

ฉบับที่ 2 S:UU
Hybrid Event

โครงการอบรมการป้องกันความปลอดภัยข้อมูลคอมพิวเตอร์ ครั้งที่ 19

Cyber Defense Initiative Conference 2020

งานสัมมนาด้านความมั่นคงปลอดภัยไซเบอร์ที่ใหญ่ที่สุดในประเทศไทย

CDIC 2020 CONFERENCE

insight
intelligence
innovativeness

tech
threat
trend

24th - 25th November 2020
Grand Hall, BITEC Bangna, Thailand

The Future of Next Normal Cyber Risk and Digital Immunity

Conference Highlights

National Cybersecurity Strategy • Cybersecurity Act (CSA) & Personal Data Protection Act (PDPA)
Data Privacy • Next Normal Cyber Risk • Cyber Sovereignty • Cyber Anarchy • Data Protection
National Digital ID • AI-Based Automation • Massive Data Breach • Phishing Beacon • DPO

- ✓ Enforcement of Cybersecurity Act and Personal Data Protection Act for Enabling Trust Behaviour in Digital Data-Driven Economy
- ✓ The Top Cybersecurity & Data Privacy Threats and Trends 2021
- ✓ The Future of New Normal Risk and the Next Normal Cyber Risk
- ✓ "DPO Does Matter" and "Lesson Learned from PDPA Compliance for IT and Non-IT"
- ✓ "Personalization and Data Privacy" and "Thailand Data Protection Guidelines"
- ✓ National Digital ID and E-signature Guideline
- ✓ Reference Standards and Best Practices in Action for Digital Technology Enablers
- ✓ Fraud Detection using Machine Learning
- ✓ AI-Based Automation and Deep Learning Technology in Cybersecurity

CDIC2020 LIVE SHOWS

Massive Data Breach by Darktracer from Darkweb Big Data.
RECON Arsenal-Introduce the Opensource of Internal tools used by ProjectDiscovery.
Phishing Beacon: Steal Credential via Low Power Technology on well Known Application.
I hear where you are: What if someone can Listen to your Location and Surrounding Objects, Hollywood Style.
Sleight of Ha(ck)nd: Technology that Makes Life Easy Makes it Easier for Scam Artist.
I hear you what you say on GSM: What if someone can Listen to You have Spoken with someone yet.
Hijack your Domain Controller: Show Techniques Token Impersonation to Compromise your Domain Controller and how Mitigation this.

Distinguished Speakers

คุณอัจฉรินทร์ พัฒนพันธ์ชัย
กระทรวงดิจิทัลเพื่อเศรษฐกิจและสังคม

ศพ.ดร.ปณิธาน วัฒนายากร
จุฬาลงกรณ์มหาวิทยาลัย

คุณสุวิภา วรรณสารสว่าง
(NSTDA)

อ.ปริญญา หอมเอนก
ACIS Professional Center

พลเอกไม บุญเกษม
National Cybersecurity Committee

ดร.ชัยชนะ มิตรพันธ์สว่าง
(ETDA)

ดร.ศักดิ์ เสกขุนทด
บริษัทฟูเจอร์คอนซูเมอร์ สฟว. (ETDA)

พ.ต.อ.ญาณพลา ยิ่งยืน
สมาคม TISA

คุณกฤษพงศ์ ไนโรส
กระทรวงดิจิทัลฯ

ดร.มนตรีศักดิ์ ไซโรธรรม
aws. (DGA)

คุณธนรัตน์ จามวลัยรัตน์
s.n.a. (BAAC)

ว่าที่ร้อยโทสมพงษ์ สมันลา
การไฟฟ้าส่วนภูมิภาค

การจัดงานสัมมนาเป็นไปตามมาตรการความปลอดภัยจากเชื้อไวรัส COVID-19

www.cdicconference.com
Tel 0-2253-4736 Ext.2

จัดโดยความร่วมมือจากหน่วยงานภาครัฐและเอกชน

กำหนดการสัมมนา

CDIC2020 CONFERENCE AGENDA

DAY1 วันอังคารที่ 24 พฤศจิกายน พ.ศ. 2563

08:30-08:45 KN-01

CDIC2020 Welcome Note:
กล่าวต้อนรับเข้าสู่งาน CDIC2020

- » The Future of Next Normal Cyber Risk and Digital Immunity เมื่อภัยคุกคามทางไซเบอร์และความเสี่ยงต่อการละเมิดข้อมูลส่วนบุคคล กลายเป็นเรื่องปกติในโลกไซเบอร์ แล้วโลกไซเบอร์จะเป็นอย่างไรต่อไป

» คุณสุวิภา วรรณสารว

ผู้ช่วยผู้อำนวยการ สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ

08:45-09:15 KN-02

CDIC2020 Opening Ceremony
กล่าวเปิดงาน CDIC2020

- » Enforcement of Cybersecurity Act and Personal Data Protection Act for Enabling Trust Behaviour in Digital Data-Driven Economy

การประกาศใช้บังคับของกฎหมาย พ.ร.บ.การรักษาความมั่นคงปลอดภัยไซเบอร์และ พ.ร.บ.คุ้มครองข้อมูลส่วนบุคคลกับการสร้างความเชื่อมั่นให้กับสังคมดิจิทัลที่ขับเคลื่อนด้วยข้อมูล

» คุณอัจฉรินทร์ พัฒนพันธ์ชัย

ปลัดกระทรวงดิจิทัลเพื่อเศรษฐกิจและสังคม

09:15-09:45 KN-03

Keynote Address:

- » From "Cyber Sovereignty" to "Cyber Anarchy" Fighting "Deep Fake" with "Deep True" "อธิปไตยไซเบอร์" กำลังไปสู่ "อนาธิปไตยไซเบอร์" สู้ข่าวลวงลึกด้วยความจริงที่แท้จริง

» ดร.ดร.ปนิธาน วัฒนายากร

รองศาสตราจารย์ ภาควิชาความสัมพันธ์ระหว่างประเทศ คณะรัฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย ประธานกรรมการ คณะกรรมการที่ปรึกษาด้านความมั่นคง กำเนียบรัฐบาล ผู้ทรงคุณวุฒิ คณะกรรมการการรักษาความมั่นคงปลอดภัยไซเบอร์แห่งชาติ

09:45-10:30 KN-04

Keynote:

- » The Top Cybersecurity & Data Privacy Threats and Trends 2021

แนวโน้ม ทิศทางความมั่นคงปลอดภัยไซเบอร์ และ การคุ้มครองข้อมูลส่วนบุคคล ประจำปี 2564

- Updating Cybersecurity & Data Privacy Threats and Trends Year 2021
- Addressing The World & Thailand's National Cybersecurity Strategy
- The Future of Cyber Sovereignty and Data Sovereignty
- From "Fake News" to "Infodemic" and "Disinfodemic"
- Fact-Checking in a Superficiality Society
- How to implement SIEM and SOAR for Security Automation
- Cybersecurity and Privacy Grand Challenges, Then and Now
- The Future of New Normal Risk and the Next Normal Cyber Risk
- Corporate Strategy for Cyber Transformation

» อ.ปริญญา หอมเอนก

CISSP, CSSLP, SSCP, CFE, CBCI, CGEIT, CRISC, CISA, CISM, CASP, ITIL V3 Expert, ISMS Lead Auditor ประธานกรรมการบริหาร บริษัท เอซิส โปรเฟสชันนัล เซ็นเตอร์ จำกัด

10:30-11:00 Networking & Refreshment Break

11:00-11:30 KN-05

- » Critical Security Requirements for Supporting a Remote Workforce at Scale

การทำงานจากนอกออฟฟิศ อย่างมั่นคงปลอดภัย

» ดร.รัฐตีพงษ์ พุทธิเจริญ

Senior Manager Systems Engineering Fortinet Thailand

11:30-12:00 KN-06

- » How Governance needs to change to keep up with latest demands of a post-pandemic world Governance ต้องเปลี่ยนแปลงอย่างไรเพื่อให้สอดคล้องกับความต้องการล่าสุดของโลกในยุค New Normal

» คุณรพพงศ์ ไท
Consultant, OneTrust

12:00-13:30 Lunch & Networking

Parallel Session 1: Digital Management (DS)

13:30-14:00 DS-01

- » Identity and Privileged Access Management by Hiware

ระบบบริหารจัดการสิทธิ์ในการเข้าถึงและการยืนยันตัวตนในระบบ (Hiware)

» ดร.บรรณทัศน์ สร้อยระย้า

ผู้อำนวยการฝ่ายวางแผนกลยุทธ์ทางไอที บริษัท ยูไนเต็ดนิสซิส โซลูชันส์ จำกัด, NETA&N Co.,Ltd.

