนและประเมินความเสี่ยง

องค์กรจะต้องมีการวางแผน ปฏิบัติ และควบคุมกระบวนการที่จำเป็น เพื่อให้สอดคล้องกับความต้องการด้านความมั่นคงปลอดภัยสารสนเทศเพื่อให้บรรลุวัตถุประสงค์ขององค์กร ต้องมีการเก็บรักษาสารสนเทศที่เป็นลายลักษณ์อักษรที่มีความจำเป็น เพื่อให้มีความมั่นใจว่ากระบวนการเหล่านั้นได้มีการดำเนินการตามแผน ต้องมีการควบคุมการเปลี่ยนแปลง โดยมีการวางแผนล่วงหน้า และทบทวนผลของการเปลี่ยนแปลงที่เกิดขึ้นที่เกิดขึ้นโดยไม่ได้วางแผนไว้ ดำเนินการเพื่อลดความสูญเสียตามความจำเป็น

มีการประเมินความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศตามรอบระยะเวลาที่กำหนดไว้ หรือเมื่อมีการเปลี่ยนแปลง รวมถึงต้องลงมือปฏิบัติตามแผนจัดการความเสี่ยงที่กำหนดไว้ และต้องจัดเก็บสารสนเทศที่เป็นลายลักษณ์อักษร ซึ่งเกิดจากการประเมินและจัดการความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศ

(6) การประเมินสมรรถนะ (Performance Evaluation) : องค์กรจะต้องติดตามรายงานผลการดำเนินงานและผลการประเมินผล และจัดให้มีการตรวจสอบภายใน จากนั้นจึงนำผลการติดตามประเมินผลและการตรวจสอบภายในรายงานต่อผู้บริหารเพื่อให้พิจารณาและสั่งการปรับปรุงแก้ไข

องค์กรจะต้องมีการประเมินประสิทธิภาพและประสิทธิผลและความได้ผลของระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ โดยทำการเฝ้าระวัง วัดผล วิเคราะห์ และประเมิน (Monitoring, Measurement, Analysis, Evaluation) องค์กรจะต้องมีการกำหนดสิ่งที่เป็นต่อการเฝ้าระวังและวัดผล ซึ่งรวมถึงกระบวนการและมาตรการด้านความมั่นคงปลอดภัย

สารสนเทศ มีการคำนึงถึงวิธีการในการเฝ้าระวัง วัดผล วิเคราะห์ และประเมิน ตามความเหมาะสม เพื่อให้ได้ผลการประเมินที่ถูกต้อง สำหรับวิธีการที่เลือกใช้ควรให้ผลการประเมินที่เปรียบเทียบได้และสามารถทำซ้ำ เพื่อให้ได้ผลที่ถูกต้อง

องค์กรจะต้องดำเนินการตรวจประเมินภายในตามรอบระยะเวลาที่กำหนดไว้ เพื่อให้มีสารสนเทศสำหรับการระบุได้ว่าระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศนั้น สอดคล้องกับความต้องการขององค์กรและตรงตามข้อกำหนดของมาตรฐาน มีการปฏิบัติและบำรุงรักษา เช่น มีการวางแผน กำหนด ลงมือปฏิบัติ และบำรุงรักษาโปรแกรมการตรวจประเมิน เช่น ความถี่ วิธีการ หน้าที่ความรับผิดชอบ ความต้องการในการตรวจประเมินที่กำหนดไว้ และการรายงานผล สำหรับการตรวจประเมินจะต้องนำความสำคัญของกระบวนการที่เกี่ยวข้องและผลการตรวจประเมินครั้งก่อนมาพิจารณาร่วมด้วย มีการกำหนดเกณฑ์การตรวจประเมินและขอบเขตของการตรวจประเมินในแต่ละครั้ง เลือกผู้ตรวจประเมินและดำเนินการตรวจประเมิน ซึ่งเป็นไปตามข้อเท็จจริง และมีความเป็นกลางของกระบวนการตรวจประเมิน

ผู้บริหารระดับสูงต้องทำการทบทวนระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศตามรอบระยะเวลาที่กำหนดไว้ ตามความเหมาะสม โดยจะต้องพิจารณาในเรื่องสถานะของการดำเนินการจากผลทบทวนในครั้งก่อน การเปลี่ยนแปลงสิ่งที่เกี่ยวข้องทั้งภายในและภายนอกองค์กรที่เกี่ยวข้องกับระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ผลตอบกลับของประสิทธิภาพและประสิทธิผลด้านความมั่นคงปลอดภัยสารสนเทศ ผลตอบกลับจากผู้ที่เกี่ยวข้อง ผลการประเมินความเสี่ยงและสถานะของแผนการจัดการความเสี่ยง และโอกาสสำหรับการปรับปรุงอย่างต่อเนื่อง โดยผลการทบทวนของผู้บริหารนี้ ต้องรวมการตัดสินใจเกี่ยวกับโอกาสในการปรับปรุงอย่างต่อเนื่อง และความจำเป็นสำหรับการเปลี่ยนแปลงต่อระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ

องค์กรจะต้องจัดเก็บสารสนเทศที่เป็นลายลักษณ์อักษรที่เหมาะสม เพื่อใช้เป็นหลักฐานในการเฝ้าระวังและวัดผล และจัดเก็บหลักฐานแสดงผลการทบทวนของผู้บริหารด้วย

(7) การปรับปรุง (Improvement) : ผลจากการติดตามและผลการประเมิน ผลจากการตรวจสอบภายในและมติที่ประชุมของฝ่ายบริหารจากการพิจารณาผล จะต้องนำมาพิจารณาค้นหาสาเหตุของปัญหาหรือสิ่งที่ไม่สอดคล้องที่เกิดขึ้น โดยค้นหาจากสาเหตุที่แท้จริง และกำหนดแนวทางในการแก้ไข (Corrective Action) ตลอดจนพิจารณาถึงสาเหตุอื่นที่อาจมี

ศักยภาพอันจะก่อให้เกิดความไม่สอดคล้องหรือปัญหาในอนาคตและกำหนดแนวทางในการป้องกันในอนาคต (Preventive Action)

เมื่อความไม่สอดคล้องเกิดขึ้น องค์กรจะต้องดำเนินการเพื่อควบคุมและแก้ไขความไม่สอดคล้องนั้น และจัดการกับผลที่เกิดขึ้น ทำการประเมินความจำเป็นสำหรับการดำเนินการเพื่อขจัดสาเหตุของความไม่สอดคล้องเพื่อไม่ให้เกิดซ้ำหรือไม่ให้เกิดขึ้นที่อื่นอีก โดยมีการทบทวนความไม่สอดคล้อง ระบุสาเหตุของความไม่สอดคล้อง และระบุความสอดคล้องที่อาจจะเกิดขึ้น มีการดำเนินการแก้ไข ทบทวนของแผนการดำเนินการแก้ไขที่ได้ดำเนินไปและทำการเปลี่ยนแปลงระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ เมื่อมีความจำเป็น โดยการดำเนินการแก้ไขนี้ต้องเหมาะสมต่อความไม่สอดคล้องที่พบด้วย

องค์กรต้องมีการปรับปรุงความเหมาะสม และประสิทธิผลของระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศอย่างต่อเนื่อง

ทั้งนี้องค์กรจะต้องจัดเก็บสารสนเทศที่เป็นลายลักษณ์อักษรเพื่อใช้เป็นหลักฐานแสดง สภาพความไม่สอดคล้อง และการดำเนินการใดๆ รวมถึงผลของการดำเนินการแก้ไข

2.2.2.2 ส่วนที่ 2 มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls) โดยข้อกำหนดในส่วนนี้ มุ่งเน้นไปที่การควบคุมความมั่นคงปลอดภัยสารสนเทศ ซึ่งมีมาตรการควบคุมแบ่งออกเป็น 14 ส่วนหลัก แสดงไว้ในภาคผนวก A (Annex A) ของมาตรฐาน ISO/IEC 27001:2013 รายละเอียดมีดังนี้

(1) นโยบายความมั่นคงปลอดภัยสารสนเทศ (Information Security Policies) : เป็นมาตรการควบคุมที่กำหนดให้องค์กรต้องกำหนดทิศทางและสนับสนุนด้านความมั่นคงปลอดภัยสารสนเทศให้สอดคล้องกับความต้องการทางธุรกิจและสัมพันธ์กับกฎระเบียบ กฎหมาย

องค์กรจะต้องมีนโยบายสำหรับความมั่นคงปลอดภัยสารสนเทศ (Policies for Information Security) ที่ผ่านการอนุมัติโดยผู้บริหาร ที่สำคัญจะต้องทำการเผยแพร่และสื่อสารให้พนักงานและหน่วยงานภายนอกที่เกี่ยวข้องทราบด้วย ต้องมีการทบทวนนโยบายตามรอบระยะเวลาที่กำหนดไว้ หรือเมื่อมีการเปลี่ยนแปลงที่สำคัญ เพื่อให้นโยบายมีความเหมาะสมมากยิ่งขึ้น

(2) องค์ประกอบของความมั่นคงปลอดภัยสารสนเทศ (Organization of Information Security) : ประกอบด้วยการจัดการภายในองค์กร (Internal organization) การกำหนดบทบาทและหน้าที่ด้านความมั่นคงปลอดภัยสารสนเทศ การแบ่งแยกหน้าที่ การรวบรวมข้อมูลสำหรับติดต่อผู้มีอำนาจและติดตามข้อมูลด้านความมั่นคงปลอดภัยสารสนเทศ การบริหารจัดการโครงการในด้านความมั่นคงปลอดภัยสารสนเทศ การควบคุมความมั่นคงปลอดภัยจากปฏิบัติงานภายนอก (Teleworking) และอุปกรณ์โมบาย (Mobile devices)

มีการกำหนดหน้าที่ความรับผิดชอบให้ชัดเจน เพื่อป้องกันการใช้งานเปลี่ยนแปลง หรือมีการใช้งานทรัพย์สินผิดวัตถุประสงค์ โดยไม่ได้รับอนุญาต เพื่อลดโอกาสเกิดเหตุการณ์ที่ไม่พึงประสงค์

มีการติดต่อหน่วยงานผู้มีส่วนเกี่ยวข้องหรือกลุ่มที่มีความสนใจเป็นพิเศษในเครื่องเดียวกัน เพื่อให้สามารถติดต่อได้อย่างต่อเนื่อง

การบริหารโครงการใดๆ ก็ต้องมีการระบุความมั่นคงปลอดภัยสารสนเทศไว้ในโครงการนั้นๆ ด้วย

ต้องมีนโยบายและมาตรการเพื่อนำมาใช้งานสนับสนุนการใช้งานสำหรับอุปกรณ์โมบาย เช่น คอมพิวเตอร์แบบพกพา เพื่อบริหารจัดการความเสี่ยงที่มีต่ออุปกรณ์ดังกล่าวและการปฏิบัติงานจากระยะไกล เพื่อป้องกันการเข้าถึง การประมวลผล หรือการจัดเก็บข้อมูลจากการใช้งานจากสถานที่ดังกล่าว

(3) ความมั่นคงปลอดภัยด้านทรัพยากรบุคคล (Human Resource Security) : ประกอบด้วยการควบคุมก่อนการจ้างงาน (Prior to employment) ที่ต้องมีการตรวจสอบประวัติ การกำหนดเงื่อนไขด้านความมั่นคงปลอดภัยสารสนเทศก่อนการจ้าง ในการตรวจสอบภูมิหลังของผู้สมัครนั้นต้องมีการดำเนินการโดยมีความสอดคล้องกับกฎหมาย ระเบียบข้อบังคับ และจริยธรรมที่เกี่ยวข้อง การควบคุมระหว่างการจ้างงาน (During Employment) ประกอบด้วยการสื่อสารหน้าที่ ความรับผิดชอบจากฝ่ายบริหาร การจัดอบรมสร้างความรู้ ทัศนคติและการให้การศึกษา และกระบวนการทางวินัย เพื่อให้พนักงานหรือผู้ที่ทำสัญญาจ้าง ทัศนคติและปฏิบัติตามหน้าที่ความรับผิดชอบด้านความมั่นคงปลอดภัยสารสนเทศของตนเอง และในส่วนของกระบวนการทางวินัยต้องมีการกำหนดอย่างเป็นทางการและสื่อสารให้พนักงานหรือผู้ที่ทำสัญญาจ้างได้รับทราบ เพื่อดำเนินการต่อบุคคลที่ละเมิดความมั่นคงปลอดภัยสารสนเทศขององค์กร การควบคุมเมื่อสิ้นสุดการจ้างหรือเมื่อมีการเปลี่ยนแปลงการจ้าง (Termination and Change of Employment) เพื่อป้องกันผลประโยชน์ขององค์กรซึ่งเป็นส่วนหนึ่งของกระบวนการเปลี่ยนหรือสิ้นสุดสัญญาจ้าง

(4) การจัดการทรัพย์สิน (Asset Management) : ประกอบด้วย การกำหนดความรับผิดชอบต่อทรัพย์สิน (Responsibility for Assets) ซึ่งต้องมีการจัดทำบัญชีทรัพย์สิน การกำหนดผู้รับผิดชอบดูแล การกำหนดเงื่อนไขการใช้งานทรัพย์สิน และการคืนทรัพย์สิน การจัดจำแนกสารสนเทศ (Information Classification) ประกอบด้วยแนวทางการจัดจำแนกสารสนเทศตามความสำคัญ คุณค่าและความลับ การทำป้ายลาเบลและการจัดการ การใช้งานทรัพย์สินตามป้าย

ลาเบล เพื่อให้สารสนเทศได้รับระดับการป้องกันที่เหมาะสมโดยสอดคล้องกับความสำคัญของสารสนเทศนั้นที่มีต่อองค์กร มีการจัดการสื่อบันทึกข้อมูล (Media Handling) โดยมีขั้นตอนปฏิบัติสำหรับการบริหารจัดการสื่อบันทึกข้อมูลที่ถอดแยกได้ การทำลายสื่อบันทึกข้อมูล การขนย้ายสื่อบันทึกข้อมูล เพื่อป้องกันการเปิดเผยข้อมูลโดยไม่ได้รับอนุญาต การเปลี่ยนแปลง การขนย้าย การลบหรือการทำลายสารสนเทศที่จัดเก็บอยู่บนสื่อบันทึกข้อมูล

(5) การควบคุมการเข้าถึง (Access Control) : ประกอบด้วยการกำหนดนโยบายการเข้าถึงตามความต้องการทางธุรกิจ (Business Requirements of Access Control) โดยมีนโยบายควบคุมการเข้าถึง ที่ต้องกำหนดเป็นลายลักษณ์อักษรและทบทวนตามความต้องการทางธุรกิจและความต้องการด้านความมั่นคงปลอดภัยสารสนเทศ การบริหารการเข้าถึงของผู้ใช้งาน (User Access Management) หน้าที่ของผู้ใช้งาน (User Responsibilities) เพื่อให้ผู้ใช้งานมีความรับผิดชอบในการป้องกันข้อมูลการพิสูจน์ตัวตน การควบคุมการเข้าถึงทางระบบและแอปพลิเคชัน (System and Application Access Control) เพื่อป้องกันการเข้าถึงระบบโดยไม่ได้รับอนุญาต ควรมีขั้นตอนปฏิบัติสำหรับการล็อกอิน (Log in) เข้าระบบที่มีความปลอดภัย (Secure Log-in Procedures) กรณีมีการกำหนดนโยบายควบคุมการเข้าถึง ในการเข้าถึงระบบนั้นจะต้องมีการควบคุมโดยผ่านทางขั้นตอนปฏิบัติสำหรับการล็อกอินเข้าระบบที่มีความมั่นคงปลอดภัย หรือมีระบบบริหารจัดการรหัสผ่าน (Password Management System) ซึ่งต้องมีปฏิสัมพันธ์กับผู้ใช้งานและบังคับการตั้งรหัสผ่านที่มีคุณภาพ และการเข้าถึงซอร์สโค้ดของโปรแกรม (Access Control to Program Secure Code) ที่ต้องมีการจำกัดและควบคุม

(6) การเข้ารหัสลับ (Cryptography) : เป็นมาตรการควบคุมสำหรับการรักษาความลับของข้อมูล โดยให้มีการกำหนดนโยบายการใช้งานมาตรการควบคุมด้วยรหัสลับ และการจัดการกุญแจรหัสลับ เพื่อให้มีการใช้การเข้ารหัสข้อมูลอย่างเหมาะสม และป้องกันความลับ การปลอมแปลงหรือความถูกต้องของสารสนเทศ ต้องมีการจัดทำนโยบายการใช้มาตรการเข้ารหัสข้อมูล เพื่อป้องกันสารสนเทศและนโยบายการใช้งาน การป้องกัน และอายุการใช้งานของกุญแจ

(7) ความมั่นคงปลอดภัยทางกายภาพและสภาพแวดล้อม (Physical and Environmental Security) : ประกอบด้วยการกำหนดการควบคุมพื้นที่ทางกายภาพ การเข้าถึง การจัดการพื้นที่ และการควบคุมสภาพแวดล้อมความปลอดภัยให้มีความเหมาะสม เช่น การกำหนดขอบเขตหรือบริเวณโดยรอบที่ต้องการรักษาความมั่นคงปลอดภัย มีการควบคุมการเข้าออกทางกายภาพ มีการกำหนดพื้นที่สำหรับรับส่งสิ่งของ (Delivery and Loading Area) หรือบริเวณอื่นๆ ที่ผู้ไม่ได้รับอนุญาตสามารถเข้าถึงพื้นที่ขององค์กรได้ เป็นต้น ทางที่ดีพื้นที่ดังกล่าวควรแยกออกมาจากบริเวณที่มีอุปกรณ์ประมวลผลสารสนเทศ เพื่อหลีกเลี่ยงการเข้าถึงโดยไม่ได้รับอนุญาต ช่วยป้องกันความเสียหายและการแทรกแซงระหว่างการทำงาน ที่มีต่อสารสนเทศและอุปกรณ์ประมวลผล

สารสนเทศขององค์กร องค์กรต้องมีการจัดทำขั้นตอนปฏิบัติสำหรับการปฏิบัติงานในพื้นที่ที่ต้องการรักษาความมั่นคงปลอดภัยด้วย

มีการควบคุมอุปกรณ์ (Equipment) เพื่อป้องกันการสูญหาย การเสียหาย การขโมย หรือเป็นอันตรายต่อทรัพย์สินและป้องกันการหยุดชะงักต่อการดำเนินงานขององค์กร โดยมีการจัดตั้งและป้องกันอุปกรณ์ (Equipment Sitting and Protection) เพื่อลดความเสี่ยงจากภัยคุกคามและอันตรายด้านสภาพแวดล้อม ระบบและอุปกรณ์สนับสนุนการทำงาน (Supporting Utilities) โดยอุปกรณ์ต้องได้รับการป้องกันจากความล้มเหลวของกระแสไฟฟ้าและการหยุดชะงักอื่นๆ ที่มีสาเหตุมาจากการล้มเหลวของระบบและอุปกรณ์สนับสนุนการทำงานต่างๆ ความมั่นคงปลอดภัยของการเดินสายสัญญาณและสายสื่อสาร (Cabling Security) ซึ่งส่งข้อมูลหรือสนับสนุนบริการสารสนเทศต้องมีการป้องกันจากการขัดขวางการทำงาน การแทรกแซงสัญญาณหรือการทำให้เสียหาย การบำรุงรักษา (Equipment Maintenance) โดยอุปกรณ์ต้องได้รับการบำรุงรักษาอย่างถูกต้องและต้องมีสภาพความพร้อมใช้งานและการทำงานที่ถูกต้องอย่างต่อเนื่อง การนำทรัพย์สินออกนอกสำนักงาน (Removal of Assets) ครอบคลุมอุปกรณ์ สารสนเทศ หรือซอฟต์แวร์ เมื่อต้องการการนำออกนอกสำนักงาน จะต้องทำการขออนุญาตก่อน ความมั่นคงปลอดภัยสำหรับการกำจัดหรือทำลายอุปกรณ์ หรือการนำอุปกรณ์นำไปใช้งานอย่างอื่น (Secure Disposal of Re-use of Equipment) สำหรับอุปกรณ์ที่มีสื่อบันทึกข้อมูล ต้องมีการตรวจสอบเพื่อให้มั่นใจว่าข้อมูลสำคัญหรือซอฟต์แวร์ที่มีใบอนุญาต มีการลบทิ้งหรือเขียนทับอย่างถูกต้อง ก่อนการกำจัดอุปกรณ์หรือก่อนนำอุปกรณ์ไปใช้งานอย่างอื่น อุปกรณ์ของผู้ใช้งานที่ทิ้งไว้โดยไม่มีผู้ดูแล (Unattended User Equipment) ผู้ใช้งานต้องมีการป้องกันอุปกรณ์ที่ทิ้งไว้ในสถานที่แห่งหนึ่ง ณ ช่วงเวลาหนึ่งที่ไม่มีผู้ดูแลอย่างเหมาะสม มีการจัดทำนโยบายโต๊ะทำงานปลอดเอกสารสำคัญและนโยบายการป้องกันหน้าจอคอมพิวเตอร์ (Clear Desk and Clear Screen Policy) เพื่อป้องกันการเอกสารกระดาษและสื่อบันทึกข้อมูลที่ถอดแยกได้ ซึ่งจะช่วยป้องกันการเข้าถึงทางกายภาพต่อเอกสารและข้อมูลสำคัญขององค์กร

(8) ความมั่นคงปลอดภัยทางการปฏิบัติการ (Operations Security) : ประกอบด้วยการกำหนดหน้าที่ความรับผิดชอบและขั้นตอนปฏิบัติสำหรับปฏิบัติการ (Operational Procedures and Responsibilities) ที่ต้องมีขั้นตอนปฏิบัติ มีการควบคุมการเปลี่ยนแปลง (Change management) การบริหารสมรรถนะ (Capacity Management) และการแบ่งแยก

สภาพแวดล้อมสำหรับการพัฒนา การทดสอบและการใช้งานจริง เพื่อลดความเสี่ยงของการเข้าถึง หรือเปลี่ยนแปลงสภาพแวดล้อมสำหรับการให้บริการโดยไม่ได้รับอนุญาต ต้องมีการป้องกันมัลแวร์ (Protection from Malware) ต้องมีมาตรการป้องกันโปรแกรมไม่ประสงค์ดี (Controls against Malware) เพื่อให้สารสนเทศและอุปกรณ์ประมวลผลสารสนเทศได้รับการป้องกันจากโปรแกรมไม่ประสงค์ดี มีการป้องกันและการกักกันจากโปรแกรมไม่ประสงค์ดี ซึ่งอาจจะต้องมีการดำเนินการ ร่วมกับการสร้างความตระหนักให้กับผู้ใช้งานอย่างเหมาะสม มีการสำรองข้อมูล (Backup) เพื่อ ป้องกันการสูญหายของข้อมูล ซึ่งต้องมีการดำเนินการสำรองไว้และมีการทดสอบความพร้อมใช้ของ ข้อมูลอย่างสม่ำเสมอตามนโยบายสำรองข้อมูล มีการบันทึกปุมเหตุการณ์และติดตาม (Logging and Monitoring) เพื่อให้มีการบันทึกเหตุการณ์และจัดทำหลักฐาน โดยเก็บเป็นข้อมูลล็อกและข้อมูลนี้ จะต้องได้รับการป้องกันจากการเปลี่ยนแปลงแก้ไขและการเข้าถึงโดยไม่ได้รับอนุญาต สำหรับข้อมูล ล็อกกิจกรรมของผู้ดูแลระบบและเจ้าหน้าที่ปฏิบัติการ (Administrator and Operator Logs) ต้องมี การป้องกันและทบทวนอย่างสม่ำเสมอ และต้องมีการตั้งนาฬิกาให้ถูกต้อง (Clock Synchronization) ซึ่งเป็นนาฬิกาของระบบที่เกี่ยวข้องทั้งหมดภายในองค์กร ซึ่งต้องมีการตั้งให้ตรงและถูกต้องเมื่อเทียบกับแหล่งอ้างอิงเวลาแห่งหนึ่ง เช่น สำนักมาตร เป็นต้น มีการควบคุมซอฟต์แวร์ที่ใช้ปฏิบัติการ (Control of Operational Software) ต้องมีขั้นตอนปฏิบัติสำหรับควบคุมการติดตั้งซอฟต์แวร์บน ระบบให้บริการอยู่มีการทำงานที่ถูกต้อง มีการจำกัดการติดตั้งซอฟต์แวร์ (Restrictions on Software Installation) มีการจัดการช่องโหว่ทางเทคนิค (Technical Vulnerability Management) เพื่อป้องกันการใช้ประโยชน์จากช่องโหว่ทางเทคนิค มีการควบคุมเครื่องมือสำหรับการ ตรวจสอบระบบสารสนเทศ ต้องมีขั้นตอนปฏิบัติงานที่เป็นลายลักษณ์อักษรและต้องสามารถ เข้าถึงได้โดยผู้ที่จำเป็นใช้งาน

(9) ความมั่นคงปลอดภัยทางการสื่อสาร (Communications Security) :

ประกอบด้วยการจัดการความมั่นคงปลอดภัยทางเครือข่าย (Network Security Management) ซึ่ง ต้องมีการควบคุมทางเครือข่าย การกำหนดบริการทางเครือข่ายที่ให้บริการและการแบ่งแยกเครือข่าย ที่ใช้งาน และจัดส่งสารสนเทศ (Information Transfer) ซึ่งต้องมีการกำหนดนโยบายและขั้นตอน ปฏิบัติ การกำหนดข้อตกลงสำหรับการจัดส่งสารสนเทศ การจัดส่งสารสนเทศทางอิเล็กทรอนิกส์ การ กำหนดข้อตกลงในการรักษาความลับ และต้องมีการระบุ ทบทวนอย่างสม่ำเสมอ และบันทึกไว้เป็น ลายลักษณ์อักษร

(10) การจัดหา พัฒนาและบำรุงรักษาระบบ (System Acquisition, Development and Maintenance) :

ประกอบด้วย การกำหนดความต้องการด้านความมั่นคง ปลอดภัยสารสนเทศสำหรับระบบสารสนเทศ (Security Requirement of Information System) เพื่อทำการวิเคราะห์และกำหนดความต้องการด้านความมั่นคงปลอดภัยสารสนเทศ ซึ่งต้องมีการ

รวมเข้ากับความต้องการของระบบใหม่หรือการปรับปรุงระบบเดิมที่มีอยู่ การควบคุมความมั่นคงปลอดภัยในการพัฒนาและกระบวนการสนับสนุน (Security in Development and Support Processes) มีการกำหนดกฎเกณฑ์สำหรับการพัฒนาซอฟต์แวร์ เมื่อมีการเปลี่ยนแปลงระบบต้องปฏิบัติตามขั้นตอนปฏิบัติสำหรับควบคุมการเปลี่ยนแปลง (System Change Control Procedures) มีการทบทวนทางเทคนิคต่อระบบหลังจากที่มีการเปลี่ยนแปลงโครงสร้างพื้นฐานของระบบ (Technical Review of Applications after Operating Platform Changes) การจ้างหน่วยงานภายนอกพัฒนาระบบ (Outsourced Development) ต้องมีการกำกับดูแล ฝ้าระวัง และติดตามกิจกรรมการพัฒนาระบบที่จ้างหน่วยงานภายนอกเป็นผู้ดำเนินการ มีการทดสอบด้านความมั่นคงปลอดภัยของระบบ (System Security Testing) เป็นการทดสอบคุณสมบัติด้านความมั่นคงปลอดภัยของระบบ ซึ่งต้องมีการดำเนินการในระหว่างที่ระบบอยู่ในช่วงการพัฒนา มีการทดสอบเพื่อรองรับระบบ (System Acceptance Testing) ซึ่งจะต้องมีแผนการทดสอบและเกณฑ์ที่เกี่ยวข้องเพื่อรองรับระบบที่มีการจัดทำขึ้นใหม่ ระบบที่ปรับปรุง และระบบที่มีการเปลี่ยนแปลงเวอร์ชัน มีการควบคุมความมั่นคงปลอดภัยบนข้อมูลทดสอบ (Test Data) เพื่อให้มีการป้องกันข้อให้มีการป้องกันข้อมูลที่นำมาใช้ในทดสอบ ต้องมีการคัดเลือกข้อมูลที่จะนำมาทดสอบอย่างระมัดระวัง มีการป้องกันและควบคุมการนำมาใช้งาน

(11) ความสัมพันธ์กับผู้ให้บริการภายนอก (Supplier Relationships):

ประกอบด้วย การควบคุมความมั่นคงปลอดภัยสารสนเทศสำหรับผู้ให้บริการภายนอก (Information Security in Supplier Relationships) ที่ต้องมีการกำหนดข้อตกลงและความรับผิดชอบด้านความมั่นคงปลอดภัยสารสนเทศ เพื่อให้มีการป้องกันและลดความเสี่ยงเกี่ยวกับทรัพย์สินขององค์กรที่มีการเข้าถึงโดยผู้ให้บริการภายนอก ซึ่งต้องมีการจัดทำนโยบายความมั่นคงปลอดภัยสารสนเทศด้านความสัมพันธ์กับผู้ให้บริการภายนอก (Information Security Policy for Supplier Relationships) เป็นลายลักษณ์อักษร ต้องมีการกำหนดและตกลงกับผู้ให้บริการภายนอก รวมถึงข้อกำหนดและตกลงกับผู้ให้บริการภายนอกเรื่องที่เกี่ยวข้องกับการเข้าถึง การประมวลผล การจัดเก็บ การสื่อสาร และการให้บริการโครงสร้างพื้นฐานของระบบสำหรับสารสนเทศขององค์กรโดยผู้ให้บริการภายนอก (Addressing Security within Supplier Agreements) และการต้องมีการระบุความเสี่ยงอันเกิดจากห่วงโซ่การให้บริการเทคโนโลยีสารสนเทศและการสื่อสารโดยผู้ให้บริการภายนอก การบริหารการให้บริการ (Supplier Service Delivery Management) เพื่อให้มีการรักษาไว้ซึ่งระดับความมั่นคงปลอดภัยและระดับการให้บริการตามที่ตกลงกันไว้ในข้อตกลงการให้บริการของผู้ให้บริการภายนอก มีการติดตามและทบทวนของผู้ให้บริการภายนอกอย่างสม่ำเสมอ (Monitoring and Review of Supplier Services) และมีการจัดการการเปลี่ยนแปลงของผู้ให้บริการภายนอก (Managing Changes to Supplier Services) รวมทั้งการปรับปรุงนโยบาย ขั้นตอนปฏิบัติ และมาตรการที่ใช้อยู่

ในปัจจุบัน โดยต้องนำระดับความสำคัญของสารสนเทศ ระบบ และกระบวนการทางธุรกิจที่เกี่ยวข้อง มาพิจารณาด้วย และมีการทบทวนการประเมินความเสี่ยงใหม่ด้วย

(12) การจัดการกับอุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ (Information Security Incident Management) : ประกอบด้วยขั้นตอนปฏิบัติสำหรับจัดการกับอุบัติการณ์ การรายงานเหตุการณ์และจุดอ่อนด้านความมั่นคงปลอดภัยสารสนเทศ การประเมินและการตัดสินใจสำหรับเหตุการณ์ด้านความมั่นคงปลอดภัยสารสนเทศ การตอบสนองต่ออุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ และการรวบรวมหลักฐาน เพื่อให้มีวิธีการที่สอดคล้องกันและได้ผลสำหรับการบริหารจัดการเหตุการณ์ซึ่งรวมถึงการแจ้งสถานการณ์และจุดอ่อนด้านความมั่นคงปลอดภัยสารสนเทศ มีการกำหนดหน้าที่ความรับผิดชอบและขั้นตอนปฏิบัติ (Responsibilities and Procedure) เพื่อให้มีการตอบสนองอย่างรวดเร็ว ได้ผล และเป็นไปตามลำดับ มีการรายงานสถานการณ์ความมั่นคงปลอดภัยสารสนเทศ (Reporting Information Security Events) ผ่านช่องทางการบริหารจัดการที่เหมาะสมและรายงานอย่างรวดเร็วที่สุดเท่าที่จะทำได้ มีการรายงานจุดอ่อนความมั่นคงปลอดภัยสารสนเทศ (Reporting Information Security Weaknesses) ซึ่งพนักงานและผู้ที่ทำสัญญาจ้างที่มีการใช้งานระบบและบริการสารสนเทศขององค์กรต้องสังเกตและรายงานจุดอ่อนความมั่นคงปลอดภัยสารสนเทศในระบบหรือบริการที่สังเกตเห็นหรือสงสัยต่อผู้ที่เกี่ยวข้อง มีการประเมินและตัดสินใจต่อสถานการณ์ความมั่นคงปลอดภัยสารสนเทศ (Assessment of and Decision on Information Security Events) ว่าสถานการณ์นั้นจัดเป็นเหตุการณ์ความมั่นคงปลอดภัยสารสนเทศหรือไม่ มีการตอบสนองต่อเหตุการณ์ความมั่นคงปลอดภัยสารสนเทศ (Response to Information Security Incidents) เพื่อจัดการกับปัญหาตามขั้นตอนปฏิบัติที่จัดทำไว้เป็นลายลักษณ์อักษร มีการเรียนรู้จากเหตุการณ์ความมั่นคงปลอดภัยสารสนเทศ (Learning from Information Security Incidents) โดยการนำความรู้ที่ได้รับจากการวิเคราะห์และแก้ไขเหตุการณ์ความมั่นคงปลอดภัยสารสนเทศมาใช้ เพื่อลดโอกาสหรือผลกระทบของเหตุการณ์ที่จะเกิดขึ้นในอนาคต มีการรวบรวมหลักฐาน (Collection of Evidence) โดยองค์กรจะต้องมีการกำหนดและประยุกต์ใช้ขั้นตอนปฏิบัติสำหรับการระบุ รวบรวม จัดหา และการจัดเก็บสารสนเทศที่สามารถใช้เป็นหลักฐาน

(13) การจัดการความต่อเนื่องทางธุรกิจในมิติความมั่นคงปลอดภัยสารสนเทศ (Information Security Aspects of Business Continuity Management) : ประกอบด้วยการวางแผนความต่อเนื่องในการดำเนินธุรกิจ (Planning Information Security Continuity) องค์กรต้องมีการกำหนดความต้องการด้านความมั่นคงปลอดภัยสารสนเทศและด้านความต่อเนื่องในสถานการณ์ที่เกิดความเสียหายขึ้น เช่นในช่วงที่เกิดวิกฤตหรือภัยพิบัติจนไม่สามารถปฏิบัติงานได้ตามปกติ การเตรียมการและการประยุกต์ใช้งานแผน (Implement Information

Security Continuity) องค์กรต้องกำหนดและจัดทำเป็นลายลักษณ์อักษร นำไปปฏิบัติ และปรับปรุง กระบวนการ ขั้นตอนปฏิบัติและมาตรการ เพื่อให้ได้ระดับความต่อเนื่องด้านความมั่นคงปลอดภัยสารสนเทศที่กำหนดไว้ เมื่อมีสถานการณ์ความเสียหายเกิดขึ้น การทดสอบและทบทวนความต่อเนื่องทางธุรกิจ (Verify, Review and Evaluate Information Security Continuity) โดยต้องมีการตรวจสอบมาตรการสร้างความต่อเนื่องที่ได้เตรียมไว้ตามรอบระยะเวลาที่กำหนดไว้ เพื่อให้มั่นใจว่า มาตรการเหล่านั้นยังถูกต้องและได้ผลเมื่อมีสถานการณ์ความเสียหายเกิดขึ้น การใช้งานอุปกรณ์สำรอง (Redundancies) เพื่อจัดเตรียมสภาพความพร้อมใช้ของอุปกรณ์ประมวลผลสารสนเทศ โดยอุปกรณ์นี้ต้องมีการเตรียมการสำรองไว้อย่างเพียงพอเพื่อให้ตรงตามความต้องการด้านสภาพความพร้อมใช้ที่กำหนด

(14) การปฏิบัติตาม (Compliance) : ประกอบไปด้วยการปฏิบัติตามกฎระเบียบ กฎหมายที่กำหนด (Compliance with legal and contractual requirements) เพื่อหลีกเลี่ยงการละเมิดข้อผูกพันในกฎหมาย ระเบียบข้อบังคับ หรือสัญญาจ้าง ที่เกี่ยวข้องกับ ความมั่นคงปลอดภัยสารสนเทศ และที่เป็นที่ต้องการด้านความมั่นคงปลอดภัย มีการระบุความต้องการทั้งหมดที่เกี่ยวข้องกับกฎหมาย ระเบียบข้อบังคับ และสัญญาจ้าง (Identification of Applicable Legislation and Contractual Requirements) รวมทั้งวิธีการขององค์กรเพื่อให้สอดคล้องกับความต้องการดังกล่าว ต้องมีการระบุอย่างชัดเจน จัดทำเป็นลายลักษณ์อักษร และปรับปรุงให้ทันสมัย สิทธิในทรัพย์สินทางปัญญา (Intellectual Property Rights) ต้องมีการกำหนดขั้นตอนปฏิบัติที่เหมาะสม เพื่อให้มั่นใจว่ามีความสอดคล้องกับความต้องการทางกฎหมาย ระเบียบข้อบังคับ และสัญญาจ้างที่ว่าด้วยเรื่องสิทธิในทรัพย์สินทางปัญญาและการใช้ผลิตภัณฑ์ซอฟต์แวร์ที่มีกรรมสิทธิ์ มีการป้องกันข้อมูล (Protection of Records) สำหรับข้อมูลขององค์กรนั้นต้องได้รับการป้องกันจากการสูญหาย การถูกทำลาย การปลอมแปลง การเข้าถึงโดยไม่ได้รับอนุญาต และการเผยแพร่โดยไม่ได้รับอนุญาต โดยต้องสอดคล้องกับความต้องการของกฎหมาย ระเบียบข้อบังคับ สัญญาจ้าง และความต้องการทางธุรกิจ รวมถึงความเป็นส่วนตัวและการป้องกันข้อมูลส่วนบุคคล (Privacy and Protection of Personal Identifiable Information) และระเบียบข้อบังคับสำหรับมาตรการการเข้ารหัสข้อมูล (Regulation of Cryptographic Controls) ต้องมีการดำเนินการให้สอดคล้องกับกฎหมายและระเบียบข้อบังคับที่เกี่ยวข้องด้วย การทบทวนความมั่นคงปลอดภัยสารสนเทศ (Information security reviews) ต้องมีการทบทวนตามรอบระยะเวลาที่กำหนดไว้หรือเมื่อมีการเปลี่ยนแปลง มีการดำเนินการทบทวนความสอดคล้องกับนโยบายและมาตรฐานด้านความมั่นคงปลอดภัย (Compliance with Security Policies and Standards) ที่ตนเองรับผิดชอบอยู่อย่างสม่ำเสมอ ซึ่งรวมถึงขั้นตอนปฏิบัติ โดยเทียบกับนโยบาย มาตรฐานและความต้องการด้านความมั่นคงปลอดภัยที่เกี่ยวข้อง และมีการทบทวนความสอดคล้องทางเทคนิค (Technical Compliance Review) ของระบบ ซึ่งต้องได้รับการทบทวนอยู่

อย่างสม่ำเสมอเพื่อพิจารณาความสอดคล้องกับนโยบายและมาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศขององค์กร

2.2.3 พระราชกฤษฎีกา ว่าด้วยวิธีการแบบปลอดภัยในการทำธุรกรรมทางอิเล็กทรอนิกส์ พ.ศ. 2553

พระราชกฤษฎีกานี้จะเน้นที่วิธีการแบบปลอดภัยในการทำธุรกรรมทางอิเล็กทรอนิกส์ โดยให้ความสำคัญกับความมั่นคงปลอดภัยสารสนเทศในด้านต่างๆ อยู่บนพื้นฐานของหลัก CIA ประกอบไปด้วย การรักษาความลับของข้อมูล (Confidentiality) เพื่อให้ข้อมูลสารสนเทศเปิดเผยเฉพาะบุคคล หรือระบบที่ได้รับอนุญาตเท่านั้น, ความสมบูรณ์ถูกต้องของข้อมูล (Integrity) เพื่อเป็นการยืนยันว่าข้อมูลสารสนเทศไม่ถูกเปลี่ยนแปลงไปจากของเดิมโดยผู้ที่ไม่มีสิทธิ์ หรือผู้ที่ได้รับอนุญาต, ความพร้อมใช้ของข้อมูล (Availability) เพื่อให้ระบบสารสนเทศมีความพร้อมให้บริการอยู่เสมอ เป็นระบบที่ทนทานต่อความเสียหาย และไม่ทำให้การดำเนินงานหยุดชะงัก มีวัตถุประสงค์เพื่อ ส่งเสริมการบริหารจัดการความมั่นคงปลอดภัยของทรัพย์สินสารสนเทศ สิ่งที่ต้องกรจะได้รับประโยชน์คือ เป็นการเพิ่มความปลอดภัยและความมั่นคงของระบบ ช่วยลดความสูญเสียหรือความเสียหายที่คาดว่าจะเกิดขึ้นจากเหตุการณ์ที่ไม่ได้คาดการณ์ไว้ เป็นการยกระดับความมั่นคงปลอดภัยด้านสารสนเทศและความน่าเชื่อถือ

เนื่องจากในปัจจุบันการใช้เทคโนโลยีสารสนเทศและการสื่อสารเข้ามามีบทบาทสำคัญต่อการดำเนินการของภาครัฐและเอกชน จึงมีการส่งเสริมให้ทุกหน่วยงานมีการบริหารจัดการและรักษาความมั่นคงปลอดภัยของสินทรัพย์สารสนเทศในการทำธุรกรรมทางอิเล็กทรอนิกส์ อีกทั้งในมาตราที่ 25 แห่งพระราชบัญญัติว่าด้วยธุรกรรมทางอิเล็กทรอนิกส์ พ.ศ. 2544 บัญญัติไว้ว่าให้ธุรกรรมใดที่ได้กระทำตามวิธีการแบบปลอดภัยที่กำหนดไว้ในพระราชกฤษฎีกา ให้ถือว่าเป็นวิธีการที่เชื่อถือได้

2.2.4 แนวนโยบายและแนวปฏิบัติในการรักษาความมั่นคงปลอดภัยด้านสารสนเทศของหน่วยงานภาครัฐพ.ศ. 2553

เพื่อให้หน่วยงานภาครัฐมีแนวนโยบายและแนวปฏิบัติในการรักษาความมั่นคงปลอดภัยด้านสารสนเทศ เพื่อให้การดำเนินการใดๆ ด้วยวิธีการทางอิเล็กทรอนิกส์ มีความมั่นคงปลอดภัยและน่าเชื่อถือ รวมทั้งเพื่อสร้างความเชื่อมั่นต่อการทำธุรกรรมทางอิเล็กทรอนิกส์ในทุกรูปแบบให้เป็นที่ยอมรับในระดับสากล และเพื่อเป็นการส่งเสริมและผลักดันให้ประเทศสามารถยกระดับการแข่งขันกับประเทศอื่นๆ ได้ ทางคณะอนุกรรมการธุรกรรมทางอิเล็กทรอนิกส์ จึงได้กำหนดแนวนโยบายและแนวปฏิบัตินี้ขึ้นมา โดยอาศัยความในมาตรา 5 มาตรา 7 และมาตรา 8 แห่งพระราชกฤษฎีกากำหนดหลักเกณฑ์และวิธีการในการทำธุรกรรมทางอิเล็กทรอนิกส์ภาครัฐ พ.ศ.

2549 เพื่อให้เป็นแนวทางเบื้องต้นให้หน่วยงานของรัฐใช้ในการกำหนดนโยบาย และข้อปฏิบัติในการดำเนินการรักษาความมั่นคงปลอดภัยสารสนเทศ

หน่วยงานของรัฐต้องมีนโยบายในการรักษาความมั่นคงปลอดภัยสารสนเทศของหน่วยงานเป็นลายลักษณ์อักษร มีการจัดการการเข้าถึงหรือการควบคุมการใช้สารสนเทศ มีการจัดให้มีระบบสารสนเทศและระบบสำรองระบบสารสนเทศซึ่งอยู่ในสภาพพร้อมใช้งาน และจัดทำแผนเตรียมความพร้อมกรณีฉุกเฉิน เพื่อให้สามารถใช้งานสารสนเทศได้อย่างต่อเนื่อง และต้องมีการตรวจสอบและประเมินความเสี่ยงด้านสารสนเทศอย่างสม่ำเสมอ อีกทั้งหน่วยงานของรัฐต้องจัดทำข้อปฏิบัติที่สอดคล้องกับนโยบายการรักษาความมั่นคงปลอดภัยสารสนเทศขององค์กร ต่อจากนั้นต้องทำการประกาศนโยบายและข้อปฏิบัติดังกล่าวให้ผู้ที่เกี่ยวข้องทั้งหมดทราบ เพื่อให้เข้าถึง เข้าใจและปฏิบัติตามนโยบายและข้อปฏิบัตินั้นได้ อีกทั้งหน่วยงานต้องกำหนดผู้รับผิดชอบตามนโยบาย และข้อปฏิบัติดังกล่าวให้ชัดเจน สุดท้ายหน่วยงานของรัฐต้องมีการทบทวน ปรับปรุงนโยบายและข้อปฏิบัติให้เป็นปัจจุบันอยู่เสมอ

2.2.5 การควบคุมภายใน, การตรวจสอบภายใน, การบริหารความเสี่ยง, การบริหารความต่อเนื่องทางธุรกิจ และการวิเคราะห์ผลกระทบทางธุรกิจ ด้านเทคโนโลยีสารสนเทศ

2.2.5.1 การควบคุมภายใน ด้านเทคโนโลยีสารสนเทศ

การควบคุมภายใน หมายถึง กระบวนการที่กำหนดให้มีขึ้นเพื่อให้เกิดความมั่นใจในการดำเนินงาน จะบรรลุวัตถุประสงค์ 3 ประการ

- (1) ประสิทธิภาพ และ ประสิทธิภาพ ของการดำเนินงาน
- (2) ความเชื่อถือได้ ของการรายงานทางการเงิน
- (3) การปฏิบัติตามกฎหมาย และระเบียบข้อบังคับ

Romney and Steinbart (2552) ได้กล่าวไว้เกี่ยวกับการควบคุมภายในด้านเทคโนโลยีสารสนเทศไว้ว่า เป็นกระบวนการที่ใช้เป็นเครื่องมือโดยคณะกรรมการบริหาร ฝ่ายบริหาร และผู้ที่อยู่ภายใต้การควบคุมของฝ่ายบริหาร เพื่อจัดทำให้มั่นใจว่า บรรลุวัตถุประสงค์ในด้านต่าง ๆ ดังนี้

- (1) การคุ้มครองป้องกันสินทรัพย์ ประกอบด้วย ป้องกัน ตรวจสอบ จากการใช้โดยผู้ไม่มีหน้าที่ได้อย่างทันท่วงที
- (2) การรักษาไว้ซึ่งรายการที่บันทึกสินทรัพย์ให้มีรายละเอียดอย่างเพียงพอ
- (3) การจัดเตรียมสารสนเทศที่ถูกต้องแม่นยำและเชื่อถือได้

(4) รายงานทางการเงินจัดทำถูกต้องการหลักการบัญชีที่รับรอง
ทั่วไป

(5) การส่งเสริมและพัฒนาการดำเนินงานอย่างมีประสิทธิภาพ
รายได้และค่าใช้จ่ายมีผู้มีอำนาจเป็นผู้สั่งการ

(6) กระตุ้นให้เกิดการยึดมั่นในการกำหนดนโยบายการบริหาร
การควบคุมภายในของระบบสารสนเทศ แบ่งออกเป็น 2 ประเภท

1. การควบคุมทั่วไป (General Control)

(1) ควบคุมการบริหารระบบสารสนเทศ

(2) ควบคุมการจัดการความปลอดภัย

(3) ควบคุมอุปกรณ์เทคโนโลยีสารสนเทศ

2. การควบคุมระบบงาน (Application Control)

ป้องกัน ตรวจสอบ และแก้ไข ความผิดพลาดของรายการค้าและการ
ทุจริตของข้อมูลในระบบ ตั้งแต่การบันทึกเข้า การประมวลผล การจัดเก็บการส่งต่อไประบบอื่นและ
การรายงาน

ในการควบคุมภายในนั้น มีกรอบงานการควบคุมที่สำคัญ 3 กรอบงาน
ได้แก่

(1) กรอบงาน COBIT (Control Objectives for Information
and related Technology) ได้รับการพัฒนาจาก สมาคมผู้ตรวจสอบและควบคุมระบบ
สารสนเทศ ซึ่งเป็นกรอบงานความปลอดภัยของข้อมูลในระบบสารสนเทศ และควบคุมแนวปฏิบัติ
ทางด้านเทคโนโลยีสารสนเทศ ปัจจุบันที่ใช้งานจะเป็นเวอร์ชัน 5 ซึ่งกรอบงาน COBIT นี้ช่วย
สนับสนุนฝ่ายบริหารในการสร้างสมดุลระหว่างความเสี่ยงและการควบคุมสารสนเทศ สร้างความ
มั่นใจให้กับผู้ใช้ในด้านการรักษาความปลอดภัย

(2) กรอบงานการควบคุมภายในของ COSO มีองค์ประกอบที่ต้อง
พิจารณา 5 หัวข้อ คือ สภาพแวดล้อมการควบคุม (Control Environment), การประเมินความเสี่ยง
(Risk Assessment), กิจกรรมการควบคุม (Control Activities), ข้อมูลสารสนเทศ และการสื่อสาร
ในองค์กร (Information and Communication), การติดตามและประเมินผล (Monitoring)

(3) กรอบงานการบริหารความเสี่ยงทั่วทั้งองค์กร COSO's
Enterprise Risk Management

2.2.5.2 การตรวจสอบภายใน

การตรวจสอบภายใน คือ กิจกรรมการให้ความเชื่อมั่น (Assurance) และการให้คำปรึกษา (Consulting) อย่างเที่ยงธรรมและเป็นอิสระ ซึ่งจัดให้มีขึ้นเพื่อเพิ่มคุณค่าและปรับปรุงการปฏิบัติงานขององค์กรให้ดีขึ้น ซึ่งจะช่วยให้องค์กรบรรลุถึงเป้าหมายที่วางไว้ ด้วยการประเมินและปรับปรุงประสิทธิภาพของกระบวนการบริหารความเสี่ยง การควบคุมและการกำกับดูแลอย่างเป็นระบบ มีวัตถุประสงค์เพื่อช่วยผู้ปฏิบัติงานในองค์กรให้ทำงานในหน้าที่ความรับผิดชอบของแต่ละคนได้อย่างมีประสิทธิภาพมีประสิทธิภาพผลและเป็นการส่งเสริมให้มีการควบคุมอย่างมีประสิทธิภาพภายใต้ค่าใช้จ่ายที่เหมาะสม

สำหรับด้านเทคโนโลยีสารสนเทศนั้น ครรชิต มัลลียงค์ (2554) มีประเด็นสำคัญที่ต้องคำนึงถึง ดังนี้

(1) ความลับ (Confidentiality) หมายถึง ข้อมูลจะเข้าถึงเพื่อใช้งานได้เฉพาะผู้ที่ได้รับอนุญาตเท่านั้น

(2) ความถูกต้อง (Integrity) หมายถึง ข้อมูลมีความน่าเชื่อถือแม่นยำ และเป็นปัจจุบัน

(3) ความพร้อมใช้ (Availability) หมายถึง การใช้ทรัพยากร IT เพื่อปฏิบัติการให้เป็นไปตามข้อตกลงระดับการให้บริการ (Service Level Agreement = SLA)

เรานิยมเรียกประเด็นเหล่านี้ย่อ ๆ ว่า CIA ส่วนใหญ่แล้วจะมีขอบเขตการตรวจสอบ เช่น

(1) การควบคุมขั้นต้น คือ ตรวจสอบว่าผู้บริหารสนใจในเรื่องการควบคุม การวางแผนกลยุทธ์ ทิศทาง งบประมาณ ฯลฯ หน่วยงานมีนโยบายทั่วไปเกี่ยวกับการใช้เทคโนโลยีสารสนเทศ มีการวัดผลการประเมินความเสี่ยง ธรรมชาติด้านเทคโนโลยีสารสนเทศและการปฏิบัติตามกฎระเบียบข้อบังคับและนโยบายด้านการซื้อไลเซนส์ (License) การใช้ซอฟต์แวร์ (Software) เป็นต้น

(2) การดำเนินการของศูนย์ไอที คือ การตรวจสอบเงื่อนไขทางด้านกายภาพ และสิ่งแวดล้อม เช่น ความมั่นคงทางกายภาพ ระบบพลังงาน ภัยคุกคามจากมนุษย์ และธรรมชาติ บริการยามฉุกเฉิน มีการวางแผนสมรรถนะ และความพร้อมให้บริการ มีขั้นตอนการกู้ระบบ การสำรองทั้งใน และนอกสถานที่ตั้ง และมีการวางแผนการกู้ระบบ และการวางแผนปฏิบัติงานอย่างต่อเนื่อง

