

แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

พ.ศ. 2564 - 2570

คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

“ภัยธรรมชาติหรือสาธารณภัยอาจเกิดข้ึนเมื่อใดก็ได้ ไม่มีผู้ใดจะคาดหมายได้ดังท่ีได้เกิดข้ึน

ท่ีแหลมตะลุมพุกนครศรีธรรมราช และหลายจังหวัดภาคใต้ ...”

“... ให้ไป ให้ความอบอุ่นช่วยเหลือผู้ตกทุกข์ได้ยากโดยฉับพลัน ทำให้ผู้ประสบภัยได้รับการช่วยเหลือ

มีกำลังใจท่ีจะปฏิบัติงานต่อไป ...”

“...การช่วยเหลือผู้ประสบภัยนั้นจะต้องช่วยในระยะสั้น หมายความว่า เป็นเวลาท่ีฉุกเฉินต้องช่วย

โดยเร็ว และต่อไปก็จะต้องช่ วยให้ ต่อ เนื่ อง ส่ วน เรื่อ งการช่ วยเหลือ ในระยะยาว

ก็มีความจำเป็นเหมือนกันเป็นผลว่าเขาได้รับการดูแลเหลียวแลมาจนกระท่ังได้รับการศึกษา

ท่ีสามารถทำมาหากินได้โดยสุจริตและโดยมีประสิทธิภาพเป็นพลเมืองดีของประเทศชาติ...”

พระบรมราโชวาทของ
พระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตร

วันท่ี 23 สิงหาคม 2506

พระบาทสมเด็จพระปรเมนทรรามาธิบดีศรีสินทรมหาวชิราลงกรณ

พระวชิรเกล้าเจ้าอยู่หัว ทรงพระกรุณาโปรดเกล้าโปรดกระหม่อม

พระราชทานชื่อศูนย์พักพิงชั่วคราวสำหรับผู้ประสบภัยในจังหวัด

พื้นที่ติดทะเล ว่า “ศูนย์พักพิงร่วมใจอุ่นไอรัก” และพระราชทาน

พระบรมราชานุญาตให้อัญเชิญตราสัญลักษณ์พระราชทานพิธี

บรมราชาภิเษก พุทธศักราช ๒๕๖๒ ประดิษฐานที่ป้ายชื่อศูนย์พักพิง

ชั่วคราวฯ และอาคารอเนกประสงค์ พร้อมนี้ ทรงพระราชทาน

ภาพการ์ตูนฝีพระหัตถ์ และพระบรมราโชวาท ความว่า

“เตรียมพร้อม ป้องกัน ด้วยความเพียรเข้มแข็ง

 พร้อมรับสถานการณ์ ด้วยความเข้าใจถ่องแท้

 ร่วมใจปฏิบัติการอย่างเป็นระบบเม่ือเกิดภัย

 ม่ันคง แน่วแน่ แก้ไข ฟื้นฟู อย่างมีประสิทธิภาพ”

สารบัญ

พระบรมราโชวาท
คำนำ
บทท่ี 1 สถานการณ์และแนวโน้มสาธารณภัย 1

1.1 สถานการณ์สาธารณภัยโลก 1
1.2 สถานการณ์ภัยของประเทศไทย 3
1.3 ปฏิทินสาธารณภัยในประเทศไทย 9
1.4 กรอบการจัดการความเสี่ยงจากสาธารณภัยในระดับนานาชาติและในประเทศ 10
1.5 บทเรียนการจัดการสาธารณภัยที่ผ่านมา 15
1.6 บทสรุป 17

บทท่ี 2 นโยบายและยุทธศาสตร์การจัดการความเส่ียงจากสาธารณภัย 19
2.1 นโยบายการป้องกันและบรรเทาสาธารณภัยแห่งชาติ 19
2.2 วัตถุประสงค์ของแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ 19
2.3 วิสัยทัศน์ 20
2.4 พันธกิจ 20
2.5 เป้าหมาย 20
2.6 ตัวชี้วัดความสำเร็จในการจัดการความเสี่ยงจากสาธารณภัยของประเทศ 21
2.7 ยุทธศาสตร์การจัดการความเสี่ยงจากสาธารณภัย 21
2.8 แหล่งที่มาและวิธีการงบประมาณในการป้องกันและบรรเทาสาธารณภัย 26

บทท่ี 3 หลักการจัดการความเส่ียงจากสาธารณภัย 36

3.1 วงจรการจัดการความเสี่ยงจากสาธารณภัย 36
3.2 กลไกการจัดการความเสี่ยงจากสาธารณภัย 37
3.3 บทบาท หน้าที่ และแนวทางปฏิบัติร่วมกับหน่วยงานที่เก่ียวข้อง 43
3.4 ขอบเขตสาธารณภัย 60
3.5 ระดับการจัดการสาธารณภัย 60
3.6 กฎหมายและระเบียบที่เก่ียวข้องกับการจัดการความเสี่ยงจากสาธารณภัย 61

บทท่ี 4 ยุทธศาสตร์การจัดการความเส่ียงจากสาธารณภัย 68
ส่วนท่ี 1 การลดความเส่ียงจากสาธารณภัยให้มีประสิทธิภาพ 68

ยุทธศาสตร์ท่ี 1 : การมุ่งเน้นการลดความเส่ียงจากสาธารณภัย 69
1. แนวคิดการลดความเสี่ยงจากสาธารณภัย 69
2. เป้าประสงค์ 70
3. กลยุทธ์การมุ่งเน้นการลดความเสี่ยงจากสาธารณภัย 70

กลยุทธ์ที่ 1 พัฒนาและส่งเสริมให้มีระบบการประเมินความเสี่ยงจากสาธารณภัยทุกระดับ 70
(ระดับชาติ จังหวัด อำเภอ องค์กรปกครองส่วนท้องถิ่น)

กลยุทธ์ที่ 2 พัฒนามาตรการลดความเสี่ยงจากสาธารณภัย 71
กลยุทธ์ที่ 3 ส่งเสริมให้ทุกภาคส่วนและทุกระดับเสริมสร้างความเป็นหุ้นส่วน 78

 ในการลดความเสี่ยงจากสาธารณภัย

สารบัญ (ต่อ)

ยุทธศาสตร์ท่ี 2 : การเพ่ิมประสิทธิภาพระบบบริหารจัดการและประยุกต์ใช้ 81
นวัตกรรมด้านสาธารณภัย

1. แนวคิดการเพ่ิมประสิทธิภาพระบบบริหารจัดการและประยุกต์ใช้นวัตกรรม 81
 ด้านสาธารณภัย
2. เป้าประสงค์ 81
3. กลยุทธ์การเพ่ิมประสิทธิภาพระบบบริหารจัดการและประยุกต์ใช้นวัตกรรม 81
 ด้านสาธารณภัย

กลยุทธ์ที่ 1 พัฒนาระบบสารสนเทศด้านสาธารณภัย 81
กลยุทธ์ที่ 2 พัฒนาองค์ความรู้ด้านการจัดการความเสี่ยงจากสาธารณภัย 82
กลยุทธ์ที่ 3 พัฒนาการสื่อสารความเสี่ยงจากสาธารณภัยที่มีประสิทธิภาพ 83
กลยุทธ์ที่ 4 ส่งเสริมการลงทุนด้านการจัดการความเสี่ยงจากสาธารณภัยแบบมีส่วนร่วม 84
 จากภาครัฐ เอกชน ภาคประชาสังคม ในระดับชาติ จังหวัด อำเภอ
 และองค์กรปกครองส่วนท้องถิ่น
กลยุทธ์ที่ 5 เสริมสร้างการมีส่วนร่วมของทุกภาคส่วนในการจัดการความเสี่ยง 85
 จากสาธารณภัย

ยุทธศาสตร์ท่ี 3 : การส่งเสริมความเป็นหุ้นส่วนระหว่างประเทศในการจัดการ 87
ความเส่ียงจากสาธารณภัย

1. แนวคิดการส่งเสริมความเป็นหุ้นส่วนระหว่างประเทศในการจัดการความเสี่ยง 87
จากสาธารณภัย

2. เป้าประสงค์ 88
3. กลยุทธ์การส่งเสริมความเป็นหุ้นส่วนในการจัดการความเสี่ยงจากสาธารณภัย 88

กลยุทธ์ที่ 1 เสริมสร้างความเป็นหุ้นส่วนยุทธศาสตร์ด้านการจัดการสาธารณภัย 88
ระหว่างประเทศ

กลยุทธ์ที่ 2 พัฒนาระบบการประสานความช่วยเหลือด้านมนุษยธรรมที่มีเอกภาพ 90
กลยุทธ์ที่ 3 ยกระดับมาตรฐานการปฏิบัติงานด้านมนุษยธรรม 91
กลยุทธ์ที่ 4 ส่งเสริมความเป็นประเทศที่มีบทบาทนำด้านการจัดการความเสี่ยง 93

 จากสาธารณภัย

ส่วนท่ี 2 การจัดการสาธารณภัยให้มีมาตรฐาน 95
ยุทธศาสตร์ท่ี 4 : การจัดการในภาวะฉุกเฉินแบบบูรณาการ 96
1. แนวคิดการจัดการในภาวะฉุกเฉิน 96
2. เป้าประสงค์ 96
3. กลยุทธ์การจัดการในภาวะฉุกเฉินแบบบูรณาการ 97

กลยุทธ์ที่ 1 พัฒนามาตรฐานการจัดการในภาวะฉุกเฉินอย่างมีเอกภาพ 97
กลยุทธ์ที่ 2 พัฒนาระบบและเครื่องมือสนับสนุนการเผชิญเหตุ 109
กลยุทธ์ที่ 3 เพ่ิมประสิทธิภาพระบบและแนวปฏิบัติในการบรรเทาทุกข์ 123

สารบัญ (ต่อ)

ยุทธศาสตร์ท่ี 5 : การเพ่ิมประสิทธิภาพการฟ้ืนฟูอย่างย่ังยืน 127
1. แนวคิดในการฟ้ืนฟู 127
2. เป้าประสงค์ 129
3. กลยุทธ์การเพ่ิมประสิทธิภาพการฟ้ืนฟูอย่างยั่งยืน 129

กลยุทธ์ที่ 1 พัฒนาระบบการประเมินความเสี่ยงหลังเกิดสาธารณภัยเพ่ือการฟ้ืนฟูที่ดีกว่าเดิม 129
กลยุทธ์ที่ 2 พัฒนาแนวทางบริหารจัดการด้านการฟ้ืนฟู 132
กลยุทธ์ที่ 3 เสริมสร้างแนวทางการฟ้ืนฟูให้ดีกว่าและปลอดภัยกว่าเดิม 133

 (Build Back Better and Safer)

บทท่ี 5 การขับเคล่ือนและติดตามประเมินผลแผน 135

5.1 การขับเคลื่อนแผนไปสู่การปฏิบัติ 135
5.2 การติดตามและประเมินผล 141
5.3 การวิจัยและพัฒนา 144
5.4 การทบทวนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ 145

ภาคผนวก ก คำย่อ : ชื่อหน่วยงาน 146

ภาคผนวก ข ตัวอย่างลักษณะภัยและนิยามศัพท์ 149

ภาคผนวก ค หน่วยงานรับผิดชอบการดำเนินงานภายใต้ยุทธศาสตร์ 160

บรรณานุกรม 167

 1

บทที่ 1
สถานการณ์และแนวโน้มสาธารณภัย

 โลกต้องเผชิญกับสาธารณภัยที่ท้าทายหลายอย่างไม่ว่าการเปลี่ยนแปลงสภาพภูมิอากาศที่ทำให้เกิดภาวะ
ลมฟ้าอากาศแปรปรวน ระดับน้ำทะเลของโลกสูงขึ้น เกิดภาวะแล้งจัด พายุหมุน การกัดเซาะชายฝั่งทะเล
มหาอุทกภัย ดินโคลนถล่ม น้ำป่าไหลหลาก โรคระบาด และการเกิดสาธารณภัยขนาดใหญ่ เป็นต้น นอกจากนี้
ยังมีภัยที่ไม่อาจคาดการณ์ได้ อาทิ แผ่นดินไหว สึนามิ ไฟป่าและหมอกควัน อาจเป็นสาธารณภัยที่ ต้องเผชิญ
ในปัจจุบัน และมีแนวโน้มมากขึ้นในอนาคต ซ่ึงส่งผลกระทบทั้งด้านเศรษฐกิจ สังคม ทรัพยากรธรรมชาติและ
สิ่งแวดล้อม

1.1 สถานการณ์สาธารณภัยโลก

 องค์การสหประชาชาติ (United Nations: UN) คาดการณ์ ว่ า จำนวนประชากรโลกจะเพ่ิมสู งขึ้ นถึ ง

9,700 ล้านคน ภายในปี พ.ศ. 2593 จากปัจจุบันมีอยู่ประมาณ 7,700 ล้านคน ซ่ึงจะทำให้ความต้องการ

สิ่งจำเป็นขั้นพ้ืนฐานในการดำรงชีวิตเพ่ิมสูงขึ้น และยังทำให้แนวโน้มการเปลี่ยนแปลงโครงสร้างทางสังคมที่สำคัญคือ

การเพ่ิมขึ้นของประชากรสูงอายุ ซ่ึงเป็ นกลุ่ มเปราะบางเม่ือเกิดสาธารณภั ยที่ ต้องได้รับการดูแลเป็ นการเฉพาะ

นอกจากนี้ ยังพบอีกว่าการพัฒนาด้านวิทยาศาสตร์และเทคโนโลยี การเติบโตทางเศรษฐกิจ อุตสาหกรรม การค้า

และการลงทุน เป็นสาเหตุที่ทำให้มีการแข่งขันและการตอบสนองความต้องการของประชาชนมากขึ้น ซ่ึงผลที่ตามมาคือ

ทรั พยากรธรรมชาติ ที่ มี อยู่ ถู กใช้ อย่ างฟุ่ มเฟือย การพัฒนาด้านต่ าง ๆ ที่ ไม่คำนึ งถึ งความยั่ งยื นของ

ทรัพยากรธรรมชาติและสิ่งแวดล้อม ขีดจำกัดและศักยภาพในการฟ้ืนตัวของทรัพยากรลดลง เป็นเหตุให้ระบบนิเวศ

ถูกทำลายและเสื่อมโทรมอย่ างต่อเนื่ อง การเปลี่ยนแปลงสภาพภู มิอากาศที่ ทำให้ เกิ ดการผั นแปรของฤดูกาล

ระดับน้ำทะเลที่เพ่ิมสูงขึ้นเป็นสาธารณภัยที่นับวันจะทวีความรุนแรงมากขึ้น และเป็นความท้าทายของหลายประเทศ

ทั่วโลกที่ต้องเผชิญความเสี่ยงอย่างหลีกเลี่ยงไม่ได้ (UN, World Population Prospects 2019: Highlights)

 ศูนย์วิจัยการระบาดวิ ทยาของภั ยพิบัติ (Centre for Research on the Epidemiology of Disaster: CRED)

ได้รวบรวมข้อมูลสถานการณ์ความเสี่ยงภัยของโลก (Global Risk) พบว่า สถิติการเกิดสาธารณภัยทั่วโลก

ในรอบ 10 ปีที่ผ่านมา (พ.ศ. 2551 - 2560) เฉลี่ยจำนวน 343 ครั้งต่อปี มีผู้เสียชีวิต จำนวน 11,755 คนต่อปี