14:00-14:45 DS-02

- » Roles and Functions of "Chief Digital Officer" and "Chief Information Security Officer"

บทบาทหน้าที่ของผู้บริหารระดับสูงสำหรับการกำกับดูแลงาน "ด้านกลยุทธ์ดิจิทัลและเทคโนโลยีสารสนเทศ" กับ "ด้านความมั่นคงปลอดภัยสารสนเทศและไซเบอร์"

» คุณนารัตน์ จางวาลัยรัต

รองผู้จัดการ ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร

14:45-15:30 DS-03

- » "DPO Does Matter" and "Lesson Learned from PDPA Compliance for IT and Non-IT"

ความสำคัญของเจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคล และแนวทางการปฏิบัติตามกฎหมาย พ.ร.บ.คุ้มครองข้อมูลส่วนบุคคล

» คุณกฤษพงศ์ ไนต์โรส

รองปลัดกระทรวงดิจิทัลเพื่อเศรษฐกิจและสังคม

15:30-16:00 Networking & Refreshment Break

16:00-16:45 DS-04

- » Transforming Digital Technology Enablers with Reference Risk-based IT-GRC Standards and Best Practices in Action

การนำมาตรฐานและแนวปฏิบัติที่ดีมาใช้สำหรับการบริหารจัดการด้านเทคโนโลยีดิจิทัล

» อ.ธีระยุทธ ศรีเปี่ยมลาภ

CGEIT, CRISC, CDPSE, DPO, COBIT-F, COBIT Implementation, COBIT Assessor, ISMS Lead Implementer, ISMS Lead Auditor Senior Director, Strategic Service Intelligence บริษัท เอซิส โปรเฟสชันนัล เซ็นเตอร์ จำกัด

16:45-17:30 DS-05

- » A Generic Cybersecurity Framework Compliance for Critical Information Infrastructure (CII)

การจัดทำและดำเนินการกรอบมาตรฐานการรักษาความมั่นคงปลอดภัยไซเบอร์ตาม พ.ร.บ.การรักษาความมั่นคงปลอดภัยไซเบอร์

» ดร.นิพนธ์ นาชิน

PD QSA, PCIP, CISA, CISM, CSSLP, CISSP, CFE, ITIL Expert, CDCP, GMOB, GWAPT, GREM, GICSP

ประธานเจ้าหน้าที่บริหาร บริษัท เอซิส โปรเฟสชันนัล เซ็นเตอร์ จำกัด

Parallel Session 2: Technology Management (TS)

13:30-14:00 TS-01

>> Next Generation Privilege Management (PAM)
ยกระดับระบบการจัดการสิทธิ์สำหรับองค์กรดิจิทัล

Mr. Kris Nawani

CEO/Solution Consultant
Bangkok Systems & Software Co., Ltd.

14:00-14:45 TS-02

>> National Digital ID and E-signature Guideline
เทคโนโลยีการยืนยันตัวตนและแนวทางการลงลายมือชื่อ
อิเล็กทรอนิกส์สำหรับธุรกรรมดิจิทัล

ดร.ชัยชนะ มิตรพันธ์

ผู้อำนวยการสำนักงานพัฒนาธุรกรรมทางอิเล็กทรอนิกส์ (ETDA)

14:45-15:30 TS-03

>> Attacks on Critical Information Infrastructures
in Thailand "Case Study: Case Study of Provincial
Electricity Authority Ransomware Attack"
การโจมตีโครงสร้างพื้นฐานสำคัญทางสารสนเทศในประเทศไทย
"กรณีศึกษา การถูกโจมตีด้วยมัลแวร์เรียกค่าไถ่ของการไฟฟ้า
ส่วนภูมิภาค"

ว่าที่ร้อยโทสมพงษ์ สมันเลา

ช่วยผู้ว่าการสารสนเทศและสื่อสาร การไฟฟ้าส่วนภูมิภาค (PEA)

Parallel Session 3 : Innovation Tech (IS)

13:30-14:00 IS-01

>> New Normal - How to Work Everywhere
Securely and Comply PDPA?
ยุคใหม่ของการทำงานได้ทุกที่อย่างปลอดภัยและสอดคล้อง
ตามกฎหมายคุ้มครองข้อมูลส่วนบุคคล

คุณสมารถ ศรีวิชัย

Cybersecurity Specialist - Bitdefender (Indochina)

14:00-14:45 IS-02

>> Fraud Detection using Machine Learning
การป้องกันการทุจริตโดยใช้เทคโนโลยี Machine Learning

พ.ต.ท.มมพืค ศรีบุญลือ

สารวัตรสืบสวน สถานีตำรวจนครบาลบางโพธิ์พวง
อดีต รองสารวัตร กองบังคับการปราบปรามการกระทำผิด
เกี่ยวกับอาชญากรรมทางเทคโนโลยี (ปอท.)

14:45-15:30 IS-03

>> The Game of Hide and Seek:
Root/Jailbreak Detections that Occasionally
get Circumvented and how We help our Clients
Counter the Problem.

อ.สันต์ธนฤทธิ์ ประภัสสรารักษ์

CISSP, CISA, PCI-QSA, GXPn, GWAPT, OSCP, SPSE, CCSK
Founder and CEO, Cynius Cybertech and Consulting

15:30-16:00

Networking & Refreshment Break

16:00-16:45 TS-04

>> "Personalization and Data Privacy" and
"Thailand Data Protection Guidelines"
ความเป็นส่วนตัวและแนวปฏิบัติสำหรับการคุ้มครอง
ข้อมูลส่วนบุคคล

พศ.ดร.ปิยะบุตร บุญอร่ามเรือง

ผู้ช่วยศาสตราจารย์ คณะนิติศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

16:45-17:30 TS-05

>> Essentials and Guidelines on Data Protection
Impact Assessment (DPIA)
สิ่งที่ต้องรู้สำหรับการประเมินผลกระทบด้านการคุ้มครอง
ข้อมูลส่วนบุคคล

ดร.มนต์ศักดิ์ ไชยเจริญธรรม

ผู้อำนวยการฝ่ายเทคโนโลยีสารสนเทศภาครัฐและ ผู้บริหารข้อมูลระดับสูง
สำนักงานพัฒนาธุรกรรมดิจิทัล (DGA)

16:00-16:45 IS-04

>> Real-life Major Security Incidents:
Context, Recovery & Response
อุบัติการณ์ใหญ่ในชีวิตจริง:
บริบท, แนวทางการตอบสนอง และทุกระบบ

คุณนงควัฒิ วิฑฒินานาก

คุณนทธร อรุณนา

CTO - Cybertron Co., Ltd. Deputy CEO Cybertron Co., Ltd.

16:45-17:30 IS-05

>> AI-Based Automation and Deep Learning
Technology in Cybersecurity
การใช้เทคโนโลยีปัญญาประดิษฐ์ในการจัดการ
ความมั่นคงปลอดภัยไซเบอร์

อ.รณชาติ นุ่มนนท์

ผู้อำนวยการสถาบันไอเอ็มซี (IMC Institute)
ผู้เชี่ยวชาญด้าน Big Data, Cloud Technology,
AI และ Cybersecurity

ประวัณภาพบรรยภภภภภ
CDIC2001-2019

กำหนดการสัมมนา

CDIC2020 CONFERENCE AGENDA

DAY2 วันพุธที่ 25 พฤศจิกายน พ.ศ. 2563

Parallel Session 1: Digital Management (DS)

09:00-09:45 DS-06

» Driving Digital GovTech Innovation and Data Governance in Action
การขับเคลื่อนกรอบธรรมาภิบาลข้อมูลและนวัตกรรมเทคโนโลยีดิจิทัลภาครัฐ

» ดร.ศักดิ์ เสกขุนทด

ที่ปรึกษาผู้ทรงคุณวุฒิ ด้าน Digital Transformation สำนักงานพัฒนาธุรกรรมทางอิเล็กทรอนิกส์ (สพธอ.)

09:45-10:15 DS-07

» Prepare for New Normal with AIS CSOC
ศูนย์เฝ้าระวังความมั่นคงปลอดภัยทางไซเบอร์จากทาง AIS เพื่อเตรียมความพร้อมสู่โลกยุคนิวอร์มัล

» คุณคมศักดิ์ จิมบุตรพาน

ผู้จัดการฝ่ายความปลอดภัยทางด้านไซเบอร์สำหรับลูกค้าองค์กร บริษัท แอดวานซ์ ไวร์เลส เน็ทเวอร์ค จำกัด

Parallel Session 3 : Innovation Tech (IS)

09:00-09:45 IS-06

» Attacking and Defending From Inside Out and Outside In
การโจมตีและการป้องกันแบบ Inside Out และ Outside In ในวันนี้ Perimeter เปลี่ยนไป

» คุณพรสุข กรกิตติชัย

Co-founder, Incognito Lab Co, Ltd.

