

กฎหมายคุ้มครอง ข้อมูลส่วนบุคคล

กับบริบท การคุ้มครองข้อมูลส่วนบุคคลในกฎหมายฉบับอื่น ๆ

สุรางคณา วายุภาพ

ผู้อำนวยการสำนักงานพัฒนาธุรกรรมทางอิเล็กทรอนิกส์
กระทรวงดิจิทัลเพื่อเศรษฐกิจและสังคม

www.ETDA.OR.TH

Facebook: ETDA Thailand

Facebook: Surangkana Wayuparb

กฎหมายคุ้มครอง ข้อมูลส่วนบุคคลระดับสากล

ต้องให้ความสำคัญเพราะ เมื่อโอนข้อมูล
ส่วนบุคคลไปต่างประเทศ ประเทศปลายทางที่
รับข้อมูล ต้องมี**มาตรฐานการคุ้มครอง
ข้อมูลส่วนบุคคลที่เพียงพอ**

2548

- APEC Privacy Framework

2556

- OECD : Guidelines on the Protection of Privacy and Transborder Flows of Personal Data
- Information Security Management 27001/2013

2559

- ASEAN Framework on Personal Data Protection
- EU : General Data Protection Regulation (GDPR)

2562

- พระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. 2562
- กฎหมายอื่นๆ ที่มีหลักเกณฑ์รองรับ Data Protection
- ISO/IEC 27701:2019
- Preliminary Draft-NIST Privacy Framework

DATA PRIVACY & PROTECTION Law Landscape

PAYMENT

พ.ร.บ. การประกอบธุรกิจข้อมูลเครดิต

ปกป้องข้อมูลเครดิตที่ครอบคลุม
ข้อมูลส่วนบุคคล
(เป็นข้อยกเว้นของ PDPA)

ประกาศ สปท. เรื่อง หลักเกณฑ์ทั่วไป
ในการกำกับดูแลการประกอบธุรกิจ
ระบบการชำระเงินภายใต้การกำกับ
กำหนดมาตรการดูแลการเก็บข้อมูลส่วนบุคคล

INSURANCE

ประกาศ คปภ. เรื่อง หลักเกณฑ์ วิธีการ
ออก และการเสนอขายกรมธรรม์
กำหนดมาตรการดูแลข้อมูลส่วนบุคคล

TELECOM

พ.ร.บ. กสทช.

กำหนดมาตรการคุ้มครองข้อมูลส่วนบุคคล
ของผู้ใช้บริการโทรคมนาคม

ประกาศ กทช. เรื่อง มาตรการคุ้มครองสิทธิของผู้ใช้บริการ
โทรคมนาคม เกี่ยวกับข้อมูลส่วนบุคคล สิทธิในความเป็นส่วนตัว
และเสรีภาพในการสื่อสารถึงกันโดยทางโทรคมนาคม
กำหนดมาตรการดูแลข้อมูลส่วนบุคคล สิทธิเจ้าของข้อมูล
และหน้าที่ผู้ให้บริการ

รัฐธรรมนูญ 2560

ความเป็นส่วนตัวข้อมูลส่วนบุคคล

พ.ร.บ. คุ้มครอง
ข้อมูลส่วนบุคคล
2562

GOVERNMENT

พ.ร.บ. ข้อมูลข่าวสารราชการ

กำหนดมาตรการดูแลข้อมูลส่วนบุคคลที่รัฐดูแล

พ.ร.บ. การบริหารงานและ การให้บริการภาครัฐผ่านระบบดิจิทัล

กำหนดธรรมาภิบาลข้อมูลภาครัฐ
ที่ครอบคลุมการดูแลข้อมูลส่วนบุคคล

พ.ร.บ. ธุรกิจทางอิเล็กทรอนิกส์

ดูแลธุรกรรมออนไลน์ภาครัฐ เน้นสร้างความปลอดภัย
ลดความเสี่ยงต่อข้อมูลส่วนบุคคล & ระบบ

ประกาศ ครอ. เรื่อง แนวนโยบายและ แนวปฏิบัติในการคุ้มครองข้อมูลส่วนบุคคล ของหน่วยงานรัฐ

แนวปฏิบัติดูแลข้อมูลส่วนบุคคลในการทำ
ธุรกรรมออนไลน์ภาครัฐ

HEALTHCARE

พ.ร.บ. สุขภาพแห่งชาติ

ปกป้องข้อมูลสุขภาพ ซึ่งเป็นข้อมูลส่วนบุคคล

ระเบียบกระทรวงสาธารณสุข ว่าด้วยการคุ้มครอง และจัดการข้อมูลด้านสุขภาพของบุคคล

กำหนดเงื่อนไขการเปิดเผยข้อมูลสุขภาพ
พร้อมมาตรการดูแล

DATA PRIVACY & PROTECTION Mapping

- มี แต่อาจมีรายละเอียดที่แตกต่าง
- ไม่มี

พ.ร.บ.คุ้มครองข้อมูลส่วนบุคคล

Personnel Data

Right of Data Subject

Data Breach Notification

Consent

Data Security

Sanction

พ.ร.บ. การประกอบธุรกิจข้อมูลเครดิต

พ.ร.บ. กสทช. & ประกาศ

พ.ร.บ. สุขภาพแห่งชาติ & ประกาศ

พ.ร.บ. ข้อมูลข่าวสารราชการ

พ.ร.บ. การบริหารงานและการให้บริการภาครัฐผ่านระบบดิจิทัล

โยกมายัง PDPA

โยกมายัง PDPA

โยกมายัง PDPA

โยกมายัง PDPA

โยกมายัง PDPA

พ.ร.บ. ธุรกรรมทางอิเล็กทรอนิกส์

ไม่กำหนดนิยามเพื่อรองรับกฎหมายที่ไปเสริม

แนวนโยบาย/แนวปฏิบัติ ในการคุ้มครองข้อมูลส่วนบุคคลภาครัฐ

ปัจจุบันมี **21**
หน่วยงานของรัฐ **Pass!**

12 ใน **120** หน่วยงาน
CI ที่ ครอ.ประกาศ **(10%)**
ทำแนวนโยบาย/แนวปฏิบัติ DP
(ม.35) และ มี 75 ใน 120 หน่วยงาน
CI (62.5%) ผ่าน Security Policy

ข้อจำกัดทางปฏิบัติ

1. ต้องผ่าน Security Policy ก่อน
จึงจะทำ DP Policy ได้
2. ทางปฏิบัติยังมีความเข้าใจว่าตนเองไม่มี
ข้อมูลดังกล่าว
3. แม้มี ตัวอย่าง Template &
เกณฑ์การตรวจ แต่รูปแบบการทำงาน/
ข้อมูลของแต่ละหน่วยงาน
ทำให้เกิดความเข้าใจไม่ตรงกัน

ความสอดคล้อง ม. 35 กับ หลักกฎหมายกลาง PDPA 2019
ความจำเป็นที่ต้องมีการปรับแก้เพื่อให้สอดคล้องกฎหมาย

เนื่องจากระบบมีการดูแล
Digital ID & e-Signature
ที่เชื่อมโยงตัวบุคคล
การดูแลข้อมูลส่วนบุคคลจึงสำคัญ

ต้อง ผลักดัน

- Encourage ให้หน่วยงานรัฐทำ **DP Policy** มากขึ้น
- ต้องช่วยให้ 120 หน่วยงาน CI มี SP Policy และ DP Policy ครบ
- ปรับปรุงแนวปฏิบัติ DP ให้สอดคล้องกับ กฎหมาย DP & กฎหมายอื่นๆ ที่เกี่ยวข้อง
- มี Format & Template ชัดเจน&ง่ายต่อการจัดทำมากขึ้น
- อาจปรับแนวทางให้ประกาศได้เลย โดยไม่ต้องตรวจก่อน แต่เน้นการตรวจ Comply ตาม ม. 35

ข้อมูลส่วนบุคคล คืออะไร ?

