

แนวปฏิบัติ

สำหรับผู้ควบคุมข้อมูลส่วนบุคคล
และผู้ประมวลผลข้อมูลส่วนบุคคล

กรณีศึกษา

จากข้อหารือเกี่ยวกับการบังคับใช้
พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล
พ.ศ. ๒๕๖๒

สำนักงานคณะกรรมการ
คุ้มครองข้อมูลส่วนบุคคล

ฉบับเผยแพร่ ๑๐ กุมภาพันธ์ ๒๕๖๖

คำนำ

พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ประกาศในราชกิจจานุเบกษา เมื่อวันที่ ๒๗ พฤษภาคม ๒๕๖๒ และบังคับใช้ครบทุกมาตราเมื่อวันที่ ๑ มิถุนายน ๒๕๖๕ เป็นกฎหมาย ซึ่งกำหนด หลักเกณฑ์ กลไก หรือมาตรการกำกับดูแลเกี่ยวกับการให้ความคุ้มครองข้อมูลส่วนบุคคล เป็นหลักการทั่วไปเพื่อให้การคุ้มครองข้อมูลส่วนบุคคลมีประสิทธิภาพและเพื่อให้มีมาตรการเยียวยา เจ้าของข้อมูลส่วนบุคคลจากการถูกละเมิดสิทธิอย่างมีประสิทธิภาพ

ผู้ควบคุมข้อมูลส่วนบุคคลและผู้ประมวลผลข้อมูลส่วนบุคคลตามกฎหมายฉบับนี้ครอบคลุม หน่วยงานของรัฐ ภาคเอกชนทั้งนิติบุคคลและบุคคลธรรมดา ทุกประเภทกิจการและทุกขนาดกิจการ ถ้ามีการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคล ต้องปฏิบัติให้เป็นไปตามหลักเกณฑ์และวิธีการ ที่กฎหมายกำหนด อย่างไรก็ตาม การปฏิบัติตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ มีรายละเอียดค่อนข้างมากและมีหลายประเด็นที่เป็นเรื่องใหม่สำหรับการขับเคลื่อนเศรษฐกิจและยกระดับ การคุ้มครองสิทธิของสังคมไทย หน่วยงานหลายแห่งจึงได้มีข้อซักถามและประเด็นหารือเพื่อให้เกิดความชัดเจน ในการปฏิบัติให้สอดคล้องกับพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ดังนั้น คณะกรรมการคุ้มครอง ข้อมูลส่วนบุคคลอาศัยอำนาจตามมาตรา ๑๘ ประกอบมาตรา ๔๔ (๖) มอบหมายให้คณะอนุกรรมการเฉพาะกิจ ตอบข้อหารือและให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ พิจารณาเสนอความเห็นและข้อเสนอแนะในการตอบข้อหารือเพื่อประกอบการพิจารณา ของคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล

สำนักงานคณะกรรมการคุ้มครองข้อมูลส่วนบุคคลซึ่งมีบทบาทหน้าที่เป็นศูนย์กลางในการให้บริการ ทางวิชาการและเผยแพร่ความรู้ความเข้าใจเกี่ยวกับกฎหมายคุ้มครองข้อมูลส่วนบุคคล จึงรวบรวม และสรุปผลการตอบข้อหารือของคณะอนุกรรมการเฉพาะกิจฯ จัดทำเป็น **แนวปฏิบัติสำหรับผู้ควบคุมข้อมูล ส่วนบุคคลและผู้ประมวลผลข้อมูลส่วนบุคคล กรณีศึกษาจากข้อหารือเกี่ยวกับการบังคับใช้พระราชบัญญัติ คุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒** เพื่ออำนวยความสะดวกในการสืบค้นและเป็นประโยชน์ให้ผู้ควบคุม ข้อมูลส่วนบุคคลและผู้ประมวลผลข้อมูลส่วนบุคคลได้ศึกษาและปฏิบัติให้สอดคล้องกับกฎหมาย โดยจะต้อง พิจารณาจากข้อเท็จจริงตามปัจจัยที่เกี่ยวข้องเป็นกรณี ๆ ไปด้วย

สารบัญ

	หน้า
หมวดที่ ๑ ขอบเขตการบังคับใช้ของกฎหมาย	
๑. ขอบเขตการบังคับใช้ตาม พ.ร.บ. คຸ້ມครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒	๑
หมวดที่ ๒ ผู้ควบคุมข้อมูลส่วนบุคคลและผู้ประมวลผลข้อมูลส่วนบุคคล	
๒. คຸ້ນยามและเจ้าหน้าที่คຸ້ມครองข้อมูลส่วนบุคคลตาม พ.ร.บ. คຸ້ມครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒	๔
๓. การประเมินผลกระทบสิ่งแวดล้อมและการปฏิบัติตาม พ.ร.บ. คຸ້ມครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒	๖
๔. กิจการที่ได้รับการยกเว้นการบันทึกการของผู้ควบคุมข้อมูลส่วนบุคคล ซึ่งเป็นกิจการขนาดเล็ก กรณีนิติบุคคลอาคารชุด	๑๐
๕. กิจการที่ได้รับการยกเว้นการบันทึกการของผู้ควบคุมข้อมูลส่วนบุคคล ซึ่งเป็นกิจการขนาดเล็ก กรณีผู้ประกอบการด้านบริหารอาคารชุด	๑๑
หมวดที่ ๓ การขอความยินยอมและข้อยกเว้นตามกฎหมาย	
๖. การขอความยินยอมและการทำการตลาดกับผู้เยาว์	๑๓
๗. การเพิกถอนความยินยอม	๑๔
๘. การขอความยินยอมและการทำการตลาดในการนำเสนอผลิตภัณฑ์	๑๕
๙. การเก็บรวบรวมข้อมูลส่วนบุคคลตาม พ.ร.บ. คຸ້ມครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒	๑๗
หมวดที่ ๔ การเปิดเผยข้อมูลส่วนบุคคลตามกฎหมาย	
๑๐. การเปิดเผยข้อมูลสัญญาก่อสร้างโดยหน่วยงานของรัฐ	๑๙
๑๑. การเปิดเผยข้อมูลส่วนบุคคลกรณีรายงานการประชุม	๒๐
๑๒. การจัดเก็บและรายงานข้อมูลส่วนบุคคลตามประกาศนายทะเบียนสหกรณ์ฯ	๒๑
๑๓. การเปิดเผยข้อมูลส่วนบุคคลของสมาชิกสหกรณ์	๒๒

สำนักงานคณะกรรมการ
คุ้มครองข้อมูลส่วนบุคคล

ลำดับที่ ๑ เล่มที่ ๑

สรุปความเห็นคณะกรรมการคุ้มครองข้อมูลส่วนบุคคลโดยคณะอนุกรรมการเฉพาะกิจตอบข้อหารือ และให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ประเด็นหารือที่ ๑ ตามมาตรา ๔ (๕) แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ บัญญัติเป็นข้อยกเว้นไม่ให้นำพระราชบัญญัตินี้มาใช้บังคับแก่การพิจารณาพิพากษาคดีของศาล และการดำเนินงานของเจ้าหน้าที่ในกระบวนการพิจารณาคดี การบังคับคดี และการวางทรัพย์ รวมทั้ง การดำเนินงานตามกระบวนการยุติธรรมทางอาญา ดังนั้น การดำเนินงานตามกระบวนการยุติธรรมทางอาญา หมายความว่ารวมถึง การเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลเพื่อนำไปใช้ในกระบวนการที่นำไปสู่การลงโทษ ผู้กระทำความผิดซึ่งมีโทษทางอาญาหรือทางวินัยด้วยหรือไม่ อย่างไร

สรุปความเห็น

การดำเนินงานตามกระบวนการยุติธรรมทางอาญาเป็นการดำเนินงานของเจ้าหน้าที่เพื่อกำหนดโทษ แก่ผู้กระทำความผิดตามประมวลกฎหมายอาญา ดังนั้น การเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคล เพื่อนำไปใช้ในกระบวนการที่นำไปสู่การลงโทษดังกล่าว จึงถือเป็นการดำเนินงานตามกระบวนการยุติธรรมทางอาญา ซึ่งได้รับการยกเว้นตามมาตรา ๔ (๕) แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ส่วนกรณีการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลเพื่อนำไปใช้ในกระบวนการที่นำไปสู่การลงโทษผู้กระทำความผิดซึ่งมีโทษทางวินัยที่ไม่เกี่ยวเนื่องกับการกระทำผิดทางอาญา ไม่ถือเป็นการดำเนินงานตามกระบวนการยุติธรรมทางอาญา จึงไม่ได้รับการยกเว้นและต้องปฏิบัติตามพระราชบัญญัติดังกล่าว

อย่างไรก็ตาม แม้การดำเนินงานตามกระบวนการยุติธรรมทางอาญาจะได้รับการยกเว้นไม่ต้องปฏิบัติตามบทบัญญัติแห่งพระราชบัญญัตินี้ดังกล่าว แต่ต้องจัดให้มีการรักษาความมั่นคงปลอดภัยของข้อมูลส่วนบุคคล ให้เป็นไปตามมาตรฐาน ตามมาตรา ๔ วรรคสาม แห่งพระราชบัญญัตินี้ดังกล่าว

ประเด็นหารือที่ ๒ ภารกิจของคณะกรรมการ ป.ป.ช. ตามมาตรา ๒๘ แห่งพระราชบัญญัติประกอบรัฐธรรมนูญว่าด้วยการป้องกันและปราบปรามการทุจริต พ.ศ. ๒๕๖๑ เป็นการดำเนินงานตามกระบวนการยุติธรรมทางอาญาตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ มาตรา ๔ (๕) หรือไม่ อย่างไร

สรุปความเห็น

หากภารกิจใดของคณะกรรมการ ป.ป.ช. ตามมาตรา ๒๘ แห่งพระราชบัญญัติประกอบรัฐธรรมนูญว่าด้วยการป้องกันและปราบปรามการทุจริต พ.ศ. ๒๕๖๑ เป็นการใช้อำนาจและหน้าที่ในการสอบสวน เช่นเดียวกับพนักงานสอบสวนตามประมวลกฎหมายวิธีพิจารณาความอาญาเพื่อกำหนดโทษที่จะลงแก่ผู้กระทำ

ความผิดตามประมวลกฎหมายอาญา การดำเนินงานดังกล่าวถือเป็นการดำเนินงานตามกระบวนการยุติธรรมทางอาญา ซึ่งได้รับการยกเว้นตามมาตรา ๔ (๕) แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ จึงไม่ต้องปฏิบัติตามบทบัญญัติแห่งพระราชบัญญัติดังกล่าว แต่ต้องจัดให้มีการรักษาความมั่นคงปลอดภัยของข้อมูลส่วนบุคคลให้เป็นไปตามมาตรฐานขั้นต่ำที่คณะกรรมการคุ้มครองข้อมูลส่วนบุคคลประกาศกำหนดสำหรับการดำเนินการอื่น ๆ ของคณะกรรมการ ป.ป.ช. ที่มีใช้กระบวนการยุติธรรมทางอาญา คณะกรรมการ ป.ป.ช. มีหน้าที่ต้องปฏิบัติตามที่พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ กำหนดไว้

ประเด็นหารือที่ ๓ กรณีหากคณะกรรมการ ป.ป.ช. ไม่ต้องปฏิบัติตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ สำนักงาน ป.ป.ช. ซึ่งมีหน้าที่และอำนาจรับผิดชอบงานธุรการ และดำเนินการเพื่อให้คณะกรรมการ ป.ป.ช. บรรลุภารกิจและหน้าที่ตามที่กฎหมายกำหนดไว้ การเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลของสำนักงาน ป.ป.ช. ได้รับการยกเว้นไม่ต้องปฏิบัติตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ด้วยหรือไม่ อย่างไร

สรุปความเห็น

หากการดำเนินกิจกรรมของสำนักงาน ป.ป.ช. เป็นการใช้นิติบุคคลเพื่อดำเนินงานธุรการอื่น ซึ่งไม่เกี่ยวกับการดำเนินงานตามกระบวนการยุติธรรมทางอาญาดังที่ได้กล่าวไว้แล้วข้างต้น การดำเนินงานดังกล่าวก็จะไม่ได้รับการยกเว้นตามมาตรา ๔ (๕) แห่งพระราชบัญญัติดังกล่าว ดังนั้น การดำเนินการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลของสำนักงาน ป.ป.ช. ในส่วนอื่นนั้นต้องปฏิบัติตามบทบัญญัติแห่งพระราชบัญญัติดังกล่าว

ประเด็นหารือที่ ๔ กรณีหากสำนักงาน ป.ป.ช. ต้องปฏิบัติตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ สำนักงาน ป.ป.ช. ต้องดำเนินการกำหนด “ผู้ควบคุมข้อมูลส่วนบุคคล” “ผู้ประมวลผลข้อมูลส่วนบุคคล” และต้องแต่งตั้ง “เจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคล” หรือไม่ และในลักษณะใด