(3) โครงสร้างพื้นฐานเครือข่ายและอุปกรณ์ คือ การตรวจสอบอุปกรณ์ต่าง ๆ เช่น เราเตอร์ (Router) สวิตช์ (Switch) ไฟร์วอลล์ (Firewall) และอุปกรณ์อื่น ๆ

พร้อมงานประยุกต์ มีการประเมินโครงสร้างระบบ (Configuration) และการกู้ระบบ ตรวจสอบเรื่องความมั่นคง และการกำกับดูแล ความมั่นคงทางกายภาพ มีการวิเคราะห์ระบบการตรวจจับ เป็นต้น

(4) ระบบไร้สายและบริการอุปกรณ์พกพา (Mobile) มีการประเมินระบบเครือข่ายสนับสนุนงานอุปกรณ์พกพา และการกำหนดนโยบาย สถานภาพ และวิธีการเข้าถึงสำหรับงานอุปกรณ์พกพา สอบทานวิธีการเข้าถึงและความมั่นคงด้านสารสนเทศ มีการประเมินจุดให้บริการ และความพอเพียงของสัญญาณ

(5) ระบบปฏิบัติการ มีการ การเลือก และบริหารระบบปฏิบัติการ มีการจัดการระบบแพทช์ (การซ่อมแซมโปรแกรม) มีนโยบาย และการบริหารความมั่นคงปลอดภัยสารสนเทศ เช่นมีนโยบายกลุ่ม การบริหารรหัสผ่าน การบริหารการแบ่งกันใช้ข้อมูล เป็นต้น มีการปิดกั้นการให้บริการ ไม่ยอมให้งานบริการที่ไม่จำเป็น มีลักษณะการบันทึกการใช้งานและการประเมินการใช้งาน

(6) ฐานข้อมูล และระบบสารสนเทศ มีการประเมินงานประยุกต์ประกอบด้วย การตรวจสอบสิทธิ์ในการใช้ (license) การใช้งาน และการปรับให้เป็นปัจจุบัน (update) มีการวิเคราะห์เครื่องบริการฐานข้อมูล (Database server) เช่น การตรวจสอบความมั่นคงสมรรถนะ และการใช้งาน มีการตรวจสอบเว็บและการประยุกต์อิงอินเทอร์เน็ต เช่น การบันทึกการใช้งานและความมั่นคง มีการตรวจสอบการฝึกอบรมผู้ใช้งานด้านการใช้อินเทอร์เน็ต และอีเมล เป็นต้น

(7) การดำเนินงานโครงการ มีการตรวจสอบกระบวนการรวบรวมข้อกำหนดความต้องการของระบบใหม่ มีตรวจสอบเอกสารของระบบและการจัดการความเปลี่ยนแปลง มีการพิจารณากำหนดเวลาดำเนินการ งบประมาณ และรายงานในโครงการว่าสอดคล้องน่าเชื่อถือหรือไม่ มีการประเมินการทดสอบโครงการ และตรวจสอบการวางแผนความมั่นคงปลอดภัยสารสนเทศ

กล่าวโดยสรุปคือ การตรวจสอบไอทีมีความจำเป็นต่อหน่วยงานทุกแห่ง (ทั้งภาครัฐ และเอกชน) เพราะในปัจจุบันหน่วยงานจำเป็นต้องใช้ไอทีเป็นเครื่องมือสำคัญในการปฏิบัติงาน และบริหารจัดการ หากระบบไอทีมีปัญหา หน่วยงานอาจได้รับผลกระทบอย่างรุนแรงจนถึงกับไม่สามารถปฏิบัติงานได้ ส่งผลให้เกิดปัญหาอื่นๆ ตามมาได้

ภาพที่ 2.1 ความสัมพันธ์ระหว่างการควบคุมภายในและการตรวจสอบภายใน

2.2.5.3 การบริหารความเสี่ยงด้านเทคโนโลยีสารสนเทศ

สำนักงานพัฒนาระบบราชการหรือ ก.พ.ร. (2557) ได้ระบุว่าส่วนราชการต้องมีการวางระบบบริหารความเสี่ยงของระบบฐานข้อมูลและสารสนเทศ โดยต้องดำเนินการดังต่อไปนี้

- (1) มีการบริหารความเสี่ยงเพื่อกำจัด ป้องกันหรือลดโอกาสเกิดความเสียหายในรูปแบบต่างๆ โดยสามารถฟื้นฟูระบบสารสนเทศ และการสำรองและกู้คืนข้อมูลจากความเสียหาย
- (2) มีการจัดทำแผนแก้ไขปัญหาจากสถานการณ์ความไม่แน่นอน และภัยพิบัติที่อาจเกิดขึ้นกับระบบสารสนเทศ
- (3) มีระบบรักษาความมั่นคงปลอดภัยของระบบฐานข้อมูล
- (4) มีการกำหนดสิทธิ์ของผู้ใช้ในแต่ละระดับ

ภาพที่ 2.2 ขั้นตอนในการบริหารความเสี่ยงขององค์กร

(สืบค้นจาก <http://www.audit.psu.ac.th/pdf/risk/risk3-57.pdf>) เมื่อวันที่ 14 เมษายน 58

การประเมินความเสี่ยง สามารถวิเคราะห์ได้จาก

$$\text{ระดับความเสี่ยง} = L \times I$$

(5) โอกาสเกิด (L : Likelihood) เป็นระดับของโอกาสหรือความบ่อยครั้งที่เกิดความเสี่ยง เช่น

- 1 = โอกาสเกิดน้อยที่สุด/รุนแรงน้อยที่สุด
- 2 = โอกาสเกิดน้อย/รุนแรงน้อย
- 3 = โอกาสเกิดปานกลาง/รุนแรงปานกลาง
- 4 = โอกาสเกิดมาก/รุนแรงมาก

5 = โอกาสเกิดมากที่สุด/รุนแรงมากที่สุด

(6) ผลกระทบ (I : Impact) คือระดับความรุนแรงของความเสี่ยงที่

เกิดขึ้น เช่น

ตารางที่ 2.1

ตัวอย่างผลกระทบต่อองค์กร (ด้านเวลา)

ผลกระทบ	ความเสียหาย	ระดับคะแนน
สูงมาก	ทำให้เกิดการล่าช้าของโครงการ มากกว่า 6 เดือน	5
สูง	ทำให้เกิดการล่าช้าของโครงการ มากกว่า 4.5 เดือน ถึง 6 เดือน	4
ปานกลาง	ทำให้เกิดการล่าช้าของโครงการ มากกว่า 3 เดือน ถึง 4.5 เดือน	3
น้อย	ทำให้เกิดการล่าช้าของโครงการ มากกว่า 1.5 เดือน ถึง 3 เดือน	2
น้อยมาก	ทำให้เกิดการล่าช้าของโครงการ ไม่เกิน 1.5 เดือน	1

ตารางที่ 2.2

ตัวอย่างผลกระทบต่อองค์กร (ด้านชื่อเสียง)

ผลกระทบ	ความเสียหาย	ระดับคะแนน
สูงมาก	มีการเผยแพร่ข่าวทั้งจากสื่อภายในและต่างประเทศเป็นวงกว้าง	5
สูง	มีการเผยแพร่ข่าวเป็นวงกว้างในประเทศและมีการเผยแพร่ข่าวอยู่ วงจำกัดในต่างประเทศ	4
ปานกลาง	มีการลงข่าวในหนังสือพิมพ์ในประเทศหลายฉบับ 2-3 วัน	3
น้อย	มีการลงข่าวในหนังสือพิมพ์ในประเทศบางฉบับ 1 วัน	2
น้อยมาก	ไม่มีการเผยแพร่ข่าว	1

ทำการจัดลำดับความเสี่ยงโดย

(7) รวมคะแนนระหว่างโอกาสที่จะเกิดความเสี่ยง/ผลกระทบ

เพื่อจัดลำดับความสำคัญและใช้ในการตัดสินใจว่าความเสี่ยงใดควรเร่งจัดการก่อน

(8) จัดทำแผนภูมิความเสี่ยงเพื่อให้ผู้บริหารและคนในองค์กรได้เห็น

ภาพรวมว่าความเสี่ยงมีการกระจายตัวอย่างไร

Risk Matrix		โอกาสเกิด (Likelihood)				
		1 (ต่ำมาก)	2 (ต่ำ)	3 (ปานกลาง)	4 (สูง)	5 (สูงมาก)
ผลกระทบ (Impact)	5 (สูงมาก)					
	4 (สูง)					
	3 (ปานกลาง)					
	2 (ต่ำ)					
	1 (ต่ำมาก)					

ภาพที่ 2.3 แผนภูมิความเสี่ยง (Risk Map)

เมื่อได้ผลของระดับความเสี่ยงจากทรัพย์สินต่างๆ แล้ว ให้พิจารณาเกณฑ์ระดับความเสี่ยงที่ยอมรับได้ ดังนี้

ตารางที่ 2.3

เกณฑ์ระดับความเสี่ยงที่ยอมรับได้

ระดับความเสี่ยงที่ยอมรับได้	ระดับความเสี่ยงที่ต้องดำเนินการควบคุม
เขียว	สีส้ม
สีเหลือง	สีแดง
<p>หมายเหตุ เกณฑ์การยอมรับความเสี่ยงไม่ใช่แค่การระบุความเสี่ยงคงเหลือว่าต่ำกว่าหรือสูงกว่าเกณฑ์ ในบางกรณีอาจจะมีการยอมรับความเสี่ยงคงเหลือที่ไม่ตรงกับเกณฑ์ เช่น มีค่าใช้จ่ายในการลดความเสี่ยงที่สูงและไม่สามารถยอมรับได้ โดยในกรณีนี้จะต้องมีการระบุเหตุผลกำกับทุกครั้ง</p>	

กรณีที่ระดับความเสี่ยงที่คำนวณได้นั้นเป็นสีส้มหรือสีแดง ให้ทำการพิจารณาแนวทางใดแนวทางหนึ่งในการจัดการความเสี่ยงดังนี้

- 1) การลดความเสี่ยง (Risk Reduction)
- 2) การรับความเสี่ยง (Risk Retention)
- 3) การหลีกเลี่ยงความเสี่ยง (Risk Avoidance)
- 4) การถ่ายโอนความเสี่ยง (Risk Transfer)

ในกรณีที่ระดับความเสี่ยงที่คำนวณได้นั้นเป็นสีเขียวหรือสีเหลือง ให้ดำเนินการควบคุมและเฝ้าระวังติดตามความเสี่ยงอย่างใกล้ชิดต่อไป สามารถสรุปขั้นตอนการประเมินความเสี่ยงได้ดังนี้

ภาพที่ 2.4 การประเมินความเสี่ยง (Risk Assessment)

2.2.5.4 การบริหารความเสี่ยงทางธุรกิจ ด้านเทคโนโลยีสารสนเทศ

แต่ละองค์กรจะต้องมีการจัดทำแผนความต่อเนื่องทางธุรกิจ ด้านเทคโนโลยีสารสนเทศ (Business Continuity Plan for IT) เพื่อวัตถุประสงค์ดังต่อไปนี้

- (1) เพื่อกำหนดแผนที่ชัดเจน และเป็นลายลักษณ์อักษรสำหรับการดำเนินการในกรณีเกิดอุบัติเหตุ
- (2) เพื่อกำหนดโครงสร้างในการดำเนินแผนความต่อเนื่องทางธุรกิจ ด้านเทคโนโลยีสารสนเทศที่สอดคล้องกับแผนความต่อเนื่องทางธุรกิจหลัก
- (3) เพื่อลดผลกระทบจากการหยุดชะงักในการดำเนินธุรกิจหรือการให้บริการ
- (4) เพื่อบรรเทาความเสียหายให้อยู่ระดับที่ยอมรับได้

ในการวัดผลสำเร็จของการดำเนินการตามแผนความต่อเนื่องทางธุรกิจ ด้านเทคโนโลยีสารสนเทศ สามารถทำได้โดย การเปรียบเทียบระหว่างค่า RTO ที่กำหนด และค่า

RTO ที่ใช้จริงในการกู้คืน และนำมาประเมินผล ในกรณีที่ค่า RTO ที่ใช้ในการกู้คืนมีค่ามากกว่า RTO ที่กำหนด ควรมีการพิจารณาปรับกลยุทธ์ความต่อเนื่องทางธุรกิจ ทั้งนี้ เพื่อให้สามารถกู้คืนระบบได้ตามเป้าหมายที่กำหนดไว้ และเพื่อไม่ให้มีผลกระทบต่อความต่อเนื่องทางธุรกิจ

สำหรับแผนความต่อเนื่องทางธุรกิจ ด้านเทคโนโลยีสารสนเทศ ควรได้รับการทบทวน และปรับปรุงให้เป็นปัจจุบันอย่างสม่ำเสมอ อย่างน้อยปีละ 1 ครั้ง หรือเมื่อมีการเปลี่ยนแปลงอย่างมีนัยสำคัญ เพื่อให้แน่ใจว่าสามารถนำแผนไปใช้งานได้อย่างมีประสิทธิภาพและประสิทธิผล

ในการพิจารณาเริ่มการใช้แผนความต่อเนื่องทางธุรกิจ ด้านเทคโนโลยีสารสนเทศ ต้องเป็นไปตามคำสั่งคณะกรรมการอำนวยการศูนย์ปฏิบัติการในภาวะภัยพิบัติ (Business Continuity Management Steering Committee) โดยที่ ต้องมีความสอดคล้องกับแผนความต่อเนื่องทางธุรกิจ

มีการกำหนดบทบาท ความรับผิดชอบ และอำนาจการตัดสินใจ เพื่อให้แผนความต่อเนื่องทางธุรกิจ ด้านเทคโนโลยีสารสนเทศ สามารถนำไปปฏิบัติได้อย่างมีประสิทธิภาพ และเกิดประสิทธิผล จึงมีการจัดตั้งคณะบริหารความต่อเนื่อง (BCP Team) รวมถึงกำหนดบทบาท ความรับผิดชอบ และอำนาจการตัดสินใจ โดยคณะบริหารความต่อเนื่อง

มีการจัดทำแผนแผนจัดการอุบัติการณ์เพื่อเป็นแนวทางในการบริหารจัดการ เมื่อมีอุบัติการณ์ (Incident) เกิดขึ้น โดยทำเป็นขั้นตอนปฏิบัติ มีการระบุบทบาทหน้าที่อย่างชัดเจน และรายละเอียดขั้นตอนกระบวนการกลับสู่ภาวะปกติ เมื่อเหตุนั้นได้ยุติลงแล้ว

2.2.5.5 การวิเคราะห์ผลกระทบทางธุรกิจ ด้านเทคโนโลยีสารสนเทศ

การวิเคราะห์ผลกระทบทางธุรกิจ (Business Impact Analysis : BIA) เป็นกระบวนการขั้นตอนหนึ่งในการพัฒนาระบบบริหารความต่อเนื่องทางธุรกิจ (Business Continuity Management System; BCMS) ซึ่ง BIA เป็นกระบวนการในการวิเคราะห์กิจกรรมต่างๆ และผลกระทบต่อกิจกรรมดังกล่าวหากภารกิจของหน่วยงานหรือองค์กรเกิดการหยุดชะงักขึ้น (Business impact analysis = process of analyzing activities and the effect that a business disruption might have upon them) อันเนื่องมาจากการได้รับผลกระทบจากปัจจัยเสี่ยงที่มากกระทบองค์กร ซึ่งการวิเคราะห์ผลกระทบทางธุรกิจด้านเทคโนโลยีสารสนเทศนี้เป็นกระบวนการวิเคราะห์โดยการพิจารณาแต่ละกิจกรรมหรือกระบวนการที่สำคัญตามขอบเขตที่กำหนด เช่น ระบบงานที่มีความสำคัญ หรือการให้บริการสารสนเทศที่สำคัญ เพื่อทำความเข้าใจผลกระทบที่เกิดขึ้นหากเกิดการหยุดชะงักรวมถึงวิเคราะห์ความต้องการของผู้ใช้งานและผู้มีส่วนได้ส่วนเสียที่อาจ

ได้รับผลกระทบจากการหยุดชะงักของระบบงานหรือฟังก์ชันงานที่สำคัญนั้น เพื่อหาระดับการยอมรับได้ในการหยุดชะงักของภารกิจที่ทั้งองค์กรและลูกค้าหรือผู้มีส่วนได้ส่วนเสียสามารถยอมรับได้ หลังจากนั้นองค์กรจึงนำผลการวิเคราะห์ BIA ที่ได้ไปกำหนดกลยุทธ์ (Strategy) ในการรับมือกับสถานะวิกฤตขององค์กรเมื่อได้รับผลกระทบ จัดทำแนวทางหรือรูปแบบการลดหรือบรรเทาความเสี่ยง (Risk Treatment) และรวบรวมข้อมูลที่ได้จากการวิเคราะห์และแนวกลยุทธ์ด้านเทคโนโลยีสารสนเทศสารสนเทศ ไปจัดทำแผนบริหารความต่อเนื่องทางธุรกิจ (Business Continuity Plan : BCP) ด้านเทคโนโลยีสารสนเทศ เพื่อใช้รับมือกับสถานะวิกฤตที่องค์กรเป็นผู้ที่ได้รับผลกระทบต่อไป

2.3 ทบทวนวรรณกรรมที่เกี่ยวข้อง

งานวิจัยเรื่อง “โครงการเตรียมความพร้อมการบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศ กรณีศึกษาหน่วยงานของรัฐ”

ศิริชัช จิตรสายชล (2556) ได้ทำการศึกษาหน่วยงานภาครัฐแห่งหนึ่ง ซึ่งมีโครงการพัฒนาและขยายการให้บริการแก่ประชาชนเพิ่มขึ้น ได้มีนำเอาระบบเทคโนโลยีสารสนเทศมาใช้เพื่อเพิ่มความสะดวกให้กับบุคลากรและผู้ที่ใช้บริการ เพื่อให้มั่นใจว่าระบบสารสนเทศสามารถให้บริการและใช้งานได้เป็นอย่างดี หน่วยงานจึงควรนำเอาระบบบริหารจัดการ ทางด้านความปลอดภัยระบบสารสนเทศมาประยุกต์ใช้ ซึ่งจะทำให้องค์กรมีนโยบาย ขั้นตอน กระบวนการ และแนวทางในการบริหารจัดการทางด้านความมั่นคงปลอดภัยระบบสารสนเทศ ส่งผลให้มีความพร้อมในการบริหารงานทางด้านความเสี่ยงของระบบสารสนเทศ และองค์กรยังสามารถนำแนวทางมาใช้ในการแก้ปัญหาการบริหารจัดการทางด้านความมั่นคงปลอดภัยระบบสารสนเทศได้อีกทางหนึ่งด้วย

หลักการของการออกแบบโครงสร้างระบบ ISO/IEC 27001:2005 ใช้รูปแบบ PDCA Model (Plan Do Check Act) ซึ่งเป็นโครงสร้างแบบเดียวกับระบบการบริหารสากลทั่วโลก และเป็นมาตรฐานที่ได้รับการยอมรับ สำหรับองค์กรที่ยังไม่มีระบบการจัดการใดๆเลย ก็สามารถนำมาประยุกต์ใช้กับองค์กรได้ไม่ยาก

แนวคิดหลักของการจัดทำระบบบริหารด้านความมั่นคงปลอดภัยสารสนเทศนั้น เป็นการจัดการความมั่นคงปลอดภัยของข้อมูลเพื่อ

- Confidentiality เพื่อให้แน่ใจว่าข้อมูลต่างๆ สามารถเข้าถึงได้เฉพาะผู้ที่มีสิทธิ์ที่จะเข้าเท่านั้น

- Integrity ป้องกันให้ข้อมูลมีความถูกต้องและสมบูรณ์

- Confidentiality เพื่อให้แน่ใจว่าผู้ที่มีสิทธิ์เข้าถึงข้อมูลสามารถเข้าถึงได้เมื่อต้องการ

ในการศึกษาครั้งนี้ได้มีการประเมินและวิเคราะห์ความเสี่ยงของหน่วยงาน มีการเปรียบเทียบนโยบายองค์กรที่ใช้อยู่ในปัจจุบันกับมาตรฐาน ISO 27001 ได้ข้อสรุปว่าหน่วยงานยังไม่มีผลกระทบที่ร้ายแรงต่อระบบสารสนเทศ ยกเว้นปัญหาเรื่องของบุคลากรที่ควบคุมดูแลระบบเทคโนโลยีสารสนเทศ ที่ยังขาดความรู้ความเข้าใจในระบบความปลอดภัยสารสนเทศ การเปลี่ยนแปลงผู้บริหาร และงบประมาณในการพัฒนาทางด้านสารสนเทศ แต่จากการศึกษาหน่วยงานยังไม่เคยรับผลกระทบใดๆ เนื่องจากบุคลากรมีการปฏิบัติตามกฎระเบียบอย่างเคร่งครัด

ฤทธิ อินทรารุช (2556) ได้ให้แนวคิดเกี่ยวกับเทคโนโลยีสารสนเทศกับความพร้อมของกองทัพบกว่า ประเทศไทยกำลังก้าวเข้าสู่สังคมประชาคมเศรษฐกิจอาเซียน (AEC) ในระดับประเทศไทยเองก็ได้มีการเตรียมความพร้อมในด้านต่างๆ ทั้งการเมือง เศรษฐกิจ สังคม วัฒนธรรมและด้านความมั่นคง เพื่อรองรับ โอกาส วิกฤต และความท้าทาย

กองทัพบก ซึ่งเป็นหน่วยงานหลักด้านความมั่นคงของประเทศหน่วยงานหนึ่ง ได้มีการเตรียมการและเตรียมความพร้อมในด้านต่างๆ เช่นกัน โดยได้ดำเนินการพัฒนาและขับเคลื่อนกองทัพบกในแต่ละปีมาโดยตลอดอย่างต่อเนื่อง ทั้งด้านการบริหารจัดการ ด้านการฝึก และด้านการพัฒนาบุคลากร เพื่อให้มีความพร้อม ซึ่งปัจจุบันกองทัพบกมีการเตรียมความพร้อมเพื่อก้าวสู่นาคตในด้านเทคโนโลยีสารสนเทศ สามารถที่จะประยุกต์ใช้ในงานต่างๆ ได้อย่างเหมาะสม

เทคโนโลยีสารสนเทศ เป็นปัจจัยหลักในการพัฒนาองค์กรให้มีความทันสมัยและเกิดประสิทธิภาพในด้านต่างๆ เช่น ด้านการบริหารจัดการ ด้านกระบวนการทำงาน ด้านพัฒนาทรัพยากรมนุษย์ ด้านสวัสดิการและการบริการตนเอง องค์กรใดที่สามารถนำเอาเทคโนโลยีสารสนเทศมาประยุกต์ใช้ได้อย่างเหมาะสม จะส่งผลให้องค์กรได้รับประโยชน์จากเทคโนโลยีสารสนเทศอย่างเต็มที่และมีประสิทธิภาพ

ในการปฏิบัติการทางทหาร (Military Operations) ในปัจจุบันได้มีการเผชิญกับภัยคุกคามรูปแบบใหม่ๆ รวมถึงการปฏิบัติการทางทหารที่ไม่ใช่การทำสงคราม (Military Operations Other Than War : MOOTW) มีความจำเป็นต้องบูรณาการใช้เทคโนโลยีสารสนเทศมาประยุกต์ใช้กับเทคโนโลยีทางทหาร เช่น ระบบลาดตระเวน (Reconnaissance System), ระบบเฝ้าตรวจ (Surveillance System), ระบบรับส่งข้อมูลดาวเทียม (Remote Sensing System) เป็นต้น ซึ่งจะช่วยป้องกันและลดความสูญเสียที่อาจเกิดขึ้น และเพื่อเพิ่มความสะดวกรวดเร็วให้กับผู้ปฏิบัติงานอีกด้วย อีกทั้งยังสามารถประยุกต์ใช้กับการฝึกปฏิบัติการและการซ้อมรบ ด้วยระบบจำลองยุทธ์ (Battle Simulation System) เป็นการฝึกจำลองสถานการณ์รบด้วยระบบสารสนเทศ เพื่อการแก้ปัญหาของผู้บังคับหน่วยและฝ่ายอำนวยการ เพื่อการประเมินความรู้ความสามารถ สมรรถนะ และศักยภาพในขั้นตอนกระบวนการแก้ปัญหาต่างๆ ในการรบ รวมถึงการตัดสินใจของผู้บังคับหน่วย เป็นต้น

ดังนั้นการเตรียมความพร้อมของกองทัพบกในปี 2558 นั้น กองทัพบกได้เล็งเห็นถึงประโยชน์และความสำคัญของการนำเทคโนโลยีสารสนเทศมาประยุกต์ใช้ เพื่อมุ่งสู่การเป็นกองทัพที่ทันสมัย มีมาตรฐานในระดับสากล และเป็นที่ยอมรับของประเทศต่างๆ

ปัญญา บุญญาภิวัฒน์ (2553) ให้ความสำคัญกับระบบเทคโนโลยีสารสนเทศ เนื่องจากในปัจจุบันนี้ มีหลายองค์กร ทั้งภาครัฐและภาคเอกชน ที่ประกอบธุรกิจโดยใช้ระบบเทคโนโลยีสารสนเทศเป็นหลัก จึงต้องมีการบริหารจัดการความมั่นคงปลอดภัยด้านสารสนเทศอย่างเป็นระบบ รวมถึงจะต้องมีการขอรับรองมาตรฐานจากองค์กรที่ให้การรับรองว่าสามารถดำเนินการตามมาตรฐานความมั่นคงปลอดภัยด้านสารสนเทศตามที่กำหนดในการบริหารจัดการความมั่นคงปลอดภัย (Information Security Management System : ISMS) เพื่อเป็นการสร้างความมั่นใจว่าองค์กรจะสามารถป้องกันการโจมตี หรือเมื่อมีการโจมตีแล้วสามารถตอบสนองได้ทันท่วงที หรือมีวิธีการในการจัดการ รวมถึงการสำรองข้อมูลขององค์กร เพื่อให้สามารถดำเนินงานได้อย่างต่อเนื่อง โดยที่ข้อมูลและระบบงานต่างๆ มีความมั่นคงปลอดภัยและสมบูรณ์

วิธีการบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศนั้น จะต้องทำตามวิธีมาตรฐาน ISMS โดยใช้ ISO/IEC 27001 ตามภาพที่ 2.5

ภาพที่ 2.5 แสดงรูป PDCA ของ มาตรฐาน ISO/IEC 27001 (ที่มา <http://itm0069.exteen.com/20090224/entry-2>) เมื่อวันที่ 14 เมษายน 58

การใช้วิธีการนี้ช่วยให้องค์กรสามารถดำเนินการปรับปรุงความปลอดภัยของสารสนเทศได้อย่างต่อเนื่อง การบริหารโดย ISMS มีขั้นตอนดังนี้

ตารางที่ 2.4

ขั้นตอนการบริหารตามแนวทาง ISMS

ขั้นตอน	การดำเนินงาน	ผลลัพธ์
1	นิยามขอบเขต ISMS	ขอบเขตงาน ISMS
2	นิยามขอบเขต ISMS	นโยบาย ISMS
3	นิยามความเสี่ยงต่อระบบสารสนเทศ	บันทึกวิธีการประเมินความเสี่ยงประเภทต่างๆ
4	หาความเสี่ยงที่ได้	รายการของความเสี่ยง, โอกาสที่ถูกโจมตีสำหรับแต่ละความเสี่ยงและผลกระทบ
5	ดำเนินการประเมินความเสี่ยง	รายงานผลกระทบ และโครงการที่อาจเกิดขึ้น
6	การจัดการกับความเสี่ยง	ประเมินวิธีการจัดการความเสี่ยงทางเสี่ยงและความเสี่ยง และวิธีการควบคุม
7	เลือกวัตถุประสงค์ควบคุม และวิธีการ	รายงานวัตถุประสงค์ควบคุมและวิธีควบคุม
8	ขออนุมัติความเห็นชอบจากผู้บริหารในเรื่องความเสี่ยงที่เหลือที่ยังไม่ได้จัดการ	รายงานความเสี่ยงที่เหลืออยู่ที่ยังไม่ได้จัดการ
9	ขออนุมัติให้ดำเนินการ ISMS ได้	คำอนุมัติของผู้บริหารให้ดำเนินการ ISMS ได้
10	เตรียมรายงานวัตถุประสงค์การควบคุม	วิธีควบคุม และหรือเขตที่ไม่ควบคุมรายงานการจัดการความเสี่ยง

ประโยชน์ที่ได้จากการนำ ISMS ไปปฏิบัติในองค์กร คือ ทำให้องค์กรมีแนวทางในการปฏิบัติเมื่อองค์กรประสบกับปัญหาด้านความมั่นคงปลอดภัย สามารถบริหารจัดการได้อย่างเป็นระบบ ทั้งยังทำให้ทราบว่าจุดใดที่มีความเสี่ยงสูง ทั้งนี้จะต้องได้รับความร่วมมือจากบุคลากรในองค์กร ต้องมีความเข้าใจถึงความสำคัญของการบริหารจัดการด้านความมั่นคงสารสนเทศด้วย ทั้งนี้เรื่องการเกิดความเสียหายต่อข้อมูล สิทธิทรัพย์ ผู้ปฏิบัติงาน และความมั่นคงแห่งชาตินั้นเป็นสิ่งที่ทุกหน่วยงานต้องช่วยกันกำกับ ดูแลอย่างมีประสิทธิภาพ

ถนอมศรี เตมานูวัตร์ และ ไสว ศิริทองถาวร (2554) ทำการวิจัยเกี่ยวกับการปรับปรุงกระบวนการให้บริการงานสารสนเทศ โดยประยุกต์ใช้มาตรฐานบริหารความปลอดภัยของข้อมูลสารสนเทศ ISO/IEC 27001 ของหน่วยงานราชการระดับกรมแห่งหนึ่ง มีวัตถุประสงค์เพื่อปรับปรุง

กระบวนการการให้บริการสารสนเทศ และตรวจสอบความเหมาะสมของกระบวนการให้บริการสารสนเทศที่ได้ปรับปรุงกระบวนการ แนวคิดการบริหารคุณภาพทั้งองค์การ TQM, หลักการ PDCA, มาตรฐาน ISO/IEC 27001 และ QC story

มีการเก็บรวบรวมข้อมูลในการประเมินองค์กรเบื้องต้น ทำการรวบรวมข้อบกพร่องในกระบวนการให้บริการระบบสารสนเทศ และทำการประเมินความเสี่ยงในกระบวนการให้บริการสารสนเทศ โดยได้กำหนดขั้นตอนการประเมินความเสี่ยงอ้างอิงมาตรฐาน NIST ในการวิเคราะห์ข้อมูลนั้น ผู้วิจัยใช้เทคนิคการประชุมระดมสมอง เพื่อวิเคราะห์สภาพปัญหาปัจจุบันขององค์กร ทำการประเมินความเสี่ยง เพื่อวิเคราะห์และประเมินหาระดับความเสี่ยงในระบบสารสนเทศ สำหรับใช้เป็นเกณฑ์สำคัญในการกำหนดแผนควบคุมความเสี่ยง ทำการวิเคราะห์หาสาเหตุข้อบกพร่องที่เกิดขึ้นในการบวนการให้บริการสารสนเทศ และวิเคราะห์เปอร์เซ็นต์ความสอดคล้องกับมาตรฐาน ISO./IEC 27001

จากการวิจัยพบว่า ความบกพร่องในงานบริการสารสนเทศมีแนวโน้มลดลงหลังมีการปรับปรุงกระบวนการ แต่ก็ยังมีความเสี่ยงที่ยังหลงเหลืออยู่ และเพื่อเป็นการรักษาคุณภาพหลังการปรับปรุง จึงจำเป็นต้องมีการประเมินความเสี่ยงและวางแผนควบคุมอยู่เสมอ อย่างน้อยปีละหนึ่งครั้ง หรือทุกครั้งที่กระบวนการมีการเปลี่ยนแปลง สำหรับปัจจัยที่มีผลต่อประสิทธิภาพกระบวนการให้บริการสารสนเทศนั้นมีสามประการ ได้แก่ บุคลากรที่ยังไม่มีความตระหนักในเรื่องความมั่นคงปลอดภัยเท่าที่ควร ยังมีพฤติกรรมบางประการ เช่น ใช้งานโปรแกรมละเมิดลิขสิทธิ์ นำข้อมูลสำคัญออกมาเปิดเผยภายนอก เป็นต้น เรื่องการจัดการกระบวนการที่ยังขาดการบริหารจัดการกระบวนการที่มีประสิทธิภาพและไม่ได้รับการติดตามอย่างสม่ำเสมอ และปัจจัยทางกายภาพและเทคโนโลยี ที่ขาดการดูแล ไม่ได้กำหนดสิทธิ์ในการเข้าถึงพื้นที่และอุปกรณ์สารสนเทศ มีการใช้งานที่ผิดวัตถุประสงค์ และใช้งานเทคโนโลยีสารสนเทศไม่เต็มประสิทธิภาพ

เดชาวัต นิษานันท์ (2555) ได้ศึกษาเกี่ยวกับการจัดทำนโยบายรักษาความมั่นคงปลอดภัยสารสนเทศขององค์กร กรณีศึกษาสำหรับบริษัท สิ้นแพทย์ จำกัด (โรงพยาบาลสิ้นแพทย์) โดยให้ผลการศึกษาในมุมมองของธุรกิจโรงพยาบาล ที่ต้องนำเอาระบบสารสนเทศมาใช้ในการสนับสนุนการบริหารและการให้บริการต่อลูกค้าเพื่อให้เกิดความพึงพอใจสูงสุด ซึ่งทางโรงพยาบาลยังขาดนโยบายความมั่นคงปลอดภัยสารสนเทศที่ครอบคลุม อันจะส่งผลกระทบต่อการดำเนินการทางธุรกิจ ทำลายภาพลักษณ์ และอาจจะสูญเสียโอกาสทางด้านธุรกิจได้ จึงมีความจำเป็นที่ทางโรงพยาบาลจะต้องมีการจัดทำนโยบายความมั่นคงปลอดภัยสารสนเทศ และต้องมีการประเมินความเสี่ยงจากทรัพย์สินด้านสารสนเทศ โดยนำข้อกำหนดมาตรฐาน ISO/IEC 27001 มาวิเคราะห์ เมื่อได้ผลการวิเคราะห์แล้วจึงนำมาจัดทำเป็นนโยบายความมั่นคงปลอดภัยระบบสารสนเทศต่อไป เพื่อเป็นข้อกำหนดและแนวปฏิบัติของบุคลากร อันจะส่งผลให้ความเสี่ยงด้านสารสนเทศลดลง หรือ

บรรเทา หรือไม่เกิดซ้ำ ซึ่งจะช่วยให้ระบบสารสนเทศมีความมั่นคงปลอดภัยมากขึ้น ทั้งยังช่วยส่งเสริมด้านภาพลักษณ์ ทำให้การบริการลูกค้าสามารถดำเนินการได้อย่างมีประสิทธิภาพ ส่งผลในเรื่องการดำเนินธุรกิจ ทำให้เป็นที่ยอมรับและไว้วางใจของลูกค้า

ระบบเทคโนโลยีสารสนเทศนับว่ามีความสำคัญต่อโรงพยาบาล จึงมีความจำเป็นต้องพัฒนา, ทบทวนและปรับปรุงนโยบายความมั่นคงปลอดภัยสารสนเทศให้เป็นปัจจุบันอยู่เสมอ เพื่อป้องกันช่องโหว่จากตัวนโยบายและเพื่อรองรับเทคโนโลยีที่เปลี่ยนแปลงไป และรองรับการเติบโตขององค์กร ในแง่ของบุคลากรควรจะมีการให้ความรู้เพื่อสร้างความตระหนักถึงผลกระทบที่จะตามมาหากไม่ปฏิบัติตามนโยบายความมั่นคงปลอดภัยสารสนเทศและควรกำหนดบทลงโทษที่เหมาะสม

รุ่งอรุณ นิรันตร์เรือง และ วิภา เจริญภักดิ์ธารักษ์ (2557) ได้ทำการศึกษา การพัฒนาแนวทางการจัดการความมั่นคงปลอดภัยสารสนเทศ ด้านการควบคุมการเข้าถึงระบบสารสนเทศตามมาตรฐาน ISO/IEC 27001:2013 สำหรับโรงพยาบาลคลองใหญ่ จ.ตราด ทางโรงพยาบาลได้มีการนำเทคโนโลยีสารสนเทศเข้ามามีส่วนในกระบวนการรักษาพยาบาลและจัดการภายในต่างๆ โดยมีการเชื่อมระบบสารสนเทศทั้งหมดผ่านทางอินเทอร์เน็ตและอินทราเน็ต ซึ่งข้อมูลทั้งหมดถูกเก็บไว้ในฐานข้อมูลของโรงพยาบาล เพื่อให้มีประสิทธิภาพในการให้บริการ สะดวก รวดเร็วได้มาตรฐานตามการรับรองคุณภาพมาตรฐานโรงพยาบาลหรือ Hospital Accreditation (HA) ซึ่งเป็นมาตรฐานที่กระทรวงสาธารณสุขได้กำหนดให้ทุกโรงพยาบาลในสังกัดทั่วประเทศได้รับการรับรอง ซึ่งในมาตรฐานดังกล่าวนี้ได้มีข้อกำหนดเกี่ยวกับการจัดการระบบสารสนเทศและการจัดการด้านการรักษาความมั่นคงปลอดภัยของสารสนเทศ ซึ่งโรงพยาบาลนี้เป็นโรงพยาบาลชุมชนของรัฐบาลที่ยังไม่มีกระบวนการบริหารจัดการเกี่ยวกับ การควบคุมการเข้าถึงระบบสารสนเทศตามแนวทางการจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 อันจะส่งผลให้เกิดช่องโหว่ในการเข้าถึงข้อมูลที่สำคัญต่างๆ ของโรงพยาบาล เช่น ข้อมูลประวัติผู้ป่วย หรือข้อมูลบุคลากร เป็นต้น จากการประเมินความเสี่ยงตามมาตรฐาน ISO/IEC 27001:2013 พบว่า โรงพยาบาลมีความเสี่ยงอยู่หลายด้าน โดยเฉพาะด้านการควบคุมการเข้าถึงระบบสารสนเทศ (Access Control) โดยรวมพบว่าขาดนโยบายและแนวทางปฏิบัติด้านการควบคุมการเข้าถึงระบบสารสนเทศที่ปลอดภัยอย่างครอบคลุม ซึ่งจะทำให้เกิดความไม่ปลอดภัยต่อระบบสารสนเทศของโรงพยาบาล ส่งผลกระทบโดยตรงต่อผู้รับบริการ ผู้ใช้งานและข้อมูลที่สำคัญได้

ในการดำเนินการศึกษานั้น มีการศึกษารายละเอียดข้อกำหนดของมาตรฐาน ISO/IEC 27001:2013 ทำการศึกษารายละเอียดและแนวทางการประเมินความเสี่ยงทำให้ได้ผลการศึกษาว่าทางโรงพยาบาลมีความเสี่ยงสูงเรื่องการควบคุมการเข้าถึงระบบสารสนเทศ จึงทำการศึกษา, รวบรวมและวิเคราะห์ปัญหาด้านการควบคุมการเข้าถึงระบบสารสนเทศ มีการสัมภาษณ์ ผู้บริหารและผู้ใช้งาน ทำการวิเคราะห์และประเมินความเสี่ยง แล้วทำการพัฒนาแนวทางและข้อกำหนดด้านการควบคุม

การเข้าถึงระบบสารสนเทศ ตามมาตรฐาน ISO/IEC 27001:2013 และทำการวิเคราะห์และประเมินความเสี่ยงซ้ำอีกครั้ง หลังจากได้พัฒนาแนวทางและข้อกำหนดด้านการควบคุมการเข้าถึงระบบสารสนเทศแล้ว นอกจากนี้ยังพบว่าทางโรงพยาบาลยังมีหลายด้านที่ยังไม่มีการจัดทำนโยบายและแนวปฏิบัติตามกรอบมาตรฐาน ISO/IEC 27001:2013 เพื่อให้เกิดความปลอดภัยสูงสุด ทางโรงพยาบาลควรมีการจัดทำนโยบายและแนวปฏิบัติให้ครอบคลุมด้านต่างๆ ด้วย และมีการทบทวนและประเมินความเสี่ยงอย่างสม่ำเสมอ เพื่อจะได้นำผลไปปรับปรุงนโยบายและแนวปฏิบัติ เพื่อให้เกิดความปลอดภัยต่อสารสนเทศองค์กรต่อไป

การที่โรงพยาบาลมีการประเมินรับรองคุณภาพ HA ซึ่งมีส่วนหนึ่งที่เกี่ยวข้องกับการจัดการความมั่นคงปลอดภัยสารสนเทศนั้น ทำให้ทุกโรงพยาบาลหันมาให้ความสำคัญกับการดำเนินการพัฒนาแนวทางการจัดการความมั่นคงปลอดภัยสารสนเทศมากขึ้น ซึ่งจะทำให้แวดวงโรงพยาบาลมีความมั่นคงปลอดภัยด้านสารสนเทศมากยิ่งขึ้น

Mika Karjalainen (2014) ได้ทำการศึกษาเกี่ยวกับการพัฒนาระบบการบริหารจัดการระบบความมั่นคงปลอดภัยสารสนเทศ โดยศึกษาถึงสภาพแวดล้อม ทรัพยากรที่มีอยู่ในองค์กรที่มีส่วนเกี่ยวข้องกับการดำเนินการด้านความมั่นคงปลอดภัยสารสนเทศ โดยได้ศึกษาถึงความสอดคล้องกับกฎหมายระดับชาติที่เกี่ยวข้องกับความปลอดภัยของข้อมูล การออกกฎหมายที่เกี่ยวข้องกับการรักษาความปลอดภัยของข้อมูลในระดับชาติ พบว่าในประเทศฟินแลนด์ยังไม่ได้นำเอาเนื้อหาเรื่องความมั่นคงปลอดภัยสารสนเทศบรรจุไว้ในข้อกำหนดและระเบียบปฏิบัติต่างๆ

จากการศึกษาพบว่าข้อมูลในองค์กรเป็นทรัพยากรที่สำคัญ องค์กรจะต้องมั่นใจว่าข้อมูลนั้นมีความปลอดภัยและสามารถเรียกใช้งานได้ โดยใช้หลักการของ CIA

สำหรับระบบการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศนี้ เป็นมาตรฐานที่สามารถประยุกต์ใช้ได้กับทุกองค์กร เพื่อเพิ่มความปลอดภัยให้กับข้อมูลในองค์กรและยกระดับการป้องกันความปลอดภัยของข้อมูลให้มีมาตรฐานสากล

Abdellateef Lutfi Muhsen (2014) ได้ทำการศึกษาเกี่ยวกับการนำมาตรฐานความมั่นคงปลอดภัยสารสนเทศมาใช้ในธนาคารแห่งหนึ่ง จากผลการศึกษาพบว่าในปัจจุบันมีการเพิ่มขึ้นของเทคโนโลยีและการสื่อสาร ในอีกด้านหนึ่งพวกช่องโหว่ทางไซเบอร์ และการทำ Social Engineering ก็มีอัตราที่เพิ่มขึ้นสูงเช่นกัน ในการให้ความสำคัญกับเรื่องความมั่นคงปลอดภัยนั้นจะไม่ใช่แค่แผนการบริหารจัดการ แต่จะต้องรวมอยู่ในกลยุทธ์ขององค์กรด้วย

สำหรับธุรกิจธนาคารจัดเป็นหน่วยงานที่ต้องให้ความสำคัญเรื่องการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศในระดับต้น ผู้วิจัยจึงได้ทำการศึกษาธนาคารแห่งหนึ่งเพื่อดูสถานภาพปัจจุบันของการบริหารจัดการเรื่องดังกล่าว เพื่อเป็นการประเมินศักยภาพของธนาคารแห่งนี้ว่ามีความพร้อมในด้านการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศมากน้อยเพียงใด โดยใช้เรื่องของ

ธรรมาภิบาลด้านความปลอดภัยของเทคโนโลยีสารสนเทศ การทำการประเมินความเสี่ยง และดูถึงมุมมองของการบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศที่ส่งผลกระทบต่อแต่ละส่วน เช่น People, Process, Product/Technology, Partners/Suppliers และ Data

จากผลการศึกษาพบว่าธนาคารแห่งนี้มีการประยุกต์ใช้ระบบบริหารจัดการความมั่นคงปลอดภัยในระดับที่สูง แต่ให้ความสำคัญเรื่องการอบรมและสร้างความตระหนักให้กับบุคลากร และการตรวจสอบข้อมูลว่าไม่มีการเปลี่ยนแปลง (Integrity) ในระดับกลาง ยังพบว่าในส่วนของบุคลากรนั้นจะมีอิทธิพลต่อการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศมากที่สุด ซึ่งทางธนาคารควรกลับมาทบทวนสองเรื่องนี้ เพื่อให้เป็นไปตามกรอบมาตรฐาน ISO/IEC 27001 ทั้งยังเป็นการลดผลกระทบที่จะเกิดจากการปฏิบัติที่ไม่สอดคล้องกับมาตรฐานอีกด้วย

JOŽE ŠREKL และ ANDREJKA PODBREGAR (2014) ได้ศึกษาถึงการเสริมสร้างความมั่นคงปลอดภัยให้กับข้อมูลในองค์กร โดยการใช้มาตรฐาน ISO/IEC 27000 โดยให้ความเห็นว่าทุกองค์กรควรให้ความสำคัญกับการรักษาความปลอดภัยของข้อมูลที่มีอยู่ในองค์กร หากองค์กรต้องการความต่อเนื่องและเพิ่มประสิทธิภาพในการดำเนินการทางธุรกิจ นอกเหนือจากการรักษาความมั่นคงปลอดภัยของข้อมูลแล้ว องค์กรต้องตระหนักถึงภัยคุกคามจากการถูกบุกรุกและการถูกละเมิดจากผู้ไม่ประสงค์ดี รวมถึงภัยคุกคามจากภายในองค์กรเอง อันเกิดจากความรู้เท่าไม่ถึงการณ์ หรือขาดความตระหนักของบุคลากรหรือการใช้เทคโนโลยีที่ไม่เหมาะสมในองค์กร ซึ่งองค์กรเองต้องพิจารณาและประเมินหาช่องโหว่นั้น เพื่อเป็นการสร้างความมั่นใจในความปลอดภัยของข้อมูล อาจจะต้องมีการลงทุนในเรื่องของการรักษาความมั่นคงปลอดภัยสารสนเทศมากขึ้น เนื่องจากข้อมูลที่อยู่ในองค์กร ล้วนแล้วแต่สามารถที่จะเพิ่มมูลค่าให้กับองค์กรได้ และเป็นการลดช่องโหว่และความเสี่ยงต่อระบบสารสนเทศในองค์กรจากการถูกโจมตีทั้งจากภายในและภายนอกองค์กรได้

จากผลการสำรวจข้อมูลของ ENISA (The European Union Agency for Network and Information Security) (2013) แสดงให้เห็นว่าเครือข่ายยุโรปได้ให้ความสำคัญในการตรวจประเมินเพื่อเข้ารับการรับรองมาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศ ได้มีการสำรวจหน่วยงานต่างๆ ทั้งภาครัฐและเอกชน ถึงความพร้อมที่จะเข้ารับการรับรอง ซึ่งในแต่ละองค์กรก็จะมี ความแตกต่างในแง่ของ บุคลากร, กระบวนการทางธุรกิจและวัฒนธรรมองค์กรที่แตกต่างกันไป เมื่อมีการตรวจประเมินก็จะต้องดูให้เหมาะสมกับแต่ละองค์กร ไม่สามารถนำมาตรฐานขององค์กรหนึ่งไปใช้กับองค์กรหนึ่งได้ ทั้งนี้ขึ้นอยู่กับขอบเขตในการขอรับรองด้วย

ในการขอรับรองมาตรฐานจะส่งผลให้องค์กรนั้นๆ ได้รับความน่าเชื่อถือมากกว่าองค์กรที่ไม่ได้รับการรับรองส่งผลให้องค์กรได้เปรียบในการแข่งขัน สำหรับองค์กรที่เป็นระดับ SME อาจจะเป็นการเพิ่มต้นทุน เนื่องจากในการตรวจประเมินนั้นจะต้องมีค่าใช้จ่ายที่เพิ่มขึ้น หากมีการลงทุนเกิดขึ้น อาจจะเป็นการเพิ่มต้นทุนที่เกินความจำเป็น อีกทั้งทางคณะกรรมการยุโรปและหน่วยงาน

มาตรฐานควรมีการพัฒนาแนวทางปฏิบัติที่ดีที่สุดสำหรับการรักษาความปลอดภัยและการป้องกันข้อมูล เพื่อหลีกเลี่ยงการทำงานที่ซ้ำซ้อนพื้นที่กันสำหรับหน่วยงานในการขอรับการรับรอง ในส่วนนโยบายระดับประเทศควรมีการตรวจสอบแต่ละหน่วยงานที่ได้รับการรับรองมาตรฐานอีกครั้ง เพื่อเป็นการรับรองว่าการตรวจประเมินจากผู้ตรวจสอบนั้น แต่ละองค์กรได้มีการปฏิบัติอย่างสม่ำเสมอและเป็นไปตามมาตรฐาน เพื่อให้การดำเนินการด้านความมั่นคงปลอดภัยสารสนเทศนั้นเกิดประโยชน์สูงสุด

ในการเข้ารับการตรวจประเมินเพื่อขอรับการรับรองมาตรฐาน ISMS นั้น จะได้รับเป็นระยะเวลาสามปี แต่ในแต่ละปีนั้นจะต้องเข้ารับการตรวจสอบความสอดคล้องกับมาตรฐานอย่างต่อเนื่อง และใบรับรองนี้สามารถถูกเพิกถอนได้ หากพบว่าไม่สามารถดำเนินการตามมาตรฐานที่ได้รับการรับรองไว้ในแต่ละปีที่มีการตรวจสอบ ในการขอรับการรับรองครั้งแรกนั้น แต่ละองค์กรอาจจะต้องใช้เวลาเตรียมการประมาณสามเดือนถึงสองปี ขึ้นอยู่กับแต่ละองค์กรและขอบเขตที่ได้กำหนดเพื่อเข้ารับการรับรอง บางองค์กรอาจใช้เวลาในการเตรียมการนานจนมีการเปลี่ยนแปลงของมาตรฐาน จึงอาจจะส่งผลให้ใช้เวลาในการเตรียมการเพื่อปรับให้ตรงกับมาตรฐานที่เปลี่ยนแปลงไปเพิ่มขึ้น

โดยสรุปผู้กำหนดนโยบายระดับชาติควรทำงานร่วมกันกับหน่วยงานผู้ทำหน้าที่ตรวจประเมิน ควรจะมีการสอบทานหน่วยงานต่างๆ ที่ผ่านการรับรองว่ายังคงปฏิบัติตามมาตรฐานตามขอบเขตที่ได้รับการรับรองไว้อยู่เสมอ ซึ่งอาจจะกำหนดเป็นแนวปฏิบัติให้กับหน่วยงานต่างๆ ให้มีการรายงานผลเป็นระยะๆ เพื่อให้มั่นใจว่าหน่วยงานเหล่านั้น ยังคงปฏิบัติตามมาตรฐานที่ได้รับการรับรองไว้

J.A. Altena (2012) ได้ทำการศึกษาเกี่ยวกับ ISO/IEC 27002 Baseline Selection เนื่องจากในการที่องค์กรจะดำเนินการตามมาตรฐาน ISMS และเพื่อขอตรวจประเมินรับรองระบบการบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศนั้นจะมีค่าใช้จ่ายเพิ่มขึ้น เพื่อให้การดำเนินการเป็นไปอย่างมีประสิทธิภาพภายใต้ประมาณที่จำกัดนั้น ควรจะมีการศึกษาถึงมาตรการที่จะเลือกนำมาปฏิบัติเพื่อให้องค์กรได้ประโยชน์สูงสุดจากการดำเนินการ มีการประเมินประสิทธิภาพโดยเปรียบเทียบกับภัยคุกคามขององค์กร

ในการดำเนินการนั้นมีการพิจารณาถึงความเสี่ยงขององค์กร ทำการวิเคราะห์ Gap Analysis โดยอ้างอิงจาก ISO 17799 เพื่อทำการประเมินสถานะปัจจุบันและสถานะที่ต้องการจะทำให้สำเร็จตามมาตรฐาน ซึ่งทำให้สามารถประเมินว่ามีกิจกรรมใดบ้างที่จะต้องดำเนินการ และต้องทำการวิเคราะห์ความเสี่ยงโดยใช้ชุดของมาตรฐาน ISO 27005 หรือ ISO 27799:2008 เพื่อวิเคราะห์หาช่องโหว่และภัยคุกคามทั้งจากภายในและภายนอกองค์กร หลังจากนั้นจึงทำการประเมินประสิทธิผลของมาตรการควบคุม ทั้งยังสามารถใช้ชุดของมาตรฐาน ISO/IEC 27004:2009 ในการวัด