และมูลค่าความเสียหายทางเศรษฐกิจคิดเป็น 130,000 ล้าน เหรียญสหรัฐ สำ หร ับสถิติปี พ .ศ . 2 5 6 2

เกิดจำนวน 396 ครั้ง โดยเกิดขึ้นในทวีปเอเชียสูงสุดถึงร้อยละ 40 หรือคิดเป็นจำนวน 160 ครั้ง ดังแผนภาพที่ 1 - 1

และมีภัยสองลำดับแรกที่เกิดขึ้นบ่อยครั้ง ได้แก่ อุทกภัยและวาตภัย โดยมีสถิติผู้เสียชีวิตและผู้ได้รับผลกระทบ

มากที่สุด ดังแผนภาพที่ 1 - 2 แม้ว่าการเกิดสาธารณภัยจะมีความถี่และความรุนแรงเพ่ิมมากขึ้น เกิดความเสียหาย

ทางเศรษฐกิจสูงขึ้น หากแต่จำนวนผู้เสียชีวิตกลับมีแนวโน้มลดลง เนื่องมาจากประเทศนั้น ๆ มีการลงทุน

เพ่ือการลดความเสี่ยงจากสาธารณภัย โดยการป้องกันและลดผลกระทบ การเตรียมความพร้อม และการฟ้ืนฟู

ให้ดีกว่าเดิมมากขึ้นอย่างเป็นรูปธรรม

2

(ท่ีมา: Centre for Research on the Epidemiology of Disaster, 2019)

แผนภาพท่ี 1 - 2 สถิติการเกิดสาธารณภัย จำนวนผู้เสียชีวิต และผู้ได้รับผลกระทบในปี พ.ศ. 2562

Global Climate Risk Index 2020 รายงานอ้างอิงจาก Germanwatch ซ่ึงเป็นองค์กรพัฒนาเอกชน
ที่ไม่แสวงผลกำไรของประเทศเยอรมันได้ประเมินและจัดอันดับประเทศที่มีความเสี่ยงต่อการเปลี่ยนแปลง
สภาพภูมิอากาศของโลก โดยผลการศึกษาได้ระบุว่า ประเทศไทยจัดอยู่ในกลุ่มประเทศที่มีความเสี่ยงสูง
ต่อผลกระทบจากการเปลี่ยนแปลงสภาพภูมิอากาศอันดับ 8 และในช่วง 20 ปีที่ผ่านมา ระหว่างปี พ.ศ. 2542 - 2561
ประเทศไทยได้เกิดภัยธรรมชาติถึงจำนวน 147 ครั้ง โดยเฉพาะในปี พ.ศ. 2554 ซ่ึงเกิดมหาอุทกภัยมีความเสียหาย
คิดเป็นร้อยละ 2.3 ต่อค่าเฉลี่ยผลิตภัณฑ์มวลรวมของประเทศ (GDP) ในช่วงระยะเวลาดังกล่าว (สำนักงาน
สภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ, 2554)

คณะกรรมการระหว่างรัฐบาลว่าด้วยการเปล่ียนแปลงสภาพภูมิอากาศ (Intergovernmental Panel
on Climate Change: IPCC) ได้ระบุว่า ภูมิภาคเอเชียตะวันออกเฉียงใต้เป็นภูมิภาคที่มีความเปราะบางสูง
ต่อผลกระทบจากการเปลี่ยนแปลงสภาพภูมิอากาศที่อาจทำให้ระดับน้ำทะเลเฉลี่ยทั่วโลกเพ่ิมขึ้นสูงถึง 1.1 เมตร
ภา ยในปี พ .ศ. 2643 อีกทั้ งองค์กร Climate Central ที่ ไม่แสวงผลกำไร ของประเทศสหรั ฐอเมริกา
ได้ทำการศึกษากรณีสภาพภูมิอากาศทวีความรุนแรงมากขึ้น มีแนวโน้มทำให้เกิดสาธารณภัยต่อเมืองใหญ่
ทั่วโลกที่อยู่ตามแนวชายฝั่งทะเล เช่น เมืองมุมไบ สาธารณรัฐอินเดีย เมืองเซ่ียงไฮ้ สาธารณรัฐประชาชนจีน
กรุงจาการ์ตา สาธารณรัฐอินโดนีเซีย และกรุงเทพมหานคร ประเทศไทย จะมีโอกาสเกิดความเสี่ยงสูงจากน้ำท่วม
พ้ืนที่ตามแนวชายฝั่งและการทรุดตัวของพ้ืนดิน

(ท่ีมา: Centre for Research on the Epidemiology of Disaster, 2019)
แผนภาพท่ี 1 - 1 สถิติการเกิดสาธารณภัยท่ัวโลกในปี พ.ศ. 2562

 3

สำนักงานโครงการพัฒ นาแห่งสหประชาชาติ (United Nations Development Programme:
UNDP) ได้ศึกษาเก่ียวกับการลงทุนเพ่ือลดความเสี่ยงจากสาธารณภัย พบว่า หากประเทศมีการลงทุ นด้านการลด
ความเสี่ยงจากสาธารณภัย 1 เหรียญสหรัฐ จะสามารถป้องกันและลดผลกระทบจากสาธารณภัยได้เท่ากับ 7 เหรียญสหรัฐ
ซ่ึงสอดคล้องกับเป้าหมายการพัฒนาที่ยั่งยืน พ.ศ. 2558 - 2573 (Sustainable Development Goals: SDGs)
และพันธกิจของกรอบการดำเนินงานเซนไดเพ่ือการลดความเสี่ยงจากภัยพิบัติ พ.ศ. 2558 - 2573 (Sendai
Framework for Disaster Risk Reduction 2015 - 2030) ว่าด้วยการลงทุนด้านการลดความเสี่ยงจากสาธารณภัย
ทั้งที่ใช้โครงสร้างและไม่ใช้ โครงสร้าง เพ่ือลดความสูญเสียด้านชีวิต ทรัพย์สิน เศรษฐกิจ และสังคม เพ่ือนำไปสู่
สังคมความปลอดภัยแบบยั่งยืน (Resilience)

รายงานการประเมินสถานการณ์โลกด้านการลดความเส่ียงจากสาธารณภัย (Global Assessment
Report on Disaster Risk Reduction: GAR) กล่าวว่า การเปลี่ยนแปลงสภาพภูมิอากาศทั่วโลกเป็นความเสี่ยง
ที่ส่งผลให้สาธารณภัยมีความรุนแรง ซับซ้อน และส่งผลกระทบในวงกว้าง โดยได้เสนอให้กรอบการดำเนินงาน
เซนไดเพ่ือการลดความเสี ่ยงจากภัยพิบัติ พ.ศ. 2558 – 2573 เป็นเครื่องมือ ในการกำหนดแนวทา ง
และน โยบาย ในการจัดกา ร ความเสี ่ยงจ ากสา ธา รณภัย ว่า ด้วยนวัตกรรมเชิงแนวคิดที่ มีความยืดหยุ่น
และรวดเร็ว การวิเคราะห์ข้อมูลอย่างเป็นระบบ โดยให้มีความเชื่อมโยงทั้งในระดับนโยบายและระดับปฏิบัติ รวมทั้ง
การมีส่ วนร่วมจาก ทุกภาคส่วนในการถอดบทเรียนและสังเคราะห์ ให้เกิดองค์ควา มรู้ เพ่ือน ำมาวา ง
แนวทางการปฏิบัติร่วมกันในการจัดการปัญหา การถ่ายทอดนวัตกรรม และการสร้างกลไกในการรับมือกับ
สาธารณภัยแต่ละประเภท รวมถึงการพัฒนาความร่วมมือระหว่างประเทศในการดำเนินการด้วย

สรุปได้จากผลการศึกษาและสถิติต่าง ๆดังกล่าวข้างต้น พบว่า ประเทศไทยมีความเสี่ยงสูงที่จะเกิด
สาธารณภัยที่ มีความถี่และความรุนแรงเพ่ิมมากขึ้น ดังนั้น จึงจำเป็นต้องมีการลงทุนเพ่ือการลดความเสี่ยง
จากสาธารณภัยที่จะเกิดขึ้นด้วยการประเมินให้เข้าใจความเสี่ยง การป้องกันและลดผลกระทบ การเตรียม
ความพร้อม และการฟ้ืนฟูให้ดีกว่าเดิมมากขึ้น เพ่ือให้ความสูญเสียด้านชีวิต ทรัพย์สิน เศรษฐกิจ และสังคม
ของประชาชนและประเทศลดลงอย่างเป็นรูปธรรม

1.2 สถานการณ์ภัยของประเทศไทย
 1.2.1 อัคคีภัย (Fire)
 เป็นภัยที่ เกิดจากไฟ ซ่ึงไฟเป็นพลังงานอย่างหนึ่งที่ให้ความร้อน เม่ือขาดการควบคุมและดูแล
จะทำให้เกิดการติดต่อลุกลามไปตามบริเวณที่มีเชื้อเพลิงจนเกิดการลุกไหม้ต่อเนื่อง หากปล่อยเวลาของการลุกไหม้
นานเกินไป และเกิดการลุกลามมากยิ่งขึ้น สภาวะของไฟจะรุนแรงมากขึ้น ถ้าการลุกไหม้มีเชื้อเพลิงหนุนหรือมีไอ
ของเชื้อเพลิงถูกขับออกมามากความร้อนแรงก็จะมากยิ่งขึ้น ซ่ึงเชื้อเพลิง ได้แก่ สารเคมี วัตถุใด ๆ ที่ มีสถานะ
เป็นของแข็ง ของเหลว หรือก๊าซที่อยู่ในภาวะพร้อมจะเกิดการสันดาปจากการจุดติดใด ๆ หรือจากการสันดาปเอง
โดยมีผลกระทบที่เกิดจากอัคคีภัยดังแผนภาพที่ 1 - 3

4

(ที่มา : กรมป้องกันและบรรเทาสาธารณภัย, 2562)

แผนภาพที่ 1 - 3 แสดงสถิติสถานการณ์อัคคีภัย ระหว่างปี พ.ศ. 2554 - 2562

 1.2.2 วาตภัย (Wind Storm)
 เป็นปรากฏการณ์ธรรมชาติที่ มีสาเหตุจากลมแรงจนทำให้เกิดความเสียหายแก่อาคารบ้านเรือน
สิ่งก่อสร้าง ต้นไม้ เรือกสวนไร่นา ยานพาหนะ และระบบสาธารณูปโภค เช่น ระบบไฟฟ้า ระบบสื่อสาร
โทรคมนาคม รวมถึงชีวิตของประชาชน สำหรับประเทศไทย สาเหตุของวาตภัย คือ พายุฝนฟ้าคะนอง พายุฤดูร้อน
พายุลมงวง และพายุหมุนเขตร้อน (ดีเปรสชั่น โซนร้อน ไต้ฝุ่น) โดยเฉพาะพายุหมุนเขตร้อนจะส่งผลกระทบต่อพ้ืนที่
เป็นบริเวณกว้างนับร้อยตารางกิโลเมตร (บริเวณรอบศูนย์กลางของพายุจะเป็นบรเิวณที่ได้รับผลกระทบจากวาตภัย
มากที่สุด) หากพายุมีกำลังแรงขึ้นเป็นพายุโซนร้อนหรือไต้ฝุ่นจะก่อให้เกิดวาตภัย อุทกภัย และคลื่นพายุซัดฝั่ง
(Storm Surge) ซ่ึงเป็นอันตรายและสร้างความเสียหาย โดยมีผลกระทบที่เกิดจากวาตภัยดังแผนภาพที่ 1 – 4

 -

 20,000,000

 40,000,000

 60,000,000

 80,000,000

 100,000,000

 120,000,000

 140,000,000

 160,000,000

 180,000,000

0

10

20

30

40

50

60

70

80

2554 2555 2556 2557 2558 2559 2560 2561 2562

 บาท

(ที่มา : กรมป้องกันและบรรเทาสาธารณภัย, 2562)
แผนภาพที่ 1 - 4 แสดงสถิติสถานการณ์วาตภัย ระหว่างปี พ.ศ. 2554 - 2562

คน

 5

 1.2.3 อุทกภัย (Flood)
 เป็นเหตุการณ์ที่เกิดจากฝนตกหนักและฝนตกสะสมเป็นเวลานาน ทำให้เกิดน้ำป่าไหลหลาก น้ำท่วม
ฉับพลัน น้ำท่วมขัง และน้ำล้นตลิ่ง ประชาชนได้รับความเดือดร้อน สิ่งสาธารณประโยชน์และทรัพย์สิน
ของประชาชนได้รับความเสียหายโดยมีสาเหตุหลัก ได้แก่ มรสุมตะวันตกเฉียงใต้ที่พัดปกคลุมทะเลอันดามัน
อ่า ว ไทย และป ระเทศไท ยจะพั ดอยู่ ใน ช่ ว งกลา งเดือน พฤษภา คมถึ งกลา ง เดือน ตุลา คม มรสุ ม
ตะวันออกเฉียงเหนือที่พัดปกคลุมประเทศไทยและอ่าวไทยในช่วงกลางเดือนตุลาคมถึงกลางเดือนกุมภาพันธ์
ร่องมรสุมที่พาดผ่านบริเวณประเทศไทยในช่วงของแต่ละเดือน หย่อมความกดอากาศต่ำและพายุหมุนเขตร้อน
(ดีเปรสชั่น โซนร้อน และไต้ฝุ่น) โดยมีผลกระทบที่เกิดจากอุทกภัยดังแผนภาพที่ 1 - 5

(ที่มา : กรมป้องกันและบรรเทาสาธารณภัย, 2562)

แผนภาพที่ 1- 5 แสดงสถิติสถานการณ์อุทกภัย ระหว่างปี พ.ศ. 2554 - 2562

 1.2.4 ภัยจากดินโคลนถล่ม (Landslide)
 เป็น เหตุกา รณ์ที ่ มัก เกิดขึ ้น พร ้อมกันหร ือ เกิดตา มมา หลังจ า ก เกิดน ้ำ ป่ าไหลห ลา ก
อันเนื่องมาจากพายุฝนที่ทำให้เกิดฝนตกหนักอย่างต่อเนื่องรุนแรง ส่งผลให้มวลดินและหินไม่สามารถรองรับ
การอุ้มน้ำได้ จึงเกิดการเคลื่อนตัวตามอิทธิพลของแรงโน้มถ่วงของโลก ปัจจุบันปัญหาดินโคลนถล่มเกิดบ่อยครั้ง
และมีความรุนแรงเพ่ิมมากขึ้น อันมีสาเหตุมาจากพฤติกรรมของมนุษย์ เช่น การตัดไม้ทำลายป่า การทำการเกษตร
ในพ้ืนที่ลาดชัน การทำลายหน้าดิน เป็นต้น สำหรับประเทศไทยมักเกิดเหตุการณ์ดินโคลนถล่มในช่วงฤดูฝน
(ปลายเดือนพฤษภาคมถึงกลางเดือนตุลาคม) (กรมทรัพยากรธรณี, 2563)