สรุปความเห็น

หากสำนักงาน ป.ป.ช. ซึ่งเป็นนิติบุคคล ดำเนินการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลในหน้าที่และอำนาจของตน สำนักงานฯ จะถือเป็น “ผู้ควบคุมข้อมูลส่วนบุคคล” แล้ว โดยไม่ต้องกำหนดบุคคลใดของสำนักงาน ป.ป.ช. เป็นผู้ควบคุมข้อมูลส่วนบุคคลอีก และสำหรับบุคคลหรือนิติบุคคลภายนอกซึ่งสำนักงาน ป.ป.ช. ได้กำหนดให้ดำเนินการเกี่ยวกับการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลตามคำสั่งหรือในนามของสำนักงาน ป.ป.ช. ซึ่งอยู่ในฐานะผู้ควบคุมข้อมูลส่วนบุคคล บุคคลหรือนิติบุคคลภายนอกดังกล่าว ก็ถือว่าเป็น “ผู้ประมวลผลข้อมูลส่วนบุคคล” ให้แก่สำนักงาน ป.ป.ช. ตามมาตรา ๖ แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ได้กำหนดกิจกรรมที่ผู้ควบคุมข้อมูลส่วนบุคคลและผู้ประมวลผลข้อมูลส่วนบุคคลต้องจัดให้มีเจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคลไว้ในมาตรา ๔๑ (๓) โดยรวมถึงกรณีที่ กิจกรรมหลักของผู้ควบคุมข้อมูลส่วนบุคคลและผู้ประมวลผลข้อมูลส่วนบุคคลเป็นการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลตามมาตรา ๒๖ ด้วย ดังนั้น การจัดให้มีเจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคลของสำนักงาน ป.ป.ช. จึงต้องพิจารณาให้เป็นไปตามมาตรา ๒๖ ประกอบกับมาตรา

๔๑ (๓) แห่งพระราชบัญญัติดังกล่าว กรณีหากภารกิจของสำนักงาน ป.ป.ช. เป็นการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลตามมาตรา ๒๖ (เช่น ประวัติอาชญากรรม) เป็นกิจกรรมหลัก สำนักงาน ป.ป.ช. ต้องจัดให้มีเจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคลโดยคำนึงถึงความรู้หรือความเชี่ยวชาญเกี่ยวกับการคุ้มครองข้อมูลส่วนบุคคล และไม่ปฏิบัติหน้าที่อื่นใดที่เป็นการขัดหรือแย้งต่อการปฏิบัติหน้าที่ตามพระราชบัญญัตินี้ดังกล่าว

ประเด็นหารือที่ ๕ สำนักงาน ป.ป.ช. ต้องกำหนดนโยบายคุ้มครองข้อมูลส่วนบุคคลกับข้อมูลที่ได้รับยกเว้นตามมาตรา ๔ หรือไม่ อย่างไร

สรุปความเห็น

กรณีหากการเก็บรวบรวมข้อมูลส่วนบุคคลของสำนักงาน ป.ป.ช. เป็นการดำเนินงานที่ได้รับยกเว้นตามมาตรา ๔ แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ แล้ว สำนักงาน ป.ป.ช. ก็ไม่ต้องแจ้งรายละเอียดตามมาตรา ๒๓

แต่การเก็บรวบรวมข้อมูลส่วนบุคคลในกิจกรรมอื่น ๆ ของสำนักงาน ป.ป.ช. ที่ไม่ได้รับการยกเว้นตามมาตรา ๔ แห่งพระราชบัญญัติดังกล่าว สำนักงาน ป.ป.ช. ยังมีหน้าที่ต้องแจ้งประกาศความเป็นส่วนตัว (privacy notice) ให้เจ้าของข้อมูลส่วนบุคคลทราบตามมาตรา ๒๓ อย่างไรก็ตาม สำหรับนโยบายการคุ้มครองข้อมูลส่วนบุคคล (privacy policy) ซึ่งเป็นนโยบายและแนวปฏิบัติภายในขององค์กรในการคุ้มครองข้อมูลส่วนบุคคลที่พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ไม่ได้กำหนดให้ต้องจัดทำ แต่ถือเป็นมาตรการเชิงองค์กรอย่างหนึ่งที่ควรพิจารณาจัดทำและประกาศใช้ภายในองค์กรเพื่อประโยชน์ในการบริหารจัดการข้อมูลส่วนบุคคลขององค์กร

ประเด็นหารือที่ ๖ ข้อมูลส่วนบุคคลทุกข้อมูลที่หน่วยงานรัฐจัดเก็บ และข้อมูลส่วนบุคคลที่ได้รับการยกเว้นตามมาตรา ๔ ต้องมีฐานทางกฎหมายตามมาตรา ๒๔ หรือไม่

สรุปความเห็น

พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ กำหนดว่า การเก็บรวบรวมข้อมูลส่วนบุคคลต้องขอความยินยอมจากเจ้าของข้อมูลส่วนบุคคล หรือต้องมีฐานทางกฎหมายตามมาตรา ๒๔ และ/หรือมาตรา ๒๖ แล้วแต่กรณี ดังนั้น ข้อมูลส่วนบุคคลที่หน่วยงานของรัฐเก็บรวบรวมไว้ก็ต้องมีฐานทางกฎหมาย แต่หากการเก็บรวบรวมข้อมูลส่วนบุคคลเป็นการดำเนินงานตามมาตรา ๔ สำนักงาน ป.ป.ช. ก็มีอำนาจหน้าที่ตามกฎหมายในการดำเนินการได้โดยไม่ต้องขอความยินยอมจากเจ้าของข้อมูลส่วนบุคคล และไม่ต้องมีฐานทางกฎหมายตามมาตรา ๒๔ และ/หรือมาตรา ๒๖

แต่ทั้งนี้สำนักงาน ป.ป.ช. ก็ต้องจัดให้มีการรักษาความมั่นคงปลอดภัยของข้อมูลส่วนบุคคลให้เป็นไปตามมาตรฐานขั้นต่ำที่คณะกรรมการคุ้มครองข้อมูลส่วนบุคคลประกาศกำหนดด้วย

สำนักงานคณะกรรมการ
คุ้มครองข้อมูลส่วนบุคคล

ลำดับที่ ๒ เล่มที่ ๑

สรุปความเห็นคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล โดยคณะกรรมการเฉพาะกิจตอบข้อหารือ และให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ประเด็นหารือที่ ๑ ข้อมูลผู้ประกอบการวิสาหกิจขนาดกลางและขนาดย่อมที่เป็นบุคคลธรรมดา (ไม่ใช่นิติบุคคล) ถือเป็นข้อมูลส่วนบุคคลภายใต้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ หรือไม่ อย่างไร

สรุปความเห็น

มาตรา ๖ แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ กำหนดว่า “ข้อมูลส่วนบุคคล” หมายความว่า ข้อมูลเกี่ยวกับบุคคลซึ่งทำให้สามารถระบุตัวบุคคลนั้นได้ไม่ว่าทางตรงหรือทางอ้อม แต่ไม่รวมถึง ข้อมูลของผู้ถึงแก่กรรมโดยเฉพาะ และ “บุคคล” หมายความว่า บุคคลธรรมดา ดังนั้น กรณีข้อมูลเกี่ยวกับผู้ประกอบการที่เป็นบุคคลธรรมดา ซึ่งมีใช้ข้อมูลของผู้ถึงแก่กรรมหรือข้อมูลของนิติบุคคล หากข้อมูลดังกล่าว ทำให้สามารถระบุตัวบุคคลได้ ไม่ว่าจะทางตรงหรือทางอ้อม ข้อมูลดังกล่าวถือเป็นข้อมูลส่วนบุคคล

ประเด็นหารือที่ ๒ การแต่งตั้งเจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคลจากบุคคลภายนอกหรือบุคลากรภายในองค์กร มีข้อดีและข้อเสียแตกต่างกันอย่างไร และองค์กรมีความจำเป็นต้องตั้งส่วนงานที่มีหน้าที่ ความรับผิดชอบเป็นการเฉพาะ เพื่อปฏิบัติงานดังกล่าวหรือไม่ อย่างไร

สรุปความเห็น

มาตรา ๔๑ วรรคเจ็ด แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ กำหนดว่า เจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคลอาจเป็นพนักงานของผู้ควบคุมข้อมูลส่วนบุคคลหรือผู้ประมวลผลข้อมูลส่วนบุคคลหรือเป็นผู้รับจ้างให้บริการตามสัญญากับผู้ควบคุมข้อมูลส่วนบุคคลหรือผู้ประมวลผลข้อมูลส่วนบุคคลก็ได้ ดังนั้น จึงควรพิจารณาตามความเหมาะสมและความจำเป็นขององค์กรว่าสามารถจัดให้มีเจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคลได้โดยวิธีใด เพื่อให้การปฏิบัติหน้าที่ตามมาตรา ๔๒ เป็นไปอย่างมีประสิทธิภาพ โดยผู้ควบคุมข้อมูลส่วนบุคคลหรือผู้ประมวลผลข้อมูลส่วนบุคคลต้องสนับสนุนการปฏิบัติหน้าที่ของเจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคล โดยจัดหาเครื่องมือหรืออุปกรณ์อย่างเพียงพอ รวมทั้งอำนวยความสะดวกในการเข้าถึงข้อมูลส่วนบุคคลเพื่อการปฏิบัติหน้าที่ และจะให้เจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคล ออกจากงานหรือเลิกสัญญาการจ้างด้วยเหตุที่เจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคลปฏิบัติหน้าที่ตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ไม่ได้ ทั้งนี้ ในกรณีที่มีปัญหาในการปฏิบัติหน้าที่ เจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคลต้องสามารถรายงานไปยังผู้บริหารสูงสุดของผู้ควบคุมข้อมูลส่วนบุคคลหรือผู้ประมวลผลข้อมูลส่วนบุคคลโดยตรงได้

ข้อหารือเกี่ยวกับการคุ้มครองข้อมูลส่วนบุคคล เล่มที่ ๑ เผยแพร่ ณ วันที่ ๑๐ กุมภาพันธ์ ๒๕๖๖ (ลำดับที่ ๒ หน้า ๑ จาก ๒)

อย่างไรก็ตาม กฎหมายไม่ได้กำหนดวิธีการหรือแนวทางที่ผู้ควบคุมข้อมูลส่วนบุคคลหรือผู้ประมวลผลข้อมูลส่วนบุคคลจะต้องดำเนินการเพื่อให้การทำหน้าที่ของเจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคลเป็นไปตามกฎหมาย การพิจารณาความจำเป็นในการจัดตั้งส่วนงานที่มีหน้าที่ความรับผิดชอบเป็นการเฉพาะเพื่อปฏิบัติงานในหน้าที่ของเจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคล หรือการกำหนดและมอบหมายหน้าที่ของส่วนงานต่าง ๆ ที่มีอยู่แล้วภายในองค์กร จึงเป็นเรื่องภายในองค์กรที่ผู้เกี่ยวข้องสามารถพิจารณาดำเนินการให้เป็นไปตามพระราชบัญญัติดังกล่าวได้ตามความเหมาะสม

ประเด็นหรือที่ ๓ ผู้ควบคุมข้อมูลส่วนบุคคล (Data Controller) หมายถึง นิติบุคคลหรือองค์กรใช้หรือไม่ และจำเป็นต้องมีการแต่งตั้งบุคคลธรรมดาเพื่อกระทำการแทนนิติบุคคลหรือองค์กรในการปฏิบัติหน้าที่เป็นผู้ควบคุมข้อมูลส่วนบุคคล หรือไม่ หากต้องมีการแต่งตั้งบุคคลธรรมดาเพื่อปฏิบัติหน้าที่ดังกล่าว บุคคลนั้นควรมีคุณสมบัติอย่างไร และจำเป็นต้องเป็นผู้ครอบครองข้อมูลส่วนบุคคลหรือเจ้าของข้อมูล (Data Owner) หรือไม่ อย่างไร และควรเป็นบุคคลภายนอกหรือภายในองค์กร

สรุปความเห็น

หากองค์กรที่เป็นนิติบุคคลมีอำนาจตัดสินใจหรือดำเนินการเกี่ยวกับการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคล องค์กรดังกล่าวจะถือเป็นผู้ควบคุมข้อมูลส่วนบุคคลตามมาตรา ๖ แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ โดยไม่ต้องมีการแต่งตั้งบุคคลใดเพื่อปฏิบัติหน้าที่เป็นผู้ควบคุมข้อมูลส่วนบุคคลอีก โดยส่วนงาน หน่วยงาน ตลอดจนพนักงานและบุคลากรขององค์กรจะไม่มีสถานะเป็นผู้ควบคุมข้อมูลส่วนบุคคลหรือผู้ประมวลผลข้อมูลส่วนบุคคลแยกต่างหากจากองค์กร

สรุปความเห็นคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล โดยคณะกรรมการเฉพาะกิจตอบข้อหารือ และให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ประเด็นหารือที่ ๑ การเก็บรวบรวม ใช้ และเปิดเผยข้อมูลส่วนบุคคลในกระบวนการจัดทำรายการ การประเมินผลกระทบสิ่งแวดล้อมซึ่งเป็นการดำเนินการตามกฎหมายว่าด้วยการส่งเสริมและรักษาคุณภาพ สิ่งแวดล้อม ถือเป็นดำเนินการตามที่กฎหมายกำหนดเพื่อประโยชน์ต่อสาธารณะ ซึ่งได้รับการยกเว้น ไม่อยู่ในการใช้บังคับของพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ตามมาตรา ๔ (๓) หรือไม่

สรุปความเห็น

ตามมาตรา ๔ (๓) แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ กำหนดยกเว้น การบังคับใช้พระราชบัญญัตินี้ต่อกับบุคคลหรือนิติบุคคลซึ่งใช้หรือเปิดเผยข้อมูลส่วนบุคคลที่ทำการเก็บรวบรวมไว้เฉพาะเพื่อกิจการสื่อมวลชน งานศิลปกรรม หรืองานวรรณกรรมอันเป็นไปตามจริยธรรม แห่งการประกอบวิชาชีพหรือเป็นประโยชน์สาธารณะเท่านั้น ซึ่งเป็นการกำหนดข้อยกเว้นเพื่อรองรับเสรีภาพ ในการแสดงความคิดเห็นและเสรีภาพทางวิชาการของบุคคล ตลอดจนเสรีภาพในการเสนอข่าวสาร หรือการแสดงความคิดเห็นตามจริยธรรมแห่งวิชาชีพของบุคคลซึ่งประกอบวิชาชีพสื่อมวลชน ตามบทบัญญัติ แห่งรัฐธรรมนูญ โดยจะต้องเป็นไปตามจริยธรรมแห่งการประกอบวิชาชีพหรือเป็นประโยชน์สาธารณะเท่านั้น