ประสิทธิภาพของมาตรการที่นำมาใช้ควบคุมกระบวนการต่างๆ มีการพิจารณา ROSI (Return on Security Investment) เพื่อประเมินความคุ้มค่าในการลงทุนด้านความมั่นคงปลอดภัย โดยใช้สูตร

$$\text{ROSI} = \frac{(\text{Risk Exposure} \times \% \text{ Risk Mitigated}) - \text{Solution Cost}}{\text{Solution Cost}}$$

Risk Exposure สามารถคำนวณได้เช่นเดียวกับ ALE (Annual Loss Expectancy) โดยคำนวณจาก

$$\text{ALE} = \text{SLE (single loss exposure)} \times \text{ARO (Annual Rate of Occurrence)}$$

อย่างไรก็ตามในการคำนวณหาค่า ROSI นั้น อาจประเมินได้ค่อนข้างยาก หากจะใช้สูตรคำนวณ ROI (Return of Investment) จากความแม่นยำของข้อมูลและการเปลี่ยนแปลงที่รวดเร็วของภัยคุกคามต่างๆ นั้น อาจทำให้ค่าที่ประเมินได้ไม่สามารถแสดงให้เห็นเป็นตัวเลขที่ชัดเจนได้ อีกทั้งการประเมินค่าแบบ ROI นั้นจะเป็นประโยชน์ต่อการประเมินการลงทุนที่คำนวณได้เป็นตัวเลขที่เห็นได้ชัดเจน หากจะนำมาคำนวณการลงทุนด้านความมั่นคงปลอดภัยซึ่งอาจจะไม่สามารถคำนวณความคุ้มค่าได้ จึงต้องใช้สูตรคำนวณเฉพาะ ดังที่ปรากฏด้านบน

ในการที่จะเลือกมาตรการการควบคุมใดๆ เพื่อมาปรับใช้กับองค์กรนั้น มีความแตกต่างกันในแต่ละองค์กร สำหรับมาตรฐาน ISO/IEC 27002 นั้น ได้กำหนดเป็นมาตรฐานกลางเพื่อความยืดหยุ่นในการนำไปปรับใช้ในแต่ละองค์กร การเลือกใช้มาตรการควบคุมก็ขึ้นอยู่กับการวิเคราะห์และประเมินความเสี่ยง รวมถึงช่องโหว่ต่างๆ ในการรักษาความมั่นคงปลอดภัยระดับพื้นฐานควรจะมีการป้องกันที่เพียงพอต่อการรับมือกับความเสี่ยงที่พบมากที่สุด ซึ่งอาจจะไม่ได้ป้องกันการถูกบุกรุกได้ทั้งหมด แต่การใช้มาตรการควบคุมจะทำให้การบุกรุกนั้นทำได้ยากขึ้น การคุกคามส่วนใหญ่จะมุ่งเน้นไปยังองค์กรที่มีการบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศในระดับที่ต่ำหรือง่ายต่อการถูกบุกรุก ดังนั้นการเพิ่มการรักษาความมั่นคงปลอดภัยให้กับสารสนเทศในองค์กรจะช่วยลดโอกาสที่จะถูกบุกรุกและคุกคามจากภัยด้านความมั่นคงปลอดภัยของสารสนเทศมากขึ้น

Pavol Sojčik (2012) ได้ทำการศึกษาเรื่อง Tools for information security management ซึ่งทำให้ทราบว่าปัจจุบันการรักษาความมั่นคงปลอดภัยสารสนเทศนั้นเป็นสิ่งที่องค์กรควรให้ความสำคัญ ในแต่ละองค์กรจะมีการเลือกใช้มาตรการควบคุมที่แตกต่างกัน ขึ้นอยู่กับให้ความสำคัญของข้อมูลที่สำคัญขององค์กร บนพื้นฐานของการรักษาความมั่นคงปลอดภัยของสารสนเทศนั้นจะต้องเริ่มในระดับบุคคล โดยบุคลากรในองค์กรจะต้องเกิดความตระหนักว่าตนเอง

อาจจะเป็นช่องโหว่ ทำให้เกิดภัยคุกคามในระดับองค์กรได้ อีกทั้งหลายๆ องค์กรเองไม่ได้มีระบบบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศที่ดีและมีประสิทธิภาพ จึงเป็นเหตุผลที่สนับสนุนว่า องค์กรควรมีระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศโดยอ้างอิงจากมาตรฐาน ISO/IEC 27001 ซึ่งสามารถรับรองมาตรฐานได้ สำหรับแนวทางในการดำเนินการด้านความมั่นคงปลอดภัยสารสนเทศนั้น สามารถดูได้จากเอกสาร ISO/IEC 27002 ซึ่งจะระบุแนวปฏิบัติทั้งหมด โดยสามารถเลือกเฉพาะกระบวนการที่เหมาะสมกับองค์กร ให้สอดคล้องกับช่องโหว่ขององค์กร ในการศึกษานี้ได้กล่าวถึงประโยชน์และกระบวนการทั้งหมดของการเข้ารับการรับรองมาตรฐาน ISO/IEC 27001

ปัจจัยหลักแห่งความสำเร็จในการดำเนินการตามกระบวนการของ ISMS นั้น ประกอบไปด้วย การบริหารจัดการจากส่วนกลางโดยระบุไว้ในกลยุทธ์ขององค์กร มีการกำหนดเป็นนโยบาย และเป็นส่วนหนึ่งของการบริหารความเสี่ยงระดับองค์กร มีการสนับสนุนจากผู้บริหารระดับสูง มีบุคลากรและทรัพยากรด้านการเงินที่เหมาะสม มีการกำหนดวัตถุประสงค์ของการรักษาความมั่นคงปลอดภัยและการกำหนดแนวทางปฏิบัติโดยให้สอดคล้องกับวัตถุประสงค์ทางธุรกิจและความต้องการขององค์กร มีการปรับปรุงกระบวนการอย่างต่อเนื่อง มีการสร้างการรับรู้, ตระหนักและฝึกอบรมพนักงานอย่างสม่ำเสมอ

การเข้ารับการรับรองมาตรฐาน ISO/IEC 27001 นั้น เป็นสิ่งที่องค์กรควรกำหนดเป็นเป้าประสงค์ร่วมกันทั้งองค์กร เพื่อให้เกิดความร่วมมือกันในองค์กรในการปฏิบัติเพื่อให้บรรลุวัตถุประสงค์ของมาตรการควบคุมที่เลือกมาใช้ในงานในองค์กร ประโยชน์ที่จะได้รับจากการเข้ารับการรับรองมาตรฐาน เช่น องค์กรมีการบูรณาการการบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศกับการบริหารจัดการระดับองค์กร การเข้ารับการรับรองมาตรฐานเป็นการสร้างความน่าเชื่อถือให้กับองค์กร ซึ่งจะส่งผลถึงความได้เปรียบเชิงธุรกิจ ทั้งยังทำส่งเสริมให้พนักงานมีความรับผิดชอบในการรักษาความปลอดภัยของข้อมูล ทั้งข้อมูลส่วนตัวและข้อมูลขององค์กร ทำให้มีการปรับปรุงและพัฒนา ระบบบริหารจัดการอย่างต่อเนื่อง ทำให้เกิดความมั่นใจว่าทรัพยากรขององค์กรที่เกี่ยวกับการให้บริการด้านสารสนเทศจะสามารถดำเนินการให้บริการได้อย่างต่อเนื่อง ทำให้ทราบถึงเหตุการณ์ที่อาจจะทำให้เกิดการหยุดชะงักของการให้บริการด้านสารสนเทศในองค์กร อันจะส่งผลถึงการรักษาความสมบูรณ์และความพร้อมใช้ของสารสนเทศ และยังช่วยลดการรั่วไหลของข้อมูลในองค์กรอีกด้วย

ไพศาล ลักขณานุรักษ์ (2555) ได้จัดทำระบบรักษาความมั่นคงปลอดภัยด้านสารสนเทศของกรมทรัพยากรน้ำบาดาล ได้เล็งเห็นถึงประโยชน์ของการนำเอาแนวทางการรักษาความมั่นคงปลอดภัยด้านสารสนเทศมาใช้ในองค์กร เพื่อเพิ่มประสิทธิภาพและความปลอดภัยแก่ข้อมูลสารสนเทศขององค์กร ทั้งจากภัยคุกคามจากภายนอกจากผู้ไม่ประสงค์ดี ที่มีโอกาสบุกรุกเข้ามายังระบบสารสนเทศขององค์กรได้อยู่เสมอในยุคที่มีการใช้งานสารสนเทศอย่างแพร่หลาย

มีการจัดทำแนวทางระบบบริหารจัดการความมั่นคงปลอดภัยของสารสนเทศให้เป็นไปตามมาตรฐานสากล ซึ่งจะทำให้ระบบสารสนเทศมีความมั่นคงปลอดภัยและสามารถใช้งานได้อย่างมีประสิทธิภาพ เพื่อให้ฝ่ายบริหาร และฝ่ายปฏิบัติการ เข้าใจหลักการและกระบวนการในการรักษาความมั่นคงปลอดภัยของระบบสารสนเทศมากขึ้น ทั้งยังเป็นเครื่องมือในการรักษาความมั่นคงปลอดภัยของระบบสารสนเทศในองค์กร และเป็นไปตามกฎหมายและระเบียบปฏิบัติที่เกี่ยวข้อง ทั้งยังขอความร่วมมือให้บุคลากรในองค์กรร่วมมือกันถือปฏิบัติอย่างเคร่งครัด เพื่อให้เกิดการปฏิบัติตามกระบวนการรักษาความมั่นคงปลอดภัยของระบบสารสนเทศอย่างเป็นระบบและต่อเนื่อง

การดำเนินการบริหารความเสี่ยงของระบบสารสนเทศ ช่วยให้สามารถประเมินว่าองค์กรมีความเสี่ยงด้านเทคโนโลยีสารสนเทศอย่างไรบ้าง มีกระบวนการดังนี้

- มีการกำหนดวัตถุประสงค์ (Objective Setting) โดยการกำหนดเป็นนโยบายการบริหารความเสี่ยง
- ทำการระบุความเสี่ยง (Risk Identification) โดยพิจารณาว่ามีปัจจัยใดบ้างที่เกี่ยวข้องกับระบบสารสนเทศขององค์กรในด้านต่างๆ
- ทำการประเมินความเสี่ยง (Risk Assessment) ซึ่งจะต้องครอบคลุมทุกความเสี่ยงที่ได้ทำการระบุไว้ก่อนหน้า มีขั้นตอนที่ต้องดำเนินการคือ (1) ทำการอธิบายความเสี่ยง (2) ทำการประเมินระดับความเสี่ยง (3) ทำการวิเคราะห์ความเสี่ยง (4) ทำการกำหนดเกณฑ์ในการยอมรับความเสี่ยง
- ทำการจัดการความเสี่ยง (Risk Treatment) เพื่อหากกลยุทธ์ในการจัดการกับความเสี่ยง โดยพิจารณาทางเลือกดังนี้ (1) การยอมรับความเสี่ยง (2) การลดหรือควบคุมความเสี่ยง (3) การหลีกเลี่ยงความเสี่ยง และ (4) การกระจายความเสี่ยง ทั้งนี้ต้องคำนึงถึงต้นทุนและผลประโยชน์ที่จะได้รับ แล้วจึงทำการกำหนดเป็นแผนกลยุทธ์เพื่อนำไปสู่การปฏิบัติ
- ทำกิจกรรมการบริหารความเสี่ยง (Control Activities) โดยนำเอากลยุทธ์มาตรการหรือแผนงานมาใช้ปฏิบัติงาน เพื่อลดโอกาสเกิดความเสี่ยง หรือลดการเกิดความเสียหายจากผลกระทบ
- มีการสื่อสารข้อมูลด้านการบริหารความเสี่ยง (Information and Communication) มีการจัดทำรายงานผลการติดตามและดำเนินการตามแผนการบริหารความเสี่ยงที่ดำเนินการ ให้ผู้เกี่ยวข้องรับทราบ และเพื่อให้สามารถดำเนินการแก้ไขปัญหาที่เกิดขึ้นได้ทันทั่วทั้ง
- ทำการติดตามผลและเฝ้าระวังความเสี่ยงต่างๆ (Monitoring) เป็นการดำเนินการอย่างต่อเนื่องในการตรวจสอบและรายงานผลอย่างเป็นระบบ รวมถึงมีการทบทวนและปรับปรุงแผนอยู่อย่างสม่ำเสมอ เพื่อเพิ่มประสิทธิภาพให้กับแนวทางการบริหารความเสี่ยง

ทั้งนี้การบริหารความเสี่ยงนั้นต้องมีการดำเนินการอย่างต่อเนื่อง เพื่อปรับปรุงความเสี่ยงให้สอดคล้องกับสถานการณ์ปัจจุบัน

มีการกำหนดแนวนโยบายและแนวปฏิบัติในการรักษาความมั่นคงปลอดภัยระบบสารสนเทศ เพื่อกำหนดทิศทางและให้การสนับสนุนการดำเนินการด้านความมั่นคงปลอดภัยฯ เพื่อให้สอดคล้องกับพันธกิจ และระเบียบปฏิบัติที่เกี่ยวข้อง

2.4 สรุปการทบทวนวรรณกรรมที่เกี่ยวข้องและกรอบแนวคิดการวิจัย

จากการทบทวนงานวิจัยและวรรณกรรมที่เกี่ยวข้อง สามารถสรุปกระบวนการที่สำคัญ ดังนี้

ตารางที่ 2.5

สรุปกระบวนการเตรียมความพร้อมของหน่วยงานด้านการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ จากงานวิจัยที่เกี่ยวข้อง

ลำดับ	ชื่อผู้วิจัย/ปีที่วิจัย	กระบวนการ
1	แนวคิดเกี่ยวกับเทคโนโลยีสารสนเทศกับความพร้อมของกองทัพบก ฤทธิ อินทรารุช (2556)	<ol style="list-style-type: none"> กองทัพบกเล็งเห็นความสำคัญของเทคโนโลยีสารสนเทศ เนื่องจากในปัจจุบันมีภัยคุกคามรูปแบบใหม่ ซึ่งสามารถโจมตีไปยังระบบเทคโนโลยีสารสนเทศ ซึ่งส่งผลถึงความมั่นคงของประเทศ การประยุกต์ใช้เทคโนโลยีสารสนเทศมาบูรณาการในการปฏิบัติการทางทหาร เพิ่มเพิ่มศักยภาพให้กับกองทัพมากขึ้น การนำเทคโนโลยีสารสนเทศมาประยุกต์ใช้เกี่ยวกับการจำลองการซ้อมรบในรูปแบบต่างๆ เพื่อเป็นการลดต้นทุนในการปฏิบัติการซ้อมภาคสนาม กองทัพบกได้มีการเตรียมความพร้อมของหน่วยงานเพื่อมุ่งสู่การเป็นกองทัพที่ทันสมัยและมีมาตรฐานระดับสากล

ตารางที่ 2.5 (ต่อ)

สรุปกระบวนการเตรียมความพร้อมของหน่วยงานด้านการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ จากงานวิจัยที่เกี่ยวข้อง

ลำดับ	ชื่อผู้วิจัย/ปีที่วิจัย	กระบวนการ
2	มาตรฐานการบริหารจัดการความมั่นคงปลอดภัย ปัญญา บุญญาภิวัฒน์ (2553)	<p>1.ให้ความสำคัญกับระบบเทคโนโลยีสารสนเทศ โดยเฉพาะหน่วยงานที่มีการประกอบธุรกรรมโดยใช้ระบบเทคโนโลยีสารสนเทศเป็นหลัก จึงต้องมีการบริหารจัดการความมั่นคงปลอดภัยด้านสารสนเทศ</p> <p>2.ควรมีการขอรับรองมาตรฐาน ISMS เพื่อสร้างความมั่นใจว่าองค์กรจะสามารถป้องกันการโจมตี หรือเมื่อถูกโจมตีแล้วสามารถตอบสนองได้ทันทั่วทั้งที่ และมีวิธีการจัดการ ต่างๆ เพื่อให้สามารถดำเนินงานได้อย่างต่อเนื่อง</p>
3	การปรับปรุงกระบวนการให้บริการงานสารสนเทศ โดยประยุกต์ใช้มาตรฐานบริหารความปลอดภัยของข้อมูลสารสนเทศ ISO/IEC 27001 ของหน่วยงานราชการระดับกรมแห่งหนึ่ง ถนอมศรี เตมานูวัตร์ และ ไสว ศิริทองถาวร (2554)	<p>1.ปรับปรุงกระบวนการให้บริการงานสารสนเทศของหน่วยงาน โดยประยุกต์ใช้มาตรฐานบริหารความปลอดภัยของข้อมูลสารสนเทศ</p> <p>2.มีการตรวจสอบความเหมาะสมของกระบวนการ โดยใช้แนวคิดการบริหารคุณภาพ และมาตรฐานที่เกี่ยวข้อง</p> <p>3.มีการเก็บรวบรวมข้อมูลในการประเมินหน่วยงานเบื้องต้น ข้อบกพร่องในกระบวนการให้บริการ และทำการประเมินความเสี่ยงในกระบวนการ โดยกำหนดขั้นตอนการประเมินจากมาตรฐานสากล</p> <p>4.ทำการวิเคราะห์สภาพปัจจุบันขององค์กร ทำการประเมินความเสี่ยง เพื่อวิเคราะห์และประเมินระดับความเสี่ยงในระบบสารสนเทศ สำหรับใช้เป็นเกณฑ์สำคัญในการกำหนดแผนควบคุมความเสี่ยง และวิเคราะห์ความสอดคล้องกับมาตรฐาน ISO/IEC 27001</p>

ตารางที่ 2.5 (ต่อ)

สรุปกระบวนการเตรียมความพร้อมของหน่วยงานด้านการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ จากงานวิจัยที่เกี่ยวข้อง

ลำดับ	ชื่อผู้วิจัย/ปีที่วิจัย	กระบวนการ
4	การจัดทำนโยบายรักษาความมั่นคงปลอดภัยสารสนเทศขององค์กร กรณีศึกษาสำหรับบริษัท สิ้นแพทย์ จำกัด (โรงพยาบาล สิ้นแพทย์) เดชาวัต นิชานันท์ (2555)	1.มีการจัดทำนโยบายรักษาความมั่นคงปลอดภัยสารสนเทศให้ครอบคลุม และมีการประเมินความเสี่ยงจากทรัพย์สินด้านสารสนเทศ 2.มีการพัฒนา, ปรับปรุงและทบทวนนโยบายฯ ให้เป็นปัจจุบันอยู่เสมอ เพื่อป้องกันช่องโหว่จากนโยบาย และเพื่อรองรับเทคโนโลยีที่เปลี่ยนแปลงไป และรองรับการเติบโตขององค์กร
5	การพัฒนาแนวทางการจัดการความมั่นคงปลอดภัยสารสนเทศด้านการควบคุมการเข้าถึงระบบสารสนเทศตามมาตรฐาน ISO/IEC 27001:2013 สำหรับโรงพยาบาลคลองใหญ่ จ.ตราด รุ่งอรุณ นรินทร์เรือง และ วิภา เจริญภักดิ์ (2557)	1.มีการนำเทคโนโลยีสารสนเทศมาใช้ในโรงพยาบาล เพื่อให้เกิดประสิทธิภาพในการให้บริการ เป็นไปตามมาตรฐานคุณภาพโรงพยาบาล (HA) 2.มีการนำเอาระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศมาประยุกต์ใช้ในโรงพยาบาล เพื่อให้สอดคล้องกับมาตรฐาน HA เพื่อเพิ่มความมั่นคงปลอดภัยด้านสารสนเทศ
6	Developing an Information Security Management System Karjalainen, Mika (2014)	1.การพัฒนากระบวนการบริหารจัดการระบบความมั่นคงปลอดภัยสารสนเทศ ให้สอดคล้องกับกฎหมายระดับชาติที่เกี่ยวข้องกับความปลอดภัยของข้อมูล 2.ข้อมูลในองค์กรเป็นทรัพยากรที่สำคัญ จะต้องมั่นใจว่าข้อมูลนั้นมีความปลอดภัยและสามารถเรียกใช้งานได้ โดยเป็นไปตามหลักการ CIA

ตารางที่ 2.5 (ต่อ)

สรุปกระบวนการเตรียมความพร้อมของหน่วยงานด้านการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ จากงานวิจัยที่เกี่ยวข้อง

ลำดับ	ชื่อผู้วิจัย/ปีที่วิจัย	กระบวนการ
7	Information Security Management in Palestinian Banking Abdellateef Lutfi Muhsen (2014)	<p>1.มีการให้ความสำคัญกับเรื่องความมั่นคงปลอดภัยสารสนเทศโดยจะต้องบรรจุอยู่ในระดับกลยุทธ์ขององค์กร</p> <p>2.ประเมินศักยภาพของธนาคารที่ทำการศึกษาด้านการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศโดยใช้หลักการธรรมาภิบาลด้านความปลอดภัยของเทคโนโลยีสารสนเทศ ทำการประเมินความเสี่ยงและดูองค์ประกอบต่างๆที่จะส่งผลต่อการบริหารจัดการโดยใช้หลักการ 4P</p> <p>3.มีการทบทวนและปรับปรุงช่องโหว่ด้านสารสนเทศอยู่เสมอ</p>
8	ENHANCING SAFETY INFORMATION SYSTEMS WITH THE USE ISO/IEC 27000 JOŽE ŠREKL&ANDREJKA PODBREGAR (2014)	<p>1.เสริมสร้างความมั่นคงปลอดภัยให้กับข้อมูลในองค์กร โดยใช้มาตรฐาน ISO/IEC 27001</p> <p>2.องค์กรต้องมีความตระหนักถึงภัยคุกคามจากการถูกบุกรุกและการถูกละเมิดจากผู้ไม่ประสงค์ดี รวมถึงภัยคุกคามภายในองค์กรเอง ซึ่งองค์กรต้องมีการพิจารณาและประเมินช่องโหว่นั้น</p>

ตารางที่ 2.5 (ต่อ)

สรุปกระบวนการเตรียมความพร้อมของหน่วยงานด้านการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ จากงานวิจัยที่เกี่ยวข้อง

ลำดับ	ชื่อผู้วิจัย/ปีที่วิจัย	กระบวนการ
9	Certified Security certification practice in the EU ENISA (2013)	<ol style="list-style-type: none"> 1.มีการสนับสนุนให้หน่วยงานเข้ารับการตรวจประเมินด้านความมั่นคงปลอดภัยสารสนเทศ 2.ให้ความสำคัญในการตรวจประเมินและการตรวจสอบหน่วยงานที่ได้รับการตรวจประเมินให้ดำเนินการเป็นไปตามมาตรฐานอยู่เสมอ 3.สนับสนุนให้ผู้ที่มิอำนาจในการกำหนดนโยบายระดับชาติ ให้ความสำคัญกับมาตรฐานระดับสากล โดยอาจมีการบรรจุไว้ในกฎหมายหรือแนวปฏิบัติ เพื่อสร้างเป็นแนวปฏิบัติให้กับหน่วยงานที่ไม่พร้อมที่จะลงทุนการดำเนินการตามมาตรฐานสากล
10	ISO/IEC 27002 Baseline Selection J.A. Altena (2012)	<ol style="list-style-type: none"> 1.มีการคำนวณความคุ้มค่าด้านการลงทุนเกี่ยวกับการบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศ 2.นำเอามาตรฐานที่เกี่ยวข้องมาเป็นตัววัดประสิทธิภาพของการดำเนินงานด้านความมั่นคงปลอดภัยสารสนเทศ 3.มีการวิเคราะห์ความเสี่ยง, ช่องโหว่รวมถึงภัยคุกคาม และ Gap Analysis ขององค์กร
11	Tools for information security management Pavol Sojčík (2012)	<ol style="list-style-type: none"> 1.สนับสนุนให้บุคลากรในองค์กรมีส่วนร่วมในการดำเนินการบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศในส่วนที่รับผิดชอบ 2.มีการกำหนดนโยบายและแนวทางปฏิบัติให้สอดคล้องกับวัตถุประสงค์และธุรกิจขององค์กร 3.มีการเตรียมการเพื่อขอรับรองมาตรฐาน ISMS

ตารางที่ 2.5 (ต่อ)

สรุปกระบวนการเตรียมความพร้อมของหน่วยงานด้านการบริหารจัดการความมั่นคงปลอดภัย
สารสนเทศ จากงานวิจัยที่เกี่ยวข้อง

ลำดับ	ชื่อผู้วิจัย/ปีที่วิจัย	กระบวนการ
12	คู่มือ การจัดทำระบบรักษา ความมั่นคงปลอดภัยด้าน สารสนเทศ ของกรมทรัพยากร น้ำบาดาล ไพศาล ลักขณานุรักษ์ (2555)	1.ประเมินความเสี่ยงขององค์กร 2.จัดทำแนวนโยบายและแนวปฏิบัติที่สอดคล้องกับกล ยุทธ์และการดำเนินการขององค์กร

ตารางที่ 2.6

สรุปปัจจัยการเตรียมความพร้อมที่ได้จากการทบทวนวรรณกรรมและงานวิจัยที่เกี่ยวข้อง

ปัจจัยการเตรียมความพร้อม	ชื่อผู้วิจัย/ปีที่วิจัย											
	สุพธิ อินทราราด (2556)	ปัญญา บุญญาภิวัฒน์ (2553)	ถนอมศรี เตม่านวัตร และ ไสว ศิริทองถาวร (2554)	เดชาวัต นิษานันท์ (2555)	รุ่งอรุณ นีรันตรเรือง และ วิภา เจริญภัณฑารักษ์ (2557)	Karjalainen, Mika (2557)	Abdellateef Lutfi Muhsen (2557)	JOŽE ŠREKL&ANDREJKA POBBREGAR (2557)	ENISA (2556)	J.A. Altena (2555)	Pavol Sojčik (2555)	ไพศาล ลักขมานันท์รักษ์ (2555)
กระบวนการในการดำเนินการ	x	x	x	x	x		x				x	x
บุคลากร	x	x	x	x	x		x		x		x	x
ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ		x	x	x	x	x	x		x			x
การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	x		x	x	x	x	x			x	x	x
การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	x	x			x		x	x	x	x	x	x
นโยบายขององค์กร	x	x	x	x	x	x	x		x		x	x

ตารางที่ 2.6 (ต่อ)

สรุปปัจจัยการเตรียมความพร้อมที่ได้จากการทบทวนวรรณกรรมและงานวิจัยที่เกี่ยวข้อง

ปัจจัยการเตรียมความพร้อม	ชื่อผู้วิจัย/ปีที่วิจัย											
	อุทัย อินทราราช (2556)	ปัญญา บุญญาภิวัฒน์ (2553)	ถนอมศรี เตม่านวัตร และ ไสว ศิริทองถาวร (2554)	เดชาวัต นิชานันท์ (2555)	รุ่งอรุณ นิรันดร์เรือง และ วิภา เจริญภัณฑารักษ์ (2557)	Karjalainen, Mika (2014)	Abdellateef Lutfi Muhsen (2014)	JOŽE ŠREKL&ANDREJKA PODBREGAR (2014)	ENISA (2013)	J.A. Altana (2012)	Pavol Sojčík (2012)	ไพศาล ลักขณาบุรักษ์ (2555)
โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	x	x	x	x	x		x			x		
ความตระหนักถึงภัยคุกคามและช่องโหว่			x	x	x	x	x	x		x	x	x
การให้ความสำคัญในการเข้ารับการตรวจประเมิน									x	x	x	
ค่าใช้จ่าย										x	x	x

จากการบูรณาการแนวคิดและทฤษฎีต่างๆ ในการเตรียมความพร้อมขององค์กรเพื่อขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 นั้น มีสิ่งที่จะต้องคำนึงถึงซึ่งสามารถสรุปเป็นกรอบแนวคิดในการวิจัยได้ดังนี้

ภาพที่ 2.6 กรอบแนวคิดการวิจัยการเตรียมความพร้อมขององค์กรเพื่อขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013

บทที่ 3

วิธีการวิจัย

การศึกษาการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง นั้น ใช้ระเบียบวิธีวิจัยเชิงปริมาณและคุณภาพ โดยดำเนินการวิจัยตามรายละเอียดดังนี้

- 3.1 ขอบเขตและขั้นตอนการวิจัย
- 3.2 การเก็บรวบรวมข้อมูล
- 3.3 เครื่องมือที่ใช้ในการวิจัย
- 3.4 การวิเคราะห์และประเมินความพร้อม
- 3.5 ระยะเวลาในการวิจัย

3.1 ขอบเขตและขั้นตอนการวิจัย

จากการทบทวนงานวิจัยและวรรณกรรมที่เกี่ยวข้อง พบว่าการเตรียมความพร้อมขององค์กรเพื่อขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 นั้น มีขั้นตอนการศึกษา ดังนี้

3.1.1 ศึกษามาตรฐานการจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 และกฎหมายที่เกี่ยวข้อง

3.1.2 ทำการศึกษา รวบรวม ทบทวนขั้นตอนปฏิบัติ มาตรการต่างๆ จากเอกสารที่เกี่ยวข้องกับการบริหารจัดการความมั่นคงปลอดภัยด้านสารสนเทศขององค์กร ที่เคยดำเนินการไว้ และทำการสัมภาษณ์เพื่อขอข้อมูลเพิ่มเติมจากผู้เชี่ยวชาญและผู้ที่เกี่ยวข้อง เพื่อขอทราบข้อมูลปัจจุบันขององค์กร ดังนี้

- นโยบายและขั้นตอนปฏิบัติของการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศขององค์กร

- กระบวนการในการปฏิบัติงานจริง

เพื่อวิเคราะห์สถานะปัจจุบันขององค์กร เปรียบเทียบกับมาตรฐาน ISO/IEC 27001:2013

3.1.3 ทำการเก็บข้อมูลจากการสัมภาษณ์การสัมภาษณ์ผู้บริหาร, ผู้เชี่ยวชาญด้านการจัดการความมั่นคงปลอดภัยสารสนเทศจากภายนอกองค์กร, การตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ และการทดสอบความพร้อมของบุคลากรในองค์กร เพื่อทำการสำรวจความคิดเห็นและประเมินผลปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการเข้ารับการรับรองมาตรฐาน ISO/IEC 27001:2013

3.1.4 วิเคราะห์ปัจจัยที่เกี่ยวข้องในการเตรียมความพร้อมขององค์กรและประเมินผล

3.1.5 สรุปผลและจัดทำข้อเสนอแนะเพื่อสร้างแนวทางปฏิบัติที่เหมาะสมกับองค์กรเพื่อทำการปรับปรุงและเตรียมความพร้อมในการรับการตรวจประเมินจากผู้ตรวจประเมิน (Certification Body หรือ CB) ต่อไป

สามารถสรุปขั้นตอนการศึกษาได้ ดังภาพที่ 3.1

การศึกษาการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ เพื่อเตรียมความพร้อมของ
หน่วยงานภาครัฐ กรณีศึกษา องค์กรด้านการท่องเที่ยวแห่งหนึ่ง ในการเข้ารับการรับรอง
มาตรฐาน ISO27001:2013

ภาพที่ 3.1 แสดงขั้นตอนการศึกษา

3.2 การเก็บรวบรวมข้อมูล

เก็บรวบรวมข้อมูลจาก 3 ช่องทาง คือ

- รวบรวมจากข้อมูลเดิมขององค์กร จากเอกสารนโยบายและแนวปฏิบัติต่างๆ ที่เคยได้ดำเนินการไว้
- ทำการสัมภาษณ์ผู้บริหารและผู้เชี่ยวชาญ จากภายนอก
- ตอบแบบประเมินโดยผู้ดูแลระบบเทคโนโลยีสารสนเทศ
- ทดสอบความพร้อมของบุคลากรในองค์กร

3.3 เครื่องมือที่ใช้ในการวิจัย

เครื่องมือที่ใช้ในการวิจัย ประกอบด้วย

3.3.1 ขั้นตอนการศึกษามาตรฐานการจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 และกฎหมายที่เกี่ยวข้อง

- เอกสาร ISO/IEC 27001
- เอกสารแนวนโยบายและแนวปฏิบัติในการรักษาความมั่นคงปลอดภัยด้านสารสนเทศของหน่วยงานภาครัฐพ.ศ. 2553
- เอกสารพระราชกฤษฎีกา ว่าด้วยวิธีการแบบปลอดภัยในการทำธุรกรรมทางอิเล็กทรอนิกส์ พ.ศ. 2553

3.3.2 ขั้นตอนการรวบรวมข้อมูลข้อมูลเพื่อวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013

- เอกสารและวรรณกรรมที่เกี่ยวข้อง
- เอกสารภายในองค์กร
- สัมภาษณ์เพื่อขอข้อมูลเพิ่มเติมจากผู้เชี่ยวชาญและผู้ที่เกี่ยวข้อง

โดยมีรายละเอียดการวิเคราะห์อ้างอิงตามมาตรฐาน ISO 27001:2013 และเกณฑ์การประเมินผลดังนี้

ตารางที่ 3.1

ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)

ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)			
ข้อ	ข้อกำหนดมาตรฐาน	สิ่งที่ตรวจสอบพบ	ระดับ
1	บริบทขององค์กร (Context of the organization) องค์กรจำเป็นต้องเข้าใจถึงบริบทขององค์กร โดยพิจารณาประเด็นที่เกี่ยวข้องกับความมั่นคงปลอดภัยซึ่งเกี่ยวข้องกับองค์กรและพิจารณาจากผู้มีส่วนได้เสียทั้งภายในและภายนอกองค์กร ซึ่งองค์กรให้ความสนใจเฉพาะกลุ่ม จากนั้นจึงพิจารณาว่าผู้ที่เกี่ยวข้องให้ความสนใจ (Interested Parties) มีความต้องการและความคาดหวังอะไรบ้างที่เกี่ยวข้องกับความมั่นคงปลอดภัยสารสนเทศแล้วจึงกำหนดขอบเขตระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (Scope)		
2	ผู้นำ (Leadership) ผู้บริหารจะต้องสนับสนุน ผลักดัน มอบหมายและกำหนดหน้าที่สำหรับการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ กำหนดนโยบายความมั่นคงปลอดภัยสารสนเทศและให้การสนับสนุนต่อทรัพยากรที่จำเป็นต่อดำเนินงาน		

ตารางที่ 3.1 (ต่อ)

ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)

ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)			
ข้อ	ข้อกำหนดมาตรฐาน	สิ่งที่ตรวจสอบพบ	ระดับ
3	การวางแผน (Planning) องค์กรจะต้องพิจารณาถึงความเสี่ยงและโอกาสที่เกี่ยวข้องกับความสามารถในการบรรลุวัตถุประสงค์และเป้าหมายของระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ โดยการประเมินความเสี่ยงและการบริหารความเสี่ยงความมั่นคงปลอดภัยสารสนเทศ และองค์กรจำเป็นที่จะต้องวางแผนเพื่อให้มั่นใจว่าสามารถจะบรรลุวัตถุประสงค์ความมั่นคงปลอดภัยสารสนเทศ		
4	การสนับสนุน (Support) องค์กรจำเป็นต้องมีการสนับสนุนทรัพยากรที่จำเป็นต่อการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ มีการกำหนดความรู้ (Competence) การสร้างความตระหนัก (Awareness) กำหนดรูปแบบการสื่อสาร (Communication) และกำหนดแนวทางการจัดการเอกสาร (Document Management)		
5	การปฏิบัติการ (Operation) องค์กรจะต้องนำแผนการลดความเสี่ยง		

ตารางที่ 3.1 (ต่อ)

ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)

ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)			
ข้อ	ข้อกำหนดมาตรฐาน	สิ่งที่ตรวจสอบพบ	ระดับ
	และแผนปฏิบัติการที่จะทำให้มั่นใจว่าสามารถจะบรรลุวัตถุประสงค์ขององค์กรได้มาดำเนินการปฏิบัติ และดำเนินการทบทวนและประเมินความเสี่ยง ดำเนินการวางแผนการลดความเสี่ยงตามผลการทบทวนและประเมินความเสี่ยง		
6	การประเมินสมรรถนะ (Performance Evaluation) องค์กรจะต้องติดตามรายงานผลการดำเนินงานและผลการประเมินผล และจัดให้มีการตรวจสอบภายใน จากนั้นจึงนำผลการติดตามประเมินผลและการตรวจสอบภายในรายงานต่อผู้บริหาร เพื่อให้พิจารณาและสั่งการปรับปรุงแก้ไข		
7	การปรับปรุง (Improvement) ผลจากการติดตามและผลการประเมินผลจากการตรวจสอบภายในและมติที่ประชุมของฝ่ายบริหารจากการพิจารณาผล จะต้องนำมาพิจารณาค้นหาสาเหตุของปัญหาหรือสิ่งที่ไม่สอดคล้องที่เกิดขึ้น โดยค้นหาจาก		

ตารางที่ 3.1 (ต่อ)

ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)

ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)			
ข้อ	ข้อกำหนดมาตรฐาน	สิ่งที่ตรวจสอบพบ	ระดับ
	สาเหตุที่แท้จริงและกำหนดแนวทางในการแก้ไข (Corrective Action) ตลอดจนพิจารณาถึงสาเหตุอื่นที่อาจมีศักยภาพอันจะก่อให้เกิดความไม่สอดคล้องหรือปัญหาในอนาคตและกำหนดแนวทางในการป้องกันในอนาคต (Preventive Action)		

ตารางที่ 3.2

ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัย สารสนเทศ	สิ่งที่ตรวจสอบพบ	ระดับ
1	นโยบาย ความมั่นคงปลอดภัย สารสนเทศ (Information Security Policies) เป็นมาตรการควบคุมที่กำหนดให้องค์กร ต้องกำหนดทิศทางและสนับสนุนด้าน ความมั่นคงปลอดภัยสารสนเทศให้ สอดคล้องกับความต้องการทางธุรกิจ และสัมพันธ์กับกฎระเบียบ กฎหมาย		
2	องค์ประกอบของความมั่นคงปลอดภัย สารสนเทศ (Organization of information security) ประกอบด้วยการจัดการภายในองค์กร (Internal organization) การกำหนด บทบาทและหน้าที่ด้านความมั่นคง ปลอดภัยสารสนเทศ การแบ่งแยก หน้าที่ การรวบรวมข้อมูลสำหรับติดต่อ ผู้มีอำนาจและติดตามข้อมูลด้านความ มั่นคงปลอดภัยสารสนเทศ การบริหาร จัดการโครงการในด้านความมั่นคง ปลอดภัยสารสนเทศ การควบคุมความ มั่นคงปลอดภัยจากปฏิบัติงานภายนอก (Teleworking) และอุปกรณ์โมบาย (Mobile devices)		

ตารางที่ 3.2 (ต่อ)

ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัย สารสนเทศ	สิ่งที่ตรวจสอบพบ	ระดับ
3	ความมั่นคงปลอดภัยด้านทรัพยากร บุคคล (Human resource security) ประกอบด้วยการควบคุมก่อนการจ้าง งาน (Prior to employment) ที่ต้องมี การตรวจสอบประวัติ การกำหนด เงื่อนไขด้านความมั่นคงปลอดภัย สารสนเทศก่อนการจ้าง การควบคุม ระหว่างการจ้างงาน (During employment) ประกอบด้วย การ สื่อสารหน้าที่ ความรับผิดชอบจากฝ่าย บริหาร การจัดอบรมสร้างความรู้ ความ ตระหนักและการให้การศึกษา และ กระบวนการทางวินัย การควบคุมเมื่อ สิ้นสุด การจ้างหรือเมื่อมีการ เปลี่ยนแปลงการจ้าง (Termination and change of employment)		
4	การจัดการทรัพย์สิน (Asset management) ประกอบด้วย การกำหนดความ รับผิดชอบต่อทรัพย์สิน (Responsibility for assets) ซึ่งต้องมี การจัดทำบัญชีทรัพย์สิน การกำหนด ผู้รับผิดชอบดูแล การกำหนดเงื่อนไข		

ตารางที่ 3.2 (ต่อ)

ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัยสารสนเทศ	สิ่งที่ตรวจสอบพบ	ระดับ
	การใช้งานทรัพย์สิน และการคืนทรัพย์สิน การจัดจำแนกสารสนเทศ (Information classification) ประกอบด้วยแนวทางการจัดจำแนกสารสนเทศตามความสำคัญ คุณค่าและความลับ การทำป้ายลาเบลและการจัดการ การใช้งานทรัพย์สินตามป้ายลาเบล		
5	การควบคุมการเข้าถึง (Access control) ประกอบด้วยการกำหนดนโยบายการเข้าถึงตามความต้องการทางธุรกิจ (Business requirements of access control) การบริหารการเข้าถึงของผู้ใช้งาน (User access management) หน้าที่ของผูู้ใช้งาน (User responsibilities) การควบคุมการเข้าถึงทางระบบและแอปพลิเคชัน (System and application access control)		
6	การเข้ารหัสลับ (Cryptography) เป็นมาตรการควบคุมสำหรับการรักษาความลับของข้อมูล โดยให้มีการกำหนดนโยบายการใช้งานมาตรการควบคุม		

ตารางที่ 3.2 (ต่อ)

ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัย สารสนเทศ	สิ่งที่ตรวจสอบพบ	ระดับ
	ด้วยรหัสลับ และการจัดการกุญแจรหัส ลับ		
7	ความมั่นคงปลอดภัยทางกายภาพและ สภาพแวดล้อม (Physical and environmental security) ประกอบด้วยข้อกำหนดการควบคุม พื้นที่ทางกายภาพ การเข้าถึง การ จัดการพื้นที่ และการควบคุม สภาพแวดล้อมความปลอดภัยให้มีความ เหมาะสม		
8	ความมั่นคงปลอดภัยทางการปฏิบัติการ (Operations security) ประกอบด้วยข้อกำหนดหน้าที่ความ รับผิดชอบและขั้นตอนปฏิบัติสำหรับ ปฏิบัติการ (Operational procedures and responsibilities) ที่ต้องมีขั้นตอน ปฏิบัติ มีการควบคุมการเปลี่ยนแปลง (Change management) การบริหาร สมรรถนะ (Capacity management) และการแบ่งแยกสภาพแวดล้อมสำหรับ การพัฒนา การทดสอบและการใช้งาน จริง ต้องมีการป้องกันมัลแวร์ (Protection from malware) มีการ		

ตารางที่ 3.2 (ต่อ)

ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัย สารสนเทศ	สิ่งที่ตรวจสอบพบ	ระดับ
	สำรองข้อมูล (Backup) มีการบันทึกปูมเหตุการณ์และติดตาม (Logging and monitoring) มีการควบคุมซอฟต์แวร์ที่ใช้ปฏิบัติการ (Control of operational software) มีการจัดการช่องโหว่ทางเทคนิค (Technical vulnerability management) มีการควบคุมเครื่องมือสำหรับการตรวจสอบระบบสารสนเทศ		
9	ความมั่นคงปลอดภัยทางการสื่อสาร (Communications security) ประกอบด้วยการจัดการความมั่นคงปลอดภัยทางเครือข่าย (Network security management) ซึ่งต้องมีการควบคุมทางเครือข่าย การกำหนดบริการทางเครือข่ายที่ให้บริการและการแบ่งแยกเครือข่ายที่ใช้งาน และจัดส่งสารสนเทศ (Information transfer) ซึ่งต้องมีการกำหนดนโยบายและขั้นตอนปฏิบัติ การกำหนดข้อตกลงสำหรับการจัดส่งสารสนเทศ การจัดส่งสารสนเทศทางอิเล็กทรอนิกส์ การกำหนดข้อตกลงในการรักษาความลับ		

ตารางที่ 3.2 (ต่อ)

ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัย สารสนเทศ	สิ่งที่ตรวจสอบพบ	ระดับ
10	<p>การจัดการ พัฒนาและบำรุงรักษาระบบ (System acquisition, development and maintenance)</p> <p>ประกอบด้วยข้อกำหนดความต้องการ ด้านความมั่นคงปลอดภัยสารสนเทศ สำหรับระบบสารสนเทศ (Security requirement of information system)</p> <p>การควบคุมความมั่นคงปลอดภัยในการ พัฒนาและกระบวนการสนับสนุน (Security in development and support processes) การควบคุมความปลอดภัย บนข้อมูลทดสอบ (Test data)</p>		
11	<p>ความสัมพันธ์กับซัพพลายเออร์ (Supplier relationships)</p> <p>ประกอบด้วยควบคุมความมั่นคง ปลอดภัยสารสนเทศสำหรับซัพพลาย เออร์ (Information security in supplier relationships) ที่ต้องมีการกำหนด ข้อตกลงและความรับผิดชอบด้านความ มั่นคงปลอดภัยสารสนเทศ การบริหาร การให้บริการ (Supplier service delivery management)</p>		
12	การจัดการกับอุบัติการณ์ความมั่นคง		

ตารางที่ 3.2 (ต่อ)

ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัยสารสนเทศ	สิ่งที่ตรวจสอบพบ	ระดับ
	ปลอดภัยสารสนเทศ (Information security incident management) ประกอบด้วยขั้นตอนปฏิบัติสำหรับจัดการกับอุบัติการณ์ การรายงานเหตุการณ์และจุดอ่อนด้านความมั่นคงปลอดภัยสารสนเทศ การประเมินและการตัดสินใจสำหรับเหตุการณ์ด้านความมั่นคงปลอดภัยสารสนเทศ การตอบสนองต่ออุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ และการรวบรวมหลักฐาน		
13	การจัดการความต่อเนื่องทางธุรกิจในมิติความมั่นคงปลอดภัยสารสนเทศ (Information security aspects of business continuity management) ประกอบด้วยการวางแผนความต่อเนื่องในการดำเนินธุรกิจ การเตรียมการและการประยุกต์ใช้งานแผน การทดสอบและทบทวนความต่อเนื่องทางธุรกิจ การใช้งานอุปกรณ์สำรอง (Redundancies)		
14	การปฏิบัติตาม (Compliance) ประกอบไปด้วยการปฏิบัติตามกฎ		

ตารางที่ 3.2 (ต่อ)

ตารางวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัย สารสนเทศ	สิ่งที่ตรวจสอบพบ	ระดับ
	ระเบียบ กฎหมายที่กำหนด (Compliance with legal and contractual requirements) การทบทวนความมั่นคงปลอดภัย สารสนเทศ (Information security reviews)		

ตารางที่ 3.3

เกณฑ์การประเมินผล

ระดับ	สิ่งที่ตรวจสอบพบ
ผ่าน	มีการดำเนินการครบถ้วนสอดคล้องกับมาตรฐานฯ
ผ่านบางส่วน	มีการดำเนินการบางส่วนสอดคล้องกับมาตรฐานฯ
ต้องแก้ไข	การดำเนินการยังไม่สอดคล้องกับมาตรฐานฯ

**3.3.3 ขั้นตอนการเก็บข้อมูลเพื่อทำการสำรวจความคิดเห็นและประเมินผลปัจจัยที่
เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการเข้ารับการรับรองมาตรฐาน ISO/IEC
27001:2013**

- การสัมภาษณ์ผู้บริหาร โดยใช้แนวคำถามประกอบการสัมภาษณ์ผู้บริหาร ตาม
เอกสารภาคผนวก ก

- การสัมภาษณ์ผู้เชี่ยวชาญด้านการจัดการความมั่นคงปลอดภัยสารสนเทศจากภายนอกองค์กร โดยใช้แนวคำถามประกอบการสัมภาษณ์ผู้เชี่ยวชาญจากภายนอก ตามเอกสารภาคผนวก ข
- การตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ โดยใช้แบบประเมินความพร้อมและความสำคัญๆ สำหรับผู้ดูแลระบบเทคโนโลยีสารสนเทศ ตามเอกสารภาคผนวก ค
- ทดสอบความพร้อมของบุคลากรในองค์กรด้วยวิธีการจำลองสถานการณ์ (Cyber Drill หรือ Cyber Readiness Assessment) ตามเอกสารภาคผนวก ช

3.3.4 ขั้นตอนวิเคราะห์ปัจจัยที่เกี่ยวข้องในการเตรียมความพร้อมขององค์กรและประเมินผล

นำข้อมูลจากการสัมภาษณ์และการตอบแบบสอบถามทั้งหมดมาประมวลผล โดยวิเคราะห์จาก

- ข้อมูลที่ได้จากการเก็บรวบรวมและการสัมภาษณ์สถานะปัจจุบันขององค์กร
- ข้อมูลที่ได้จากการสัมภาษณ์ผู้บริหาร, ผู้เชี่ยวชาญฯ จากภายนอกองค์กร และผู้ดูแลระบบสารสนเทศ โดยทำการสำรวจความคิดเห็นและการตอบแบบประเมิน
- ข้อมูลที่ได้จากการทดสอบความพร้อมของบุคลากรในองค์กรด้วยวิธีการจำลองสถานการณ์ (Cyber Drill หรือ Cyber Readiness Assessment)

ทำการสรุปผลปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการเข้ารับการรับรองมาตรฐาน ISO/IEC 27001:2013 และประเมินผลสถานะความพร้อมขององค์กรในปัจจุบัน

3.4 การวิเคราะห์และประเมินความพร้อม

การวิเคราะห์ปัจจัยที่เกี่ยวข้องในการเตรียมความพร้อมขององค์กรนั้น รวบรวมผลจากการสัมภาษณ์ การตอบแบบสอบถามและการทดสอบทั้งหมดโดยนำมาวิเคราะห์ร่วมกัน เพื่อทำการสรุปผลและจัดทำข้อเสนอแนะเพื่อสร้างแนวทางปฏิบัติที่เหมาะสมกับองค์กรฯ รวมถึงเป็นการประเมินความพร้อมขององค์กรก่อนเข้ารับการรับรองมาตรฐานฯ จริงต่อไป

3.5 ระยะเวลาในการวิจัย

ตารางที่ 3.4 (ต่อ)

ระยะเวลาในการทำวิจัย

กิจกรรม/ขั้นตอนการดำเนินงาน	ระยะเวลาดำเนินงาน (ปี 58)										
	ก.พ.	มี.ค.	เม.ย.	พ.ค.	มิ.ย.	ก.ค.	ส.ค.	ก.ย.	ต.ค.	พ.ย.	ธ.ค.
3. ดำเนินงานวิจัย											
3.1 สอบ Defense งานวิจัย (ครั้งที่ 1)											
4. ปรับปรุง/แก้ไขผลการวิจัย											
4.1 ปรับปรุงแก้ไขงานวิจัยตามคำแนะนำของคณะกรรมการสอบงานวิจัย (ครั้งที่ 1)											
4.2 รวบรวมข้อมูลitudinal											
4.3 สรุปผลการวิจัย											
4.4 วิเคราะห์ข้อมูล - ทดสอบผลการวิจัย											
5. เขียนรายงานวิจัย											
5.1 เขียนรายงานวิจัย											
6. เสนอรายงานวิจัย											
6.1 สอบ Defense งานวิจัย (ครั้งที่ 2)											
7. ปรับปรุงแก้ไข											
7.1 ปรับปรุงแก้ไขงานวิจัยตามคำแนะนำของคณะกรรมการสอบงานวิจัย (ถ้ามี)											
8. ส่งผลงานวิจัย											

บทที่ 4

ผลการวิจัยและอภิปรายผล

การวิจัยในครั้งนี้ เป็นการศึกษาเพื่อวิเคราะห์เกี่ยวกับการเตรียมความพร้อมขององค์กร ในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง โดยผลที่ได้จากการวิเคราะห์สามารถนำไปใช้ประโยชน์ ในการประเมินองค์กร วิเคราะห์ปัจจัยที่เกี่ยวข้องในการเตรียมความพร้อมขององค์กร นำไปสู่การ สรุปผลและจัดทำข้อเสนอแนะเพื่อสร้างแนวทางปฏิบัติที่เหมาะสมกับองค์กรฯ และประเมินความ พร้อมขององค์กรก่อนเข้ารับการรับรองมาตรฐานฯ โดยมีรายละเอียดผลการวิจัยและอภิปรายผลดังนี้

4.1 ผลการวิจัย

4.1.1 สรุปผลการวิเคราะห์สถานะและปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อม ขององค์กรฯ ในปัจจุบันโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013

4.1.2 สรุปผลการสำรวจความคิดเห็นและประเมินผลปัจจัยที่เกี่ยวข้องกับการ เตรียมความพร้อมขององค์กรในการเข้ารับการรับรองมาตรฐาน ISO/IEC 27001:2013

4.2 อภิปรายผล

4.1 ผลการวิจัย

4.1.1 สรุปผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013

จากการตรวจสอบระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ โดยอ้างอิงตาม มาตรฐาน ISO/IEC 27001 สามารถสรุปได้ดังนี้

ตารางที่ 4.1

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของข้อกำหนดระบบบริหารจัดการ (Management System Requirements)

ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)			
ข้อ	ข้อกำหนดมาตรฐาน	สิ่งที่ตรวจสอบพบ	หมายเหตุ
1	บริบทขององค์กร (Context of the organization) องค์กรจำเป็นต้องเข้าใจถึงบริบทขององค์กร โดยพิจารณาประเด็นที่เกี่ยวข้องกับความมั่นคงปลอดภัยซึ่งเกี่ยวข้องกับองค์กรและพิจารณาจากผู้มีส่วนได้เสียทั้งภายในและภายนอกองค์กร ซึ่งองค์กรให้ความสนใจเฉพาะกลุ่ม จากนั้นจึงพิจารณาว่าผู้ที่เกี่ยวข้องให้ความสนใจ (Interested Parties) มีความต้องการและความคาดหวังอะไรบ้างที่เกี่ยวข้องกับความมั่นคงปลอดภัยสารสนเทศแล้วจึงกำหนดขอบเขตระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (Scope)	การดำเนินการของ องค์กรฯ ในระบบบริหารจัดการเวอร์ชันเก่าไม่ได้มีการกำหนดไว้ จึงยังไม่ได้ดำเนินการอย่างชัดเจน	ต้องแก้ไข
2	ผู้นำ (Leadership) ผู้บริหารจะต้องสนับสนุน ผลักดัน มอบหมายและกำหนดหน้าที่สำหรับการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ กำหนดนโยบายความมั่นคงปลอดภัยสารสนเทศและให้การสนับสนุนต่อทรัพยากรที่จำเป็นต่อดำเนินงาน	องค์กรฯ ได้มีการกำหนดโครงสร้างคณะกรรมการด้านความมั่นคงปลอดภัยสารสนเทศ คณะทำงานความมั่นคงปลอดภัยสารสนเทศและนโยบายความมั่นคงปลอดภัยสารสนเทศไว้แล้วจึงมีความสอดคล้องขั้นพื้นฐาน	ผ่าน

ตารางที่ 4.1 (ต่อ)

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)

ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)			
ข้อ	ข้อกำหนดมาตรฐาน	สิ่งที่ตรวจสอบพบ	หมายเหตุ
3	การวางแผน (Planning) องค์กรจะต้องพิจารณาถึงความเสี่ยงและโอกาสที่เกี่ยวข้องกับความสามารถในการบรรลุวัตถุประสงค์และเป้าหมายของระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ โดยการประเมินความเสี่ยงและการบริหารความเสี่ยงความมั่นคงปลอดภัยสารสนเทศ และองค์กรจำเป็นต้องวางแผนเพื่อให้มั่นใจว่าจะสามารถบรรลุวัตถุประสงค์ความมั่นคงปลอดภัยสารสนเทศ	จากการดำเนินการของ องค์กรฯ ในระบบบริหารจัดการเวอร์ชันเก่า องค์กรฯ มีการประเมินความเสี่ยงและการวางแผนลดความเสี่ยงซึ่งดำเนินการผ่านมาในปี 2556 ซึ่งกระบวนการบริหารความเสี่ยงที่มีอยู่นั้นสามารถนำมาใช้กับมาตรฐานฉบับใหม่ได้ แต่การวางแผนเพื่อให้สามารถบรรลุตามวัตถุประสงค์จะต้องดำเนินการปรับปรุง และผลการประเมินความเสี่ยงจะต้องมีการดำเนินการอย่างต่อเนื่อง	ต้องแก้ไข
4	การสนับสนุน (Support) องค์กรจำเป็นต้องมีการสนับสนุนทรัพยากรที่จำเป็นต่อการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ มีการกำหนดความรู้ (Competence) การสร้างความตระหนัก (Awareness) กำหนดรูปแบบการสื่อสาร (Communication) และกำหนดแนวทางการจัดการเอกสาร (Document Management)	4.1 ปัจจุบันผู้บริหารของ องค์กรฯ มีการสนับสนุนทรัพยากรตามงบประมาณที่ได้รับ การสนับสนุนจากรัฐบาล และการดำเนินการต้องเป็นไปตามระเบียบทางราชการ 4.2 ด้านการให้ความรู้และความตระหนัก องค์กรฯ มีการดำเนินการให้ความรู้โดยการอบรม แต่รายการความรู้	ผ่านบางส่วน

ตารางที่ 4.1 (ต่อ)

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)

ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)			
ข้อ	ข้อกำหนดมาตรฐาน	สิ่งที่ตรวจสอบพบ	หมายเหตุ
		<p>และทักษะที่จำเป็นของแต่ละบทบาท ยังไม่ได้มีการปรับปรุงให้เหมาะสมและครอบคลุมลักษณะงานด้านความมั่นคงปลอดภัยสารสนเทศ</p> <p>4.3 การกำหนดด้านการสื่อสาร องค์กรฯ มีการดำเนินการสื่อสารภายใน แต่ไม่ได้กำหนดขึ้นมาอย่างชัดเจนเป็นลายลักษณ์อักษร</p> <p>4.4 การดำเนินการควบคุมเอกสาร องค์กรฯ มีกระบวนการบริหารจัดการเอกสาร ซึ่งจัดทำไว้ในระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศในเวอร์ชัน 2005 แล้ว</p>	
5	<p>การปฏิบัติการ (Operation) องค์กรจะต้องนำแผนการลดความเสี่ยงและแผนปฏิบัติการที่จะทำให้มั่นใจว่าสามารถจะบรรลุวัตถุประสงค์ขององค์กรได้มาดำเนินการปฏิบัติ และดำเนินการทบทวนและประเมินความเสี่ยง ดำเนินการวางแผนการลดความ</p>	<p>ตามที่ องค์กรฯ ได้มีการวางแผนการบริหารความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศในปี 2556 เท่านั้น ดังนั้น การปฏิบัติการในประเด็นการบริหารความเสี่ยงความมั่นคงปลอดภัย</p>	ผ่านบางส่วน

ตารางที่ 4.1 (ต่อ)

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)

ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)			
ข้อ	ข้อกำหนดมาตรฐาน	สิ่งที่ตรวจสอบพบ	หมายเหตุ
	เสี่ยงตามผลการทบทวนและประเมินความเสี่ยง	<p>สารสนเทศจึงไม่ได้มีการดำเนินการเพิ่มเติม แต่สำหรับด้านการติดตาม การตรวจสอบ และการป้องกันด้านความมั่นคงปลอดภัยสารสนเทศ องค์กรฯ ได้มีการดำเนินการอย่างต่อเนื่อง โดยประกอบด้วย</p> <ul style="list-style-type: none"> - การตรวจสอบและติดตามช่องโหว่ทางเทคนิคบนระบบสารสนเทศที่สำคัญ - การติดตามสมรรถนะระบบสารสนเทศ และ อุปกรณ์เครือข่ายที่มีการดำเนินการเป็นประจำทุกสัปดาห์ - การวางแผนการดำเนินการธุรกิจอย่างต่อเนื่องในส่วนงานด้านเทคโนโลยีสารสนเทศ ซึ่งมีการเตรียมความพร้อมให้กับระบบงานที่สำคัญ - การติดตาม และ แก้ไขอุบัติการณ์ ความมั่นคงปลอดภัยสารสนเทศ ซึ่งมีการติดตามรายสัปดาห์ 	
6	การประเมินสมรรถนะ (Performance	6.1 การประเมินสมรรถนะที่	ต้องแก้ไข

ตารางที่ 4.1 (ต่อ)

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)

ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)			
ข้อ	ข้อกำหนดมาตรฐาน	สิ่งที่ตรวจสอบพบ	หมายเหตุ
	Evaluation) องค์กรจะต้องติดตามรายงานผลการดำเนินงานและผลการประเมินผล และจัดให้มีการตรวจสอบภายใน จากนั้นจึงนำผลการติดตามประเมินผลและการตรวจสอบภายในรายงานต่อผู้บริหาร เพื่อให้พิจารณาและสั่งการปรับปรุงแก้ไข	องค์กรฯ ดำเนินการอยู่ในปัจจุบันมีการดำเนินการด้วยกระบวนการตามข้อกำหนดของมาตรฐานระบบบริหารจัดการ ความ มั่น คง ป ล อ ด ภัย สาระสนเทศเวอร์ชันเดิม ซึ่งมีความแตกต่างในสาระตามที่มาตรฐานกำหนด เช่น ประเด็นการติดตาม การวัดผล การวิเคราะห์และการประเมินผลที่มีการจัดทำยังไม่ได้มีการปรับปรุงให้สอดคล้องกับข้อกำหนดมาตรฐานฉบับใหม่ 6.2 การประชุมเพื่อรายงานผลต่อฝ่ายบริหาร (Management Review) ในปีที่ผ่านมายังไม่ได้มีการดำเนินการ เนื่องจากมีการเปลี่ยนแปลงฝ่ายบริหารและโครงสร้างภายใน องค์กรฯ	
7	การปรับปรุง (Improvement) ผลจากการติดตามและผลการประเมินผลจากการตรวจสอบภายในและมติที่ประชุมของฝ่ายบริหารจากการพิจารณาผล จะต้องนำมาพิจารณา	การปรับปรุงและแก้ไขเพื่อป้องกันความไม่สอดคล้องด้าน ความ มั่น คง ป ล อ ด ภัย สาระสนเทศ ปัจจุบัน องค์กรฯ มีการดำเนินการแต่รูปแบบการ	ต้องแก้ไข

ตารางที่ 4.1 (ต่อ)

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)

ข้อกำหนดระบบบริหารจัดการ (Management System Requirements)			
ข้อ	ข้อกำหนดมาตรฐาน	สิ่งที่ตรวจสอบพบ	หมายเหตุ
	ค้นหาสาเหตุของปัญหาหรือสิ่งที่ไม่สอดคล้องที่เกิดขึ้น โดยค้นหาจากสาเหตุที่แท้จริงและกำหนดแนวทางในการแก้ไข (Corrective Action) ตลอดจนพิจารณาถึงสาเหตุอื่นที่อาจมีศักยภาพอันจะก่อให้เกิดความไม่สอดคล้องหรือปัญหาในอนาคตและกำหนดแนวทางในการป้องกันในอนาคต (Preventive Action)	จัดเก็บบันทึกยังไม่ได้มีการดำเนินการอย่างต่อเนื่อง เช่น การแก้ไขปัญหาการแพร่ระบาดของไวรัสคอมพิวเตอร์ การแก้ไขปัญหาอุบัติการณ์ระบบจดหมายอิเล็กทรอนิกส์ ที่มีการค้นหาสาเหตุของปัญหาและมีการดำเนินการแก้ไขและป้องกัน แต่การบันทึกผลตามรูปแบบข้อกำหนดของมาตรฐานยังไม่ได้ดำเนินการอย่างต่อเนื่อง เป็นต้น	

ตารางที่ 4.2

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัยสารสนเทศ	สิ่งที่ตรวจสอบพบ	หมายเหตุ
1	นโยบายความมั่นคงปลอดภัยสารสนเทศ (Information Security Policies) เป็นมาตรการควบคุมที่กำหนดให้องค์กรต้องกำหนดทิศทางและสนับสนุนด้านความมั่นคงปลอดภัยสารสนเทศให้สอดคล้องกับความต้องการทางธุรกิจและสัมพันธ์กับกฎระเบียบ กฎหมาย	พบว่า องค์กรฯ ได้มีการจัดทำข้อกำหนดและนโยบายความมั่นคงปลอดภัยสารสนเทศสำหรับ องค์กรฯ แต่การทบทวนและการปรับปรุงนโยบายความมั่นคงปลอดภัยสารสนเทศในปีที่ผ่านมา ยังไม่ได้มีการดำเนินการ	ต้องแก้ไข
2	องค์ประกอบของความมั่นคงปลอดภัยสารสนเทศ (Organization of information security) ประกอบด้วยการจัดการภายในองค์กร (Internal organization) การกำหนดบทบาทและหน้าที่ด้านความมั่นคงปลอดภัยสารสนเทศ การแบ่งแยกหน้าที่ การรวบรวมข้อมูลสำหรับติดต่อผู้มีอำนาจและติดตามข้อมูลด้านความมั่นคงปลอดภัยสารสนเทศ การบริหารจัดการโครงการในด้านความมั่นคงปลอดภัยสารสนเทศ การควบคุมความมั่นคงปลอดภัยจากปฏิบัติงานภายนอก (Teleworking) และอุปกรณ์โมบาย (Mobile devices)	พบว่า องค์กรฯ มีการดำเนินการตามมาตรการควบคุมภายในซึ่งสอดคล้องกับข้อกำหนดของมาตรฐาน มีเพียงแต่มาตรการควบคุมที่มีการประกาศใช้ใหม่ในมาตรฐาน คือ เรื่องนโยบายการใช้งานอุปกรณ์โมบาย และการบริหารโครงการในมิติด้านความมั่นคงปลอดภัยสารสนเทศ ที่ยังไม่ได้มีการดำเนินการ	ผ่านบางส่วน

ตารางที่ 4.2 (ต่อ)

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัย สารสนเทศ	สิ่งที่ตรวจสอบพบ	หมายเหตุ
3	ความมั่นคงปลอดภัยด้านทรัพยากรบุคคล (Human resource security) ประกอบด้วยการควบคุมก่อนการจ้างงาน (Prior to employment) ที่ต้องมีการตรวจสอบประวัติ การกำหนดเงื่อนไขด้านความมั่นคงปลอดภัยสารสนเทศก่อนการจ้าง การควบคุมระหว่างการทำงาน (During employment) ประกอบด้วยการสื่อสารหน้าที่ ความรับผิดชอบจากฝ่ายบริหาร การจัดอบรมสร้างความรู้ ความตระหนักและการให้การศึกษา และกระบวนการทางวินัย การควบคุมเมื่อสิ้นสุดการจ้างหรือเมื่อมีการเปลี่ยนแปลงการจ้าง (Termination and change of employment)	พบว่า องค์กรฯ มีการดำเนินการควบคุมความมั่นคงปลอดภัยสารสนเทศตามระเบียบทางราชการ ซึ่งมีครอบคลุมความต้องการขั้นพื้นฐานของมาตรฐาน	ผ่าน
4	การจัดการทรัพย์สิน (Asset management) ประกอบด้วยการกำหนดความรับผิดชอบต่อทรัพย์สิน (Responsibility for assets) ซึ่งต้องมีการจัดทำบัญชีทรัพย์สิน การกำหนดผู้รับผิดชอบดูแล การกำหนดเงื่อนไข	พบว่า องค์กรฯ มีกระบวนการจัดการทรัพย์สินแล้ว ซึ่งครอบคลุมการจัดทำบัญชีทรัพย์สิน การจัดจำแนกชั้นความลับ แต่การนำมาใช้ยังไม่ได้ดำเนินการอย่างต่อเนื่อง	ต้องแก้ไข

ตารางที่ 4.2 (ต่อ)

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัย สารสนเทศ	สิ่งที่ตรวจสอบพบ	หมายเหตุ
	การใช้งานทรัพย์สิน และการคืน ทรัพย์สิน การจัดจำแนกสารสนเทศ (Information classification) ประกอบ ด้วยแนวทางการจัดจำแนกสารสนเทศ ตามความสำคัญ คุณค่าและความลับ การทำป้ายลาเบลและการจัดการ การ ใช้งานทรัพย์สินตามป้ายลาเบล		
5	การควบคุมการเข้าถึง (Access control) ประกอบด้วยข้อกำหนดนโยบายการ เข้าถึงตามความต้องการทางธุรกิจ (Business requirements of access control) การบริหารการเข้าถึงของ ผู้ใช้งาน (User access management) หน้าที่ของผู้ใช้งาน (User responsibilities) การควบคุมการ เข้าถึงทางระบบและแอปพลิเคชัน (System and application access control)	5.1 พบว่า องค์กรฯ มีการ ควบคุมการเข้าถึงทางเครือข่าย โดยผ่านอุปกรณ์ไฟร์วอลล์ แต่ ในด้านการกำหนดรายละเอียด การเข้าถึงยังไม่มี ความชัดเจน และการบังคับใช้ยังไม่ได้ ดำเนินการอย่างต่อเนื่อง 5.2 การควบคุมการเข้าถึงใน ระดับแอปพลิเคชัน มีการ ดำเนินการควบคุมและมีการ พิจารณาสีทธิตามกระบวนการ ควบคุมที่ได้มีการออกแบบแล้ว	ผ่านบางส่วน
6	การเข้ารหัสลับ (Cryptography) เป็นมาตรการควบคุมสำหรับการรักษา ความลับของข้อมูล โดยให้มีการกำหนด นโยบายการใช้งานมาตรการควบคุม	พบว่า องค์กรฯ มีการป้องกัน ความลับของข้อมูลในระดับ เครือข่ายซึ่งใช้โปรโตคอล PWA2	ผ่าน

ตารางที่ 4.2 (ต่อ)

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัย สารสนเทศ	สิ่งที่ตรวจสอบพบ	หมายเหตุ
	ตัวรหัสลับ และการจัดการกุญแจรหัส ลับ		
7	ความมั่นคงปลอดภัยทางกายภาพและ สภาพแวดล้อม (Physical and environmental security) ประกอบด้วยข้อกำหนดการควบคุม พื้นที่ทางกายภาพ การเข้าถึง การ จัดการพื้นที่ และการควบคุม สภาพแวดล้อมความปลอดภัยให้มีความ เหมาะสม	7.1 พบว่า องค์กรฯ มีการ ป้องกันทางกายภาพสำหรับ ห้องเดต้าเซิร์ฟเวอร์ซึ่งการติดตั้ง ระบบควบคุมการเข้าถึง มีการ ควบคุมอุณหภูมิและความชื้น แต่ในด้านการป้องกันทาง กายภาพ สำหรับ ระบบ สารสนเทศ พบว่าพื้นที่ยังอยู่ใน ลักษณะเปิด อุปกรณ์ คอมพิวเตอร์และเซิร์ฟเวอร์ ไม่ได้มีการติดตั้งภายในตู้แร็คที่ สามารถควบคุมการเข้าถึงได้ 7.2 การควบคุมดูแลสายเคเบิล พบว่า องค์กรฯ ประสบปัญหา สายเคเบิลที่ไม่ได้มาตรฐาน ซึ่ง หากสังเกตจากภายนอกจะ พบว่าสายมีลักษณะปกติแต่ ภายในชำรุด ทำให้ต้องมีการ เปลี่ยนหรือสลับสายเคเบิลจน เป็นเหตุให้การจัดเรียงสาย เคเบิลไม่เป็นระเบียบและยาก	ต้องแก้ไข

ตารางที่ 4.2 (ต่อ)

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัย สารสนเทศ	สิ่งที่ตรวจสอบพบ	หมายเหตุ
		ต่อการดูแลรักษา	
8	ความมั่นคงปลอดภัยทางการปฏิบัติการ (Operations security) ประกอบด้วยข้อกำหนดหน้าที่ความรับผิดชอบและขั้นตอนปฏิบัติสำหรับปฏิบัติการ (Operational procedures and responsibilities) ที่ต้องมีขั้นตอนปฏิบัติ มีการควบคุมการเปลี่ยนแปลง (Change management) การบริหารสมรรถนะ (Capacity management) และการแบ่งแยกสภาพแวดล้อมสำหรับการพัฒนา การทดสอบและการใช้งานจริง ต้องมีการป้องกันมัลแวร์ (Protection from malware) มีการสำรองข้อมูล (Backup) มีการบันทึกปุมเหตุการณ์และติดตาม (Logging and monitoring) มีการควบคุมซอฟต์แวร์ที่ใช้ปฏิบัติการ (Control of operational software) มีการจัดการช่องโหว่ทางเทคนิค (Technical vulnerability management) มีการควบคุมเครื่องมือสำหรับการตรวจสอบระบบสารสนเทศ	พบว่า องค์กรฯ มีการดำเนินการติดตามสมรรถนะระบบสารสนเทศและเครือข่าย มีการสำรองข้อมูลและมีการป้องกันมัลแวร์ภายในองค์กร แต่การบริหารการเปลี่ยนแปลงระบบสารสนเทศยังไม่ได้ดำเนินการอย่างต่อเนื่อง และการปรับปรุงช่องโหว่ทางเทคนิคพบว่ายังมีบางระบบงานที่ยังไม่สามารถดำเนินการปรับปรุงได้ เนื่องจากอาจเกิดผลกระทบที่อาจเกิดขึ้นกับระบบสารสนเทศ	ผ่านบางส่วน

ตารางที่ 4.2 (ต่อ)

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัย สารสนเทศ	สิ่งที่ตรวจสอบพบ	หมายเหตุ
9	ความมั่นคงปลอดภัยทางการสื่อสาร (Communications security) ประกอบด้วยการจัดการความมั่นคงปลอดภัยทางเครือข่าย (Network security management) ซึ่งต้องมีการควบคุมทางเครือข่าย การกำหนดบริการทางเครือข่ายที่ให้บริการและการแบ่งแยกเครือข่ายที่ใช้งาน และจัดส่งสารสนเทศ (Information transfer) ซึ่งต้องมีการกำหนดนโยบายและขั้นตอนปฏิบัติ การกำหนดข้อตกลงสำหรับการจัดส่งสารสนเทศ การจัดส่งสารสนเทศทางอิเล็กทรอนิกส์ การกำหนดข้อตกลงในการรักษาความลับ	พบว่า องค์กรฯ มีการควบคุมความมั่นคงปลอดภัยสารสนเทศในระบบเครือข่ายคอมพิวเตอร์ผ่านอุปกรณ์ไฟร์วอลล์ (Firewall) แต่การตั้งค่าการทำงานทางเทคนิคยังไม่ได้มีการกำหนดให้มีการควบคุมและป้องกันอย่างเหมาะสมสูงสุดเนื่องจาก ปัญหาการสื่อสารภายในระหว่างผู้พัฒนาระบบ และ ผู้ดูแลระบบเครือข่าย	ผ่านบางส่วน
10	การจัดหา พัฒนาและบำรุงรักษาระบบ (System acquisition, development and maintenance) ประกอบด้วยการกำหนดความต้องการด้านความมั่นคงปลอดภัยสารสนเทศ สำหรับระบบสารสนเทศ (Security requirement of information system) การควบคุมความมั่นคงปลอดภัยในการพัฒนาและกระบวนการสนับสนุน	พบว่า องค์กรฯ มีการปรับปรุงและจัดหาระบบสารสนเทศ ซึ่งการกำหนดความต้องการด้านความมั่นคงปลอดภัยสารสนเทศยังไม่มี ความชัดเจน	ผ่านบางส่วน

ตารางที่ 4.2 (ต่อ)

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัย สารสนเทศ	สิ่งที่ตรวจสอบพบ	หมายเหตุ
	(Security in development and support processes) การควบคุมความปลอดภัยบนข้อมูลทดสอบ (Test data)		
11	ความสัมพันธ์กับซัพพลายเออร์ (Supplier relationships) ประกอบด้วยการควบคุมความมั่นคงปลอดภัยสารสนเทศสำหรับซัพพลายเออร์ (Information security in supplier relationships) ที่ต้องมีการกำหนดข้อตกลงและความรับผิดชอบด้านความมั่นคงปลอดภัยสารสนเทศ การบริหารการให้บริการ (Supplier service delivery management)	พบว่า องค์กรฯ มีการกำหนดรายละเอียดการจ้างในสัญญาจ้างสำหรับผู้ให้บริการ และการติดตามการให้บริการโดยอาศัยกระบวนการจัดซื้อจัดจ้างตามระเบียบราชการ ซึ่งมีความสอดคล้องกับข้อกำหนดของมาตรฐานขั้นพื้นฐาน	ผ่าน
12	การจัดการกับอุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ (Information security incident management) ประกอบด้วยขั้นตอนปฏิบัติสำหรับจัดการกับอุบัติการณ์ การรายงานเหตุการณ์และจุดอ่อนด้านความมั่นคงปลอดภัยสารสนเทศ การประเมินและการตัดสินใจสำหรับเหตุการณ์ด้านความมั่นคงปลอดภัยสารสนเทศ การ	พบว่า องค์กรฯ มีการจัดการอุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ โดยมีการมอบหมายหน้าที่ในการแก้ไขปัญหาเบื้องต้น แต่การวิเคราะห์แนวโน้มและการแก้ไขปัญหาจากสาเหตุ มีการดำเนินการแต่ยังไม่มีประสิทธิผล	ผ่านบางส่วน

ตารางที่ 4.2 (ต่อ)

ผลการวิเคราะห์สถานะปัจจุบันขององค์กรโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 ส่วนของ
มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)

มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls)			
ข้อ	มาตรฐานควบคุมความมั่นคงปลอดภัย สารสนเทศ	สิ่งที่ตรวจสอบพบ	หมายเหตุ
	ตอบสนองต่ออุบัติการณ์ความมั่นคง ปลอดภัยสารสนเทศ และการรวบรวม หลักฐาน		
13	การจัดการความต่อเนื่องทางธุรกิจในมิติ ความมั่นคงปลอดภัยสารสนเทศ (Information security aspects of business continuity management) ประกอบด้วยการวางแผนความต่อเนื่อง ในการดำเนินธุรกิจ การเตรียมการและ การประยุกต์ใช้งานแผน การทดสอบ และทบทวนความต่อเนื่องทางธุรกิจ การใช้งาน อุปกรณ์ สำรอง (Redundancies)	พบว่า องค์กรฯ มีการจัดเตรียม ระบบสำรองและมีการพัฒนา แผนการดำเนินธุรกิจอย่าง ต่อเนื่อง สำหรับ ระบบ สารสนเทศที่สำคัญ ซึ่งมีการ ทดสอบการใช้งาน และมีการ ปรับปรุงแก้ไขระบบสำรอง	ผ่าน
14	การปฏิบัติตาม (Compliance) ประกอบไปด้วยการปฏิบัติตามกฎ ระเบียบ กฎหมายที่กำหนด (Compliance with legal and contractual requirements) การทบทวนความมั่นคงปลอดภัย สารสนเทศ (Information security reviews)	พบว่า องค์กรฯ มีการควบคุม การปฏิบัติตามกฎ ระเบียบ และกฎหมาย ตามที่ได้มี กำหนดขึ้นในมาตรฐานระบบ บริหารจัดการความมั่นคง ปลอดภัยสารสนเทศเวอร์ชัน เก่า แต่การปรับปรุงข้อมูลให้ ทันสมัยยังไม่ได้ดำเนินการ อย่างต่อเนื่อง	ผ่านบางส่วน

ผลการปฏิบัติตามมาตรฐานความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 ของ
องค์กรฯ ในปัจจุบัน สามารถสรุปได้ดังนี้

- ผ่าน ตรงตามข้อกำหนดของมาตรฐานจำนวน 5 ข้อ
- ผ่านบางส่วน ตามข้อกำหนดของมาตรฐานจำนวน 9 ข้อ
- ต้องแก้ไข จำนวน 7 ข้อ

จากผลการปฏิบัติตามมาตรฐานความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 ของ องค์กรฯ ในปัจจุบัน สามารถสรุปปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรฯ ได้ดังนี้

ตารางที่ 4.3

ปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรฯ โดยอ้างอิงจากผลการวิเคราะห์สถานะปัจจุบันขององค์กรฯ อ้างอิงตามมาตรฐาน ISO/IEC 27001:2013

ปัจจัยที่เกี่ยวข้อง	คำนิยามตามงานวิจัย	ข้อสนับสนุนปัจจัยที่เกี่ยวข้อง	อ้างอิง
ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	มีการประชาสัมพันธ์จากองค์กรอยู่อย่างสม่ำเสมอเพื่อสร้างความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆที่เกี่ยวข้องกับความมั่นคงปลอดภัยสารสนเทศ	<ol style="list-style-type: none"> บุคลากรมีความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆที่เกี่ยวข้อง ไม่เท่ากัน มีการจัดการอบรม แต่รายการความรู้และทักษะที่จำเป็นของแต่ละบทบาท ยังไม่ได้ปรับปรุงให้เหมาะสมและครอบคลุมลักษณะงานด้านความมั่นคงปลอดภัยสารสนเทศ การประชาสัมพันธ์ข้อมูลที่เป็นประโยชน์ให้กับบุคลากรได้รับทราบ มีการสื่อสารภายใน แต่ไม่ได้กำหนดขึ้นมาอย่างชัดเจนเป็นลายลักษณ์อักษร 	<p>ผ่าน</p> <p>-</p> <p>ผ่านบางส่วน</p> <p>ข้อ 4.2 (ตารางที่ 4.1)</p> <p>ข้อ 4.3 (ตารางที่ 4.1)</p> <p>ต้องแก้ไข</p> <p>-</p>

ตารางที่ 4.3 (ต่อ)

ปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรฯ โดยอ้างอิงจากผลการวิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013

ปัจจัยที่เกี่ยวข้อง	คำนิยามตามงานวิจัย	ข้อสนับสนุนปัจจัยที่เกี่ยวข้อง	อ้างอิง
การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	มีการนำเอามาตรฐานและกฎหมายที่เกี่ยวข้องด้านความมั่นคงปลอดภัยสารสนเทศมาประยุกต์ใช้กับงานด้านเทคโนโลยีสารสนเทศขององค์กร มีการทบทวน ติดตาม และตรวจสอบ อย่างต่อเนื่อง	<ol style="list-style-type: none"> นำเอามาตรฐานและกฎหมายที่เกี่ยวข้องด้านความมั่นคงปลอดภัยสารสนเทศมาประยุกต์ใช้ในงานขององค์กร ทั้งด้าน Hardware, Software และ Network การดำเนินงานขององค์กรฯ ยังดำเนินการตามเวอร์ชันเก่าซึ่งยังไม่มีกำหนดถึงหัวข้อมาตรฐานบางข้อไว้ มาตรฐานบางข้อจึงยังไม่ได้ดำเนินการอย่างชัดเจน มีการดำเนินการควบคุมเอกสารขององค์กร ซึ่งจัดทำไว้ในระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศในเวอร์ชัน 2005 แล้ว สามารถใช้งานร่วมกับเวอร์ชัน 2013 ได้ มีการดำเนินการด้านการติดตาม การตรวจสอบ และป้องกันด้านความมั่นคงปลอดภัยสารสนเทศอย่างต่อเนื่อง องค์กรฯ มีกระบวนการจัดการทรัพย์สินแล้ว แต่การนำมาใช้ยังไม่ได้ดำเนินการอย่างต่อเนื่อง มีการควบคุมการเข้าถึงเครือข่าย แต่การกำหนดสิทธิ์การเข้าถึงยังไม่ชัดเจน และการบังคับใช้ยังไม่ได้ดำเนินการอย่างต่อเนื่อง มีการควบคุมการเข้าถึงในระดับแอปพลิเคชัน โดยมีการ 	<p>ผ่าน ข้อ 11 (ตารางที่ 4.2)</p> <p>ผ่านบางส่วน ข้อ 4.4 (ตารางที่ 4.1)</p> <p>ข้อ 5 (ตารางที่ 4.1) ข้อ 5.1 (ตารางที่ 4.2) ข้อ 5.2 (ตารางที่ 4.2)</p> <p>ข้อ 10 (ตารางที่ 4.2) ข้อ 12 (ตารางที่ 4.2)</p> <p>ต้องแก้ไข ข้อ 1 (ตารางที่ 4.1) ข้อ 4 (ตารางที่ 4.2)</p>

ตารางที่ 4.3 (ต่อ)

ปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรฯ โดยอ้างอิงจากผลการวิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013

ปัจจัยที่เกี่ยวข้อง	คำนิยามตามงานวิจัย	ข้อสนับสนุนปัจจัยที่เกี่ยวข้อง	อ้างอิง
		<p>ควบคุมและพิจารณาสีทธิตามกระบวนการควบคุมที่ออกแบบไว้</p> <p>8. มีการปรับปรุงและจัดหาระบบสารสนเทศแต่การกำหนดความต้องการด้านความมั่นคงปลอดภัยสารสนเทศ ยังไม่มีความชัดเจน</p> <p>9. มีการกำหนดรายละเอียดการจ้างในสัญญาจ้างสำหรับผู้ให้บริการ และมีการติดตามการให้บริการโดยอาศัยกระบวนการจัดซื้อจัดจ้างตามระเบียบราชการ</p> <p>10. มีการจัดการอุบัติการณ์ ความมั่นคงปลอดภัยสารสนเทศ มีการมอบหมายหน้าที่ในการแก้ไขปัญหาเบื้องต้น แต่ยังขาดการวิเคราะห์แนวโน้มและการแก้ไขปัญหาจากสาเหตุที่มีประสิทธิผล</p>	
การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	บุคลากรทุกระดับในองค์กรให้ความสำคัญต่อการดำเนินการตามมาตรฐาน สามารถนำไปปฏิบัติได้อย่างถูกต้องและเหมาะสม	<ol style="list-style-type: none"> 1. ผู้บริหารให้การสนับสนุนในการดำเนินการโครงการเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศในองค์กร 2. มีการกำหนดโครงสร้างคณะกรรมการฯ คณะทำงานฯ ไว้แล้ว 3. บุคลากรในระดับต่างๆ ปฏิบัติตามข้อกำหนดและขั้นตอนปฏิบัติ 	<p>ผ่าน</p> <p>ข้อ 2 (ตารางที่ 4.1)</p> <p>ข้อ 13 (ตารางที่ 4.2)</p> <p>ผ่านบางส่วน</p> <p>ข้อ 4.1 (ตารางที่</p>

ตารางที่ 4.3 (ต่อ)

ปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรฯ โดยอ้างอิงจากผลการวิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013

ปัจจัยที่เกี่ยวข้อง	คำนิยามตามงานวิจัย	ข้อสนับสนุนปัจจัยที่เกี่ยวข้อง	อ้างอิง
		<p>4. ขาดการดำเนินการบริหารความเสี่ยงความมั่นคงปลอดภัยสารสนเทศ</p> <p>5. การติดตาม การวัดผล การวิเคราะห์และประเมินผล ยังไม่ได้มีการปรับปรุงให้สอดคล้องกับข้อกำหนดมาตรฐานเวอร์ชันใหม่</p> <p>6. มีการดำเนินการติดตามสมรรถนะระบบสารสนเทศและเครือข่าย มีการสำรองข้อมูล และมีการป้องกันมัลแวร์ภายในองค์กร แต่การบริหารการเปลี่ยนแปลงระบบสารสนเทศยังไม่ได้ดำเนินการอย่างต่อเนื่อง และการปรับปรุงช่องโหว่ทางเทคนิคยังไม่สามารถดำเนินการได้ เนื่องจากการปรับปรุงนั้นอาจจะส่งผลกระทบต่อระบบสารสนเทศอื่นๆ</p> <p>7. มีการจัดการปฏิบัติการความมั่นคงปลอดภัยสารสนเทศ มีการมอบหมายหน้าที่ในการแก้ไขปัญหาเบื้องต้น แต่ยังไม่มีการวิเคราะห์แนวโน้มและการแก้ไขปัญหาจากสาเหตุที่มีประสิทธิผล</p> <p>8. องค์กรมีการจัดเตรียมระบบสำรองและมีการพัฒนาแผนดำเนินธุรกิจอย่างต่อเนื่องสำหรับระบบสารสนเทศที่สำคัญ</p>	<p>4.1)</p> <p>ข้อ 5 (ตารางที่ 4.1)</p> <p>ข้อ 8 (ตารางที่ 4.2)</p> <p>ข้อ 12 (ตารางที่ 4.2)</p> <p>ข้อ 14 (ตารางที่ 4.2)</p> <p>ต้องแก้ไข</p> <p>ข้อ 3 (ตารางที่ 4.1)</p> <p>ข้อ 6 (ตารางที่ 4.1)</p>

ตารางที่ 4.3 (ต่อ)

ปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรฯ โดยอ้างอิงจากผลการวิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013

ปัจจัยที่เกี่ยวข้อง	คำนิยามตามงานวิจัย	ข้อสนับสนุนปัจจัยที่เกี่ยวข้อง	อ้างอิง
		9. มีการควบคุมการปฏิบัติตามกฎ ระเบียบและกฎหมาย ตามที่กำหนดในมาตรฐานเวอร์ชันเก่า ซึ่งยังไม่ได้มีการ ดำเนินการปรับปรุงให้สอดคล้องกับเวอร์ชันใหม่	
นโยบายขององค์กร	มีการนำเอามาตรฐานด้านความ มั่นคงปลอดภัยสารสนเทศ ระบุเป็น นโยบายระดับองค์กร	<ol style="list-style-type: none"> 1. มีการกำหนดนโยบายความมั่นคงปลอดภัยสารสนเทศ ไว้เป็นส่วนหนึ่งของของการขับเคลื่อนองค์กร 2. จัดทำโครงการเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ 3. จัดทำระเบียบ ข้อบังคับ และแนวปฏิบัติที่เกี่ยวกับความ มั่นคงปลอดภัยสารสนเทศ 4. ปีที่ผ่านมา มีการเปลี่ยนแปลงฝ่ายบริหารและโครงสร้าง ภายใน จังยังไม่ได้มีการจัดประชุมเพื่อรายงานผลต่อฝ่าย บริหาร (Management Review) 5. ปีที่ผ่านมา ยังไม่ได้มีการทบทวนและปรับปรุงนโยบาย ความมั่นคงปลอดภัยสารสนเทศ 6. ขาดมาตรการควบคุมที่มีการประกาศใช้ใหม่ เช่น นโยบายการใช้งานอุปกรณ์โมบาย และการบริหาร โครงการในมิติด้านความมั่นคงปลอดภัยสารสนเทศ 7. องค์กรฯ มีการดำเนินการควบคุมความมั่นคงปลอดภัย สารสนเทศตามระเบียบราชการ เกี่ยวกับความมั่นคง 	<p>ผ่าน ข้อ 3 (ตารางที่ 4.2)</p> <p>ผ่านบางส่วน ข้อ 2 (ตารางที่ 4.2)</p> <p>ต้องแก้ไข ข้อ 6 (ตารางที่ 4.1) ข้อ 1 (ตารางที่ 4.2)</p>

ตารางที่ 4.3 (ต่อ)

ปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรฯ โดยอ้างอิงจากผลการวิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013

ปัจจัยที่เกี่ยวข้อง	คำนิยามตามงานวิจัย	ข้อสนับสนุนปัจจัยที่เกี่ยวข้อง	อ้างอิง
		ปลอดภัยด้านทรัพยากรบุคคล (Human Resource Security)	
โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	โครงสร้างเทคโนโลยีสารสนเทศขององค์กรเป็นไปตามมาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศ	<ol style="list-style-type: none"> 1. สภาพแวดล้อม, Infrastructure และระบบงาน ควรได้รับการปรับปรุงและพัฒนาอยู่บนพื้นฐานตามมาตรฐานความมั่นคงปลอดภัยสารสนเทศ 2. มีการควบคุมการเข้าถึงเครือข่าย แต่การกำหนดสิทธิ์การเข้าถึงยังไม่ชัดเจน และการบังคับใช้ยังไม่ได้ดำเนินการอย่างต่อเนื่อง 3. มีการควบคุมการเข้าถึงในระดับแอปพลิเคชัน โดยมีการควบคุมและพิจารณาสิทธิ์ตามกระบวนการควบคุมที่ออกแบบไว้ 4. องค์กรมีการป้องกันความลับของข้อมูลในระดับเครือข่าย 5. องค์กรฯ มีการป้องกันทางกายภาพสำหรับห้องเดต้าเซ็นเตอร์ซึ่งการติดตั้งระบบควบคุมการเข้าถึง มีการควบคุมอุณหภูมิและความชื้น แต่ในด้านการป้องกันทางกายภาพสำหรับระบบสารสนเทศ พบว่าพื้นที่ยังอยู่ในลักษณะเปิด อุปกรณ์คอมพิวเตอร์และเซิร์ฟเวอร์ไม่ได้มีการติดตั้งภายใน 	<p>ผ่าน ข้อ 6 (ตารางที่ 4.2)</p> <p>ผ่านบางส่วน ข้อ 5.1 (ตารางที่ 4.2)</p> <p>ข้อ 5.2 (ตารางที่ 4.2)</p> <p>ข้อ 9 (ตารางที่ 4.2)</p> <p>ต้องแก้ไข ข้อ 7 (ตารางที่ 4.2)</p>

ตารางที่ 4.3 (ต่อ)

ปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรฯ โดยอ้างอิงจากผลการวิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013

ปัจจัยที่เกี่ยวข้อง	คำนิยามตามงานวิจัย	ข้อสนับสนุนปัจจัยที่เกี่ยวข้อง	อ้างอิง
		<p>ผู้เฝ้าที่สามารถควบคุมการเข้าถึงได้</p> <p>6. การควบคุมดูแลสายเคเบิลพบว่า องค์กรฯ ประสบปัญหาสายเคเบิลที่ไม่ได้มาตรฐาน ซึ่งหากสังเกตจากภายนอกจะพบว่าสายมีลักษณะปกติแต่ภายในชำรุด ทำให้ต้องมีการเปลี่ยนหรือสลับสายเคเบิลจนเป็นเหตุให้การจัดเรียงสายเคเบิลไม่เป็นระเบียบและยากต่อการดูแลรักษา</p> <p>7. มีการควบคุมความมั่นคงปลอดภัยสารสนเทศระดับเครือข่าย แต่ทางเทคนิคยังไม่ได้มีการกำหนดการควบคุมและป้องกันอย่างเหมาะสมสูงสุด</p>	
ความตระหนักถึงภัยคุกคามและช่องโหว่	องค์กรมีระบบป้องกันภัยคุกคามและช่องโหว่ต่างๆรวมถึงบุคลากรมีความตระหนักถึงภัยคุกคามรูปแบบต่างๆ และไม่ตกเป็นเหยื่อจากภัยดังกล่าว	<ol style="list-style-type: none"> 1. องค์กรมีระบบป้องกันภัยคุกคามและช่องโหว่จากภายในและภายนอกองค์กร 2. บุคลากรไม่ตกเป็นเหยื่อจากผู้ไม่ประสงค์ดีจากเทคนิค Social Engineering 3. การประชาสัมพันธ์ข้อมูลที่เป็นประโยชน์ให้กับบุคลากรได้รับทราบ 4. มีการสื่อสารภายใน แต่ไม่ได้กำหนดขึ้นมาอย่างชัดเจนเป็นลายลักษณ์อักษร 	<p>ผ่าน</p> <p>-</p> <p>ผ่านบางส่วน</p> <p>ข้อ 4.2 (ตารางที่ 4.1)</p> <p>ข้อ 4.3 (ตารางที่ 4.1)</p>

ตารางที่ 4.3 (ต่อ)

ปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรฯ โดยอ้างอิงจากผลการวิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013

ปัจจัยที่เกี่ยวข้อง	คำนิยามตามงานวิจัย	ข้อเสนอแนะปัจจัยที่เกี่ยวข้อง	อ้างอิง
			ต้องแก้ไข -

4.1.2 สรุปผลการสำรวจความคิดเห็นและประเมินผลปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการเข้ารับการรับรองมาตรฐาน ISO/IEC 27001:2013

4.1.2.1 สรุปผลการสัมภาษณ์ผู้บริหาร

ทำการสัมภาษณ์ผู้บริหารซึ่งเป็นตัวแทนจากฝ่ายต่างๆ จำนวน 5 ฝ่าย ได้แก่ ฝ่ายทรัพยากรบุคคล ฝ่ายวางแผน ฝ่ายบริหารทั่วไป ฝ่ายติดตามและบริหารความเสี่ยง และสำนักเทคโนโลยีสารสนเทศ สามารถสรุปได้ดังนี้ (รายละเอียดตามเอกสารภาคผนวก ง)

ฝ่ายทรัพยากรบุคคล มีความคิดเห็นว่า องค์กรยังขาดการประชาสัมพันธ์ให้พนักงานได้รับทราบข้อมูลและยังขาดความเข้าใจเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ ส่วนใหญ่จะยังไม่เคยรับรู้ถึงขั้นตอนและกระบวนการ รวมถึงรายละเอียดต่างๆ ซึ่งองค์กรจะได้รับประโยชน์จากการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศเป็นอย่างดี หากมีการประชาสัมพันธ์โดยใช้วิธีการและภาษาที่เข้าใจง่ายและสนับสนุนส่งเสริมให้นำมาปฏิบัติอย่างจริงจัง จะทำให้องค์กรมีกรอบในการดำเนินงานมากขึ้นและป้องกันไม่ให้นักงงานใช้เทคโนโลยีสารสนเทศในทางที่ผิดอีกด้วย และหากองค์กรไม่ปฏิบัติตามมาตรฐานและข้อกำหนดต่างๆ อาจส่งผลกระทบต่อภาพลักษณ์ขององค์กรได้ โดยสรุปควรมีการประชาสัมพันธ์ และควรมีการสร้างความรู้ความเข้าใจให้พนักงานในองค์กรทราบเพื่อนำไปสู่การเตรียมความพร้อมขององค์กรต่อไป

ฝ่ายวางแผน มีความเห็นว่า ปัจจุบันองค์กรมีมาตรฐานความปลอดภัยที่สูงมาก มีการเข้ารหัสการใช้งานทุกครั้ง รวมถึงการห้ามไม่ให้ผู้ใช้งานติดตั้งโปรแกรมหรือเปลี่ยนแปลงการตั้งค่าในเครื่องเอง โดยจะต้องแจ้งผู้ดูแลระบบเพื่อดำเนินการให้เท่านั้น แต่ระบบยังไม่เป็นมาตรฐานเดียวกัน บางระบบสามารถออกจากระบบเองอัตโนมัติ บางระบบก็ไม่ออกจากระบบให้ รวมถึงยังมีการใช้งานบัญชีผู้ใช้ที่หลากหลาย ทำให้ยากต่อการจดจำ เห็นควรที่จะนำเอาระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) มาประยุกต์ใช้ในองค์กร เพื่อให้มีมาตรฐานในการดำเนินงานรวมถึงการควบคุมเรื่องเทคโนโลยีสารสนเทศให้เป็นไปในทิศทางเดียวกัน ซึ่งองค์กรสามารถควบคุมการกระทำคามผิดต่างๆ ที่เกี่ยวข้องกับสารสนเทศและควบคุมปัญหาไวรัส/การเจาะข้อมูลองค์กรได้เป็นอย่างดีอีกด้วย หากองค์กรไม่สามารถปฏิบัติตามมาตรฐานความมั่นคงปลอดภัยสารสนเทศได้ อาจจะเป็นการลดความน่าเชื่อถือขององค์กรลง ขาดความเป็นองค์กรชั้นนำที่มีมาตรฐานสากลดังเช่นองค์กรอื่นๆ ไม่เกิดการพัฒนาทางวัฒนธรรมในการใช้สารสนเทศยุคใหม่ เกิดปัญหาความไม่ปลอดภัยในการใช้งานสารสนเทศภายในองค์กร รวมถึงอาจมีโอกาสรักษาผิดโดยไม่ได้ตั้งใจหรือไม่รู้ตัวจากผู้ใช้งานได้ในระดับสูง โดยสรุปองค์กรมีพื้นฐานความพร้อมที่จะดำเนินการตามมาตรฐานอยู่แล้ว เนื่องจากมี Infrastructure ที่มีความพร้อมอยู่แล้ว เพียงแต่ควรนำเอามาตรฐานสากลมาประยุกต์ใช้และมีการทบทวนกระบวนการเดิมเพิ่มเติม

ฝ่ายบริหารทั่วไป มีความเห็นว่า ยังขาดการประชาสัมพันธ์ให้พนักงานในองค์กรรับทราบถึงการดำเนินการบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศทั่วทั้งองค์กร อาจจะเป็นเพราะเป็นเรื่องที่เกี่ยวกับเทคโนโลยีสารสนเทศและมีการดำเนินการในขอบเขตเฉพาะส่วน ซึ่งจะไม่ค่อยได้เกี่ยวข้องกับทางด้านบริหารมากนัก ไม่มีความคิดเห็นเพิ่มเติมเนื่องจากไม่มีความรู้เกี่ยวกับความมั่นคงปลอดภัยสารสนเทศเท่าที่ควร และมองว่าเป็นหน้าที่ของผู้ที่เกี่ยวข้องกับด้านเทคโนโลยีสารสนเทศเท่านั้นที่จะต้องดำเนินการดังกล่าว

ฝ่ายติดตามและบริหารความเสี่ยง มีความเห็นว่า ไม่แน่ใจว่าองค์กรมีการปฏิบัติตามมาตรฐานความมั่นคงปลอดภัยสารสนเทศเพียงพอหรือไม่ เนื่องจากมีการใช้บริการ Outsource เพื่อปฏิบัติหน้าที่เกี่ยวกับเทคโนโลยีสารสนเทศ อาจจะไม่สามารถควบคุมได้อย่างทั่วถึง มีบางระบบที่ล่มบ่อยในรอบปีที่ผ่านมาเช่น อีเมล เป็นต้น ซึ่งจะต้องเพิ่มความรอบคอบในการกำกับดูแลผู้เกี่ยวข้อง ไม่ให้ดำเนินการใดๆ ที่จะกระทบถึงระบบสารสนเทศโดยรวม ควรมีการติดตามและประเมินผลอยู่อย่างสม่ำเสมอ และสร้างการรับรู้ให้กับพนักงานทั่วทั้งองค์กร ไม่เฉพาะเจาะจงด้านไอที แต่เพียงอย่างเดียว

สำนักเทคโนโลยีสารสนเทศ มีความเห็นว่า องค์กรควรมีการปรับปรุงเพื่อให้ได้มาตรฐานกว่านี้ โดยเน้นไปที่การวางแผนกำหนดนโยบาย ฝ่ายวางแผนต้องให้ความสำคัญในเรื่องของความมั่นคงปลอดภัยสารสนเทศอย่างจริงจัง หากมีการนำเอามาตรฐานความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) มาประยุกต์ใช้จะช่วยให้การบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศดีขึ้นและทำให้องค์กรมีมาตรฐานมากขึ้นตามหลักสากล เกิดความมั่นคงปลอดภัยในการเข้าถึงสารสนเทศและเครือข่าย รวมถึงช่วยลดความผิดพลาดที่เกิดขึ้นจากระบบสารสนเทศและการสื่อสาร ซึ่งผลกระทบที่จะเกิดขึ้นหากไม่ดำเนินการตามมาตรฐานฯ นั้น อาจส่งผลให้ข้อมูลองค์กรรั่วไหล ขาดการสำรองข้อมูลและไม่ทันต่อการเปลี่ยนแปลงจากภัยทางอิเล็กทรอนิกส์ที่มีการพัฒนาตามเทคโนโลยีที่เปลี่ยนแปลงไป ในการเตรียมความพร้อมองค์กรเพื่อให้ได้รับการรับรองมาตรฐานฯ นั้น ต้องดำเนินการดังนี้

1. องค์กรควรมีนโยบายที่จะขอรับการรับรองมาตรฐาน เพื่อให้เกิดความชัดเจนในการปฏิบัติและการสนับสนุนจากส่วนต่างๆ
2. สร้างความรู้ความเข้าใจให้เกิดขึ้นในทุกระดับ เพื่อให้เกิดการสื่อสารและความเข้าใจที่ตรงกัน ปฏิบัติเพื่อไปสู่จุดมุ่งหมายเดียวกันและให้เห็นถึงประโยชน์ที่จะได้รับในภาพรวม
3. การปฏิบัติตามมาตรฐานและข้อกำหนดจะต้องมีการปฏิบัติอย่างเคร่งครัดในทุกระดับ

สำนักเทคโนโลยีสารสนเทศ (กลุ่มฐานข้อมูลการตลาด) มีความเห็นว่ องค์กรมีความมั่นคงปลอดภัยสารสนเทศค่อนข้างเข้มแข็งดี หากนำเอามาตรฐานความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) มาประยุกต์ใช้เพิ่มเติมจะช่วยเพิ่มความปลอดภัยด้านสารสนเทศให้มีประสิทธิภาพมากยิ่งขึ้น อีกทั้งยังเป็นการสร้างความมั่นใจและสร้างความน่าเชื่อถือให้กับองค์กรมากยิ่งขึ้น โดยภาพรวมองค์กรมีความมั่นคงปลอดภัยด้านสารสนเทศอยู่แล้ว

สำนักเทคโนโลยีสารสนเทศ (กลุ่มสารสนเทศองค์กร) มีความเห็นว่ องค์กรมีการดำเนินการต่อพื้นฐานของระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ให้สอดคล้องตามมาตรฐาน ISO/IEC 27001:2013 โดยเป็นไปตามที่กระทรวงเทคโนโลยีสารสนเทศกำกับองค์กรของรัฐ เพื่อให้เกิดประโยชน์สูงสุดต่อการนำเอามาตรฐานฯ ดังกล่าวมาใช้ในองค์กร บุคลากรทุกระดับจะต้องมีการนำไปปฏิบัติอย่างจริงจัง ซึ่งจะส่งผลให้ระบบสารสนเทศขององค์กรมีความพร้อมในการให้บริการอย่างต่อเนื่องด้วยการบริหารจัดการอย่างเป็นระบบที่ทุกคนต้องปฏิบัติตามข้อกำหนดต่างๆ ที่เกี่ยวข้อง หากไม่ดำเนินการตามมาตรฐานฯ อาจจะทำให้เกิดความเสียหายต่อทรัพย์สินรวมถึงการให้บริการทางด้านเทคโนโลยีสารสนเทศ เช่น การหยุดชะงัก การสูญเสียข้อมูล หรือระบบสารสนเทศ ในภาพรวมได้ ในการเตรียมความพร้อมขององค์กรเพื่อเข้ารับการรับรองมาตรฐานฯ นั้น จำเป็นต้องให้ผู้นำสูงสุดขององค์กร (CEO) เห็นชอบและให้การสนับสนุนในการดำเนินการ จึงจะทำให้กระบวนการต่างๆ สำเร็จสมบูรณ์แบบ และมีแรงผลักดันให้องค์กรสามารถขับเคลื่อนไปอย่างมีทิศทางมากยิ่งขึ้น

