PDPA: Principles and Insights

Prapanpong Khumon Advisor to Secretary-General of Personal Data Protection Commission, Thailand 5 February 2020

1. PDPA rational for protection

Why personal data needs protected:

Building trust

Better data governance

Connecting with global standards

Getting trust from data subjects and consumers is vital. They will be more confident when the personal data management is transparent and proportionate.

Good data governance is desirous in every organization. The more governance an organization has, the more likely they will gain trust from users and consumers. Global data transfer needs to connected with global standards of protection to foster free flows of data.

เหตุร้องเรียนจากทั่วโลก (กรณี Facebook – Cambridge Analytica)

+ ในปี ค.ศ. 2018 Facebook ส่งข้อมูลส่วนบุคคลของ User มากกว่า 50 ล้านคนให้บริษัท Cambridge Analytica ซึ่งเป็นบริษัทวิเคราะห์ความคิดเห็น ของประชาชนด้านการเมือง โดยที่ไม่ได้ขอความยินยอมจาก User ก่อน ปี ค.ศ. 2019 ประเทศต่างๆ มีคำตัดสินดังนี้

- + Federal Trade Commission ปรับ Facebook \$5,000 ล้าน
- + องค์กรคุ้มครองข้อมูลส่วนบุคคลของอิตาลีปรับ Facebook € 1 ล้าน
- + องค์กรคุ้มครองข้อมูลส่วนบุคคลของอังกฤษปรับ Facebook £ 500,000

เหตุร้องเรียนจากทั่วโลก (กรณี Google – Right to be forgotten)

Google v. AEPD and Gonzáles 2014

ECJ Ruling C-131/12 (Right to be forgotten)

+ Gonzáles ขอศาลให้บริษัท Google ลบข้อมูลที่บ่งบอกว่า Gonzáles เป็นบุคคลที่อยู่ในกระบวนการพิจารณาล้มละลายซึ่งในปัจจุบันไม่เป็นความ จริงอีกต่อไป

+ ศาลยุโรปตัดสินว่า บริษัท Google ในฐานะผู้ควบคุมข้อมูลมีหน้าที่ต้อง ลบข้อมูลส่วนบุคคลที่ไม่ถูกต้อง หรือไม่ครบถ้วนตามจริง (inaccurate, inadequate, irreverent or excessive) ถ้าหากข้อมูลส่วนบุคคลเช่นว่า นั้นสามารถนำไปประมวลผลได้ เมื่อบริษัท Google เพิกเฉยต่อหน้าที่นี้ ถือ ว่าละเมิดกฎหมายสหภาพยุโรปว่าด้วยการคุ้มครองข้อมูลส่วนบุคคล

เหตุร้องเรียนจากทั่วโลก (กรณีการสอดแนมข้อมูล)

Maximillian Schrems v Data Protection Commissioner 2015 (ECJ C-362/14)

+ Schrems ในฐานะผู้ใช้บัญชี facebook เชื่อว่าข้อมูลที่ เขาโพสต์ลงใน facebook ถูกสอดแนมโดยสำนักงาน ความมั่นคงของสหรัฐฯ

+ ศาลยุโรปตัดสินให้ความตกลง Safe Harbour (2001) ระหว่างยุโรปและสหรัฐฯ เป็นโมฆะเนื่องจากความตกลงฯ ไม่สามารถให้ความคุ้มครองข้อมูลส่วนบุคคลของ ประชาชนชาวยุโรปได้อย่างเพียงพอ

(*** ***

Increased Enforcement Cases in Singapore

Vertical Industries	CY16	CY17	CY18	CY19	Total # of Companies	%
Consumer Services				2	2	2%
Education Services	1	2	3	3	9	8%
Educational Services				3	3	3%
Financial Services	2	4	5	6	17	15%
Food & Beverage	4	1	1	3	9	8%
Heatlhcare				2	2	2%
Industrial Goods & Services		2	2		4	3%
IT services	3			2	5	4%
Media & Entertainment	2		1	1	4	3%
Non-profit Organisation	3	1	5	1	10	9%
Professional Services		2	2	11	15	13%
Real Estate Services	1	2	1	1	5	4%
Retail	5	3	2	4	14	12%
Security Agency	1	1			2	2%
Telecommunications		1	1	3	5	4%
Transportation Services	1		1	2	4	3%
Travel & leisure	1	1	2	2	6	5%
Total # of Companies	24	20	26	46	116	100%

No Industry is spared from enforcement

(including non profit organisations)

Increased Enforcement Cases in Singapore

80% of all cases are due to a security lapse

Section/Year	CY16	CY17	CY18	CY19 YTD	Grand Total	%
11 (Compliance/DPO)	3	1	1	6	11	10%
12(a) Policies	3	1	5	13	22	20%
13 Consent	5	2	5	4	16	15%
18 Purpose Limitation	2		4	1	7	6%
20 Notification	4	1		3	8	7%
21 Access						0%
23 Accuracy						0%
24 Protection	18	16	17	35	86	80%
25 Retention		1		1	2	2%
26 Transfer				2	2	2%