เนื่องจากการจัดทำรายการการประเมินผลกระทบสิ่งแวดล้อมไม่ใช่ข้อมูลส่วนบุคคลที่ทำการเก็บรวบรวม ไว้เฉพาะเพื่อกิจการสื่อมวลชน งานศิลปกรรม หรืองานวรรณกรรม ดังนั้น จึงไม่ได้รับยกเว้นการบังคับใช้ ตามมาตรา ๔ (๓) แห่งพระราชบัญญัตินี้ดังกล่าว

ประเด็นหารือที่ ๒ ผู้จัดทำรายการการประเมินผลกระทบสิ่งแวดล้อมซึ่งเป็นผู้รับผิดชอบในการศึกษา และเก็บรวบรวมข้อมูลเพื่อประกอบการประเมินผลกระทบสิ่งแวดล้อม ถือเป็นผู้ควบคุมข้อมูลส่วนบุคคลหรือไม่ และในการดำเนินการเก็บรวบรวมข้อมูลที่เป็นข้อมูลส่วนบุคคลเพื่อใช้ในการศึกษาและประเมินผลกระทบ สิ่งแวดล้อม รวมทั้งกรณีที่ผู้จัดทำรายการการประเมินผลกระทบสิ่งแวดล้อม ใช้ข้อมูลทุติยภูมิที่จำเป็นต่อ การศึกษาและประเมินผลกระทบสิ่งแวดล้อมจากหน่วยงานรัฐ จะต้องได้รับความยินยอมจากเจ้าของข้อมูลส่วนบุคคล หรือสามารถได้รับการยกเว้นไม่ต้องขอรับความยินยอม ตามมาตรา ๒๔ (๔) หรือมาตรา ๒๖ (๕) ได้หรือไม่

สรุปความเห็น

ตามมาตรา ๖ แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ผู้ควบคุมข้อมูลส่วนบุคคล หมายความว่า บุคคลหรือนิติบุคคลซึ่งมีอำนาจหน้าที่ตัดสินใจเกี่ยวกับการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูล ส่วนบุคคล ดังนั้น บุคคลหรือนิติบุคคลซึ่งเป็นผู้ดำเนินการหรือผู้ขออนุญาตที่มีหน้าที่ในการจัดทำรายการ

การประเมินผลกระทบสิ่งแวดล้อมตามกฎหมายว่าด้วยการส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ จึงถือเป็นผู้ควบคุมข้อมูลส่วนบุคคล และหากมีการว่าจ้างหรือมอบหมายให้บุคคลหรือนิติบุคคลอื่นดำเนินการ จัดทำรายงานการประเมินผลกระทบสิ่งแวดล้อม บุคคลหรือนิติบุคคลที่ได้รับการว่าจ้างหรือมอบหมายนั้น ถือเป็นผู้ประมวลผลข้อมูลส่วนบุคคลตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

การจัดทำรายงานการประเมินผลกระทบสิ่งแวดล้อม เป็นการดำเนินการตามพระราชบัญญัติส่งเสริม และรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติม กรณีดังกล่าวจึงถือเป็นการ เก็บรวบรวมข้อมูลส่วนบุคคลที่ได้รับการยกเว้นไม่ต้องขอความยินยอมตามมาตรา ๒๔ (๖) แห่งพระราชบัญญัติ คุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ และในกรณีที่เป็นข้อมูลสุขภาพ ก็ถือเป็นการเก็บรวบรวมข้อมูล ส่วนบุคคลที่เป็นการจำเป็นในการปฏิบัติตามกฎหมายเพื่อให้บรรลุวัตถุประสงค์เกี่ยวกับประโยชน์สาธารณะ ที่สำคัญตามมาตรา ๒๖ (๕) (จ) แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ได้ เนื่องจากการจัดทำรายงานดังกล่าว ถือเป็นเครื่องมือในการคุ้มครองป้องกันผลกระทบต่อทรัพยากรธรรมชาติ คุณภาพ สิ่งแวดล้อม สุขภาพ อนามัย คุณภาพชีวิต และส่วนได้เสียอื่นใดของประชาชนและชุมชน จากการดำเนิน โครงการ หรือกิจการ หรือการดำเนินการใดของรัฐหรือที่รัฐได้อนุญาตให้ดำเนินการ

ในกรณีที่ทำกรจัดทำรายงานการประเมินผลกระทบสิ่งแวดล้อมเป็นการดำเนินการของหน่วยงานของรัฐ ก็ถือเป็นกรณีที่เป็นกรจำเป็นเพื่อการปฏิบัติหน้าที่ในการดำเนินภารกิจเพื่อประโยชน์สาธารณะของหน่วยงาน ของรัฐนั้น หรือปฏิบัติหน้าที่ในการใช้อำนาจรัฐที่ได้มอบให้แก่หน่วยงานของรัฐดังกล่าว ตามมาตรา ๒๔ (๔)

หากมีการเก็บรวบรวมข้อมูลส่วนบุคคลที่ไม่ได้ถูกกำหนดไว้ตามหลักเกณฑ์ วิธีการ และเงื่อนไข ในการจัดทำรายงานการประเมินผลกระทบสิ่งแวดล้อมอย่างชัดเจน ผู้จัดทำรายงานดังกล่าวยังคงสามารถ เก็บรวบรวมข้อมูลส่วนบุคคลที่จำเป็น หากประโยชน์ในการเก็บรวบรวมดังกล่าวมีความสำคัญไม่น้อยกว่าสิทธิ ขึ้นพื้นฐานของเจ้าของข้อมูลส่วนบุคคล โดยถือเป็นกรณีที่เป็นกรจำเป็นเพื่อประโยชน์โดยชอบด้วยกฎหมายของ ผู้ควบคุมข้อมูลส่วนบุคคล ตามมาตรา ๒๔ (๕)

แม้ว่าการเก็บรวบรวมข้อมูลส่วนบุคคลในกรณีข้างต้นจะได้รับยกเว้นไม่ต้องขอความยินยอมจาก เจ้าของข้อมูลส่วนบุคคล ตามมาตรา ๒๔ (๔) (๕) (๖) หรือ มาตรา ๒๖ (๕) (จ) แล้วแต่กรณี อย่างไรก็ตาม เจ้าของข้อมูลส่วนบุคคลยังคงมีสิทธิและเสรีภาพที่จะเข้าร่วมหรือไม่เข้าร่วมกิจกรรม รวมถึงการให้หรือไม่ให้ ความร่วมมือในการแสดงความคิดเห็นหรือการเปิดเผยข้อมูลส่วนบุคคลของตนให้กับบุคคลอื่น หากไม่มีกรณี ตามกฎหมายใดบัญญัติไว้เป็นอย่างอื่น

สำหรับกรณีที่ผู้จัดทำรายงานฯ ใช้ข้อมูลทุติยภูมิ (secondary data use) จากหน่วยงานของรัฐที่เป็น ผู้เก็บรวบรวมข้อมูลส่วนบุคคล หากเป็นการเก็บรวบรวมข้อมูลส่วนบุคคลที่ได้รับยกเว้นไม่ต้องขอความยินยอม ตามมาตรา ๒๔ หรือมาตรา ๒๖ จะเป็นการเก็บรวบรวมข้อมูลส่วนบุคคลจากแหล่งอื่นที่ไม่ใช่จากเจ้าของข้อมูล ส่วนบุคคลโดยตรงที่สามารถทำได้ตามมาตรา ๒๕ วรรคหนึ่ง (๒) อย่างไรก็ตาม หน่วยงานของรัฐที่เป็น ผู้เก็บรวบรวมข้อมูลส่วนบุคคลดังกล่าวแต่แรกมีหน้าที่พิจารณาว่าการเปิดเผยข้อมูลส่วนบุคคลนั้นจะสามารถ ทำได้โดยไม่ได้รับความยินยอมจากเจ้าของข้อมูลส่วนบุคคลหรือไม่ ซึ่งหากเป็นการเปิดเผยข้อมูลส่วนบุคคล

เพื่อการจัดทำรายงานฯ อันเป็นกรณีที่ได้พิจารณาแล้วว่าได้รับยกเว้นไม่ต้องขอความยินยอมตามมาตรา ๒๔ หรือมาตรา ๒๖ ก็สามารถเปิดเผยข้อมูลส่วนบุคคลได้โดยไม่ต้องขอความยินยอมตามมาตรา ๒๗ วรรคหนึ่ง

ประเด็นหารือที่ ๓ เมื่อผู้ดำเนินการหรือผู้ขออนุญาตได้จัดทำรายงานการประเมินผลกระทบสิ่งแวดล้อมแล้วเสร็จและได้เสนอรายงานดังกล่าวต่อสำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม (สผ.) แล้ว จะถือว่า สผ. เป็นผู้ควบคุมข้อมูลส่วนบุคคล หรือไม่ และการที่ สผ. นำรายงานดังกล่าว ซึ่งมีข้อมูลส่วนบุคคล ไปเสนอต่อคณะกรรมการผู้ชำนาญการหรือคณะกรรมการสิ่งแวดล้อมแห่งชาติ เพื่อพิจารณา จะต้องได้รับความยินยอมจากเจ้าของข้อมูลส่วนบุคคลตามมาตรา ๒๔ หรือไม่

สรุปความเห็น

การเสนอรายงานการประเมินผลกระทบสิ่งแวดล้อมต่อ สผ. ของผู้ดำเนินการหรือผู้ขออนุญาต เป็นการดำเนินการตามกฎหมายว่าด้วยการส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ และ สผ. มีหน้าที่ตามกฎหมายในการเสนอรายงานดังกล่าวให้คณะกรรมการผู้ชำนาญการและคณะกรรมการสิ่งแวดล้อมแห่งชาติ พิจารณา รวมทั้งยังเป็นส่วนราชการที่มีภารกิจตามกฎหมายกระทรวงแบ่งส่วนราชการสำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม พ.ศ. ๒๕๖๐ และที่แก้ไขเพิ่มเติม ดังนั้น เมื่อผู้ดำเนินการหรือผู้ขออนุญาตได้จัดทำรายงานดังกล่าวแล้วเสร็จ และได้เสนอรายงานดังกล่าวต่อ สผ. แล้ว สผ. จึงเป็นผู้ควบคุมข้อมูลส่วนบุคคล ตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ และการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลเพื่อวัตถุประสงค์เกี่ยวกับการประเมินผลกระทบสิ่งแวดล้อมของ สผ. ถือเป็นการปฏิบัติตามมาตรา ๒๔ (๔) (๖) มาตรา ๒๕ และมาตรา ๒๖ (๕) (จ) ประกอบมาตรา ๒๗ วรรคหนึ่ง แห่งพระราชบัญญัติดังกล่าว

ประเด็นหารือที่ ๔ การที่ สผ. ได้พัฒนาระบบอิเล็กทรอนิกส์ (ศูนย์ข้อมูลการประเมินผลกระทบสิ่งแวดล้อม Smart EIA Plus) เพื่อเป็นช่องทางในการเผยแพร่ข้อมูลเกี่ยวกับรายงานการประเมินผลกระทบสิ่งแวดล้อมให้ประชาชนตรวจดูได้ ตามพระราชบัญญัติข้อมูลข่าวสารของราชการ พ.ศ. ๒๕๔๐ จะถือว่า สผ. เป็นผู้ควบคุมข้อมูลส่วนบุคคลหรือไม่ หากมีข้อมูลส่วนบุคคลปรากฏอยู่ในรายงานที่ได้เผยแพร่ในระบบอิเล็กทรอนิกส์ก่อนพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ใช้บังคับโดยไม่ได้ปกปิดข้อมูลส่วนบุคคล สผ. จะต้องนำรายงานดังกล่าวออกจากระบบหรือไม่ ทั้งนี้ วิธีการปกปิดข้อมูลส่วนบุคคลดังกล่าวต้องทำอย่างไร และหากมีกรณีมีผู้ร้องขอให้เปิดเผยข้อมูลที่ปกปิดในรายงานฯ เพื่อตรวจสอบข้อเท็จจริง รวมทั้งข้อมูลกระบวนการมีส่วนร่วมของประชาชนภายใต้โครงการ ผู้ร้องมีสิทธิโดยชอบธรรมในการขอเอกสารรายงานการประเมินผลกระทบสิ่งแวดล้อมฉบับเปิดเผยข้อมูลส่วนบุคคลได้หรือไม่

สรุปความเห็น

เมื่อรายงานการประเมินผลกระทบสิ่งแวดล้อมที่ผ่านการพิจารณาตามกฎหมายแล้ว การเผยแพร่ข้อมูลเกี่ยวกับรายงานการประเมินผลกระทบสิ่งแวดล้อมที่มีข้อมูลส่วนบุคคลผ่านช่องทางต่าง ๆ ของ สผ. จึงถือเป็นการเปิดเผยข้อมูลส่วนบุคคลของ สผ. ในฐานะผู้ควบคุมข้อมูลส่วนบุคคล