09:45-10:15 IS-07

» Thales CipherTrust Data Security Platform
The next generation data security solution for Thailand's PDPA
Thales CipherTrust แพลตฟอร์มด้านความมั่นคงปลอดภัยของข้อมูล ไซลูชันยุคใหม่สำหรับการดำเนินการตามกฎหมาย พ.ร.บ.คุ้มครองข้อมูลส่วนบุคคล

» คุณสรวิฑร์ สุดสวาท

IT Solution Consultant
Bangkok Systems & Software Co., Ltd.

Parallel Session 2: Technology Management (TS)

09:00-09:45 TS-06

» Digital Transformation with New Normal Security and Software Architecture
การเปลี่ยนผ่านสำหรับองค์กรดิจิทัลด้วยสถาปัตยกรรมองค์กร มุ่งสู่ความมั่นคงปลอดภัยในยุค New Normal และการจัดการโครงสร้างซอฟต์แวร์รูปแบบใหม่ สำหรับการพัฒนาระบบ

» อ.อดิษฐ์ ธนบดีธรรมจารี

ที่ปรึกษากลยุทธ์ด้านดิจิทัลทรานส์ฟอร์มเชน

09:45-10:15 TS-07

» Network Transformation: How to Stay Secure and Reduce Cost When Migrating to the Cloud
เข้าใจการดำเนินธุรกิจในยุคดิจิทัลและวิธีรักษาความปลอดภัยพร้อมกับลดต้นทุนเมื่อย้ายไปยังคลาวด์รวมถึงทำความเข้าใจกับ Global Anycast Network

» คุณกัญพันธ์ เรืองรังษิรัตน์

Regional Account Executive
Cloudflare Asia Pacific

10:15-11:45 Networking & Refreshment Break

10:45-11:15 KN-07

» Get the Latest Insights into Ransomware Threats and the Best Tools to Shut Them Down
ข้อมูลเชิงลึกล่าสุดเกี่ยวกับมัลแวร์เรียกค่าไถ่และเครื่องมือในการจัดการอย่างได้ผล

» คุณจักรพันธ์ ดุษสิทธ์เสรี

Senior Security Consultant, Infoblox

11:15-12:15 KN-08

Panel Discussion: ช่วงเสวนา: กรรมการผู้ทรงคุณวุฒิในคณะกรรมการการรักษาความมั่นคงปลอดภัยไซเบอร์แห่งชาติ

» Honorary Directors in National Cybersecurity Committee
Panel: Cybersecurity Strategy in Action According to Cybersecurity Act (CSA)

ยุทธศาสตร์การขับเคลื่อน พ.ร.บ.การรักษาความมั่นคงปลอดภัยไซเบอร์สำหรับองค์กรเพื่อเตรียมความพร้อมปี 2564

» พ.ต.อ.ญาณพา ยิ่งยืน

กรรมการผู้ทรงคุณวุฒิ
ด้านวิศวกรรมศาสตร์

» อ.ปริญญา หอมเอน

กรรมการผู้ทรงคุณวุฒิ
ด้านการรักษาความมั่นคงปลอดภัยไซเบอร์

» อ.ไพบุลย์ อมรภิญญเกียรติ

กรรมการผู้ทรงคุณวุฒิ ด้านกฎหมาย

» พ.ศ.ดร.ม.ล. กุสร์ เกษมสันต์

กรรมการและเลขานุการ
สมาคมความมั่นคงปลอดภัยระบบสารสนเทศ

12:15-13:45

Lunch & Networking

CDIC 2020 – LIVE SHOW

13:45-14:25 LS-01

>> Live Show #01

Massive Data Breach by Darktracer from Darkweb Big Data

ภัยมืด..เครื่องมือที่หาได้จากแหล่งอาณาจักรเว็บใต้ดิน ใช้เจาะข้อมูลมหาศาล.. Cryptocurrency ก็โดน

Mr. Louis Hur

CEO & Founder, NSHC Story, Singapore
CEO, DEL Inc, Singapore

14:25-15:05 LS-02

>> Live Show #02

The impact of Artificial Intelligence on the future of trust and cybersecurity

ความน่าเชื่อถือของความมั่นคงปลอดภัยไซเบอร์ในโลกแห่งอนาคตกับผลกระทบของปัญญาประดิษฐ์ (AI)

Mr. Arthur Keleti

President of Voluntary Cyberdefence Collaboration (KIBEV)
Founder of The Day of IT Security (ITBN)
IT Security strategist, partner of T-Systems Hungary

15:05-15:30 LS-03

>> Live Show #03

RECON Arsenal-Introduce the Opensource of Internal tools used by ProjectDiscovery

สาธิตการทำ RECON รูปแบบใหม่ผ่านเครื่องมือ ProjectDiscovery

Mr. Praprasit Krittaditthay

Mr. Wisit Somsurran

Incognito Lab Co, Ltd.

15:30-16:00 Networking & Refreshment Break

16:00-16:20 LS-04

>> Live Show #04

Real world offensive security through BugBounty approach

การโจมตีด้านความมั่นคงปลอดภัยไซเบอร์ตามวิธีการล่าช่องโหว่ BugBounty ในโลกความเป็นจริง

Mr. Domenico Curigliano

Director
Head of CyberSecurity Legionaria Limited

16:20-16:40 LS-05

>> Live Show #05

Anatomy of 0-Day Researching Styles

วิธีการหาช่องโหว่ในรูปแบบ 0-Day ในรูปแบบการทำงานจริง ที่ทุกคนอาจจะตกเป็นเหยื่อ

Mr. Wisit Somsurran

CISSP, GCFA, GCIH, SSCP, CIEHv10, Pentest+, Security+
CEO
SOSECURE

16:40-17:00 LS-06

>> Live Show #06

I hear Where You Are: What if Someone can Listen to your Location and Surrounding Objects, Hollywood Style

สาธิตความสามารถในการทำงานของ Malware UU Android ในการใช้คลื่นเสียงและเทคโนโลยี โดยรอบโทรศัพท์มือถือในการจดจำ และคาดการณ์ตำแหน่งของผู้ใช้งาน

Mr. Sinsitorn Thakorn

CISSP, CISA, PCI-QSA, GXPn, GWAPT, OSCP, SPSE, CCSK
Founder and CEO,
Cynius Cybertech and Consulting

17:00-17:20 LS-07

>> Live Show #07

Sleight of Ha(ck)nd: Technology that Makes Life Easy Makes it Easier for Scam Artist

สาธิตเทคนิคในการคัดลอก (Cloning) โทรศัพท์เคลื่อนที่ของเป้าหมายโดยใช้เทคโนโลยีไร้สายโดยมีเป้าหมายในการโจรกรรมและ Hijack Transaction

Mr. Jongsak Leng-oi

OSCP, CEH
Co-Founder and Senior Consultant,
Cynius Cybertech and Consulting

Mr. Anuchit Burapanan

CISSP, GPEN, OSWP, CEH, CBSP, SLAE64
Co-Founder and Consulting Manager,
Cynius Cybertech and Consulting

17:20-17:40 LS-08

>> Live Show #08

I hear you What you say on GSM: What if Someone can Listen to You have Spoken with Someone yet

สาธิตวิธีดักข้อความสนทนาของการสื่อสารบนระบบ GSM โดยมีเป้าหมายในการโจรกรรมข้อมูลการสนทนา

Mr. Wisit Somsurran

Senior Cybersecurity Counselor,
ACIS Professional Center

Mr. Oksorn Siribhagman

Associate Counselor,
ACIS Professional Center

17:40-18:00 LS-09

>> Live Show #09

Hijack your Domain Controller: Show Techniques Token Impersonation to Compromise your Domain Controller and How Mitigation this

สาธิตเทคนิคการยึด Domain Controller ด้วยเทคนิค Token Impersonation โดยมีเป้าหมายในการควบคุม Domain Controller ขององค์กร

Mr. Wisit Somsurran

Senior Cybersecurity Counselor,
ACIS Professional Center

Mr. Oksorn Siribhagman

Associate Counselor,
ACIS Professional Center

LUCKY DRAW

18.00 End of Conference, New iPhone

TW-09 3 DAYS**All-In-One Cybersecurity**

คุณครูเรื่อง Cybersecurity ทั้งการโจมตีและการป้องกันทางไซเบอร์ ที่นำไปปรับใช้ได้จริง

- ✓ Overview Cybersecurity Framework
- ✓ Risk Management
- ✓ Infrastructure Security
- ✓ Cloud Security
- ✓ Application Security
- ✓ Mobile Application Security
- ✓ IoT (Internet of Things) Security
- ✓ Incident Response and Handling

TW-10 3 DAYS**Cyber Attack Incident Responder for Technical**
การเป็นหน่วยกู้ภัยทางไซเบอร์ภายในองค์กร

- ✓ Introduction of Cybersecurity Framework and Cyber Resilience
- ✓ Introduction of Incident Management
- ✓ Incident Handling Methodology
- ✓ Incident Response Preparation
- ✓ Incident Threats and Categories
- ✓ Workshop: Know your Enemy
- ✓ Incident Handling Case Study by Category
- ✓ Incident Handling Tools
- ✓ Workshop Incident Handling