จากการสำรวจความคิดเห็นของผู้บริหารทุกท่านเกี่ยวกับความสำคัญของปัจจัยที่ส่งผลต่อความพร้อมขององค์กรฯ สามารถสรุปได้ดังนี้ (รายละเอียดแสดงดังตารางที่ 4.4)

- ลำดับที่ 1 ปัจจัยนโยบายขององค์กร
- ลำดับที่ 2 ปัจจัยความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ
- ลำดับที่ 3 ปัจจัยการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ และความตระหนักถึงภัยคุกคามและช่องโหว่
- ลำดับที่ 4 ปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร
- ลำดับที่ 5 ปัจจัยการประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง

ตารางที่ 4.4

ผลการเรียงลำดับความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง ประกอบการสัมภาษณ์ผู้บริหาร

ปัจจัย	ท่านที่ 1	ท่านที่ 2	ท่านที่ 3	ท่านที่ 4	ท่านที่ 5	ท่านที่ 6	ท่านที่ 7	ผลรวม
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	3	1	6	3	2	5	2	22
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	6	6	5	6	4	6	3	36
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	1	3	3	5	3	4	5	24
4. นโยบายขององค์กร	4	2	1	1	1	2	1	12
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	5	5	2	2	6	3	6	29
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	2	4	4	4	5	1	4	24

4.1.2.2 สรุปผลการสัมภาษณ์ผู้เชี่ยวชาญด้านการจัดการความมั่นคงปลอดภัยสารสนเทศจากภายนอกองค์กร

ทำการสัมภาษณ์ผู้เชี่ยวชาญ จากภายนอกองค์กรจำนวน 4 ท่าน สรุปผลการสัมภาษณ์ดังนี้ (รายละเอียดตามเอกสารภาคผนวก จ)

ผู้เชี่ยวชาญจากภายนอกท่านที่ 1

ในมุมมองภาพรวมขององค์กรมีการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศในระดับที่ดี แต่ยังขาดการดำเนินการบางส่วนหรือปฏิบัติยังไม่ครบถ้วนตามขั้นตอนปฏิบัติที่ได้วางแผนไว้ เมื่อองค์กรนำเอามาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) มาใช้ในองค์กรแห่งนี้จะช่วยให้องค์กรมีเอกสารหรือหลักฐานในการดำเนินการต่างๆ ด้านความมั่นคงปลอดภัยสารสนเทศ ทำให้เมื่อเกิดปัญหาสามารถหาสาเหตุ และยังช่วยให้องค์กรสามารถปฏิบัติตามกฎหมายและนโยบายที่รัฐกำหนดอีกด้วย

นอกเหนือจากปัจจัยที่ผู้วิจัยได้ศึกษามาแล้ว ได้ให้ข้อเสนอแนะว่าในการนำเอามาตรฐานฯ มาประยุกต์ใช้นั้น ผู้ปฏิบัติควรจะเข้าใจบริบทขององค์กรและเน้นเรื่องการส่งเสริมจากผู้บริหารสูงสุดขององค์กรในการขับเคลื่อนการนำเอามาตรฐานฯ สู่การปฏิบัติจริง อีกทั้งเพื่อเกิดประโยชน์สูงสุดต่อองค์กรในระยะยาว ควรมีการติดตามผลการปฏิบัติตามมาตรฐานฯ อยู่อย่างสม่ำเสมอ เป็นไปตามกระบวนการ Plan-Do-Check-Act

ผู้เชี่ยวชาญจากภายนอกท่านที่ 2

การนำเอาระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) จะช่วยส่งเสริมให้ระบบเทคโนโลยีสารสนเทศมีประสิทธิภาพ เพิ่มความถูกต้องและแม่นยำ มีหลักฐานเอกสารและกระบวนการชัดเจน เมื่อนำมาประยุกต์ใช้กับองค์กรจะทำให้องค์กรมีแนวปฏิบัติที่ดีเป็นไปตามมาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศ

นอกเหนือจากปัจจัยที่ผู้วิจัยได้ศึกษามาแล้ว ได้ให้ข้อเสนอแนะว่า ในการดำเนินการตามระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) นั้นควรได้รับการสนับสนุนและผลักดันจากผู้บริหารด้วย และหากองค์กรผ่านการรับรองมาตรฐานฯ แล้ว เพื่อให้การดำเนินงานเกิดผลสัมฤทธิ์และการดำเนินการโดยยั่งยืนนั้น ควรมีการทบทวนและติดตามผลการปฏิบัติอยู่อย่างสม่ำเสมอ

ผู้เชี่ยวชาญจากภายนอกท่านที่ 3

องค์กรในภาพรวมยังขาดความเข้าใจต่อความสำคัญของการรักษาความมั่นคงปลอดภัยสารสนเทศ ส่งผลให้การบริหารจัดการยังไม่เป็นระบบที่ดีพอ เห็นควรให้นำเอาระบบ

บริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) มาประยุกต์ใช้ให้เหมาะสมกับองค์กรและควรได้รับการส่งเสริมจากผู้บริหารอย่างจริงจัง

นอกจากปัจจัยที่ผู้วิจัยได้ทำการศึกษามาแล้ว ควรพิจารณาถึงเรื่อง การเข้าใจหัวข้อบริบทขององค์กรและความเป็นผู้นำ (Leadership) เพื่อจะได้ให้ความสำคัญในการกำหนดทิศทางและวัตถุประสงค์หรือเป้าหมายได้อย่างเหมาะสม หากองค์กรได้รับการรับรองมาตรฐานแล้ว เพื่อให้เกิดการปฏิบัติและองค์กรได้รับประโยชน์ต่อเนื่อง ควรมีการผนึกกระบวนการและการปฏิบัติให้กลายเป็นส่วนหนึ่งของงานที่ต้องดำเนินการ และต้องมีการติดตามอยู่อย่างสม่ำเสมอ เพื่อลดปัญหาที่ของผู้ปฏิบัติที่อาจจะคิดว่าเป็นการเพิ่มภาระงานหรือผู้บริหารมองว่าเป็นการเพิ่มค่าใช้จ่ายขององค์กร

ผู้เชี่ยวชาญจากภายนอกท่านที่ 4

บุคลากรในองค์กรยังขาดความรู้และความเข้าใจเกี่ยวกับระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) ขาดการประชาสัมพันธ์ให้บุคลากรทุกระดับได้เข้าใจถึงกระบวนการต่างๆ รวมถึงผู้ปฏิบัติยังขาดความเข้าใจกระบวนการทำงานและการนำเทคโนโลยีที่เหมาะสมเข้ามาใช้งานส่งผลต่อความมั่นคงปลอดภัยสารสนเทศขององค์กร การนำเอาระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศมาประยุกต์ใช้จะช่วยลดความเสี่ยงต่างๆ ที่เกิดขึ้นทั้งจากเทคโนโลยีและบุคลากรได้ และยังส่งผลให้องค์กรมีความเป็นระบบมากยิ่งขึ้น

นอกเหนือจากปัจจัยที่ผู้วิจัยได้ทำการศึกษามา ยังพบว่าองค์กรจะได้รับประโยชน์จากการนำเอามาตรฐานความมั่นคงปลอดภัยสารสนเทศมากขึ้น หากมีการประเมินความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศอยู่อย่างสม่ำเสมอ มีกำหนดมาตรฐานขั้นตอนการปฏิบัติ และควรได้รับการสนับสนุนจากฝ่ายบริหาร

จากการสำรวจความคิดเห็นของผู้เชี่ยวชาญจากภายนอกทุกท่านเกี่ยวกับความพร้อมของปัจจัยที่ส่งผลต่อความพร้อมขององค์กรฯ สามารถสรุปได้ดังนี้ (รายละเอียดดังตารางที่ 4.5)

- ลำดับที่ 1 ปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร
- ลำดับที่ 2 ปัจจัยนโยบายขององค์กร
- ลำดับที่ 3 ปัจจัยการประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง
- ลำดับที่ 4 ประกอบด้วย 2 ปัจจัย ได้แก่ ปัจจัยความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ และการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ
- ลำดับที่ 5 ปัจจัยความตระหนักถึงภัยคุกคามและช่องโหว่

และความสำคัญของปัจจัยที่ส่งผลต่อความพร้อมขององค์กรฯ ดังนี้ (รายละเอียด
ดังตารางที่ 4.6)

- ลำดับที่ 1 ปัจจัยความตระหนักถึงภัยคุกคามและช่องโหว่
- ลำดับที่ 2 ปัจจัยความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ
- ลำดับที่ 3 ปัจจัยการประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง
- ลำดับที่ 4 ปัจจัยการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ
- ลำดับที่ 5 ปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร
- ลำดับที่ 6 ปัจจัยนโยบายขององค์กร

ตารางที่ 4.5

ผลการพิจารณาความพร้อมของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง ประกอบการสัมภาษณ์ผู้เชี่ยวชาญจากภายนอก

ปัจจัย	ท่านที่ 1	ท่านที่ 2	ท่านที่ 3	ท่านที่ 4	ผลรวม
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	2	3	2	2	9
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	3	3	2	2	10
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	1	3	1	4	9
4. นโยบายขององค์กร	2	3	2	4	11
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	3	2	3	4	12
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	2	2	1	3	8

ตารางที่ 4.6

ผลการเรียงลำดับความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง ประกอบการผู้เชี่ยวชาญจากภายนอก

ปัจจัย	ท่านที่ 1	ท่านที่ 2	ท่านที่ 3	ท่านที่ 4	ผลรวม
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	2	2	2	3	9
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	3	6	3	4	16
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	6	5	4	2	17
4. นโยบายขององค์กร	5	4	5	6	20
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	4	3	6	5	18
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	1	1	1	1	4

ตารางที่ 4.7

สรุปผลการตอบแบบประเมินความพร้อมและความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง สำหรับผู้เชี่ยวชาญจากภายนอก

ปัจจัย	ความพร้อม	ความสำคัญ
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	9	9
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	10	16
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	9	17
4. นโยบายขององค์กร	11	20
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	12	18
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	8	4

ข้อเสนอแนะเพิ่มเติมจากผู้เชี่ยวชาญฯ

- การบริหารจัดการความมั่นคงปลอดภัยสารสนเทศในส่วนของเอกสารและการกำหนดระบบบริหารจัดการมีการดำเนินการแต่เป็นไปตามมาตรฐานเวอร์ชันก่อนหน้า ซึ่งหากต้องขอรับรองมาตรฐานจำเป็นต้องทำการปรับปรุงเอกสารให้มีความสอดคล้องกับข้อกำหนดใหม่
- การบริหารความเสี่ยงความมั่นคงปลอดภัยสารสนเทศและการวางแผนเพื่อบรรลุตามวัตถุประสงค์ของระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ยังไม่ได้มีการดำเนินการอย่างต่อเนื่อง ทั้งนี้ ในการขอรับรองมาตรฐานจำเป็นต้องมีการบริหารความเสี่ยงและกำหนดแผนการดำเนินงานที่มั่นใจว่าจะสามารถบรรลุตามวัตถุประสงค์ของระบบบริหารจัดการได้
- มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ มีการบังคับใช้แต่ไม่ต่อเนื่อง และยังขาดประสิทธิผล โดยมีสาเหตุจากการสื่อสารภายใน การกำหนดหน้าที่ ความรับผิดชอบ การบังคับและการติดตามอย่างสม่ำเสมอ ทำให้มีบางมาตรการที่มีการดำเนินการแต่ผลลัพธ์ยังไม่มีประสิทธิผลที่ดีพอ หรือเป็นไปตามที่คาดหวัง
- ความพร้อมทางด้านกายภาพและสิ่งแวดล้อมสำหรับการขอรับรองมาตรฐาน ยังมีจุดอ่อนและไม่เพียงพอต่อการรับรองมาตรฐาน โดยเฉพาะอย่างยิ่งพื้นที่ภายในศูนย์ข้อมูลกลางหรือเดต้าเซ็นเตอร์ ซึ่งสภาพแวดล้อมการควบคุม การควบคุมการเข้าถึง การจัดแบ่งพื้นที่และการ

ติดตั้งระบบสารสนเทศยังไม่มีเหมาะสมเพียงพอต่อการรองรับมาตรฐาน นอกจากนี้ การควบคุมอุปกรณ์เครือข่ายสำนักงานในส่วนพื้นที่อื่นๆ ภายในอาคารสำนักงานใหญ่ องค์กรฯ ยังมีความไม่พร้อมและยังไม่สามารถควบคุมได้อย่างมีประสิทธิภาพ

4.1.2.3 สรุปผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ

ทำการตอบแบบประเมินความพร้อมของผู้ดูแลระบบเทคโนโลยีสารสนเทศจำนวน 18 ท่าน โดยวิธีตอบแบบประเมิน ซึ่งแต่ละข้อคำถามจะถูกแบ่งออกเป็นความพร้อมและความสำคัญ มีความหมายดังนี้

ความพร้อม หมายถึง ท่านคิดว่าองค์กรมีความพร้อมหรือตัวท่านมีความพร้อม มีความรู้ หรือมีความสามารถในการนำไปปฏิบัติในระดับใด

ความสำคัญ หมายถึง ท่านให้ความสำคัญในระดับใด สามารถสรุปผลการตอบแบบประเมินของผู้ดูแลระบบฯ โดยมีคะแนนรวมของแต่ละปัจจัยทั้งด้านความพร้อมและความสำคัญดังนี้ (รายละเอียดตามเอกสารภาคผนวก ฉ)

ตารางที่ 4.8

สรุปผลการตอบแบบประเมินความพร้อมและความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการรองรับมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง ของผู้ดูแลระบบฯ

ปัจจัยที่เกี่ยวข้อง	ความพร้อม	ความสำคัญ
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	58.57	71.57
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	67.00	74.20
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	54.11	59.89
4. นโยบายขององค์กร	61.33	69.00
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	67.88	77.63
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	62.80	75.60

จากตารางที่ 4.8 สามารถนำมาวิเคราะห์ถึงความพร้อมและความสำคัญในมุมมองของผู้ดูแลระบบฯ แยกดังนี้

ความพร้อม (ท่านคิดว่าองค์กรมีความพร้อมหรือตัวท่านมีความพร้อม มี ความรู้ หรือมีความสามารถในการนำไปปฏิบัติในระดับใด)

- ลำดับที่ 1 ปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร
- ลำดับที่ 2 ปัจจัยการประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง
- ลำดับที่ 3 ปัจจัยความตระหนักถึงภัยคุกคามและช่องโหว่
- ลำดับที่ 4 ปัจจัยนโยบายขององค์กร
- ลำดับที่ 5 ปัจจัยความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ
- ลำดับที่ 6 ปัจจัยการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ

ความสำคัญ (ท่านให้ความสำคัญในระดับใด)

- ลำดับที่ 1 ปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร
- ลำดับที่ 2 ปัจจัยความตระหนักถึงภัยคุกคามและช่องโหว่
- ลำดับที่ 3 ปัจจัยการประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง
- ลำดับที่ 4 ปัจจัยความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ
- ลำดับที่ 5 ปัจจัยนโยบายขององค์กร
- ลำดับที่ 6 ปัจจัยการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ

4.1.2.4 สรุปผลการทดสอบความพร้อมของบุคลากรในองค์กร

ผลจากการทดสอบความพร้อมของบุคลากรในองค์กรด้วยวิธีการจำลองสถานการณ์ (Cyber Drill หรือ Cyber Readiness Assessment) ด้วยการส่งอีเมลให้กับผู้ใช้งานทั่วทั้งองค์กร โดยมีข้อความ ลักษณะเชิญชวนให้ทำการกดลิงค์ เพื่อเข้ามาเปลี่ยน Password ในการเข้าใช้งาน (รายละเอียดตาม เอกสารภาคผนวก ซ)

ตารางที่ 4.9

สรุปผลจากการทดสอบความพร้อมของบุคลากรในองค์กรด้วยวิธีการจำลองสถานการณ์ (Cyber Drill หรือ Cyber Readiness Assessment)

จำนวน Email ที่ส่ง	1,153	accounts
คลิกลิงค์เข้ามาทั้งหมด	201	ครั้ง
ทำเพจแรกสำเร็จ	16	ครั้ง
ทำทั้งสองเพจสำเร็จ	126	ครั้ง

จากผลการศึกษาข้างต้นนั้น ได้แยกผลการศึกษาออกเป็นสี่กลุ่ม ได้แก่ ผู้บริหาร, ผู้เชี่ยวชาญจากภายนอก, ผู้ดูแลระบบฯ, และบุคลากรในองค์กร ซึ่งสามารถเรียงลำดับความสำคัญและความพร้อมของปัจจัยฯ ในภาพรวมทั้งหมดได้ดังตารางที่ 4.10 และ ตารางที่ 4.11

ในส่วนของความสำคัญสามารถเรียงลำดับได้ดังนี้

- ลำดับที่ 1 ปัจจัยความตระหนักถึงภัยคุกคามและช่องโหว่
- ลำดับที่ 2 ปัจจัยความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ
- ลำดับที่ 3 ปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร
- ลำดับที่ 4 ปัจจัยการประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง
- ลำดับที่ 5 ปัจจัยนโยบายขององค์กร
- ลำดับที่ 6 ปัจจัยการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ

และความพร้อมสามารถเรียงลำดับได้ดังนี้

- ลำดับที่ 1 ปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร
- ลำดับที่ 2 ปัจจัยการประยุกต์ใช้มาตรฐานและกฎหมายที่
- ลำดับที่ 3 ปัจจัยนโยบายขององค์กร
- ลำดับที่ 4 ปัจจัยความตระหนักถึงภัยคุกคามและช่องโหว่
- ลำดับที่ 5 เกี่ยวข้องปัจจัยความรู้ความเข้าใจเกี่ยวกับมาตรฐานและ

กฎหมายต่างๆ

- ลำดับที่ 6 ปัจจัยการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ

ตารางที่ 4.10

ผลการเรียงลำดับความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง ในภาพรวมขององค์กร (ผู้บริหาร, ผู้เชี่ยวชาญ, และผู้ดูแลระบบฯ)

ปัจจัย	ผู้บริหาร	ผู้เชี่ยวชาญ	ผู้ดูแลระบบฯ	คะแนนรวม	ลำดับภาพรวม
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	2	2	4	8	2
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	5	3	3	11	4
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	3	4	6	13	6
4. นโยบายขององค์กร	1	6	5	12	5
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	4	5	1	10	3
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	3	1	2	6	1

ตารางที่ 4.11

ผลการเรียงลำดับความพร้อมของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง ในภาพรวมขององค์กร (ผู้เชี่ยวชาญ, และผู้ดูแลระบบฯ)

ปัจจัย	ผู้เชี่ยวชาญ	ผู้ดูแลระบบฯ	คะแนนรวม	ลำดับภาพรวม
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	4	5	9	5
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	3	2	5	2
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	4	6	10	6
4. นโยบายขององค์กร	2	4	6	3
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	1	1	2	1
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	5	3	8	4

4.2 อภิปรายผล

4.2.1 ความสำคัญและความพร้อมของปัจจัยที่เกี่ยวข้องๆ ในมุมมองของผู้บริหาร, ผู้เชี่ยวชาญ, ผู้ดูแลระบบฯ และบุคลากร

จากการวิจัยในครั้งนี้ เป็นการศึกษเพื่อวิเคราะห์เกี่ยวกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง โดยผลที่ได้จากการรวบรวมข้อมูลเพื่อวิเคราะห์สถานะปัจจุบันขององค์กรฯ ในปัจจุบันโดยอ้างอิงตามมาตรฐาน ISO/IEC 27001:2013 นั้น สามารถสรุปได้เป็นปัจจัยได้ดังนี้

4.2.1.1 ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ

- บุคลากรมีความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆที่เกี่ยวข้อง ไม่เท่ากัน
- การประชาสัมพันธ์ข้อมูลที่เป็นประโยชน์ให้กับบุคลากรได้รับทราบ

4.2.1.2 การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง

- นำเอามาตรฐานและกฎหมายที่เกี่ยวข้องด้านความมั่นคงปลอดภัยสารสนเทศมาประยุกต์ใช้ในงานขององค์กร ทั้งด้าน Hardware, Software และ Network

4.2.1.3 การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ

- ผู้บริหารให้การสนับสนุนในการดำเนินการโครงการเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศในองค์กร
- บุคลากรในระดับต่างๆ ปฏิบัติตามข้อกำหนดและขั้นตอนปฏิบัติ

4.2.1.4 นโยบายขององค์กร

- มีการกำหนดนโยบายความมั่นคงปลอดภัยสารสนเทศ ไว้เป็นส่วนหนึ่งของการขับเคลื่อนองค์กร
- จัดทำโครงการเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ
- จัดทำระเบียบ ข้อบังคับ และแนวปฏิบัติที่เกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ

4.2.1.5 โครงสร้างเทคโนโลยีสารสนเทศขององค์กร

- สภาพแวดล้อม, Infrastructure และระบบงาน ถูกปรับปรุงและพัฒนาอยู่บนพื้นฐานตามมาตรฐานความมั่นคงปลอดภัยสารสนเทศ

4.2.1.6 ความตระหนักถึงภัยคุกคามและช่องโหว่

- องค์กรมีระบบป้องกันภัยคุกคามและช่องโหว่จากภายในและภายนอกองค์กร

- บุคลากรไม่ตกเป็นเหยื่อจากผู้ไม่ประสงค์ดีจากเทคนิค Social Engineering ปัจจัยทั้งหมดนี้ เมื่อนำไปสัมภาษณ์ผู้บริหาร ผู้เชี่ยวชาญฯ ทำการประเมินโดยผู้ดูแลระบบ และทำการทดสอบความพร้อมของบุคลากรในองค์กรแล้วพบว่า

ส่วนของผู้บริหารมีความเห็นว่าการเตรียมความพร้อมขององค์กรเพื่อเข้ารับการรักษาตามมาตรฐานฯ นั้น ควรเริ่มจากการประชาสัมพันธ์โครงการระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศให้พนักงานในองค์กรรับทราบ เพื่อจะได้เกิดผลลัพธ์ในภาพรวมระดับองค์กร เนื่องจากยังพบว่าบางฝ่ายยังไม่รู้จักระบบบริหารจัดการฯ ดังกล่าว และมองว่าเป็นหน้าที่ของสำนักเทคโนโลยีสารสนเทศแต่เพียงผู้เดียวในการขับเคลื่อนและต้องดำเนินการ ซึ่งในความเป็นจริงแล้วการดำเนินการด้านความมั่นคงปลอดภัยสารสนเทศเป็นเรื่องที่บุคลากรทุกคนในองค์กรต้องให้ความร่วมมือ ควรจะมีการประชาสัมพันธ์ถึงประโยชน์และประกาศให้บุคลากรได้รับทราบถึงขั้นตอนและแนวปฏิบัติที่เกี่ยวข้องกับการดำเนินการโครงการระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศเพื่อบุคลากรจะได้นำไปปฏิบัติได้อย่างถูกต้อง เหมาะสม และเป็นการลดโอกาสเกิดช่องโหว่จากความรู้เท่าไม่ถึงการณ์ของบุคลากรอีกด้วย

ในด้านของความสำเร็จ จากการสำรวจความคิดเห็นของผู้บริหารจำนวน 4 ท่านเกี่ยวกับความสำเร็จของปัจจัยที่ส่งผลต่อความพร้อมขององค์กรฯ สามารถสรุปได้ดังนี้

ตารางที่ 4.12

ผลการเรียงลำดับความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษา องค์กรด้านการท่องเที่ยวแห่งหนึ่ง ประกอบการสัมภาษณ์ผู้บริหาร

ปัจจัย	ผลรวม	ลำดับ
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	22	2
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	36	5
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	24	3
4. นโยบายขององค์กร	12	1
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	29	4
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	24	3

- ลำดับที่ 1 ปัจจัยนโยบายขององค์กร
- ลำดับที่ 2 ปัจจัยความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ
- ลำดับที่ 3 ปัจจัยการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ และความตระหนักถึงภัยคุกคามและช่องโหว่
- ลำดับที่ 4 ปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร
- ลำดับที่ 5 ปัจจัยการประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง

จะเห็นว่าผู้บริหารจะให้ความสำคัญในเรื่องปัจจัยนโยบายขององค์กร เป็นอันดับแรก รองลงมาคือ ปัจจัยความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ ปัจจัยการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ และความตระหนักถึงภัยคุกคามและช่องโหว่ ปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร และปัจจัยการประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง ตามลำดับ โดยแบ่งผู้เกี่ยวข้องเป็นทั้งสิ้น 3 ส่วน คือผู้บริหารจะต้องมีการนำเอามาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศ ระบุเป็นนโยบายระดับองค์กร ผู้ดูแลระบบการนำเอามาตรฐานและกฎหมายที่เกี่ยวข้องด้านความมั่นคงปลอดภัยสารสนเทศมาประยุกต์ใช้กับงานด้านเทคโนโลยีสารสนเทศขององค์กร มีการทบทวน ติดตาม และตรวจสอบ อย่างต่อเนื่องและจัดหาระบบป้องกันภัยคุกคามและช่องโหว่ต่างๆ และผู้ใช้งานมีตระหนักถึงภัยคุกคามรูปแบบต่างๆ และไม่ตกเป็นเหยื่อจาก

ภัยดังกล่าว โดยทั้งสามส่วนนี้จะเป็นส่วนที่ช่วยผลักดันให้องค์กรสามารถผ่านการรับรองมาตรฐานฯ สำหรับปัจจัยอื่นๆ จะเป็นส่วนช่วยเสริมให้องค์กรสามารถผ่านการรับรองมาตรฐานได้เช่นกัน แต่ไม่มีความสำคัญเท่า สามลำดับต้นดังกล่าว

ส่วนของผู้เชี่ยวชาญมีความเห็นว่าความพร้อมขององค์กรเรียงตามลำดับได้ดังนี้

ตารางที่ 4.13

ผลการพิจารณาความพร้อมและความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง โดยผู้เชี่ยวชาญฯ

ปัจจัย	ผลรวม ความพร้อม	ลำดับ ความพร้อม	ผลรวม ความสำคัญ	ลำดับ ความสำคัญ
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	9	4	9	2
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	10	3	16	3
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	9	4	17	4
4. นโยบายขององค์กร	11	2	20	6
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	12	1	18	5
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	8	5	4	1

โดยมีความเห็นว่าองค์กรยังขาดความพร้อมในเรื่องความตระหนักถึงภัยคุกคามและช่องโหว่มากที่สุด ซึ่งมีสาเหตุมาจากการที่องค์กรขาดการประชาสัมพันธ์เรื่องความมั่นคงปลอดภัยสารสนเทศและขาดการสร้างตระหนักให้กับบุคลากรในองค์กรได้รับทราบ อันจะส่งผลถึงความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ และการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ ถึงแม้ว่าจะมีการประชุมหารือกันระหว่างผู้ดูแลระบบและผู้เชี่ยวชาญอยู่อย่างสม่ำเสมอ แต่ก็ไม่ได้มีการประกาศหรือแจ้งอย่างเป็นทางการเป็นลายลักษณ์อักษร รวมถึงความรู้และทักษะของผู้ดูแลระบบยังไม่ได้ปรับปรุงให้เหมาะสมและครอบคลุมลักษณะงานด้านความมั่นคงปลอดภัยสารสนเทศ ส่วน

ปัจจัยที่คิดว่ามีความพร้อมมากที่สุดคือด้านโครงสร้างเทคโนโลยีสารสนเทศขององค์กร เนื่องจากองค์กรมีการดำเนินการโครงการระบบบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศ มาตั้งแต่ปี 2555 และได้กำหนดขอบเขตคือภายในห้อง Data Center ทางผู้ดูแลระบบจึงได้ทำการปรับปรุงโครงสร้างเทคโนโลยีสารสนเทศขององค์กรภายในห้อง Data Center ให้เป็นไปตามมาตรฐาน ISO/IEC 27001 อยู่เสมอ หากจะเข้ารับรองมาตรฐานจริงจะต้องมีการปรับปรุงเพิ่มเติม เนื่องจากผู้เชี่ยวชาญมีข้อเสนอแนะเพิ่มเติมเกี่ยวกับมาตรฐานที่มีการเปลี่ยนแปลงเวอร์ชัน และข้อจำกัดด้านกายภาพ บางส่วนที่ต้องดำเนินการควบคู่กับทางกองอาคารในการปรับปรุงเพิ่มเติม

ส่วนของความสำคัญ เรียงลำดับได้ดังนี้

- ลำดับที่ 1 ปัจจัยความตระหนักถึงภัยคุกคามและช่องโหว่
- ลำดับที่ 2 ปัจจัยความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ
- ลำดับที่ 3 ปัจจัยการประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง
- ลำดับที่ 4 ปัจจัยการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ
- ลำดับที่ 5 ปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร
- ลำดับที่ 6 ปัจจัยนโยบายขององค์กร

จะเห็นได้ว่าผู้เชี่ยวชาญให้ความสำคัญกับความตระหนักถึงภัยคุกคามและช่องโหว่มากที่สุด ซึ่งมีคำนิยามตามงานวิจัยว่าองค์กรมีระบบป้องกันภัยคุกคามและช่องโหว่ต่างๆรวมถึงบุคลากรมีความตระหนักถึงภัยคุกคามรูปแบบต่างๆ และไม่ตกเป็นเหยื่อจากภัยดังกล่าว จากการสัมภาษณ์ผู้เชี่ยวชาญให้ความเห็นเพิ่มเติมว่าบุคลากรในองค์กรจะเป็นส่วนสำคัญที่สุด หากขาดความร่วมมือจากบุคลากรแล้ว อาจจะไม่สามารถดำเนินการมาตรฐานให้สำเร็จตามเป้าประสงค์ที่วางไว้

ในปัจจุบันภัยคุกคามรูปแบบต่างๆ ถูกพัฒนาขึ้นให้ทันต่อยุคสมัยที่เปลี่ยนแปลงไป ซึ่งหากผู้ใช้งานขาดความตระหนักถึงภัยคุกคามดังกล่าว ไม่ปฏิบัติตามข้อปฏิบัติหรือแนวนโยบายที่องค์กรวางไว้ หรือการที่มีช่องโหว่ทางเทคนิคเกิดขึ้นในองค์กรย่อมจะส่งผลกระทบต่อความมั่นคงปลอดภัยสารสนเทศ ซึ่งบางครั้งผู้ใช้งานเองอาจจะไม่รู้ตัว หรือผู้ดูแลระบบไม่ทันสังเกตเห็น ซึ่งบางครั้งอาจจะสังเกตได้ยาก ต้องใช้เครื่องมือและความเชี่ยวชาญระดับสูงในการตรวจจับ หากบุคลากรทุกระดับในองค์กร เกิดความตระหนัก เริ่มตั้งแต่ผู้บริหารกำหนดเป็นนโยบาย ผู้ดูแลระบบนำมากำหนดเป็นแนวปฏิบัติและผลักดันให้เกิดการนำเอาระบบบริหารจัดการฯ มาประยุกต์ใช้ในองค์กร และมีการประชาสัมพันธ์ให้พนักงานในองค์กรรับทราบอย่างทั่วถึง ก็จะส่งผลให้อีกทั้งบุคลากรสามารถนำไปปฏิบัติได้โดยในชีวิตประจำวันได้ ทำให้องค์กรสามารถผ่านการรับรองมาตรฐานฯ และได้ประโยชน์จากการปฏิบัติตามมาตรฐานฯ ดังกล่าวได้อย่างยั่งยืน

ส่วนของผู้ดูแลระบบมีความเห็นว่าความพร้อมและความสำคัญขององค์กรเรียงตามลำดับดังนี้

ตารางที่ 4.14

สรุปผลการตอบแบบประเมินความพร้อมและความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง ของผู้ดูแลระบบฯ

ปัจจัยที่เกี่ยวข้อง	ผลรวมความพร้อม	ลำดับความพร้อม	ผลรวมความสำคัญ	ลำดับความสำคัญ
1.ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	58.57	5	71.57	4
2.การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	67.00	2	74.20	3
3.การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	54.11	6	59.89	6
4.นโยบายขององค์กร	61.33	4	69.00	5
5.โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	67.88	1	77.63	1
6.ความตระหนักถึงภัยคุกคามและช่องโหว่	62.80	3	75.60	2

ในด้านของความพร้อม ซึ่งหมายถึงผู้ดูแลระบบฯ มีความเห็นว่าในแต่ละปัจจัยนั้นองค์กรมีความพร้อมหรือผู้ดูแลระบบฯ เอง มีความพร้อม มีความรู้ หรือมีความสามารถในการนำไปปฏิบัติในระดับใดจะเห็นได้ว่าผู้ดูแลระบบฯ ได้ให้คะแนนเรียงตามลำดับดังนี้

- ลำดับที่ 1 ปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร
- ลำดับที่ 2 ปัจจัยการประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง
- ลำดับที่ 3 ปัจจัยความตระหนักถึงภัยคุกคามและช่องโหว่
- ลำดับที่ 4 ปัจจัยนโยบายขององค์กร
- ลำดับที่ 5 ปัจจัยความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ
- ลำดับที่ 6 ปัจจัยการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ

จะเห็นได้ว่าผู้ดูแลระบบฯ จะลงความเห็นว่างบจ่ายด้านโครงสร้างเทคโนโลยีสารสนเทศขององค์กรมีความพร้อมเป็นอันดับแรก เนื่องจากผู้ดูแลระบบฯ มีส่วนเกี่ยวข้องในการดำเนินการโครงการระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศอยู่แล้ว ซึ่งได้มีการปรับปรุงกระบวนการและโครงสร้างเทคโนโลยีสารสนเทศตามมาตรฐานอยู่อย่างสม่ำเสมอ จึงทำให้มั่นใจว่างบจ่ายนี้น่าจะมีความพร้อมที่สุด ที่จะส่งผลให้องค์กรสามารถเข้ารับการรับรองมาตรฐานฯ ได้

ปัจจัยที่มีผู้ดูแลระบบฯ ลงความเห็นว่างบจ่ายให้ความสำคัญมากที่สุดคือ โครงสร้างเทคโนโลยีสารสนเทศขององค์กร ซึ่งในมุมมองของผู้ดูแลระบบฯ จะให้ความสำคัญเกี่ยวกับกระบวนการจัดการหรือด้านกายภาพของโครงสร้างพื้นฐานด้านเทคโนโลยีสารสนเทศขององค์กร เช่น สภาพแวดล้อม, Infrastructure และระบบงาน ควรได้รับการปรับปรุงและพัฒนาอยู่บนพื้นฐานตามมาตรฐานความมั่นคงปลอดภัยสารสนเทศ, การควบคุมการเข้าถึงเครือข่าย แต่การกำหนดสิทธิ์การเข้าถึงยังไม่ชัดเจน และการบังคับใช้ยังไม่ได้ดำเนินการอย่างต่อเนื่อง, การควบคุมการเข้าถึงในระดับแอปพลิเคชัน ควรมีการควบคุมและพิจารณาสิทธิ์ตามกระบวนการควบคุมที่ออกแบบไว้, องค์กรมีการป้องกันความลับของข้อมูลในระดับเครือข่ายอย่างไร, องค์กรฯ มีการป้องกันทางกายภาพสำหรับห้องเดต้าเซ็นเตอร์ซึ่งการติดตั้งระบบควบคุมการเข้าถึง มีการควบคุมอุณหภูมิและความชื้น แต่ในด้านการป้องกันทางกายภาพสำหรับระบบสารสนเทศ พบว่าพื้นที่ยังอยู่ในลักษณะเปิด อุปกรณ์คอมพิวเตอร์และเซิร์ฟเวอร์ไม่ได้มีการติดตั้งภายในตู้แร็คที่สามารถควบคุมการเข้าถึงได้ เป็นต้น

ส่วนของความพร้อมของบุคลากรในองค์กรนั้น จะเน้นไปที่การสร้างตระหนักรู้ การรับรู้ถึงกระบวนการที่เกี่ยวข้องต่อการปฏิบัติงานของตนเองเป็นหลัก จากการสัมภาษณ์บุคลากรในองค์กรรอบแรกนั้น พบว่าบุคลากรส่วนใหญ่ในองค์กรยังขาดความรู้ความเข้าใจเรื่องเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ อันเนื่องมาจากขาดการประชาสัมพันธ์และไม่ได้มีการให้ความรู้ความเข้าใจอย่างต่อเนื่อง ซึ่งจากการดำเนินการโครงการด้านความมั่นคงปลอดภัยสารสนเทศและทำการประเมินโดยผู้เชี่ยวชาญฯ แล้วนั้น ทำให้ผู้เชี่ยวชาญฯ มีความเห็นว่าองค์กรแห่งนี้ยังขาดความพร้อมด้านปัจจัยความตระหนักถึงภัยคุกคามและช่องโหว่อยู่ในลำดับแรก ผู้เชี่ยวชาญฯ จึงมีความเห็นและให้คำแนะนำว่าควรจะมีการจำลองสถานการณ์เพื่อสร้างความตระหนักให้กับบุคลากรในองค์กร โดยใช้สถานการณ์การทำ Phishing โดยผู้วิจัยได้ทำการส่งอีเมลแจ้งเตือนผู้ใช้งานทั้งองค์กร และส่งลิงค์สำหรับใช้ในการ Log in เพื่อเข้ามาขอรับบริการ Single Sign On และมีการยืนยัน Password ถึงสองครั้ง โดยที่หน้าเว็บดังกล่าวไม่ได้ใช้ Domain name ขององค์กร จากการทดลองจำลองสถานการณ์นั้นพบว่าผู้ใช้งานส่วนใหญ่จะเชื่อว่าอีเมลที่ส่งให้เป็นของจริง เนื่องจากมีความเชื่อที่ว่าเป็นการส่งอีเมลมาจากบุคลากรในองค์กรของตนเอง จึงไม่คาดว่าจะจะเป็นอีเมลหลอกลวง แม้ที่จริงแล้วอาจจะเป็นผู้ไม่ประสงค์ดีที่อาศัยช่องโหว่ขององค์กรไม่ว่าจะเป็นอุปกรณ์ต่างๆ หรือเกิดจากตัวบุคลากรเองก็ตาม ในการลักลอบ

เอาบัญชีผู้ใช้ที่เป็นของบุคลากรในองค์กร ไปปลอมแปลงข้อความและส่งลิงค์ เพื่อมาหลอกขอข้อมูล บัญชีผู้ใช้และรหัสผ่านของบุคลากรท่านอื่นในองค์กร โดยการส่งลิงค์ข้อความเชิญชวน ตามที่ได้ทำการทดสอบ ในขณะที่เจ้าของบัญชีผู้ใช้อาจจะไม่รู้ว่กำลังโดนโจรกรรมข้อมูลส่วนตัวไปเพื่อใช้ในการดังกล่าว อาจจะต้องใช้เวลาสักกระยะหนึ่งถึงจะรู้ว่าข้อมูลถูกโจรกรรมไป ผู้ไม่ประสงค์ดีก็อาจจะได้ข้อมูลส่วนตัวของท่านอื่นในองค์กรไปด้วยแล้ว อีกทั้งควรสร้างการรับรู้ให้กับบุคลากรในองค์กรว่าไม่ควรจะกรอกข้อมูลส่วนตัวลงในเว็บไซต์ที่ตนเองไม่รู้จักหรือไม่มั่นใจว่ามีการเปิดใช้งานจริง ควรจะมีการโทรกลับมาสอบถาม เพื่อให้แน่ใจว่าข้อความที่ตนเองได้รับจากอีเมลเป็นของจริงหรือไม่ ก่อนที่จะกรอกข้อมูลส่วนตัวเข้าไปในเว็บไซต์นั้น เพราะฉะนั้นบุคลากรในองค์กรควรที่จะมีความรู้และความตระหนักถึงภัยต่างๆ ในโลกไซเบอร์ เพื่อจะได้ป้องกันตนเองจากภัยดังกล่าว และเพื่อไม่ให้เกิดผลกระทบต่อระบบเทคโนโลยีสารสนเทศขององค์กรในภาพรวม ทั้งนี้ในตอนท้ายผู้วิจัยได้ทำการประชาสัมพันธ์ผ่านหน้าเว็บ หลังจากที่ใช้งานกรอกข้อมูล Username และ Password ครบทุกช่อง เพื่อเป็นการแจ้งเตือนให้ผู้ใช้งานมีความตระหนักในการใช้งาน และมีความระมัดระวังในการกรอกข้อมูลส่วนตัวใดๆ ลงบนหน้าเว็บที่ตนเองไม่รู้จัก หากพบความผิดปกติใดๆ เช่นมีอีเมลแจ้งเตือนโดยใช้ข้อความลักษณะเชิญชวน ควรมีการตรวจสอบกลับมายังหน่วยงานต้นเรื่องก่อนทุกครั้ง เพื่อป้องกันการตกเป็นเหยื่อในลักษณะดังกล่าว

4.2.2 ปัจจัยความพร้อมขององค์กร เปรียบเทียบกับมาตรฐาน ISO/IEC 27001

จากการศึกษาถึงปัจจัยความพร้อมขององค์กร โดยนำเอาผลการสัมภาษณ์ผู้บริหาร, ผลการประเมินจากผู้เชี่ยวชาญ และผู้ดูแลระบบ และผลการจำลองสถานการณ์เพื่อสร้างความตระหนักให้กับบุคลากรในองค์กรมาวิเคราะห์เพิ่มเติม โดยเมื่อวิเคราะห์จากผลการเรียงลำดับปัจจัยความพร้อมฯ ในภาพรวมขององค์กร จากตารางที่ 4.11 จะเห็นได้ว่าองค์กรควรที่จะปรับปรุงปัจจัยการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ เป็นอันดับแรก จากคำนิยามตามงานวิจัยได้ให้ความหมายไว้ว่า บุคลากรทุกระดับในองค์กรให้ความสำคัญต่อการดำเนินการตามมาตรฐาน สามารถนำไปปฏิบัติได้อย่างถูกต้องและเหมาะสม ซึ่งมีข้อสนับสนุนปัจจัยที่เกี่ยวข้อง คือ ผู้บริหารให้การสนับสนุนในการดำเนินการโครงการเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศในองค์กร, มีการกำหนดโครงสร้างคณะกรรมการฯ คณะทำงานฯ ไว้แล้ว, บุคลากรในระดับต่างๆ ปฏิบัติตามข้อกำหนดและขั้นตอนปฏิบัติ, ขาดการดำเนินการบริหารความเสี่ยงความมั่นคงปลอดภัยสารสนเทศ, การติดตามการวัดผล การวิเคราะห์และประเมินผล ยังไม่ได้มีการปรับปรุงให้สอดคล้องกับข้อกำหนดมาตรฐานเวอร์ชันใหม่, มีการดำเนินการติดตามสมรรถนะระบบสารสนเทศและเครือข่าย มีการสำรองข้อมูล และมีการป้องกันมัลแวร์ภายในองค์กร แต่การบริหารการเปลี่ยนแปลงระบบสารสนเทศยังไม่ได้ดำเนินการอย่างต่อเนื่อง และการปรับปรุงช่องโหว่ทางเทคนิคยังไม่สามารถดำเนินการได้ เนื่องจาก

การปรับปรุงนั้นอาจจะส่งผลกระทบต่อระบบสารสนเทศอื่นๆ, มีการจัดการปฏิบัติการความมั่นคงปลอดภัยสารสนเทศ มีการมอบหมายหน้าที่ในการแก้ไขปัญหาเบื้องต้น แต่ยังขาดการวิเคราะห์แนวโน้มและการแก้ไขปัญหาจากสาเหตุที่มีประสิทธิภาพ, องค์กรมีการจัดเตรียมระบบสำรองและมีการพัฒนาแผนดำเนินธุรกิจอย่างต่อเนื่องสำหรับระบบสารสนเทศที่สำคัญ, มีการควบคุมการปฏิบัติตามกฎระเบียบและกฎหมาย ตามที่กำหนดในมาตรฐานเวอร์ชันเก่า ซึ่งยังไม่ได้มีการดำเนินการปรับปรุงให้สอดคล้องกับเวอร์ชันใหม่ เมื่อเปรียบเทียบกับผลการวิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงกับมาตรฐาน ISO/IEC 27001:2013 แล้วพบว่าผ่านเกณฑ์ตามมาตรฐานจำนวน 2 ข้อ

1. คือ ข้อ 2 (ตารางที่ 4.1) หัวข้อ ผู้นำ (Leadership) โดยผู้บริหารจะต้องสนับสนุนผลักดัน มอบหมายและกำหนดหน้าที่สำหรับการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ กำหนดนโยบายความมั่นคงปลอดภัยสารสนเทศและให้การสนับสนุนต่อทรัพยากรที่จำเป็นต่อดำเนินงาน สิ่งที่ตรวจสอบพบคือ องค์กรฯ ได้มีการกำหนดโครงสร้างคณะกรรมการด้านความมั่นคงปลอดภัยสารสนเทศ คณะทำงานความมั่นคงปลอดภัยสารสนเทศและนโยบายความมั่นคงปลอดภัยสารสนเทศไว้แล้วจึงมีความสอดคล้องขั้นพื้นฐาน ถึงแม้ว่าจะผ่านการประเมินแล้วแต่องค์กรจะต้องมีการตรวจสอบข้อมูลให้ถูกต้องและอัปเดตอยู่เสมอ

2. ข้อ 13 (ตารางที่ 4.2) หัวข้อ การจัดการความต่อเนื่องทางธุรกิจในมิติความมั่นคงปลอดภัยสารสนเทศ (Information security aspects of business continuity management) ประกอบด้วยการวางแผนความต่อเนื่องในการดำเนินธุรกิจ การเตรียมการและการประยุกต์ใช้งาน แผน การทดสอบและทบทวนความต่อเนื่องทางธุรกิจ การใช้งานอุปกรณ์สำรอง (Redundancies) พบว่า องค์กรฯ มีการจัดเตรียมระบบสำรองและมีการพัฒนาแผนการดำเนินธุรกิจอย่างต่อเนื่องสำหรับระบบสารสนเทศที่สำคัญ ซึ่งมีการทดสอบการใช้งาน และมีการปรับปรุงแก้ไขระบบสำรอง หัวข้อนี้แม้จะผ่านแล้ว ก็ควรจะมีการทดสอบการใช้งานและปรับปรุงแก้ไขระบบสำรองให้มีความพร้อมใช้อยู่เสมอ

สำหรับหัวข้อที่ผ่านบางส่วนมีทั้งหมด 5 ข้อ ได้แก่

1. ข้อ 4.1 (ตารางที่ 4.1) หัวข้อ การสนับสนุน (Support) โดยองค์กรจำเป็นต้องมีการสนับสนุนทรัพยากรที่จำเป็นต่อการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ มีการกำหนดความรู้ (Competence) การสร้างความตระหนัก (Awareness) กำหนดรูปแบบการสื่อสาร (Communication) และกำหนดแนวทางการจัดการเอกสาร (Document Management) ซึ่งปัจจุบันผู้บริหารขององค์กรฯ มีการสนับสนุนทรัพยากรตามงบประมาณที่ได้รับการสนับสนุนจากรัฐบาลโดยการอนุมัติให้จัดทำโครงการเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ และการดำเนินการนั้นเป็นไปตามระเบียบทางราชการในการดำเนินการโครงการดังกล่าว แต่การดำเนินการโครงการควร

จะดำเนินการและได้รับการสนับสนุนจากผู้บริหารอย่างต่อเนื่อง และผู้บริหารจะต้องให้ความสำคัญในการดำเนินการตามมาตรฐานฯ ด้วย จึงจะได้รับการสนับสนุนดังกล่าว

2. ข้อ 5 (ตารางที่ 4.1) หัวข้อ การปฏิบัติการ (Operation) องค์กรจะต้องนำแผนการลดความเสี่ยงและแผนปฏิบัติการที่จะทำให้มั่นใจว่าสามารถจะบรรลุวัตถุประสงค์ขององค์กรได้มาดำเนินการปฏิบัติ และดำเนินการทบทวนและประเมินความเสี่ยง ดำเนินการวางแผนการลดความเสี่ยงตามผลการทบทวนและประเมินความเสี่ยง ซึ่งองค์กรฯ ได้มีการวางแผนการบริหารความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศในปี 2556 เท่านั้น ดังนั้นการปฏิบัติการในประเด็นการบริหารความเสี่ยงความมั่นคงปลอดภัยสารสนเทศจึงไม่ได้มีการดำเนินการเพิ่มเติม แต่สำหรับด้านการติดตาม การตรวจสอบและการป้องกันด้านความมั่นคงปลอดภัยสารสนเทศ องค์กรฯ ได้มีการดำเนินการอย่างต่อเนื่อง โดยประกอบด้วย การตรวจสอบและติดตามช่องโหว่ทางเทคนิคบนระบบสารสนเทศที่สำคัญ, การติดตามสมรรถนะระบบสารสนเทศและอุปกรณ์เครือข่ายที่มีการดำเนินการเป็นประจำทุกสัปดาห์, การวางแผนการดำเนินการธุรกิจอย่างต่อเนื่องในส่วนของงานด้านเทคโนโลยีสารสนเทศ ซึ่งมีการเตรียมความพร้อมให้กับระบบงานที่สำคัญ, การติดตามและแก้ไขอุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ ซึ่งมีการติดตามรายสัปดาห์ เพราะฉะนั้นองค์กรควรจะให้ความสำคัญกับการวางแผนการบริหารความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศ ซึ่งควรจะต้องมีการนำแผนมาทบทวนและวิเคราะห์ถึงความเสี่ยงใหม่ๆ อย่างน้อยปีละหนึ่งครั้ง เพื่อองค์กรจะได้ทราบถึงความเสี่ยงต่างๆ และมีแผนในการดำเนินการที่สอดคล้องกับสถานะปัจจุบัน

3. ข้อ 8 (ตารางที่ 4.2) หัวข้อ ความมั่นคงปลอดภัยทางการปฏิบัติการ (Operations security) ประกอบด้วยการกำหนดหน้าที่ความรับผิดชอบและขั้นตอนปฏิบัติสำหรับปฏิบัติการ (Operational procedures and responsibilities) ที่ต้องมีขั้นตอนปฏิบัติ มีการควบคุมการเปลี่ยนแปลง (Change management) การบริหารสมรรถนะ (Capacity management) และการแบ่งแยกสภาพแวดล้อมสำหรับการพัฒนา การทดสอบและการใช้งานจริง ต้องมีการป้องกันมัลแวร์ (Protection from malware) มีการสำรองข้อมูล (Backup) มีการบันทึกปูมเหตุการณ์และติดตาม (Logging and monitoring) มีการควบคุมซอฟต์แวร์ที่ใช้ปฏิบัติการ (Control of operational software) มีการจัดการช่องโหว่ทางเทคนิค (Technical vulnerability management) มีการควบคุมเครื่องมือสำหรับการตรวจสอบระบบสารสนเทศ พบว่า องค์กรฯ มีการดำเนินการติดตามสมรรถนะระบบสารสนเทศและเครือข่าย มีการสำรองข้อมูลและมีการป้องกันมัลแวร์ภายในองค์กร แต่การบริหารการเปลี่ยนแปลงระบบสารสนเทศยังไม่ได้ดำเนินการอย่างต่อเนื่อง และการปรับปรุงช่องโหว่ทางเทคนิคพบว่ายังมีบางระบบงานที่ยังไม่สามารถดำเนินการปรับปรุงได้ เนื่องจากอาจเกิดผลกระทบที่อาจเกิดขึ้นกับระบบสารสนเทศ เพื่อเป็นการแก้ปัญหาที่จะเกิดขึ้นจากการปรับปรุงช่อง

โหว่ทางเทคนิคที่เกิดขึ้น พบว่าองค์กรแห่งนี้มีการจ้างผู้ให้บริการหลายราย โดยแต่ละรายใช้ทรัพยากรที่แตกต่างกัน เมื่อตรวจสอบพบช่องโหว่ทางเทคนิคขึ้นในระบบ ทำให้ไม่สามารถดำเนินการปรับปรุงได้ทันที หรือไม่สามารถดำเนินการได้ เนื่องจากการปรับปรุงทางเทคนิคนั้นอาจจะส่งผลกระทบต่อระบบอื่นๆ ที่ทำงานร่วมกัน ผู้วิจัยเห็นว่าควรจะแก้ไขตั้งแต่การทำข้อตกลงกับผู้รับจ้าง ในส่วนของระบบที่รับผิดชอบ ให้สามารถมีการปรับปรุงช่องโหว่ได้ตลอด เมื่อมีการพบช่องโหว่เกิดขึ้น และผู้รับจ้างจะต้องดำเนินการและให้ความสำคัญเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศในระบบที่ตนเองรับผิดชอบอยู่ อันจะส่งผลให้ระบบในภาพรวมสามารถใช้งานได้ตามปกติและมีมาตรการในการรับมือกับช่องโหว่ที่เกิดขึ้นอยู่อย่างสม่ำเสมอ