การเปิดเผยรายงานการประเมินผลกระทบสิ่งแวดล้อมฯ เป็นการดำเนินการตามกฎหมายว่าด้วยข้อมูลข่าวสารของราชการ จึงถือว่าเป็นกรณีที่ สผ. ต้องปฏิบัติตามบทบัญญัติเกี่ยวกับข้อมูลข่าวสารส่วนบุคคลในกฎหมายว่าด้วยข้อมูลข่าวสารของราชการ ในส่วนของวิธีการปกปิดข้อมูลส่วนบุคคลที่เสนอไว้ในรายงานการประเมินผลกระทบฯ สผ. มีหน้าที่พิจารณาว่าจะสามารถเปิดเผยข้อมูลส่วนบุคคลตามมาตรา ๒๗ วรรคหนึ่ง ประกอบมาตรา ๒๔ หรือมาตรา ๒๖ แล้วแต่กรณี ได้หรือไม่ เพียงใด โดยพิจารณาตามวัตถุประสงค์ในการเปิดเผยข้อมูลส่วนบุคคลดังกล่าว ทั้งนี้ สผ. มีหน้าที่ดำเนินการให้เป็นไปตามบทบัญญัติเกี่ยวกับข้อมูลข่าวสารส่วนบุคคลในกฎหมายว่าด้วยข้อมูลข่าวสารของราชการด้วย โดยพิจารณาซึ่งน้ำหนักถึงความโปร่งใส สามารถตรวจสอบได้ และการไม่รุกรานสิทธิส่วนบุคคลโดยไม่สมควรว่าการเปิดเผยข้อมูลส่วนบุคคลดังกล่าว มีความจำเป็นเพียงใดเพื่อการปฏิบัติตามเจตนารมณ์ของกฎหมาย การปฏิบัติหน้าที่ตามกฎหมาย ประโยชน์สาธารณะ และประโยชน์ของบุคคลที่เกี่ยวข้องประกอบกัน

สำหรับกรณีที่มีหน่วยงานร้องขอให้ สผ. มีหนังสือชี้แจงข้อเท็จจริงหรือเปิดเผยข้อมูลในรายงานดังกล่าวนั้น หากหน่วยงานที่ร้องขอมีอำนาจในการดำเนินการดังกล่าวได้ก็จะถือเป็นกรณีการเปิดเผยข้อมูลส่วนบุคคลตามมาตรา ๒๗ ประกอบมาตรา ๒๔ (๖) หรือมาตรา ๒๖ (๕) (จ) แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ แล้วแต่กรณี และ สผ. มีหน้าที่ตามกฎหมายในการดำเนินการดังกล่าว และหากการเปิดเผยนั้นเป็นการเปิดเผยให้กับหน่วยงานที่ได้รับการยกเว้นการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ก็ถือเป็นการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลตามกฎหมายที่เกี่ยวข้องกับหน้าที่และอำนาจของหน่วยงานดังกล่าว ทั้งนี้ ผู้ใช้อำนาจขอข้อมูลนั้นต้องจัดให้มีการรักษาความมั่นคงปลอดภัยของข้อมูลส่วนบุคคลให้เป็นไปตามมาตรฐาน ตามมาตรา ๔ วรรคสาม แห่งพระราชบัญญัติดังกล่าวและให้คำนึงถึงกฎหมายว่าด้วยข้อมูลข่าวสารของราชการ และกฎหมายอื่นที่เกี่ยวข้องด้วย

สำนักงานคณะกรรมการ
คุ้มครองข้อมูลส่วนบุคคล

ลำดับที่ ๔ เล่มที่ ๑

สรุปความเห็นคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล โดยคณะกรรมการเฉพาะกิจตอบข้อหารือ และให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ประเด็นหารือ นิติบุคคลอาคารชุดที่จัดตั้งตามพระราชบัญญัติอาคารชุด พ.ศ. ๒๕๒๒ จะได้รับการยกเว้นการบันทึกรายการของผู้ควบคุมข้อมูลส่วนบุคคลซึ่งเป็นกิจการขนาดเล็กตามประกาศคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล เรื่อง การยกเว้นการบันทึกรายการของผู้ควบคุมข้อมูลส่วนบุคคลซึ่งเป็นกิจการขนาดเล็ก พ.ศ. ๒๕๖๕ หรือไม่

สรุปความเห็น

นิติบุคคลอาคารชุดตามพระราชบัญญัติอาคารชุด พ.ศ. ๒๕๒๒ มีวัตถุประสงค์เพื่อจัดการและดูแลรักษาทรัพย์สินส่วนกลาง มีอำนาจกระทำการใด ๆ เพื่อประโยชน์ตามวัตถุประสงค์ดังกล่าว โดยได้รับการยกเว้นภาษีมูลค่าเพิ่มเนื่องจากไม่เข้าลักษณะเป็นผู้ประกอบการที่อยู่ในบังคับต้องเสียภาษีมูลค่าเพิ่มตามมาตรา ๗๗/๒ แห่งประมวลรัษฎากร ตามคำวินิจฉัยของคณะกรรมการวินิจฉัยภาษีอากร ที่ ๓๓/ ๒๕๔๐ รวมทั้งไม่อยู่ในบังคับต้องเสียภาษีเงินได้นิติบุคคลตามมาตรา ๓๙ แห่งประมวลกฎหมายรัษฎากร อ้างอิงจากหนังสือตอบข้อหารือของสำนักงานสรรพากรภาค ๒ ที่ กค ๐๘๔๒/สก/๑๖๘๒ ลงวันที่ ๑๗ กุมภาพันธ์ ๒๕๔๐

ดังนั้น หากนิติบุคคลอาคารชุดไม่ได้ขายสินค้าหรือให้บริการต่อบุคคลอื่นซึ่งมิใช่เจ้าของห้องชุดหรือผู้พักอาศัย หรือกระทำการใดที่มีลักษณะเพื่อแสวงหากำไร จะมีฐานะเป็นผู้ควบคุมข้อมูลส่วนบุคคลที่เป็นองค์กรไม่แสวงหากำไร ซึ่งได้รับการยกเว้นไม่ต้องบันทึกรายการของผู้ควบคุมข้อมูลส่วนบุคคลตามข้อ ๓ (๕) ของประกาศคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล เรื่อง การยกเว้นการบันทึกรายการของผู้ควบคุมข้อมูลส่วนบุคคลซึ่งเป็นกิจการขนาดเล็ก พ.ศ. ๒๕๖๕ อย่างไรก็ตาม การดำเนินงานของนิติบุคคลอาคารชุดยังคงมีหน้าที่ต้องปฏิบัติให้เป็นไปตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ในส่วนอื่นด้วย

ลำดับที่ ๕ เล่มที่ ๑

สรุปความเห็นคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล โดยคณะกรรมการเฉพาะกิจตอบข้อหารือ และให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ประเด็นหารือ ผู้ประกอบธุรกิจด้านบริหารอาคารชุดให้กับนิติบุคคลอาคารชุด จะได้รับการยกเว้นการบันทึก รายการของผู้ควบคุมข้อมูลส่วนบุคคลซึ่งเป็นกิจการขนาดเล็กตามประกาศคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล เรื่อง การยกเว้นการบันทึกรายการของผู้ควบคุมข้อมูลส่วนบุคคลซึ่งเป็นกิจการขนาดเล็ก พ.ศ. ๒๕๖๕ หรือไม่

สรุปความเห็น

นิติบุคคลอาคารชุดที่จัดตั้งตามพระราชบัญญัติอาคารชุด พ.ศ. ๒๕๖๒ มีวัตถุประสงค์เพื่อจัดการและดูแลรักษาทรัพย์สินส่วนกลาง มีอำนาจกระทำการใด ๆ เพื่อประโยชน์ตามวัตถุประสงค์ดังกล่าว หากไม่ได้ขายสินค้าหรือให้บริการใดกับบุคคลอื่นซึ่งมิใช่เจ้าของห้องชุดหรือผู้พักอาศัย หรือกระทำการใดที่มีลักษณะเพื่อแสวงหากำไร จะมีฐานะเป็นผู้ควบคุมข้อมูลส่วนบุคคลที่เป็นองค์กรไม่แสวงหากำไร ซึ่งได้รับการยกเว้นไม่ต้องบันทึกรายการของผู้ควบคุมข้อมูลส่วนบุคคลตามข้อ ๓ (๕) ของประกาศคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล เรื่อง การยกเว้นการบันทึกรายการของผู้ควบคุมข้อมูลส่วนบุคคลซึ่งเป็นกิจการขนาดเล็ก พ.ศ. ๒๕๖๕

ในส่วนการดำเนินงานของบริษัทผู้ประกอบธุรกิจด้านบริหารอาคารชุด ซึ่งเป็นนิติบุคคลที่จดทะเบียนตามประมวลกฎหมายแพ่งและพาณิชย์ในรูปแบบบริษัทจำกัดจึงเป็นไปเพื่อการแบ่งปัน กำไร ดังนั้น บริษัทจึงไม่ถือเป็นองค์กรที่ไม่แสวงหากำไร ประกอบกับเมื่อพิจารณาจากข้อเท็จจริงในการดำเนินกิจการของบริษัทที่รับจ้างบริหารอาคารชุดให้กับนิติบุคคลอาคารชุดแล้ว บริษัทจึงเป็นผู้ประมวลผลข้อมูลส่วนบุคคลตามมาตรา ๖ แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ เนื่องจากบริษัทเป็นนิติบุคคลซึ่งดำเนินการเกี่ยวกับการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลตามคำสั่งหรือในนามของผู้ควบคุมข้อมูลส่วนบุคคล บริษัทจึงมีหน้าที่จัดทำและเก็บรักษาบันทึกรายการของกิจกรรมการประมวลผลข้อมูลส่วนบุคคลตามมาตรา ๔๐ (๓) ตามประกาศคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล เรื่อง หลักเกณฑ์และวิธีการในการจัดทำและเก็บรักษาบันทึกรายการของกิจกรรมการประมวลผลข้อมูลส่วนบุคคลสำหรับผู้ประมวลผลข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๕ ที่กำหนดให้ผู้ประมวลผลข้อมูลส่วนบุคคลต้องจัดทำและเก็บรักษาบันทึกรายการของกิจกรรมการประมวลผลข้อมูลส่วนบุคคลของแต่ละประเภทกิจกรรมไว้ โดยมีรายละเอียดอย่างน้อยตามที่กำหนดในประกาศดังกล่าว

สำนักงานคณะกรรมการ
คุ้มครองข้อมูลส่วนบุคคล

ลำดับที่ ๖ เล่มที่ ๑

สรุปความเห็นคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล โดยคณะกรรมการเฉพาะกิจตอบข้อหารือ และให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ประเด็นหารือที่ ๑ กรณีการเปิดบัญชีหรือทำธุรกรรมผ่าน Mobile Banking และมีการเก็บรวบรวมและใช้ Facial recognition ของผู้เยาว์ (อายุ ๗ ถึง ๒๐ ปีบริบูรณ์) เพื่อพิสูจน์และยืนยันตัวตนของผู้เยาว์ ธนาคารต้องขอความยินยอมหรือไม่ อย่างไร หากต้องขอความยินยอมผู้เยาว์สามารถให้ความยินยอมด้วยตนเองได้หรือไม่

สรุปความเห็น

การเก็บรวบรวมข้อมูลส่วนบุคคลของผู้เยาว์ในการเปิดบัญชีธนาคารอาจพิจารณาฐานทางกฎหมายตามมาตรา ๒๔ (๓) แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ และหากเป็นกรณีที่ไม่ต้องขอความยินยอมในการเก็บรวบรวมข้อมูลส่วนบุคคลจึงไม่ต้องปฏิบัติตามมาตรา ๑๙ และ มาตรา ๒๐

สำหรับกิจกรรมที่มีวัตถุประสงค์เพื่อพิสูจน์และยืนยันตัวตนของผู้เยาว์ โดยวิธีนำเทคโนโลยีจดจำใบหน้า (Facial recognition) ซึ่งมีการใช้เทคนิคหรือเทคโนโลยีที่เกี่ยวข้องกับการนำลักษณะเด่นทางกายภาพหรือทางพฤติกรรมของบุคคลมาใช้ทำให้สามารถยืนยันตัวตนของบุคคลนั้นที่ไม่เหมือนกับบุคคลอื่นได้ จึงเป็นการเก็บรวบรวมข้อมูลชีวภาพ ตามมาตรา ๒๖ วรรคสอง ธนาคารจึงต้องพิจารณาฐานทางกฎหมายตามมาตรา ๒๖ วรรคหนึ่ง (๑) ถึง (๕) ในการเก็บรวบรวมข้อมูลส่วนบุคคลสำหรับกิจกรรมที่มีวัตถุประสงค์เพื่อยืนยันตัวตนเมื่อไม่มีเหตุดังกล่าว ก็จะต้องขอความยินยอมโดยชัดแจ้งจากเจ้าของข้อมูลส่วนบุคคล โดยหลักเกณฑ์การขอความยินยอมของผู้เยาว์จะต้องเป็นไปตามมาตรา ๑๙ และมาตรา ๒๐

ประเด็นหารือที่ ๒ กรณีการเปิดบัญชีหรือทำธุรกรรมผ่านเครื่อง Virtual Teller Machine (VTM) และ Mobile Banking ธนาคารมีการเก็บรวบรวมและใช้ Facial recognition ของลูกค้าเพื่อพิสูจน์และยืนยันตัวตน ธนาคารจะต้องขอความยินยอมหรือไม่ อย่างไร

สรุปความเห็น

เนื่องจากการเก็บรวบรวมข้อมูลส่วนบุคคลโดยวิธีนำเทคโนโลยีระบบจดจำใบหน้า (Facial recognition) เป็นการเก็บรวบรวมข้อมูลชีวภาพ ตามนัยมาตรา ๒๖ วรรคสอง แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ธนาคารจึงต้องพิจารณาฐานทางกฎหมายตามมาตรา ๒๖ วรรคหนึ่ง (๑) ถึง (๕) ในการเก็บรวบรวมข้อมูลส่วนบุคคลสำหรับกิจกรรมที่มีวัตถุประสงค์เพื่อยืนยันตัวตน เมื่อไม่มีเหตุดังกล่าว ก็จะต้องขอความยินยอมโดยชัดแจ้งจากเจ้าของข้อมูลส่วนบุคคล โดยหลักเกณฑ์การขอความยินยอมจะต้องเป็นไปตามมาตรา ๑๙ และ มาตรา ๒๐

