

สรุปสาระส าคัญ
พ.ร.บ. คุ้มครองข้อมลูส่วนบุคคล พ.ศ. ๒๕๖๒

“PDPA – Privacy for All”

- พ.ร.บ. คุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒ ลงประกาศในราชกิจจานุเบกษาเมื่อวันที่ ๒๗ พฤษภาคม ๒๕๖๒

- หมวด ๑ คณะกรรมการคุ้มครองข้อมูลส่วนบุคคล และหมวด ๔ ส านักงานคณะกรรมการคุ้มครองข้อมูล
ส่วนบุคคล รวมถึงบทเฉพาะกาล ที่บัญญัติเก่ียวกับการจัดให้มีคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล และ
ส านักงานคณะกรรมการคุ้มครองข้อมูลส่วนบุคคลในวาระเริ่ม มีผลใช้บังคับตั้งแต่วันที่ ๒๘ พฤษภาคม ๒๕๖๒
เพ่ือให้มีระยะเวลาการเตรียมความพร้อมในด้านการคุ้มครองข้อมูลของประเทศในภาพรวม

- บทบัญญัติในหมวดอ่ืนจะมีผลบังคับใช้ในวันที่ ๒๗ พฤษภาคม ๒๕๖๓

- บทเฉพาะกาล ก าหนดให้ สป.ดศ. ท าหน้าที่ ส านักงานตามพระราชบัญญัตินี้ และ รมว.ดศ. แต่งตั้ง นายภุชพงค์
โนดไธสง รองปลัดกระทรวงดิจิทัลเพื่อเศรษฐกิจและสังคม ท าหน้าที่ เลขาธิการคณะกรรมการฯ

- องค์ประกอบคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล (วาระเริ่มแรก)
บทเฉพาะกาลมาตรา ๙๑ ก าหนดให้คณะกรรมการคุ้มครองข้อมูลส่วนบุคคลมีองค์ประกอบดังต่อไปนี้
๑. ปลัดกระทรวงดิจิทัลเพื่อเศรษฐกิจและสังคม เป็นประธานกรรมการ (ชั่วคราว)
๒. ปลัดส านักนายกรัฐมนตรี เป็นกรรมการ
๓. เลขาธิการคณะกรรมการกฤษฎีกา เป็นกรรมการ
๔. เลขาธิการคณะกรรมการคุ้มครองผู้บริโภค เป็นกรรมการ
๕. อธิบดีกรมคุ้มครองสิทธิและเสรีภาพ เป็นกรรมการ
๖. อัยการสูงสุด เป็นกรรมการ
๗. เลขาธิการคณะกรรมการคุ้มครองข้อมูลส่วนบุคคล เป็นกรรมการและเลขานุการ

หลักการส าคัญตามพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒

๑. ข้อมูลส่วนบุคคล (Personal Data)
 ข้อมูลเกี่ยวกับบุคคลซึ่งท าให้สามารถระบุตัวบุคคลนั้นได้ไม่ว่าทางตรงหรือทางอ้อม เช่น ชื่อ-สกุล , ที่อยู่ ,

เลขบัตรประชาชน , ข้อมูลสุขภาพ , หมายเลขโทรศัพท์ , e-mail , ประวัติอาชญากรรม เป็นต้น

๒. บุคคลที่เกี่ยวข้องกับข้อมูลส่วนบุคคล
 เจ้าของข้อมูลส่วนบุคคล (Data Subject)

 ตามกฎหมายไม่ได้ให้ค านิยามไว้ แต่โดยหลักการทั่วไปแล้วหมายถึง บุคคลที่ข้อมูลนั้นระบุไปถึง
 ผู้ควบคุมข้อมูลส่วนบุคคล (Data Controller)

o บุคคลหรือนิติบุคคลซึ่งมีอ านาจหน้าที่ตัดสินใจเกี่ยวกับการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูล
ส่วนบุคคล เช่น หน่วยงานของรัฐ หรือเอกชนโดยทั่วไป ที่เก็บรวบรวม ใช้หรือเปิดเผยข้อมูล
ส่วนบุคคลของประชาชนหรือลูกค้าท่ีมาใช้บริการ

o ผู้ควบคุมข้อมูลส่วนบุคคลมีหน้าที่ส าคัญที่กฎหมายก าหนดไว้ เช่น จัดให้มีมาตรการรักษา
ความมั่นคงปลอดภัยข้อมูลส่วนบุคคล , ด าเนินการเพ่ือป้องกันมิให้ผู้อ่ืนใช้หรือเปิดเผยข้อมูลส่วน
บุคคลโดยมิชอบ , แจ้งเหตุการละเมิดข้อมูลส่วนบุคคลให้ส านักงานคุ้มครองข้อมูลส่วนบุคคล
ทราบภายใน ๗๒ ชั่วโมงนับแต่ทราบเหตุ , แต่งตั้งเจ้าหน้าที่คุ้มครองข้อมูลส่วนบุคคล (Data
Protection Officer : DPO) เพ่ือตรวจสอบการท างานของตน เป็นต้น