TW-11 3 DAYS**How to be a Cyber Threat Hunter**

การตรวจจับภัยคุกคามอย่างรวดเร็วด้วย Threat Intelligence

- ✓ Overview Threat Hunting
- ✓ How to Apply IOC for Host-Based Scanning
- ✓ Importing and Integrate IOC data from Threat Intelligent
- ✓ SCAP Protocol and Automate Vulnerability Detection
- ✓ Network-Based IOC (Indicator of Compromise)
- ✓ Log Management architecture design
- ✓ Microsoft Windows Event Log Analysis
- ✓ Network-Based Threat Hunting
- ✓ Threat Hunting Methodology
- ✓ Threat Exchange Source
- ✓ Threat Exchange Protocols
- ✓ Host-Based Threat Hunting
- ✓ IOC Scanner Tools
- ✓ Threat Data Feed
- ✓ Intelligent News Feed
- ✓ Malicious Code Activity

TW-12 3 DAYS**SOC Operation and Threat Analysis**

ขั้นตอนการดำเนินงานในศูนย์เฝ้าระวังทางไซเบอร์ (SOC) และการวิเคราะห์ภัยคุกคามทางไซเบอร์

- ✓ Cybersecurity Threats
- ✓ Overview SOC (Security Operation Center)
- ✓ Incident Management Process
- ✓ Security Analyst Skills and Certification
- ✓ Intrusion Analysis & Incident Handling Techniques
- ✓ Use Case Development

TW-13 3 DAYS**R Programming for Data Science & Machine Learning**
โปรแกรมภาษา R สำหรับ Data Science & Machine Learning

- ✓ Introduction to Data Science and Machine Learning
- ✓ Data Science Life Cycles
- ✓ Introduction to R Programming Language
- ✓ Introduction to Data Manipulation
- ✓ Introduction to Simple Data Analysis
- ✓ Data Visualization
- ✓ Introduction to Machine Learning with R
- ✓ Basic Data Science Methods and Machine Learning Fundamentals
- ✓ Intermediate Data Science Methods and Machine Learning Fundamentals
- ✓ Practical Predictive Analytics

TW-14 3 DAYS**Data Science & Big Data Analytics Software Development**
การพัฒนาโปรแกรมสำหรับ Data Science และ การวิเคราะห์ Big Data

- ✓ Introduction to Big Data Analytics
- ✓ Introduction to Apache Hadoop
- ✓ Hadoop Essential Components
- ✓ Introduction to Parallel Distributed Computing with MapReduce
- ✓ Introduction to Apache Spark (high speed analytics platform)
- ✓ Introduction to Data Science & Machine Learning
- ✓ Introduction to Machine Learning with Apache Spark using MLlib

IT MANAGEMENT WORKSHOPS

สำหรับผู้บริหาร ผู้อำนวยการ ผู้จัดการ สายงานด้านเทคโนโลยีสารสนเทศและความมั่นคงปลอดภัยสารสนเทศ

MW-01 1 DAY**IT-GRC Implementation Concepts in Practice for Digital Technology Enablers**

ภาพรวมการนำมาตรฐานและแนวปฏิบัติที่ดีมาใช้สำหรับการบริหารจัดการด้านเทคโนโลยีดิจิทัล

- ✓ การกำกับดูแลด้านเทคโนโลยีดิจิทัล และแผนปฏิบัติการดิจิทัลขององค์กร (Digital Governance and Roadmap)
- ✓ การนำเทคโนโลยีดิจิทัลมาปรับใช้กับทุกส่วนขององค์กร (Digital Transformation)
- ✓ การบูรณาการเชื่อมโยงข้อมูลและการดำเนินงานร่วมกันระหว่างหน่วยงาน (Government Integration)
- ✓ ธรรมชาติของข้อมูลและการบริหารจัดการข้อมูลขนาดใหญ่ขององค์กร (Data Governance and Big Data Management)
- ✓ การบริหารความมั่นคงปลอดภัยของสารสนเทศ (Information Security Management)
- ✓ การบริหารความต่อเนื่องทางธุรกิจและความพร้อมใช้ของระบบ (Business Continuity and Availability Management)
- ✓ การบริหารจัดการการใช้ทรัพยากรอย่างเหมาะสม (Resource Optimization Management)

MW-02 1 DAY**Enabling IT Governance Standards for Digital Governance and Roadmap (ISO/IEC 38500 ITG Standards & Related Best Practices)**

มาตรฐานการกำกับดูแลด้านเทคโนโลยีสารสนเทศและแนวทางขับเคลื่อนองค์กรในการกำกับดูแลด้านเทคโนโลยีดิจิทัล

- ✓ ข้อกำหนดของมาตรฐานการกำกับดูแลด้านเทคโนโลยีสารสนเทศ (Standards)
- ✓ ต้นแบบการกำกับดูแลที่ดีด้านเทคโนโลยีสารสนเทศ (Model)
- ✓ หลักการกำกับดูแลที่ดีด้านเทคโนโลยีสารสนเทศ (Principles)
- ✓ หลักการด้านความรับผิดชอบ (Responsibilities)
- ✓ หลักการด้านยุทธศาสตร์ (Strategy)
- ✓ หลักการด้านการจัดหา (Acquisition)
- ✓ หลักการด้านผลดำเนินการ (Performance)
- ✓ หลักการด้านผลความสอดคล้องตามข้อกำหนด (Conformance)
- ✓ หลักการด้านการประพฤติปฏิบัติของบุคลากร (Human Behaviour)
- ✓ แนวปฏิบัติสำหรับกรอบการกำกับดูแลด้านเทคโนโลยีสารสนเทศและองค์ประกอบ (Framework)
- ✓ แนวทางการกำหนดเกณฑ์และการประเมินผลลัพธ์ (ITG Beneficial Outcomes)
- ✓ แนวทางการประยุกต์ใช้มาตรฐานและดำเนินการ

MW-03 1 DAY**Enabling IT Governance Framework and Practices using COBIT for Digital Governance (COBIT 2019, Enterprise Governance of Information and Technology)**

กรอบการกำกับดูแลด้านเทคโนโลยีสารสนเทศและแนวปฏิบัติอ้างอิง COBIT สำหรับการกำกับดูแลด้านเทคโนโลยีดิจิทัล

- ✓ The COBIT Framework Overview
- ✓ COBIT 2019 Framework and Methodology
- ✓ COBIT 2019 Governance and Management Objectives
- ✓ COBIT 2019 Designing I&T Governance
- ✓ COBIT 2019 Implementation
- ✓ Principles, Framework and Practices for Digital Technology Enablers and IT Governance

MW-04 2 DAYS**Enabling Data Governance and Data Management Framework for Digital Governance**

กรอบการกำกับดูแลข้อมูลและบริหารจัดการข้อมูลสำหรับการกำกับดูแลด้านดิจิทัล

- ✓ Introduction
- ✓ Data Governance Fundamentals and Concept
- ✓ Data Management Fundamentals
- ✓ Data Definition
- ✓ Data Governance Structure
- ✓ Data Rule
- ✓ International Data Governance Framework
- ✓ Thailand Data Governance Framework Exercise #1 Data Governance Readiness Assessment
- ✓ Introduce DAMA DMBOK2
- ✓ Data Management Overview
 - ▶ Metadata
 - ▶ Data Integration and Interoperability
 - ▶ Data Architecture
 - ▶ Documents and Content
 - ▶ Data Security
 - ▶ Data Modeling and Design
 - ▶ Data Storage and Operations
 - ▶ Reference and Master Data
 - ▶ Data Governance
 - ▶ Data Warehousing and Business Intelligence
 - ▶ Data Quality
- ✓ Data Governance and Digital Governance
- ✓ Data Governance Maturity Model Assessment and Audit

MW-05 1 DAY**Enabling Information Security Risk Management for Information Security Management and Digital Technology Enablers**

การบริหารจัดการความเสี่ยงด้านความมั่นคงปลอดภัยสารสนเทศสำหรับเทคโนโลยีดิจิทัล

- ✓ Concepts of Information Security Risk Management and Digital Technology
- ✓ Related Standard and Best Practices for Information Security Risk Management
- ✓ Information Security Risk Management Framework and Process
- ✓ Identification of Risk Scenarios (Asset-base and Event-base)
- ✓ Identification of Assets, Vulnerabilities, Threats and related Risk Factors
- ✓ Information Security Risk Assessment (Identification, Analysis, Evaluation, Options, Risk Response)
- ✓ Information Security Risk Acceptance
- ✓ Information Security Risk Communication and Consultation, Monitoring and Review
- ✓ Integrated Risk Management for IT Risk, Data/Information Security Risk, Privacy Risk and Cybersecurity Risk