ประเด็นหารือที่ ๓ กรณีธนาคารนำเสนอผลิตภัณฑ์ใหม่ เพื่อทำการตลาดกับลูกค้าผู้เยาว์ ธนาคารต้องขอความยินยอมจากผู้เยาว์หรือไม่ อย่างไร หากต้องขอความยินยอมผู้เยาว์สามารถให้ความยินยอมดังกล่าวด้วยตนเองได้หรือไม่ อย่างไร

สรุปความเห็น

การเปิดบัญชีธนาคารเป็นการเก็บรวบรวมข้อมูลส่วนบุคคลโดยอาศัยเหตุตามมาตรา ๒๔ (๓) เป็นการจำเป็นเพื่อปฏิบัติตามสัญญาซึ่งเจ้าของข้อมูลส่วนบุคคลเป็นคู่สัญญาหรือเพื่อใช้ในการดำเนินการตามคำขอของเจ้าของข้อมูลส่วนบุคคลก่อนเข้าทำสัญญานั้นได้ แต่หากการใช้ข้อมูลส่วนบุคคลเพื่อวัตถุประสงค์ทางการตลาด เป็นกิจกรรมที่ไม่เกี่ยวข้องและไม่จำเป็นเพื่อปฏิบัติตามสัญญา จะไม่สามารถอ้างฐานทางกฎหมายตามมาตรา ๒๔ (๓) ได้ ดังนั้น ธนาคารจึงต้องพิจารณาฐานทางกฎหมายอื่น ๆ ตามมาตรา ๒๔ เมื่อพิจารณาแล้วเห็นว่าไม่สอดคล้องกับฐานทางกฎหมายอื่นตามมาตรา ๒๔ (๑) ถึง (๖) จึงควรขอความยินยอมจากเจ้าของข้อมูลส่วนบุคคล โดยหลักเกณฑ์การขอความยินยอมจากเจ้าของข้อมูลส่วนบุคคลจะต้องเป็นไปตามมาตรา ๑๙ และมาตรา ๒๐

ทั้งนี้ การขอความยินยอมจากเจ้าของข้อมูลส่วนบุคคลที่เป็นผู้เยาว์ซึ่งยังไม่บรรลุนิติภาวะและเมื่อคำนึงถึงความเหมาะสมด้านวุฒิภาวะของผู้เยาว์ ประกอบกับผลกระทบจากการตัดสินใจ การขอความยินยอมในการทำการตลาดกับลูกค้าที่เป็นผู้เยาว์ ควรได้รับความยินยอมจากผู้ใช้อำนาจปกครองที่มีอำนาจกระทำการแทนผู้เยาว์ด้วย

ประเด็นหารือที่ ๔ กรณีธนาคารนำเสนอผลิตภัณฑ์เดิม เช่น นำเสนอผลิตภัณฑ์เงินฝากประเภทอื่นให้กับลูกค้าผู้เยาว์ที่ใช้ผลิตภัณฑ์เงินฝาก หรือนำเสนอผลิตภัณฑ์ที่เกี่ยวข้องกับผลิตภัณฑ์เดิมกับลูกค้าผู้เยาว์ เช่น นำเสนอบัตร ATM หรือ Mobile banking ธนาคารต้องขอความยินยอมจากผู้เยาว์หรือไม่ อย่างไร หากต้องขอความยินยอม ผู้เยาว์สามารถให้ความยินยอมดังกล่าวด้วยตนเองได้หรือไม่ อย่างไร

สรุปความเห็น

สำหรับกรณีนำเสนอผลิตภัณฑ์เดิมนำเสนอผลิตภัณฑ์ที่เกี่ยวข้องกับผลิตภัณฑ์เดิมกับลูกค้าผู้เยาว์ ธนาคารจะต้องพิจารณาฐานทางกฎหมายในการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลตามมาตรา ๒๔ แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ หากการนำเสนอผลิตภัณฑ์เดิมนำเสนอผลิตภัณฑ์ที่เกี่ยวข้องกับผลิตภัณฑ์เดิม ไม่ได้เกี่ยวข้องและไม่จำเป็นเพื่อการปฏิบัติตามสัญญาตามมาตรา ๒๔ (๓) และไม่สอดคล้องกับฐานทางกฎหมายอื่นตามมาตรา ๒๔ (๑) (๒) (๔) (๕) และ (๖) จะต้องได้รับความยินยอมจากเจ้าของข้อมูลส่วนบุคคล โดยหลักเกณฑ์การขอความยินยอมจากเจ้าของข้อมูลส่วนบุคคลจะต้องเป็นไปตามมาตรา ๑๙ และมาตรา ๒๐

ทั้งนี้ การขอความยินยอมจากเจ้าของข้อมูลส่วนบุคคลที่เป็นผู้เยาว์ที่ยังไม่บรรลุนิติภาวะและเมื่อคำนึงถึงความเหมาะสมด้านวุฒิภาวะของผู้เยาว์ ประกอบกับผลกระทบจากการตัดสินใจ การขอความยินยอมในการนำเสนอผลิตภัณฑ์เดิมนำเสนอผลิตภัณฑ์ที่เกี่ยวข้องกับผลิตภัณฑ์เดิมกับลูกค้าที่เป็นผู้เยาว์ ควรได้รับความยินยอมจากผู้ใช้อำนาจปกครองที่มีอำนาจกระทำการแทนผู้เยาว์ด้วย

สำนักงานคณะกรรมการ
คุ้มครองข้อมูลส่วนบุคคล

ลำดับที่ ๗ เล่มที่ ๑

สรุปความเห็นคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล โดยคณะกรรมการเฉพาะกิจตอบข้อหารือ และให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ประเด็นหารือ การถอนความยินยอมในการประมวลผลข้อมูลส่วนบุคคลจากลูกค้าผ่านเครื่อง Virtual Teller Machine (VTM) หรือผ่านระบบ Mobile Banking ซึ่งลูกค้าสามารถเปลี่ยนแปลงความยินยอมจาก “ยินยอม” เป็น “ไม่ยินยอม” ด้วยตนเอง ถือเป็นการถอนความยินยอมได้หรือไม่ หรือต้องมีช่องทางหรือเมนู ให้ลูกค้าเพิกถอนความยินยอมเพิ่มเติมหรือไม่

สรุปความเห็น

มาตรา ๑๙ วรรคห้าและวรรคหก แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ได้กำหนดว่าเจ้าของข้อมูลส่วนบุคคลจะถอนความยินยอมเสียเมื่อใดก็ได้ โดยจะต้องถอนความยินยอมได้ง่าย เช่นเดียวกับการให้ความยินยอม เว้นแต่มีข้อจำกัดสิทธิในการถอนความยินยอมโดยกฎหมายหรือสัญญา ที่ให้ประโยชน์แก่เจ้าของข้อมูลส่วนบุคคล ทั้งนี้ การถอนความยินยอมย่อมไม่ส่งผลกระทบต่อการใช้ หรือเปิดเผยข้อมูลส่วนบุคคลที่เจ้าของข้อมูลส่วนบุคคลได้ให้ความยินยอมไปแล้วโดยชอบ ในกรณีที่มีการถอนความยินยอมส่งผลกระทบต่อเจ้าของข้อมูลส่วนบุคคลในเรื่องใด ผู้ควบคุมข้อมูลส่วนบุคคลต้องแจ้งให้เจ้าของข้อมูลส่วนบุคคลทราบถึงผลกระทบจากการถอนความยินยอมนั้น

กรณีนี้หากธนาคารได้แจ้งรายละเอียดตามมาตรา ๒๓ ในประกาศความเป็นส่วนตัว (Privacy Notice) ให้เจ้าของข้อมูลส่วนบุคคลทราบอย่างชัดเจนว่าการที่ลูกค้าผู้ใช้บริการได้กดปุ่ม “ไม่ยินยอม” ผ่านเครื่อง Virtual Teller Machine (VTM) หรือผ่านระบบ Mobile Banking ซึ่งเป็นการกดปุ่มหลังจากที่ทำการกดปุ่ม ให้ความยินยอมมาแล้ว ให้ถือว่าเป็นการถอนความยินยอมจากการให้บริการ แม้กระบวนการถอนความยินยอม ไม่ได้จัดทำเป็นกรณีเฉพาะก็ถือว่าเป็นการถอนความยินยอมตามกฎหมายแล้ว ทั้งนี้ ธนาคารควรจัดให้มีระบบ ตรวจสอบย้อนกลับ (trace back) ของการให้ความยินยอมและการถอนความยินยอม และควรแจ้งผลหรือ แสดงสถานะการถอนความยินยอมให้เจ้าของข้อมูลส่วนบุคคลทราบด้วย

ลำดับที่ ๘ เล่มที่ ๑

สรุปความเห็นคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล โดยคณะกรรมการเฉพาะกิจตอบข้อหารือ และให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ประเด็นหารือที่ ๑ กรณีลูกค้ายังไม่เคยกรอกแบบฟอร์มการให้ความยินยอม และยังไม่เคยให้ความยินยอมเพื่อวัตถุประสงค์ทางการตลาด แต่ธนาคารมีความประสงค์ประชาสัมพันธ์ผลิตภัณฑ์และบริการทางการเงินของธนาคารกับลูกค้าที่ใช้ผลิตภัณฑ์ของธนาคาร

๑.๑ กรณีธนาคารนำเสนอผลิตภัณฑ์ใหม่ เพื่อทำการตลาดกับลูกค้าธนาคาร เช่น นำเสนอผลิตภัณฑ์สินเชื่อกับลูกค้าเงินฝาก ต้องขอความยินยอมจากลูกค้าหรือไม่ อย่างไร

๑.๒ กรณีธนาคารนำเสนอผลิตภัณฑ์เดิม เช่น นำเสนอผลิตภัณฑ์เงินฝากประเภทอื่นให้กับลูกค้าที่ใช้ผลิตภัณฑ์เงินฝาก หรือนำเสนอผลิตภัณฑ์ที่เกี่ยวข้องกับผลิตภัณฑ์เดิมให้กับลูกค้า เช่น นำเสนอบัตร ATM หรือ Mobile banking ให้กับลูกค้าเงินฝากธนาคาร ต้องขอความยินยอมจากลูกค้าหรือไม่ อย่างไร

สรุปความเห็น

การนำเสนอผลิตภัณฑ์ใหม่เพื่อวัตถุประสงค์ทางการตลาดเป็นกิจกรรมที่ไม่เกี่ยวข้องกับการปฏิบัติตามสัญญาของผลิตภัณฑ์เดิม จึงไม่สามารถอ้างฐานการปฏิบัติตามสัญญาตามมาตรา ๒๔ (๓) แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ได้ ดังนั้น จึงจำเป็นต้องพิจารณาฐานทางกฎหมายอื่น เมื่อไม่มีฐานทางกฎหมายตามมาตรา ๒๔ (๑) ถึง (๖) ในการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลเพื่อนำเสนอผลิตภัณฑ์ใหม่ จึงต้องขอความยินยอมจากเจ้าของข้อมูลส่วนบุคคลโดยใช้หลักเกณฑ์การขอความยินยอม มาตรา ๑๙ และมาตรา ๒๐

กรณีกิจกรรมการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลเพื่อวัตถุประสงค์ทางการตลาดในการนำเสนอผลิตภัณฑ์เงินฝากประเภทอื่นให้กับลูกค้าที่ใช้ผลิตภัณฑ์เงินฝาก ซึ่งธนาคารมีการเก็บรวบรวมข้อมูลส่วนบุคคลของลูกค้าที่ฝากเงินกับธนาคารโดยอาศัยฐานการปฏิบัติตามสัญญาตามมาตรา ๒๔ (๓) แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ อยู่ก่อนแล้ว แต่การนำเสนอผลิตภัณฑ์เงินฝากประเภทอื่นให้แก่ลูกค้าที่ฝากเงินเพิ่มเติมในภายหลังเป็นกิจกรรมที่ไม่มีความจำเป็นหรือเกี่ยวข้องกับวัตถุประสงค์หลักตามสัญญาของผลิตภัณฑ์เงินฝาก จึงไม่อาจอ้างฐานการปฏิบัติตามสัญญาตามมาตรา ๒๔ (๓) ได้ ดังนั้น การเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลเพื่อนำเสนอผลิตภัณฑ์เงินฝากประเภทอื่นให้กับลูกค้า จึงต้องพิจารณาฐานอื่นตามมาตรา ๒๔ (๑) ถึง (๖) กรณีไม่มีฐานทางกฎหมาย ธนาคารต้องขอความยินยอมจากเจ้าของข้อมูลส่วนบุคคลโดยใช้หลักเกณฑ์การขอความยินยอมตามมาตรา ๑๙ และมาตรา ๒๐

สำหรับกรณีการนำเสนอผลิตภัณฑ์ที่เกี่ยวข้องกับผลิตภัณฑ์เดิมให้กับลูกค้าที่ฝากเงิน เช่น บัตร ATM หรือ Mobile Banking ธนาคารอาจพิจารณาใช้ฐานทางกฎหมายตามมาตรา ๒๔ (๕) ได้ โดยพิจารณาถึง

ความคาดหวังของเจ้าของข้อมูลส่วนบุคคล และความได้สัดส่วนของการชั่งน้ำหนักระหว่างประโยชน์โดยชอบด้วยกฎหมาย (Legitimate Interest) ของธนาคาร กับสิทธิขั้นพื้นฐานในข้อมูลส่วนบุคคลของเจ้าของข้อมูลส่วนบุคคล รวมทั้งอาจพิจารณาทำการประเมินประโยชน์โดยชอบด้วยกฎหมาย (Legitimate Interest Assessment : LIA) เพื่อใช้อ้างอิงประกอบในการจัดทำบันทึกการขององค์กรตามมาตรา ๓๙ ด้วย