“ข้อมูลส่วนบุคคล” หมายความว่า

ข้อมูลเกี่ยวกับบุคคลซึ่งทำให้สามารถ
ระบุตัวบุคคลนั้นได้ไม่ว่าทางตรงหรือทางอ้อม

แต่ไม่รวมถึงข้อมูลของ
ผู้ถึงแก่กรรมโดยเฉพาะ

: พ.ร.บ.คุ้มครองข้อมูลส่วนบุคคล พ.ศ. 2562

“personal data” means any information relating to an identified or identifiable natural person (‘data subject’); an identifiable natural person is one who can be identified, **directly or indirectly**, in particular by reference to an identifier such as a name, an identification number, location data, an online identifier or to one or more factors specific to the physical, physiological, genetic, mental, economic, cultural or social identity of that natural person;

: *General Data Protection Regulation (GDPR), EU*

Examples of personal data

- a name and surname;
- a home address;
- an email address such as name.surname@company.com;
- an identification card number;
- location data (for example the location data function on a mobile phone)*;
- an Internet Protocol (IP) address;
- a cookie ID*;
- the advertising identifier of your phone;
- data held by a hospital or doctor, which could be a symbol that uniquely identifies a person.

: *European Commission,*

https://ec.europa.eu/info/law/law-topic/data-protection/reform/what-personal-data_en

ใคร

ที่มีสิทธิ์ & หน้าที่ทำอะไร เก็บรวบรวม, ใช้, เปิดเผย

เจ้าของข้อมูลส่วนบุคคล (Data Subject)

- ให้ความยินยอมเท่าที่เหมาะสม
- รับทราบและใช้สิทธิ์ที่มี

ผู้ควบคุมข้อมูลส่วนบุคคล (Controller)

- มีมาตรการดูแล Security ที่เหมาะสม และทบทวนสม่ำเสมอ
- ลบ ทำลายข้อมูล เมื่อพ้นระยะเวลาเก็บรักษา
- แจ้งเหตุละเมิด ภายใน 72 ชั่วโมง นับแต่ทราบเหตุ
- ถ้าเป็น บจก. ตปท. ต้องแต่งตั้งตัวแทน และตั้ง **DPO**
- จัดทำ + เก็บรักษาบันทึกการใช้งาน

ผู้ประมวลผลข้อมูลส่วนบุคคล (Processor)

- เก็บ ใช้ เปิดเผยตามคำสั่ง
- จัดให้มีมาตรการดูแล Security ที่เหมาะสม
- แจ้งเหตุละเมิดให้ Controller ทราบ
- จัดทำ + เก็บรักษาบันทึกการใช้งาน

คณะกรรมการ ที่ดูแล Law Compliance ตาม PDPA

คณะกรรมการคุ้มครองข้อมูลส่วนบุคคล

- จัดทำแผนแม่บท และแผนระดับชาติ
- กำหนดมาตรการและแนวทางการดำเนินงานเกี่ยวกับ DP
- ออกประกาศหลักเกณฑ์/มาตรการ
- วิจัยวิจัยชี้ขาด
- ส่งเสริมและสนับสนุนด้าน DP

คณะกรรมการผู้เชี่ยวชาญ

- พิจารณาเรื่องร้องเรียน
- ตรวจสอบการดำเนินการของผู้ที่เกี่ยวข้อง
- โกล่เกลี่ยข้อพิพาท

Law Compliance ตามกฎหมายอื่น

ที่มีลักษณะเฉพาะ ลงลึก และ based on minimum requirement ของ PDPA พ.ร.บ. คุ้มครองข้อมูลส่วนบุคคล

สรุปภาพรวม PDPA

พ.ร.บ.คุ้มครองข้อมูลส่วนบุคคล 2562

หมายเหตุ : ประกาศ ระเบียบที่ กกก. ครอบออกภายใน 1 ปี นับแต่ พ.ร.บ. ใช้บังคับ ไม่กันให้รายงาน ครม. ทราบ

- Data Controller
- Data Processor

<p>จัดทำ DP policy กำหนดเป้าหมาย การเก็บรวบรวม การใช้ การเปิดเผย สร้างความโปร่งใส</p>	<p>เมื่อ :</p> <ul style="list-style-type: none"> • Controller, Processor เป็นหน่วยงานของรัฐ • มีการเก็บ ใช้เปิดเผยข้อมูลจำนวนมาก • มีกิจกรรมหลักเป็นการเก็บ ใช้เปิดเผย Sensitive Data <p>DPO มีหน้าที่</p> <ul style="list-style-type: none"> • ให้คำแนะนำ • ตรวจสอบการดำเนินการที่เกี่ยวกับการเก็บ ใช้เปิดเผย • ประสานงานกับ สนง.เมื่อมีปัญหา • รักษาความลับ 	<p>ขอความยินยอมที่ชัดเจน เข้าใจง่าย มีหลักฐานเป็น doc หรือ e-document</p> <p>แจ้งวัตถุประสงค์ เช่น</p> <ul style="list-style-type: none"> • การใช้ • การเปิดเผย • ระยะเวลาการจัดเก็บ • แจ้งสิทธิต่าง ๆ แก่เจ้าของข้อมูล <p>การเก็บรวบรวมต้องทำเท่าที่จำเป็นเหมาะสม</p>	<p>ใช้เปิดเผยตามวัตถุประสงค์</p> <p>ทำสัญญากับ Third Party กำหนดหน้าที่ดูแล หากมีการประมวลผลข้อมูล</p> <p>โอนข้อมูลไปต่างประเทศได้เมื่อหน่วยงาน / องค์กรมาตรฐานที่เพียงพอ</p> <p>โอนข้อมูลไปต่างประเทศในเครือเดียวกันได้ หาก DP Policy ได้รับการรับรองจาก สนง..</p>	<p>ทำข้อมูลให้ถูกต้อง เป็นปัจจุบัน</p> <p>ต้องปฏิบัติตามคำขอเจ้าของข้อมูล</p> <p>ปฏิเสธคำขอได้ ถ้ามีกฎหมาย คำสั่งศาล กำหนดไว้ หรือกระทบต่อสิทธิ เสรีภาพ ของผู้อื่น และต้องบันทึกเหตุผลด้วย</p> <p>ลบ ทำลายข้อมูลเมื่อพ้นระยะเวลาเก็บ</p> <p>หากได้รับคำขอให้ลบ ทำลาย หรือ Anonymous ต้องรับผิดชอบทั้งทางเทคโนโลยีและค่าใช้จ่ายตามคำขอนี้</p> <p>กรณีให้ข้อมูลแก่คนอื่น ต้องป้องกันไม่ให้ผู้อื่นใช้ /เปิดเผย ข้อมูลโดยไม่ชอบ</p> <p>จัดทำบันทึกเกี่ยวกับข้อมูล เพื่อให้ตรวจสอบได้.</p>	<p>จัดให้มีมาตรการ Incident response</p> <p>แจ้งเหตุแก่ สนง. ภายใน 72 ชั่วโมงนับแต่ทราบเหตุ</p> <p>แจ้งเหตุแก่เจ้าของข้อมูล + แนวทางเยียวยาโดยไม่ชักช้า</p>	<p>จัดทำช่องทางการถอนที่ง่ายเหมือนตอนขอความยินยอม</p> <p>แจ้งผลกระทบของการขอยกเลิก</p>	<p>จัดให้มีมาตรการ Security</p> <p>ทบทวนมาตรการ Security เมื่อจำเป็นหรือเทคโนโลยีเปลี่ยนแปลงไป</p>
---	---	--	---	---	---	--	--