 1.2.5 แผ่นดินไหว และสึนามิ (Earthquake and Tsunami)
 เป็นปรากฏการณ์ธรรมชาติทีมี่สาเหตุเกิดจากการสั่นสะเทือนอย่างรุนแรงของพ้ืนดินในช่วงเวลาหนึ่ง
เกิดขึ้นจากแรงเสียดทานระหว่างชั้นหินและชั้นดินภายใต้ผิวโลกตามแนวรอยเลื่อนของเปลือกโลกที่มีพลังและ
ยังเคลื่อนตัวอยู่ทั้งภายในและภายนอกประเทศไทย ในช่วงหลายปีที่ผ่านมาบริเวณภาคเหนือและภาคตะวันตก
ของประเทศที่อยู่ในแนวรอยเลื่อนได้รับผลกระทบจากแผ่นดินไหวบ่อยครั้งขึ้น เช่น กรณีเกิดขึ้นที่อำเภอวังเหนือ
จังหวัดลำปาง เม่ือปี พ.ศ. 2562 ความรุนแรงขนาด 4.9 สร้างความเสียหายให้แก่อาคารบ้านเรือนและทรัพย์สิน

6

ของประชาชนเป็นจำนวนมาก (กรมทรัพยากรธรณี, 2563) นอกจากนี้ แผ่นดินไหวขนาดใหญ่ในมหาสมุทร
ยังอาจทำให้เกิดสึนามิเคลื่อนตัวด้วยความเร็วสูง มีพลังรุนแรงสามารถเคลื่อน ที่ไปได้เป็นระยะทางไกล ๆ
และเม่ือเคลื่อนที่เข้าสู่บริเวณชายฝั่งทะเลจะทำให้เกิดเป็นคลื่นขนาดใหญ่ ที่เรียกกันว่า “สึนามิ” (Tsunami)
ก่อให้เกิดความเสียหายอย่างใหญ่หลวงต่อชีวิตและทรัพย์สินของผู้คนที่อาศัยอยู่ตามบริเวณชายฝั่ง ดังที่เคยเกิดขึ้น
บริเวณภาคใต้ฝั่งทะเลอันดามันในปี พ.ศ. 2547 ซ่ึงทำให้มีผู้เสียชีวิตถึง 5,395 ราย (กรมป้องกันและบรรเทา
สาธารณภัย, 2548)

 1.2.6 ภัยแล้ง (Drought)
 เป็นภัยที่ เกิดจากธรรมชาติสภาพอากาศแห้ งแล้งและขาดแคลนน้ำเป็นระยะเวลานาน โดยทั่วไป
เกิดขึ้นเม่ือพ้ืนที่ที่ได้รับน้ำอย่างสม่ำเสมอเกิดฝนตกต่ำกว่าค่าเฉลี่ย ประเทศไทยได้แบ่งการบริหารจัดการน้ำ
ในฤดูแล้งเป็น 5 ประเภท ดังนี้ 1) การสำรองน้ำไว้สำหรับการใช้น้ำในช่วงต้นฤดูฝน เพ่ือสนับสนุนการเพาะปลูก
ข้าวนาปี 2) การจัดสรรน้ำเพ่ือการอุปโภคบริโภค 3) การจัดสรรน้ำเพ่ือการรักษาระบบนิเวศ 4) การจัดสรรน้ำ
เพ่ือการเกษตรกรรม และ 5) การจัดสรรน้ำเพ่ือการอุตสาหกรรม (สำนักงานทรัพยากรน้ำแห่งชาติ, 2562)
นอกจากนี้ ภัยแล้งในแต่ละปีส่งผลกระทบต่อเกษตรกรซ่ึงถือว่าเป็นประชากรส่วนใหญ่ของประเทศและผลกระทบ
ที่เกิดจากภัยแล้งอาจนำไปสู่การพังทลายของผิวดิน การเกิดฝุ่นละออง พายุฝุ่น การรุกล้ำของน้ำเค็ม และโอกาส
เกิดไฟป่าสูงขึ้น สร้างความสูญเสียทางเศรษฐกิจของประเทศ โดยมีผลกระทบที่เกิดจากภัยแล้งดังแผนภาพที่ 1 – 6

(ที่มา : กรมป้องกันและบรรเทาสาธารณภัย, 2562)
แผนภาพที่ 1 - 6 แสดงสถิติสถานการณ์ภัยแล้ง ระหว่างปี พ.ศ. 2554 - 2562

 1.2.7 โรคระบาด (Pandemic)
 เป็นโรคติดต่อหรือโรคที่ยังไม่ทราบสาเหตุของการเกิดโรคแน่ชัดซ่ึงอาจแพร่ไปสู่ผู้อ่ืนได้อย่างรวดเร็ ว
และกว้างขวาง หรือมีภาวะของการเกิดโรคมากกว่าปกติที่เคยเป็นมา (พระราชบัญญัติโรคติดต่อ, 2558)

องค์การอนามัยโลก (World Health Organization: WHO) แถลงการณ์เม่ือวันที่ 11 มีนาคม 2563
ยกระดับการแพร่ระบาดของไวรัสโคโรนา 2019 หรือ COVID - 19 จากโรคระบาด (Epidemic) เป็นโรคระบาดใหญ่
(Pandemic) หลังจากมีการลุกลามไปหลายประเทศในภูมิภาคต่าง ๆ ทั่วโลก สำหรับการประกาศโรคระบาด
ของประเทศไทย ให้เป็นไปตามมาตรา 9 แห่งพระราชบัญญัติโรคติดต่อ พ.ศ. 2558 ทั้งนี้ การระบาดของโรคที่สำคัญ ๆ
ในประเทศไทย ได้แก่

 7

ปี พ.ศ. การระบาด ปี พ.ศ. การระบาด
2547 โรคไข้หวัดนก 2556 โร ค ติด ต่อ ร ะบ บท า ง เดิ น หา ย ใจ

เฉี ยบ พ ลั น (Middle East Respiratory
Syndrome : MERS – CoV)

2552 โรคไข้หวัดสายพันธุ์ใหม่ H1N1 (2009) 2557 โรคติดเชื้อไวรัสอีโบลา
2551 - 2552 โรคไข้ปวดข้อยุงลาย

2563
โรคติดเชื้อไวรัสโคโรนา 2019
(Coronavirus disease 2019: COVID-19) 2555 โรคไข้เลือดออก

 1.2.8 ภัยจากไฟป่าและหมอกควัน (Forest Fire and Smoke)
 เป็นภัยที่ มักเกิดขึ้นในป่าธรรมชาติหรือสวนป่าแล้วลุกลามไปได้โดยอิสระปราศจากการควบคุม
ตลอดจนเป็นผลให้ฝุ่นควันและอนุภาคแขวนลอยในบรรยากาศมีปริมาณมากภายใต้กระแสลมอ่อนและอากาศ
สามารถลอยตัวสูงขึ้นไปในบรรยากาศชั้นบนได้ สถานการณ์ไฟป่าและหมอกควันส่งผลกระทบต่อสุขภาพ
คุณภาพชีวิต และสิ่งแวดล้อม ตลอดจนสภาพเศรษฐกิจโดยรวมของประเทศ โดยมีผลกระทบที่เกิดจากภัยจากไฟป่า
และหมอกควันดังแผนภาพที่ 1 - 7

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

0

500

1,000

1,500

2,000

2,500

2556 2557 2558 2559 2560 2561

การดับไฟป่า ครั ง พ นที่ถูกไฟไหม้ ไร่

(ที่มา : กรมป่าไม้, 2561)
แผนภาพที่ 1 - 7 แสดงสถิติสถานการณ์ภัยไฟป่าและหมอกควัน ระหว่าง ปี พ.ศ. 2556 - 2561

 1.2.9 ภัยจากมลพิษทางอากาศประเภท PM2.5 (Particulate Matter: PM)
 มลพิษทางอากาศประเภท PM2.5 เป็ นเหตุการ ณ์ที่มล พิษทางอาก าศประเภทฝุ่ นละออง
ขน าดไม่เกิน 2.5 ไมครอน หรือ PM2.5 ที่ มีแหล่งกำเนิ ดจากเหตุการณ์ทางธรรมชาติหรือจากกิจกรรม
ของมนุษย์และเกิดการสะสมในบรรยากาศทำให้ PM2.5 ปกคลุมพ้ืนที่อยู่อาศัยของประชาชน จนมีความเสี่ยง
ทำให้เกิดผลกระทบต่อสุขภาพของประชาชนจำนวนมาก
 ปัจจุบันฝุ่นละอองขนาดไม่เกิน 2.5 ไมครอน (PM2.5) เป็นภัยด้านสิ่งแวดล้อมที่คุกคามสุขภาพ
ของประชาชน โดยเฉพาะในประชาชนกลุ่มเสี่ยง ทั้งเด็ก หญิงต้ังครรภ์ ผู้สูงอายุ และผู้ที่ มีโรคประจำตัว
เช่น โรคระบบทางเดินหายใจ หอบหืด เป็นต้น ซ่ึงสถานการณ์ดังกล่าว ส่งผลกระทบต่อสุขภาพของประชาชน
ในทุกกลุ่มทั้งในระยะสั้นและระยะยาว

8

 1.2.10 ภัยจากสารเคมี (Chemical Incidents)
 เป็นภัยที่ เกิดจากสารเคมีที่มีอยู่ในธรรมชาติและที่มนุษย์สร้างขึ้น อาจเกิดจากการใช้ (Usability)
วัตถุดิบ (Raw Material) การแปรรูป (Transform) ผลพลอยได้จากการผลิต (By Product) หรือเกิดการปนเปื้อน
(Contamination) ในสิ่งแวดล้อม หรือเกิดจากอุบัติเหตุ (Accident) ในวงจรชีวิตของสารเคมี เช่น ในกระบวนการผลิต
การบรรจุ การเก็บรักษา การจำหน่าย การขนส่ง และการบำบัดกำจัดทำลาย เป็นต้น ซ่ึงมีผลกระทบต่อมนุษย์
และสิ่งมีชีวิตที่ เก่ียวข้อง โดยอาจเกิดเนื่องจากการทำงานในภาคอุตสาหกรรม เช่น สารกำจัด พาหะนำโรค เป็นต้น
เม่ือมีการได้รับสัมผัสสารเคมีเข้าสู่ร่างกายอาจก่อให้เกิดโรคจากสารเคมีแบบเฉียบพลัน และ/หรือแบบเรื้อรัง
มีทั้งเกิดขึ้นเป็นแบบเฉพาะรายบุคคลหรือขยายวงกว้างเป็นกลุ่มประชากร

 1.2.11 ภัยจากการคมนาคม (Transportation)
 เป็นอุบัติเหตุจากการจราจรทางบก ทางน้ำ และทางอากาศซ่ึงส่งผลต่อชีวิตและทรัพย์สิน
ของประชาชนก่อให้เกิดความสูญเสียต่อเศรษฐกิจและสังคม แบ่งออกเป็น 4 สาขา ได้แก่ การคมนาคมทางถนน
การคมนาคมทางราง การคมนาคมทางน้ำ และการคมนาคมทางอากาศ ประเทศไทยมีแนวโน้มอัตราการเกิด
อุบัติเหตุทางถนนเพ่ิมขึ้นอย่างต่อเนื่อง โดยปัจจัยที่ทำให้การเกิดอุบัติเหตุทางถนนของประเทศไทยประกอบด้วย
4 ปัจจัย ได้แก่ คน ยานพาหนะ ถนน และสิ่งแวดล้อม (มหาวิทยาลัยธรรมศาสตร์, โครงการพัฒนาหลักสูตร
การสืบสวนอุบัติเหตุเชิงลึกและการพัฒนาบุคลากรด้านความปลอดภัย (รายงานผลการวิจัย , 2560)

 จากข้อมูลสถานการณ์สาธารณภัยที่ได้กล่าวมา พบว่า ประชากรทั่วทุกมุมโลก รวมทั้งประเทศไทย
ต่างก็มีความเสี่ยงจากสาธารณภัยทุกรูปแบบ ไม่ว่าจะเป็นภั ยจากธรรมชาติ ภัยจากสิ่งแวดล้อม ภัยที่เกิดจาก
การกระทำของมนุษย์ และภัยจากสาเหตุอ่ืน ๆ นอกจากนี้ สถานการณ์ภัยที่ เกิดขึ้นนั้นอาจก่อให้เกิดภัย
ประเภทอ่ืนตามมาอย่างต่อเนื่องที่ มีความรุนแรง หรือสถานการณ์ภัยประเภทหนึ่งที่ เกิดขึ้นแล้วอาจมีภัย
ที่เกิดขึ้นอีกซ่ึงแตกต่างจากภัยแรกจนเกิดความซ้ำซ้อน (Compound Hazard) เช่น กรณีการเกิดแผ่นดินไหว
และเกิดสึนามิตามมาในมหาสมุทรอินเดียในเดือนธันวาคม 2547 มีผู้เสียชีวิตมากกว่า 5 ,000 คน และสูญหาย
มากกว่า 2 ,000 คน (กรมป้องกันและบรรเทาสาธารณภัย, 2548) กรณีการเกิดอัคคีภัยส่งผลให้เกิดอาคารถล่ม
และมีผู้เสียชีวิตภายในเขตทวีวัฒนา กรุงเทพมหานคร (กรุงเทพมหานคร, 2564) เป็นต้น

 9

1.3 ปฏิทินสาธารณภัยในประเทศไทย
 สถานการณ์ภัยที่ เกิดขึ้นเป็นประจำโดยแบ่งตามห้วงเวลาของการเกิดภัยนั้น ๆ ในรอบ 1 ปี ซ่ึงมีทั้งภัยที่สามารถคาดการณ์ได้หรือสาธารณภัยรูปแบบใหม่และ/หรือมี
รูปแบบที่เปลี่ยนไปจากเดิมเนื่องจากการเปลี่ยนแปลงสภาพภูมิอากาศ (Climate Change) ซ่ึงทำให้คาดการณ์ได้ยากหรือมีความไม่แน่นอนสูง ดังปรากฏห้วงเวลาการเกิดภัย
ตามแผนภาพที่ 1 - 8

ภัย/เด อน ม.ค. ก.พ. มี.ค. เม.ย. พ.ค. มิ.ย. ก.ค. ส.ค. ก.ย. ต.ค. พ.ย. ธ.ค.
อุทกภัย

ภัยแล้ง

แผ่นดินไหว

พายุฤดูร้อน

อัคคีภัย

ไฟป่า

ภัยหนาว

หมายเหตุ : เฝ้าระวังตลอดปี

แผนภาพท่ี 1 - 8 ปฏิทินสาธารณภัยในประเทศไทย

ฤดูแล้งทั่วทุกภาค

เน้นพ นที่ภาคเหน อและพ นที่ที่มีรอยเล ่อน ตามข้อมูลกรมทรัพยากรธรณี

ทุกภาค

ทุกภาค

ปีใหม่ ตรุษจีน

ภาคตะวันออกเฉียงเหน อ

ภาคเหน อ/ตะวันออกเฉียงเหน อ ภาคเหน อ/ตะวันออกเฉียงเหน อ

 9

ภาคใต้

ฝนทิ งช่วง

ภาคตะวันออกเฉียงเหน อ

ภาคกลาง/ตะวันออก/ใต้

ภาคเหน อ

10

1.4 กรอบการจัดการความเส่ียงจากสาธารณภัยในระดับนานาชาติและประเทศไทย
 กรอบการดำเนินงานที่เก่ียวกับพันธกรณีและข้อตกลงระหว่างประเทศว่าด้วยการจัดการความเสี่ยง
จากสาธารณภัยระดับนานาชาติ ถือเป็นการสร้างการมีส่วนร่วมและความเป็นหุ้นส่วนในการลดความเสี่ยง
จากสาธารณภัย (Disaster Risk Reduction Partnership) ของประเทศต่าง ๆ ทั่วโลกให้ตระหนักถึงความสำคัญ
ในการลดความเสี่ยงและลดผลกระทบจากสาธารณภัย ด้วยเหตุนี้ ประเทศไทยจึงได้ดำเนินการตามกรอบ
การดำเนินการด้านสาธารณภัยและกรอบที่เก่ียวข้องทั้งในและต่างประเทศ