ทั้งนี้ ธนาคารควรแจ้งให้เจ้าของข้อมูลส่วนบุคคลทราบว่า หากไม่ประสงค์ให้ธนาคารเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลเพื่อวัตถุประสงค์ทางการตลาด เจ้าของข้อมูลส่วนบุคคลสามารถใช้สิทธิคัดค้านการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลที่เกี่ยวกับตนเพื่อวัตถุประสงค์ทางการตลาด (opt-out) ได้ ตามมาตรา ๓๒

ประเด็นหรือที่ ๒ กรณีที่ลูกค้ามากรอกแบบฟอร์มการให้ความยินยอม และเลือกไม่ให้ความยินยอมเกี่ยวกับวัตถุประสงค์ทางการตลาด

๒.๑ กรณีธนาคารนำเสนอผลิตภัณฑ์ใหม่ เช่น นำเสนอผลิตภัณฑ์สินเชื่อกับลูกค้าเงินฝาก ธนาคารสามารถนำเสนอได้หรือไม่ อย่างไร

๒.๒ กรณีธนาคารนำเสนอผลิตภัณฑ์เดิม เช่น นำเสนอผลิตภัณฑ์เงินฝากประเภทอื่นให้กับลูกค้าที่ใช้ผลิตภัณฑ์เงินฝาก หรือนำเสนอผลิตภัณฑ์ที่เกี่ยวข้องเนื่องกับผลิตภัณฑ์เดิมให้กับลูกค้า เช่น นำเสนอบัตร ATM หรือ Mobile banking ให้กับลูกค้าเงินฝาก ธนาคารสามารถนำเสนอได้หรือไม่ อย่างไร

สรุปความเห็น

ในกรณีที่ลูกค้าไม่ให้ความยินยอมแก่ธนาคารสำหรับการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลเพื่อวัตถุประสงค์ทางการตลาดในการนำเสนอผลิตภัณฑ์ใหม่ เช่น นำเสนอผลิตภัณฑ์สินเชื่อกับลูกค้าเงินฝาก หรือการนำเสนอผลิตภัณฑ์เดิม เช่น นำเสนอผลิตภัณฑ์เงินฝากประเภทอื่นให้กับลูกค้าที่ใช้ผลิตภัณฑ์เงินฝาก ธนาคารจะไม่มีฐานทางกฎหมายในการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคล ดังนั้น ธนาคารจึงไม่สามารถทำการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลเพื่อวัตถุประสงค์ทางการตลาดสำหรับกิจกรรมดังกล่าวได้

สำหรับกรณีการนำเสนอผลิตภัณฑ์ที่เกี่ยวข้องเนื่องกับผลิตภัณฑ์เดิมให้กับลูกค้าเงินฝาก เช่น บัตร ATM หรือ Mobile Banking ธนาคารอาจพิจารณาเลือกใช้ฐานใดฐานหนึ่งในการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคล เช่น ฐานทางกฎหมายตามมาตรา ๒๔ (๕) การจำเป็นเพื่อประโยชน์โดยชอบด้วยกฎหมายของผู้ควบคุมข้อมูลส่วนบุคคล โดยไม่ต้องขอความยินยอมจากลูกค้า แต่กรณีธนาคารเลือกใช้ฐานความยินยอมแล้วลูกค้าไม่ให้ความยินยอม ธนาคารจะไม่สามารถนำฐานทางกฎหมายตามมาตรา ๒๔ (๕) มาใช้ในการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลกับลูกค้าในกิจกรรมดังกล่าวได้อีก และจะไม่สามารถเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลเพื่อวัตถุประสงค์ทางการตลาดสำหรับกิจกรรมดังกล่าวได้

ลำดับที่ ๙ เล่มที่ ๑

สรุปความเห็นคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล โดยคณะกรรมการเฉพาะกิจตอบข้อหารือ และให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ประเด็นหารือที่ ๑ กรณีบริษัทมีการซื้อขายสินค้าและบริการกันระหว่างคู่สัญญาที่เป็นบุคคลธรรมดา และนิติบุคคล แต่บริษัทต้องติดต่อประสานงานกับบุคคลธรรมดาที่เป็นลูกจ้างหรือตัวแทนของคู่สัญญา บริษัทจึงมีชื่อ หมายเลขโทรศัพท์ และข้อมูลอื่น ๆ ที่เป็นข้อมูลส่วนบุคคลของบุคคลดังกล่าว บริษัทต้องขอความยินยอมจากตัวแทนของคู่สัญญาหรือไม่ เนื่องจากข้อยกเว้นตามมาตรา ๒๔ (๓) แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ เจ้าของข้อมูลส่วนบุคคลต้องเป็นคู่สัญญากับผู้ควบคุมข้อมูลส่วนบุคคล

สรุปความเห็น

การพิจารณาฐานทางกฎหมายในการเก็บรวบรวมข้อมูลส่วนบุคคลในกรณีนี้หารือแยกได้เป็น ๒ กรณี กล่าวคือ

กรณีที่ ๑ ในกรณีที่คู่ค้าหรือคู่สัญญาเป็นบุคคลธรรมดาที่เป็นเจ้าของข้อมูลส่วนบุคคล ในกรณีนี้ บริษัทอาจใช้ฐานทางกฎหมาย ตามมาตรา ๒๔ (๓) แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ “การปฏิบัติตามสัญญา” ซึ่งเป็นข้อยกเว้นไม่ต้องได้รับความยินยอมในการเก็บรวบรวมข้อมูลส่วนบุคคล จากเจ้าของข้อมูลส่วนบุคคล ในกรณีที่เป็นการจำเป็นเพื่อการปฏิบัติตามสัญญาซึ่งเจ้าของข้อมูลส่วนบุคคล เป็นคู่สัญญาหรือเพื่อใช้ในการดำเนินการตามคำขอของเจ้าของข้อมูลส่วนบุคคลก่อนเข้าทำสัญญา

กรณีที่ ๒ การที่บริษัทเก็บรายชื่อ หมายเลขโทรศัพท์ และข้อมูลส่วนบุคคลอื่นที่เกี่ยวข้องของลูกจ้าง หรือตัวแทนของนิติบุคคลที่เป็นคู่สัญญาเพื่อการติดต่อประสานงาน จัดส่งใบเสนอราคาและเอกสารต่าง ๆ ตามคำขอของลูกจ้างหรือตัวแทนของนิติบุคคลนั้น ซึ่งในกรณีนี้ บุคคลดังกล่าวข้างต้นไม่ใช่คู่สัญญา ของบริษัท บริษัทจึงไม่สามารถอ้างฐาน “การปฏิบัติตามสัญญา” ในการเก็บรวบรวมข้อมูลส่วนบุคคลได้ อย่างไรก็ตาม บริษัทอาจพิจารณาใช้ฐานทางกฎหมายตามมาตรา ๒๔ (๕) แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ในกรณีที่เป็นการจำเป็น “เพื่อประโยชน์โดยชอบด้วยกฎหมาย” ของผู้ควบคุมข้อมูลส่วนบุคคล ซึ่งประโยชน์ดังกล่าวมีความสำคัญไม่น้อยกว่าสิทธิขั้นพื้นฐานในข้อมูลส่วนบุคคลของเจ้าของข้อมูลส่วนบุคคล โดยผู้ควบคุมข้อมูลส่วนบุคคลพึงตระหนักว่าการดำเนินการดังกล่าวควรใช้ความระมัดระวัง เพื่อคุ้มครองประโยชน์และป้องกันผลกระทบต่อเจ้าของข้อมูลส่วนบุคคลโดยตรง และหลีกเลี่ยงการใช้ข้อมูล เกินความคาดหวังปกติในบริบทของการติดต่อทางธุรกิจ

อนึ่ง ในกรณีที่บริษัทเก็บรวบรวมข้อมูลส่วนบุคคลตามมาตรา ๒๖ อันได้แก่ ข้อมูลส่วนบุคคลเกี่ยวกับ เชื้อชาติ เผ่าพันธุ์ ความคิดเห็นทางการเมือง ความเชื่อในลัทธิ ศาสนาหรือปรัชญา พฤติกรรมทางเพศ ประวัติ อาชญากรรม ข้อมูลสุขภาพ ความพิการ ข้อมูลสหภาพแรงงาน ข้อมูลพันธุกรรม ข้อมูลชีวภาพ หรือข้อมูลอื่นใด

ซึ่งกระทบต่อเจ้าของข้อมูลส่วนบุคคลในทำนองเดียวกันตามที่คณะกรรมการคุ้มครองข้อมูลส่วนบุคคล ประกาศกำหนด บริษัทฯ ต้องพิจารณาว่ามีฐานทางกฎหมายตามมาตรา ๒๖ เพิ่มเติมด้วย

ประเด็นหารือที่ ๒ กรณีที่บริษัทรับจ้างเป็นผู้จัดการนิติบุคคลอาคารชุด/หมู่บ้านจัดสรร หรือกรณี บริษัทไม่ได้เป็นผู้จัดการนิติบุคคลแต่รับจ้างบริหารอาคาร/หมู่บ้าน บริษัทมีความจำเป็นต้องเก็บรวบรวม ใช้ และเปิดเผยข้อมูลส่วนบุคคลของลูกบ้าน/ผู้พักอาศัย เพื่อการออกใบแจ้งหนี้ การรักษาความปลอดภัย การระบุข้อมูลส่วนบุคคลในสติกเกอร์จอดรถ การทำทะเบียนผู้พักอาศัย และการให้บริการอื่น ๆ บริษัทต้องขอ ความยินยอมจากลูกบ้าน/ผู้พักอาศัยทั้งหมดหรือไม่ หรือเข้าข่ายกเว้นตามอนุมาตราใด

สรุปความเห็น

กรณีที่บริษัทรับจ้างเป็นผู้จัดการนิติบุคคลอาคารชุด/นิติบุคคลหมู่บ้านจัดสรรซึ่งจดทะเบียน เป็นนิติบุคคลอาคารชุดตามกฎหมายว่าด้วยอาคารชุดหรือจดทะเบียนเป็นนิติบุคคลหมู่บ้านจัดสรรตามกฎหมาย ว่าด้วยการจัดสรรที่ดิน แล้วแต่กรณี หรือได้รับจ้างบริหารอาคารชุด/หมู่บ้านจัดสรร มีการเก็บรวบรวมข้อมูล ส่วนบุคคลของผู้พักอาศัยเพื่อการออกใบแจ้งหนี้ การรักษาความปลอดภัย การระบุข้อมูลส่วนบุคคล ในสติกเกอร์จอดรถ การทำทะเบียนผู้พักอาศัย และการให้บริการอื่น ๆ ที่เกี่ยวข้อง ซึ่งการดำเนินการดังกล่าว ของบริษัท เป็นการดำเนินการในฐานะผู้รับจ้างซึ่งดำเนินการเกี่ยวกับการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูล ส่วนบุคคลตามคำสั่งหรือในนามของผู้ควบคุมข้อมูลส่วนบุคคล (นิติบุคคลอาคารชุด/นิติบุคคลหมู่บ้านจัดสรร) ในกรณีนี้ บริษัทไม่ใช่บุคคลธรรมดาหรือนิติบุคคลซึ่งมีอำนาจหน้าที่ตัดสินใจเกี่ยวกับการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคล บริษัทจึงไม่มีฐานะเป็น “ผู้ควบคุมข้อมูลส่วนบุคคล” แต่มีฐานะเป็น “ผู้ประมวลผล ข้อมูลส่วนบุคคล”

ตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ในการเก็บรวบรวมข้อมูลส่วนบุคคล ผู้ควบคุมข้อมูลส่วนบุคคลต้องมีฐานทางกฎหมายตามที่กำหนดไว้ในมาตรา ๒๔ หรือมาตรา ๒๖ แล้วแต่กรณี ซึ่งหน้าที่ในการเก็บรวบรวมข้อมูลส่วนบุคคลที่มีฐานทางกฎหมายดังกล่าวเป็นหน้าที่ของผู้ควบคุมข้อมูล ส่วนบุคคล ซึ่งในกรณีนี้คือนิติบุคคลอาคารชุด/นิติบุคคลหมู่บ้านจัดสรรที่ต้องเก็บรวบรวมข้อมูลส่วนบุคคล มาโดยชอบด้วยกฎหมายตามเงื่อนไขที่กฎหมายกำหนด และต้องจัดให้มีข้อตกลงการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลระหว่างกันเพื่อควบคุมการดำเนินงานตามสัญญาที่เป็นหน้าที่ของผู้ประมวลผลข้อมูล ส่วนบุคคลให้เป็นไปตามที่กำหนดไว้ในพระราชบัญญัติดังกล่าว ตามนัยมาตรา ๔๐ วรรคสามด้วย

สำหรับกรณีที่บริษัทมีฐานะเป็นผู้ประมวลผลข้อมูลส่วนบุคคล มีหน้าที่ต้องดำเนินการตามคำสั่ง ที่ได้รับจากผู้ควบคุมข้อมูลส่วนบุคคลในการเก็บรวบรวม ใช้ และเปิดเผยข้อมูลส่วนบุคคล ตามมาตรา ๔๐ (๑) ตลอดจนมีหน้าที่อื่นตามที่พระราชบัญญัตินี้กำหนดให้เป็นหน้าที่ของผู้ประมวลผลข้อมูลส่วนบุคคล

สำนักงานคณะกรรมการ
คุ้มครองข้อมูลส่วนบุคคล

ลำดับที่ ๑๐ เล่มที่ ๑

สรุปความเห็นคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล โดยคณะกรรมการเฉพาะกิจตอบข้อหารือ และให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ประเด็นหารือ การเปิดเผยข้อมูลสัญญาก่อสร้างที่กรมโยธาธิการและผังเมืองเป็นผู้ว่าจ้างสามารถเปิดเผยได้หรือไม่