สำรวจตนเอง	แต่งตั้ง DPO	การเก็บรวบรวม	การใช้ การเปิดเผยข้อมูล	สิทธิและหน้าที่	Data Breach	ถอนความยินยอม	Security
ศึกษาข้อมูล DP policy ให้มั่นใจในกระบวนการคุ้มครองข้อมูลส่วนบุคคล	มี Contract point ที่เป็น DPO กรณีมีปัญหาเกิดขึ้น	<p>รู้วัตถุประสงค์ ข้อมูล ส่วนบุคคลที่จัดเก็บ และ สิทธิของตนเอง</p> <p>ให้ความยินยอมตามความจำเป็น เหมาะสม</p> <p>ถ้าเป็นเด็ก ให้ผู้มีอำนาจปกครองให้ความยินยอม</p> <p>ถ้าเป็นคนไร้ฯ คนเสมือนไร้ฯ ให้ผู้อนุบาล / ผู้พิทักษ์ความยินยอม</p>	<p>ตรวจสอบข้อมูลว่า</p> <ul style="list-style-type: none"> • ได้ใช้ / เปิดเผย ตาม วัตถุประสงค์หรือไม่ • ใช้ / เปิดเผย นอกเหนือจาก วัตถุประสงค์หรือไม่ 	<p>ได้รับสิทธิต่าง ๆ เพื่อดูแลข้อมูลตัวเอง</p> <ul style="list-style-type: none"> • เข้าถึง • รับสำเนา • ให้เปิดเผยแหล่งที่มากรณีที่ไม่ได้ให้ความยินยอม • ส่ง / โอน / ย้ายข้อมูล • คัดค้าน • ลบ / ขอทำลาย / ขอ Anonymous • ขอให้ระงับการประมวลผล • ทำข้อมูลให้ถูกต้อง เป็นปัจจุบัน <p>สามารถร้องเรียนต่อ กกก.ผู้เชี่ยวชาญ หากผู้ควบคุมไม่ดำเนินการตามที่ร้องขอ</p>	<p>ได้รู้ถึงสาเหตุ + แนวทางการเยียวยา</p>	<p>รับทราบ ผลกระทบของการยกเลิก</p>	<p>มั่นใจในความมั่นคงปลอดภัย</p>

- Data subject

4 ขั้นตอน PDPA

เพื่อเตรียมพร้อม Comply ตาม **Personal Data Protection Act**

มีกระบวนการประเมินความเสี่ยง
 เพื่อให้แน่ใจว่าการออกแบบและ
 กระบวนการถูกต้องเหมาะสม

1.
**การประเมิน
 ความเสี่ยง**
 (Risk Assessment)

2.
ธรรมาภิบาลข้อมูล
 (Data Governance)

มีข้อมูลอะไร ข้อมูลอยู่ที่ไหน
 ใครเข้าถึงได้บ้าง สิทธิและหน้าที่
 ความรับผิดชอบที่เกิดขึ้น
 โดยคำนึงถึง governance

บริหาร Law Compliance
 ให้มีประสิทธิภาพ

3.
**การบริหารเพื่อให้
 มีการปฏิบัติตาม
 กฎเกณฑ์**
 (Compliance
 Management)

4.
**มาตรการรับมือ
 เมื่อข้อมูลรั่วไหล**
 (Breach Response)

รับมือ และ response
 ต่อภัยคุกคามที่ส่งผลกระทบต่อ
 ให้ข้อมูลรั่วไหล และการบริหารจัดการ
 เมื่อมีข้อมูลรั่วไหล

สิ่งที่ควรเตรียมพร้อม

ก่อน PDPA ใช้บังคับ

Best Practice ที่ควรใช้ประกอบการจัดทำ

ข้อปฏิบัติในการดูแลข้อมูลส่วนบุคคล

Critical Data Protection Program

- ระบุและกำหนดข้อมูลส่วนบุคคล กำหนดมาตรการรักษาความมั่นคงปลอดภัย
- วิเคราะห์และจำแนกมิติที่สำคัญที่สุดของสภาพแวดล้อมข้อมูล
- ทำ GAP Analysis ของกระบวนการและมาตรการควบคุมความมั่นคงปลอดภัยข้อมูลสำคัญ
- ทำแผนการลดความเสี่ยงเพื่อจัดลำดับความสำคัญและทดสอบแนวทางแก้ไข
- ตรวจสอบกรอบการรักษาความมั่นคงปลอดภัย

Define

ข้อมูลส่วนบุคคลอะไร

- ทำความเข้าใจกลยุทธ์โดยรวมการรักษาความมั่นคงปลอดภัยข้อมูล
- กำหนดเป้าหมายการปกป้อง
- พัฒนาโครงสร้างโมเดลข้อมูล/อนุกรมวิธาน

Discover

ข้อมูลอะไรมีการใช้งานอย่างไร

- ทำความเข้าใจสภาพแวดล้อมข้อมูล โครงสร้างและ lifecycle
- ดำเนินการตรวจค้น วิเคราะห์ และจำแนกอย่างต่อเนื่อง

Baseline

มีข้อกำหนดอะไรในการปกป้องข้อมูลสำคัญ

- ทำ baseline ความต้องการด้านความมั่นคงปลอดภัยของข้อมูลส่วนบุคคล
- ประเมินกระบวนการและมาตรการควบคุมความมั่นคงปลอดภัยข้อมูล
- ตรวจสอบ GAP และกำหนดแนวทางแก้ไข