 ผู้ประมวลผลข้อมูลส่วนบุคคล (Data Processor)
o บุคคลหรือนิติบุคคลซึ่งด าเนินการเกี่ยวกับการเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคล

ตามค าสั่งหรือในนามของผู้ควบคุมข้อมูลส่วนบุคคล เช่น บริการ cloud service เป็นต้น
o ผู้ประมวลผลข้อมูลส่วนบุคคลมีหน้าที่หลัก คือ ด าเนินการตามค าสั่งที่ได้รับจากผู้ควบคุมข้อมูล

ส่วนบุคคลเท่านั้น เว้นแต่ค าสั่งนั้นขัดต่อกฎหมายหรือบทบัญญัติในการคุ้มครองข้อมูลส่วนบุคคล

๓. การเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลได้โดยชอบด้วยกฎหมาย
 การเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลดังกล่าวจะชอบด้วยกฎหมาย หากด าเนินการตามหลักการใด
หลักการหนึ่ง ดังต่อไปนี้

 Consent
- เจ้าของข้อมูลส่วนบุคคลให้ความยินยอมในการเก็บรวบรวม ใช้หรือเปิดเผยข้อมูลส่วนบุคคล
- ต้องแจ้งวัตถุประสงค์ของการเก็บรวบรวม ใช้หรือเปิดเผยข้อมูลส่วนบุคคล
- มีแบบหรือข้อความที่อ่านแล้วเข้าใจได้โดยง่าย และต้องไม่เป็นการหลอกลวง

 - เจ้าของข้อมูลส่วนบุคคลจะถอนความยินยอมเมื่อใดก็ได้ ถ้าไม่มีข้อจ ากัดสิทธิ เช่น มีกฎหมาย
ที่ก าหนดให้เก็บรวบรวมข้อมูลส่วนบุคคลนั้นไว้ก่อน

 Scientific or Historical Research
- จัดท าเอกสารประวัติศาสตร์ , จดหมายเหตุ , การศึกษาวิจัย , สถิติ

 Vital Interest
- เพ่ือป้องกันหรือระงับอันตรายต่อชีวิต ร่างกาย หรือสุขภาพของบุคคล เช่น การเข้ารับบริการทาง
การแพทย์ ณ โรงพยาบาล

 Contract
- เป็นการจ าเป็นเพ่ือการปฏิบัติตามสัญญา เช่น เจ้าของข้อมูลส่วนบุคคลท าสัญญากู้ยืมเงินจากธนาคาร
ธนาคารสามารถเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลนั้นได้ตามวัตถุประสงค์ของสัญญา

 Public Task
- เป็นการจ าเป็นเพ่ือการปฏิบัติหน้าที่ในการด าเนินภารกิจเพ่ือประโยชน์สาธารณะ หรือปฏิบัติหน้าที่ใน
การใช้อ านาจรัฐ เช่น หน่วยงานของรัฐจัดท า Big Data เพ่ือแก้ปัญหาความยากจนของเกษตรกร

 Legitimate Interest
- เป็นการจ าเป็นเพ่ือประโยชน์โดยชอบด้วยกฎหมายของผู้ควบคุมข้อมูลส่วนบุคคล หรือของบุคคลหรือนิติ
บุคคลอ่ืน เช่น บริษัทเอกชนติดตั้งกล้องวงจรปิดภายในอาคารเพ่ือรักษาความปลอดภัย ซึ่งบริษัทสามารถ
เก็บรวบรวมภาพถ่ายซึ่งเป็นข้อมูลส่วนบุคคลของบุคคลที่อยู่ในบริเวณดังกล่าวได้

 Legal Obligations
- เป็นการปฏิบัติตามกฎหมาย

 นอกจากหลักการข้างต้นแล้ว มีข้อมูลส่วนบุคคลอีกประเภทซึ่งเรียกว่า ข้อมูลส่วนบุคคลที่ มีความ
ละเอียดอ่อน (Sensitive Personal Data) เช่น เชื้อชาติ , ประวัติอาชญากรรม , ข้อมูลพันธุกรรม , พฤติกรรม
ทางเพศ เป็นต้น การเก็บรวบรวม ใช้ หรือเปิดเผยข้อมูลส่วนบุคคลดังกล่าวจะมีหลักการที่เข้มงวดกว่าข้อมูลส่วน
บุคคลทั่วไป โดยจะกระท าได้หากด าเนินการตามหลักการใดหลักการหนึ่ง เช่น ได้รับความยินยอมโดยชัดแจ้ง
(Explicit Consent) จากเจ้าของข้อมูลส่วนบุคคล , เพ่ือป้องกันหรือระงับอันตรายต่อชีวิต ร่างกาย หรือสุขภาพ
ของบุคคลซึ่งเจ้าของข้อมูลส่วนบุคคลไม่สามารถให้ความยินยอมได้ เป็นต้น