MW-06 1 DAY**Enabling Availability Management, Incident Management, and Business Continuity Management for Digital Technology Enablers**

การบริหารจัดการด้านความพร้อมใช้ เหตุขัดข้อง และความต่อเนื่องในการดำเนินการ สำหรับการบริหารจัดการเทคโนโลยีดิจิทัล

- ✓ Availability Management and Key Concepts for Digital Technology
- ✓ IT-related Incident & Security Incident Management
- ✓ Incident Response Management and Handling Guides
- ✓ Information Security Continuity and Aspects for Business Continuity Management
- ✓ Availability of Information Processing Facilities and Redundancies
- ✓ IT Contingency Planning, Disaster Recovery Planning and related Business Continuity Management
- ✓ Emergency Response and Related Procedures
- ✓ Business Continuity Planning and Review

MW-07 1 DAY**Lesson Learned and Practical Compliance Guide for PDPA Lawful Basis and Data Protection**

แนวปฏิบัติและบทเรียนรู้สำหรับการดำเนินการตามกฎหมายคุ้มครองข้อมูลส่วนบุคคล

- ✓ ภาพรวมของกฎหมาย พ.ร.บ.คุ้มครองข้อมูลส่วนบุคคล (PDPA)
- ✓ หลักการคุ้มครองข้อมูลส่วนบุคคล
- ✓ สิทธิของเจ้าของข้อมูลส่วนบุคคล
- ✓ ฐานการประมวลผลข้อมูลส่วนบุคคล
- ✓ ประเด็นด้านกฎหมายและแนวทางดำเนินการของผู้ควบคุมข้อมูลส่วนบุคคล
- ✓ ประเด็นด้านกฎหมายและแนวทางดำเนินการของผู้ประมวลผลข้อมูลส่วนบุคคล
- ✓ ประเด็นด้านกฎหมายและแนวทางดำเนินการของเจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคล
- ✓ ประเด็นด้านกฎหมายกรณีการกระทำผิดของนิติบุคคล
- ✓ การร้องเรียน ความรับผิดชอบทางแพ่ง โทษอาญา โทษทางปกครอง

MW-08 1 DAY**Comply with PDPA Using ISO/IEC 27701**

การนำ ISO/IEC 27701 ไปปฏิบัติเพื่อให้สอดคล้องต่อ พ.ร.บ.คุ้มครองข้อมูลส่วนบุคคล

- ✓ หลักการพื้นฐานเกี่ยวกับการคุ้มครองข้อมูลส่วนบุคคล
- ✓ มาตรฐานสากลและแนวปฏิบัติที่เกี่ยวข้อง
- ✓ เชื่อมโยงข้อกำหนดตาม พ.ร.บ.คุ้มครองข้อมูลส่วนบุคคล กับมาตรฐาน ISO/IEC 27701
- ✓ สิ่งที่ต้องมีแต่หายไปจาก พ.ร.บ.คุ้มครองข้อมูลส่วนบุคคล
- ✓ แนวทางการนำ ISO/IEC 27701 ไปปฏิบัติ

MW-09 1 DAY**Practical Compliance Guide: Code of Practices for CII Cybersecurity Incident Response**

การจัดทำประมวลแนวทางปฏิบัติสำหรับแผนการรับมือภัยคุกคามทางไซเบอร์

- ✓ ภาพรวมของกฎหมาย พ.ร.บ.การรักษาความมั่นคงปลอดภัยไซเบอร์
- ✓ ภาพรวมแนวทางการจัดทำประมวลแนวทางปฏิบัติสำหรับแผนการรับมือภัยคุกคามทางไซเบอร์
- ✓ แนวทางการนิยามภัยคุกคามทางไซเบอร์ ระดับไม่ร้ายแรง ระดับร้ายแรง ระดับวิกฤติ
- ✓ แนวทางการรวบรวมข้อมูล ตรวจสอบ วิเคราะห์สถานการณ์ และเป็นผลกระทบเกี่ยวกับภัยคุกคามทางไซเบอร์
- ✓ แนวทางการวางแผน ป้องกัน รับมือ และลดความเสี่ยงจากภัยคุกคามทางไซเบอร์
- ✓ แนวทางการจัดสร้างทีมดำเนินการเพื่อรับมือภัยคุกคามทางไซเบอร์
- ✓ แนวทางการจัดทำแผนการรับมือภัยคุกคามทางไซเบอร์
- ✓ แนวทางการสื่อสาร และการรายงาน

MW-10 2 DAYS**Practical Compliance Guide: CII Cybersecurity Framework and Implementation**

การจัดทำกรอบมาตรฐานด้านการรักษาความมั่นคงปลอดภัยไซเบอร์

- ✓ ภาพรวมกรอบมาตรฐานการรักษาความมั่นคงปลอดภัยไซเบอร์
- ✓ CSF: Identify การระบุความเสี่ยง ประเมิน และจัดการความเสี่ยง
- ✓ CSF: Protect การจัดทำมาตรการและแนวปฏิบัติ
- ✓ CSF: Detect การตรวจสอบและเฝ้าระวัง
- ✓ CSF: Response การเผชิญเหตุและการตอบสนอง
- ✓ CSF: Recover การฟื้นฟูความเสียหาย

MW-11 1 DAY**Practical Compliance Guide: CII Cyber Resilience Hands-on**

การสร้างภูมิคุ้มกันด้านความมั่นคงปลอดภัยไซเบอร์ผ่านการปฏิบัติจริง

- ✓ ภาพรวมมาตรฐานและแนวปฏิบัติที่ดีสำหรับการรักษาความมั่นคงปลอดภัยไซเบอร์
- ✓ ภาพรวมแนวคิดด้านการรักษาความมั่นคงปลอดภัยไซเบอร์ การรับมือภัยคุกคามทางไซเบอร์ และการรองรับความต่อเนื่องการดำเนินธุรกิจ
- ✓ การดำเนินการตามประมวลแนวทางปฏิบัติและกรอบมาตรฐานด้านการรักษาความมั่นคงปลอดภัยไซเบอร์
- ✓ การบริหารจัดการความเสี่ยงด้านความมั่นคงปลอดภัยไซเบอร์
- ✓ การตอบสนองต่อเหตุการณ์และภัยคุกคามทางไซเบอร์
- ✓ การดำเนินการด้านการรับมือภัยคุกคามทางไซเบอร์ (Cyber Resilience Review: CRR)

MW-12 1 DAY**Digital Laws, Cybersecurity Act, Personal Data Protection Act and GDPR Update**

ตามติดกฎหมายดิจิทัล กฎหมายความมั่นคงปลอดภัยไซเบอร์ กฎหมายคุ้มครองข้อมูลส่วนบุคคล และ GDPR

- ✓ ภาพรวมของกฎหมายดิจิทัล
- ✓ สถานะและสาระสำคัญของกฎหมายธุรกรรมทางอิเล็กทรอนิกส์ฉบับปรับปรุงและกฎหมายลำดับรอง
- ✓ สถานะและสาระสำคัญของกฎหมายการกระทำความผิดเกี่ยวกับคอมพิวเตอร์ ฉบับปรับปรุงและกฎหมายลำดับรอง
- ✓ สถานะและสาระสำคัญของกฎหมายการรักษาความมั่นคงปลอดภัยไซเบอร์ และกฎหมายลำดับรอง
- ✓ สถานะและสาระสำคัญของกฎหมายคุ้มครองข้อมูลส่วนบุคคล กฎหมายลำดับรอง และ GDPR
- ✓ สถานะของการใช้บังคับกฎหมายดิจิทัลล่าสุดฉบับอื่น ๆ

MW-13 2 DAYS**IT General Controls Audit**

การตรวจสอบเรื่องการควบคุมทั่วไปด้านเทคโนโลยีสารสนเทศ

- ✓ หลักการและเหตุผล
- ✓ ความรู้พื้นฐานด้านคอมพิวเตอร์ที่จำเป็นสำหรับการตรวจสอบ ITGC
- ✓ Workshop (Case Study)
- ✓ แนวทางการตรวจสอบ ITGC
 - ▶ IT Security Policy ▶ IT Change Management ▶ IT Organization
 - ▶ Physical Access and Environmental Controls
 - ▶ Logical Access Controls ▶ IT Operation Controls
 - ▶ BCP/DRP: Business Continuity Plan and Disaster Recovery Plan

SW-02 1 DAY**Understanding DevSecOps Foundations**

พื้นฐานสำหรับผู้ที่ต้องการเข้าใจกระบวนการ DevSecOps ที่จะทำให้ Software มีความปลอดภัยสูงสุด

- ✓ Introduction to DevOps
- ✓ Principles of DevOps
- ✓ Continuous Integration
- ✓ Continuous Deployment
- ✓ Automated Security Testing

SW-03 1 DAY**Security Requirement**

การจัดการความต้องการด้าน security

- ✓ Requirement management
- ✓ Risk Rating
- ✓ Requirement gathering
- ✓ ASVS and MASVS