Secure

จะวางแผน ออกแบบ และดำเนินการอย่างไร

- วางแผนและกำหนดลำดับความสำคัญของกระบวนการ Transformation ทางเทคนิคและกระบวนการทางธุรกิจ
- ออกแบบและดำเนินการเพื่อปกป้องข้อมูลสำคัญ ทำให้เข้าถึง และสอดคล้องกับเป้าหมายเติบโตทางธุรกิจ

Monitor

จะจัดการการปกป้องข้อมูลสำคัญอย่างไร

- พัฒนารอบรรยากาศ Risk metrics และกระบวนการเฝ้าระวัง
- ตรวจสอบกลยุทธ์และวิธีการในการปกป้องข้อมูลอย่างสม่ำเสมอ

DATA PRIVACY & PROTECTION **Implementation**

แนวปฏิบัติสากล ที่อาจนำมาปรับใช้ระหว่างรอหลักเกณฑ์

ISO/IEC 27701:2019

Extension to ISO/IEC
27001 and ISO/IEC

27002 for privacy information
Management – Requirements and
guidelines

ISACA

Privacy Principles

The COBIT

Framework :

Data Relevant Business
Objectives and Governance
Objectives

Preliminary Draft

**NIST Privacy
Framework**

ISO/IEC 27701:2019

แนวปฏิบัติสำหรับ information security standards และ information security management

กำหนดความต้องการ สำหรับ Information Security Management System (ISMS)

- เป็นส่วนเสริมของ ISO/IEC 27001 และ ISO/IEC 27002
- กำหนดแนวปฏิบัติของระบบการบริหารจัดการข้อมูลความเป็นส่วนตัว (PIMS) ซึ่งเกี่ยวข้องกับการประมวลผลข้อมูลที่สามารถระบุตัวบุคคลได้ (PII)
- Mapping กับ ISO/IEC 29001, 27018, 29151 รวมไปถึง GDPR

ISO/IEC 27001:2013
Information security Management System – Requirements

ISO/IEC 27002:2013
Code of practice for information security control

ISO/IEC 27701:2019
Extension to ISO/IEC 27001 and ISO/IEC 27002 for privacy information Management – Requirements and guidelines

แนะนำหัวข้อสำคัญที่ควรรู้

- 5 PIMS-specific requirements related to ISO/IEC 27001
- 6 PIMS-specific guidance related to ISO/IEC 27002
- 7 Additional ISO/IEC 27002 guidance for PII controllers
- 8 Additional ISO/IEC 27002 guidance for PII processor

The COBIT Framework : Data Relevant Business Objectives and Governance Objectives

NIST Privacy Framework

A Tool for Improving Privacy through Enterprise Risk Management

The Core

A set of privacy protection activities and outcomes.

Profiles

Assess current state and set the stage of "desired"

Tiers

Provide a point of reference on how an organization views privacy risk and whether it has sufficient processes and resources in place to manage that risk

Source: Preliminary Draft NIST Privacy Framework: A Tool for Improving Privacy through Enterprise Risk Management (Privacy Framework)

Preliminary Draft NIST Privacy Framework

deriving
benefits from data

Balance

managing
risks to individual's
privacy

Figure 6: Notional Collaboration and Communication Flows Within an Organization

Source: Preliminary Draft NIST Privacy Framework: A Tool for Improving Privacy through Enterprise Risk Management (Privacy Framework)

Cybersecurity and Privacy Risk Management Relationship

Cybersecurity Risk = Likelihood x Impact

Privacy Risk = Problematic Data Action x Likelihood x Impact

NIST Cybersecurity Framework

NIST Privacy Framework

Privacy risks can arise outside the scope of cybersecurity risks.

18 ACTIVITIES

Function Unique Identifier	Function	Category Unique Identifier	Category
ID-P	Identify-P	ID.IM-P	Inventory and Mapping
		ID.BE-P	Business Environment
		ID.RA-P	Risk Assessment
		ID.DE-P	Data Processing Ecosystem Risk Management
GV-P	Govern-P	GV.PP-P	Governance Policies, Processes, and Procedures
		GV.RM-P	Risk Management Strategy
		GV.AT-P	Awareness and Training
		GV.MT-P	Monitoring and Review
CT-P	Control-P	CT.PO-P	Data Management Policies, Processes, and Procedures
		CT.DM-P	Data Management
		CT.DP-P	Disassociated Processing
CM-P	Communicate-P	CM.PP-P	Communication Policies, Processes, and Procedures
		CM.AW-P	Data Processing Awareness
PR-P	Protect-P	PR.AC-P	Identity Management, Authentication, and Access Control
		PR.DS-P	Data Security
		PR.DP-P	Data Protection Policies, Processes, and Procedures
		PR.MA-P	Maintenance
		PR.PT-P	Protective Technology
DE	Detect	DE.AE	Anomalies and Events
		DE.CM	Security Continuous Monitoring
		DE.DP	Detection Processes
RS	Respond	RS.RP	Response Planning
		RS.CO	Communications
		RS.AN	Analysis

Identify-p (id-p): develop the organizational understanding to manage privacy risk for individuals arising from data processing.

Govern-p (gv-p): develop and implement the organizational governance structure to enable an ongoing understanding of the organization's risk management priorities that are informed by privacy risk.

Control-p (ct-p): develop and implement appropriate activities to enable organizations or individuals to manage data with sufficient granularity to manage privacy risks.

Communicate-p (cm-p): develop and implement appropriate activities to enable organizations and individuals to have a reliable understanding about how data are processed and associated privacy risks.

Protect-p (pr-p): develop and implement appropriate data processing safeguards.

Privacy by Design and Default

Ref: ISO/IEC 27701 Annex. A.7.4, B.8.4

ผู้ควบคุมข้อมูลส่วนบุคคล (Data Controller)

- จำกัดการประมวลผลข้อมูล เช่น การจัดเก็บ การแสดงผล เฉพาะที่จำเป็นเท่านั้น (need-to-know)
- มีกลไกการยืนยันความถูกต้องของข้อมูลที่จัดเก็บและประมวลผล
- มีกลไกการลดข้อมูลที่จะนำมาใช้ในการเชื่อมโยงตัวบุคคล
- มีการจำกัดช่วงเวลาของการเก็บข้อมูล
- มีกลไกการทำลายข้อมูลทั้งในรูปแบบของข้อมูลดิบ และข้อมูลบ่งชี้ (metadata)
- มีกลไกการควบคุมการส่งข้อมูลไปยังผู้รับปลายทาง เพื่อให้แน่ใจว่าข้อมูลไม่สามารถเข้าถึงได้โดยบุคคลอื่น

ผู้ประมวลผลข้อมูลส่วนบุคคล (Data Processor)

- มีกลไกการทำลายข้อมูลของระบบหรือแอปพลิเคชันที่เกิดขึ้นระหว่างการประมวลผล (Temporary File)
- มีกระบวนการเพื่อให้ผู้เกี่ยวข้อง เช่น ลูกค้า มั่นใจได้ว่าข้อมูลที่ประมวลผลจะถูก ส่งคืน ถ่ายโอน และทำลาย
- มีกลไกการควบคุมการส่งข้อมูลไปยังผู้รับปลายทาง เพื่อให้แน่ใจว่าข้อมูลไม่ถูกเปลี่ยนแปลงก่อนถึงผู้รับ

ISACA Privacy Principles

ISACA Privacy Principles establish a uniform set of practical principles to give guidance on planning, implementing and maintaining a comprehensive privacy management program in the context of the wide range of enterprises.