๔. การส่งหรือโอนข้อมูลส่วนบุคคลไปยังต่างประเทศ
 ประเทศปลายทางที่รับข้อมูลส่วนบุคคลต้องมีมาตรฐานการคุ้มครองข้อมู ลส่วนบุคคลที่เพียงพอ

ทั้งนี้ ต้องเป็นไปตามหลักเกณฑ์ที่คณะกรรมการประกาศ

๕. สิทธิของเข้าของข้อมูลส่วนบุคคล (Data Subject Right) เช่น
 สิทธิขอเข้าถึงข้อมูลส่วนบุคคล (Right of access)

- เจ้าของข้อมูลส่วนบุคคลมีสิทธิขอเข้าถึงและขอรับส าเนาข้อมูลส่วนบุคคลที่เกี่ยวกับตนซึ่งอยู่ใน
ความรับผิดชอบของผู้ควบคุมข้อมูลส่วนบุคคล

 สิทธิขอให้ลบหรือท าลาย หรือท าให้ข้อมูลส่วนบุคคลเป็นข้อมูลที่ไม่สามารถระบุตัวบุคคล (Right to
erasure (also known as right to be forgotten))
- เจ้าของข้อมูลส่วนบุคคลมีสิทธิขอให้ลบหรือท าลาย หรือท าให้ข้อมูลส่วนบุคคลเป็นข้อมูลที่ไม่สามารถ
ระบุตัวบุคคลได้ หากข้อมูลส่วนบุคคลที่หมดความจ าเป็น หรือข้อมูลส่วนบุคคลที่ขอถอนความยินยอมแล้ว

๖. การร้องเรียน
 เจ้าของข้อมูลส่วนบุคคลที่ถูกละเมิดข้อมูลส่วนบุคคลสามารถร้องเรียนต่อคณะกรรมการผู้เชี่ยวชาญ

ซึ่งมีหน้าที่พิจารณาเรื่องร้องเรียนตามพระราชบัญญัตินี้ได้

๗. ความรับผิดและบทลงโทษ
 ๗.๑ ความรับผิดทางแพ่ง

 ผู้กระท าละเมิดข้อมูลส่วนบุคคลต้องชดใช้ค่าสินไหมทดแทนให้กับเจ้าของข้อมูลส่วนบุคคล ไม่ว่า
การด าเนินการนั้นจะเกิดจากการกระท าโดยจงใจหรือประมาทเลินเล่อหรือไม่ก็ตาม

 ศาลมีอ านาจสั่งให้ชดใช้ค่าสินไหมทดแทนเพ่ิมเติมไดส้องเท่าของค่าสินไหมทดแทนที่แท้จริง
 ๗.๒ โทษอาญา

 ก าหนดบทลงโทษทางอาญาไว้ส าหรับความผิดร้ายแรง เช่น การใช้หรือเปิดเผยข้อมูลส่วนบุคคลที่มี
ความละเอียดอ่อนโดยมิชอบ , ล่วงรู้ข้อมูลส่วนบุคคลของผู้อื่นแล้วน าไปเปิดเผยแก่ผู้อื่นโดยมิชอบ

 ระวางโทษสูงสุดจ าคุกไม่เกินหนึ่งปี หรือปรับไม่เกินหนึ่งล้านบาท หรือทั้งจ าท้ังปรับ
 ในกรณีที่ผู้กระท าความผิดเป็นนิติบุคคล กรรมการหรือผู้จัดการ หรือบุคคลใดซึ่งรับผิดชอบ

ในการด าเนินงานของนิติบุคคลนั้นอาจต้องร่วมรับผิดในความผิดอาญาที่เกิดข้ึน
 ๗.๓ โทษทางปกครอง

 ก าหนดโทษปรับทางปกครองส าหรับการกระท าความผิดที่เป็นการฝ่าฝืนหรือไม่ปฏิบัติตามที่กฎหมาย
ก าหนด เช่น ไม่แจ้งวัตถุประสงค์ในการเก็บรวบรวมข้อมูลส่วนบุคคลให้เจ้าของข้อมูลส่วนบุคคลทราบ
, ขอความยินยอมโดยหลอกลวงเจ้าของข้อมูลส่วนบุคคล , ไม่แต่งตั้ง DPO เป็นต้น

 โทษปรับทางปกครองสูงสุด ๕,๐๐๐,๐๐๐ บาท