สรุปความเห็น

กรณีมีผู้ร้องขอคัดถ่ายสำเนาสัญญาก่อสร้างที่กรมโยธาธิการและผังเมืองเป็นผู้ว่าจ้าง เป็นการใช้สิทธิขอข้อมูลข่าวสารของราชการตามประกาศคณะกรรมการข้อมูลข่าวสารของราชการ เรื่อง กำหนดให้ประกาศเชิญชวนทั่วไป ประกาศผลผู้ชนะการจัดซื้อจัดจ้าง และสัญญาที่ได้มีการอนุมัติสั่งซื้อหรือสั่งจ้าง เป็นข้อมูลข่าวสารที่ต้องจัดไว้ให้ประชาชนเข้าตรวจสอบได้ตามมาตรา ๙ วรรคหนึ่ง (๘) แห่งพระราชบัญญัติข้อมูลข่าวสารของราชการ พ.ศ. ๒๕๔๐

อย่างไรก็ดี แม้จะเป็นข้อมูลข่าวสารที่หน่วยงานของรัฐต้องจัดไว้ให้ประชาชนเข้าตรวจสอบได้ดังกล่าว แต่หากมีข้อมูลข่าวสารส่วนใดที่ต้องห้ามมิให้เปิดเผย โดยรวมถึงกรณีข้อมูลข่าวสารส่วนบุคคลซึ่งการเปิดเผยจะเป็นการรุกรานสิทธิส่วนบุคคลโดยไม่สมควรได้ หน่วยงานของรัฐสามารถลบหรือตัดทอนหรือทำโดยประการอื่นใดที่ไม่เป็นการเปิดเผยข้อมูลข่าวสารส่วนนั้นตามมาตรา ๙ วรรคสอง มาตรา ๑๔ และมาตรา ๑๕ แห่งพระราชบัญญัติข้อมูลข่าวสารของราชการ พ.ศ. ๒๕๔๐

นอกจากนี้ กรมโยธาธิการและผังเมืองยังมีหน้าที่ต้องปฏิบัติตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ในส่วนที่เกี่ยวกับการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคล การแจ้งวัตถุประสงค์และรายละเอียดในการเก็บรวบรวมข้อมูลส่วนบุคคลแก่เจ้าของข้อมูลส่วนบุคคลตามมาตรา ๒๓ และการจัดให้มีมาตรการรักษาความมั่นคงปลอดภัยที่เหมาะสมตามมาตรา ๓๗ (๑) ตลอดจนหน้าที่อื่นตามที่กำหนดในพระราชบัญญัตินี้ดังกล่าว

สำนักงานคณะกรรมการ
คุ้มครองข้อมูลส่วนบุคคล

ลำดับที่ ๑๑ เล่มที่ ๑

สรุปความเห็นคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล โดยคณะกรรมการเฉพาะกิจตอบข้อหารือ และให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ประเด็นหารือ สำนักงานตรวจคนเข้าเมืองสามารถเปิดเผยข้อมูลรายงานการประชุมคณะกรรมการจัดทำร่างคุณสมบัติเฉพาะรถยนต์ไฟฟ้าตรวจการณ์อัจฉริยะซึ่งมีข้อมูลส่วนบุคคลอยู่ด้วยได้หรือไม่

สรุปความเห็น

รายงานการประชุมคณะกรรมการจัดทำร่างคุณสมบัติเฉพาะรถยนต์ไฟฟ้าตรวจการณ์อัจฉริยะ เป็นข้อมูลข่าวสารที่อยู่ในความครอบครองหรือควบคุมของสำนักงานตรวจคนเข้าเมืองซึ่งเป็นหน่วยงานของรัฐ จึงเป็นข้อมูลข่าวสารของราชการตามมาตรา ๔ แห่งพระราชบัญญัติข้อมูลข่าวสารของราชการ พ.ศ. ๒๕๔๐ ขณะเดียวกันก็มีข้อมูลที่ระบุตัวบุคคลได้ไม่ว่าทางตรงหรือทางอ้อม ซึ่งเป็นข้อมูลส่วนบุคคลตามมาตรา ๖ แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ด้วย เมื่อพิจารณาแล้วจึงเห็นว่า การปกปิด หรือเปิดเผยข้อมูลข่าวสารของราชการย่อมเป็นไปตามพระราชบัญญัติข้อมูลข่าวสารของราชการ พ.ศ. ๒๕๔๐ อันเป็นกฎหมายเฉพาะที่ใช้บังคับกับหน่วยงานของรัฐ จึงเป็นกรณีที่กฎหมายว่าด้วยการใดบัญญัติ เกี่ยวกับการคุ้มครองข้อมูลส่วนบุคคลในลักษณะใด ก็กิจการใด หรือหน่วยงานใดไว้โดยเฉพาะแล้ว ให้บังคับตาม บทบัญญัติแห่งกฎหมายว่าด้วยการนั้น ตามมาตรา ๓ แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

รายงานการประชุมดังกล่าวที่ปรากฏข้อมูลเกี่ยวกับบุคคล ได้แก่ ยศ ชื่อ และนามสกุล ของคณะกรรมการ ที่เข้าร่วมประชุม และรายละเอียดเกี่ยวกับการแสดงความคิดเห็นในเรื่องดังกล่าว ข้อมูลข่าวสารดังกล่าวเป็นข้อมูล ข่าวสารในการปฏิบัติหน้าที่ราชการตามปกติของเจ้าหน้าที่ของรัฐ การเปิดเผยรายชื่อดังกล่าวไม่ได้ส่งผลกระทบต่อ หรือเป็นการรุกรานสิทธิส่วนบุคคลโดยไม่สมควรแต่อย่างใด และยังเป็น การแสดงถึงความโปร่งใสและตรวจสอบได้ ทำให้เกิดความเชื่อมั่นในการปฏิบัติหน้าที่ของสำนักงานตรวจคนเข้าเมืองด้วย

สำนักงานคณะกรรมการ
คุ้มครองข้อมูลส่วนบุคคล

ลำดับที่ ๑๒ เล่มที่ ๑

สรุปความเห็นคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล โดยคณะกรรมการเฉพาะกิจตอบข้อหารือ และให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ประเด็นหารือ การจัดเก็บและรายงานข้อมูลส่วนบุคคลตามแบบรายงานของประกาศนายทะเบียน สหกรณ์ เรื่อง การจัดเก็บและรายงานข้อมูลทางการเงินของสหกรณ์ออมทรัพย์และสหกรณ์เครดิตยูเนียน พ.ศ. ๒๕๖๔ สามารถดำเนินการได้โดยไม่ต้องได้รับความยินยอมก่อนได้หรือไม่ และเข้าลักษณะตามข้อยกเว้น ตามมาตรา ๒๔ (๔) หรือ (๖) ประกอบมาตรา ๒๗ แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ หรือไม่ อย่างไร

สรุปความเห็น

การที่สหกรณ์ได้ทำการเก็บรวบรวมข้อมูลส่วนบุคคลจากสมาชิกสหกรณ์ เนื่องมาจากการทำสัญญาทางการเงิน ต่อมาเมื่อกฎกระทรวงการดำเนินงานและการกำกับดูแลสหกรณ์ออมทรัพย์และสหกรณ์เครดิตยูเนียน พ.ศ. ๒๕๖๔ และประกาศนายทะเบียนสหกรณ์ เรื่อง การจัดเก็บและรายงานข้อมูลทางการเงินของสหกรณ์ ออมทรัพย์และสหกรณ์เครดิตยูเนียน พ.ศ. ๒๕๖๔ ซึ่งออกตามความในมาตรา ๘๘/๒ (๑๒) แห่งพระราชบัญญัติ สหกรณ์ พ.ศ. ๒๕๔๒ และที่แก้ไขเพิ่มเติม กำหนดให้ต้องจัดเก็บและรายงานข้อมูลต่ออธิบดีกรมส่งเสริม สหกรณ์ในฐานะนายทะเบียนสหกรณ์ซึ่งเป็นผู้มีหน้าที่ตามกฎหมาย ดังนั้น สหกรณ์ในฐานะผู้ควบคุมข้อมูล ส่วนบุคคลของสมาชิกมีหน้าที่ดำเนินการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลของสมาชิกต่อนายทะเบียน สหกรณ์และกรมส่งเสริมสหกรณ์ได้ ตามมาตรา ๒๔ (๖) ประกอบมาตรา ๒๗ แห่งพระราชบัญญัติคุ้มครองข้อมูล ส่วนบุคคล พ.ศ. ๒๕๖๒ โดยไม่ต้องได้รับความยินยอมจากเจ้าของข้อมูลส่วนบุคคล

อย่างไรก็ตาม นายทะเบียนสหกรณ์และกรมส่งเสริมสหกรณ์ยังมีหน้าที่ที่ต้องปฏิบัติตามพระราชบัญญัติ คุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ อาทิ

- การเก็บรวบรวมข้อมูลส่วนบุคคลเท่าที่จำเป็นภายใต้วัตถุประสงค์อันชอบด้วยกฎหมายตามมาตรา ๒๒
- การเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลตามวัตถุประสงค์ที่ได้แจ้งแก่เจ้าของข้อมูล ส่วนบุคคลตามมาตรา ๒๑
- การแจ้งแก่เจ้าของข้อมูลส่วนบุคคลถึงรายละเอียดตามที่กำหนดตามมาตรา ๒๓
- การจัดให้มีมาตรการรักษาความมั่นคงปลอดภัยที่เหมาะสมตามมาตรา ๓๗ (๑)
- หน้าที่อื่น ๆ ตามที่พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ กำหนด

ลำดับที่ ๑๓ เล่มที่ ๑

สรุปความเห็นคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล โดยคณะกรรมการเฉพาะกิจตอบข้อหารือ และให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ประเด็นหารือ สหกรณ์สามารถให้ข้อมูลรายชื่อสมาชิกทั้งหมด พร้อมทั้งที่อยู่และหมายเลขโทรศัพท์ ของสมาชิกแก่สมาชิกของสหกรณ์ที่ประสงค์จะสมัครเข้ารับการสรรหาเป็นประธานกรรมการเพื่อใช้เป็นข้อมูล ในการวางแผนพบปะสมาชิกในการสมัครเข้ารับการสรรหาเพื่อรับการเลือกตั้งเป็นประธานกรรมการ ของสหกรณ์ได้หรือไม่ อย่างไร

สรุปความเห็น

เมื่อสหกรณ์ซึ่งมีฐานะเป็นผู้ควบคุมข้อมูลส่วนบุคคลได้เก็บรวบรวมข้อมูลส่วนบุคคลซึ่งประกอบด้วย ชื่อ ที่อยู่ และหมายเลขโทรศัพท์ของสมาชิก โดยมีวัตถุประสงค์เพื่อใช้ในการรับสมัครสมาชิกการให้บริการและ ดำเนินการต่าง ๆ ให้กับสมาชิกตามข้อบังคับของสหกรณ์ การใช้และเปิดเผยข้อมูลส่วนบุคคลดังกล่าวจะต้องเป็นไป ตามวัตถุประสงค์ของการเก็บรวบรวมนั้น ดังนั้น การที่สมาชิกที่ประสงค์จะสมัครเข้ารับการสรรหาเป็นประธาน กรรมการของสหกรณ์จะขอให้เปิดเผยข้อมูลส่วนบุคคลดังกล่าว เพื่อใช้เป็นข้อมูลในการวางแผนพบปะสมาชิก ในการสมัครเข้ารับการสรรหาเป็นประธานกรรมการของสหกรณ์ย่อมเป็นการนำไปใช้นอกเหนือวัตถุประสงค์ ของการเก็บรวบรวมข้อมูลส่วนบุคคล ดังนั้น สหกรณ์จึงไม่สามารถเปิดเผยข้อมูลส่วนบุคคลของสมาชิก โดยไม่ได้รับความยินยอมจากสมาชิกในฐานะเจ้าของข้อมูลส่วนบุคคลตามมาตรา ๒๔ ประกอบมาตรา ๒๗ แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

อย่างไรก็ดี หากสหกรณ์เห็นว่าการใช้ข้อมูลส่วนบุคคลของสมาชิกในการติดต่อสื่อสารกับสมาชิก หรือประชาสัมพันธ์เรื่องที่เกี่ยวข้องกับการดำเนินงานของสหกรณ์ให้สมาชิกทราบอยู่ในขอบเขตวัตถุประสงค์ ของการเก็บรวบรวมข้อมูลส่วนบุคคลของสหกรณ์ ก็อาจพิจารณาติดต่อสื่อสารกับสมาชิก หรือประชาสัมพันธ์ ให้สมาชิกทราบข่าวสารเกี่ยวกับการสรรหาหรือผู้สมัครเข้ารับการสรรหาเป็นประธานกรรมการหรือกรรมการ ของสหกรณ์โดยตรงได้ โดยไม่มีการเปิดเผยข้อมูลส่วนบุคคลให้กับผู้สมัครรายใดโดยไม่ได้รับความยินยอม จากสมาชิก นอกจากนี้ สหกรณ์ต้องแจ้งให้สมาชิกทราบวัตถุประสงค์และรายละเอียดตามมาตรา ๒๓ แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ก่อนหรือในขณะที่เก็บรวบรวมข้อมูลส่วนบุคคล เว้นแต่สมาชิกได้ทราบถึงรายละเอียดนั้นอยู่แล้ว และสหกรณ์ต้องเก็บรวบรวมข้อมูลส่วนบุคคลเท่าที่จำเป็นภายใต้ วัตถุประสงค์อันชอบด้วยกฎหมายของสหกรณ์