Principle 1: Choice and Consent

Principle 2: Legitimate Purpose Specification and Use Limitation

Principle 3: Personal information and Sensitive Information Life Cycle

Principle 4: Accuracy and Quality

Principle 5: Openness, Transparency and Notice

Principle 6: Individual Participation

Principle 7: Accountability

Principle 8: Security Safeguards

Principle 9: Monitoring, Measuring and Reporting

Principle 10: Preventing Harm

Principle 11: Third Party/Vendor Management

Principle 12: Breach Management

Principle 13: Security and Privacy by Design

Principle 14: Free flow of information and legitimate restriction

ISACA Privacy Principles

ISACA Privacy Principles establish a uniform set of practical principles to give guidance on planning, implementing and maintaining a comprehensive privacy management program in the context of the wide range of enterprises.

Principle 1	Choice and Consent	<p>The data controller should:</p> <ul style="list-style-type: none">▪ Obtain <u>implicit or explicit consent</u>, as appropriate and according to the corresponding regulation.▪ Ensure that <u>appropriate and necessary consents</u> have been obtained:<ul style="list-style-type: none">• Prior to commencing collection activities• Prior to using the personal information for other purposes• Prior to the transfer of personal information to third parties
Principle 2	Legitimate Purpose Specification and Use Limitation	<p>The data controller should:</p> <ul style="list-style-type: none">▪ Describe and specify <u>the purpose(s) for which personal information is collected</u> in the privacy notice or other means of communication.▪ <u>Align the subsequent uses of the personal information</u> with the purpose(s) provided, as well as with the consents obtained, and be in compliance with legal requirements for use limitation.
Principle 3	Personal information and Sensitive Information Life Cycle	<p>The data controller should:</p> <ul style="list-style-type: none">▪ <u>Limit the collection, derivation, use, disclosure, transfer and retention and disposal of personal information</u> throughout the entire information lifecycle.▪ <u>Minimize the personal information</u> that is processed to only necessary for the purposes.▪ <u>Retain personal information for only as long as necessary</u> to fulfill the purposes or as required by law.
Principle 4	Accuracy and Quality	<ul style="list-style-type: none">▪ The data controller should implement <u>practices and processes to ensure that personal information is as accurate, complete and up to date</u> to the extent necessary for the purposes of use.▪ Personal information that is used on <u>an ongoing basis, including information that is disclosed to third parties, should generally be accurate and up to date.</u>

Principle 5	Openness, Transparency and Notice	<p>The data controller should provide the following <u>information</u> to data subjects:</p> <ul style="list-style-type: none"> ▪ <u>Clear and easily accessible information</u> about its privacy management program, policies and practices. ▪ <u>Accurate details in the privacy notice</u> about the personal information. ▪ Ensure that <u>the privacy notice is provided either before or at the time of collection</u> of personal information where practical.
Principle 6	Individual Participation	<p>The data controller should provide data subjects the following <u>rights and capabilities</u>:</p> <ul style="list-style-type: none"> ▪ <u>A process to request confirmation from the data controller</u> about whether or not the data controller has personal information relating to the data subjects. ▪ <u>A process to provide data subjects with access to their personal information</u> in an easy to understand format. ▪ <u>A method to validate the identity of the individual</u>. ▪ <u>A process to provide the data subject with the opportunity to challenge the accuracy or use</u> of personal information relating to him/her.
Principle 7	Accountability	<p>The data controller should:</p> <ul style="list-style-type: none"> ▪ Identify privacy stakeholders and applicable legal requirements, and <u>implement privacy frameworks to support risk mitigation and legal compliance</u>. ▪ Analyze, assess and manage privacy risk throughout the enterprise. ▪ Assign <u>roles, responsibility, accountability and authority</u> for performing privacy risk management processes. ▪ Identify and <u>inventory personal information and business processes</u> that involve such information.
Principle 8	Security Safeguards	<p>The data controller should:</p> <ul style="list-style-type: none"> ▪ <u>Identify appropriate security safeguards</u>, based upon identification of privacy risks, which align with all existing information security policies and applicable laws and regulations. ▪ <u>Establish security safeguards that include administrative, technical and physical security controls</u> and that address confidentiality, integrity and availability of information.

<p>Principle 9</p>	<p>Monitoring, Measuring and Reporting</p>	<p>The data controller should:</p> <ul style="list-style-type: none"> ▪ <u>Establish a framework for measuring and monitoring</u> the following: <ul style="list-style-type: none"> • Effectiveness of the privacy management program • Level of compliance with applicable policies, standards and legal requirements • Use and implementation of privacy tools • Types and numbers of privacy breaches that occur • Privacy risk areas within the data controller • Third parties that have access to personal information and the associated risk levels ▪ <u>Report compliance</u> with privacy policies, applicable standards and laws to key stakeholders. ▪ Integrate <u>internationally accepted privacy practices</u> into business practices.
<p>Principle 10</p>	<p>Preventing Harm</p>	<p>The data controller should:</p> <ul style="list-style-type: none"> ▪ <u>Design the implementation of controls</u> for personal information to prevent misuse of that information, which can result in harm to the individuals. ▪ <u>Establish processes to mitigate any personal harms</u> that occur to data subjects as a result of privacy breaches.
<p>Principle 11</p>	<p>Third Party / Vendor Management</p>	<p>The data controller should:</p> <ul style="list-style-type: none"> ▪ <u>Implement governance and risk management processes</u> and apply contractual, administrative and audit measures to ensure the protections and use of personal information by all associated third parties. ▪ Require all third parties with any type of access to personal information to <u>report personal information breaches in a timely manner to the data controller.</u>

Principle 12	Breach Management	<p>The data controller should:</p> <ul style="list-style-type: none"> ▪ Establish a <u>policy and procedure for identifying, escalating and reporting incidents of personal information breaches</u> to data subjects and relevant authorities, as necessary, in a timely manner. ▪ <u>Maintain records of all personal information breaches</u>, remediation and monitoring the progress until the incident is closed. ▪ <u>Implement remediation actions</u> to prevent reoccurrence of personal information breaches of a similar nature.
Principle 13	Security and Privacy by Design	<p>The data controller should:</p> <ul style="list-style-type: none"> ▪ Establish <u>an enterprise privacy policy describing the privacy philosophy for the data controller</u> to ensure the evaluation of the impact to the security and privacy of personal information. ▪ Communicate executive support for the <u>privacy enterprise-wide roles and responsibilities during the implementation of IT systems</u> and launch of enterprise programs and operations.
Principle 14	Free flow of information and legitimate restriction	<p>The data controller should:</p> <ul style="list-style-type: none"> ▪ Establish <u>a framework to govern the transfer of personal and sensitive information outside of the jurisdiction of the data controller</u> to ensure the level of security and privacy protections. ▪ Document the security and privacy protection requirements for the data processor <u>to implement within other jurisdictions</u>. ▪ <u>Maintain records of all personal information transferred</u> into and out of the data controller's jurisdiction.