❖ กรอบการดำเนินงานระดับนานาชาติ

 1.4.1 เป้าหมายการพัฒนาท่ีย่ังย น พ.ศ. 2558 - 2573 (Sustainable Development Goals: SDGs
2015 - 2030)

 เพ่ือให้ประเทศต่าง ๆ ทั่วโลกมุ่งขจัดความยากจนในทุกมิติและทุกรูปแบบ โดยนำไปปฏิบัติ
ให้การพัฒนามีความสมดุลอย่างยั่งยืนทั้งด้านเศรษฐกิจ สังคม และสิ่งแวดล้อม ซ่ึงมีเป้าหมายที่เก่ียวข้องกับ
ด้านสาธารณภัยโดยตรง 3 เป้าหมายจากทั้งหมด 17 เป้าหมาย ได้แก่ เป้าหมายที่ 1 ยุติความยากจนทุกรูปแบบ
ในทุกที่ โดยเน้นสร้างภูมิต้านทานและลดผลกระทบของเหตุรุนแรงจากสภาพภูมิอากาศ และภัยพิบัติทางเศรษฐกิจ
สังคม และสิ่งแวดล้อมต่อคนยากจนและผู้ที่อยู่ในสถานการณ์เสี่ยง เป้าหมายที่ 11 ทำให้เมืองและการต้ังถิ่นฐาน
ของมนุษย์มีความครอบคลุม ปลอดภัย มีภูมิต้านทาน และยั่งยืน ด้วยการลดผลกระทบและปรับตั วต่อ
การเปลี่ยนแปลงสภาพภูมิอากาศมีภูมิต้านทานต่อภัยพิบัติและให้พัฒนาและดำเนินการตามการบริหารความเสี่ยง
จากภัยพิบัติแบบองค์รวมในทุกระดับ และเป้าหมายที่ 13 ปฏิบัติการอย่างเร่งด่วนเพ่ือต่อสู้กับการเปลี่ยนแปลง
สภาพภูมิอากาศและผลกระทบท่ีเกิดขึ้นที่มุ่งสร้างเสริมความเข้มแข็ง ความยืดหยุ่นและความสามารถในการปรับตัว
ของประเทศโดยรวมเพ่ือรับมือกับความเสี่ยงจากการเปลี่ยนแปลงสภาพภูมิอากาศและผลกระทบจากภัยธรรมชาติ

 1.4.2 กรอบการดำเนินงานเซนไดเพ ่อการลดความเส่ียงจากภัยพิบัติ พ.ศ. 2558 - 2573 (Sendai
Framework for Disaster Risk Reduction 2015 - 2030) หรือ “กรอบเซนได”

 เพ่ือลดความเสี่ยงจากสาธารณภัยและลดการสูญ เสียชีวิต วิถีชีวิต และสุขภาพ ตลอดจน
ความสูญเสียต่อสินทรัพย์ ทางเศรษฐกิจ กายภาพ สังคม และสภาพแวดล้อมของบุคคล ธุรกิ จ ชุมชน
และประเทศอย่างเป็น รูป ธรรม โดยมี เป้ าหมาย คือ ลดความเสี่ย งเดิม และป้ องกันความเสี่ย งใหม่
ผ่านมาตรการเชิงเศรษฐกิจ โครงสร้าง กฎหมาย สุขภาพ วัฒนธรรม การศึกษา สิ่งแวดล้อม เทคโนโลยี
การเมือง และสถาบันอย่างบูรณาการและครอบคลุม เพ่ือที่จะช่วยป้องกันและลดสภาวะ การเปิดรับภัย
และความเปราะบางต่อสาธารณภัย เสริมสร้างศักยภาพการเตรียมความพร้อมรับมือ และฟ้ืนฟู เพ่ือนำไปสู่
ความเข้มแข็งในความพร้อมรับมือและการฟ้ืนกลับเร็วเม่ือเกิดสาธารณภัย

 1.4.3 กรอบอนุสัญญาสหประชาชาติว่าด้วยการเปล่ียนแปลงสภาพภูมิอากาศ (United Nations
Framework Convention on Climate Change: UNFCCC)

เพ่ือรักษาระดับความเข้มข้นของปริมาณก๊าซเรือนกระจกในชั้นบรรยากาศให้อยู่ในระดับที่มนุษย์
ไม่ก่อให้เกิดการรบกวนต่อระบบภูมิอากาศโลก ระบบนิเวศสามารถปรับตัวกับการเปลี่ยนแปลงสภาพภูมิอากาศ
ได้อย่างเหมาะสม รวมทั้งการพัฒนาเศรษฐกิจได้อย่างยั่ งยื น ทั้ งนี้ UNFCCC ได้มีการประชุมส มัชชา รัฐภาคี
กรอบอนุสัญญาฯ (Conference Of the Parties: COP) เป็นประจำทุกปีต้ังแต่ปี พ.ศ. 2537 จนถึงปัจจุบัน

 11

อย่างไรก็ตาม การดำเนินงานด้านการเปลี่ยนแปลงสภาพภูมิอากาศตามข้อกำหนดของ UNFCCC ที่ผ่านมานั้น
ไม่เพียงพอที่จะแก้ไขปัญหาการเปลี่ ยนแปลงสภาพภูมิอากาศที่เกิดขึ้นได้ ในปี พ.ศ. 2558 จึงได้มีการรับรอง
“ความตกลงปารีส” (Paris Agreement) โดยมุ่งแก้ไขปัญหาการเปลี่ยนแปลงสภาพภูมิอากาศด้วยการให้ความสำคัญ
กับการควบ คุมการ เพ่ิมขึ้น ของอุณหภูมิเฉลี่ย ของ โลกให้ต่ำกว่า 2 องศาเซลเซียสและการปร ับตัว
ต่อผลกระทบจ ากการ เปลี่ยนแปลงสภา พภูมิอากา ศ โดยทุกประเทศร่วมกำหนดเป้าหมายระดับโลก
ร่วมกัน เพ่ือลดความรุนแรงอันเกิดจากสาธารณภัย และลดความเปราะบางของประชากรต่อความเสี่ยง
จากการเปลี่ยนแปลงสภาพภูมิอากาศและสาธารณภัย

1.4.4 กรอบความตกลงอาเซียนว่าด้วยการจัดการภัยพิบัติและการตอบโต้สถานการณ์ฉุกเฉิน
(ASEAN Agreement on Disaster Management and Emergency Response: AADMER)

 เพ่ือเป็นกลไกในการลดความสูญ เสียต่อชีวิตและทรั พย์สินจากสาธารณภัย ในด้านสังคม
เศรษฐกิจ และสิ่งแวดล้อมเพ่ือร่วมกันตอบโต้ภัยพิบัติฉุกเฉิน ตลอดจนความร่วมมือทางวิชาการ การวิจัย โดยเน้น
หลักการให้ประเทศสมาชิกได้ช่วยเหลือตนเองก่อน และหากเกินขีดความสามารถจึงใช้กลไกที่ AADMER
กำหนดไว้ เพ่ือดำเนินการช่วยเหลือภายใต้การดำเนินการในกรอบการพัฒนาอย่างยั่งยืน ประกอบด้วยกลไก ได้แก่
(1) คณะกรรมการอาเซียนด้านการจัดการภัยพิบัติ (ASEAN Committee on Disaster Management: ACDM)
มีคณะทำงานเป็นองค์ประกอบภายใต้ ACDM ซ่ึงประเทศไทยเป็นประธานร่วมกับสาธารณรัฐประชาธิปไตย
ประชาชนลาว และสาธารณรัฐฟิลิปปินส์ในคณะทำงานด้านการป้องกันและลดผลกระทบ (2) แผนการปฏิบัติงาน
ตามกรอบ AADMER พ.ศ. 2564 - 2569 (AADMER Work Programme (2021 - 2025)) (3) ระเบียบปฏิบัติ
มาตรฐานในการเตรียมความพร้อมและการรับมือเหตุภัยพิบัติฉุกเฉินของภูมิภาคอาเซียน (Standard Operating
Procedure for Regional Standby Arrangements and Coordination of Joint Disaster and Emergency
Response Operations: SASOP) และ (4) ศูนย์ประสานงานการให้ความช่วยเหลือด้านมนุษยธรรมของอาเซียน
(ASEAN Coordinating Centre for Humanitarian Assistance on disaster management: AHA Centre)

❖ กรอบการดำเนินงานของประเทศไทย
 1.4.5 ยุทธศาสตร์ชาติ (พ.ศ. 2561 - 2580)

 ได้น้อมนำศาสตร์พระราชาสู่การพัฒนาที่ยั่งยืนมาเป็นหลักในการจัดทำยุทธศาสตร์ชาติควบคู่กับ
การนำเป้าหมายของการพัฒนาที่ยั่งยืนทั้ง 17 เป้าหมายมาเป็นกรอบแนวคิดที่จะผลักดัน ดำเนินการเพ่ือ
นำไปสู่การบรรลุจุดมุ่งหมายของการพัฒนาประเทศ ให้มีความม่ันคง ม่ังค่ัง และยั่งยืน โดยมีประเด็น
ยุทธศาสตร์ที่เก่ียวข้องกับการจัดการความเสี่ยงจากสาธารณภัยโดยตรง ได้แก่

 ประเด็นยุทธศาสตร์ที่ 1 ด้านความม่ันคง โดยวางเป้าหมายในการป้องกันและแก้ไขปัญหาที่มี
ผลกระทบต่อความม่ันคง เพ่ือแก้ไขปัญหาเดิมที่มีอยู่อย่างตรงประเด็นจนหมดไปอย่างรวดเร็ว และป้องกันไม่ให้
ปัญหาใหม่เกิดขึ้นอันจะส่งผลให้การบริหารจัดการและการพัฒนาประเทศในทุก ๆ ด้าน พร้อมทั้ง พัฒนาศักยภาพ
และระบบเตรียมพร้อมของประเทศให้พร้อมเผชิญกับสภาวะไม่ปกติ ภัยคุกคามทุกมิติ ทุกรูปแบบและทุกระดับ
รวมทั้ง ภัยพิบัติและภัยคุกคามรูปแบบต่าง ๆ ได้อย่างแท้จริง

ประเด็นยุทธศาสตร์ที่ 2 ด้านการสร้างความสามารถในการแข่งขัน โดยให้ความสำคัญกับการพัฒนา
อุตสาหกรรมความม่ันคงของประเทศที่เก่ียวข้องกับการจัดการภัยพิบัติ ซ่ึงรวมถึงระบบการเตือนภั ย
การเตรียมตัวรับภัยพิบัติและการให้ความช่วยเหลือระหว่างและหลังเกิดภัยพิบัติ

12

ประเด็นยุทธศาสตร์ที่ 5 ด้านการสร้างการเติบโตบนคุณภาพชีวิตที่ เป็น มิตรกับสิ่งแวดล้อม
โดยปรับปรุงการบริหารจัดการภัยพิบัติทั้งระบบ และการสร้างขีดความสามารถของประชาชนในการรับมือ
และปรับตัวเพ่ือลดความสูญเสียและเสียหายจากภัยธรรมชาติและผลกระทบที่เก่ียวกับการเปลี่ยนแปลง
สภาพภูมิอากาศ

ประเด็นยุทธศาสตร์ที่ 6 ด้านการปรับสมดุลและพัฒนาระบบการบริหารจัดการภาครัฐ โดย เน้น
การปรับเปลี่ยนภาครัฐยึดหลัก “ภาครัฐของประชาชนเพ่ือประชาชนและประโยชน์ของส่วนรวม”

 1.4.6 แผนแม่บทภายใต้ยุทธศาสตร์ชาติ พ.ศ. 2561 - 2580
 เพ่ือถ่ายทอดเป้าหมายและประเด็นยุทธศาสตร์ของยุทธศาสตร์ชาติลงสู่แผนระดับต่าง ๆ
รวมทั้งกำหนดแนวทางการพัฒนา และแผนงาน/โครงการที่สำคัญของแผนแม่บทภายใต้ยุทธศาสตร์ชาติ
เพ่ือเป็นกรอบในการดำเนินการของหน่วยงานที่เก่ียวข้องให้บรรลุเป้าหมายการพัฒนาประเทศ โดยมีประเด็น
ที่เก่ียวข้องกับการจัดการความเสี่ยงจากสาธารณภัยโดยตรง ได้แก่ ประเด็นที่ 1 ความม่ันคง แผนย่อย
การป้องกันและแก้ไขปัญหาที่มีผลกระทบต่อความม่ันคง ส่วนการรักษาความม่ันคงภายในราชอาณาจักร
และการพัฒนาประเทศ แนวทางการพัฒนา 6 ด้านการป้องกันและบรรเทาสาธารณภัย ประเด็นที่ 7 โครงสร้าง
พ้ืนฐาน ระบบโลจิสติกส์และดิจิทัล แผนย่อยโครงสร้างพ้ืนฐานด้านคมนาคมและระบบ โลจิสติกส์ แนวทางการ
พัฒนา 4 การขนส่งทางถนน แผนย่อยโครงสรา้งพ้ืนฐานด้านดิจิทัล แนวทางการพัฒนา 1 พัฒนาโครงสร้างพ้ืนฐาน
ดิจิทัลท้ังในส่วนของโครงข่ายสื่อสารหลักภายในประเทศและโครงข่ายบรอดแบรนด์ความเร็วสูง และประเด็นที่ 19
การบริหารจัดการน้ำทั้งระบบ แผนย่อยการพัฒนาการจัดการน้ำเชิงลุ่มน้ำทั้งระบบเพ่ือเพ่ิมความม่ันคงด้านน้ำ
ของประเทศแนวทางการพัฒนา 3 จัดระบบการจัดการน้ำในภาวะวิกฤติ

 1.4.7 แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับท่ีสิบสอง พ.ศ. 2560 - 2565
เพ่ือมุ่งให้ประชาชนมีชีวิต และความเป็นอยู่ที่ ดีขึ้น รวมถึงการวางรากฐานและการจัดการ