SW-04 1 DAY**Agile Application Security**

การผลิตซอฟต์แวร์ที่มีความปลอดภัยด้วย Agile

- ✓ Introduction to Agile methodology
- ✓ How to inject security into Agile
- ✓ Security Requirements
- ✓ Vulnerabilities Management
- ✓ Code Review for Security

SW-05 2 DAYS**How to Secure your container**

การรักษาความปลอดภัย Container

- ✓ OWASP Docker TOP10
- ✓ How to Secure your Container
- ✓ Setup Docker Private Registry
- ✓ Monitor Application Health
- ✓ How to Monitoring your Container
- ✓ Kubernetes Security

SW-06 3 DAYS**Automated Security Testing**

การทดสอบความปลอดภัยแบบอัตโนมัติ

- ✓ Introduction to ASVA 4.0
- ✓ Automated Security Testing with Gaultt
- ✓ Automated Security Testing with OWASP ZAP
- ✓ Manage Dependencies with Dependency Check

SW-07 2 DAYS**Effective Application Logging**

การเก็บ Log อย่างไรให้มีประสิทธิภาพ

- ✓ How to Manage Application Log
- ✓ Elastic APM
- ✓ Configuring and Installing ELK Stack
- ✓ Elastic SEIM
- ✓ Querying and Analyzing

SW-08 3 DAYS**AI and Deep Learning with Python and TensorFlow**

การเก็บ Log อย่างไรให้มีประสิทธิภาพ

- ✓ Introduction to TensorFlow
- ✓ Basic Components
- ✓ Tensor Operations
- ✓ Using Estimator
- ✓ TensorFlow Model Development Related Concepts
- ✓ Predictive Model Development with TensorFlow
- ✓ Introduction to Artificial Neural Network (ANN)
- ✓ Convolutional Neural Network (CNN)
- ✓ Image Recognition with Predictive Model
- ✓ CNN Network Variations

SOFTWARE DEVELOPMENT WORKSHOPS

สำหรับนักพัฒนาซอฟต์แวร์ และโปรแกรมเมอร์

SW-01 1 DAY**How to Securing RESTful API**

การสร้าง RESTful API อย่างไรให้ปลอดภัยจากการโจมตีในโลกไซเบอร์

- ✓ Cross-Origin Resource Sharing (CORS)
- ✓ Alternative for Securing API
- ✓ Best Practice for RESTful API
- ✓ JWT Authentication
- ✓ Perform Access Control

ประเภทหน่วยงาน

หน่วยงานรัฐ
 รัฐวิสาหกิจ
 เอกชน
 บุคคล
 อื่นๆ

ชื่อ - นามสกุล (ภาษาไทย)

ชื่อ - นามสกุล (ภาษาอังกฤษ)

ตำแหน่งงาน แผนก/กอง/ศูนย์

ฝ่าย/กรม/สำนัก กระทรวง/บริษัท/หน่วยงาน

ที่อยู่ เลขที่ หมู่ที่ อาคาร/หมู่บ้าน ชั้น ห้อง

ตรอก/ซอย ถนน แขวง/ตำบล

เขต/อำเภอ จังหวัด รหัสไปรษณีย์

โทรศัพท์ โทรสาร มือถือ อีเมล

ชื่อผู้ประสานงาน โทรศัพท์ อีเมล

ต้องการกรอกใบเสร็จในนาม

บุคคล
 องค์กร

*กรณีที่อยู่ในการออกใบเสร็จจริงเงิน ไม่ตรงกับรายละเอียดผู้เข้าสัมมนา กรุณากรอกข้อมูลด้านล่าง

การให้ความยินยอมในการเก็บรวบรวม ใช้และ/หรือเปิดเผยข้อมูลส่วนบุคคล

ข้อมูลส่วนบุคคลของท่านสำคัญยิ่งคุณเป็นผู้จัดงาน "โครงการอบรมการป้องกันความปลอดภัยข้อมูลคอมพิวเตอร์ ครั้งที่ 19" หรือ CDIC 2020 ได้แก่ กระทรวงการอุดมศึกษา วิทยาศาสตร์ วิจัยและนวัตกรรม, กระทรวงดิจิทัลเพื่อเศรษฐกิจและสังคม เขตอุตสาหกรรมซอฟต์แวร์ประเทศไทย, ศูนย์บริหารจัดการเทคโนโลยี ภายใต้สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ (สวทช.), บริษัท เอซิส โปรเฟสชั่นนัล เซ็นเตอร์ จำกัด (ACIS), สมาคมความมั่นคงปลอดภัยระบบสารสนเทศ (TISA), สมาคมซีไอโอ 16 (CIO 16) และ ISACA-Bangkok Chapter The International Information System Security Certification Consortium (ISCC)* จะดำเนินการเป็นอย่างดีที่สุดด้วยมาตรการที่เข้มงวดในการรักษาความลับและดูแลข้อมูลส่วนบุคคลของท่านให้ปลอดภัย

งานสัมมนานี้มีการบันทึกภาพและวิดีโอ ในระหว่างการเข้าร่วมงานสัมมนา ท่านสามารถศึกษารายละเอียดเพิ่มเติมได้จากนโยบายคุ้มครองข้อมูลส่วนบุคคลของผู้จัดงาน CDIC 2020 โดยท่านสามารถเข้าถึงได้โดยการแสกน QR Code) นโยบายคุ้มครองข้อมูลส่วนบุคคลคณะผู้จัดงาน CDIC 2020

เพื่อให้ท่านได้รับผลิตภัณฑ์ บริการ ข้อเสนอ โปรโมชัน ข้อมูลกลางด้านการตลาดต่าง ๆ เช่น การตลาดทางตรง การตลาดทางโทรศัพท์ การตลาดทาง E-Mail ที่เป็นประโยชน์กับท่าน ท่านยินยอมให้ คณะผู้จัดงาน CDIC 2020 เก็บรวบรวมใช้และเปิดเผยข้อมูลส่วนบุคคลของท่านตามวัตถุประสงค์ที่กล่าวมาข้างต้น

ยินยอม
 ไม่ยินยอม

โดยข้าพเจ้าให้ถืออาการทำเครื่องหมาย ใน เป็นการกระทำการแสดงเจตนาของข้าพเจ้าและแกนการลงลายมือชื่อเป็นหลักฐานของข้าพเจ้า

ค่าธรรมเนียมการสมัคร

สัมมนา 2 วัน

24-25 พ.ย. 2563

ค่าธรรมเนียมการสมัคร	9,900.00
ภาษีมูลค่าเพิ่ม 7%	693.00
รวมจำนวนเงิน	10,593.00

ภาคปฏิบัติ (CDIC2020 Workshops)

(1 วัน)

(2 วัน)

(3 วัน)

4,900.00	9,800.00	15,900.00
343.00	686.00	1,113.00
5,243.00	10,486.00	17,013.00

สำหรับท่านที่ลงทะเบียนสัมมนาออนไลน์ (Online "Virtual" Seminar) จะได้รับส่วนลด 30% จากราคาปกติ

ส่วนลด

ลงทะเบียนรายบุคคล*

สัมมนา 2 วัน

รับส่วนลด **10%**

ลงทะเบียน 2 วัน

สัมมนา + ภาคปฏิบัติ

ลด **15%**

ลงทะเบียน+ภาคปฏิบัติ 1-5 หัวข้อ

ลด **20%**

ลงทะเบียน+ภาคปฏิบัติ 6-35 หัวข้อ

*ส่วนลดรายบุคคลให้สิทธิ์ต่อท่านไม่สามารถนำส่วนลดมารวมกันได้

ลงทะเบียนรายองค์กร**

สัมมนา 2 วัน

ลด **15%**

ลงทะเบียน จำนวน 3 ท่านขึ้นไป

ลด **20%**

ลงทะเบียน จำนวน 5 ท่านขึ้นไป

ลด **30%**

ลงทะเบียน จำนวน 10 ท่านขึ้นไป

ภาคปฏิบัติ

ลด **5%**

ภาคปฏิบัติ จำนวน 1-5 หัวข้อ

ลด **10%**

ภาคปฏิบัติ จำนวน 6-10 หัวข้อ

ลด **20%**

ภาคปฏิบัติ จำนวน 11 หัวข้อขึ้นไป

**ส่วนลดรายองค์กรไม่สามารถนำบริษัทในเครือมารวมกันได้

ส่วนลดดังกล่าวจะได้รับสิทธิ์เมื่อชำระค่าลงทะเบียนภายในวันที่ 30 ตุลาคม 2563

หมายเหตุ

- สำหรับท่านที่เคยมาสัมมนาในครั้งที่ผ่านมา จะได้รับส่วนลดเพิ่ม 5% จากเงื่อนไขปกติ
- นักศึกษาในระดับปริญญาตรีหรือระดับต่ำกว่า ได้รับส่วนลดพิเศษ 50% ต่อท่าน (โปรดแสดงบัตรนักศึกษา)
- เพื่อความสะดวกในการลงทะเบียน โปรดชำระในวันก่อนวันงานและขอผลการชำระในวันหน้างาน
- คู่ปอส่วนลดอื่นๆ ไม่สามารถนำมาใช้ร่วมกับส่วนลดดังกล่าวได้
- สิ้นสุดการรับลงทะเบียนและชำระค่าลงทะเบียน ภายในวันที่ 20 พฤศจิกายน 2563

