
UNIVERSITI TEKNOLOGI MARA

INFORMATION SECURITY RISK 
FACTORS AND MANAGEMENT 

FRAMEWORK FOR ICT 
OUTSOURCING

NIK ZULKARNAEN KHIDZIR

Thesis submitted in fulfilment 
of the requirements for the degree of 

Doctor of Philosophy

Faculty of Computer and Mathematical Sciences

September 2013


AUTHOR’S DECLARATION

I declare that the work in this thesis was carried out in accordance with the regulations 

of Universiti Teknologi MARA. It is original and is the result of my own work, unless 

otherwise indicated or acknowledged as referenced work. This thesis has not been 

submitted to any other academic institution or non-academic institution for any other 

degree or qualification.

I, hereby, acknowledge that I have been supplied with the Academic Rules and 

Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of 

my study and research.

Name o f Student : Nik Zulkamaen Bin Khidzir 

Student I.D. No. : 2007144605

Programme : Doctor of Philosophy Information Technology

Faculty : Faculty of Computer and Mathematical Sciences

Thesis Title : Information Security Risk Factors and

Management Framework for ICT Outsourcing

Signature o f Student :

Date September 2013


ABSTRACT

Information Communication Technology (ICT) services have become increasingly 
important in today’s business environment with most private and government agencies 
without sufficient resources and expertise outsourcing their ICT projects to vendors. 
However, this strategy could invite potentially damaging information security risks 
(ISRs). Subsequently, a dedicated framework for information security risk 
management for ICT outsourcing activities needs to be in place to address and manage 
its related risk factors. The research focuses on managing Information Security Risks 
(ISRs) in ICT outsourcing projects in a Malaysian environment. The mixed research 
method, combining the quantitative and qualitative was employed to achieve the 
research objectives. 110 respondents participated in a survey while focus groups from 
eight organizations were interviewed. From the quantitative study, the critical 
information security risks in ICT outsourcing project were identified and ranked. 
Furthermore, through an exploratory factor analysis, two additional critical 
Information Security Risk (ISR) factors were discovered, being information security 
management defects and the challenges o f managing unexpected change of service 
providers. Results show that organizations practiced Information Security Risk- 
Identification; Information Security Risk-Analysis; Information Security Risk- 
Treatment Plan; Information Security Risk-Treatment Plan Implementation; 
Information Security Risk-Monitoring; and Information Security Risk-Control. 
However, there was divergence in the key activities practiced due to several factors. 
The findings were then used as a basis for the framework development. The 
framework proposed step-by-step processes, activities and guidelines to be taken in 
managing Information Security Risk (ISR). The case study results discovered 
organizations had excluded some of the processes and activities due to financial, 
resources and time constraints. However, the framework confirmatory done through 
expert-judgement proves that the framework had thoroughly assessed information 
security risk management from an outsourcing perspective and is applicable to ICT 
projects implemented in Malaysia. Fundamentally, the development of the framework 
will enable organizations to identify ISR factors and to urgently address them so that 
the full benefits of ICT outsourcing may be reaped.


ACKNOWLEDGEMENTS

By the name of Allah, the Most Gracious and Merciful

Praise to Allah the Almighty for giving me the time and strength to complete this 
thesis. I hope this effort will contribute towards enhancement o f knowledge and will 
benefit others in the future.

First and foremost I would like to express my sincere gratitude to my main supervisor, 
Assoc. Prof. Datin Dr. Noor Habibah Hj. Arshad for her endless support, guidance 
and patience. Her role in launching and completing this thesis has been central. Her 
encouragement has led to the publication o f nine research articles and journals during 
period of my study. A great honour and sincere thanks extended to my co-supervisor 
Prof. Dr. Azlinah Mohamed for her supportive suggestions and continuous 
encouragement and support.

I would also like to thank other academic staff of the Faculty of Computer and 
Mathematical Sciences who gave me a sincere feedbacks, comments and suggestion 
and motivation for the success of my study. Special thanks also to Institute of 
Graduates Studies UiTM (IPSis) for providing me with the necessary facilities to 
drive my success during my study in UiTM.

To my sponsor, Ministry of Science, Technology and Innovation (MOSTI) Malaysia, 
thank you for the financial assistance rendered throughout the research period.

I wish to thank all parties who directly involved toward the success of the study. 
Special thanks to Dato’ Dr. Nor Aliah Mohd Zahri, Deputy Chief Director (ICT), Pn. 
Norhalina Abdul, Deputy Director (eKL Division), Dr. Suhazimah (Chief Information 
Security Consultant, Hjh. Norini (Chief IT Project Management Consultant) and other 
MAMPU officer for their support during expert-judgement review and validating of 
the framework. Also thank to all eight organizations participated in focus group 
interview, MAMPU (Malaysian Administrative Modernization & Planning 
Management Unit, CSM (CyberSecurity Malaysia), IMPACT (International 
Multilateral Partnership Against Cyber Treats, MIDA (Malaysian Industrial 
Development Authority, ICT Department), MATRADE (Malaysia External Trade 
Development Corporation, ICT Department), Selangor State ICT Centre, UiTM 
(Universiti Teknologi MARA, ICT Security Division), MOE (Ministry of Education, 
Information Management Division) and respondents for the survey. My special 
appreciation also give to three professional who responsible to validate the 
appropriateness o f questionnaire as an instrument for primary data collection.

Last but not least, millions thanks my dearest wife Maznah Hassan, my beloved 
children: Nik Nurin Natasha and Nik Akief Azraf and my dearly loved parent: Hj. 
Khaidir Othman and Hjh. Sharifah Ruhana Syed Ahmad for their prayers, continuous 
love, encouragement, patience, inspiration and support during the course of this thesis. 
This achievement in my life was the most wonderful and precious gift from god. 
Alhamdulillah.


TABLE OF CONTENTS

Page

AUTHOR’S DECLARATION ii

ABSTRACT iii 

ACKNOWLEDGEMENTS iv

LIST OF TABLES xiv

LIST OF FIGURES xviii

LIST OF ABBREVIATIONS xxiii

CHAPTER ONE: INTRODUCTION 1

1.1 Research Background 1

1.2 Research Motivation 3

1.3 Problem Statement 4

1.4 Aim and Objectives of the Research 5

1.5 Significance of the Research 9

1.6 Novelty o f the Research 9

1.7 Research Contribution 10

1.8 Research Approach and Methodology 11

1.9 Research Focus Areas and Scope 15

1.10 Research Challenges and Constraints 16

1.11 Outlines o f the Thesis Structure 16

CHAPTER TWO: LITERITURE REVIEW 18

2.1 Introduction 18

2.2 Risks in ICT Outsourcing 18

2.3 Information Security, Risk Factors and ICT Outsourcing 22

2.3.1 Information Security Fundamentals 22

2.3.2 Information Assets in ICT Outsourcing 24

2.3.3 Information Security Risk Factors 26

v