# Organisation	23	18	23	44	108

Note: One organisation can breach multiple obligations

Source: Straits Interactive 2020

Increased Enforcement Cases in Singapore

80% of all cases are due to a security lapse

No. of Organisations from 2016 - Current (Cyber-attack vs Negligence)

Out of the companies that breached the Protection Obligation, only 15% were linked to an actual cyber attack/hacking

Protection Obligation	CY16	CY17	CY18	CY19 YTD	Grand Total	
CYBER						
ATTACK/HACKE	8	1		3	12	
D						
NEGLIGENCE	10	15	17	22	64	
Grand Total	18	16	17	25	76	
%	44%	6%	0%	12%	16%	

Both public and private sectors to grapple with data protection issues and new requirements

Public sector and Data Protection Requirements

2. Thai PDPA: essential features

Comprehensive protection

- Covering both public and private entities
- Sanction-based approach: administrative fines

Extraterritorial reach

- For activities that offer goods or services to data subjects in Thailand
- or monitoring data subjects behavior in Thailand

Adopting GDPR-Like model

- Transparency principle
- Lawful grounds of processing
- Rights of data subject to access and control the data

Risked-based approach

- Scale of responsibility varies on size and functions of data processing
- DPO required for public bodies and organizations with large scale processing

อะไรคือข้อมูลส่วนบุคคล

ข้อมูลส่วนบุคคล (Personal Data)

+ หมายถึงข้อมูลที่ทำให้สามารถระบุตัวตนของบุคคลนั้นได้ไม่ว่าโดยตรงหรือโดยอ้อม (สำหรับบุคคลที่ยังมีชีวิตอยู่) เช่น ชื่อ ที่อยู่ เบอร์โทรศัพท์ location ฯลฯ

ข้อมูลส่วนบุคคลที่อ่อนไหว (Sensitive Personal Data)

+ เป็นข้อมูลที่จะต้องให้ความระมัดระวังเป็นพิเศษในการเก็บรวบรวม/ประมวลผล เช่น ข้อมูลที่บอกชาติพันธุ์ เชื้อชาติ ความ
 คิดเห็นทางการเมือง ความเชื่อทางศาสนา ข้อมูลพันธุกรรม รสนิยมทางเพศ ข้อมูลชีวภาพ
 + กฎหมายให้การคุ้มครองข้อมูลที่อ่อนไหวเข้มงวดกว่าข้อมูลส่วนบุคคลธรรมดา

บังคับใช้กับใคร

+ ผู้ควบคุมข้อมูลส่วนบุคคล (Data Controller)

 หน่วยงานภาครัฐและเอกชนที่เก็บและใช้ข้อมูลส่วนบุคคล <u>ยกเว้น</u> การดำเนินงานที่เกี่ยวข้องกับการรักษาความมั่นคงของรัฐ กิจการ สื่อมวลชน งานศิลปกรรม งานวรรณกรรม และอื่นๆ ตามที่กำหนด ในมาตรา 4 (แต่หน่วยงานเหล่านี้ยังต้อง<u>จัดให้มีการรักษาความ</u> <u>มั่นคงปลอดภัยของข้อมูลส่วนบุคคล</u>ให้เป็นไปตามมาตรฐานด้วย)

+ ผู้ประมวลผลข้อมูลส่วนบุคคล (Data Processor)

 หน่วยงานที่ผู้ควบคุมข้อมูลว่าจ้างให้ประมวลผลข้อมูลส่วนบุคคล ของลูกค้าหรือของบุคคลใดๆ ตามคำสั่งของผู้ควบคุมข้อมูล

+ บังคับเฉพาะกับหน่วยงานในประเทศไทยใช่หรือไม่

 พรบ. นี้ใช้บังคับกับ Data Controller หรือ Data Processor ตั้งอยู่นอกประเทศไทย แต่เสนอสินค้า หรือบริการให้กับคนที่อยู่ใน ไทย หรือเฝ้าติดตามพฤติกรรม (monitor) ของคนที่อยู่ในไทย

คุ้มครองอะไรบ้าง

หลักการสำคัญ

+ การเก็บ รวบรวม ประมวลผลข้อมูลจะต้อง

- เป็นธรรม
- โปร่งใส
- เป็นไปตามวัตถุประสงค์ของหน่วยงานนั้น
- ดำเนินการตามเท่าที่จำเป็น