ขอรับรายละเอียดเพิ่มเติม และสมัครเข้าร่วมสัมมนา

บริษัท เอซิส โปรเฟสชั่นนัล เซ็นเตอร์ จำกัด
 โทรศัพท์ 0-2253-4736 กด 2 โทรสาร 0-2253-4737
 อีเมล registration@cdicconference.com เว็บไซต์ www.cdicconference.com
 Tel 0-2253-4736 Ext.2
 FAX to 02 253 4737

วิธีการลงทะเบียน

- กรอก "ใบลงทะเบียน" แล้วแฟกซ์มาที่ 0-2253-4737
- ลงทะเบียน "ระบบอินเทอร์เน็ต" ได้ที่ www.cdicconference.com
- ติดต่อโทรศัพท์ 0-2253-4736 กด 2, 085-959-8028 คุณจุไรวรรณหรือคุณกิตติณัฏฐ์

วิธีการชำระเงิน

- โดยการโอนเงินเข้าบัญชี ส่งหลักฐานการโอนเงินโดยระบุชื่อผู้อบรมและสาขาในหักภาษี ณ ที่จ่าย
- โดยการส่งจ่ายเช็ค นำส่งเช็คพร้อมใบหักภาษี ณ ที่จ่ายมาที่ บจก.เอซิส โปรเฟสชั่นนัล เซ็นเตอร์

โอนเงินเข้าบัญชี / ส่งจ่ายเช็คในนาม

บริษัท เอซิส โปรเฟสชั่นนัล เซ็นเตอร์ จำกัด

ธนาคารกรุงไทย สาขานนทบุรี

เลขที่บัญชีกระแสรายวัน 082-1-09135-7

ธนาคารกรุงไทย สาขารวมใจพัฒนาคลองหลวง

เลขที่บัญชีกระแสรายวัน 092-6-00379-8

สำหรับหน่วยงานที่ต้องการหักภาษี ณ ที่จ่าย

กรุณาหักภาษีในนาม

บริษัท เอซิส โปรเฟสชั่นนัล เซ็นเตอร์ จำกัด

เลขประจำตัวผู้เสียภาษี 0105546032871

เลขที่ 140/1 อาคารเคเอ็มทาวเวอร์ 2 ชั้น 18

ถนนวิญญู ลุมพินี ปทุมวัน กรุงเทพฯ 10330

ลงทะเบียน กรุณาทำเครื่องหมาย ในช่อง ตามหัวข้อที่ท่านเลือกในการอบรม

สัมมนาที่ไบทศ (On-ground Seminar)

สัมมนาออนไลน์ (Online "Virtual" Seminar)

CDIC2020 CONFERENCE

24th – 25th NOVEMBER 2020

2 DAYS

กรุณาเลือก Session ที่ท่านสนใจในการเข้าร่วมสัมมนา

Digital Management Session **DS**

Technology Management Session **TS**

Innovation Tech Session **IS**

*Parallel Session คือ ห้องแบ่งกลุ่มตามความสนใจ ผู้เข้าสัมมนาสามารถเลือกได้ 1 Session จากจำนวนทั้งหมด 3 Sessions

ภาคปฏิบัติ

CDIC2020 Masterclass Workshops

35 TOPICS

ผู้เข้าสัมมนาสามารถเลือกหัวข้อภาคปฏิบัติ ได้มากกว่า 1 หัวข้อ

Classroom Online

IT TECHNICAL & PROFESSIONAL WORKSHOPS

สำหรับผู้จัดการและปฏิบัติงานด้านระบบเครือข่าย, ระบบปฏิบัติการ, เทคโนโลยีสารสนเทศ, ความมั่นคงปลอดภัยสารสนเทศและผู้สนใจด้านเทคนิคขั้นสูง

TW-01	3 Days	15,900.-	10-12 Feb 2021	<input type="radio"/>	<input type="radio"/>	AWS Security
TW-02	3 Days	15,900.-	15-17 Feb 2021	<input type="radio"/>	<input type="radio"/>	Azure Security
TW-03	2 Days	9,800.-	8-9 Dec 2020	<input type="radio"/>	<input type="radio"/>	Artificial Intelligence for Cyber Security
TW-04	2 Days	9,800.-	18-19 Jan 2021	<input type="radio"/>	<input type="radio"/>	Basic Mobile Application Penetration Testing for Android
TW-05	3 Days	15,900.-	13-15 Jan 2021	<input type="radio"/>	<input type="radio"/>	Adaptive Network-based Infrastructure Attacking
TW-06	2 Days	9,800.-	4-5 Feb 2021	<input type="radio"/>	<input type="radio"/>	Wireless Hacking and Security Assessment
TW-07	2 Days	9,800.-	11-12 Jan 2021	<input type="radio"/>	<input type="radio"/>	Active Directory Attacks
TW-08	2 Days	9,800.-	28-29 Jan 2021	<input type="radio"/>	<input type="radio"/>	Basic Web Application Penetration Testing
TW-09	3 Days	15,900.-	16-18 Dec 2020	<input type="radio"/>	<input type="radio"/>	All-In-One Cybersecurity
TW-10	3 Days	15,900.-	22-24 Feb 2021	<input type="radio"/>	<input type="radio"/>	Cyber Attack Incident Responder for Technical
TW-11	3 Days	15,900.-	8-10 Mar 2021	<input type="radio"/>	<input type="radio"/>	How to be a Cyber Threat Hunter
TW-12	3 Days	15,900.-	1-3 Feb 2021	<input type="radio"/>	<input type="radio"/>	SOC Operation and Threat Analysis
TW-13	3 Days	15,900.-	13-15 Jan 2021	<input type="radio"/>	<input type="radio"/>	R Programming for Data Science & Machine Learning
TW-14	3 Days	15,900.-	17-19 Feb 2021	<input type="radio"/>	<input type="radio"/>	Data Science & Big Data Analytics Software Development

SOFTWARE DEVELOPMENT WORKSHOPS

สำหรับนักพัฒนาซอฟต์แวร์ และโปรแกรมเมอร์

SW-01	1 Day	4,900.-	19 Jan 2021	<input type="radio"/>	<input type="radio"/>	How to Securing RESTful API
SW-02	1 Day	4,900.-	18 Jan 2021	<input type="radio"/>	<input type="radio"/>	Understanding DevSecOps Foundations
SW-03	1 Day	4,900.-	1 Feb 2021	<input type="radio"/>	<input type="radio"/>	Security Requirement
SW-04	1 Day	4,900.-	4 Dec 2020	<input type="radio"/>	<input type="radio"/>	Agile Application Security
SW-05	2 Days	9,800.-	21-22 Jan 2021	<input type="radio"/>	<input type="radio"/>	How to Secure your container
SW-06	3 Days	15,900.-	21-23 Dec 2020	<input type="radio"/>	<input type="radio"/>	Automated Security Testing
SW-07	2 Days	9,800.-	28-29 Jan 2021	<input type="radio"/>	<input type="radio"/>	Effective Application Logging
SW-08	3 Days	15,900.-	3-5 Feb 2021	<input type="radio"/>	<input type="radio"/>	AI and Deep Learning with Python and TensorFlow

ผู้เข้าสัมมนาสามารถเลือกหัวข้อภาคปฏิบัติ ได้มากกว่า 1 หัวข้อ

Classroom Online

IT MANAGEMENT WORKSHOPS

สำหรับผู้บริหาร ผู้อำนวยการ ผู้จัดการ สายงานด้านเทคโนโลยีสารสนเทศและความมั่นคงปลอดภัยสารสนเทศ

- MW-01** 1 Day 4,900.- 1 Dec 2020

ITGRC Implementation Concepts in Practice for Digital Technology Enablers
- MW-02** 1 Day 4,900.- 2 Dec 2020

Enabling IT Governance Standards for Digital Governance and Roadmap (ISO/IEC 38500 ITG standards & related best practices)
- MW-03** 1 Day 4,900.- 8 Dec 2020

Enabling IT Governance Framework and Practices using COBIT for Digital Governance (COBIT 2019, Enterprise Governance of Information and Technology)
- MW-04** 2 Days 9,800.- 14-15 Dec 2020

Enabling Data Governance and Data Management Framework for Digital Governance
- MW-05** 1 Day 4,900.- 21 Jan 2021