4. ข้อ 12 (ตารางที่ 4.2) หัวข้อ การจัดการกับอุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ (Information security incident management) ประกอบด้วยขั้นตอนปฏิบัติสำหรับจัดการกับอุบัติการณ์ การรายงานเหตุการณ์และจุดอ่อนด้านความมั่นคงปลอดภัยสารสนเทศ การประเมินและการตัดสินใจสำหรับเหตุการณ์ด้านความมั่นคงปลอดภัยสารสนเทศ การตอบสนองต่ออุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ และการรวบรวมหลักฐาน พบว่า องค์กรฯ มีการจัดการอุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ โดยมีการมอบหมายหน้าที่ในการแก้ไขปัญหาเบื้องต้น แต่การวิเคราะห์แนวโน้มและการแก้ไขปัญหาจากสาเหตุ มีการดำเนินการแต่ยังไม่มีประสิทธิภาพ อันเนื่องมาจากการขาดบุคลากรที่เกี่ยวข้องชาวนในการวิเคราะห์ปัญหาในระบบเทคโนโลยีสารสนเทศ ซึ่งเกิดจากการที่ผู้บริหารยังไม่ได้ให้ความสำคัญกับการสรรหาผู้ที่มีความเชี่ยวชาญด้านเทคโนโลยีสารสนเทศ และข้อจำกัดของโครงสร้างและค่าตอบแทนขององค์กรที่ไม่จูงใจให้บุคลากรที่มีความเชี่ยวชาญเข้ามาทำงาน ซึ่งการแก้ไขอาจจะต้องใช้เวลาและทำได้ยาก เนื่องจากการปรับปรุงระดับองค์กร ควรผลักดันและเสนอให้ผู้บริหารมองเห็นความสำคัญเกี่ยวกับระบบเทคโนโลยีสารสนเทศ รวมถึงการแก้ไขปัญหาที่จะเกิดขึ้นในอนาคตให้มีประสิทธิภาพมากยิ่งขึ้น ควรจะมีการจ้างตำแหน่งผู้เชี่ยวชาญด้านเทคโนโลยีสารสนเทศ เพื่อทำหน้าที่วิเคราะห์และแก้ไขปัญหาด้านเทคโนโลยีสารสนเทศ

5. ข้อ 14 (ตารางที่ 4.2) การปฏิบัติตาม (Compliance) ประกอบไปด้วยการปฏิบัติตามกฎ, ระเบียบ, กฎหมายที่กำหนด (Compliance with legal and contractual requirements) การทบทวนความมั่นคงปลอดภัยสารสนเทศ (Information security reviews) พบว่า องค์กรฯ มีการควบคุมการปฏิบัติตามกฎ, ระเบียบและกฎหมาย ตามที่ได้มีกำหนดขึ้นในมาตรฐานระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศเวอร์ชันเก่า แต่การปรับปรุงข้อมูลให้ทันสมัยยังไม่ได้ดำเนินการอย่างต่อเนื่อง คณะทำงานความมั่นคงปลอดภัยสารสนเทศที่ถูกแต่งตั้งขึ้น จะต้องให้ความสำคัญในการดำเนินการตามระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศอย่างสม่ำเสมอ

หากพบว่ามี การปรับปรุงเวอร์ชันของมาตรฐาน ควรทำการศึกษาและปรับปรุงรายละเอียดและการดำเนินการต่างๆ ให้ทันสมัยอยู่เสมอ

สำหรับหัวข้อที่ต้องแก้ไข คือ

1. ข้อ 3 (ตารางที่ 4.1) หัวข้อ การวางแผน (Planning) องค์กรจะต้องพิจารณาถึงความเสี่ยงและโอกาสที่เกี่ยวข้องกับความสามารถในการบรรลุวัตถุประสงค์และเป้าหมายของระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ โดยการประเมินความเสี่ยงและการบริหารความเสี่ยงความมั่นคงปลอดภัยสารสนเทศ และองค์กรจำเป็นต้องวางแผนเพื่อให้มั่นใจว่าสามารถจะบรรลุวัตถุประสงค์ความมั่นคงปลอดภัยสารสนเทศ จากการดำเนินการของ องค์กรฯ ในระบบบริหารจัดการเวอร์ชันเก่า องค์กรฯ มีการประเมินความเสี่ยงและการวางแผนลดความเสี่ยงซึ่งดำเนินการผ่านมาในปี 2556 ซึ่งกระบวนการบริหารความเสี่ยงที่มีอยู่นั้นสามารถนำมาใช้กับมาตรฐานฉบับใหม่ได้ แต่การวางแผนเพื่อให้สามารถบรรลุตามวัตถุประสงค์จะต้องดำเนินการปรับปรุงและผลการประเมินความเสี่ยงจะต้องมีการดำเนินการอย่างต่อเนื่อง

2. ข้อ 6 (ตารางที่ 4.1) หัวข้อ การประเมินสมรรถนะ (Performance Evaluation) องค์กรจะต้องติดตามรายงานผลการดำเนินงานและผลการประเมินผลและจัดให้มีการตรวจสอบภายใน จากนั้นจึงนำผลการติดตามประเมินผลและการตรวจสอบภายในรายงานต่อผู้บริหารเพื่อพิจารณาและสั่งการปรับปรุงแก้ไข พบว่าการประเมินสมรรถนะที่องค์กรฯ ดำเนินการอยู่ในปัจจุบันมีการดำเนินการด้วยกระบวนการตามข้อกำหนดของมาตรฐานระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศเวอร์ชันเดิม ซึ่งมีความแตกต่างในสาระตามที่มาตรฐานกำหนด เช่น ประเด็นการติดตาม การวัดผล การวิเคราะห์และการประเมินผลที่มีการจัดทำยังไม่ได้มีการปรับปรุงให้สอดคล้องกับข้อกำหนดมาตรฐานฉบับใหม่ ซึ่งองค์กรควรจะให้ความสำคัญกับเวอร์ชันของมาตรฐานที่เปลี่ยนแปลง และมีการปรับปรุงรายละเอียดของนโยบาย, ขั้นตอนปฏิบัติ และปรับปรุงเอกสารที่ใช้ในการดำเนินการตามระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ให้เป็นเวอร์ชันล่าสุดอยู่เสมอ ควรจะมีการประชุมเพื่อรายงานผลต่อฝ่ายบริหาร (Management Review) ในปีที่ผ่านมาพบว่ายังไม่ได้มีการดำเนินการ เนื่องจากมีการเปลี่ยนแปลงฝ่ายบริหารและโครงสร้างภายใน องค์กรฯ อย่างไรก็ตาม ควรให้ความสำคัญและมีการดำเนินการตามระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศอยู่เสมอ เมื่อมีโอกาสรายงานผลต่อฝ่ายบริหาร ควรทำทันทีหรืออาจจะเปลี่ยนแปลงวิธีการรายงานจากการจัดประชุมเป็นรายงานผลโดยรายงานความคืบหน้าแทน อีกทั้งการดำเนินการระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศในองค์กร ควรมีการประชาสัมพันธ์ให้ทราบทั่วทั้งองค์กรและหากมีโอกาสควรจะทำไปยังกองงาน, ฝ่าย และด้านอื่นๆ เพื่อเป็นการกระตุ้นให้

บุคลากรในองค์กรเห็นความสำคัญของการดำเนินการตามมาตรฐาน และสามารถนำไปปฏิบัติจนเป็นส่วนหนึ่งของการทำงานได้

ปัจจัยที่ควรปรับปรุงเป็นอันดับที่สองคือปัจจัยความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ จากคำนิยามตามงานวิจัยได้ให้ความหมายไว้ว่า มีการประชาสัมพันธ์จากองค์กรอยู่อย่างสม่ำเสมอเพื่อสร้างความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆที่เกี่ยวข้องกับความมั่นคงปลอดภัยสารสนเทศ ซึ่งมีข้อสนับสนุนปัจจัยที่เกี่ยวข้องคือ บุคลากรมีความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆที่เกี่ยวข้อง ไม่เท่ากัน, มีการจัดการอบรม แต่รายการความรู้และทักษะที่จำเป็นของแต่ละบทบาท ยังไม่ได้ปรับปรุงให้เหมาะสมและครอบคลุมลักษณะงานด้านความมั่นคงปลอดภัยสารสนเทศ, การประชาสัมพันธ์ข้อมูลที่เป็นประโยชน์ให้กับบุคลากรได้รับทราบ, มีการสื่อสารภายใน แต่ไม่ได้กำหนดขึ้นมาอย่างชัดเจนเป็นลายลักษณ์อักษร เมื่อเปรียบเทียบกับผลการวิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงกับมาตรฐาน ISO/IEC 27001:2013 แล้วพบว่า มีข้อที่ผ่านบางส่วนเพียงสองข้อ ซึ่งเป็นส่วนหนึ่งของหัวข้อการสนับสนุน (Support) โดยองค์กรจำเป็นต้องมีการสนับสนุนทรัพยากรที่จำเป็นต่อการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ มีการกำหนดความรู้ (Competence) การสร้างความตระหนัก (Awareness) กำหนดรูปแบบการสื่อสาร (Communication) และกำหนดแนวทางการจัดการเอกสาร (Document Management) ดังนี้

1. ข้อ 4.2 (ตารางที่ 4.1) ด้านการให้ความรู้และความตระหนัก จากการศึกษาพบว่า องค์กรฯ มีการดำเนินการให้ความรู้ผ่านการอบรม แต่รายการความรู้และทักษะที่จำเป็นของแต่ละบุคลากร ในแต่ละบทบาท ได้แก่ ผู้บริหาร, ผู้ดูแลระบบฯ และบุคลากรในองค์กร ยังไม่ได้มีการปรับปรุงให้เหมาะสมและครอบคลุมลักษณะงานด้านความมั่นคงปลอดภัยสารสนเทศ ควรจะมีจัดอบรมเพื่อสร้างความรู้ความเข้าใจให้กับบุคลากรในแต่ละระดับ โดยการให้ความรู้นั้นจะต้องแยกหัวข้อสำหรับแต่ละบทบาทให้ชัดเจน เพื่อให้แต่ละบทบาทสามารถนำเอามาตรฐานฯ ไปปฏิบัติได้ตรงตามบทบาทและหน้าที่ของตนเอง เช่น ผู้ดูแลระบบฯ ควรจะได้รับความรู้เรื่องเกี่ยวกับมาตรฐานและแนวปฏิบัติต่างๆ ที่เกี่ยวข้องกับผู้ดูแลระบบฯ เป็นต้น หากให้ความรู้และสร้างความเข้าใจให้แต่ละบทบาทอย่างถูกต้องและเหมาะสม จะส่งผลให้การดำเนินการระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศขององค์กร สามารถดำเนินไปในทิศทางที่ถูกต้อง

2. ข้อ 4.3 (ตารางที่ 4.1) ด้านการกำหนดด้านการสื่อสาร องค์กรฯ มีการดำเนินการสื่อสารภายใน แต่ไม่ได้กำหนดขึ้นมาอย่างชัดเจนเป็นลายลักษณ์อักษร ส่งผลให้บุคลากรที่ทั่วไปที่ไม่ได้เป็นคณะทำงานด้านความมั่นคงปลอดภัยสารสนเทศนั้น ไม่ได้รับข้อมูลต่างๆ ที่เกี่ยวข้องกับมาตรฐานฯ และข้อมูลที่เป็นประโยชน์ต่อการดำเนินการตามระบบบริหารจัดการความมั่นคงปลอดภัย

สารสนเทศ จากการสัมภาษณ์ผู้บริหารฝ่ายอื่นได้ให้ข้อเสนอแนะว่า ควรจะมีการสร้างความรู้ความเข้าใจให้กับบุคลากรในองค์กร เกี่ยวกับนโยบาย, ขั้นตอนปฏิบัติ และเป้าหมายของขององค์กรในการเข้ารับการขอรับรองมาตรฐาน มีการประชาสัมพันธ์อย่างเป็นลายลักษณ์อักษรที่ชัดเจน และประกาศไปทั่วทั้งองค์กร เพื่อสร้างการรับรู้ให้กับบุคลากรในองค์กรและสามารถปฏิบัติได้อย่างถูกต้องเหมาะสมต่อไป

ปัจจัยที่ควรปรับปรุงเป็นอันดับที่สามคือ ปัจจัยความตระหนักถึงภัยคุกคามและช่องโหว่ จากคำนิยามตามงานวิจัยได้ให้ความหมายไว้ว่า องค์กรมีระบบป้องกันภัยคุกคามและช่องโหว่ต่างๆ รวมถึงบุคลากรมีความตระหนักถึงภัยคุกคามรูปแบบต่างๆ และไม่ตกเป็นเหยื่อจากภัยดังกล่าว ซึ่งมีข้อสนับสนุนปัจจัยที่เกี่ยวข้องคือ องค์กรมีระบบป้องกันภัยคุกคามและช่องโหว่จากภายในและภายนอกองค์กร, บุคลากรไม่ตกเป็นเหยื่อจากผู้ไม่ประสงค์ดีจากเทคนิค Social Engineering, การประชาสัมพันธ์ข้อมูลที่เป็นประโยชน์ให้กับบุคลากรได้รับทราบและมีการสื่อสารภายใน แต่ไม่ได้กำหนดขึ้นอย่างชัดเจนเป็นลายลักษณ์อักษร เมื่อเปรียบเทียบกับผลการวิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงกับมาตรฐาน ISO/IEC 27001:2013 แล้วพบว่าผ่านเกณฑ์บางส่วนตามมาตรฐานจำนวน 2 ข้อ ซึ่งเป็นหัวข้อเดียวกับปัจจัยที่ควรปรับปรุงลำดับที่สอง แต่เป็นผลที่ได้จากการให้ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ ซึ่งจะส่งผลให้บุคลากรเกิดความตระหนักถึงภัยคุกคามและช่องโหว่ ดังจะเห็นได้จากการทดสอบความพร้อมของบุคลากรโดยการจำลองสถานการณ์ (Cyber Drill หรือ Cyber Readiness Assessment) โดยการทำ Phishing ผลจากผลการจำลองสถานการณ์ดังกล่าวพบว่า บุคลากรส่วนใหญ่ยังขาดความระมัดระวังในการใช้งานอินเทอร์เน็ตสืบเนื่องจากขาดการประชาสัมพันธ์และให้ความรู้เกี่ยวกับความมั่นคงปลอดภัยสารสนเทศและการสร้างความตระหนักถึงภัยคุกคามให้กับบุคลากร ซึ่งสอดคล้องกับคำแนะนำของผู้บริหารในข้างต้น

ปัจจัยที่ควรปรับปรุงเป็นอันดับที่สี่ คือปัจจัยนโยบายขององค์กร จากคำนิยามตามงานวิจัยได้ให้ความหมายไว้ว่า มีการนำเอามาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศ ระบุเป็นนโยบายระดับองค์กร ซึ่งมีข้อสนับสนุนปัจจัยที่เกี่ยวข้องคือ มีการกำหนดนโยบายความมั่นคงปลอดภัยสารสนเทศ ไว้เป็นส่วนหนึ่งของของการขับเคลื่อนองค์กร, จัดทำโครงการเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ, จัดทำระเบียบ ข้อบังคับ และแนวปฏิบัติที่เกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ, ปีที่ผ่านมามีการเปลี่ยนแปลงฝ่ายบริหารและโครงสร้างภายใน จังยังไม่ได้มีการจัดประชุมเพื่อรายงานผลต่อฝ่ายบริหาร (Management Review), ในปีที่ผ่านมายังไม่ได้มีการทบทวนและปรับปรุงนโยบายความมั่นคงปลอดภัยสารสนเทศ, ขาดมาตรการควบคุมที่มีการประกาศใช้ใหม่ เช่น นโยบายการใช้งานอุปกรณ์โมบาย และการบริหารโครงการในมิติด้านความมั่นคงปลอดภัยสารสนเทศ, องค์กรฯ มีการดำเนินการควบคุมความมั่นคงปลอดภัยสารสนเทศตามระเบียบราชการ เกี่ยวกับ

ความมั่นคงปลอดภัยด้านทรัพยากรบุคคล (Human Resource Security) เมื่อเปรียบเทียบกับผลการวิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงกับมาตรฐาน ISO/IEC 27001:2013 แล้วพบว่าผ่านเกณฑ์ตามมาตรฐานจำนวน 1 ข้อ คือ ข้อ 3 (ตารางที่ 4.2) หัวข้อ ความมั่นคงปลอดภัยด้านทรัพยากรบุคคล (Human resource security) ประกอบด้วยการควบคุมก่อนการจ้างงาน (Prior to employment) ที่ต้องมีการตรวจสอบประวัติ การกำหนดเงื่อนไขด้านความมั่นคงปลอดภัยสารสนเทศก่อนการจ้าง การควบคุมระหว่างการจ้างงาน (During employment) ประกอบด้วยการสื่อสารหน้าที่ ความรับผิดชอบจากฝ่ายบริหาร การจัดอบรมสร้างความรู้ ความตระหนักและการให้การศึกษา และกระบวนการทางวินัย การควบคุมเมื่อสิ้นสุดการจ้างหรือเมื่อมีการเปลี่ยนแปลงการจ้าง (Termination and change of employment) พบว่า องค์กรฯ มีการดำเนินการควบคุมความมั่นคงปลอดภัยสารสนเทศตามระเบียบทางราชการ ซึ่งมีครอบคลุมความต้องการขั้นพื้นฐานของมาตรฐาน ถึงอย่างไรก็ตามองค์กรควรตรวจสอบและควบคุมให้การดำเนินการดังกล่าวเป็นไปอย่างสม่ำเสมอ ทั้งนี้เพื่อประโยชน์สูงสุดขององค์กร นอกเหนือจากการผ่านการรับรองตามมาตรฐานฯ

จากการตรวจสอบเพิ่มเติมยังพบว่ามีผ่านบางส่วนอยู่ 1 ข้อ คือ ข้อ 2 (ตารางที่ 4.2) หัวข้อองค์ประกอบของความมั่นคงปลอดภัยสารสนเทศ (Organization of information security) ซึ่งประกอบด้วยการจัดการภายในองค์กร (Internal organization) การกำหนดบทบาทและหน้าที่ด้านความมั่นคงปลอดภัยสารสนเทศ การแบ่งแยกหน้าที่ การรวบรวมข้อมูลสำหรับติดต่อผู้มีอำนาจ และติดตามข้อมูลด้านความมั่นคงปลอดภัยสารสนเทศ การบริหารจัดการโครงการในด้านความมั่นคงปลอดภัยสารสนเทศ การควบคุมความมั่นคงปลอดภัยจากปฏิบัติงานภายนอก (Teleworking) และอุปกรณ์โมบาย (Mobile devices) พบว่าองค์กรฯ มีการดำเนินการตามมาตรการควบคุมภายในซึ่งสอดคล้องกับข้อกำหนดของมาตรฐาน มีเพียงแต่มาตรการควบคุมที่มีการประกาศใช้ใหม่ในมาตรฐาน คือ เรื่องนโยบายการใช้งานอุปกรณ์โมบาย และการบริหารโครงการในมิติด้านความมั่นคงปลอดภัยสารสนเทศที่ยังไม่ได้มีการดำเนินการซึ่งควรปรับปรุงเพิ่มเติม

ทั้งยังมีข้อที่ต้องแก้ไข 2 ข้อ ได้แก่

1. ข้อ 6 (ตารางที่ 4.1) หัวข้อการประเมินสมรรถนะ (Performance Evaluation) โดยองค์กรจะต้องติดตามรายงานผลการดำเนินงานและผลการประเมินผล และจัดให้มีการตรวจสอบภายใน จากนั้นจึงนำผลการติดตามประเมินผลและการตรวจสอบภายในรายงานต่อผู้บริหารเพื่อให้อภิปรายและสั่งการปรับปรุงแก้ไข ซึ่งพบว่าการประเมินสมรรถนะที่องค์กรฯ ดำเนินการอยู่ในปัจจุบันมีการดำเนินการด้วยกระบวนการตามข้อกำหนดของมาตรฐานระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศเวอร์ชันเดิม ซึ่งมีความแตกต่างในสาระตามที่มาตรฐานกำหนด เช่น ประเด็นการติดตาม, การวัดผล, การวิเคราะห์และการประเมินผลที่มีการจัดทำยังไม่ได้มีการปรับปรุงให้สอดคล้อง

กับข้อกำหนดมาตรฐานฉบับใหม่และการประชุมเพื่อรายงานผลต่อฝ่ายบริหาร (Management Review) ในปีที่ผ่านมายังไม่ได้มีการดำเนินการ เนื่องจากมีการเปลี่ยนแปลงฝ่ายบริหารและโครงสร้างภายในองค์กรฯ

2. ข้อ 1 (ตารางที่ 4.2) หัวข้อ นโยบายความมั่นคงปลอดภัยสารสนเทศ (Information Security Policies) เป็นมาตรการควบคุมที่กำหนดให้องค์กรต้องกำหนดทิศทางและสนับสนุนด้านความมั่นคงปลอดภัยสารสนเทศให้สอดคล้องกับความต้องการทางธุรกิจและสัมพันธ์กับกฎระเบียบและกฎหมาย จากการตรวจสอบพบว่าองค์กรฯ ได้มีการจัดทำข้อกำหนดและนโยบายความมั่นคงปลอดภัยสารสนเทศสำหรับองค์กรฯ แต่การทบทวนและการปรับปรุงนโยบายความมั่นคงปลอดภัยสารสนเทศในปีที่ผ่านมายังไม่ได้มีการดำเนินการ ควรมีการทบทวนและปรับปรุงนโยบายฯ อย่างน้อยปีละ 1 ครั้ง

ปัจจัยที่ควรปรับปรุงเป็นอันดับที่ห้า คือปัจจัยการประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง จากคำนิยามตามงานวิจัยได้ให้ความหมายไว้ว่าองค์กรมีการนำเอามาตรฐานและกฎหมายที่เกี่ยวข้องด้านความมั่นคงปลอดภัยสารสนเทศมาประยุกต์ใช้กับงานด้านเทคโนโลยีสารสนเทศขององค์กร มีการทบทวน ติดตาม และตรวจสอบ อย่างต่อเนื่อง ซึ่งมีข้อสนับสนุนปัจจัยที่เกี่ยวข้องคือ การนำเอามาตรฐานและกฎหมายที่เกี่ยวข้องด้านความมั่นคงปลอดภัยสารสนเทศมาประยุกต์ใช้ในงานขององค์กร ทั้งด้าน Hardware, Software และ Network, การดำเนินงานขององค์กรฯ ยังดำเนินการตามเวอร์ชันเก่าซึ่งยังไม่มีกำหนดถึงหัวข้อมาตรฐานบางข้อไว้ มาตรฐานบางข้อจึงยังไม่ได้ดำเนินการอย่างชัดเจน, มีการดำเนินการควบคุมเอกสารขององค์กร ซึ่งจัดทำไว้ในระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศในเวอร์ชัน 2005 แล้ว สามารถใช้งานร่วมกับเวอร์ชัน 2013 ได้, มีการดำเนินการด้านการติดตาม การตรวจสอบ และป้องกันด้านความมั่นคงปลอดภัยสารสนเทศอย่างต่อเนื่อง, องค์กรฯ มีกระบวนการจัดการทรัพย์สินแล้ว แต่การนำมาใช้ยังไม่ได้ดำเนินการอย่างต่อเนื่อง, มีการควบคุมการเข้าถึงเครือข่าย แต่การกำหนดสิทธิ์การเข้าถึงยังไม่ชัดเจน และการบังคับใช้ยังไม่ได้ดำเนินการอย่างต่อเนื่อง, มีการควบคุมการเข้าถึงในระดับแอปพลิเคชัน โดยมีการควบคุมและพิจารณาสิทธิ์ตามกระบวนการควบคุมที่ออกแบบไว้, มีการปรับปรุงและจัดการระบบสารสนเทศแต่การกำหนดความต้องการด้านความมั่นคงปลอดภัยสารสนเทศยังไม่มีความชัดเจน, มีการกำหนดรายละเอียดการจ้างในสัญญาจ้างสำหรับผู้ให้บริการ และมีการติดตามการให้บริการ โดยอาศัยกระบวนการจัดซื้อจัดจ้างตามระเบียบราชการและมีการจัดการอุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ มีการมอบหมายหน้าที่ในการแก้ไขปัญหาเบื้องต้น แต่ยังขาดการวิเคราะห์แนวโน้มและการแก้ไขปัญหาจากสาเหตุที่มีประสิทธิผล เมื่อเปรียบเทียบกับผลการวิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงกับมาตรฐาน ISO/IEC 27001:2013 แล้วพบว่าผ่านเกณฑ์ตาม

มาตรฐานจำนวน 1 ข้อ ได้แก่ ข้อ 11 (ตารางที่ 4.2) หัวข้อ ความสัมพันธ์กับซัพพลายเออร์ (Supplier relationships) ประกอบด้วยการควบคุมความมั่นคงปลอดภัยสารสนเทศสำหรับซัพพลายเออร์ (Information security in supplier relationships) ที่ต้องมีการกำหนดข้อตกลงและความรับผิดชอบด้านความมั่นคงปลอดภัยสารสนเทศ การบริหารการให้บริการ (Supplier service delivery management) พบว่า องค์กรฯ มีการกำหนดรายละเอียดการจ้างในสัญญาจ้างสำหรับผู้ให้บริการ และมีการติดตามการให้บริการโดยอาศัยกระบวนการจัดซื้อจัดจ้างตามระเบียบราชการ ซึ่งมีความสอดคล้องกับข้อกำหนดของมาตรฐานขั้นพื้นฐาน

สำหรับหัวข้อที่ผ่านบางส่วนมีทั้งหมด 6 ข้อ ได้แก่

1. ข้อ 4.4 (ตารางที่ 4.1) หัวข้อ การสนับสนุน (Support) องค์กรจำเป็นต้องมีการสนับสนุนทรัพยากรที่จำเป็นต่อการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ มีการกำหนดความรู้ (Competence) การสร้างความตระหนัก (Awareness) กำหนดรูปแบบการสื่อสาร (Communication) และกำหนดแนวทางการจัดการเอกสาร (Document Management) พบว่า การดำเนินการควบคุมเอกสาร องค์กรฯ มีกระบวนการบริหารจัดการเอกสาร ซึ่งจัดทำไว้ในระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศในเวอร์ชัน 2005 แล้ว ซึ่งเวอร์ชันปัจจุบันคือ 2013 ทำให้ข้อกำหนดบางประการยังไม่ได้รับการกำหนด และยังไม่ครอบคลุมกับข้อกำหนดเวอร์ชันใหม่ ควรจะมีการทบทวนและปรับปรุงรายละเอียดข้อกำหนดต่างๆ โดยอ้างอิงจากเวอร์ชันล่าสุดอีกครั้ง

2. ข้อ 5 (ตารางที่ 4.1) หัวข้อ การปฏิบัติการ (Operation) องค์กรจะต้องนำแผนการลดความเสี่ยงและแผนปฏิบัติการที่จะทำให้มั่นใจว่าสามารถจะบรรลุวัตถุประสงค์ขององค์กรได้มา ดำเนินการปฏิบัติ และดำเนินการทบทวนและประเมินความเสี่ยง ดำเนินการวางแผนการลดความเสี่ยงตามผลการทบทวนและประเมินความเสี่ยง พบว่าองค์กรฯ ได้มีการวางแผนการบริหารความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศในปี 2556 เท่านั้น ดังนั้น การปฏิบัติการในประเด็นการบริหารความเสี่ยงความมั่นคงปลอดภัยสารสนเทศจึงไม่ได้มีการดำเนินการเพิ่มเติม แต่สำหรับด้านการติดตาม การตรวจสอบและการป้องกันด้านความมั่นคงปลอดภัยสารสนเทศ องค์กรฯ ได้มีการดำเนินการอย่างต่อเนื่อง โดยประกอบด้วย การตรวจสอบและติดตามช่องโหว่ทางเทคนิคบนระบบสารสนเทศที่สำคัญ, การติดตามสมรรถนะระบบสารสนเทศและอุปกรณ์เครือข่ายที่มีการดำเนินการเป็นประจำทุกสัปดาห์, การวางแผนการดำเนินการธุรกิจอย่างต่อเนื่องในส่วนงานด้านเทคโนโลยีสารสนเทศ ซึ่งมีการเตรียมความพร้อมให้กับระบบงานที่สำคัญ, การติดตามและแก้ไขอุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ ซึ่งมีการติดตามรายสัปดาห์

ข้อที่สามและสี่คือจะรวมอยู่ในข้อ 5 (ตารางที่ 4.2) การควบคุมการเข้าถึง (Access control) ประกอบด้วยการกำหนดนโยบายการเข้าถึงตามความต้องการทางธุรกิจ (Business

requirements of access control) การบริหารการเข้าถึงของผู้ใช้งาน (User access management) หน้าที่ของผู้ใช้งาน (User responsibilities) การควบคุมการเข้าถึงทางระบบและแอปพลิเคชัน (System and application access control) มีรายละเอียดดังนี้

3. พบว่าองค์กรฯ มีการควบคุมการเข้าถึงทางเครือข่ายโดยผ่านอุปกรณ์ไฟร์วอลล์ แต่ในด้านการกำหนดรายละเอียดการเข้าถึงยังไม่มี ความชัดเจนและการบังคับใช้ยังไม่ได้ดำเนินการอย่างต่อเนื่อง

4. พบว่าการควบคุมการเข้าถึงในระดับแอปพลิเคชันมีการดำเนินการควบคุมและมีการพิจารณาสีทธิตามกระบวนการควบคุมที่ได้มีการออกแบบแล้ว สำหรับการควบคุมการเข้าถึงนี้ ควรจะดำเนินการอย่างต่อเนื่องและเคร่งครัด เพื่อป้องกันการเข้าใช้งานจากผู้ที่ไม่เกี่ยวข้อง

5. ข้อ 10 (ตารางที่ 4.2) หัวข้อ การจัดหา พัฒนาและบำรุงรักษาระบบ (System acquisition, development and maintenance) ประกอบด้วย การกำหนดความต้องการด้านความมั่นคงปลอดภัยสารสนเทศสำหรับระบบสารสนเทศ (Security requirement of information system) การควบคุมความมั่นคงปลอดภัยในการพัฒนาและกระบวนการสนับสนุน (Security in development and support processes) การควบคุมความปลอดภัยบนข้อมูลทดสอบ (Test data) พบว่าองค์กรฯ มีการปรับปรุงและจัดหาระบบสารสนเทศ ซึ่งการกำหนดความต้องการด้านความมั่นคงปลอดภัยสารสนเทศยังไม่มี ความชัดเจน

6. ข้อ 12 (ตารางที่ 4.2) หัวข้อการจัดการกับอุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ (Information security incident management) ประกอบด้วย ขั้นตอนปฏิบัติสำหรับจัดการกับอุบัติการณ์ การรายงานเหตุการณ์และจุดอ่อนด้านความมั่นคงปลอดภัยสารสนเทศ การประเมินและการตัดสินใจสำหรับเหตุการณ์ด้านความมั่นคงปลอดภัยสารสนเทศ การตอบสนองต่ออุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ และการรวบรวมหลักฐาน พบว่าองค์กรฯ มีการจัดการอุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ โดยมีการมอบหมายหน้าที่ในการแก้ไขปัญหาเบื้องต้น แต่การวิเคราะห์แนวโน้มและการแก้ไขปัญหาจากสาเหตุ มีการดำเนินการแต่ยังไม่มีประสิทธิผล เนื่องจากองค์กรขาดบุคลากรที่มีความรู้ความสามารถเฉพาะด้านทำหน้าที่วิเคราะห์ปัญหาต่างๆ ที่พบ

อีกทั้งยังพบว่ามีหัวข้อที่ต้องแก้ไขอีก 2 ข้อ ได้แก่

1. ข้อ 1 (ตารางที่ 4.1) หัวข้อ บริบทขององค์กร (Context of the organization) หมายถึงองค์กรจำเป็นต้องเข้าใจถึงบริบทขององค์กร โดยพิจารณาประเด็นที่เกี่ยวข้องกับความมั่นคงปลอดภัยซึ่งเกี่ยวข้องกับองค์กรและพิจารณาจากผู้มีส่วนได้เสียทั้งภายในและภายนอกองค์กร ซึ่งองค์กรให้ความสนใจเฉพาะกลุ่ม จากนั้นจึงพิจารณาว่าผู้ที่เกี่ยวข้องควรให้ความสนใจ (Interested Parties)

มีความต้องการและความคาดหวังอะไรบ้างที่เกี่ยวข้องกับความมั่นคงปลอดภัยสารสนเทศแล้วจึงกำหนดขอบเขตระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (Scope) ซึ่งพบว่าารดำเนินการของ องค์กรฯ ในระบบบริหารจัดการเวอร์ชันเก่าไม่ได้มีการกำหนดไว้ จึงยังไม่ได้ดำเนินการอย่างชัดเจน

2. ข้อ 4 (ตารางที่ 4.2) การจัดการทรัพย์สิน (Asset management) ประกอบด้วย การกำหนดความรับผิดชอบต่อทรัพย์สิน (Responsibility for assets) ซึ่งต้องมีการจัดทำบัญชีทรัพย์สิน การกำหนดผู้รับผิดชอบดูแล การกำหนดเงื่อนไขการใช้งานทรัพย์สิน และการคืนทรัพย์สิน การจัดจำแนกสารสนเทศ (Information classification) ประกอบด้วยแนวทางการจัดจำแนกสารสนเทศตามความสำคัญ คุณค่าและความลับ การทำป้ายลาเบลและการจัดการ การใช้งานทรัพย์สินตามป้ายลาเบล พบว่าองค์กรฯ มีกระบวนการจัดการทรัพย์สินแล้ว ซึ่งครอบคลุมการจัดทำบัญชีทรัพย์สิน การจัดจำแนกชั้นความลับ แต่การนำมาใช้ยังไม่ดำเนินการอย่างต่อเนื่อง

ปัจจัยที่ควรปรับปรุงเป็นอันดับที่หก คือปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร จากคำนิยามตามงานวิจัยได้ให้ความหมายไว้ว่าโครงสร้างเทคโนโลยีสารสนเทศขององค์กรเป็นไปตามมาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศ ซึ่งมีข้อสนับสนุนปัจจัยที่เกี่ยวข้องคือสภาพแวดล้อม, Infrastructure และระบบงาน ควรได้รับการปรับปรุงและพัฒนาอยู่บนพื้นฐานตามมาตรฐานความมั่นคงปลอดภัยสารสนเทศ, มีการควบคุมการเข้าถึงเครือข่าย แต่การกำหนดสิทธิ์การเข้าถึงยังไม่ชัดเจน และการบังคับใช้ยังไม่ดำเนินการอย่างต่อเนื่อง, มีการควบคุมการเข้าถึงในระดับแอปพลิเคชัน โดยมีการควบคุมและพิจารณาสิทธิ์ตามกระบวนการควบคุมที่ออกแบบไว้} องค์กรมีการป้องกันความลับของข้อมูลในระดับเครือข่าย, องค์กรฯ มีการป้องกันทางกายภาพสำหรับห้องเดต้า เซิร์ฟเวอร์ซึ่งการติดตั้งระบบควบคุมการเข้าถึง มีการควบคุมอุณหภูมิและความชื้น แต่ในด้านการป้องกันทางกายภาพสำหรับระบบสารสนเทศ พบว่าพื้นที่ยังอยู่ในลักษณะเปิด อุปกรณ์คอมพิวเตอร์และเซิร์ฟเวอร์ไม่ได้มีการติดตั้งภายในตู้แร็คที่สามารถควบคุมการเข้าถึงได้, การควบคุมดูแลสายเคเบิลพบว่า องค์กรฯ ประสบปัญหาสายเคเบิลที่ไม่ได้มาตรฐาน ซึ่งหากสังเกตจากภายนอกจะพบว่าสายมีลักษณะปกติแต่ภายในชำรุด ทำให้ต้องมีการเปลี่ยนหรือสลับสายเคเบิลจนเป็นเหตุให้การจัดเรียงสายเคเบิลไม่เป็นระเบียบและยากต่อการดูแลรักษา, มีการควบคุมความมั่นคงปลอดภัยสารสนเทศระดับเครือข่าย แต่ทางเทคนิคยังไม่ได้มีการกำหนดการควบคุมและป้องกันอย่างเหมาะสมที่สุด เมื่อเปรียบเทียบกับผลการวิเคราะห์สถานะปัจจุบันขององค์กรอ้างอิงกับมาตรฐาน ISO/IEC 27001:2013 แล้วพบว่าผ่านเกณฑ์ตามมาตรฐานจำนวน 1 ข้อ คือ ข้อ 6 (ตารางที่ 4.2) หัวข้อการเข้ารหัสลับ (Cryptography) ซึ่งเป็นมาตรการควบคุมสำหรับการรักษาความลับของข้อมูล โดยให้มีการกำหนดนโยบายการใช้งานมาตรการควบคุมด้วยรหัสลับ และการจัดการกุญแจรหัสลับ

สำหรับหัวข้อที่ผ่านบางส่วนมีทั้งหมด 3 ข้อ ได้แก่ ข้อ 5 (ตารางที่ 4.2) หัวข้อการควบคุมการเข้าถึง (Access control) ประกอบด้วยการกำหนดนโยบายการเข้าถึงตามความต้องการทางธุรกิจ (Business requirements of access control) การบริหารการเข้าถึงของผู้ใช้งาน (User access management) หน้าที่ของผู้ใช้งาน (User responsibilities) การควบคุมการเข้าถึงทางระบบและแอปพลิเคชัน (System and application access control) พบว่ามีสองข้อย่อย ได้แก่

1. องค์กรฯ มีการควบคุมการเข้าถึงทางเครือข่ายโดยผ่านอุปกรณ์ไฟร์วอลล์ แต่ในด้าน การกำหนดรายละเอียดการเข้าถึงยังไม่มี ความชัดเจน

2. การบังคับใช้ยังไม่ได้ดำเนินการอย่างต่อเนื่อง และการควบคุมการเข้าถึงในระดับแอปพลิเคชันมีการดำเนินการควบคุมและมีการพิจารณาสิทธิ์ตามกระบวนการควบคุมที่ได้มีการออกแบบแล้ว

รวมถึงเรื่องความมั่นคงปลอดภัยทางการสื่อสาร (Communications security) ประกอบด้วยการจัดการความมั่นคงปลอดภัยทางเครือข่าย (Network security management) ซึ่งต้องมีการควบคุมทางเครือข่าย การกำหนดบริการทางเครือข่ายที่ให้บริการและการแบ่งแยกเครือข่ายที่ใช้งาน และจัดส่งสารสนเทศ (Information transfer) ซึ่งต้องมีการกำหนดนโยบายและขั้นตอนปฏิบัติ การกำหนดข้อตกลงสำหรับการจัดส่งสารสนเทศ การจัดส่งสารสนเทศทางอิเล็กทรอนิกส์ การกำหนดข้อตกลงในการรักษาความลับ พบว่า องค์กรฯ มีการควบคุมความมั่นคงปลอดภัยสารสนเทศในระบบเครือข่ายคอมพิวเตอร์ผ่านอุปกรณ์ไฟร์วอลล์ (Firewall) แต่การตั้งค่าการทำงานทางเทคนิค ยังไม่ได้มีการกำหนดให้มีการควบคุมและป้องกันอย่างเหมาะสมที่สุดเนื่องจาก ปัญหาการสื่อสารภายในระหว่างผู้พัฒนาระบบและผู้ดูแลระบบเครือข่าย

สำหรับหัวข้อที่ต้องแก้ไขพบว่ามีเพียงข้อเดียวคือข้อ 7 (ตารางที่ 4.2) หัวข้อความมั่นคงปลอดภัยทางกายภาพและสภาพแวดล้อม (Physical and environmental security) ประกอบด้วย การกำหนดการควบคุมพื้นที่ทางกายภาพ การเข้าถึง การจัดการพื้นที่ และการควบคุมสภาพแวดล้อม ความปลอดภัยให้มีความเหมาะสม พบว่าองค์กรฯ มีการป้องกันทางกายภาพสำหรับห้องเซิร์ฟเวอร์ซึ่งการติดตั้งระบบควบคุมการเข้าถึง มีการควบคุมอุณหภูมิและความชื้น แต่ในด้านการป้องกันทางกายภาพสำหรับระบบสารสนเทศ พบว่าพื้นที่ยังอยู่ในลักษณะเปิด อุปกรณ์คอมพิวเตอร์และเซิร์ฟเวอร์ไม่ได้มีการติดตั้งภายในตู้แร็คที่สามารถควบคุมการเข้าถึงได้ รวมถึงการควบคุมดูแลสายเคเบิลพบว่าองค์กรฯ ประสบปัญหาสายเคเบิลที่ไม่ได้มาตรฐาน ซึ่งหากสังเกตจากภายนอกจะพบว่าสายมีลักษณะปกติแต่ภายในชำรุด ทำให้ต้องมีการเปลี่ยนหรือสลับสายเคเบิลจนเป็นเหตุให้การจัดเรียงสายเคเบิลไม่เป็นระเบียบและยากต่อการดูแลรักษา

บทที่ 5

สรุปผลการวิจัยและข้อเสนอแนะ

5.1 สรุปผลการวิจัย

องค์กรด้านการท่องเที่ยวแห่งหนึ่งมีภาระกิจหลักในการส่งเสริมการท่องเที่ยวในประเทศไทย ทำหน้าที่ให้บริการและประชาสัมพันธ์ข้อมูลข่าวสารแก่ผู้สนใจทั้งชาวไทยและชาวต่างชาติ ซึ่งมีการนำเอาเทคโนโลยีสารสนเทศมาประยุกต์ใช้ในองค์กรเพื่อรองรับการปฏิบัติงานของบุคลากรในการสนับสนุนภารกิจดังกล่าว

ในยุคที่ข้อมูลข่าวสารมีความสำคัญ ทางองค์กรจึงให้ความสำคัญในการนำเอาแนวคิดด้านการจัดการความมั่นคงปลอดภัยสารสนเทศมาประยุกต์ใช้ โดยบรรจุอยู่ในแผนแม่บทเทคโนโลยีสารสนเทศและการ ซึ่งเป็นแผนเฉพาะด้านเทคโนโลยีสารสนเทศขององค์กร ซึ่งขณะนี้อยู่ในระหว่างการดำเนินการ เพื่อให้องค์กรมีแผนในการบริหารจัดการระบบสารสนเทศขององค์กร โดยเน้นการรักษาความปลอดภัยของข้อมูลขององค์กร ซึ่งถือเป็นส่วนสำคัญส่วนหนึ่งในการบริหารหน่วยงานให้มีประสิทธิภาพ และเพื่อให้มีความมั่นคงปลอดภัยเป็นไปตามประกาศของคณะกรรมการธุรกรรมอิเล็กทรอนิกส์ เรื่องนโยบายและแนวปฏิบัติในการรักษาความมั่นคงปลอดภัยด้านสารสนเทศของหน่วยงานของรัฐ พ.ศ. 2553 และพระราชกฤษฎีกา ว่าด้วยวิธีการแบบปลอดภัยในการทำธุรกรรมทางอิเล็กทรอนิกส์ พ.ศ. 2553 โดยได้มีการนำเอามาตรฐาน ISO/IEC 27001 ซึ่งเป็นมาตรฐานสากลด้าน Information Security Management System มาเป็นกรอบในการดำเนินงาน ประกอบกับองค์กรแห่งนี้ จะต้องดำเนินการด้านสารสนเทศให้สอดคล้องกับระบบประเมินคุณภาพรัฐวิสาหกิจ จึงมีความจำเป็นในการดำเนินการด้านการจัดการความมั่นคงปลอดภัยสารสนเทศให้เป็นไปอย่างต่อเนื่องตามมาตรฐานสากล

เพื่อให้องค์กรมีแผนในการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศและเป็นไปตามประกาศของคณะกรรมการธุรกรรมอิเล็กทรอนิกส์และสอดคล้องกับระบบประเมินคุณภาพรัฐวิสาหกิจ ผู้วิจัยจึงเล็งเห็นความสำคัญของการศึกษาถึงปัจจัยที่เกี่ยวข้องกับการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ เพื่อเตรียมความพร้อมของหน่วยงานภาครัฐ ในการเข้ารับการรับรองมาตรฐาน ISO/IEC 27001:2013 เพื่อประเมินว่าในปัจจุบันองค์กรมีความพร้อมในการเข้ารับการรับรองมาตรฐานฯ เพียงใดและควรมีการปรับปรุงอย่างไร เพื่อให้องค์กรมีความพร้อมในการเข้ารับการรับรองมาตรฐานฯ ต่อไป

จากการทบทวนวรรณกรรมและงานวิจัยที่เกี่ยวข้องนั้น จะเห็นได้ว่ามีหลายองค์กร ทั้งภาครัฐและเอกชนได้ให้ความสำคัญเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศมากขึ้น เนื่องจากในปัจจุบันข้อมูลเป็นสิ่งที่สำคัญและมีค่ามาก องค์กรจะต้องรับมือกับภัยคุกคามต่างๆ ที่เกิดขึ้น หากองค์กรใดไม่ให้ความสำคัญด้านความมั่นคงปลอดภัยสารสนเทศ ก็จะทำให้องค์กรนั้นตกเป็นเป้าหมายในการโจมตีทางด้านเทคโนโลยีสารสนเทศ ซึ่งจะทำให้เกิดความเสียหายต่อระบบที่ใช้ภายในองค์กร และระบบที่เปิดให้บริการสาธารณะ อันจะส่งผลถึงชื่อเสียงและความน่าเชื่อถือขององค์กรได้

ในการศึกษาการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง นั้น ใช้ระเบียบวิธีวิจัยเชิงปริมาณและคุณภาพ โดยดำเนินการวิจัยดังนี้

5.1.1 ศึกษามาตรฐานการจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 และกฎหมายที่เกี่ยวข้อง

5.1.2 ทำการศึกษา รวบรวม ทบทวนขั้นตอนปฏิบัติ มาตรการต่างๆ จากเอกสารที่เกี่ยวข้องกับการบริหารจัดการความมั่นคงปลอดภัยด้านสารสนเทศขององค์กร ที่เคยดำเนินการไว้ และทำการสัมภาษณ์เพื่อขอข้อมูลเพิ่มเติมจากผู้เชี่ยวชาญและผู้ที่เกี่ยวข้อง เพื่อขอทราบข้อมูลปัจจุบันขององค์กร

5.1.3 ทำการเก็บข้อมูลจากการสัมภาษณ์การสัมภาษณ์ผู้บริหาร, ผู้เชี่ยวชาญด้านการจัดการความมั่นคงปลอดภัยสารสนเทศจากภายนอกองค์กร การตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ และการทดสอบความพร้อมของบุคลากรในองค์กร เพื่อทำการสำรวจความคิดเห็นและประเมินผลปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับการรับรองมาตรฐาน ISO/IEC 27001:2013

5.1.4 วิเคราะห์ปัจจัยที่เกี่ยวข้องในการเตรียมความพร้อมขององค์กรและประเมินผล

5.1.5 สรุปผลและจัดทำข้อเสนอแนะเพื่อสร้างแนวทางปฏิบัติที่เหมาะสมกับองค์กรเพื่อทำการปรับปรุงและเตรียมความพร้อมในการรับการตรวจประเมินจากผู้ตรวจประเมิน (Certification Body หรือ CB) ต่อไป

ในการวิจัย ผู้วิจัยได้ทำการแบ่งบุคลากรออกเป็นสี่กลุ่มประกอบด้วย ผู้บริหาร, ผู้เชี่ยวชาญ, ผู้ดูแลระบบและบุคลากรในองค์กร โดยมีปัจจัยที่ได้จากการศึกษาทั้งสิ้น 6 ปัจจัย ประกอบด้วย ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ หมายถึง การประชาสัมพันธ์จากองค์กรอยู่อย่างสม่ำเสมอเพื่อสร้างความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ ที่

เกี่ยวข้องกับความมั่นคงปลอดภัยสารสนเทศ, การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง หมายถึง การนำเอามาตรฐานและกฎหมายที่เกี่ยวข้องด้านความมั่นคงปลอดภัยสารสนเทศมาประยุกต์ใช้กับงานด้านเทคโนโลยีสารสนเทศขององค์กร มีการทบทวน ติดตาม และตรวจสอบ อย่างต่อเนื่อง, การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ หมายถึง บุคลากรทุกระดับในองค์กรให้ความสำคัญต่อการดำเนินการตามมาตรฐาน สามารถนำไปปฏิบัติได้อย่างถูกต้องและเหมาะสม, นโยบายขององค์กร หมายถึง มีการนำเอามาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศ ระบุเป็นนโยบายระดับองค์กร, โครงสร้างเทคโนโลยีสารสนเทศขององค์กร หมายถึง โครงสร้างเทคโนโลยีสารสนเทศขององค์กรเป็นไปตามมาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศ, ความตระหนักถึงภัยคุกคามและช่องโหว่ หมายถึง องค์กรมีระบบป้องกันภัยคุกคามและช่องโหว่ต่างๆ รวมถึงบุคลากรมีความตระหนักถึงภัยคุกคามรูปแบบต่างๆ และไม่ตกเป็นเหยื่อจากภัยดังกล่าว

จากการสัมภาษณ์ผู้บริหาร 4 ท่าน ได้ประเมินความพร้อมขององค์กรไว้ว่า ควรมีการประชาสัมพันธ์ให้บุคลากรได้รับทราบถึงข้อมูลต่างๆ เกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ เช่น การแจ้งเตือนผู้ใช้เกี่ยวกับภัยคุกคามต่างๆ หรือแม้กระทั่งนโยบายที่เกี่ยวข้อง เพื่อให้บุคลากรในองค์กรสามารถนำไปปฏิบัติได้อย่างถูกต้องเหมาะสมต่อไป โดยผู้บริหารจะเน้นความพร้อมของบุคลากรในองค์กรเป็นหลัก เพราะหากขาดซึ่งความร่วมมือของบุคลากรแล้ว ก็อาจจะไม่สามารถดำเนินการต่างๆ ได้สำเร็จตรงตามวัตถุประสงค์

ส่วนของความสำคัญนั้นผู้บริหารจะให้ความสำคัญกับปัจจัยนโยบายขององค์กรเป็นอันดับแรก รองลงมาคือ ปัจจัยความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ ปัจจัยการให้ความสำคัญในการดำเนินการตามมาตรฐานฯ และความตระหนักถึงภัยคุกคามและช่องโหว่ ปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร และปัจจัยการประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง ตามลำดับ ซึ่งในมุมมองของผู้บริหารจะมองภาพรวมของทั้งองค์กร จึงต้องมุ่งเน้นการกำหนดเป็นนโยบาย เพื่อให้บุคลากรนำไปปฏิบัติ

จากการสัมภาษณ์ผู้เชี่ยวชาญฯ นั้น ผู้เชี่ยวชาญมีความคิดเห็นว่าองค์กรมีความพร้อมปัจจัยโครงสร้างเทคโนโลยีสารสนเทศขององค์กร เป็นอันดับแรก และสิ่งที่ต้องปรับปรุงเพื่อเตรียมความพร้อมขององค์กรในการเข้ารับการรับรองมาตรฐานคือปัจจัยความตระหนักถึงภัยคุกคามและช่องโหว่ ซึ่งสอดคล้องกับผลการประเมินความสำคัญซึ่งผู้เชี่ยวชาญมีความเห็นว่า ปัจจัยความตระหนักถึงภัยคุกคามและช่องโหว่ เป็นสิ่งที่สำคัญที่สุด และลำดับสุดท้ายคือปัจจัยนโยบายขององค์กร

จากการตอบแบบประเมินของผู้ดูแลระบบฯ มีความคิดเห็นว่าโครงสร้างเทคโนโลยีสารสนเทศขององค์กรมีความพร้อมเป็นอันดับแรก เนื่องจากผู้ดูแลระบบฯ มีส่วนเกี่ยวข้องในการดำเนินการโครงการระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศอยู่แล้ว ซึ่งได้มีการปรับปรุงกระบวนการและโครงสร้างเทคโนโลยีสารสนเทศตามมาตรฐานอยู่อย่างสม่ำเสมอ จึงทำให้มั่นใจว่าปัจจัยนี้น่าจะมีความพร้อมที่สุด ที่จะส่งผลให้องค์กรสามารถเข้ารับการรับรองมาตรฐานฯ ได้ และปัจจัยที่มีผู้ดูแลระบบฯ ลงความเห็นว่าควรให้ความสำคัญมากที่สุดคือ โครงสร้างเทคโนโลยีสารสนเทศขององค์กรมีความพร้อมเป็นอันดับแรก เนื่องจากผู้ดูแลระบบฯ มีส่วนเกี่ยวข้องในการดำเนินการโครงการระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศอยู่แล้ว ซึ่งได้มีการปรับปรุงกระบวนการและโครงสร้างเทคโนโลยีสารสนเทศตามมาตรฐานอยู่อย่างสม่ำเสมอ จึงทำให้มั่นใจว่าปัจจัยนี้น่าจะมีความพร้อมที่สุด ที่จะส่งผลให้องค์กรสามารถเข้ารับการรับรองมาตรฐานฯ ได้