Phase	Assess	Design	Transform	Operate	Conform
Activity	<ul style="list-style-type: none"> ประเมินความเสี่ยงและความพร้อมในการดูแลข้อมูลส่วนบุคคล แผนเตรียมพร้อมตาม GDPR ระบุข้อที่อยู่ของข้อมูลส่วนบุคคล 	<ul style="list-style-type: none"> วางแผนการอบรมแผนการสื่อสารและมาตรฐานที่เกี่ยวข้อง กำหนดมาตรฐานการจัดการข้อมูลและบริหารความมั่นคงปลอดภัยของข้อมูล 	<ul style="list-style-type: none"> พัฒนาขั้นตอนการปฏิบัติและเครื่องมือที่จำเป็น จัดอบรม GDPR พัฒนาระบบในลักษณะ Privacy by Design และ Security by Design 	<ul style="list-style-type: none"> นำไปปฏิบัติกับธุรกิจที่เกี่ยวข้อง เฝ้าระวังด้านความมั่นคงปลอดภัยและการละเมิดข้อมูลส่วนบุคคลด้วยมาตรการทางเทคนิคและการจัดการ (TOMs) จัดการความยินยอมและสิทธิในการเข้าถึงข้อมูล 	<ul style="list-style-type: none"> เฝ้าระวัง ประเมิน ตรวจสอบ รายงาน ความสอดคล้องกับ GDPR
Outcome	Assessments and roadmap	Defined implementation plan	Process enhancements completed	Operational framework in place	Ongoing monitoring and reporting
	ระบุผลกระทบจาก GDPR และวางแผนมาตรการทางเทคนิคและการจัดการ (Technical and Organizational Measures: TOMs)	มาตรการคุ้มครองข้อมูลส่วนบุคคล ที่ต้องปฏิบัติ	TOMs : การระบุข้อมูลส่วนบุคคล การจัดแบ่งประเภท และการจัดการและอภิบาลข้อมูล	เริ่มใช้ขั้นตอนการปฏิบัติใหม่ตาม GDPR	เฝ้าระวังการปฏิบัติตาม GDPR และรายงานผลการปฏิบัติให้ผู้มีส่วนได้ส่วนเสียทั้งภายในและภายนอกทราบ

IBM Case Study

WORKING TO A PLAN

ตัวอย่าง **Transparency**

Implement

(PDPA ม. 23) (GDPR Art 12 Transparency) (ISO 27701:2019 "7.3.3")

วิธีการแจ้งข้อมูล

- ใช้ถ้อยคำกระชับ ชัดเจน เข้าใจง่าย
- ครบถ้วน โปร่งใส และ up to date
- รูปแบบเข้าถึงง่าย ระยะเวลาเหมาะสม
- แจ้งก่อน หรือขณะเก็บข้อมูล

ตัวอย่างข้อมูลที่แจ้ง

- ข้อมูลเกี่ยวกับผู้ควบคุมข้อมูล
- สิทธิเจ้าของข้อมูล
- หน้าที่ของผู้ควบคุมข้อมูล
- ข้อมูลเกี่ยวกับการประมวลผล

ตัวอย่าง Checklist Assessment

■ Organization data

- บันทึกรายการข้อมูลต่าง ๆ เช่น การได้มาซึ่งข้อมูล หมวดหมู่ของข้อมูล วัตถุประสงค์การประมวล
- ตรวจสอบและจัดทำเอกสาร เช่น Form การขอคำยินยอม
- จัดทำ DP Policy และมีการทบทวน

■ Employee data

- HR มีนโยบายและวิธีการบริหารจัดการข้อมูลพนักงาน
- มีขั้นตอน และนโยบายเกี่ยวกับวิธีการจัดการข้อมูลของลูกค้าให้พนักงานทราบ

■ Customer data

- เผยแพร่ Privacy Policy
- มีนโยบายและกระบวนการต่าง ๆ เช่น customer marketing protocols / consents / Cooking / online tracking / Data Subject right

■ Privacy by design

- มีการออกแบบตาม guidance principles

Data transfers to third parties

- มีนโยบายและกระบวนการต่าง ๆ เช่น data sharing to other controller & processor

ตัวอย่าง

Implement

Data Breach

(PDPA มาตรา 37 (4) การแจ้งเหตุการณ์ละเมิดข้อมูลส่วนบุคคล)
(GDPR Art 33 การแจ้ง Supervisory Authority, 34 การแจ้งเจ้าของข้อมูล)
(ISO/IEC 27701:2019 "7.3.3")

แนวทางการรับมือภัยคุกคาม Incident Management เช่น

1. แต่งตั้ง "ผู้รับผิดชอบ" และกำหนด "กระบวนการ" เกี่ยวกับ

- 1.1 การวินิจฉัยเหตุการณ์ละเมิดข้อมูล PII
- 1.2 การจัดทำบันทึกเหตุการณ์ละเมิดข้อมูล PII
- 1.3 การแจ้งเตือนผู้ที่เกี่ยวข้อง
- 1.4 การเปิดเผยข้อมูลต่อ authorities

2. ตอบสนองเหตุการณ์ละเมิดข้อมูล PII ในฐานะ ผู้ควบคุมข้อมูลและผู้ประมวลผลข้อมูล

- 2.1 ตรวจสอบเหตุคุกคามว่าเกี่ยวกับการละเมิดข้อมูล PII หรือไม่
- 2.2 หากเกี่ยวกับการละเมิดข้อมูล PII ให้ดำเนินการ
 - 2.2.1 แจ้งเตือน
 - 2.2.2 จัดทำบันทึกเหตุละเมิดข้อมูล PII

ตัวอย่าง Checklist Assessment

- จัดทำและบังคับใช้กระบวนการ Data Breach เช่น ทำรายงาน การจัดการ การแก้ไขปัญหา
- มีขั้นตอนในการรายงาน Data Breach ให้หน่วยงานกำกับดูแล ภายใน 72 ชั่วโมงแต่ทราบเหตุ
- มีขั้นตอนการเก็บรักษาและจัดทำรายงาน Data Breach
- กำหนดขั้นตอนการรายงาน Data Breach ภายในองค์กร