ฐานการประมวลผลที่ชอบธรรม (Lawfulness of processing) – มาตรา 24

ฐานการประมวลผลที่ชอบธรรมในการเก็บ รวบรวม ใช้ ประมวลผล และเปิดเผยข้อมูลส่วนบุคคล

- 1. ได้รับความ**ยินยอม**จากเจ้าของข้อมูล (Consent)
- 2. เพื่อจัดทำเอกสารประวัติศาสตร์ จดหมายเหตุ วิจัย สถิติ (Scientific or research)
- 3. เพื่อ**ป้องกันหรือระงับอันตราย**ต่อชีวิต (Vital Interest)
- 4. มีความจำเป็นเพื่อปฏิบัติตามสัญญาระหว่างผู้ควบคุมข้อมูลกับเจ้าของข้อมูล (Necessary for the performance of contracts)
- มีความจำเป็นเพื่อดำเนินการเพื่อประโยชน์สาธารณะของผู้ควบคุมข้อมูล หรือปฏิบัติหน้าที่ในการใช้ อำนาจรัฐที่ได้รับมอบหมายแก่ผู้คุ้มครองข้อมูลส่วนบุคคล (Public Task)
- 6. มีความจำเป็นในการดำเนินการเพื่อ**ผลประโยชน์อันชอบด้วยกฎหมาย**ของผู้ควบคุมข้อมูล แต่ต้องไม่ ก่อให้เกิดการละเมิดสิทธิและเสรีภาพขั้นพื้นฐานของเจ้าของข้อมูล (Legitimate Interest)
- 7. เป็นการ**ปฏิบัติตามกฎหมาย**ของผู้คุ้มครองข้อมูลส่วนบุคคล (Legal Obligation)

3. Lawful basis for processing of personal data

Basis	Consent	Vital interest	Scientific & Research	Necessary for performance of contract	Public task	Legitimate Interest	Legal compliance	Legitimate activities	Est. Iegal claim
Personal Data									
Sensitive Personal data									
Remarks	Opt-in and must be unambiguous		For sensitivre personal data: only with legal power		For sensitivre personal data: only with legal power		For sensitivre perso for certain sectors,		

+ หลักการให้ความยินยอม (Consent)

- ขอความยินยอมจากเจ้าของข้อมูล<u>ในกรณีที่ไม่มีฐานกฎหมายอื่น (Legal</u>
 <u>basis)</u>ในการเก็บ/รวบรวม/ใช้/ประมวลผลข้อมูลของเจ้าของข้อมูล
- การขอการยินยอมจะต้องแจ้งเจ้าของข้อมูลอย่างชัดเจน (informed)
 วัตถุประสงค์ของการขอข้อมูลต้องไม่คลุมเครือ (Unambiguous) และใช้ ภาษาที่เข้าใจง่าย
- ให้อิสระแก่เจ้าของของมูลในการเลือกว่าจะให้การยินยอมหรือไม่ (Freely Given) และต้องเปิดโอกาสให้มีการถอนความยินยอมได้โดยง่าย

4. Cross-border transfer of personal data

Cross-border transfer of personal data

<u>Principle</u>: Adequacy protection of a destination country required except falling in one or any of the following <u>specific basis</u>:

- 1. Consent
- 2. Vital interests
- 3. Necessary for the performance of contract
- 4. Public interests
- 5. Contracts
- 6. Legal obligations
- 7. Binding corporate rules (BCR) for affiliate or intra-

group companies

5. The rights of data subjects

- The right to request access to their personal data
- The right to request their personal data to be erased, destroyed, or become unidentifiable
- The right to object the collection, use, disclose of personal data
- The right of data portability (subject to further guideline)

Certain conditions apply and can be refused by controllers with reasons.

6. General duties of data controller and data processor

Data Controller

Keep data up to date

Provide appropriate security measures

Notify data breach to PDPC

Ensure transparency and keep records

Data processor

Act as instructed by data controller

Provide appropriate security measures

Notify data breach to controller

Ensure transparency and keep records

Data protection officer (DPO) to be appointed for gov. bodies and firms with largescale data processing (guidelines to be issued).

7. Complaints and sanctions

Complaints

With in-built complaint handling unit, expert groups will review complains.

Parties are encouraged to settle disputes amicably.

Soft-enforcement

Non-compliant party will be ordered to rectify actions, or cease actions. Statutory fines will be imposed failing settlement.

Sanctions

Thailand's PDPA:

- Statutory sanctions (up to 5 million THB fine)
- Allow parties to seek recourse under criminal or civil liability

Sanctions

Featured cases of **GDPR Fines** by Data Protection Agencies in EU

British Airways fined by ICO

Basis: inadequate security measures to prevent large scale of user data's harvesting 07/2019

Google fined by CNIL

Basis: Forced consent and lack of transparency 01/2019

Hospital in Portugal fined by CBPD

Basis: deficient patient profile management/ access of patient's data to unsolicited personnel 07/2018

Skellefteå School fined by Swedish DPA

Basis: disproportioned facial recognition technology used toward school attendance 08/2019

€ 18,630

€ Million 204

€ Million 50

Sanctions

Featured cases of fines in other countries

\$ Billion 5

Basis: "Cambridge Analytica Incident" – sharing user's data to a third party without affirmative consent 03/2018

\$ Million 170

Basis: mining children's data for targeted advertising without parent's consent 09/2019

Penalty under e-Privacy Directive (2002)

Basis: "Cambridge Analytica Incident" – sharing user's data to a third party without affirmative consent 03/2018

Prospects for Thailand

8. Composition of the personal data protection committee

Selection progress: Ongoing

9. Essential timeline

Thank you

Prapanpong Khumon

Advisor to Secretary-General, Personal Data Protection Commission, Thailand

Website of PDPC Thailand (interim): https://sites.google.com/view/pdpa-2019/pdpa-home

Contact: pdpc@mdes.go.th