ส่วนของความพร้อมของบุคลากรในองค์กรนั้น จะเน้นไปที่การสร้างตระหนักรู้ การรับรู้ถึงกระบวนการที่เกี่ยวข้องต่อการปฏิบัติงานของตนเองเป็นหลัก จากการสัมภาษณ์บุคลากรในองค์กรรอบแรกนั้น พบว่าบุคลากรส่วนใหญ่ในองค์กรยังขาดความรู้ความเข้าใจเรื่องเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ อันเนื่องมาจากขาดการประชาสัมพันธ์และไม่ได้มีการให้ความรู้ความเข้าใจอย่างต่อเนื่อง ซึ่งจากการดำเนินการโครงการด้านความมั่นคงปลอดภัยสารสนเทศและทำการประเมินโดยผู้เชี่ยวชาญฯ แล้วนั้น ทำให้ผู้เชี่ยวชาญฯ มีความเห็นว่าองค์กรแห่งนี้ยังขาดความพร้อมด้านปัจจัยความตระหนักถึงภัยคุกคามและช่องโหว่อยู่ในลำดับแรก ผู้เชี่ยวชาญฯ จึงมีความเห็นและให้คำแนะนำว่าควรจะมีการจำลองสถานการณ์เพื่อสร้างความตระหนักให้กับบุคลากรในองค์กร (Cyber Drill หรือ Cyber Readiness Assessment) โดยการทำ Phishing ผลจากผลการจำลองสถานการณ์ดังกล่าวพบว่า บุคลากรส่วนใหญ่ยังขาดความระมัดระวังในการใช้งานอินเทอร์เน็ต สืบเนื่องจากขาดการประชาสัมพันธ์เกี่ยวกับความมั่นคงปลอดภัยสารสนเทศและการสร้างความตระหนักถึงภัยคุกคามให้กับบุคลากร ซึ่งสอดคล้องกับคำแนะนำของผู้บริหารในตอนต้น

เมื่อพิจารณาถึงความพร้อมขององค์กรฯ จากผลการปฏิบัติตามมาตรฐานความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 ขององค์กรฯ ภาพรวมในปัจจุบัน สามารถสรุปได้ดังนี้

- ผ่าน ตรงตามข้อกำหนดของมาตรฐานจำนวน 5 ข้อ
- ผ่านบางส่วน ตามข้อกำหนดของมาตรฐานจำนวน 9 ข้อ
- ต้องแก้ไข จำนวน 7 ข้อ

โดยแยกเป็น ส่วนที่เป็นข้อกำหนดระบบบริหารจัดการ (Management System Requirements) โดยข้อกำหนดในส่วนนี้ มุ่งเน้นไปที่การบริหารจัดการความมั่นคงปลอดภัย

สารสนเทศให้สอดคล้องกับความต้องการทางธุรกิจ โดยการทราบถึงบริบทขององค์กร (Context of the Organization) และจึงนำมาวางแผนสำหรับการบริหารจัดการ กำหนดวัตถุประสงค์และเป้าหมายให้มีความสอดคล้องกับความต้องการของผู้ที่องค์กรให้ความสำคัญ (Interested Parties) และจึงนำมาวางแผนในการปฏิบัติเพื่อให้บรรลุตามวัตถุประสงค์และเป้าหมาย มาตรฐานยังกำหนดให้มีการดำเนินการติดตาม วัดประสิทธิผลและกำหนดให้ฝ่ายบริหารเป็นผู้พิจารณา ประสิทธิภาพของระบบบริหารจัดการเพื่อจะได้นำมาปรับปรุง (Improvement) ให้เกิดประสิทธิผล

- ผ่าน ตรงตามข้อกำหนดของมาตรฐานจำนวน 1 ข้อ
- ผ่านบางส่วน ตามข้อกำหนดของมาตรฐานจำนวน 2 ข้อ
- ต้องแก้ไข จำนวน 4 ข้อ

และส่วนของมาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls) โดยข้อกำหนดในส่วนนี้ มุ่งเน้นไปที่การควบคุมความมั่นคงปลอดภัยสารสนเทศ ซึ่งมี มาตรการควบคุมแบ่งออกเป็น 14 ส่วนหลัก แสดงไว้ในภาคผนวก A (Annex A) ของมาตรฐาน ISO/IEC 27001:2013

- ผ่าน ตรงตามข้อกำหนดของมาตรฐานจำนวน 4 ข้อ
- ผ่านบางส่วน ตามข้อกำหนดของมาตรฐานจำนวน 7 ข้อ
- ต้องแก้ไข จำนวน 3 ข้อ

ในส่วนของข้อกำหนดระบบบริหารจัดการ (Management System Requirements) นั้นมีความจำเป็นที่องค์กรจะต้องผ่านทุกหัวข้อเท่านั้น หากพิจารณาแล้วพบว่ายังมีข้อที่ผ่านบางส่วนหรือไม่ผ่าน สามารถส่งผลให้องค์กรได้รับผลการประเมินเป็น “ไม่ผ่าน” จากผู้ตรวจประเมิน (Certification Body : CB) และไม่สามารถขอรับรองมาตรฐานฯ ได้ รวมถึงในส่วนของ มาตรการควบคุมความมั่นคงปลอดภัยสารสนเทศ (Information Security Controls) มีข้อที่ผ่านเพียง 4 ข้อ จากทั้งหมด 14 ข้อ ดังนั้นก่อนการเข้ารับการขอรับรองมาตรฐานจริง องค์กรฯ ควรจะมีการปรับปรุง และแก้ไขในหัวข้อที่ผ่านเพียงบางส่วนหรือยังไม่ผ่าน แล้วทำการประเมินภายในก่อนอีกครั้ง เพื่อให้มั่นใจว่าสามารถเข้ารับการตรวจประเมินจากผู้ตรวจประเมินจากภายนอกได้ โดยให้มีจำนวนข้อที่ผ่านมากที่สุด

กล่าวโดยสรุปสามารถประเมินได้ว่าในปัจจุบันองค์กรยังไม่มีความพร้อมในการเข้ารับการรับรองมาตรฐาน ISO/IEC 27001:2013 ควรจะมีการปรับปรุงตามที่ผู้วิจัยเสนอแนะในหัวข้อถัดไป เพื่อให้องค์กรมีความพร้อมในการเข้ารับการรับรองมาตรฐานฯ ต่อไป

5.2 ข้อเสนอแนะ

5.2.1 ข้อเสนอแนะสำหรับองค์กรเพื่อเตรียมความพร้อมการขอรับรองมาตรฐานฯ

จากผลการเรียงลำดับความพร้อมของปัจจัยที่เกี่ยวข้องกับการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ เพื่อเตรียมความพร้อมของหน่วยงานภาครัฐ ในการเข้ารับการรับรองมาตรฐาน ISO/IEC 27001:2013 กรณีศึกษา องค์กรด้านการท่องเที่ยวแห่งหนึ่ง ในภาพรวมขององค์กร (ผู้เชี่ยวชาญ จากภายนอก, และผู้ดูแลระบบฯ) สามารถเรียงลำดับข้อเสนอแนะที่ควรปรับปรุงตามลำดับความพร้อมจากน้อยที่สุดไปมากที่สุดได้ดังนี้

5.2.1.1 การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ

1) องค์กรฯ ได้มีการกำหนดโครงสร้างคณะกรรมการด้านความมั่นคงปลอดภัยสารสนเทศ คณะทำงานความมั่นคงปลอดภัยสารสนเทศและนโยบายความมั่นคงปลอดภัยสารสนเทศไว้แล้วจึงมีความสอดคล้องขั้นพื้นฐาน ถึงแม้ว่าจะผ่านการประเมินแล้วแต่องค์กรจะต้องมีการตรวจสอบข้อมูลให้ถูกต้องและอัปเดตอยู่เสมอ

2) องค์กรฯ มีการจัดเตรียมระบบสำรองและมีการพัฒนาแผนการดำเนินธุรกิจอย่างต่อเนื่องสำหรับระบบสารสนเทศที่สำคัญ ซึ่งมีการทดสอบการใช้งาน และมีการปรับปรุงแก้ไขระบบสำรอง หัวข้อนี้แม้จะผ่านแล้ว ก็ควรจะมีการทดสอบการใช้งานและปรับปรุงแก้ไขระบบสำรองให้มีความพร้อมใ้ใช้อยู่เสมอ

3) ผู้บริหารขององค์กรฯ มีการสนับสนุนทรัพยากรตามงบประมาณที่ได้รับการสนับสนุนจากรัฐบาลโดยการอนุมัติให้จัดทำโครงการเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ และการดำเนินการนั้นเป็นไปตามระเบียบทางราชการในการดำเนินการโครงการดังกล่าว แต่การดำเนินการโครงการควรจะดำเนินการและได้รับการสนับสนุนจากผู้บริหารอย่างต่อเนื่อง และผู้บริหารจะต้องให้ความสำคัญในการดำเนินการตามมาตรฐานฯ ด้วย จึงจะได้รับการสนับสนุนดังกล่าว

4) องค์กรควรจะให้ความสำคัญกับการวางแผนการบริหารความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศ ซึ่งควรจะต้องมีการนำแผนมาทบทวนและวิเคราะห์ถึงความเสี่ยงใหม่ๆ อย่างน้อยปีละหนึ่งครั้ง เพื่อองค์กรจะได้ทราบถึงความเสี่ยงต่างๆ และมีแผนในการดำเนินการที่สอดคล้องกับสถานะปัจจุบัน

5) การปรับปรุงช่องโหว่ทางเทคนิคพบว่ายังมีบางระบบงานที่ยังไม่สามารถดำเนินการปรับปรุงได้ เนื่องจากอาจเกิดผลกระทบที่อาจเกิดขึ้นกับระบบสารสนเทศ เพื่อเป็นการแก้ปัญหาที่จะเกิดขึ้นจากการปรับปรุงช่องโหว่ทางเทคนิคที่เกิดขึ้น พบว่าองค์กรแห่งนี้มีการจ้างผู้ให้บริการหลายราย โดยแต่ละรายใช้ทรัพยากรที่แตกต่างกัน เมื่อตรวจสอบพบช่องโหว่ทางเทคนิคขึ้นในระบบ ทำให้ไม่สามารถดำเนินการปรับปรุงได้ทันที หรือไม่สามารถดำเนินการได้ เนื่องจากการปรับปรุงทางเทคนิคนั้นอาจจะส่งผลกระทบต่อระบบอื่นๆ ที่ทำงานร่วมกัน ผู้วิจัยเห็นว่าควรจะต้องแก้ไขตั้งแต่การทำข้อตกลงกับผู้รับจ้าง ในส่วนของระบบที่รับผิดชอบ ให้สามารถมีการปรับปรุงช่องโหว่ได้ตลอด เมื่อมีการพบช่องโหว่เกิดขึ้น และผู้รับจ้างจะต้องดำเนินการและให้ความสำคัญเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศในระบบที่ตนเองรับผิดชอบอยู่ อันจะส่งผลให้ระบบในภาพรวมสามารถใช้งานได้ตามปกติและมีมาตรการในการรับมือกับช่องโหว่ที่เกิดขึ้นอยู่อย่างสม่ำเสมอ

6) องค์กรฯ มีการจัดการอุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ โดยมีการมอบหมายหน้าที่ในการแก้ไขปัญหาเบื้องต้น แต่การวิเคราะห์แนวโน้มและการแก้ไขปัญหาจากสาเหตุ มีการดำเนินการแต่ยังไม่มีประสิทธิภาพ อันเนื่องมาจากการขาดบุคลากรผู้เชี่ยวชาญในการวิเคราะห์ปัญหาในระบบเทคโนโลยีสารสนเทศ ซึ่งเกิดจากการที่ผู้บริหารยังไม่ได้ให้ความสำคัญกับการสรรหาผู้ที่มีความเชี่ยวชาญด้านเทคโนโลยีสารสนเทศ และข้อจำกัดของโครงสร้างและค่าตอบแทนขององค์กรที่ไม่จูงใจให้บุคลากรที่มีความเชี่ยวชาญเข้ามาทำงาน ซึ่งการแก้ไขอาจจะต้องใช้เวลาและทำได้ยาก เนื่องจากการปรับปรุงระดับองค์กร ควรผลักดันและเสนอให้ผู้บริหารมองเห็นความสำคัญเกี่ยวกับระบบเทคโนโลยีสารสนเทศ รวมถึงการแก้ไขปัญหาที่จะเกิดขึ้นในอนาคตให้มีประสิทธิภาพมากยิ่งขึ้น ควรจะมีการจ้างตำแหน่งผู้เชี่ยวชาญด้านเทคโนโลยีสารสนเทศ เพื่อทำหน้าที่วิเคราะห์และแก้ปัญหาด้านเทคโนโลยีสารสนเทศ

7) องค์กรฯ มีการควบคุมการปฏิบัติตามกฎ ระเบียบและกฎหมาย ตามที่ได้มีกำหนดขึ้นในมาตรฐานระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศเวอร์ชันเก่า แต่การปรับปรุงข้อมูลให้ทันสมัยยังไม่ได้ดำเนินการอย่างต่อเนื่อง คณะทำงานความมั่นคงปลอดภัยสารสนเทศที่ถูกแต่งตั้งขึ้น จะต้องให้ความสำคัญในการดำเนินการตามระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศอย่างสม่ำเสมอ หากพบว่ามี การปรับปรุงเวอร์ชันของมาตรฐาน ควรทำการศึกษาและปรับปรุงรายละเอียดและการดำเนินการต่างๆ ให้ทันสมัยอยู่เสมอ

8) องค์กรฯ มีการประเมินความเสี่ยงและการวางแผนลดความเสี่ยงซึ่งดำเนินการผ่านมาในปี 2556 ซึ่งกระบวนการบริหารความเสี่ยงที่มีอยู่นั้นสามารถนำมาใช้กับ

มาตรฐานฉบับใหม่ได้ แต่การวางแผนเพื่อให้สามารถบรรลุตามวัตถุประสงค์จะต้องดำเนินการปรับปรุงและผลการประเมินความเสี่ยงจะต้องมีการดำเนินการอย่างต่อเนื่อง

9) การประเมินสมรรถนะที่องค์กรฯ ดำเนินการอยู่ในปัจจุบันมีการดำเนินการด้วยกระบวนการตามข้อกำหนดของมาตรฐานระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศเวอร์ชันเดิม ซึ่งมีความแตกต่างในสาระตามที่มาตรฐานกำหนด เช่น ประเด็นการติดตามการวัดผล การวิเคราะห์และการประเมินผลที่มีการจัดทำยังไม่ได้มีการปรับปรุงให้สอดคล้องกับข้อกำหนดมาตรฐานฉบับใหม่ ซึ่งองค์กรควรจะให้ความสำคัญกับเวอร์ชันของมาตรฐานที่มีเปลี่ยนแปลง และมีการปรับปรุงรายละเอียดของนโยบาย, ขั้นตอนปฏิบัติ และปรับปรุงเอกสารที่ใช้ในการดำเนินการตามระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ให้เป็นเวอร์ชันล่าสุดอยู่เสมอ

10) ควรมีการประชุมเพื่อรายงานผลต่อฝ่ายบริหาร (Management Review) ในปีที่ผ่านมาพบว่ายังไม่ได้มีการดำเนินการ เนื่องจากมีการเปลี่ยนแปลงฝ่ายบริหารและโครงสร้างภายใน องค์กรฯ อย่างไรก็ตามควรให้ความสำคัญและมีการดำเนินการตามระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศอยู่เสมอ เมื่อมีโอกาสรายงานผลต่อฝ่ายบริหาร ควรทำทันทีหรืออาจจะเปลี่ยนแปลงวิธีการรายงานจากการจัดประชุมเป็นรายงานผลโดยรายงานความคืบหน้าแทน

11) การดำเนินการระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศในองค์กร ควรมีการประชาสัมพันธ์ให้ทราบทั่วทั้งองค์กรและหากมีโอกาสควรจะทำ การขยายขอบเขตไปยังกองงาน, ฝ่าย และด้านอื่นๆ เพื่อเป็นการกระตุ้นให้บุคลากรในองค์กรเห็นความสำคัญของการดำเนินการตามมาตรฐาน และสามารถนำไปปฏิบัติจนเป็นส่วนหนึ่งของการทำงานได้

5.2.1.2 ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ

1) องค์กรฯ มีการดำเนินการให้ความรู้โดยผ่านการอบรม แต่รายการความรู้และทักษะที่จำเป็นของแต่ละบุคลากร ในแต่ละบทบาท ได้แก่ ผู้บริหาร, ผู้ดูแลระบบฯ และบุคลากรในองค์กร ยังไม่ได้มีการปรับปรุงให้เหมาะสมและครอบคลุมลักษณะงานด้านความมั่นคงปลอดภัยสารสนเทศ ควรจะมีจัดอบรมเพื่อสร้างความรู้ความเข้าใจให้กับบุคลากรในแต่ละระดับ โดยการให้ความรู้นั้นจะต้องแยกหัวข้อสำหรับแต่ละบทบาทให้ชัดเจน เพื่อให้แต่ละบทบาทสามารถนำเอามาตรฐานฯ ไปปฏิบัติได้ตรงตามบทบาทและหน้าที่ของตนเอง เช่น ผู้ดูแลระบบฯ ควรจะได้รับความรู้เรื่องเกี่ยวกับมาตรฐานและแนวปฏิบัติต่างๆ ที่เกี่ยวข้องกับผู้ดูแลระบบฯ เป็นต้น หากให้ความรู้และสร้างความเข้าใจให้แต่ละบทบาทอย่างถูกต้องและเหมาะสม จะส่งผลให้การดำเนินการระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศขององค์กร สามารถดำเนินไปในทิศทางที่ถูกต้อง

2) ควรจะมีการสร้างความรู้ความเข้าใจให้กับบุคลากรในองค์กร เกี่ยวกับนโยบาย, ขั้นตอนปฏิบัติ และเป้าหมายของขององค์กรในการเข้ารับการขอรับรองมาตรฐาน มีการประชาสัมพันธ์อย่างเป็นลายลักษณ์อักษรที่ชัดเจน และประกาศไปทั่วทั้งองค์กร เพื่อสร้างการรับรู้ให้กับบุคลากรในองค์กรและสามารถปฏิบัติได้อย่างถูกต้องเหมาะสมต่อไป

5.2.1.3 ความตระหนักถึงภัยคุกคามและช่องโหว่

1) ควรมีการประชาสัมพันธ์และให้ความรู้เกี่ยวกับความมั่นคงปลอดภัยสารสนเทศและการสร้างความตระหนักถึงภัยคุกคามให้กับบุคลากรในทุกระดับ

2) ควรมีการทดสอบความพร้อมของบุคลากรโดยการจำลองสถานการณ์ (Cyber Drill หรือ Cyber Readiness Assessment) อยู่เสมอ

5.2.1.4 นโยบายขององค์กร

1) องค์กรฯ มีการดำเนินการควบคุมความมั่นคงปลอดภัยสารสนเทศตามระเบียบทางราชการ ซึ่งมีครอบคลุมความต้องการขั้นพื้นฐานของมาตรฐาน ถึงอย่างไรก็ตามองค์กรควรตรวจสอบและควบคุมให้การดำเนินการดังกล่าวเป็นไปอย่างสม่ำเสมอ ทั้งนี้เพื่อประโยชน์สูงสุดขององค์กร นอกเหนือจากการผ่านการรับรองตามมาตรฐานฯ

2) องค์กรฯ มีการดำเนินการตามมาตรการควบคุมภายในซึ่งสอดคล้องกับข้อกำหนดของมาตรฐาน มีเพียงแต่มาตรการควบคุมที่มีการประกาศใช้ใหม่ในมาตรฐาน คือ เรื่องนโยบายการใช้งานอุปกรณ์โมบาย และการบริหารโครงการในมิติด้านความมั่นคงปลอดภัยสารสนเทศที่ยังไม่ได้มีการดำเนินการซึ่งควรปรับปรุงเพิ่มเติม

3) องค์กรจะต้องติดตามรายงานผลการดำเนินงานและผลการประเมินผล และจัดให้มีการตรวจสอบภายใน จากนั้นจึงนำผลการติดตามประเมินผลและการตรวจสอบภายในรายงานต่อผู้บริหารเพื่อให้พิจารณาและสั่งการปรับปรุงแก้ไข

4) องค์กรฯ ได้มีการจัดทำข้อกำหนดและนโยบายความมั่นคงปลอดภัยสารสนเทศสำหรับองค์กรฯ แต่การทบทวนและการปรับปรุงนโยบายความมั่นคงปลอดภัยสารสนเทศในปีที่ผ่านมา ยังไม่ได้มีการดำเนินการ ควรมีการทบทวนและปรับปรุงนโยบายฯ อย่างน้อยปีละ 1 ครั้ง

5.2.1.5 การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง

1) การดำเนินงานขององค์กรฯ ยังดำเนินการตามเวอร์ชันเก่าซึ่งยังไม่ได้มีการกำหนดถึงหัวข้อมาตรฐานบางข้อไว้ มาตรฐานบางข้อจึงยังไม่ได้ดำเนินการอย่างชัดเจน ควรจะมีการ

ทบทวนและปรับปรุงรายละเอียดของการดำเนินงาน เพื่อให้เป็นไปตามข้อกำหนดในมาตรฐานเวอร์ชันใหม่

2) ควรดำเนินการด้านการติดตาม การตรวจสอบ และป้องกันด้านความมั่นคงปลอดภัยสารสนเทศอย่างต่อเนื่อง

3) ควรนำกระบวนการจัดการทรัพย์สินที่ได้กำหนดไว้ มาประกาศใช้และนำมาดำเนินการอย่างต่อเนื่อง

4) การควบคุมการเข้าถึงเครือข่าย ควรมีการกำหนดสิทธิ์การเข้าถึงให้ชัดเจนและควรมีการบังคับใช้อย่างต่อเนื่อง

5) ควรควบคุมการเข้าถึงในระดับแอปพลิเคชัน โดยมีการควบคุมและพิจารณาสิทธิ์ตามกระบวนการควบคุมที่ออกแบบไว้

6) องค์กรฯ ควรมีการกำหนดรายละเอียดการจ้างในสัญญาจ้างสำหรับผู้ให้บริการ และมีการติดตามการให้บริการโดยอาศัยกระบวนการจัดซื้อจัดจ้างตามระเบียบราชการ ซึ่งมีความสอดคล้องกับข้อกำหนดของมาตรฐานขั้นพื้นฐาน

7) การตรวจสอบและติดตามช่องโหว่ทางเทคนิคบนระบบสารสนเทศที่สำคัญ, การติดตามสมรรถนะระบบสารสนเทศและอุปกรณ์เครือข่ายที่มีการดำเนินการเป็นประจำทุกสัปดาห์, การวางแผนการดำเนินการธุรกิจอย่างต่อเนื่องในส่วนงานด้านเทคโนโลยีสารสนเทศ ซึ่งมีการเตรียมความพร้อมให้กับระบบงานที่สำคัญ, การติดตามและแก้ไขอุบัติการณ์ความมั่นคงปลอดภัยสารสนเทศ ซึ่งมีการติดตามรายสัปดาห์ ควรมีการตรวจสอบและติดตามอยู่อย่างสม่ำเสมอ

8) องค์กรฯ มีการควบคุมการเข้าถึงทางเครือข่ายโดยผ่านอุปกรณ์ไฟร์วอลล์ แต่ในด้านการกำหนดรายละเอียดการเข้าถึงยังไม่มี ความชัดเจนและการบังคับใช้ยังไม่ได้ดำเนินการอย่างต่อเนื่อง และการควบคุมการเข้าถึงในระดับแอปพลิเคชันมีการดำเนินการควบคุม และมีการพิจารณาสิทธิ์ตามกระบวนการควบคุมที่ได้มีการออกแบบแล้ว สำหรับการควบคุมการเข้าถึงนี้ ควรจะดำเนินการอย่างต่อเนื่องและเคร่งครัด เพื่อป้องกันการเข้าใช้งานจากผู้ที่ไม่เกี่ยวข้อง

9) การปรับปรุงและจัดหาระบบสารสนเทศ ควรกำหนดความต้องการด้านความมั่นคงปลอดภัยสารสนเทศให้มีความชัดเจน

5.2.1.6 โครงสร้างเทคโนโลยีสารสนเทศขององค์กร

- 1) การเข้ารหัสลับ (Cryptography) ซึ่งเป็นมาตรการควบคุมสำหรับการรักษาความลับของข้อมูล ควรมีการกำหนดนโยบายการใช้งานมาตรการควบคุมด้วยรหัสลับ และการจัดการกุญแจรหัสลับ
- 2) การควบคุมการเข้าถึงทางเครือข่ายโดยผ่านอุปกรณ์ไฟร์วอลล์ ควรกำหนดรายละเอียดการเข้าถึงยังให้มีความชัดเจนและควรบังคับใช้ให้ดำเนินการอย่างต่อเนื่อง
- 3) การควบคุมการเข้าถึงในระดับแอปพลิเคชันควรมีการดำเนินการควบคุมและมีการพิจารณาสิทธิ์ตามกระบวนการควบคุมที่ได้มีการออกแบบแล้ว
- 4) การควบคุมความมั่นคงปลอดภัยสารสนเทศในระบบเครือข่ายคอมพิวเตอร์ผ่านอุปกรณ์ไฟร์วอลล์ (Firewall) ควรกำหนดให้มีการควบคุมและป้องกันอย่างเหมาะสมสูงสุดสำหรับตั้งค่าการทำงานทางเทคนิค
- 5) องค์กรฯ มีการป้องกันทางกายภาพสำหรับห้องเซิร์ฟเวอร์ซึ่งการติดตั้งระบบควบคุมการเข้าถึง มีการควบคุมอุณหภูมิและความชื้น แต่ในด้านการป้องกันทางกายภาพสำหรับระบบสารสนเทศ พบว่าพื้นที่ซึ่งอยู่ในลักษณะเปิด อุปกรณ์คอมพิวเตอร์และเซิร์ฟเวอร์ไม่ได้มีการติดตั้งภายในตู้แร็คที่สามารถควบคุมการเข้าถึงได้ รวมถึงการควบคุมดูแลสายเคเบิลพบว่าองค์กรฯ ประสบปัญหาสายเคเบิลที่ไม่ได้มาตรฐาน ซึ่งหากสังเกตจากภายนอกจะพบว่าสายมีลักษณะปกติแต่ภายในชำรุด ทำให้ต้องมีการเปลี่ยนหรือสลับสายเคเบิลจนเป็นเหตุให้การจัดเรียงสายเคเบิลไม่เป็นระเบียบและยากต่อการดูแลรักษา ควรหารือกับผู้เกี่ยวข้องและดำเนินการปรับปรุงต่อไป

5.2.2 ข้อเสนอแนะสำหรับการศึกษาเพิ่มเติม

สำหรับการศึกษาวิจัยเพิ่มเติมในอนาคต ผู้วิจัยควรทำการศึกษาเพิ่มเติม ดังนี้

- 5.2.2.1 ควรทำการสัมภาษณ์ผู้บริหารฝ่ายอื่นๆ เพิ่มเติม เพื่อจะได้ข้อมูลที่หลากหลายมากขึ้น ในการศึกษาครั้งนี้ได้เลือกผู้บริหารในฝ่ายที่มีความเกี่ยวข้องกับการดำเนินการด้านความมั่นคงปลอดภัยสารสนเทศเป็นหลัก
- 5.2.2.2 ควรทำการทดสอบความพร้อมของบุคลากรในองค์กรซ้ำ จนกว่าจะมั่นใจว่าบุคลากรเริ่มคุ้นเคยและมีความตระหนักเกี่ยวกับภัยคุกคามรูปแบบต่างๆ มากยิ่งขึ้น โดยอาจจะมีการเปลี่ยนรูปแบบภัยคุกคามไปตามกระแส เพื่อเพิ่มประสบการณ์ให้แก่บุคลากรในองค์กรในการรับมือกับภัยเหล่านั้น

รายการอ้างอิง

สื่ออิเล็กทรอนิกส์

- เดชาวัต นิชาญานันท์. (2555). การจัดทำนโยบายรักษาความมั่นคงปลอดภัยสารสนเทศขององค์กร กรณีศึกษาสำหรับบริษัท สิ้นแพทย์ จำกัด (โรงพยาบาลสิ้นแพทย์). (สารนิพนธ์ปริญญา มหาบัณฑิต). มหาวิทยาลัยเทคโนโลยีมหานคร, คณะวิทยาการและเทคโนโลยีสารสนเทศ. สืบค้นจาก http://www.msit.mut.ac.th/newweb/phpfile/Thesis/Thesis_2555/105%20การจัดทำนโยบายรักษาความมั่นคงปลอดภัยสารสนเทศขององค์กร.pdf
- ณัฐธิดา แซ่คู. (2556). การพัฒนาแนวทางการใช้งานเทคโนโลยีสารสนเทศให้มีความมั่นคงปลอดภัย ในสถานศึกษาระดับพื้นฐานตามมาตรฐาน ISO/IEC 27001. (สารนิพนธ์ปริญญา มหาบัณฑิต). มหาวิทยาลัยศรีพระทุม, คณะเทคโนโลยีสารสนเทศ. สืบค้นจาก http://csits.spu.ac.th/publishedPaper/MSIT_2556/55502106_Natthida_MSIT_2556_short%20paper.pdf
- คมกฤต ดุลละล้มพะ. (2556). การสร้างความมั่นคงปลอดภัยให้กับระบบเทคโนโลยีสารสนเทศตาม มาตรฐาน ISO 27001 ของบริษัท อมฤตแอนแอสโซซิเอตส์กรุ๊ปในกรณีศึกษา. (สารนิพนธ์ ปริญญามหาบัณฑิต). มหาวิทยาลัยเทคโนโลยีมหานคร, สาขาวิชาเทคโนโลยีสารสนเทศ. สืบค้นจาก http://www.msit.mut.ac.th/newweb/phpfile/Thesis/Thesis_2556/72%20การสร้างความมั่นคงปลอดภัยให้กับระบบเทคโนโลยีสารสนเทศ.pdf
- ศิริชัช จิตรสวายชล. (2556). โครงการเตรียมความพร้อมการบริหารจัดการด้านความมั่นคงปลอดภัย ระบบสารสนเทศ กรณีศึกษาหน่วยงานของรัฐ. (สารนิพนธ์ปริญญามหาบัณฑิต). มหาวิทยาลัยเทคโนโลยีมหานคร, สาขาวิชาเทคโนโลยีสารสนเทศ. สืบค้นจาก http://www.msit.mut.ac.th/newweb/phpfile/Thesis/Thesis_2556/05%20โครงการเตรียมความพร้อมการบริหารจัดการด้านความมั่นคงปลอดภัยระบบสารสนเทศ กรณีศึกษาหน่วยงานของรัฐ.pdf
- ณัฐวุฒิ วิศยทักษิณ. (2554). การพัฒนานโยบายความมั่นคงปลอดภัยภายใต้มาตรฐาน ISO27001 และการบริหารความเสี่ยง มหาวิทยาลัยกรุงเทพ. (สารนิพนธ์ปริญญามหาบัณฑิต).

มหาวิทยาลัยเทคโนโลยีมหานคร, สาขาวิชาวิศวกรรมเครือข่าย. สืบค้นจาก

http://www.msit.mut.ac.th/newweb/phpfile/Thesis/Thesis_2554/102 การพัฒนา
นโยบายด้านความปลอดภัยภายใต้มาตรฐาน ISO27001 และการบริหารความเสี่ยง
มหาวิทยาลัยกรุงเทพ.pdf

ธิดา ลิ้มทองวีรัตน์. (2554). *การประเมินประสิทธิผลระบบการควบคุมภายในด้านสารสนเทศตาม
มาตรฐานการรักษาความปลอดภัยของข้อมูล ISO27001 : กรณีศึกษาบริษัท บีซีเนวออนไลน์
จำกัด (มหาชน).* (การค้นคว้าด้วยตนเองปริญญามหาบัณฑิต). มหาวิทยาลัยหอการค้าไทย,
สาขาบัญชี. สืบค้นจาก <http://eprints.utcc.ac.th/2320/3/2320summary.pdf>

รุ่งอรุณ นีรัตน์เรือง และ วิภา เจริญภักดิ์. (2557). การพัฒนาแนวทางการจัดการความมั่นคง
ปลอดภัยสารสนเทศ ด้านการควบคุมการเข้าถึงระบบสารสนเทศตามมาตรฐาน ISO/IEC
27001:2013 สำหรับโรงพยาบาลคลองใหญ่ จังหวัดตราด. ใน
มหาวิทยาลัยสุโขทัยธรรมมาธิราช, สาขาวิทยาศาสตร์และเทคโนโลยี, *การประชุมเสนอผลงาน
วิชาการระดับบัณฑิตศึกษา มหาวิทยาลัยสุโขทัยธรรมมาธิราช ครั้งที่ 4* (น. 1-14). กรุงเทพฯ :
ผู้แต่ง. สืบค้นจาก

http://www.stou.ac.th/thai/grad_stdy/Masters/%E0%B8%9D%E0%B8%AA%E0%B8%AA/research/4nd/FullPaper/ST/Poster/P-ST%20018%20นายรุ่งอรุณ%20%20นีรัตน์เรือง.pdf

ถนอมศรี เตมานูว์ตร์ และ ไสว ศิริทองถาวร. การปรับปรุงกระบวนการให้บริการงานสารสนเทศ โดย
การประยุกต์ใช้มาตรฐานบริหารความปลอดภัยของข้อมูลสารสนเทศ ISO/IEC 27001. ใน
มหาวิทยาลัยราชภัฏสวนสุนันทา, สาขาวิชาการจัดการคุณภาพ, *การประชุมวิชาการ
มหาวิทยาลัยกรุงเทพ* (น. 107-116). กรุงเทพฯ : ผู้แต่ง. สืบค้นจาก

<http://proceedings.bu.ac.th/index.php/com-phocadownload-controlpanel/grc?download=180:iso-iec-27001>

ปัญญา บุญญาภิวัฒน์. (24 กุมภาพันธ์ 2553). มาตรฐานการบริหารจัดการความมั่นคงปลอดภัย.
สืบค้นจาก <http://itm0069.exteen.com/20090224/entry-2>

ฤทธิ อินทรารุส. (2556). แนวคิดเกี่ยวกับเทคโนโลยีสารสนเทศกับความพร้อมของกองทัพบก. สืบค้น
จาก <http://km.rta.mi.th/newkm/index.php/menu-km6/7-towards-the-future>

ปริญญา หอมเอนก. (26 มิถุนายน 2551). 7 ขั้นตอนในนำมาตราฐาน ISO_IEC 27001 และ ISO_IEC
27002 มาประยุกต์ใช้ในองค์กรเพื่อให้ได้ผลในทางปฏิบัติและสอดคล้องกับกฎหมายใน

- ปัจจุบัน และ อนาคต. *eEnterprise Thailand*. สืบค้นจาก
<https://www.acisonline.net/?p=1771&lang=th>
- เศรษฐพงษ์ มะลิสวรรณ. (18 กุมภาพันธ์ 2552). ระบบจัดการความมั่นคงปลอดภัยทางข้อมูล ISO 27001/BS 7799. สืบค้นจาก <http://itm0052.blogspot.com/2009/02/iso-27001bs7799.html>
- บรรจง หะรังษี. (5 กรกฎาคม 2554). ทำความรู้จักกับคำจำกัดความที่สำคัญเกี่ยวกับการประเมินความเสี่ยง. สืบค้นจาก http://www.tnetsecurity.com/content_audit/risk_def.php
- บรรจง หะรังษี. (24 มิถุนายน 2554). หัวใจหลักของ ISMS ข้อ 2.2.1 แนวคิดการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ. สืบค้นจาก
http://www.tnetsecurity.com/content_audit/pdca_def.php
- สพธอ. (2558). APCERT Drill 2015 – “Cyber Attacks beyond Traditional Sources”. สืบค้นจาก <https://www.etda.or.th/content/cyber-attacks-beyond-traditional-sources.html>
- ไพศาล ลักขณานุรักษ์. (2555). *คู่มือการจัดทำระบบรักษาความมั่นคงปลอดภัยด้านสารสนเทศของกรมทรัพยากรน้ำบาดาล*. สืบค้นจาก http://www.dgr.go.th/isdgr/file/it/risk_it.pdf
- A.L Muhsen. (2014). *Information Security Management in Palestinian Banking*. (Master’s thesis). Retrieved from
<http://scholar.najah.edu/sites/default/files/Abdellateef%20Muhsen.pdf>
- M. Karjalainen. (2014). *Develoing Information Security Management System*. (Bachelor’s thesis). Retrieved from
<https://www.theseus.fi/bitstream/handle/10024/79945/Mika%20ONT%2018%2005%202014.pdf?sequence=1>
- J.A. Altena. (2012). *ISO/IEC 27002 Baseline Selection : Control selection based on effectiveness and cost within a fixed budget*. (Master’s thesis). Retrieved from
http://is.muni.cz/th/359439/fi_b/Sojcik_-_Tools_for_information_security_management.pdf
- JOŽE ŠREKL, & ANDREJKA PODBREGAR. (2014). ENHANCING SAFETY INFORMATION SYSTEMS WITH THE USE ISO/IEC 27000, *Safety Engineer* (pp. 17-22).
 Doi:10.7562/SE2014.4.01.03

- C.S. Park, S.S Jang, & Y.T Park. (2010). A Study of Effect of Information Security Management System [ISMS] Certification on Organization Performance. *IJCSNS International Journal of Computer Science and Network Security*, VOL.10 NO.3, 10-21. Retrieved from http://paper.ijcsns.org/07_book/201003/20100303.pdf
- ENISA. (2013). Information Security Management System – A case study. *Security certification practice in the EU*. Retrieved from https://www.enisa.europa.eu/activities/identity-and-trust/library/deliverables/security-certification-practice-in-the-eu-information-security-management-systems-a-case-study/at_download/fullReport
- BankinfoSecurity. (2015). Bank Plan National Cyber-Attack Drill. Retrieved from <http://www.bankinfosecurity.com/interviews/testing-cyber-attack-responses-i-2063>
- Reuter. (2010). U.S. government prepares for massive drill to test cyber attack response plan. Retrieved from <http://www.nydailynews.com/news/money/u-s-government-prepares-massive-drill-test-cyber-attack-response-plan-article-1.443413>

ภาคผนวก

ภาคผนวก ก
แนวคำถามประกอบการสัมภาษณ์ผู้บริหาร

แนวคำถามประกอบการสัมภาษณ์ผู้บริหาร องค์กรด้านการท่องเที่ยวแห่งหนึ่ง
ปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐาน
การบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013
กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง

ผู้ให้ข้อมูล.....
 ตำแหน่ง.....
 งาน..... กอง.....
 ฝ่าย..... ด้าน.....
 วันและเวลาที่สัมภาษณ์.....

ประเด็นคำถาม

1. ท่านมีความคิดเห็นอย่างไรต่อพื้นฐานของระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศขององค์กรของท่าน

2. ท่านมีความคิดเห็นอย่างไรต่อการนำเอาระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001:2013) มาประยุกต์ใช้ในองค์กรของท่าน

3. ท่านมีความคิดเห็นอย่างไรต่อประโยชน์ที่องค์กรจะได้รับจากการนำระบบบริหารจัดการฯ มาใช้กับองค์กรของท่าน

4. หากไม่ปฏิบัติตามมาตรฐาน ข้อกำหนดต่างๆ ท่านคิดว่าองค์กรของท่านจะได้รับผลกระทบอย่างไรบ้าง

5. หากองค์กรจะต้องเข้ารับการรับรองมาตรฐานฯ ปัจจัยใดบ้างที่จะส่งผลให้องค์กรแห่งนี้ผ่านการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001:2013) โดยพิจารณาความสำคัญจากปัจจัยที่ได้จากกรอบแนวคิดการวิจัยฯ ดังนี้

ภาพที่ ก.1 กรอบแนวคิดการวิจัยการเตรียมความพร้อมขององค์กรเพื่อขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013

ตารางที่ ก.1

โปรดพิจารณาเรียงลำดับความสำคัญตามลำดับ 1-6 (โดยลำดับที่ 1 หมายถึงสำคัญมากที่สุด และลำดับที่ 6 หมายถึงสำคัญน้อยที่สุด)

ลำดับ	ปัจจัย	ความสำคัญ
1.	ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	
2.	การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	
3.	การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	
4.	นโยบายขององค์กร	
5.	โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	
6.	ความตระหนักถึงภัยคุกคามและช่องโหว่	

6. ข้อเสนอแนะเพิ่มเติม

.....

.....

ภาคผนวก ข
แนวคำถามประกอบการสัมภาษณ์ผู้เชี่ยวชาญจากภายนอก

แนวคำถามประกอบการสัมภาษณ์ผู้เชี่ยวชาญจากภายนอก
ปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐาน
การบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013
กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง

ผู้ให้ข้อมูล.....
 ตำแหน่ง.....
 องค์กร.....
 วันและเวลาที่สัมภาษณ์.....

ประเด็นคำถาม

1. ท่านมีความคิดเห็นอย่างไรต่อพื้นฐานของระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศขององค์กรแห่งนี้

2. ท่านมีความคิดเห็นอย่างไรต่อการนำเอาระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001:2013) มาประยุกต์ใช้ในองค์กรแห่งนี้

3. หากองค์กรจะต้องเข้ารับการรับรองมาตรฐานฯ ปัจจัยใดบ้างที่จะส่งผลให้องค์กรแห่งนี้ผ่านการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001:2013) โดยพิจารณาความสำคัญและความพร้อมขององค์กร จากปัจจัยที่ได้จากกรอบแนวคิดการวิจัยฯ ดังนี้

ภาพที่ ข.1 กรอบแนวคิดการวิจัยการเตรียมความพร้อมขององค์กรเพื่อขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013

ตารางที่ ข.1

โปรดพิจารณาเรียงลำดับความสำคัญตามลำดับ 1-6 (โดยลำดับที่ 1 หมายถึงสำคัญมากที่สุด และลำดับที่ 6 หมายถึงสำคัญน้อยที่สุด)

ลำดับ	ปัจจัย	ความสำคัญ
1.	ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	
2.	การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	
3.	การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	
4.	นโยบายขององค์กร	
5.	โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	
6.	ความตระหนักถึงภัยคุกคามและช่องโหว่	

ตารางที่ ข.2

โปรดพิจารณาปัจจัยความพร้อมขององค์กรโดยให้คะแนน 1-5 (โดย 1 หมายถึงน้อยที่สุด และ 5 หมายถึงมากที่สุด)

ลำดับ	ปัจจัย	ความพร้อม				
		5 มากที่สุด	4 มาก	3 ปานกลาง	2 น้อย	1 น้อยที่สุด
1.	ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ					
2.	การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง					
3.	การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ					
4.	นโยบายขององค์กร					
5.	โครงสร้างเทคโนโลยีสารสนเทศขององค์กร					
6.	ความตระหนักถึงภัยคุกคามและช่องโหว่					

4. ท่านคิดว่านอกเหนือจากปัจจัยข้างต้นแล้ว มีปัจจัยอื่นใดบ้างที่จะส่งผลให้องค์กรได้รับประโยชน์จากการนำเอามาตรฐานความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001 : 2013) มาประยุกต์ใช้

.....
.....

5. หากองค์กรได้รับการรับรองมาตรฐานฯ แล้ว เพื่อให้การดำเนินงานเกิดผลสัมฤทธิ์และดำเนินการโดยยั่งยืน ท่านคิดว่าองค์กรควรมีมาตรการอย่างไรบ้าง

.....
.....

6. ข้อเสนอแนะเพิ่มเติม

.....
.....

ภาคผนวก ค

แนวคำถามประกอบการสัมภาษณ์ผู้ดูแลระบบเทคโนโลยีสารสนเทศ

แบบประเมินความพร้อมและความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหาร
จัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง
สำหรับผู้ดูแลระบบเทคโนโลยีสารสนเทศ

คำชี้แจง : ขอความกรุณาท่านประเมินความพร้อมและความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหาร
จัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง

ความพร้อม หมายถึง ท่านคิดว่าองค์กรมีความพร้อมหรือตัวท่านมีความพร้อม มีความรู้ หรือมีความสามารถในการนำไปปฏิบัติในระดับใด

ความสำคัญ หมายถึง ท่านให้ความสำคัญในระดับใด

หมายเหตุ : แบบสอบถามนี้ไม่มีผลใดๆ ต่อการปฏิบัติงานของท่าน ขอความกรุณาท่านตอบตามความเป็นจริงมากที่สุด เพื่อประโยชน์ในการปรับปรุงและเตรียม
ความพร้อมขององค์กรต่อไป

ตารางที่ ค.1

กรุณาทำเครื่องหมาย ✓ ลงในช่อง ความพร้อม และ ความสำคัญ ที่ตรงตามความคิดเห็นของท่าน

ปัจจัยที่เกี่ยวข้อง	ความพร้อม					ความสำคัญ				
	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1
ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ 1. ความรู้เกี่ยวกับเกี่ยวกับมาตรฐานและกฎหมายต่างๆ เกี่ยวกับการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ 2. ปฏิบัติตามนโยบายและแนวปฏิบัติที่ระบุไว้ในเอกสารแนวนโยบายและแนวปฏิบัติขององค์กรตามมาตรฐานการจัดการความมั่นคงปลอดภัยสารสนเทศ 3. การอบรมให้ความรู้หัวข้อระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ 4. สามารถนำสิ่งที่ท่านได้จากการอบรมสามารถประยุกต์ใช้กับงานของท่าน 5. องค์กรประชาสัมพันธ์เกี่ยวกับการจัดทำระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ 6. เข้าร่วมประชุมหรือหารือกับคณะทำงานความมั่นคงปลอดภัยสารสนเทศอยู่เสมอ 7. การประชาสัมพันธ์จากองค์กรอยู่อย่างสม่ำเสมอเพื่อสร้างความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆที่เกี่ยวข้องกับความมั่นคงปลอดภัยสารสนเทศ										
การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง 1. ปฏิบัติตามแนวนโยบายและแนวปฏิบัติตามระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศขององค์กร เมื่อมีการดำเนินการเกี่ยวกับงานที่ท่านรับผิดชอบ										

ปัจจัยที่เกี่ยวข้อง	ความพร้อม					ความสำคัญ				
	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1
<p>2.ดำเนินการควบคุมเอกสาร เช่น มีการจัดชั้นความลับของเอกสาร หรือมีการขออนุมัติ change ก่อนการดำเนินการเกี่ยวกับงานที่ท่านรับผิดชอบอย่างสม่ำเสมอ</p> <p>3.การติดตาม ตรวจสอบ และหาแนวทางป้องกันระบบความมั่นคงปลอดภัยสารสนเทศของระบบที่ท่านรับผิดชอบ เช่นมีการ monitor หรือจัดทำรายงานประจำสัปดาห์หรือประจำเดือน อย่างสม่ำเสมอ</p> <p>4.การหาแนวทางป้องกันภัยคุกคามด้านความมั่นคงปลอดภัยสารสนเทศร่วมกับผู้ที่เกี่ยวข้องอย่างสม่ำเสมอ</p> <p>5.ดำเนินการตรวจสอบทรัพย์สินที่เกี่ยวข้องกับเทคโนโลยีสารสนเทศที่ท่านรับผิดชอบอย่างสม่ำเสมอ</p> <p>6.การกำหนดสิทธิ์ในการเข้าถึงอุปกรณ์เครือข่าย</p> <p>7.ในกรณีที่ท่านเปิดสิทธิ์ให้กับผู้อื่นเข้าถึงข้อมูลในระดับ application ท่านได้มีการควบคุมและมีการพิจารณาสีทธิ์</p> <p>8.ในการปรับปรุงและจัดหาระบบสารสนเทศ มีการกำหนดความต้องการด้านความมั่นคงปลอดภัยสารสนเทศในเอกสารรายละเอียดข้อกำหนดด้วยเสมอ</p> <p>9.การวางแผนและวิเคราะห์ถึงแนวโน้มรวมถึงสามารถแก้ไขปัญหาด้านความมั่นคงปลอดภัยสารสนเทศ อย่างเป็นระบบ</p> <p>10.การนำเอามาตรฐานและกฎหมายที่เกี่ยวข้องด้านความมั่นคงปลอดภัย</p>										

ปัจจัยที่เกี่ยวข้อง	ความพร้อม					ความสำคัญ				
	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1
สารสนเทศมาประยุกต์ใช้กับงานด้านเทคโนโลยีสารสนเทศขององค์กร โดยมีการ ทบทวน ติดตาม และตรวจสอบ อย่างต่อเนื่อง										
การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ 1.การสนับสนุนจากผู้บริหาร สามารถช่วยให้การดำเนินการโครงการความมั่นคงปลอดภัยสารสนเทศสามารถบรรลุตามวัตถุประสงค์ 2.การให้ความร่วมมือจากบุคลากรในองค์กร ในการปฏิบัติตามข้อกำหนดและขั้นตอนปฏิบัติที่เกี่ยวข้องกับความมั่นคงปลอดภัยสารสนเทศ 3.การดำเนินการบริหารความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศ 4.การดำเนินการติดตาม การวัดผล การวิเคราะห์และการประเมินผล ควรปรับปรุงเพื่อให้สอดคล้องกับข้อกำหนดในมาตรฐานเวอร์ชันใหม่ 5.เมื่อพบว่าระบบที่ท่านรับผิดชอบมีช่องโหว่เกิดขึ้น ท่านได้ทำการปรับปรุงช่องโหว่อยู่เสมอ 6.การปรับปรุงช่องโหว่ทางเทคนิคควรมีการบูรณาการและทำความเข้าใจร่วมกัน จากทุกส่วนที่เกี่ยวข้อง เพื่อป้องกันผลกระทบที่อาจจะเกิดจากการปรับปรุงดังกล่าว 7.การวิเคราะห์แนวโน้มถึงปัญหาด้านเทคโนโลยีสารสนเทศที่เกิดขึ้นในองค์กร 8.การดำเนินการปรับปรุงการควบคุมการปฏิบัติตามกฎ ระเบียบและกฎหมายควร										

ปัจจัยที่เกี่ยวข้อง	ความพร้อม					ความสำคัญ				
	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1
มีการปรับปรุงให้สอดคล้องกับมาตรฐานเวอร์ชันใหม่ 9.บุคลากรทุกระดับในองค์กรให้ความสำคัญต่อการดำเนินการตามมาตรฐาน โดยสามารถนำไปปฏิบัติได้อย่างถูกต้องและเหมาะสม										
นโยบายขององค์กร 1.การกำหนดนโยบายความมั่นคงปลอดภัยสารสนเทศ ไว้เป็นส่วนหนึ่งของของการขับเคลื่อนองค์กร 2.การดำเนินการโครงการเกี่ยวกับระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ 3.การจัดทำระเบียบ ข้อบังคับ และแนวปฏิบัติเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ 4.การจัดประชุมเพื่อรายงานผลการดำเนินการโครงการเกี่ยวกับการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศต่อฝ่ายบริหาร 5.มาตรการควบคุมที่มีการประกาศใช้ใหม่ เช่น นโยบายการใช้งานอุปกรณ์โมบาย และการบริหารโครงการในมิติด้านความมั่นคงปลอดภัยสารสนเทศ 6.การดำเนินการควบคุมความมั่นคงปลอดภัยสารสนเทศตามระเบียบราชการเกี่ยวกับความมั่นคงปลอดภัยด้านทรัพยากรบุคคล (Human Resource Security)										

ปัจจัยที่เกี่ยวข้อง	ความพร้อม					ความสำคัญ				
	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1
7.การนำเอามาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศ ระบุเป็นนโยบายระดับองค์กร										
โครงสร้างเทคโนโลยีสารสนเทศขององค์กร 1.สภาพแวดล้อม, Infrastructure และระบบงาน ควรปรับปรุงและพัฒนาอยู่บนพื้นฐานตามมาตรฐานความมั่นคงปลอดภัยสารสนเทศ 2.การกำหนดสิทธิ์การเข้าถึงยังระบบเครือข่ายและระบบงานต่างๆ ขององค์กร 3.การควบคุมการเข้าถึงในระดับแอปพลิเคชัน โดยมีการควบคุมและพิจารณาสิทธิ์ตามกระบวนการควบคุมที่ออกแบบไว้ 4.การป้องกันความลับของข้อมูลในระดับเครือข่าย 5.การป้องกันทางกายภาพสำหรับห้องเดต้าเซ็นเตอร์ 6.การควบคุมดูแลสายเคเบิล เช่น การแก้ปัญหาสายเคเบิลไม่ได้มาตรฐาน การจัดเรียงสายเคเบิลให้เป็นระเบียบ 7.การกำหนดมาตรการควบคุมและป้องกันความมั่นคงปลอดภัยสารสนเทศระดับเครือข่ายในทางเทคนิค 8.องค์กรมีโครงสร้างเทคโนโลยีสารสนเทศขององค์กรเป็นไปตามมาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศ										
ความตระหนักถึงภัยคุกคามและช่องโหว่										