โครงสร้างของประเทศ เพ่ือมุ่งสู่ความม่ันคง ม่ังค่ัง ยั่งยืน โดยยึดหลักปรัชญาของเศรษฐกิจพอเพียง การพัฒนา
ที่ยั่งยืน และคนเป็นศูนย์กลาง โดยมีประเด็นที่ เก่ียวข้องกับการจัดการความเสี่ยงจากสาธารณภัยโดยตรง คือ
ยุทธศาสตร์ที่ 2 การสร้างความเป็นธรรมและลดความเหลื่อมล้ำในสังคมโดยการเสริมสร้างศักยภาพชุมชน การพัฒนา
เศรษฐกิจ ชุมชน และการสร้างความเข้มแข็งทางการเงิน ยุทธศาสตร์ที่ 4 การเติบโตที่ เป็นมิตรกับสิ่งแวดล้อม
เพ่ือการพัฒนาที่ยั่งยืน โดยการจัดการเพ่ือลดความเสี่ยงด้านภัยพิบัติ ยุทธศาสตร์ที่ 5 การเสริมสร้างความม่ันคง
แห่งชาติเพ่ือการพัฒนาประเทศไปสู่ความม่ังค่ังและยั่งยืน โดยการพัฒนาระบบการป้องกันและบรรเทาสาธารณภัย
ทั้งทางบกและทางทะเลของประเทศ และยุทธศาสตร์ที่ 10 ความร่วมมือระหว่างประเทศเพ่ือการพัฒนา
ด้วยการสร้างความเป็นหุ้นส่วนการพัฒนากับประเทศในอนุภูมิภาค ภูมิภาค และนานาชาติ

1.4.8 นโยบายและแผนระดับชาติว่าด้วยความมั่นคงแห่งชาติ พ.ศ. 2562 - 2565
 เพ่ือพัฒนาระบบการเตรียมพร้อมชาติ รองรับนโยบายที่ 13 พัฒนาระบบการเตรียมพร้อมแห่งชาติ

เพ่ือเสริมสร้างความม่ันคงแห่งชาติ เพ่ือเป็ นทิ ศทา งและแนวทางหลักในการเผชิญกับภาวะไม่ปกติ
และจัดการความเสี่ยงอย่างบูรณาการจากการเผชิญภัยคุกคามทุกรูปแบบ ทั้งที่เกิดจากภัยธรรมชาติและภัย
ที่มนุษย์สร้างขึ้น โดยให้ทุกภาคส่วนพร้อมสนับสนุนการเตรียมพร้อมของชาติร่วมกันในลักษณะประชารัฐ
ควบคู่ไปกับการส่งเสริมให้เกิดความร่วมมือกับต่างประเทศ

 13

1.4.9 กรอบแนวคิดการจัดการความเส่ียงจากสาธารณภัยแบบอัจฉริยะ “Smart DRM for 3s : SEP -
SDGs - SFDRR”

 เพ่ือให้ประเทศไทยมีการจัดการความเสี่ยงจากสาธารณภัยที่มีประสิทธิภาพด้วยระบบอัจฉริยะ
โดยการสร้างภูมิคุ้มกันตามหลักปรัชญาของเศรษฐกิจพอเพียง (Sufficiency Economy Philosophy: SEP)
ตามหลักการพัฒนาอย่างยั่งยืนภายใต้เป้าหมายการพัฒนาที่ยั่งยืน (Sustainable Development Goals: SDGs)
ด้วยการลดความเสี่ยงเดิมและป้องกันความเสี่ยงใหม่ (Sendai Framework on Disaster Risk Reduction: SFDRR)
โดยใช้ Smart DRM อันได้แก่ Smart Digital, Smart Resilience, Smart Man เป็นกลไกการขับเคลื่อนกรอบ
แนวคิดภายใต้ทิศทางการพัฒนาเป้าหมายเดียวกันเพ่ือมุ่งสู่การบรรลุความสำเรจ็ของ Smart DRM for 3s ดังนี้

 1) ทุกภาคส่วนในสังคมต้องเข้าใจความเสี่ยงของตัวเองอย่างครอบคลุม ทั้งมิติของภัย ความเปราะบาง
และความล่อแหลม

 2) ประเทศไทยต้องมีฐานข้อมูลความเสี่ยงที่ ทั นสมัย และประชาชนทุ กคนสามารถ เข้าถึ ง
และใช้ประโยชน์ได้

 3) การลงทุนในโครงสร้างพ้ืนฐานและบริการสาธารณะของประเทศและท้องถิ่นจะต้องมีการประเมิน
ความเสี่ยงจากสาธารณภัย

 4) ประเทศไทยต้องมีศูนย์กลางในการพัฒนาและต่อยอดงานวิจัยนวัตกรรม และเทคโนโลยีเพ่ือการลด
ความเสี่ยงจากสาธารณภัย

 5) การเตรียมความพร้อมและการจัดการในภาวะฉุกเฉินจากสาธารณภัยของประเทศจะต้องมีเอกภาพ
ยิ่งขึ้นและสามารถสอดรับกับมาตรฐานการปฏิบัติสากลและหลักธรรมาภิบาล

 6) การฟ้ืนฟูและบูรณะความเสียหายจากสาธารณภัยเพ่ือการซ่อมสร้างที่ ดีและยั่งยืนกว่าเ ดิม
ต้องทำบนฐานข้อมูลความเสียหายและความต้องการของประชาชนที่เป็นระบบ และเป็นไปตามหลักธรรมาภิบาล

 7) ประเทศไทยต้องมีความพร้อมในการเป็นหุ้นส่วนการพัฒนาด้านการลดความเสี่ยงจากสาธารณภัย
ในกรอบความร่วมมือระหว่างประเทศที่ครอบคลุมมิติการพัฒนาทางเศรษฐกิจ สังคม สิ่งแวดล้อม และความม่ันคง

14

กรอบการดำเนินงานเซนไดเพ ่อการลดความเส่ียงจากภัยพิบัติ พ.ศ. 2558-2573
(SFDRR)

เป้าหมายการพัฒนาที่ย่ังย น (SDGs) ความตกลงปารีส (Paris Agreement)
ภายใต้กรอบอนุสัญญาสหประชาชาติฯ การเปล่ียนแปลงสภาพภูมิอากาศ

ด้านที่ 1

 ด้านความม่ันคง

แผนระดับ
1 ด้านที่ 2

ด้านการสร้างความสามารถใน
การแข่งขัน

ด้านที่ 5
ด้านการสร้างการเติบโตบนคุณภาพชีวิต

ที่เป็นมิตรต่อส่ิงแวดล้อม

ด้านที่ 6
ด้านการปรับสมดุลและพัฒนาระบบ

การบริหารจัดการภาครัฐ

 ข้อ 4.2 การป้องกัน
และแก้ไขปัญหา

ที่มีผลกระทบต่อความม่ันคง /
ข้อย่อย 4.2.1

ข้อ 4.3 สร้างการเติบโตอย่างยั่งยืนบนสังคมที่เป็นมิตร
ต่อสภาพภูมิอากาศ / ข้อย่อย 4.3.2

ข้อ 4.2 อุตสาหกรรมและ

บริการแห่งอนาคต /
ข้อย่อย 4.2.5

ข้อ 4.1 ภาครัฐที่ยึดประชาชนเป็นศูนย์กลาง
ตอบสนองความต้องการ

และให้บริการอย่างสะดวก รวดเร็ว โปร่งใส /
 ข้อย่อย 4.1.2

แผนพัฒนาเศรษฐกจิและสังคมแหง่ชาติ ฉบับที ่12
พ.ศ.2560-2565

แผนความม่ันคง
นโยบายและแผนระดับชาติว่าด้วย

ความม่ันคงแห่งชาติ (พ.ศ.2562-2565)

ข้อ 4.5 พัฒนาความม่ันคงน้ำ พลังงาน และเกษตร
ที่เป็นมิตรต่อสิ่งแวดล้อม / ข้อย่อย 4.5.1

แผนระดับ
2

ยุทธศาสตร์ที่ 4
ข้อ 3.6 บริหาร

จัดการเพื่อลด
ความเสี่ยงด้าน

ภัยพิบัติ

ยุทธศาสตร์ที่ 2
ข้อ 3.3

เสริมสร้าง
ศักยภาพชุมชน

การพัฒนา
เศรษฐกิจ ชุมชน

และการสร้าง
ความเข้มแข็ง

การเงินฯ

ยุทธศาสตร์ท่ี 10
ข้อ 3.6

สร้างความ
เป็นหุ้นส่วน

การพัฒนากับ
ประเทศในอนุ

ภูมิภาค ภูมิภาค
และนานาชาติ

ยุทธศาสตร์ที่ 5
ข้อ 5.7

การพัฒนาระบบ
การป้องกันและ
บรรเทาสาธารณภัย

ทั้งทางบก
และทางทะเล
ของประเทศ

แผนงานที่ 4
การพัฒนาระบบ
การเตรียมพร้อม

แห่งชาติ
รองรับนโยบายที ่13

พัฒนาระบบการ
เตรียมพร้อมแห่งชาติ
เพื่อเสริมสร้างความ

ม่ันคงของชาติ

แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

แผนที่เกี่ยว ข้อง เช่น แผนบรรเทาสาธารณภัยกระทรวงกลาโหม ,
แผนเตรียมพร้อมแห่งชาติ ,แผนแม่บทการบริหารจัดการทรัพยากรน้ำ ,
นโยบายและแผนยุทธศาสตร์การพฒันาด้านพลงังานนิวเคลียร์ของประเทศ
(พ.ศ.2560-2569), แผนยุทธศาสตร์ เตรียมความพร้อมป้องกันและแก้ไขปัญหา
โรคติดต่ออุ บัติใหม่แห่งชาติ (พ.ศ.2560-2564), แผนพัฒนารัฐบาลดิจิทัล
ของประเทศไทย (พ.ศ.2560-2564), แผนยุทธศาสตร์กระทรวงมหาดไทย
(พ.ศ.2560-2564), แผนยุทธศาสตร์กรมป้องกันและบรรเทาสาธารณภัย
(พ.ศ.2560-2564), แผนแม่บทแต่ละประเภทภัย

แผนระดับ 3
3

แผนพัฒนาภาค

แผน อบจ.

แผน อบต./เทศบาล

แผนพัฒนาท้องถิ่น
แผนพัฒนาจังหวัด

แผนพัฒนาอำเภอ
หมายเหตุ ความเช ่อมโยง
 เกี่ยวข้องโดยตรง

แผนปฏิบัติราชการกระทรวง/กรม

แผนหมู่บ้าน/ชุมชน

แ ภ พ ่ 1-9 แ ัง ื่อ โ งแ ก รป องกั แ ะ รร ธ รณภั แ ง กั แ อื่ ๆ ่ ก ่ ข อง

แผนการป้องกันและบรรเทาสาธารณภัยอำเภอ

แผนสนับสนุนการปฏิบัติงานในภาวะฉุกเฉิน (สปฉ.)

แผนปฏิบัติการในการป้องกันและบรรเทาสาธารณภัย
ขององค์กรปกครองส่วนท้องถิ่น

แผนชุมชน/ หมู่บ้าน

แผนการป้องกันและบรรเทาสาธารณภัยจังหวัด/กรุงเทพมหานคร

แผนปฏิบัติราชการ ปี
แผนปฏิบัติราชการประจำปี

ความเช ่อมโยงกับแผนอ ่นๆ

นโยบาย ยุทธศาสตร์ และแผนที่เก่ียวข้องกับการป้องกันและบรรเทาสาธารณภัย
ภายใต้พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550

ยุทธศาสตร์ชาติ (พ.ศ.2561-2580)

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ พ.ศ.2561-2580

ประเด็นท่ี 19
การบริหารจัดการ

น ำทั งระบบ

แผนย่อยการพัฒนา
การจัดการน ำเชิงลุ่มน ำ
ทั งระบบเพ ่อเพ่ิมความ
มั่นคงด้านน ำของประเทศ

แนวทางการพัฒนา 3
จัดระบบการจัดการน้ำ

ในภาวะวิกฤติ
แนวทางการพัฒนา 6
ด้านการป้องกันและ
บรรเทาสาธารณภัย

แผนย่อยการป้องกันและ
แก้ไขปัญหาที่มีผลกระทบ

ต่อความมั่นคง

ประเด็นที่ 1
ความม่ันคง

ประเด็นที่ 7
 โครงสร้างพ นฐาน

ระบบโลจิสติกส์และดิจิทัล

ส่วนการรักษาความมัน่คง
ภายในราชอาณาจักร
และการพัฒนาประเทศ

แผนย่อย
ด้านคมนาคมและ
ระบบโลจิสติกส์

แนวทาง
การพัฒนา 4
การขนส่งทาง

ถนน

แนวทาง
การพัฒนา 1

พัฒนาโครงสร้าง
พ้ืนฐานด้านดิจิทัล

แผนย่อย
โครงสร้างพ นฐาน

ด้านดิจิทัล

 15

1.5 บทเรียนการจัดการสาธารณภยัท่ีผา่นมา

 1.5.1 บทเรียนจากการขับเคล ่อนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2558 พบว่า

(1) ด้านการบริหารจัดการ
การให้ความสำคัญกับการจัดการในภาวะฉุกเฉินยังเป็นหลักมากกว่าการจัดการความเสี่ยง

จากสาธารณภัย ควรมีการเน้นแนวคิดการลดความเสี่ยงจากสาธารณภัยให้มากขึ้นเพ่ือให้การป้องกันและแก้ไข
ปัญหาจากสาธารณภัยเป็นไปอย่างยั่งยืน สำหรับด้านโครงสร้าง องค์กร และกลไกนั้นยังต้องมีความร่วมมือ
และการบูรณาการระหว่างหน่วยงานโดยอาศัยแผนร่วมกันที่เป็นเอกภาพมากขึ้น ด้านกระบวนการวางแผน
และการสนับสนุนในเรื่องของการระดมทรัพยากรเข้าพ้ืนที่ประสบภัยหรือการให้ความช่วยเหลือผู้ประสบภัยยัง
ต้องมีการประเมิน ส่งเสริมความรู้และความเข้าใจ และจดัทำฐานข้อมูลเพ่ือนำมาวางแผนและแนวทางปฏิบัติที่
เป็นมาตรฐาน ทั้งนี้ ระดับนโยบายของประเทศต้องสนับสนุนให้มีการวิจัยและพัฒนาการจัดการความเสี่ยงจาก
สาธารณภัยมากขึ้นเพ่ือนำมากำหนดนโยบาย ยุทธศาสตร์ ทิศทางรูปแบบ และระบบที่สอดคล้องกับบริบทของ
ประเทศในแต่ละประเภทภัย พร้อมทั้ง ต้องมีการแปลงนโยบายนั้นไปสู่การปฏิบัติ เพ่ือให้เห็นผลสัมฤทธ์ิต่อ
ประชาชนอย่างเป็นรูปธรรม

(2) ด้านการขับเคล ่อนแผน
 การกำหนดวิสัยทัศน์ ค่าเป้าหมาย และตัวชี้วัดอย่างชัดเจน ในแผนเพ่ือให้ผู้ปฏิบัติเข้าใจ