Enabling Information Security Risk Management for Information Security Management and Digital Technology Enablers
- MW-06** 1 Day 4,900.- 18 Dec 2020

Enabling Availability Management, Incident Management, and Business Continuity Management for Digital Technology Enablers

- MW-07** 1 Day 4,900.- 21 Dec 2020

Lesson Learned and Practical Compliance Guide for PDPA Lawful Basis and Data Protection
- MW-08** 1 Day 4,900.- 11 Jan 2021

Comply with PDPA Using ISO/IEC 27701
- MW-09** 1 Day 4,900.- 12 Jan 2021

Practical Compliance Guide: Code of Practices for CII Cybersecurity Incident Response
- MW-10** 2 Days 9,800.- 25-26 Jan 2021

Practical Compliance Guide: CII Cybersecurity Framework and Implementation
- MW-11** 1 Day 4,900.- 25 Jan 2021

Practical Compliance Guide: CII Cyber Resilience Hands-on
- MW-12** 1 Day 4,900.- 26 Jan 2021

Digital Laws, Cybersecurity Act, Personal Data Protection Act and GDPR Update
- MW-13** 2 Days 9,800.- 11-12 Feb 2021

IT General Controls Audit

CDIC2020 Sponsors

ROYAL CROWN

DIAMOND

TITANIUM

PALLADIUM

PLATINUM

GOLD

SILVER

CDIC2020 CONFERENCE THEME

CDIC 2020 งานสัมมนาความมั่นคงปลอดภัยไซเบอร์ระดับประเทศ ปีนี้จัดงานภายใต้แนวคิด “The Future of Next Normal Cyber Risk and Digital Immunity” เมื่อภัยคุกคามทางไซเบอร์และความเสี่ยงต่อการละเมิดข้อมูลส่วนบุคคลจะเป็น “New Normal” เป็นเรื่องปกติที่จะต้องเกิดขึ้นในโลกไซเบอร์ที่องค์กรและทุกคนต้องทำความเข้าใจและพร้อมรับมือ เพื่อป้องกัน ลดผลกระทบทั้งจากอริภัยทางไซเบอร์และอริภัยของข้อมูล การจัดการความเสี่ยงในการใช้งานผู้ให้บริการภายนอก การใช้งานระบบคลาวด์ การใช้ระบบในการจัดการความมั่นคงปลอดภัยด้านข้อมูลขององค์กรและบุคคล พลบังคับใช้ของกฎหมายและกฎเกณฑ์ของหน่วยงานกำกับดูแล ส่งผลกระทบต่อองค์กรจะต้องมีแนวทางปฏิบัติในการออกแบบกระบวนการ และดำเนินการมาตรการเทคโนโลยีดิจิทัลให้สอดคล้องตามข้อกำหนด ผู้ร่วมงานสัมมนาจะพบคำตอบได้ในงาน CDIC 2020 จากการบรรยายองค์ความรู้ แลกเปลี่ยนประสบการณ์ การนำเสนอมิติใหม่ Cybersecurity Expo...และ ห้ามพลาด Signature ไฮไลท์ของงาน CDIC 2020 Live Show ..สาริตสด ประเด็นภัยคุกคามใหม่ รู้ก่อน..ปลอดภัย

กลุ่มเป้าหมาย

- » ผู้บริหารระดับสูง (CEO, COO, CMO, CRO)
- » ผู้บริหารสารสนเทศระดับสูง (CIO, CTO, CDO)
- » ผู้บริหารระบบความปลอดภัยข้อมูลระดับสูง (CSO, CISO)
- » ผู้บริหารหรือผู้อำนวยการในสายงานไอทีและสารสนเทศ (IT Management)
- » ผู้ดูแลระบบเน็ตเวิร์คและระบบปฏิบัติการขององค์กร (Network & System Administrator)
- » ผู้ตรวจสอบระบบสารสนเทศ (IT Auditor)
- » ผู้พัฒนาซอฟต์แวร์ (Software Developer)
- » บุคลากรในสายงานกฎหมาย (Law Enforcement)
- » บุคลากรในสายงานกำกับดูแล (Compliance / IT Compliance)
- » บุคลากรในสายงานบริหารความเสี่ยง (ERM / IT Risk)
- » บุคลากรในสายงานนิติวิทยาศาสตร์คอมพิวเตอร์ (Cyber Cop / Digital Forensic Investigator)
- » บุคลากรด้านไอทีของหน่วยงานภาครัฐและเอกชน (IT Security Practitioner)
- » ผู้เชี่ยวชาญ บุคลากรของผู้ให้บริการระบบเทคโนโลยี (Specialist, Supplier, IT Outsourcing Provider)
- » ประชาชนทั่วไปที่สนใจด้านความปลอดภัยข้อมูลคอมพิวเตอร์ (IT Smart Users)

วันเวลาและสถานที่จัดสัมมนา

- » สัมมนา 2 วัน - การบรรยายและสาริต (Conference 2 Days)
 - 📅 วันที่สัมมนา วันที่ 24-25 พฤศจิกายน 2563
 - 🕒 เวลา 9:00-17:30 น.
 - 📍 สถานที่ ศูนย์นิทรรศการและการประชุมไบเทค (BITEC)
- » ภาคปฏิบัติ - การสาริตพร้อมฝึกปฏิบัติ
 - 📅 วันที่ปฏิบัติ รายละเอียดตามใบลงทะเบียน
 - 🕒 เวลา 9:00-16:00 น.
 - 📍 สถานที่ บริษัท เอเชีย โปรเฟสชันนัล เซ็นเตอร์ จำกัด หรือโรงแรมระดับ 4 ดาวในกรุงเทพฯ

สิ่งที่ท่านจะได้รับเมื่อเข้าสัมมนา

- » USB Flash Drive - ชุดเอกสารประกอบการสัมมนา พร้อมกระเป๋าใส่เอกสาร
- » ผู้เข้าสัมมนา 2 วัน จะได้รับบัตรมีตราจาก 🏠 เขตอุตสาหกรรมซอฟต์แวร์ประเทศไทย (Software Park) 🏠 สมาคมความมั่นคงปลอดภัยระบบสารสนเทศ (TISA) 🏠 บริษัท เอเชีย โปรเฟสชันนัล เซ็นเตอร์ จำกัด (ACIS Professional Center)

ประโยชน์จากการเข้าร่วมงาน CDIC2020

- » รับรู้ประสบการณ์ใหม่ๆ ประหยัดเวลาและค่าใช้จ่ายในการ Update ความรู้และข่าวสารใหม่ล่าสุด ด้าน Cybersecurity จากทั่วโลก ถ่ายทอดประสบการณ์จริงจากผู้บริหารระดับสูงและผู้เชี่ยวชาญ
- » รู้จักและร่วมปฏิสัมพันธ์กับผู้เข้าร่วมงานท่านอื่นๆ ที่มาจากหลากหลายวงการ วิทยากรทั้งในและต่างประเทศ เพื่อสร้างเครือข่าย (Networking) และเปิดมุมมองความคิดใหม่ๆ จากวิทยากรและผู้เข้าร่วมงานด้วยกัน ตลอดจนการรับรู้ข้อมูลด้านผลิตภัณฑ์โดยผู้เชี่ยวชาญ พร้อมทั้งเข้าร่วมสนุกกับเกมชิงรางวัลที่บูรณาการผลิตภัณฑ์ในงาน CDIC2020
- » พบกับการสาริตเทคนิคการเจาะระบบหลายรูปแบบ (CDIC2020 Live Show) ที่มีโอกาสที่จะถูกนำมาใช้จารกรรมและเจาะระบบ ในชีวิตจริง
- » รู้ทันภัยคุกคามทางไซเบอร์และความเสี่ยงต่อการละเมิดข้อมูลส่วนบุคคลที่จะเป็น "New Normal" เมื่อภัยคุกคามดังกล่าวกลายเป็นเรื่องปกติที่จะต้องเกิดขึ้นในโลกไซเบอร์ที่องค์กรและทุกคนต้องทำความเข้าใจและพร้อมรับมือ เพื่อป้องกัน และลดผลกระทบทั้งจากอริภัยทางไซเบอร์และอริภัยของข้อมูล
- » รู้ทันเทคนิคภัยคุกคามใหม่ๆ ของเหล่าอาชญากรไซเบอร์ รวมถึงการถ่ายทอดให้บุคคลรอบข้างได้ตระหนักและป้องกัน เพื่อไม่ให้ตกเป็นเหยื่อในยุคสังคมดิจิทัล
- » รู้ถึงสาระสำคัญทั้งข้อกำหนดที่เป็นภาคบังคับและแนวทางจัดการด้านเทคนิค สำหรับดำเนินการตาม GDPR และกฎหมายของไทย พ.ร.บ. คุ้มครองข้อมูลส่วนบุคคลและ พ.ร.บ.การรักษาความมั่นคงปลอดภัยไซเบอร์ทั้งสองฉบับ