ตัวอย่างแนวปฏิบัติ

ของ 4 บริษัทยักษ์ใหญ่

facebook

Google

1 ระบุขอบเขตที่แน่ชัดของ GDPR

- ออก a **self-service privacy portal** สำหรับลูกค้าเพื่อขอสำเนาและลบข้อมูลส่วนบุคคลที่ใช้สำหรับบริการ Cloud
- สร้าง **Data Inventory** ข้อมูลส่วนบุคคล
- ใช้โครงสร้างพื้นฐานเพื่อสร้าง **data schema** ให้เป็นมาตรฐาน, ทำให้เป็นอัตโนมัติและบังคับใช้นโยบายความเป็นส่วนตัวเป็นส่วนตัว
- ทบทวนและกำหนดมาตรฐานนโยบายการเก็บรักษาข้อมูลในธุรกิจระบบและพันธมิตร / ซัพพลายเออร์
- อัปเดตเอกสารต่าง ๆ ที่เกี่ยวข้อง เช่น เอกสารทางเทคนิค สัญญาการให้บริการต่าง ๆ ให้สอดคล้องตาม GDPR
- ตรวจสอบข้อกำหนดความเป็นส่วนตัวของข้อมูลและการสร้างข้อกำหนดในการปฏิบัติตาม กระบวนการจัดซื้อ

2 จัด Training และ Workshop ให้กับทีมงาน

- จัดการสัมมนา, **workshop** ออนไลน์ เพื่ออบรมพนักงานเจ้าหน้าที่ภายในบริษัท คู่ค้า และ Vendors
- จัด **Train-the-trainer programs** เพื่อเพิ่มขีดความสามารถให้กับผู้เชี่ยวชาญเฉพาะด้าน
- จัดทำเอกสารรายละเอียดแนะนำการใช้งานผลิตภัณฑ์และบริการ เพื่อการปฏิบัติตาม GDPR

3 ปรับปรุงข้อกำหนดของกฎหมายเป็นส่วนตัว

- ✓ ตั้ง “ทีมกลาง” ที่ประกอบด้วย ระดับผู้บริหาร, เจ้าของโปรแกรม Privacy ผู้จัดการด้าน Privacy และฝ่ายวิศวกรรม เพื่อทำ framework ที่ครอบคลุมนโยบาย, กระบวนการทางเทคนิค, โครงสร้างพื้นฐานและประสบการณ์ของลูกค้า (Customer Experiences)

4 ลงทุนกับเทคโนโลยีใหม่

- ✓ สร้างระบบอัตโนมัติ เพื่อเป็นมาตรฐานให้กับข้อมูล นำไปสู่การกำกับดูแลง่ายขึ้น

ตัวอย่างการทำงาน

- ใช้โปรแกรม Power BI เพื่อควบคุม GDPR Workstream Dashboard เพื่อให้การทำงานของทีมเชื่อมโยงกัน
- อัปเดตเอกสารทางเทคนิคใน Service Trust Portal เพื่อให้คำแนะนำเกี่ยวกับวิธีการจัดการข้อมูลส่วนบุคคลบนคลาวด์ และความรู้เรื่องมาตรฐานความปลอดภัย ที่สอดคล้องกับการใช้งาน Microsoft ให้กับลูกค้า

Facebook

วิธีการรับมือ GDPR ของ Facebook

1. ทำงานร่วมกับผู้เชี่ยวชาญเพื่อออกแบบ Privacy ผลิตภัณฑ์ของบริษัท (Privacy by Design)

- **มีทีมงานด้าน Privacy** ที่ประกอบด้วย ผู้เชี่ยวชาญด้านต่าง ๆ ทำงานประจำ เช่น หน่วยงานกำกับ (regulator), policymakers, ผู้เชี่ยวชาญด้านความเป็นส่วนตัว (privacy experts) และ นักวิชาการจากทั่วโลก เพื่อให้ผู้เชี่ยวชาญทุกกลุ่มทราบถึงขั้นตอนการดำเนินการของบริษัท รวมถึงรับข้อเสนอแนะและนำมาพัฒนาเรื่องการปกป้องข้อมูลส่วนบุคคล
- **พัฒนาการ control และ design privacy ตลอดเวลา**
โดยลงทุนทำการศึกษาวิจัยและทำงานร่วมกับผู้เชี่ยวชาญ ทั้ง designers, developers, privacy professionals และ regulators.
- **พัฒนา design privacy กับผลิตภัณฑ์ของบริษัท ตั้งแต่ขั้นตอนแรกตามคำแนะนำของผู้เชี่ยวชาญด้านต่าง ๆ**
เช่น Data Protection, Privacy Law, Security, Interface design, engineering, product management และ public policy โดยทีม privacy ของบริษัทได้มีการทำงานในหลากหลายมิติเหล่านี้ในทุกขั้นตอนของการพัฒนาผลิตภัณฑ์

Facebook

วิธีการรับมือ GDPR ของ Facebook

2. ปรับปรุงข้อกำหนดของความเป็นส่วนตัว

- **กำหนด Privacy Principles** เพื่อชี้แจงให้ผู้ใช้งานได้ทราบถึงข้อกำหนดความเป็นส่วนตัวและการนำข้อมูลของผู้ใช้งานไปใช้งาน เพื่อให้ทราบว่า Facebook เข้าถึงความเป็นส่วนตัวของผู้ใช้งานอย่างไร
- **ให้สิทธิในการควบคุม** ความเป็นส่วนตัวแก่ผู้ใช้งาน
- **ออกแบบความเป็นส่วนตัว** ในผลิตภัณฑ์ของบริษัทตั้งแต่ขั้นตอนแรก
- ผู้ใช้งานสามารถลบข้อมูลของตัวเองได้
- มีการปรับปรุงข้อกำหนดตลอดเวลา ให้ทันสมัย สอดคล้องกับ GDPR
- แสดงให้เห็นว่า มีการทำ privacy policy ที่เชื่อถือได้

Amazon : AWS (Amazon Web Service)

ปฏิบัติตาม **GDPR, EU-US Privacy Shield** และยังทำตามข้อกำหนดอื่น เช่น **หลักจรรยาบรรณของ CISPE** (Cloud Infrastructure Services Providers in EU) เพื่อรับรองว่า สินค้าบริการของ AWS สอดคล้องกับ GDPR และข้อปฏิบัติอื่น ๆ อีกด้วย เช่น **ISO 27017 ปลอดภัยของคลาวด์, ISO 27018 ความเป็นส่วนตัวในระบบคลาวด์**

ขั้นตอนที่ AWS มีการ Comply ตาม GDPR

- การระบุขอบเขต ความรับผิดชอบของผู้ให้บริการ (บริการโครงสร้างพื้นฐานระบบคลาวด์)
- ตรวจสอบมาตรการทางเทคนิค และปรับแก้ให้ทันสมัย อย่างสม่ำเสมอ
- การเสนอบริการให้ลูกค้า – เพื่อให้สอดคล้องกับ GDPR :
 - ควบคุมการเข้าถึง : ผู้ดูแลระบบ ผู้ใช้ Application ที่เข้าถึง
 - ติดตามและบันทึกการเปลี่ยนแปลง
 - เข้ารหัส (การเข้ารหัสข้อมูลบน AWS)
 - จัดให้มี Framework การปฏิบัติตามข้อกำหนดและมาตรฐาน ด้านความปลอดภัย เช่น ISO 27001/9001, 27017/27018, C5, AWS TÜV TRUST IT