ปัจจัยที่เกี่ยวข้อง	ความพร้อม					ความสำคัญ				
	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1
<p>1.องค์กรมีระบบป้องกันภัยคุกคามและช่องโหว่จากภายในและภายนอกองค์กรทั้งในรูปแบบ hardware และ software</p> <p>2.ความตระหนักถึงภัยคุกคามและช่องโหว่ทางด้านเทคโนโลยีสารสนเทศของบุคลากรในองค์กร</p> <p>3.การประชาสัมพันธ์เรื่องภัยคุกคามและช่องโหว่ด้านเทคโนโลยีสารสนเทศให้กับบุคลากรในองค์กรรับทราบ เพื่อให้บุคลากรไม่ตกเป็นเหยื่อของภัยคุกคามต่างๆ ได้</p> <p>4.การประชาสัมพันธ์ให้บุคลากรรับทราบเกี่ยวกับภัยคุกคามรูปแบบต่างๆ จะช่วยสร้างความตระหนักให้กับบุคลากรในองค์กรเกี่ยวกับภัยด้านความมั่นคงปลอดภัยสารสนเทศได้</p> <p>5.องค์กรมีระบบป้องกันภัยคุกคามและช่องโหว่ต่างๆรวมถึงบุคลากรมีความตระหนักถึงภัยคุกคามรูปแบบต่างๆ และไม่ตกเป็นเหยื่อจากภัยดังกล่าว</p>										

ภาคผนวก ง
ผลการสัมภาษณ์ผู้บริหาร

ตารางที่ ง.1

ผลการสัมภาษณ์ผู้บริหาร

ลำดับ	หน่วยงาน	ความพร้อม	ความสำคัญ
1	ฝ่ายทรัพยากรบุคคล	องค์กรยังขาดการประชาสัมพันธ์ให้พนักงานได้รับทราบข้อมูลและยังขาดความเข้าใจเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ ส่วนใหญ่จะยังไม่เคยรับรู้ถึงขั้นตอนและกระบวนการ รวมถึงรายละเอียดต่างๆ ซึ่งองค์กรจะได้รับประโยชน์จากการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศเป็นอย่างดี หากมีการประชาสัมพันธ์โดยใช้วิธีการและภาษาที่เข้าใจง่าย และสนับสนุนส่งเสริมให้นำมาปฏิบัติอย่างจริงจัง จะทำให้องค์กรมีกรอบในการดำเนินงานมากขึ้นและป้องกันไม่ให้นักงงานใช้เทคโนโลยีสารสนเทศในทางที่ผิดอีกด้วย และหากองค์กรไม่ปฏิบัติตามมาตรฐานและข้อกำหนดต่างๆ อาจส่งผลต่อภาพลักษณ์ขององค์กรได้ โดยสรุปควรมีการประชาสัมพันธ์ และควรมีการสร้างความรู้ความเข้าใจให้พนักงานในองค์กรทราบเพื่อนำไปสู่การเตรียมความพร้อมขององค์กรต่อไป	มีการลำดับความสำคัญดังนี้ 1.การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ 2.ความตระหนักถึงภัยคุกคามและช่องโหว่ 3.ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ 4.นโยบายขององค์กร 5.โครงสร้างเทคโนโลยีสารสนเทศขององค์กร 6.การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง
2	ฝ่ายวางแผน	ปัจจุบันองค์กรมีมาตรฐานความปลอดภัยที่สูงมาก มีการเข้ารหัสการใช้งานทุกครั้ง รวมถึงการห้ามไม่ให้ผู้ใช้งานติดตั้งโปรแกรมหรือเปลี่ยนแปลงการตั้งค่าในเครื่องเอง โดยจะต้องแจ้งผู้ดูแลระบบเพื่อดำเนินการให้เท่านั้น แต่ระบบยังไม่เป็นมาตรฐานเดียวกัน บางระบบสามารถออกจากระบบเองอัตโนมัติ บางระบบก็ไม่ออกจากระบบให้ รวมถึงยังมีการใช้งานบัญชีผู้ใช้ที่หลากหลาย ทำให้ยากต่อการจดจำ เห็นควรที่จะนำเอาระบบ	มีการลำดับความสำคัญดังนี้ 1.ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ 2.นโยบายขององค์กร 3.การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ 4.ความตระหนักถึงภัยคุกคามและช่องโหว่ 5.โครงสร้างเทคโนโลยีสารสนเทศขององค์กร

ตารางที่ ง.1 (ต่อ)

ผลการสัมภาษณ์ผู้บริหาร

ลำดับ	หน่วยงาน	ความพร้อม	ความสำคัญ
		<p>บริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) มาประยุกต์ใช้ในองค์กร เพื่อให้มีมาตรฐานในการดำเนินงานรวมถึงการควบคุมเรื่องเทคโนโลยีสารสนเทศให้เป็นไปในทิศทางเดียวกัน ซึ่งองค์กรสามารถควบคุมการกระทำคามผิดต่างๆ ที่เกี่ยวข้องกับสารสนเทศและควบคุมปัญหาไวรัส/การเจาะข้อมูลองค์กรได้เป็นอย่างดีอีกด้วย หากองค์กรไม่สามารถปฏิบัติตามมาตรฐานความมั่นคงปลอดภัยสารสนเทศได้ อาจจะเป็นการลดความน่าเชื่อถือขององค์กรลง ขาดความเป็นองค์กรชั้นนำที่มีมาตรฐานสากลดังเช่นองค์กรอื่นๆ ไม่เกิดการพัฒนาทางวัฒนธรรมในการใช้สารสนเทศยุคใหม่ เกิดปัญหาความไม่ปลอดภัยในการใช้งานสารสนเทศภายในองค์กร รวมถึงอาจมีโอกากระงทำผิดโดยไม่ได้ตั้งใจ หรือไม่รู้ตัวจากผู้ใช้งานได้ในระดับสูง โดยสรุปองค์กรมีพื้นฐานความพร้อมที่จะดำเนินการตามมาตรฐานอยู่แล้ว เนื่องจากมี Infrastructure ที่มีความพร้อมอยู่แล้ว เพียงแต่ควรนำเอามาตรฐานสากลมาประยุกต์ใช้ และมีการทบทวนกระบวนการเดิมเพิ่มเติม</p>	<p>6.การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง</p>
3	ฝ่ายบริหารทั่วไป	<p>ยังขาดการประชาสัมพันธ์ให้พนักงานในองค์กรรับทราบถึงการดำเนินการบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศทั่วทั้งองค์กร อาจจะเป็นเพราะเป็นเรื่องที่เกี่ยวกับเทคโนโลยีสารสนเทศและมีการดำเนินการในขอบเขตเฉพาะส่วน ซึ่งจะไม่ค่อยได้เกี่ยวข้องกับทางด้านบริหารมาก</p>	<p>มีการลำดับความสำคัญดังนี้</p> <ol style="list-style-type: none"> 1.นโยบายขององค์กร 2.โครงสร้างเทคโนโลยีสารสนเทศขององค์กร 3.การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ

ตารางที่ ง.1 (ต่อ)

ผลการสัมภาษณ์ผู้บริหาร

ลำดับ	หน่วยงาน	ความพร้อม	ความสำคัญ
		นัก ไม่มีความคิดเห็นเพิ่มเติมเนื่องจากไม่มีความรู้เกี่ยวกับความมั่นคงปลอดภัยสารสนเทศเท่าที่ควร และมองว่าเป็นหน้าที่ของผู้ที่เกี่ยวข้องกับด้านเทคโนโลยีสารสนเทศเท่านั้นที่จะต้องดำเนินการดังกล่าว	4.ความตระหนักถึงภัยคุกคามและช่องโหว่ 5.การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง 6.ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ
4	สำนักเทคโนโลยีสารสนเทศ (กลุ่มฐานข้อมูลการตลาด)	องค์กรมีความมั่นคงปลอดภัยสารสนเทศค่อนข้างเข้มแข็งดี หากนำเอามาตรฐานความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) มาประยุกต์ใช้เพิ่มเติมจะช่วยเพิ่มความปลอดภัยด้านสารสนเทศให้มีประสิทธิภาพมากยิ่งขึ้น อีกทั้งยังเป็นการสร้างความมั่นใจและสร้างความน่าเชื่อถือให้กับองค์กรมากยิ่งขึ้น โดยภาพรวมองค์กรมีความมั่นคงปลอดภัยด้านสารสนเทศอยู่แล้ว	มีการลำดับความสำคัญดังนี้ 1.นโยบายขององค์กร 2.โครงสร้างเทคโนโลยีสารสนเทศขององค์กร 3.ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ 4.ความตระหนักถึงภัยคุกคามและช่องโหว่ 5.การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ 6.การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง
5	สำนักเทคโนโลยีสารสนเทศ	องค์กรควรมีการปรับปรุงเพื่อให้ได้มาตรฐานกว่านี้ โดยเน้นไปที่การวางแผนกำหนดนโยบาย ฝ่ายวางแผนต้องให้ความสำคัญในเรื่องของความมั่นคงปลอดภัยสารสนเทศอย่างจริงจัง หากมีการนำเอามาตรฐานความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) มาประยุกต์ใช้จะช่วยให้การบริหารจัดการด้านความมั่นคงปลอดภัยสารสนเทศดีขึ้นและทำให้องค์กรมีมาตรฐานมากขึ้นตามหลักสากล เกิดความมั่นคงปลอดภัยในการเข้าถึงสารสนเทศและเครือข่าย รวมถึงช่วยลดความผิดพลาดที่เกิดขึ้นจากระบบสารสนเทศและการสื่อสาร ซึ่งผลกระทบที่จะเกิดขึ้นหากไม่	มีการลำดับความสำคัญดังนี้ 1.นโยบายขององค์กร 2.ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ 3.การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ 4.การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง 5.ความตระหนักถึงภัยคุกคามและช่องโหว่ 6.โครงสร้างเทคโนโลยีสารสนเทศขององค์กร

ตารางที่ ง.1 (ต่อ)

ผลการสัมภาษณ์ผู้บริหาร

ลำดับ	หน่วยงาน	ความพร้อม	ความสำคัญ
		<p>ดำเนินการตามมาตรฐานฯ นั้น อาจส่งผลให้ข้อมูลองค์กรรั่วไหล ขาดการสำรองข้อมูลและไม่ทันต่อการเปลี่ยนแปลงจากภัยทางอิเล็กทรอนิกส์ที่มีการพัฒนาตามเทคโนโลยีที่เปลี่ยนแปลงไป ในการเตรียมความพร้อมองค์กรเพื่อให้ได้รับการรับรองมาตรฐานฯ นั้น ต้องดำเนินการดังนี้</p> <ol style="list-style-type: none"> 1.องค์กรควรมีนโยบายที่จะขอรับการรับรองมาตรฐาน เพื่อให้เกิดความชัดเจนในการปฏิบัติและการสนับสนุนจากส่วนต่างๆ 2.สร้างความรู้ความเข้าใจให้เกิดขึ้นในทุกกระดับ เพื่อให้เกิดการสื่อสารและความเข้าใจที่ตรงกัน ปฏิบัติเพื่อไปสู่จุดมุ่งหมายเดียวกันและให้เห็นถึงประโยชน์ที่จะได้รับในภาพรวม 3.การปฏิบัติตามมาตรฐานและข้อกำหนดจะต้องมีการปฏิบัติอย่างเคร่งครัดในทุกระดับ <p>เมื่อมั่นใจว่าการปฏิบัติทุกส่วนเป็นไปตามข้อกำหนด ISO/IEC 27001 แล้วจึงขอรับการรับรอง</p>	
6	ฝ่ายติดตามและบริหารความเสี่ยง	<p>ไม่แน่ใจว่าองค์กรมีการปฏิบัติตามมาตรฐานความมั่นคงปลอดภัยสารสนเทศเพียงพอหรือไม่ เนื่องจากมีการใช้บริการ Outsourc เพื่อปฏิบัติหน้าที่เกี่ยวกับเทคโนโลยีสารสนเทศ อาจจะไม่สามารถควบคุมได้อย่างทั่วถึง มีบางระบบที่ล้มบ่อยในรอบปีที่ผ่านมาเช่น อีเมล เป็นต้น ซึ่งจะต้องเพิ่มความรอบคอบในการกำกับดูแลผู้เกี่ยวข้อง ไม่ให้ดำเนินการ</p>	<p>มีการลำดับความสำคัญดังนี้</p> <ol style="list-style-type: none"> 1.ความตระหนักถึงภัยคุกคามและช่องโหว่ 2.นโยบายขององค์กร 3.โครงสร้างเทคโนโลยีสารสนเทศขององค์กร 4.การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ

ตารางที่ ง.1 (ต่อ)

ผลการสัมภาษณ์ผู้บริหาร

ลำดับ	หน่วยงาน	ความพร้อม	ความสำคัญ
		ใดๆ ที่จะกระทบถึงระบบสารสนเทศโดยรวม ควรมีการติดตามและประเมินผลอย่างสม่ำเสมอ และสร้างการรับรู้ให้กับพนักงานทั่วทั้งองค์กร โดยเฉพาะเจาะจงด้านไอทีแต่เพียงอย่างเดียว	5. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ 6. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง
7	สำนักเทคโนโลยีสารสนเทศ (กลุ่มสารสนเทศองค์กร)	องค์กรมีการดำเนินการต่อพื้นฐานของระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ให้สอดคล้องตามมาตรฐาน ISO/IEC 27001:2013 โดยเป็นไปตามที่กระทรวงเทคโนโลยีสารสนเทศกำกับองค์กรของรัฐ เพื่อให้เกิดประโยชน์สูงสุดต่อการนำเอามาตรฐานฯ ดังกล่าวมาใช้ในองค์กร บุคลากรทุกระดับจะต้องมีการนำไปปฏิบัติอย่างจริงจัง ซึ่งจะส่งผลให้ระบบสารสนเทศขององค์กรมีความพร้อมในการให้บริการอย่างต่อเนื่อง ด้วยการบริหารจัดการอย่างเป็นระบบที่ทุกคนต้องปฏิบัติตามข้อกำหนดต่างๆ ที่เกี่ยวข้อง หากไม่ดำเนินการตามมาตรฐานฯ อาจจะทำให้เกิดความเสียหายต่อทรัพย์สินรวมถึงการให้บริการทางด้านเทคโนโลยีสารสนเทศ เช่น การหยุดชะงัก การสูญเสียข้อมูล หรือระบบสารสนเทศในภาพรวมได้ ในการเตรียมความพร้อมขององค์กรเพื่อเข้ารับการรับรองมาตรฐานฯ นั้น จำเป็นต้องให้ผู้นำสูงสุดขององค์กร (CEO) เห็นชอบและให้การสนับสนุนในการดำเนินการ จึงจะทำให้กระบวนการต่างๆ สำเร็จสมบูรณ์แบบ และมีแรงผลักดันให้องค์กรสามารถขับเคลื่อนไปอย่างมีทิศทางมากยิ่งขึ้น	มีการลำดับความสำคัญดังนี้ 1. นโยบายขององค์กร 2. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ 3. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง 4. ความตระหนักถึงภัยคุกคามและช่องโหว่ 5. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ 6. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร

ตารางที่ ง.2

ผลรวมความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง ประกอบการสัมภาษณ์ผู้บริหาร

ปัจจัย	ท่านที่ 1	ท่านที่ 2	ท่านที่ 3	ท่านที่ 4	ท่านที่ 5	ท่านที่ 6	ท่านที่ 7	ผลรวม
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	3	1	6	3	2	5	2	22
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	6	6	5	6	4	6	3	36
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	1	3	3	5	3	4	5	24
4. นโยบายขององค์กร	4	2	1	1	1	2	1	12
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	5	5	2	2	6	3	6	29
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	2	4	4	4	5	1	4	24

ภาคผนวก จ

ผลการสัมภาษณ์ผู้เชี่ยวชาญจากภายนอก

ผลจากการสัมภาษณ์ผู้เชี่ยวชาญด้านการจัดการความมั่นคงปลอดภัยสารสนเทศจากภายนอกองค์กร จำนวน 4 ท่าน มีรายละเอียดดังนี้

ผู้เชี่ยวชาญจากภายนอกท่านที่ 1

ในมุมมองภาพรวมขององค์กรมีการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศในระดับที่ดี แต่ยังขาดการดำเนินการบางส่วนหรือปฏิบัติยังไม่ครบถ้วนตามขั้นตอนปฏิบัติที่ได้วางแผนไว้ เมื่อองค์กรนำเอามาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) มาใช้ในองค์กรแห่งนี้จะช่วยให้องค์กรมีเอกสารหรือหลักฐานในการดำเนินการต่างๆ ด้านความมั่นคงปลอดภัยสารสนเทศ ทำให้เมื่อเกิดปัญหาสามารถหาสาเหตุ และยังช่วยให้องค์กรสามารถปฏิบัติตามกฎหมายและนโยบายที่รัฐกำหนดอีกด้วย

นอกเหนือจากปัจจัยที่ผู้วิจัยได้ศึกษามาแล้ว ได้ให้ข้อเสนอแนะว่าในการนำเอามาตรฐานฯ มาประยุกต์ใช้นั้น ผู้ปฏิบัติควรจะเข้าใจบริบทขององค์กรและเน้นเรื่องการส่งเสริมจากผู้บริหารสูงสุดขององค์กรในการขับเคลื่อนการนำเอามาตรฐานฯ สู่การปฏิบัติจริง อีกทั้งเพื่อเกิดประโยชน์สูงสุดต่อองค์กรในระยะยาว ควรมีการติดตามผลการปฏิบัติตามมาตรฐานฯ อยู่อย่างสม่ำเสมอ เป็นไปตาม Plan-Do-Check-Act

โดยผู้เชี่ยวชาญจากภายนอกท่านที่ 1 ได้ให้ความเห็นเกี่ยวกับความพร้อมดังนี้

ตารางที่ จ.1

ผลการพิจารณาปัจจัยความพร้อมของผู้เชี่ยวชาญจากภายนอกท่านที่ 1

ปัจจัย	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ				✓	
การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง			✓		
การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ					✓
นโยบายขององค์กร				✓	
โครงสร้างเทคโนโลยีสารสนเทศขององค์กร			✓		
ความตระหนักถึงภัยคุกคามและช่องโหว่				✓	

ตารางที่ จ.2

ผลการพิจารณาความสำคัญปัจจัยของผู้เชี่ยวชาญจากภายนอกท่านที่ 1

ปัจจัย	ความสำคัญ
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	2
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	3
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	6
4. นโยบายขององค์กร	5
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	4
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	1

ผู้เชี่ยวชาญจากภายนอกท่านที่ 2

การนำเอาระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) จะช่วยส่งเสริมให้ระบบเทคโนโลยีสารสนเทศมีประสิทธิภาพ เพิ่มความถูกต้องและแม่นยำ มีหลักฐานเอกสารและกระบวนการชัดเจน เมื่อนำมาประยุกต์ใช้กับองค์กรจะทำให้องค์กรมีแนวปฏิบัติที่ดีเป็นไปตามมาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศ

นอกเหนือจากปัจจัยที่ผู้วิจัยได้ศึกษามาแล้ว ได้ให้ข้อเสนอแนะว่า ในการดำเนินการตามระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) นั้นควรได้รับการสนับสนุนและผลักดันจากผู้บริหารด้วย และหากองค์กรผ่านการรับรองมาตรฐานฯ แล้ว เพื่อให้การดำเนินงานเกิดผลสัมฤทธิ์และการดำเนินการโดยยั่งยืนนั้น ควรมีการทบทวนและติดตามผลการปฏิบัติอยู่อย่างสม่ำเสมอ

ตารางที่ จ.3

ผลการพิจารณาปัจจัยความพร้อมของผู้เชี่ยวชาญจากภายนอกท่านที่ 2

ความพร้อม	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ			✓		
การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง			✓		
การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ			✓		
นโยบายขององค์กร			✓		
โครงสร้างเทคโนโลยีสารสนเทศขององค์กร				✓	
ความตระหนักถึงภัยคุกคามและช่องโหว่				✓	

ตารางที่ จ.4

ผลการพิจารณาความสำคัญปัจจัยของผู้เชี่ยวชาญจากภายนอกท่านที่ 2

ปัจจัย	ความสำคัญ
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	2
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	6
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	5
4. นโยบายขององค์กร	4
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	3
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	1

ผู้เชี่ยวชาญจากภายนอกท่านที่ 3

องค์กรในภาพรวมยังขาดความเข้าใจต่อความสำคัญของการรักษาความมั่นคงปลอดภัยสารสนเทศ ส่งผลให้การบริหารจัดการยังไม่เป็นระบบที่ดีพอ เห็นควรให้นำเอาระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) มาประยุกต์ใช้ให้เหมาะสมกับองค์กรและควรได้รับการส่งเสริมจากผู้บริหารอย่างจริงจัง

นอกจากปัจจัยที่ผู้วิจัยได้ทำการศึกษามาแล้ว ควรพิจารณาถึงเรื่องการเข้าใจหัวข้อบริบทขององค์กรและความเป็นผู้นำ (Leadership) เพื่อจะได้ให้ความสำคัญในการกำหนดทิศทางและวัตถุประสงค์หรือเป้าหมายได้อย่างเหมาะสม หากองค์กรได้รับการรับรองมาตรฐานแล้ว เพื่อให้เกิดการปฏิบัติและองค์กรได้รับประโยชน์ต่อเนื่อง ควรมีการผนึกกระบวนการและการปฏิบัติให้กลายเป็นส่วนหนึ่งของงานที่ต้องดำเนินการ และต้องมีการติดตามอยู่อย่างสม่ำเสมอ เพื่อลดปัญหาของผู้ปฏิบัติที่อาจจะคิดว่าเป็นการเพิ่มภาระงานหรือผู้บริหารมองว่าเป็นการเพิ่มค่าใช้จ่ายขององค์กร

ตารางที่ จ.5

ผลการพิจารณาปัจจัยความพร้อมของผู้เชี่ยวชาญจากภายนอกท่านที่ 3

ความพร้อม	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ				✓	
การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง				✓	
การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ					✓
นโยบายขององค์กร				✓	
โครงสร้างเทคโนโลยีสารสนเทศขององค์กร			✓		
ความตระหนักถึงภัยคุกคามและช่องโหว่					✓

ตารางที่ จ.6

ผลการพิจารณาความสำคัญปัจจัยของผู้เชี่ยวชาญจากภายนอกท่านที่ 3

ปัจจัย	ความสำคัญ
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	2
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	3
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	4
4. นโยบายขององค์กร	5
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	6
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	1

ผู้เชี่ยวชาญจากภายนอกท่านที่ 4

บุคลากรในองค์กรยังขาดความรู้และความเข้าใจเกี่ยวกับระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ (ISO/IEC 27001) ขาดการประชาสัมพันธ์ให้บุคลากรทุกระดับได้เข้าใจถึงกระบวนการต่างๆ รวมถึงผู้ปฏิบัติยังขาดความเข้าใจกระบวนการทำงานและการนำเทคโนโลยีที่เหมาะสมเข้ามาใช้งานส่งผลต่อความมั่นคงปลอดภัยสารสนเทศขององค์กร การนำเอาระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศมาประยุกต์ใช้จะช่วยลดความเสี่ยงต่างๆ ที่จะเกิดขึ้นทั้งจากเทคโนโลยีและบุคลากรได้ และยังส่งผลให้องค์กรมีความเป็นระบบมากยิ่งขึ้น

นอกเหนือจากปัจจัยที่ผู้วิจัยได้ทำการศึกษามา ยังพบว่าองค์กรจะได้รับประโยชน์จากการนำเอามาตรฐานความมั่นคงปลอดภัยสารสนเทศมากขึ้น หากมีการประเมินความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศอย่างสม่ำเสมอ มีกำหนดมาตรฐานขั้นตอนการปฏิบัติและควรได้รับการสนับสนุนจากฝ่ายบริหาร

ตารางที่ จ.7

ผลการพิจารณาปัจจัยความพร้อมของผู้เชี่ยวชาญจากภายนอกท่านที่ 4

ความพร้อม	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ				✓	
การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง				✓	
การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ		✓			
นโยบายขององค์กร		✓			
โครงสร้างเทคโนโลยีสารสนเทศขององค์กร		✓			
ความตระหนักถึงภัยคุกคามและช่องโหว่			✓		

ตารางที่ จ.8

ผลการพิจารณาความสำคัญปัจจัยของผู้เชี่ยวชาญจากภายนอกท่านที่ 4

ปัจจัย	ความสำคัญ
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	3
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	4
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	2
4. นโยบายขององค์กร	6
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	5
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	1

ตารางที่ จ.9

ผลรวมการพิจารณาความพร้อมของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการรองรับมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง โดยผู้เชี่ยวชาญ

ปัจจัย (พิจารณาความพร้อม)	ท่านที่	ท่านที่	ท่านที่	ท่านที่	ผลรวม
	1	2	3	4	
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	2	3	2	2	9
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	3	3	2	2	10
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	1	3	1	4	9
4. นโยบายขององค์กร	2	3	2	4	11
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	3	2	3	4	12
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	2	2	1	3	8

ตารางที่ จ.10

ผลรวมการพิจารณาความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาขององค์กรด้านการท่องเที่ยวแห่งหนึ่ง โดยผู้เชี่ยวชาญ

ปัจจัย (พิจารณาความสำคัญ)	ท่านที่	ท่านที่	ท่านที่	ท่านที่	ผลรวม
	1	2	3	4	
1. ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	2	2	2	3	9
2. การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	3	6	3	4	16
3. การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	6	5	4	2	17
4. นโยบายขององค์กร	5	4	5	6	20
5. โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	4	3	6	5	18
6. ความตระหนักถึงภัยคุกคามและช่องโหว่	1	1	1	1	4

ภาคผนวก ฉ

ผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ

ผลจากการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ จำนวน 18 ท่าน ประกอบด้วยข้อคำถามจำนวน 45 ข้อ มีรายละเอียดดังนี้

ตารางที่ ฉ.1

ผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ

1.ความรู้เกี่ยวกับเกี่ยวกับมาตรฐานและกฎหมายต่างๆ เกี่ยวกับการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	5.56%(1)	16.67%(3)	72.22%(13)	5.56%(1)	0%(0)
ความสำคัญ	22.22%(4)	66.67%(12)	11.11%(2)	0%(0)	0%(0)
2.ปฏิบัติตามนโยบายและแนวปฏิบัติที่ระบุไว้ในเอกสารแนวนโยบายและแนวปฏิบัติขององค์กรตามมาตรฐานการจัดการความมั่นคงปลอดภัยสารสนเทศ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	5.56%(1)	33.33%(6)	55.56%(10)	5.56%(1)	0%(0)
ความสำคัญ	38.89%(7)	50%(9)	11.11%(2)	0%(0)	0%(0)
3.การอบรมให้ความรู้หัวข้อระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	5.56%(1)	27.78%(5)	50%(9)	16.67%(3)	0%(0)
ความสำคัญ	16.67%(3)	72.22%(13)	11.11%(2)	0%(0)	0%(0)
4.สามารถนำสิ่งที่ท่านได้จากการอบรมสามารถประยุกต์ใช้กับงานของท่าน					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	11.11%(2)	50%(9)	38.89%(7)	0%(0)	0%(0)
ความสำคัญ	22.22%(4)	61.11%(11)	16.67%(3)	0%(0)	0%(0)

ตารางที่ ฉ.1 (ต่อ)

ผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ

5.องค์กรประชาสัมพันธ์เกี่ยวกับการจัดทำระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	5.56%(1)	27.78%(5)	55.56%(10)	5.56%(1)	5.56%(1)
ความสำคัญ	11.11%(2)	66.67%(12)	22.22%(4)	0%(0)	0%(0)
6.เข้าร่วมประชุมหรือหารือกับคณะทำงานความมั่นคงปลอดภัยสารสนเทศอยู่เสมอ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	0%(0)	27.78%(5)	44.44%(8)	16.67%(3)	11.11%(2)
ความสำคัญ	5.56%(1)	50%(9)	38.89%(7)	5.56%(1)	0%(0)
7.การประชาสัมพันธ์จากองค์กรอยู่อย่างสม่ำเสมอเพื่อสร้างความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆที่เกี่ยวข้องกับความมั่นคงปลอดภัยสารสนเทศ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	16.67%(3)	11.11%(2)	44.44%(8)	22.22%(4)	5.56%(1)
ความสำคัญ	22.22%(4)	50%(9)	22.22%(4)	5.56%(1)	0%(0)
8.ปฏิบัติตามนโยบายและแนวปฏิบัติตามระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศขององค์กร เมื่อมีการดำเนินการเกี่ยวกับงานที่ท่านรับผิดชอบ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	11.11%(2)	61.11%(11)	16.67%(3)	11.11%(2)	0%(0)
ความสำคัญ	22.22%(4)	66.67%(12)	11.11%(2)	0%(0)	0%(0)
9.ดำเนินการควบคุมเอกสาร เช่น มีการจัดชั้นความลับของเอกสาร หรือมีการขออนุมัติ change ก่อนการดำเนินการเกี่ยวกับงานที่ท่านรับผิดชอบอย่างสม่ำเสมอ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	5.56%(1)	50%(9)	27.78%(5)	16.67%(3)	0%(0)
ความสำคัญ	22.22%(4)	44.44%(8)	33.33%(6)	0%(0)	0%(0)

ตารางที่ ฉ.1 (ต่อ)

ผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ

10.การติดตาม ตรวจสอบ และหาแนวทางป้องกันระบบความมั่นคงปลอดภัยสารสนเทศของระบบที่ท่านรับผิดชอบ เช่นมีการ monitor หรือจัดทำรายงานประจำสัปดาห์หรือประจำเดือน อย่างสม่ำเสมอ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	33.33%(6)	33.33%(6)	27.78%(5)	5.56%(1)	0%(0)
ความสำคัญ	38.89%(7)	44.44%(8)	16.67%(3)	0%(0)	0%(0)
11.การหาแนวทางการป้องกันภัยคุกคามด้านความมั่นคงปลอดภัยสารสนเทศร่วมกับผู้ที่เกี่ยวข้องอยู่อย่างสม่ำเสมอ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	22.22%(4)	27.78%(5)	27.78%(5)	22.22%(4)	0%(0)
ความสำคัญ	38.89%(7)	33.33%(6)	22.22%(4)	5.56%(1)	0%(0)
12.ดำเนินการตรวจสอบทรัพย์สินที่เกี่ยวข้องกับเทคโนโลยีสารสนเทศที่ท่านรับผิดชอบอยู่อย่างสม่ำเสมอ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	27.78%(5)	22.22%(4)	33.33%(6)	16.67%(3)	0%(0)
ความสำคัญ	33.33%(6)	33.33%(6)	33.33%(6)	0%(0)	0%(0)
13.การกำหนดสิทธิ์ในการเข้าถึงอุปกรณ์เครือข่าย					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	33.33%(6)	44.44%(8)	11.11%(2)	11.11%(2)	0%(0)
ความสำคัญ	55.56%(10)	33.33%(6)	5.56%(1)	5.56%(1)	0%(0)
14.ในกรณีที่ท่านเปิดสิทธิ์ให้กับผู้อื่นเข้าถึงข้อมูลในระดับ application ท่านได้มีการควบคุมและมีการพิจารณาสิทธิ์					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	44.44%(8)	38.89%(7)	11.11%(2)	5.56%(1)	0%(0)

ตารางที่ ฉ.1 (ต่อ)

ผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ

ความสำคัญ	44.44%(8)	50%(9)	5.56%(1)	0%(0)	0%(0)
15.ในการปรับปรุงและจัดหาระบบสารสนเทศ มีการกำหนดความต้องการด้านความมั่นคงปลอดภัยสารสนเทศในเอกสารรายละเอียดข้อกำหนดด้วยเสมอ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	16.67%(3)	44.44%(8)	27.78%(5)	11.11%(2)	0%(0)
ความสำคัญ	22.22%(4)	55.56%(10)	22.22%(4)	0%(0)	0%(0)
16.การวางแผนและวิเคราะห์ถึงแนวโน้มรวมถึงสามารถแก้ไขปัญหาด้านความมั่นคงปลอดภัยสารสนเทศ อย่างเป็นระบบ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	16.67%(3)	38.89%(7)	33.33%(6)	5.56%(1)	5.56%(1)
ความสำคัญ	27.78%(5)	50%(9)	22.22%(4)	0%(0)	0%(0)
17.การนำเอามาตรฐานและกฎหมายที่เกี่ยวข้องด้านความมั่นคงปลอดภัยสารสนเทศมาประยุกต์ใช้กับงานด้านเทคโนโลยีสารสนเทศขององค์กร โดยมีการทบทวน ติดตาม และตรวจสอบ อย่างต่อเนื่อง					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	16.67%(3)	38.89%(7)	27.78%(5)	16.67%(3)	0%(0)
ความสำคัญ	22.22%(4)	66.67%(12)	11.11%(2)	0%(0)	0%(0)
18.การสนับสนุนจากผู้บริหาร สามารถช่วยให้การดำเนินการโครงการความมั่นคงปลอดภัยสารสนเทศสามารถบรรลุตามวัตถุประสงค์					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	0%(0)	61.11%(11)	11.11%(2)	11.11%(2)	16.67%(3)
ความสำคัญ	38.89%(7)	55.56%(10)	0%(0)	5.56%(1)	0%(0)
19.การให้ความร่วมมือจากบุคลากรในองค์กร ในการปฏิบัติตามข้อกำหนดและขั้นตอนปฏิบัติที่เกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ					

ตารางที่ ฉ.1 (ต่อ)

ผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ

	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	5.56%(1)	27.78%(5)	33.33%(6)	33.33%(6)	0%(0)
ความสำคัญ	27.78%(5)	61.11%(11)	5.56%(1)	5.56%(1)	0%(0)
20.การดำเนินการบริหารความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	11.11%(2)	44.44%(8)	22.22%(4)	22.22%(4)	0%(0)
ความสำคัญ	16.67%(3)	72.22%(13)	5.56%(1)	5.56%(1)	0%(0)
21.การดำเนินการติดตาม การวัดผล การวิเคราะห์และการประเมินผล ควรปรับปรุงเพื่อให้สอดคล้องกับข้อกำหนดในมาตรฐานเวอร์ชันใหม่					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	11.11%(2)	27.78%(5)	50%(9)	5.56%(1)	5.56%(1)
ความสำคัญ	5.56%(1)	50%(9)	44.44%(8)	0%(0)	0%(0)
22.เมื่อพบว่าระบบที่ท่านรับผิดชอบมีช่องโหว่เกิดขึ้น ท่านได้ทำการปรับปรุงช่องโหว่อยู่เสมอ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	22.22%(4)	38.89%(7)	27.78%(5)	11.11%(2)	0%(0)
ความสำคัญ	33.33%(6)	50%(9)	16.67%(3)	0%(0)	0%(0)
23.การปรับปรุงช่องโหว่ทางเทคนิคควรมีการบูรณาการและทำความเข้าใจร่วมกันจากทุกส่วนที่เกี่ยวข้อง เพื่อป้องกันผลกระทบที่อาจจะเกิดจากการปรับปรุงดังกล่าว					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	22.22%(4)	38.89%(7)	22.22%(4)	16.67%(3)	0%(0)
ความสำคัญ	33.33%(6)	55.56%(10)	11.11%(2)	0%(0)	0%(0)
24.การวิเคราะห์แนวโน้มถึงปัญหาด้านเทคโนโลยีสารสนเทศที่เกิดขึ้นในองค์กร					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด

ตารางที่ ฉ.1 (ต่อ)

ผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ

ความพร้อม	27.78%(5)	33.33%(6)	11.11%(2)	27.78%(5)	0%(0)
ความสำคัญ	27.78%(5)	61.11%(11)	11.11%(2)	0%(0)	0%(0)
25.การดำเนินการปรับปรุงการควบคุมการปฏิบัติตามกฎ ระเบียบและกฎหมายควรมีการปรับปรุงให้ สอดคล้องกับมาตรฐานเวอร์ชันใหม่					
	มากที่สุด (1)	มาก(2)	ปานกลาง (3)	น้อย(4)	น้อยที่สุด (5)
ความพร้อม	11.11%(2)	27.78%(5)	44.44%(8)	11.11%(2)	5.56%(1)
ความสำคัญ	11.11%(2)	61.11%(11)	22.22%(4)	5.56%(1)	0%(0)
26.บุคลากรทุกระดับในองค์กรให้ความสำคัญต่อการดำเนินการตามมาตรฐาน โดยสามารถนำไป ปฏิบัติได้อย่างถูกต้องและเหมาะสม					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	11.11%(2)	33.33%(6)	22.22%(4)	16.67%(3)	16.67%(3)
ความสำคัญ	16.67%(3)	72.22%(13)	11.11%(2)	0%(0)	0%(0)
27.การกำหนดนโยบายความมั่นคงปลอดภัยสารสนเทศ ไว้เป็นส่วนหนึ่งของของการขับเคลื่อน องค์กร					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	11.11%(2)	27.78%(5)	33.33%(6)	16.67%(3)	11.11%(2)
ความสำคัญ	16.67%(3)	50%(9)	27.78%(5)	5.56%(1)	0%(0)
28.การดำเนินการโครงการเกี่ยวกับระบบบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	5.56%(1)	38.89%(7)	50%(9)	5.56%(1)	0%(0)
ความสำคัญ	11.11%(2)	66.67%(12)	22.22%(4)	0%(0)	0%(0)
29.การจัดทำระเบียบ ข้อบังคับ และแนวปฏิบัติเกี่ยวกับความมั่นคงปลอดภัยสารสนเทศ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด

ตารางที่ ฉ.1 (ต่อ)

ผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ

ความพร้อม	5.56%(1)	50%(9)	38.89%(7)	5.56%(1)	0%(0)
ความสำคัญ	11.11%(2)	55.56%(10)	33.33%(6)	0%(0)	0%(0)
30.การจัดประชุมเพื่อรายงานผลการดำเนินการโครงการเกี่ยวกับการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศต่อฝ่ายบริหาร					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	5.56%(1)	38.89%(7)	22.22%(4)	33.33%(6)	0%(0)
ความสำคัญ	11.11%(2)	50%(9)	27.78%(5)	11.11%(2)	0%(0)
31.มาตรการควบคุมที่มีการประกาศใช้ใหม่ เช่น นโยบายการใช้งานอุปกรณ์โมบาย และการบริหารโครงการในมิติด้านความมั่นคงปลอดภัยสารสนเทศ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	11.11%(2)	50%(9)	11.11%(2)	27.78%(5)	0%(0)
ความสำคัญ	16.67%(3)	61.11%(11)	16.67%(3)	5.56%(1)	0%(0)
32.การดำเนินการควบคุมความมั่นคงปลอดภัยสารสนเทศตามระเบียบราชการ เกี่ยวกับความมั่นคงปลอดภัยด้านทรัพยากรบุคคล (Human Resource Security)					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	5.56%(1)	33.33%(6)	33.33%(6)	16.67%(3)	11.11%(2)
ความสำคัญ	27.78%(5)	50%(9)	22.22%(4)	0%(0)	0%(0)
33.สภาพแวดล้อม, Infrastructure และระบบงาน ควรปรับปรุงและพัฒนาอยู่บนพื้นฐานตามมาตรฐานความมั่นคงปลอดภัยสารสนเทศ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	11.11%(2)	22.22%(4)	55.56%(10)	11.11%(2)	0%(0)
ความสำคัญ	22.22%(4)	61.11%(11)	16.67%(3)	0%(0)	0%(0)
34.การกำหนดสิทธิ์การเข้าถึงยังระบบเครือข่ายและระบบงานต่างๆ ขององค์กร					

ตารางที่ ฉ.1 (ต่อ)

ผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ

	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	38.89%(7)	38.89%(7)	22.22%(4)	0%(0)	0%(0)
ความสำคัญ	50%(9)	44.44%(8)	5.56%(1)	0%(0)	0%(0)
35.การควบคุมการเข้าถึงในระดับแอปพลิเคชัน โดยมีการควบคุมและพิจารณาสิทธิ์ตามกระบวนการควบคุมที่ออกแบบไว้					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	27.78%(5)	27.78%(5)	44.44%(8)	0%(0)	0%(0)
ความสำคัญ	38.89%(7)	55.56%(10)	5.56%(1)	0%(0)	0%(0)
36.การป้องกันความลับของข้อมูลในระดับเครือข่าย					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	33.33%(6)	22.22%(4)	38.89%(7)	5.56%(1)	0%(0)
ความสำคัญ	61.11%(11)	27.78%(5)	11.11%(2)	0%(0)	0%(0)
37.การป้องกันทางกายภาพสำหรับห้องเด้าเซ็นเตอร์					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	22.22%(4)	44.44%(8)	33.33%(6)	0%(0)	0%(0)
ความสำคัญ	50%(9)	44.44%(8)	5.56%(1)	0%(0)	0%(0)
38.การควบคุมดูแลสายเคเบิล เช่น การแก้ปัญหาสายเคเบิลไม่ได้มาตรฐาน การจัดเรียงสายเคเบิลให้เป็นระเบียบ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	16.67%(3)	38.89%(7)	44.44%(8)	0%(0)	0%(0)
ความสำคัญ	38.89%(7)	44.44%(8)	16.67%(3)	0%(0)	0%(0)
39.การกำหนดมาตรการควบคุมและป้องกันความมั่นคงปลอดภัยสารสนเทศระดับเครือข่ายในทางเทคนิค					

ตารางที่ ฉ.1 (ต่อ)

ผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ

	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	22.22%(4)	44.44%(8)	27.78%(5)	5.56%(1)	0%(0)
ความสำคัญ	27.78%(5)	72.22%(13)	0%(0)	0%(0)	0%(0)
40.องค์กรมีโครงสร้างเทคโนโลยีสารสนเทศขององค์กรเป็นไปตามมาตรฐานด้านความมั่นคงปลอดภัยสารสนเทศ					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	11.11%(2)	44.44%(8)	33.33%(6)	11.11%(2)	0%(0)
ความสำคัญ	27.78%(5)	66.67%(12)	5.56%(1)	0%(0)	0%(0)
41.องค์กรมีระบบป้องกันภัยคุกคามและช่องโหว่จากภายในและภายนอกองค์กรทั้งในรูปแบบ hardware และ software					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	16.67%(3)	61.11%(11)	16.67%(3)	5.56%(1)	0%(0)
ความสำคัญ	44.44%(8)	55.56%(10)	0%(0)	0%(0)	0%(0)
42.ความตระหนักถึงภัยคุกคามและช่องโหว่ทางด้านเทคโนโลยีสารสนเทศของบุคลากรในองค์กร					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	11.11%(2)	61.11%(11)	11.11%(2)	11.11%(2)	5.56%(1)
ความสำคัญ	27.78%(5)	61.11%(11)	11.11%(2)	0%(0)	0%(0)
43.การประชาสัมพันธ์เรื่องภัยคุกคามและช่องโหว่ด้านเทคโนโลยีสารสนเทศให้กับบุคลากรในองค์กรรับทราบ เพื่อให้บุคลากรไม่ตกเป็นเหยื่อของภัยคุกคามต่างๆ ได้					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	16.67%(3)	16.67%(3)	44.44%(8)	22.22%(4)	0%(0)
ความสำคัญ	22.22%(4)	66.67%(12)	5.56%(1)	5.56%(1)	0%(0)

ตารางที่ ฉ.1 (ต่อ)

ผลการตอบแบบประเมินของผู้ดูแลระบบเทคโนโลยีสารสนเทศ

44.การประชาสัมพันธ์ให้บุคลากรรับทราบเกี่ยวกับภัยคุกคามรูปแบบต่างๆ จะช่วยสร้างความตระหนักให้กับบุคลากรในองค์กรเกี่ยวกับภัยด้านความมั่นคงปลอดภัยสารสนเทศได้					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	16.67%(3)	22.22%(4)	33.33%(6)	27.78%(5)	0%(0)
ความสำคัญ	27.78%(5)	55.56%(10)	16.67%(3)	0%(0)	0%(0)
45.องค์กรมีระบบป้องกันภัยคุกคามและช่องโหว่ต่างๆรวมถึงบุคลากรมีความตระหนักถึงภัยคุกคามรูปแบบต่างๆ และไม่ตกเป็นเหยื่อจากภัยดังกล่าว					
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
ความพร้อม	11.11%(2)	33.33%(6)	38.89%(7)	16.67%(3)	0%(0)
ความสำคัญ	38.89%(7)	44.44%(8)	16.67%(3)	0%(0)	0%(0)

ตารางที่ ฉ.2

สรุปผลการตอบแบบประเมินความพร้อมและความสำคัญของปัจจัยที่เกี่ยวข้องกับการเตรียมความพร้อมขององค์กรในการขอรับรองมาตรฐานการบริหารจัดการความมั่นคงปลอดภัยสารสนเทศ ISO/IEC 27001:2013 กรณีศึกษาองค์กรด้านการท่องเที่ยวแห่งหนึ่ง ของผู้ดูแลระบบฯ

ปัจจัยที่เกี่ยวข้อง	ความพร้อม	ความสำคัญ
1.ความรู้ความเข้าใจเกี่ยวกับมาตรฐานและกฎหมายต่างๆ	58.57	71.57
2.การประยุกต์ใช้มาตรฐานและกฎหมายที่เกี่ยวข้อง	67.00	74.20
3.การให้ความสำคัญในการดำเนินการตามมาตรฐานฯ	54.11	59.89
4.นโยบายขององค์กร	61.33	69.00
5.โครงสร้างเทคโนโลยีสารสนเทศขององค์กร	67.88	77.63
6.ความตระหนักถึงภัยคุกคามและช่องโหว่	62.80	75.60

ภาคผนวก ข

การทดสอบความพร้อมของบุคลากรในองค์กรด้วยวิธีการจำลองสถานการณ์ (Cyber Drill หรือ Cyber Readiness Assessment)

ทำการศึกษาความพร้อมของบุคลากรในองค์กรด้วยวิธีการจำลองสถานการณ์การถูก Phishing โดยผู้วิจัยได้ทำการส่งอีเมลให้กับบุคลากรในองค์กรจำนวนทั้งสิ้น 1,153 รายชื่อ โดยมี ข้อความเชิญชวนตามภาพที่ ข.1

เรียนผู้ใช้งานทุกท่าน

ขอเชิญทุกท่าน ลงทะเบียนเข้าใช้ระบบสารสนเทศแบบ Single Sign On เพียงท่านยืนยันตัวตนโดยใช้ AD Account เพียงครั้งเดียว สามารถเข้าใช้งานได้ทุกระบบ Click [ที่นี่](#)

ผู้ดูแลระบบ

ภาพที่ ข.1 แสดงข้อความเชิญชวน

หลังจากที่ผู้ใช้งานคลิก [ที่นี่](#) จะปรากฏหน้าเว็บดังภาพที่ ข.2

mailtat.azurewebsites.net

Single Sign-On

ยินดีต้อนรับ
กรุณา Log in

ขอเชิญทุกท่าน ลงทะเบียนเข้าใช้ระบบสารสนเทศแบบ Single Sign On เพียงท่านยืนยันตัวตนโดยใช้ AD Account เพียงครั้งเดียว สามารถใช้งานได้ทุกระบบ

User name:

Password:

LOGIN

ภาพที่ ข.2 แสดงหน้า Log in

หลังจากที่ผู้ใช้งานทำการกรอก Username และ Password แล้ว เมื่อทำการคลิกปุ่ม

จะปรากฏหน้าต่างไปดังภาพที่ ข.3

กรุณา Confirm Password

Password:

Confirm:

Confirm

ภาพที่ ช.3 แสดงหน้า Confirm Password

หลังจากที่ผู้ใช้งานทำการ Comfirm Password แล้ว เมื่อทำการคลิกปุ่ม
 จะปรากฏข้อความแจ้งดังภาพที่ ช.4

rapinit - Outlook Single Sign-On

mailto:at.azurewebsites.net/Apologize.aspx

okmarks PHP - ทำเว็บด้วย PHP... PHP - For บทเรียน PHP สำหรับ... AjaxToolKits SiteGround: Top hos... New Tab IT Passport by Tanat...

Single Sign-On

เรียน ผู้ใช้งานทุกท่าน

นี่คือการจำลองสถานการณ์ เพื่อสร้างความตระหนักด้านความมั่นคงปลอดภัยสารสนเทศ เมื่อเกิดเหตุการณ์ที่ไม่ประสงค์ดีอาศัยช่องโหว่ ระบบเทคโนโลยีสารสนเทศ เข้ามารบกวนและหลอกเอาข้อมูลส่วนตัวของผู้ใช้งานในองค์กร ซึ่งได้มีบริษัทชั้นนำเคยจำลองสถานการณ์เช่นนี้มาแล้ว

ในปัจจุบันนอกจากข้อมูลภายในขององค์กรที่สำคัญแล้วเหล่าบรรดา hacker จะอาศัยช่องโหว่ของระบบเทคโนโลยีสารสนเทศ รวมถึงการหลอกลวงทางอินเทอร์เน็ต (Phishing) เพื่อขอข้อมูลที่สำคัญ เช่น รหัสผ่าน เพื่อเข้าสู่ระบบสารสนเทศขององค์กรเป้าหมาย โดยหวังจะใช้ช่องโหว่ที่ตกเป็นเหยื่อนั้น เป็นที่ตั้งฐานในการโจมตีไปยังแหล่งอื่นต่อไป อันจะส่งผลให้การทำงานของระบบในองค์กรได้รับผลกระทบ จนถึงขั้นไม่สามารถใช้งานได้ ขอแจ้งให้ผู้ใช้งานระมัดระวังการใช้เว็บหรือสิ่งค์ต่างๆ โดยต้องสังเกต URL ด้านบนทุกครั้งว่าเป็นชื่อเว็บที่ถูกต้อง หากไม่มั่นใจอย่าหลงเชื่อกรอกข้อมูลส่วนตัวเป็นอันขาด หรือหากได้รับอีเมลหรือลิงค์แปลกปลอมที่อ้างว่ามาจากผู้ดูแลระบบให้ทำการกรอกข้อมูลส่วนตัว โดยเฉพาะ username และ password กรุณาทำการตรวจสอบหรือแจ้งมายังเจ้าหน้าที่ผู้ดูแลระบบก่อนทุกครั้ง

ขอเรียนแจ้งผู้ใช้งานทุกท่านว่าในการจำลองสถานการณ์ในครั้งนี้ผู้ดำเนินการ ไม่ได้ทำการเก็บข้อมูลส่วนตัวใดๆ ของท่านทั้งสิ้น เพียงแต่จัดเก็บสถิติผู้ใช้ ประกอบการจัดทำ วิทยานิพนธ์เท่านั้น

จึงเรียนมาเพื่อโปรดทราบ

ขอขอบพระคุณ
ว่าที่ร.ต.หญิงกานมาศ พระทินิจ
นศ.ปริญญาโท วิทยาลัยนวัตกรรม มหาวิทยาลัยธรรมศาสตร์

ภาพที่ ข.4 แสดงข้อความแจ้งเตือน

ประวัติผู้เขียน

ชื่อ	ว่าที่ร.ต.หญิง ภาณุมาศ พระพินิจ
วันเดือนปีเกิด	2 เมษายน 2528
ตำแหน่ง	พนักงานระบบงานคอมพิวเตอร์ระดับ 4 การท่องเที่ยว แห่งประเทศไทย

ผลงานทางวิชาการ

ภาณุมาศ พระพินิจ และ วศินี หนูนภักดี (มิถุนายน 2558). การบริหารจัดการความมั่นคงปลอดภัยสารสนเทศเพื่อเตรียมความพร้อมของหน่วยงานภาครัฐ ในการเข้ารับการรับรองมาตรฐาน ISO/IEC 27001:2013กรณีศึกษา องค์กรด้านการท่องเที่ยวแห่งหนึ่ง. การประชุมวิชาการเครือข่ายงานวิจัยสาขาการบริหารเทคโนโลยีและนวัตกรรมครั้งที่ 7 หัวข้อ : การพัฒนาเศรษฐกิจและสังคมอย่างยั่งยืนโดยวิทยาศาสตร์ เทคโนโลยี และนวัตกรรม (ThaiTIMA The 7th Annual Conference On Technology and Innovation Management)

ประสบการณ์ทำงาน	2555 - ปัจจุบัน พนักงานระบบงานคอมพิวเตอร์ระดับ 4 การท่องเที่ยวแห่งประเทศไทย
	2555 - 2555 นักวิชาการคอมพิวเตอร์ สำนักงานปลัดกระทรวงพลังงาน
	2552 - 2554 วิศวกรโครงการ 2 บมจ.ทีโอที