แนวคิดและดำเนินการให้ เป็นไปในทิศทางเดียวกัน การมุ่งให้ความสำคัญในการขับเคลื่อนแผนจากส่วนกลางถึง
ระดับ พ้ืนที่ ไปสู่การปฏิบัติให้สามารถดำเนินการทุ กยุทธศาสตร์ไปพร้อม ๆ กัน เพ่ือ ให้แผน บรรลุตาม
วัตถุประสงค์ที่กำหนดไว้ ดังนั้น ต้องส่งเสริมให้ผู้สื่อสารแผน กระบวนการสื่อสารและการถ่ายทอดแผนเป็น
เครื่องมือสำคัญและอาศัยกลไกที่มีอยู่ ทุกระดับให้มีการขับเคลื่อนอย่ างจริงจัง โดยต้องมีสร้างความรู้
ความเข้าใจ และสร้างการรับรู้แผนที่ถูกต้องให้พ้ืนที่สามารถนำแผนไปขับเคลื่อนและปรับใช้ในการเตรียมความ
พร้อมรับมือกับสาธารณภัยที่เกิดขึ้น นอกจากนี้ ต้องให้ความสำคัญกับการแปลงแผนการป้องกันและบรรเทา
สาธารณภัยแห่งชาติสู่แผนระดับต่าง ๆ ของหน่วยงาน (Mainstreaming) เพ่ือให้มีแผนงานบูรณาการทีเ่ชื่อมโยง
กันตามบทบาทหน้าที่ของหน่วยงานที่กำหนดไว้ในแผนระดับชาติ โดยการกำหนดให้ผู้ประสานงานด้านการลด
ความเสี่ยงจากภัยพิบัติ (DRR Focal Point) ระดับกระทรวงที่แต่งต้ังขึ้นแล้วเป็นพ่ีเลี้ยง (Mentor) ดำเนินการ
ดังกล่าว ทั้งนี้ ยังต้องมีการสนับสนุนให้มีการจัดสรรงบประมาณให้แผนงานบูรณาการด้านการจัดการ
ความเสี่ยงจากสาธารณภัยไปสู่การปฏิ บัติให้เกิดผลสัมฤทธิ์ เพ่ือลดความสูญเสียและความเสียหายของ
ประชาชนและประเทศ

 (3) ด้านผลสัมฤทธิ์
 การให้ ความสำคัญ ระบบข้อ มูล หมายถึงข้อมูลฐาน และฐานข้อ มูล เพ่ือ ใช้สนับสนุ น
การตัดสินใจเชิงนโยบายที่มีคุณภาพและได้มาตรฐาน โดยระบบข้อมูลนั้นต้องมีคุณภาพ มีการแบ่งปันข้อมูล
ระหว่างหน่วยงาน มีการประสานข้อมูล การแลกเปลี่ยน และการ ใช้ข้อมูลวิเคราะห์ร่วมกันด้วยเทคโนโลยี
รวมทั้ง ผู้ ดูแลระบบการจัดการข้อมูลต้องมีศักยภาพและสมรรถนะเพ่ือให้ได้มาซ่ึงข้อมูลที่มีมาตรฐาน สำหรับ
ให้ผู้บริหารสามารถใช้ข้อมูลในการตัดสินใจเชิงนโยบายบนพ้ืนฐานของข้อมูลที่เชื่อถือได้

16

1.5.2 บทเรียนจากการจัดการสาธารณภัยของประเทศไทยท่ีผ่านมา

(1) ด้านโครงสร้าง องค์กร และกลไกการจัดการสาธารณภัย

 กลไกการจั ดการสาธารณภัยที่ มีอยู่สามารถทำงานได้อย่ างเป็ นระบบเพ่ิมขึ้ นภายใต้ขั้ นตอน

มาตรฐานในการปฏิบัติในภาวะฉุกเฉิน การประกาศเขตพ้ืนที่ประสบสาธารณภัยเป็นเครื่องมือสำคัญในการสร้าง

ความเป็นเอกภาพมากขึ้นในการบริหารจัดการให้ส่วนราชการระดับต่าง ๆสามารถให้ความช่วยเหลือผู้ประสบภัยได้

ตามกฎหมายและระเบียบที่เก่ียวข้อง มีการนำระบบบัญชาการเหตุการณ์ (Incident Command System: ICS) มาใช้

เป็นเครื่องมือให้การปฏิบัติงานมีความเป็นเอกภาพมากขึ้นในการจัดการในภาวะฉุกเฉิน โดยส่งเสริมให้มีการสื่อสาร

ความเสี่ยง (Risk Communication) และทีมสนับสนุนการจัดการเหตุการณ์เข้าไว้ในโครงสร้าง

(2) ด้านกระบวนการวางแผน และการสนับสนุน

 การบูรณาการระหว่างหน่วยงานต่าง ๆ มักจะดำเนินการในช่วงภาวะวิกฤตมากกว่าในช่วง

ก่อนเกิดภัย ซ่ึงจะดำเนินการตามอำนาจหน้าที่หรือภารกิจของแต่ละหน่วยงาน ข้อจำกัด ด้านบุคลากร อุปกรณ์

เครื่องมือ องค์ความรู้ ประสบการณ์ ทั้งในเชิงปริมาณและคุณภาพ อีกทั้งปัจจุบันโอกาสการเกิดภัยมักจะเกิด

ภัยซ้ำซ้อน (Compound Hazard) ที่ต้องใช้วิธีการจัดการที่มีความแตกต่างกับภัยที่เกิดขึ้นแตกต่างจากภัยแรก

และต้องสอดคล้องตามหลักวิชาการและมาตรฐานหลักสากล รวมทั้ง การพัฒนาให้มีมาตรฐานการปฏิบัติงาน

(SOP) ที่มีแนวทางปฏิบัติและทิศทางที่ชัดเจน การสนับสนุนให้มีการวางแผนที่ เป็นระบบโดยกำหนดหน่วยงาน

เพ่ือบูรณาการ การระดมทรัพยากรเข้าสู่ พ้ืนที่ประสบภัยและการปฏิบัติอย่างเป็นมาตรฐาน นอกจากนี้

ความมีสัมพันธภาพที่ดีระหว่างหน่วยงานและทุกภาคส่วนในการประสานและสนับสนุนการปฏิบัติจะเป็น

แรงขับเคลื่อนให้ปฏิบัติการเป็นไปตามแผนที่กำหนดไว้มีความสำคัญอย่างยิ่ง

(3) ด้านองค์ความรู้ และข้อมูลเก่ียวกับสาธารณภัย

การประเมินความเสี่ยงตามมาตรฐานหลักสากล เพ่ือให้ได้มาซ่ึงฐานข้อมูลและข้อมูลฐาน

ความเสี่ยงของภัย เพ่ือใช้ในการสนับสนุนการดำเนินการลดความเสี่ยงจากสาธารณภัย ต้องเป็นรูปธรรม

ที่ชัดเจนและครอบคลุมทุกพ้ืนที่ความเสี่ย ง ทั้งนี้ การส่งเสริมให้หน่วยงานมีความรู้ความเข้าใจเก่ียวกับ

ศูนย์ ปฏิ บั ติ การจั ดการในภาวะฉุ กเฉิ น (Emergency Operation Center: EOC) เพ่ือให้ การจัดการมีมาตรฐาน

เป็นเอกภาพ และยืดหยุ่นได้มากขึ้น การมุ่งเน้นให้ความสำคัญกับแลกเปลี่ยนข้อมูลข่ าวสารระหว่ างหน่ วยงาน

เพ่ือให้ได้ข้อมูลในการตัดสินใจและการวางแผนจะทำให้การปฏิบัติการ การบรรเทา หรือฟ้ืนฟูสามารถแก้ไข

ปัญหาที่เกิดขึ้นได้รวดเร็ว ทันต่อเหตุการณ์ และยั่งยืน เพ่ือหลีกเลี่ยงการเกิดสาธารณภัยทีซ้่ำซากและผลกระทบ

ที่ได้รับลดน้อยลง นอกจากนี้ ต้องมีการผลักดันให้ประเทศจัดต้ังสถาบันด้านการป้องกันและบรรเทาสาธารณภั ย

ของประเทศเพ่ือพัฒนาศักยภาพบุคลากรให้มีความเชี่ยวชาญและความเป็นมืออาชีพที่ มีทักษะ ความรู้

และสมรรถนะด้านการจัดการสาธารณภัยของประเทศ สำหรับการฟ้ืนฟูที่ดีกว่าและปลอดภัยกว่าเดิมอย่างเป็นรูปธรรม

จะต้องส่งเสริมและสนับสนุนให้มีการวางกรอบการฟ้ืนฟูของประเทศ (Recovery Framework) ด้วยการประเมิน

ความต้องการหลังเกิดภัย (Post-Disaster Needs Assessment: PDNA) และการวิจัย การนำเทคโนโลยี

นวตักรรม และภูมิปัญญาปรับใช้ในการบริหารจัดการสาธารณภัยให้มีประสิทธิภาพมากยิ่งขึ้น

 17

1.6 บทสรุป
 จากสถิติสาธารณภัย การทบทวนผลการปฏิบัติ และบทเรียนการป้องกันและบรรเทาสาธารณภัย
ที่ผ่านมา พบว่า สาธารณภัยคงส่งผลกระทบต่อทิศทางการพัฒนาของประเทศทั้งมิติด้านเศรษฐกิจ สังคม
ทรัพยากรธรรมชาติ และสิ่งแวดล้อม รวมถึงด้านความม่ันคงของประเทศ นอกจากนี้ จากการสร้างภาพอนาคต
เชิงยุทธศาสตร์ (Strategic Foresight) ยังชี้ให้เห็นว่า สาธารณภัยและการเปลี่ยนแปลงสภาพภูมิอากาศเป็น
ภัยคุกคามที่สามารถนำไปสู่ภาวะวิกฤตได้ โดยจะทำให้สาธารณภัยมีความถี่และรุนแรงมากขึ้นกว่าเดิม รวมทั้ง
สร้างความสูญเสียชีวิตและความเสียหายขึ้ น ดังนั้น การให้ความสำคัญในการลงทุนเพ่ือลดความเสี่ยงจาก
สาธารณภัยในวันนี้เพ่ือจะได้มีความปลอดภัยยิ่งขึ้นในวันข้างหน้า (Invest today for a safer tomorrow)
เป็นการลงทุนเพ่ือการป้องกันที่มีความคุ้มค่าที่สุด และหากผนวกกับการรู้ก่อน รุกก่อน (Next Normal)
รู้เท่าทันภัยไปกับแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2564 – 2570 ด้วยแล้วจะทำให้
การจัดการความเสี่ยงจากสาธารณภัยของประเทศเกิดผลสัมฤทธิ์และประโยชน์สูงสุดให้แก่ประชาชนทุกภาคส่วน
อนึ่ง ยุทธศาสตร์ชาติ 20 ปี เป้าหมายการพัฒนาประเทศในระยะยาว ประกอบด้วยแผนแม่บทย่อยภายใต้
ยุทธศาสตร์ชาติ แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ สิบสอง รวมถึงนโยบายแผนระดับชาติว่าด้วย
ความม่ันคงแห่งชาติ และแผนแม่บทเฉพาะกิจภายใต้ยุทธศาสตร์ชาติอันเป็นผลมาจากสถานการณ์โรคติดเชื้อ
ไวรัสโคโรนา 2019 (COVID-19) พ.ศ. 2564 - 2565 ซ่ึงเป็นกรอบการพัฒนาประเทศที่ได้กล่าวถึงการป้องกัน
และบรรเทาสาธารณภัยเป็นสาระสำคัญในการพัฒนาไว้อีกด้วย
 จากข้อมูลที่ได้กล่าวมาข้างต้นนี้ คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ จึงได้ใช้

แนวคิด “Smart DRM for 3s: การจัดการความเสี่ยงจากสาธารณภัยแบบอัจฉริยะ” เพ่ือกําหนดนโยบาย

การป้องกันและบรรเทาสาธารณภัยของประเทศ และเป็นที่มาของสาระสําคัญ อาทิ แนวทาง มาตรการ และ

งบประมาณที่จําเป็นตองใชในการปองกันและบรรเทาสาธารณภัย พร้อมทั้ง วิธีการให้ความชวยเหลือและ

บรรเทาความเดือดร้อนที่เกิดขึ้นเฉพาะหน้าและระยะยาวเม่ือเกิดสาธารณภัย การอพยพและการสงเคราะห์

ผูป้ระสบภัย การแก้ไขปญหาด้านการสื่อสารและการสาธารณูปโภค รวมถึงการใหความชวยเหลือประชาชน

ภายหลังที่สาธารณภัยสิ้นสุด เป็นต้น ที่ระบุไว้ในแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2564 – 2570

ฉบับนี้ โดยมีกรอบแนวคิดในการปฏิบัติ (Concept of Operations : CONOPs) ดังต่อไปนี้

 บทที่ 1 สถานการณ์และแนวโน้มสาธารณภัยที่เกิดขึ้นทั้งในประเทศและต่างประเท ศ ปฏิทิน

สาธารณภัย รวมทั้งความเชื่อมโยงกรอบการจัดการความเสี่ยงจากสาธารณภัยกับกรอบการดำเนินงานระดับ

นานาชาติและประเทศ

 บทที่ 2 นโยบายการป้องกันและบรรเทาสาธารณภัยแห่งชาติ วิสัยทัศน์ เป้าหมาย ตัวชี้วัด

ยุทธศาสตร์การจัดการความเสี่ยงจากสาธารณภัย รวมทั้ง แหล่งที่มาและวิธีการงบประมาณ

 บทท่ี 3 หลักการจัดการความเสี่ยงจากสาธารณภัย ได้แก่ บทบาทและหน้าที่ของหน่วยงานบูรณาการ

ขอบเขตสาธารณภัย ระดับการจัดการ รวมถึงกฎหมายและระเบียบที่เก่ียวข้องกับการจัดการความเสี่ยงจาก

สาธารณภัย

18

 บทท่ี 4 ยุทธศาสตร์การจัดการความเสี่ยงจากสาธารณภัย แบ่งเป็น 2 ส่วน
 ส่วนที่ 1 การลดความเสี่ยงจากสาธารณภั ยให้มีประสิทธิภ าพ (ภาคการพัฒนา)
ประกอบด้วย ยุทธศาสตร์ที่ 1 การมุ่งเน้นการลดความเสี่ยงจากสาธารณภัย ยุทธศาสตร์ที่ 2 การเพ่ิม
ประสิทธิภาพระบบบริหารจัดการและประยุกต์ใช้นวัตกรรมด้านสาธารณภัย และยุทธศาสตร์ที่ 3 การส่งเสริม
ความเป็นหุ้นส่วนระหว่างประเทศในการจัดการความเสี่ยงจากสาธารณภัย
 ส่วนที่ 2 การจั ดการสาธารณภัยให้มีมาตรฐาน (ภาค การปฏิ บัติ) ประกอบด้วย
ยุทธศาสตร์ที่ 4 การจัดการในภาวะฉุกเฉินแบบบูรณาการ และยุทธศาสตร์ที่ 5 การเพ่ิมประสิทธิภาพการฟ้ืนฟู
อย่างยั่งยืน
 บทที่ 5 การขับเคลื่อนและติดตามประเมินผลแผน ได้แก่ การขับเคลื่อนแผนไปสู่การปฏิบัติ

การติดตามและประเมินผล การวิจัยและพัฒนา รวมถึงการทบทวนแผนการป้องกันและบรรเทาสาธารณภัย

 สรุปได้ว่ากรอบแนวคิดในการปฏิบัติ (Concept of Operations : CONOPs) ของแผนการป้องกัน

และบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2564 - 2570 ฉบับนี้ ทำให้การจัดการความเสี่ยงจากสาธารณภัยของ

ประเทศไปสู่เป้าหมายสูงสุด คือ “การรู้รับ - ปรับตัว - ฟ้ืนเร็วท่ัว - อย่างยั่งยืน (Resilience)”