- ระบุสิทธิของเจ้าของข้อมูล
- แจ้งเตือนการรั่วไหลของข้อมูล (Data Breach Notification) มีวิธีการควบคุมการรั่วไหล, ต้องทำภายใน 72 ชม., การกำหนดแนวทางว่าต้องแจ้งหน่วยงานกำกับ, คนที่ได้รับผลกระทบ
- แต่งตั้งเจ้าหน้าที่ฝ่ายปกป้องข้อมูล (DPO)
- ประเมินผลกระทบของการปกป้องข้อมูล (APIA)
- กำหนดข้อตกลงการประมวลผลข้อมูล (DPA) โดยเฉพาะการโอนข้อมูลส่วนบุคคลไปภายนอกเขตเศรษฐกิจยุโรป

วิธีการรับมือ GDPR ของ Google

1. อัปเดต terms และ contractual protections
2. ทำ Client Checklist
3. เสริมสร้างการทำ Safeguards ให้แข็งแกร่งมากขึ้น
4. มี Incident Response ที่รองรับเวลาเกิดเหตุ ภัยคุกคาม
5. สร้างความโปร่งใสในการใช้ข้อมูลของผู้ใช้ (User Transparency)
6. รับการรับรองตาม Privacy Shield ระดับสากล เช่น EU-US Shield และมาตรฐานสากลอื่น ๆ

1 อัปเดต terms และ contractual protections

- อัปเดต terms ให้สอดคล้องกับกฎหมายและข้อบังคับ ให้เป็นปัจจุบัน เพื่อให้การให้บริการ สินค้าและบริการต่าง ๆ ของ Google มีความทันสมัย
- Publisher และ Advertiser ต้องปฏิบัติตามหลักเกณฑ์ที่ Google กำหนด เช่น การให้ความยินยอมตาม EU User Consent Policy ของ Google และการขอความยินยอมจากผู้ใช้ EEA สำหรับการโฆษณาและการใช้ cookies บนเว็บไซต์และ Application

2 ทำ Client Checklist

key area ที่ต้องคำนึงถึงในการทำ Checklist เช่น

- **หน่วยงานของท่านมีการรับรองความโปร่งใสของผู้ใช้ (User Transparency)** และการควบคุมการใช้ข้อมูลอย่างไร
ท่านได้อธิบายประเภทของข้อมูลที่เก็บหรือไม่ และเก็บไปเพื่ออะไร
- **องค์กรของท่านใช้วิธีการให้ความยินยอมที่ถูกต้อง (Right consents)** หรือไม่ (ตาม GDPR, Google EU User Consent Policy)
- **การบันทึกการตั้งค่าของผู้ใช้ (User preference)** และการให้ความยินยอม ทำเป็นระบบถูกต้องหรือไม่
- **มีวิธีการแสดงให้เห็นหน่วยงานกำกับตามกฎหมาย และ Partners** ของท่าน
เห็นได้อย่างไร ว่าท่านเป็นหน่วยงานที่น่าเชื่อถือและได้ปฏิบัติตาม GDPR

3 เสริมสร้างการทำ Safeguards ให้แข็งแกร่งมากขึ้น

จัดให้มีการรักษาความปลอดภัย :

- ป้องกันความปลอดภัยของข้อมูลครอบคลุมองค์กร
- แต่งตั้งทีมรักษาความปลอดภัยโดยเฉพาะและทีมรักษาความเป็นส่วนตัว
- จัดให้มีการ audit อย่างสม่ำเสมอ, เป็นประจำปี โดยผู้ตรวจสอบภายนอก (3rd Party Auditor)

4 มีการทำ Incident Response

- เตรียมการ Advanced Threat Detection และ Avoidance Technology
- จัดให้มีโปรแกรมการจัดการตอบสนองต่อเหตุการณ์ และภัยคุกคามต่าง ๆ

5 สร้างความโปร่งใสในการใช้ข้อมูลของผู้ใช้งาน (User Transparency)

- สร้างความโปร่งใสเกี่ยวกับการใช้ข้อมูลในสินค้าโฆษณา
- โดย Google ขออนุญาต (permission) เมื่อมีการใช้ข้อมูลเพื่อการโฆษณาและแสดงความโปร่งใสแบบ real-time ผ่าน “Why This Ad”
- Google จะแจ้งผู้ใช้งานผ่าน Google Account ว่า มีการบันทึกข้อมูลของผู้ใช้อะไรบ้าง (ผู้ใช้งานจะสามารถควบคุมการใช้ข้อมูลสำหรับการโฆษณาได้)

6 รับรองตาม Privacy Shield ระดับสากลอื่น ๆ อีก

เช่น การรับรองภายใต้ EU-US และ Swiss-US Privacy shield

และยังทำตามมาตรฐานอื่น ๆ เช่น

- ISO 27001 (Information Security Management)
- ISO 27017 (Cloud Security)
- ISO 27018 (Cloud Privacy)
- SSAE16 / ISAE 3402
- FedRAMP
- PCI DSS (Payment Card Industry Data Security Standard)

การเตรียมความพร้อมรองรับการบังคับใช้ PDPA รวมทั้ง Law com ภายใต้กฎหมายฉบับอื่น

เจ้าของข้อมูล	ตระหนักในสิทธิของตนเอง
ผู้ประกอบการ รายเล็ก	<ul style="list-style-type: none">• คำนิยามบทบาทหน้าที่ของผู้ที่เกี่ยวข้อง• จัดทำแนวปฏิบัติตามข้อกำหนดที่จำเป็น
ผู้ประกอบการ รายใหญ่	<ul style="list-style-type: none">• comply ตาม best practice ที่ควรจะเป็น• มีทั้ง internal audit และ external audit
ภาครัฐ	คำนิยามถึงกฎหมายที่เกี่ยวข้อง โดยเฉพาะอย่างยิ่ง <ul style="list-style-type: none">• กม.ธุรกรรมฯ ที่ต้องแก้ไขให้สอดคล้อง• Data governance ภายใต้ กม.สพส.• การเปิดเผยข้อมูลตาม กม.ข้อมูลข่าวสารฯ
บริการที่ถูก กำกับดูแล	<ul style="list-style-type: none">• ปฏิบัติตามกฎหมายอย่างเคร่งครัด• meet International Standard

การทำงานอย่างใกล้ชิดระหว่าง

Regulator ที่เกี่ยวข้อง

เป็นสิ่งสำคัญและจำเป็น เพื่อสร้าง
ความชัดเจน และความสอดคล้อง

Law enforcement

ต้องแน่ใจว่าเป็นไปเพื่อ

คุ้มครองสิทธิขั้นพื้นฐาน

ของประชาชน ไม่เป็นภาระเกินสมควร และ

ไม่ก่อให้เกิดข้อจำกัด

ต่อการเติบโตของ Technology

และ Innovation

THANK YOU

www.ETDA.OR.TH

Facebook: ETDA Thailand

Facebook: Surangkana Wayuparb