ภาคผนวก

คณะกรรมการคุ้มครองข้อมูลส่วนบุคคล

ตามความในมาตรา ๘ แห่งพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ กำหนดให้มีคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล รวมจำนวน ๑๗ คน ซึ่งคณะรัฐมนตรีมีมติเมื่อวันที่ ๑๙ พฤษภาคม ๒๕๖๓ วันที่ ๑๑ มกราคม ๒๕๖๕ และวันที่ ๑๕ พฤศจิกายน ๒๕๖๕ ได้อนุมัติแต่งตั้งประธานกรรมการและกรรมการผู้ทรงคุณวุฒิในคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล และได้มีการประกาศในราชกิจจานุเบกษา เล่ม ๑๓๙ ตอนพิเศษ ๑๒ ง ลงวันที่ ๑๘ มกราคม ๒๕๖๕ และเล่ม ๑๓๙ ตอนพิเศษ ๒๘๗ ง ลงวันที่ ๘ ธันวาคม ๒๕๖๕ ประกอบด้วย

๑. นายเอียรชัย ฌ นคร ประธานกรรมการ
๒. ปลัดกระทรวงดิจิทัลเพื่อเศรษฐกิจและสังคม รองประธานกรรมการ
๓. ปลัดสำนักนายกรัฐมนตรี กรรมการโดยตำแหน่ง
๔. เลขาธิการคณะกรรมการกฤษฎีกา กรรมการโดยตำแหน่ง
๕. เลขาธิการคณะกรรมการคุ้มครองผู้บริโภค กรรมการโดยตำแหน่ง
๖. อธิบดีกรมคุ้มครองสิทธิและเสรีภาพ กรรมการโดยตำแหน่ง
๗. อัยการสูงสุด กรรมการโดยตำแหน่ง
๘. นายนวนรณ ธีระอัมพรพันธุ์ กรรมการผู้ทรงคุณวุฒิด้านการคุ้มครองข้อมูลส่วนบุคคล
๙. พันตำรวจโท เขียวรัตน์ วิเชียรสรรค์ กรรมการผู้ทรงคุณวุฒิด้านการคุ้มครองผู้บริโภค
๑๐. นายพันธ์ศักดิ์ ศิริรัชตพงษ์ กรรมการผู้ทรงคุณวุฒิด้านเทคโนโลยีสารสนเทศและการสื่อสาร
๑๑. ผู้ช่วยศาสตราจารย์ทศพล ทรรศนกุลพันธ์ กรรมการผู้ทรงคุณวุฒิด้านสังคมศาสตร์
๑๒. ศาสตราจารย์สุภลักษณ์ พิณีภูวดล กรรมการผู้ทรงคุณวุฒิด้านกฎหมาย
๑๓. ศาสตราจารย์ประสิทธิ์ วัฒนภา กรรมการผู้ทรงคุณวุฒิด้านสุขภาพ
๑๔. นางสาวรีนวดี สุวรรณมงคล กรรมการผู้ทรงคุณวุฒิด้านการเงิน
๑๕. นางเมธินี เทพมณี กรรมการผู้ทรงคุณวุฒิด้านอื่น (การบริหารจัดการข้อมูลภาครัฐ)
๑๖. นายอนุสิษฐ คุณากร กรรมการผู้ทรงคุณวุฒิด้านอื่น (การรักษาผลประโยชน์ของชาติ)
(ปฏิบัติหน้าที่ถึงวันที่ ๓๑ พฤษภาคม ๒๕๖๕)
๑๗. นายชูเกียรติ มาลินีรัตน์ กรรมการผู้ทรงคุณวุฒิด้านอื่น (การรักษาผลประโยชน์ของชาติ)
(เริ่มปฏิบัติหน้าที่ตั้งแต่วันที่ ๘ ธันวาคม ๒๕๖๕)

หน้าที่และอำนาจ

๑. จัดทำแผนแม่บทการดำเนินงานด้านการส่งเสริม และการคุ้มครองข้อมูลส่วนบุคคลที่สอดคล้องกับนโยบายยุทธศาสตร์ชาติ และแผนระดับชาติที่เกี่ยวข้อง เพื่อเสนอต่อคณะกรรมการดิจิทัลเพื่อเศรษฐกิจและสังคมแห่งชาติ ตามกฎหมายว่าด้วยการพัฒนาดิจิทัลเพื่อเศรษฐกิจและสังคม
๒. ส่งเสริมและสนับสนุนหน่วยงานของรัฐและภาคเอกชน ดำเนินกิจกรรมตามแผนแม่บท ข้อ ๑ รวมทั้งจัดให้มีการประเมินผลการดำเนินงานตามแผนแม่บทดังกล่าว
๓. กำหนดมาตรการหรือแนวทางการดำเนินการเกี่ยวกับการคุ้มครองข้อมูลส่วนบุคคล เพื่อให้เป็นไปตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

๔. ออกประกาศหรือระเบียบ เพื่อให้การดำเนินการเป็นไปตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒
๕. ประกาศกำหนดหลักเกณฑ์การให้ความคุ้มครองข้อมูลส่วนบุคคลที่ส่งหรือโอนไปยังต่างประเทศ
๖. ประกาศกำหนดข้อปฏิบัติในการคุ้มครองข้อมูลส่วนบุคคลเป็นแนวทางให้ผู้ควบคุมข้อมูลส่วนบุคคลและผู้ประมวลผลข้อมูลส่วนบุคคลปฏิบัติ
๗. เสนอแนะต่อคณะรัฐมนตรีให้มีการตรา หรือปรับปรุงกฎหมายหรือกฎที่ใช้บังคับอยู่ในส่วนที่เกี่ยวข้องกับการคุ้มครองข้อมูลส่วนบุคคล
๘. เสนอแนะต่อคณะรัฐมนตรีในการตราพระราชกฤษฎีกาหรือทบทวนความเหมาะสมของพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ อย่างน้อยๆรอบ ๕ ปี
๙. ให้คำแนะนำและคำปรึกษาเกี่ยวกับการดำเนินการใด ๆ เพื่อให้ความคุ้มครองข้อมูลส่วนบุคคลของหน่วยงานของรัฐและภาคเอกชนในการปฏิบัติตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒
๑๐. ติความและวินิจฉัยชี้ขาดปัญหาที่เกิดจากการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒
๑๑. ส่งเสริมและสนับสนุนให้เกิดทักษะการเรียนรู้และความเข้าใจเกี่ยวกับการคุ้มครองข้อมูลส่วนบุคคลให้แก่ประชาชน
๑๒. ส่งเสริมและสนับสนุนการวิจัย เพื่อพัฒนาเทคโนโลยีที่เกี่ยวข้องกับการคุ้มครองข้อมูลส่วนบุคคล
๑๓. ปฏิบัติการอื่นใดตามที่พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ หรือกฎหมายอื่นกำหนดให้เป็นหน้าที่และอำนาจของคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล

คณะกรรมการเฉพาะกิจตอบข้อหารือและให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้

พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

ตามคำสั่งคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล ที่ ๕/๒๕๖๕ ลงวันที่ ๕ สิงหาคม พ.ศ. ๒๕๖๕ และ ๘/๒๕๖๕ ลงวันที่ ๒๖ ตุลาคม ๒๕๖๕ และคำสั่งสำนักงานคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล ที่ ๗/๒๕๖๕ ลงวันที่ ๘ สิงหาคม ๒๕๖๕ แต่งตั้งคณะกรรมการเฉพาะกิจตอบข้อหารือและให้คำแนะนำหน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ โดยมีองค์ประกอบ ดังนี้

๑. นายเกียรติชัย ณ นคร	ประธานกรรมการ
๒. นายพันธ์ศักดิ์ ศิริรัชตพงษ์	อนุกรรมการ
๓. นางเมธินี เทพมณี	อนุกรรมการ
๔. พันตำรวจโท เสียรรัตน์ วิเชียรสรรค์	อนุกรรมการ
๕. นางชุตติมา หาญเผชิญ	อนุกรรมการ
๖. นายไตรรัตน์ วิริยะศิริกุล (ปฏิบัติหน้าที่ถึงวันที่ ๒๖ กันยายน ๒๕๖๕)	อนุกรรมการ
๗. พลตำรวจตรี ประสิทธิ์ เฉลิมวุฒิศักดิ์ (เริ่มปฏิบัติหน้าที่ตั้งแต่วันที่ ๒๖ ตุลาคม ๒๕๖๕)	อนุกรรมการ
๘. ผู้ช่วยศาสตราจารย์ศุภวัชร มาลานนท์	อนุกรรมการ
๙. นางสาวศรินยา บุญชู (ปฏิบัติหน้าที่ถึงวันที่ ๑๒ ธันวาคม ๒๕๖๕)	อนุกรรมการและเลขานุการ
๑๐. นายธนิศ พงศ์โกล (ปฏิบัติหน้าที่ถึงวันที่ ๑๒ ธันวาคม ๒๕๖๕)	ผู้ช่วยเลขานุการ
๑๑. นายนพรัตน์ ขนุนอ่อน	ผู้ช่วยเลขานุการ
๑๒. นางสาวปิยะลักษณ์ ไส่เกื้อ	ผู้ช่วยเลขานุการ

หน้าที่และอำนาจ

- ให้คำแนะนำและคำปรึกษาเกี่ยวกับการคุ้มครองข้อมูลส่วนบุคคล เพื่อประกอบการพิจารณาของคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล
- พิจารณาเสนอความเห็นและข้อเสนอแนะในการตอบข้อหารือ เพื่อประกอบการพิจารณาของคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล
- ให้คำแนะนำและคำปรึกษา รวมถึงการตรวจสอบการดำเนินการของหน่วยงานภาครัฐในการปฏิบัติตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒
- เชิญหน่วยงานหรือบุคคลที่เกี่ยวข้อง เพื่อให้ข้อมูลหรือข้อเสนอแนะตามความเหมาะสม
- แต่งตั้งที่ปรึกษา หรือคณะทำงานเพื่อปฏิบัติการอย่างหนึ่งอย่างใดตามที่คณะกรรมการเฉพาะกิจฯ มอบหมาย
- ปฏิบัติหน้าที่อื่นตามที่คณะกรรมการคุ้มครองข้อมูลส่วนบุคคลมอบหมาย

ขั้นตอนการตอบข้อหารือ โดยคณะกรรมการเฉพาะกิจฯ

STEP 1

แนวทางการตอบข้อหารือ

ฝ่ายเลขานุการศึกษาค้นคว้าข้อเท็จจริงและข้อกฎหมาย เพื่อจัดทำแนวทางการตอบข้อหารือ เสนอคณะกรรมการฯ พิจารณาให้ความเห็น

STEP 2

ร่างหนังสือตอบข้อหารือ

ฝ่ายเลขานุการจัดทำร่างหนังสือตอบข้อหารือ ตามความเห็นของคณะกรรมการฯ

STEP 3

คณะกรรมการพิจารณา ร่างหนังสือตอบข้อหารือ

- ฝ่ายเลขานุการเสนอร่างหนังสือให้คณะกรรมการฯ
- ปรับแก้ไขร่างหนังสือตอบข้อหารือตามความเห็น คณะกรรมการฯ
- แจ้งเวียนคณะกรรมการฯ พิจารณาผ่านช่องทาง อิเล็กทรอนิกส์

STEP 4

เสนอคณะกรรมการคุ้มครองข้อมูล ส่วนบุคคล

- แจ้งเวียนคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล เพื่อพิจารณาผ่านช่องทางอิเล็กทรอนิกส์
- ปรับแก้ไขตามที่คณะกรรมการฯ ให้ความเห็น และแจ้งเวียนให้พิจารณาอีกครั้ง

STEP 5

แจ้งหน่วยงานที่ขอหารือ

- เสนอประธานคณะกรรมการฯ ลงนามในหนังสือ
- ส่งหนังสือแจ้งหน่วยงานที่ขอหารือ

คณะกรรมการเฉพาะกิจตอบข้อหารือและให้คำแนะนำ
หน่วยงานของรัฐเพื่อรองรับการบังคับใช้พระราชบัญญัติ
คุ้มครองข้อมูลส่วนบุคคล พ.ศ. 2562

แนวปฏิบัติสำหรับผู้ควบคุมข้อมูลส่วนบุคคลและผู้ประมวลผลข้อมูลส่วนบุคคล

กรณีศึกษาจากข้อหาหรือเกี่ยวกับการบังคับใช้
พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

คณะทำงานผู้เรียบเรียง

๑. ดร.ศิวรักษ์	ศิวิไลซ์	ทนายความ
๒. ดร.สุนทรีย์	สงเสริม	หัวหน้าคณะทำงาน
๓. นางสาวเนติธร	โล้วโสภณกุล	คณะทำงาน
๔. นางสาวพรพิมล	สมคิด	คณะทำงาน
๕. นางสาวชิลดา	จิตวัฒนาธรรม	คณะทำงาน
๖. นายภูมินทร์	พานิชพงศ์	คณะทำงาน

สำนักงานคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล

๑๒๐ หมู่ ๓ ศูนย์ราชการเฉลิมพระเกียรติฯ อาคารรัฐประศาสนภักดี (อาคารบี)
ชั้น ๗ ถนนแจ้งวัฒนะ แขวงทุ่งสองห้อง เขตหลักสี่ กรุงเทพฯ ๑๐๒๑๐

โทรศัพท์: ๑๑๑๑ หรือ ๐ ๒๑๔๒ ๑๐๓๓ หรือ ๐ ๒๑๔๑ ๖๙๙๓
เฟซบุ๊ก: <https://www.facebook.com/pdpc.th>
เว็บไซต์: <http://www.pdpc.or.th>
ไปรษณีย์อิเล็กทรอนิกส์สำนักงาน: saraban@pdpc.or.th