19

บทท่ี 2
นโยบายและยุทธศาสตร์การจัดการความเสี่ยงจากสาธารณภัย

การป้องกันและบรรเทาสาธารณภัยของประเทศไทยมีเป้าหมายสูงสุด คือ “การรู้รับ - ปรับตัว -
ฟื้นเร็วทั่ว - อย่างยั่งยืน (Resilience)” โดยนำกรอบนโยบาย ยุทธศาสตร์ กรอบแนวคิดทั้งในและต่างประเทศ
แนวโน้มสถานการณ์ภัยของโลกและประเทศไทยที่เพิ ่มมากขึ้น รวมทั้งบทเรียนการจัดการสาธารณภัย
ที่ผ่านมา เพื่อทบทวน ปรับปรุง และจัดทำแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2564 - 2570
ให้เป็นไปตามข้อเท็จจริงเกี่ยวกับการป้องกันและบรรเทาสาธารณภัยของประเทศ โดยเมื่อคณะรัฐมนตรีอนุมัติแผน
การป้องกันและบรรเทาสาธารณภัยแห่งชาติฉบับดังกล่าวแล้ว ให้หน่วยงานของรัฐและองค์กรปกครอง
ส่วนท้องถิ่นที่เกี่ยวข้อง ปฏิบัติการให้เป็นไปตามแผนและใช้เป็นแผนแม่บท (Master Plan) ในการจัดการ
ความเสี่ยงจากสาธารณภัยของประเทศ โดยมีสาระสำคัญ ดังนี้

2.1 นโยบายการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

2.1.1 มุ ่งเน้นการลดความเส ี ่ยงจากสาธารณภัยด้วยการสร้างความตระหนักร ู ้ให ้ท ุกภาคส ่วน
ของสังคมไทยเข้าใจความเสี่ยงจากสาธารณภัยให้ครอบคลุมทุกมิติ เพื่อนำไปประเมินความเสี่ยงและการใช้ข้อมูล
ความเสี่ยงประกอบการวางแผน การลงทุน และการตัดสินใจอย่างรู้เท่าทันภัย

2.1.2 ส่งเสริมการวิจัยและประยุกต์ใช้นวัตกรรม เทคโนโลยี และภูมิปัญญา โดยการยกระดับ
ศักยภาพการจัดการความเสี่ยงจากสาธารณภัยของประเทศ

2.1.3 เสริมสร้างความเป็นหุ้นส่วนในการจัดการความเสี่ยงจากสาธารณภัยร่วมกับหน่วยงานเครือข่าย
ทั้งภายในประเทศและระหว่างประเทศให้ครอบคลุมทุกมิติ

2.1.4 เสริมสร้างความเข้มแข็งการบูรณาการกับทุกภาคส่วนให้ยกระดับมาตรฐานระบบการจัดการ
ในภาวะฉุกเฉินของประเทศให้มีประสิทธิภาพและประสิทธิผลในการจัดการสาธารณภัยทุกระดับ พร้อมทั้ง
การบรรเทาทุกข์และช่วยเหลือสงเคราะห์ผู้ประสบภัยได้อย่างรวดเร็ว ทั่วถึง และทันต่อเหตุการณ์

2.1.5 พัฒนาระบบการฟื้นฟูอย่างยั่งยืนโดยจดัให้มีการซ่อมสรา้งและฟืน้ฟูให้กลบัคืนสูส่ภาวะปกติโดยเรว็
หรือให้ดีกว่าและปลอดภัยกว่าเดิม เพื่อลดความเสี่ยงเดิมและป้องกันความเสี่ยงใหม่

2.2 วัตถุประสงค์ของแผนการปอ้งกนัและบรรเทาสาธารณภัยแห่งชาติ
แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติฉบับนี้ เป็นแผนกำหนดทิศทางการดำเนินการจัดการ

ความเสี่ยงจากสาธารณภัยของประเทศให้ไปสู่เป้าหมายเดียวกันอย่างเป็นรูปธรรม พร้อมทั้ง การกำหนด
มาตรฐาน เป้าหมาย และการปฏิบัติงานให้มีความเชื่อมโยงในทุกระดับ โดยแบ่งเป็นสองส่วนหลัก ได้แก่
ภาคการพัฒนาในการลดความเสี่ยงให้มีประสิทธิภาพ และภาคการปฏิบัติในการจัดการสาธารณภัยให้มี
มาตรฐาน ดังนั้น เพื่อให้ทุกภาคส่วนจัดการความเสี่ยงจากสาธารณภัยอย่างบูรณาการจึงกำหนดให้แผน
มวัีตถุประสงค์ดังต่อไปนี ้

20

2.2.1 เพื่อเป็นกรอบแนวคิดในการปฏิบัติ (Concept of Operations : CONOPs) ให้แก่หน่วยงานทุกภาคส่วน
ได้แก่ องค์กรภาครัฐ ภาคธุรกิจ และภาคประชาสังคม ตั้งแต่ระดับท้องถิ่นถึงระดับประเทศในการป้องกัน
และบรรเทาสาธารณภัยอย่างบูรณาการ เป็นระบบ และมีทิศทางเดียวกัน

2.2.2 เพื่อเป็นแนวทางปฏิบัติและทิศทางการจัดการความเสี่ยงจากสาธารณภัยซึ่งเป็นที่ยอมรับมาประยุกต์ใช้
ในการจัดการความเสี่ยงจากสาธารณภัยให้สอดคล้องกับบริบทของประเทศไทย และสามารถนำไปปรับใช้
ในการจัดทำแผนทุกระดับ เพื่อให้การจัดการมีประสิทธิภาพ ประสิทธิผล และเกิดผลสัมฤทธ์ิ เช่น แผนการป้องกัน
และบรรเทาสาธารณภัยจงัหวัด/กรุงเทพมหานคร แผนการป้องกันและบรรเทาสาธารณภัยอำเภอ แผนปฏิบัติการใน
การป้องกันและบรรเทาสาธารณภัยขององค์กรปกครองส่วนท้องถ่ิน แผนปฏิบัติการของหน่วยงานที่เกี่ยวข้องกับการ
ป้องกันและบรรเทาสาธารณภัย และแผนสนับสนุนการปฏิบัติงานในภาวะฉุกเฉินด้านต่าง ๆ เป็นต้น

2.2.3 เพื่อพัฒนาขีดความสามารถการจัดการความเสี่ยงจากสาธารณภัย ประกอบด้วย การลดความเสี่ยง
จากสาธารณภัย (Disaster Risk Reduction) การจัดการในภาวะฉุกเฉิน (Emergency Management)
และการฟื้นฟูให้ดีกว่าและปลอดภัยกว่าเดิม (Build Back Better and Safer) ตั้งแต่ระดับองค์กรปกครอง
ส่วนท้องถ่ิน อำเภอ จังหวัด ถึงระดับประเทศ และระดับนานาชาติ เพื่อนำไปสู่เป้าหมายสูงสดุ คือ “การรู้รับ -
ปรับตัว - ฟื้นเร็วทั่ว - อย่างยั่งยืน (Resilience)”

2.3 วิสัยทัศน์
สังคมไทยสามารถลดความเสี่ยงเดิม ป้องกันความเสี่ยงใหม่ได้อย่างมีประสิทธิภาพ เพื่อให้ประเทศมีความมั่นคง

อย่างปลอดภัยและยั่งยืน

2.4 พันธกิจ
2.4.1 มุ่งสร้างความตระหนักรู้ เข้าใจความเสี่ยงจากสาธารณภัย และจัดการความเสี่ยงได้อย่างปลอดภัย
2.4.2 บูรณาการด้านข้อมูล องค์ความรู้ ภูมิปัญญา เทคโนโลย ีการลงทุน บุคลากร และองค์กรที่เกี่ยวข้อง

กับการศึกษา วิจัย และนวัตกรรมด้านสาธารณภัย
2.4.3 เสริมสร้างความเป็นหุ้นส่วนโดยการมีส่วนร่วมในการพัฒนาด้านการจัดการความเสี่ยงจากสาธารณภัย

ทั้งภายในประเทศและระหว่างประเทศ
2.4.4 ยกระดับระบบมาตรฐานการจัดการในภาวะฉุกเฉินอย่างบูรณาการ
2.4.5 เพิ ่มประสิทธิภาพการฟื้นสภาพ การซ่อมสร้างและฟื้นฟูให้กลับคืนสู ่สภาวะปกติโดยเร็ว

รวมทั้งพัฒนาให้ดีกว่าและปลอดภัยกว่าเดิม

2.5 เป้าหมาย
 2.5.1 การลดความเสี่ยงที่มีอยู่เดิมและป้องกันไม่ให้เกิดความเสี่ยงใหม่
 2.5.2 การประยุกต์ใช้งานวิจัย นวัตกรรม เทคโนโลยี และภูมิปัญญา เพื่อให้ทุกภาคส่วนรู้เท่าทันการจัดการ
ความเสี่ยงจากสาธารณภัย
 2.5.3 การเป็นหุ้นส่วนทั้งภายในประเทศและระหว่างประเทศ เพื่อเพิ่มศักยภาพด้านการจัดการความเสี่ยง
จากสาธารณภัยอย่างเข้มแข็งและต่อเนื่อง
 2.5.4 ระบบการจัดการในภาวะฉุกเฉินที่มีมาตรฐาน ยืดหยุ่น และมีเอกภาพอย่างบูรณาการ
 2.5.5 ระบบการฟื้นฟูอย่างยั่งยืนในทุกระดับให้ดีกว่าและปลอดภัยกว่าเดิม

21

2.6 ตัวช้ีวัดความสำเร็จในการจัดการความเส่ียงจากสาธารณภัยของประเทศ
ประเทศไทยได้ให้การรับรองกรอบการดำเนินงานเซนไดเพื่อการลดความเสีย่งจากภัยพิบัติ พ.ศ. 2558 - 2573

หรือ “กรอบเซนได” เมื่อเดือนมีนาคม พ.ศ. 2558 โดยมีระยะเวลา 15 ปี ดังนั้น เพื่อให้การดำเนินงานของ
ประเทศมีความสอดคล้องกับเป้าหมายระดับโลก คือ 4 ลด 3 เพิ่ม ภายใต้กรอบเซนไดดังกล่าว จึงกำหนด
ตัวช้ีวัดความสำเร็จในการจัดการคามเสี่ยงจากสาธารณภัยของประเทศ ดังนี ้

ตัวช้ีวัด เป้าหมาย
2.6.1 ก า ร ล ด
ความส ูญเส ียและ
ความเสียหาย

(1) อัตราการเสียชีวิตจากสาธารณภัยต่อประชากร 100,000 คน
(2) จำนวนผู้ได้รับผลกระทบจากสาธารณภัยต่อประชากร 100,000 คน
(3) ความสูญเสียทางเศรษฐกิจที่เกิดจากสาธารณภัยโดยตรงต่อผลิตภัณฑ์มวลรวม
ของประเทศ
(4) ความเสียหายจากสาธารณภัยที่มีต่อโครงสร้างพื้นฐานที่สำคัญ และการหยุดชะงัก
ของบริการสาธารณะขั้นพื้นฐาน รวมถึงสถานพยาบาลและสถานศึกษาด้วยการพัฒนา
โครงสร้างและบริการพื้นฐานให้มีความพร้อมรับมือและสามารถฟื้นกลับได้เร็วเมื่อเกิด
สาธารณภัย

2.6.2 ก า ร เ พ่ิ ม
ศ ั ก ย ภ า พ ใ น ก า ร
จัดการความเสี ่ยง
จากสาธารณภัย

(1) จำนวนแผนการป้องกันและบรรเทาสาธารณภัยที ่ประกอบด้วยประเด็น
การจัดการความเสี่ยงจากสาธารณภัย
(2) ความเป็นหุ ้นส่วนระหว่างประเทศด้านการจัดการความเสี ่ยงจากสาธารณภัย
อย่างยั่งยืน
(3) ขีดความสามารถระบบเตือนภัย โดยการจัดหาเทคโนโลยี เครื่องมือ อุปกรณ์
และประชาชนสามารถเข้าถึงการแจ้งเตือนภัยและข้อมูลความเสี่ยงสาธารณภัย

2.7 ยุทธศาสตร์การจัดการความเส่ียงจากสาธารณภัย
 ยุทธศาสตร์ของแผนฉบับนี ้ เป็นการตอบสนองต่อวัตถุประสงค์ วิสัยทัศน์ พันธกิจ และเป้าหมาย
ให้มีประสิทธิภาพมากยิ่งขึ้น ตลอดจนยกระดับการจัดการความเสี่ยงจากสาธารณภัยไปสู่มาตรฐานตามหลักสากล
เพื่อสร้างการรู้เท่าทันภัยและภูมิคุ้มกันให้กับทุกภาคส่วน ประกอบด้วย 5 ยุทธศาสตร์ ได้แก่

 ยุทธศาสตร์ที่ 1 การมุ่งเน้นการลดความเสี่ยงจากสาธารณภัย
 ยุทธศาสตร์ที่ 2 การเพิม่ประสิทธิภาพระบบบรหิารจัดการและประยุกต์ใช้นวัตกรรมด้านสาธารณภัย
 ยุทธศาสตร์ที่ 3 การส่งเสรมิความเป็นหุ้นส่วนระหว่างประเทศในการจัดการความเสี่ยงจากสาธารณภัย
 ยุทธศาสตร์ที่ 4 การจัดการในภาวะฉุกเฉินแบบบรูณาการ
 ยุทธศาสตร์ที่ 5 การเพิม่ประสิทธิภาพการฟื้นฟูอย่างยัง่ยืน

22

 ยุทธศาสตร์ท่ี 1 การมุ่งเน้นการลดความเสี่ยงจากสาธารณภัย

 (1) เป้าประสงค ์

 (1.1) เพื่อจัดการความเสี่ยงที่อาจเกิดขึ้น โดยการลดความเปราะบาง และความล่อแหลม

พร้อมทั้งการเพิ่มขีดความสามารถในการเตรียมพร้อมรับกับสาธารณภัยที่เกิดข้ึน

 (1.2) เพื่อให้ทุกภาคส่วนดำเนินมาตรการลดความเสี่ยงที่มีอยู่เดิมและป้องกันไม่ให้เกิด

ความเสี่ยงใหม่

 (2) กลยุทธ์

 (2.1) พัฒนาและส่งเสริมให้มีระบบการประเมินความเสี ่ยงจากสาธารณภัยทุกระดับ

(ระดับชาติ จังหวัด อำเภอ องค์กรปกครองส่วนท้องถ่ิน)

 (2.2) พัฒนามาตรการลดความเสี่ยงจากสาธารณภัย

 (2.3) ส่งเสริมให้ทุกภาคส่วนและทุกระดับเสริมสร้างความเป็นหุ้นส่วนในการลดความเสี่ยง

จากสาธารณภัย

 ยุทธศาสตร์ท่ี 2 การเพ่ิมประสิทธิภาพระบบบริหารจัดการและประยุกต์ใช้นวัตกรรมด้านสาธารณภัย

 (1) เป้าประสงค์

 (1.1) เพื่อเสริมสร้างระบบบริหารจัดการ การวิจัย นวัตกรรม เทคโนโลยี และภูมิปัญญา

ให้การจัดการความเสี่ยงจากสาธารณภัยโดยระบบอัจฉริยะอย่างมีประสิทธิภาพ

 (1.2) เพื่อสร้างภูมิคุ ้มกันด้วยการรู้ เท่าทันภัยให้กับประชาชนทุกช่วงวัยอย่างเสมอภาค

และการมีส่วนร่วมของผู้มีส่วนได้ส่วนเสีย (Stakeholder) จากทุกภาคส่วน

 (2) กลยุทธ์

 (2.1) พฒันาระบบสารสนเทศด้านสาธารณภัย

 (2.2) พัฒนาการจัดการองค์ความรู้ด้านการจัดการความเสี่ยงจากสาธารณภัย

 (2.3) พัฒนาการสื่อสารความเสี่ยงจากสาธารณภัยที่มีประสิทธิภาพ

 (2.4) ส่งเสริมการลงทุนด้านการจัดการความเสี่ยงจากสาธารณภัยแบบมีส่วนร่วมจากภาครัฐ

ภาคเอกชน และภาคประชาสังคม ในระดับชาติ จังหวัด อำเภอ และองค์กรปกครอง

ส่วนท้องถ่ิน

 (2.5) เสริมสร้างการมีส่วนร่วมของทุกภาคส่วน ในการจัดการความเสี่ยงจากสาธารณภัย

23

 ยุทธศาสตร์ท่ี 3 การส่งเสริมความเป็นหุ้นส่วนระหว่างประเทศในการจัดการความเสี่ยงจากสาธารณภัย

 (1) เป้าประสงค์

 (1.1) เพื่อให้ทุกภาคส่วนมีความตระหนัก และเข้าร่วมเป็นหุ้นส่วนในการจัดการความเสี่ยง

จากสาธารณภัยอย่างยั่งยืน

 (1.2) เพื่อยกระดับมาตรฐานการจัดการความเสี่ยงจากสาธารณภัยในระดับชาติ และระดับ

นานาชาต ิ

 (1.3) เพื่อยกระดับการประสานความช่วยเหลือด้านมนุษยธรรมอย่างมีเอกภาพ

 (2) กลยุทธ์

 (2.1) เสริมสร้างความเป็นหุ้นส่วนยุทธศาสตร์ด้านการจัดการความเสี่ยงจากสาธารณภัย

ระหว่างประเทศ

 (2.2) พฒันาระบบการประสานความช่วยเหลอืด้านมนุษยธรรมที่มเีอกภาพ

 (2.3) ยกระดับมาตรฐานการปฏิบัตงิานด้านมนุษยธรรม

 (2.4) ส่งเสรมิความเป็นประเทศที่มีบทบาทนำด้านการจัดการความเสี่ยงจากสาธารณภัย

 ยุทธศาสตร์ท่ี 4 การจัดการในภาวะฉุกเฉินแบบบูรณาการ

 (1) เป้าประสงค ์

 (1.1) เพื่อยกระดับมาตรฐานระบบการจัดการในภาวะฉุกเฉินให้เป็นไปอย่างมีมาตรฐาน

เอกภาพ และยืดหยุ ่น โดยการบูรณาการความร่วมมือจากทุกภาคส่วนให้เกิด

ประสิทธิภาพและประสิทธิผล

 (1.2) เพื่อให้ผู้ประสบภัยได้รับความช่วยเหลือบรรเทาทุกข์อย่างรวดเร็ว ทั่วถึง และทันต่อ

เหตุการณ์

 (1.3) เพื่อลดความสูญเสียชีวิตและทรัพย์สินของประชาชนที่ได้รับผลกระทบจากสาธารณภัย

ให้น้อยที่สุด

 (2) กลยุทธ ์

 (2.1) พัฒนามาตรฐานการจัดการในภาวะฉุกเฉินอย่างมเีอกภาพ

 (2.2) พัฒนาระบบและเครื่องมือสนับสนุนการเผชิญเหต ุ

 (2.3) เพิ่มประสิทธิภาพระบบและแนวปฏิบัติในการบรรเทาทุกข์

24

 ยุทธศาสตร์ท่ี 5 การเพ่ิมประสิทธิภาพการฟ้ืนฟูอย่างยั่งยนื

 (1) เป้าประสงค์

 (1.1) เพื่อฟื้นฟูให้ผู้ประสบภัยได้รับการสงเคราะห์ช่วยเหลืออย่างรวดเร็ว ทั่วถึง ต่อเนื่อง

เป็นธรรม สอดรับกับความจำเป็นในการให้ความช่วยเหลือ และสามารถกลับไป

ดำรงชีวิตได้ตามปกติ

 (1.2) เพื่อฟื้นฟูพื้นที่ประสบภัยให้มีการซ่อมสร้างและฟื้นสภาพให้กลับคืนสู่สภาวะปกติ

โดยเร็วหรือให้ดีกว่าและปลอดภัยกว่าเดิม

 (2) กลยุทธ์

 (2.1) พัฒนาระบบการประเมินความเสี่ยงหลังเกิดสาธารณภัยเพื่อการฟื้นฟูที่ดีกว่าเดิม

 (2.2) พฒันาแนวทางบริหารจัดการด้านการฟื้นฟ ู

 (2.3) เสริมสร้างแนวทางการฟื้นฟูให้ดีกว่าและปลอดภัยกว่าเดิม (Build Back Better and Safer)

ยุทธศาสตร์ชาติ
พ.ศ.2561-2580

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ
พ.ศ.2561-2580

แผนการป้องกันและบรรเทา
สาธารณภัยแห่งชาติ พ.ศ.2564 - 2570

แผนที่ยุทธศาสตร์ (Strategy Map)

แผนภาพที่ 2 – 1 แผนที่ยุทธศาสตร์ (Strategy Map)

ด้านท่ี 1 : ด้านความมั่นคง

4.2.1 การแก้ไขปัญหาความม่ันคง
(ปัญหาภัยพิบัติที่สำคัญ)

4.2 การป้องกันและแก้ไขปัญหาที่มีผลกระทบต่อ
ความม่ันคง

ด้านท่ี 2 : ด้านการสร้างความสามารถในการ
แข่งขัน

4.2 อุตสาหกรรมและบริการแห่งอนาคต

4.2.5 อุตสาหกรรมความม่ันคงของประเทศ

ด้านท่ี 5 : ด้านการสร้างการเติบโตบนคุณภาพ
ชีวิตท่ีเป็นมิตรกับส่ิงแวดล้อม

4.3 การสร้างการเติบโตอย่างยั่งยืนบนสังคมที่เป็น
มิตรต่อสภาพภูมิอากาศ

4.3.2 มีการปรับตัวเพ่ือลดความสูญเสียและเสียหาย
จากภัยธรรมชาติและผลกระทบท่ีเก่ียวข้องกับการ
เปลี่ยนแปลงสภาพภูมิอากาศ

4.5 การพัฒนาความม่ันคงน้ำ พลังงานและเกษตรที่
เป็นมิตรต่อสิ่งแวดล้อม

4.5.1 พัฒนาการจัดการน้ำเชิงลุ่มน้ำทั้งระบบเพ่ือ
เพ่ิมความม่ันคงด้านน้ำของประเทศ

ด้านท่ี 6 : ด้านการปรับสมดุลและพัฒนาระบบ
การบริหารจัดการภาครัฐ

4.1 ภาครัฐที่ยึดประชาชนเป็นศูนย์กลาง
ตอบสนองความต้องการ
และให้บริการอย่างสะดวก รวดเร็ว โปร่งใส
4.1.2 ภาครัฐมีความเชื่อมโยงในการให้บริการ
สาธารณะต่างๆ ผ่านการนำเทคโนโลยีดิจิทัลมา
ประยุกต์ใช้

แผนงานที่ 4 : การพัฒนาระบบเตรียมความพร้อมแห่งชาติ
รองรับนโยบายที่ 13 พัฒนาระบบการเตรียมความพร้อม
แห่งชาติเพ่ือเสริมสร้างความม่ันคงแห่งชาติ

แผนความมั่นคง นโยบายและแผนระดับชาติว่าด้วย
ความมั่นคงแห่งชาติ (พ.ศ.2562-2565)

ประเด็นท่ี 7 : ประเด็นโครงสร้างพ้ืนฐาน
ระบบโลจิสติกส์และดิจิทัล

พัฒนาโครงสร้างพ้ืนฐานด้านดิจิทัล

ประเด็นท่ี 19 : การบริหารจัดการน้ำท้ังระบบ

การพัฒนาจัดการน้ำเชิงลุ่มน้ำทั้งระบบ เพ่ือเพ่ิม
ความม่ันคงด้านน้ำของประเทศ
- ระดับรับมือกับภัยพิบัติด้านน้ำเพ่ิมขึ้น

ประเด็นท่ี 1 : ประเด็นความมั่นคง

แผนย่อย การป้องกันและแก้ไขปัญหาที่มีผลกระทบต่อ
ความม่ันคง

แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับท่ี 12
(พ.ศ.2560-2565)

ยุทธศาสตร์ท่ี 2 การสร้างความเป็นธรรมและลดความ
เหล่ือมล้ำในสังคม เพ่ิมศักยภาพชุมชนให้เข้มแข็ง
พ่ึงพาตนเอง

ยุทธศาสตร์ท่ี 4 การเติบโตท่ีเป็นมิตรกับส่ิงแวดล้อมเพ่ือ
การพัฒนาท่ีย่ังยืน เพ่ิมประสิทธิภาพการบริหารจัดการ
เพ่ือลดความเส่ียงจากภัยพิบัติ ความสูญเสียในชีวิตและ
ทรัพย์สินท่ีเกิดจากสาธารณภัยลดลง

3.3 เสริมสร้างศักยภาพชุมชน การพัฒนาเศรษฐกิจชุมชน
และสร้าง
ความเข้มแข็ง พ่ึงพาตนเอง

3.6 บริหารจัดการเพ่ือลดความเสี่ยงด้านภัยพิบัติ

ยุทธศาสตร์ท่ี 5 การเสริมสร้างความมั่นคงแห่งชาติ
เพ่ือการพัฒนาประเทศ

5.7 การพัฒนาระบบการป้องกันและบรรเทาสาธารณภัย
ทั้งทางบก
และทางทะเลของประเทศ
ยุทธศาสตร์ท่ี 10 ความร่วมมือระหว่างประเทศ
เพ่ือการพัฒนา

3.6 สร้างความเป็นหุ้นส่วน การพัฒนากับประเทศใน
อนุภูมิภาค ภูมิภาค และนานาชาติ

ยุทธศาสตร์ท่ี 1 : การมุ่งเน้นการลดความเสี่ยงจาก
สาธารณภัย

กลยุทธ์ท่ี 1 : การพัฒนาและส่งเสริมให้มีระบบการ
ประเมินความเส่ียงจากสาธารณภัยทุกระดับ (ระดับชาติ
จังหวัด อำเภอ อปท.)

กลยุทธ์ท่ี 2 : พัฒนามาตรการลดความเส่ียงจากสาธารณภัย

กลยุทธ์ท่ี 3 : ส่งเสริมให้ทุกภาคส่วนและทุกระดับสร้าง
ความเป็นหุ้นส่วนในการลดความเส่ียงจากสาธารณภัย

ยุทธศาสตร์ท่ี 2 : การเพ่ิมประสิทธิภาพระบบบริหาร
จัดการและประยุกต์ใช้นวัตกรรมด้านสาธารณภัย

กลยุทธ์ท่ี 1 : พัฒนาระบบสารสนเทศด้านสาธารณภัย

กลยุทธ์ท่ี 2 : พัฒนาองค์ความรู้ด้านการจัดการ
ความเส่ียงจากสาธารณภัย

กลยุทธ์ท่ี 4 : ส่งเสริมการลงทุนด้านการจัดการความ
เส่ียงจากสาธารณภัยแบบมีส่วนร่วมจากภาครัฐ เอกชน
ภาคประชาสังคม ในระดับชาติ จังหวัด อำเภอ และ
องค์กรปกครองส่วนท้องถ่ิน

กลยุทธ์ท่ี 3 : พัฒนาการส่ือสารความเส่ียงจาก
สาธารณภัยท่ีมีประสิทธิภาพ

กลยุทธ์ท่ี 5 : เสริมสร้างการมีส่วนร่วมของทุกภาคส่วน
ในการจัดการความเส่ียงจากสาธารณภัย
 ยุทธศาสตร์ท่ี 3 : การส่งเสริมความเป็นหุ้นส่วน
ระหว่างประเทศในการจัดการความเสี่ยงจากสาธารณภัย

กลยุทธ์ท่ี 1 : เสริมสร้างความเป็นหุ้นส่วนยุทธศาสตร์ด้าน
การจัดการสาธารณภัยระหว่างประเทศ

กลยุทธ์ท่ี 2 : พัฒนาระบบการประสานความช่วยเหลือ
ด้านมนุษยธรรมท่ีมีเอกภาพ

กลยุทธ์ท่ี 4 : ส่งเสริมความเป็นประเทศท่ีมีบทบาทนำ
ด้านการจัดการความเส่ียงจากสาธารณภัย

กลยุทธ์ท่ี 3 : ยกระดับมาตรฐานการปฏิบัติงานด้าน
มนุษยธรรม

กลยุทธ์ท่ี 3 : เพ่ิมประสิทธิภาพระบบและแนวปฏิบัติใน
การบรรเทาทุกข์

ยุทธศาสตร์ท่ี 4 : การจัดการในภาวะฉุกเฉินแบบ
บูรณาการ

กลยุทธ์ท่ี 1 : พัฒนามาตรฐานการจัดการในภาวะฉุกเฉิน
อย่างมีเอกภาพ
 กลยุทธ์ท่ี 2 : พัฒนาระบบและเคร่ืองมือสนับสนุนการ
เผชิญเหตุ

กลยุทธ์ท่ี 1 : พัฒนาระบบการประเมินความเส่ียงหลังเกิด
สาธารณภัยเพ่ือการฟ้ืนฟูท่ีดีกว่าเดิม

กลยุทธ์ 2 : พัฒนาแนวทางบริหารจัดการด้านการฟ้ืนฟู
 กลยุทธ์ 3 : การเสริมสร้างแนวทางการฟ้ืนฟูให้ดีกว่าและ
ปลอดภัยกว่าเดิม (Build Back Better and Safer)

ยุทธศาสตร์ท่ี 5 : การเพ่ิมประสิทธิภาพการฟ้ืนฟู
อย่างย่ังยืน

26

2.8 แหล่งที่มาและวิธีการงบประมาณในการป้องกันและบรรเทาสาธารณภัย

แหล่งที่มาและวิธีการงบประมาณในการป้องกันและบรรเทาสาธารณภัย จะต้องเป็นไปตามพระราชบัญญัติ

วิธีการงบประมาณ พ.ศ. 2561 และพระราชบัญญัติวินัยการเงินการคลังของรัฐ พ.ศ. 2561 ดังนี ้

พระราชบัญญัติวิธีการงบประมาณ พ.ศ. 2561

มาตรา 14 งบประมาณรายจ่ายที่กำหนดในพระราชบัญญัติงบประมาณรายจ่ายประจำปี

หรือพระราชบัญญัติงบประมาณรายจ่ายเพิ่มเติม อาจจำแนกได้ดังต่อไปนี้ (1) งบประมาณรายจ่ายงบกลาง

(2) งบประมาณรายจ่ายของหน่วยรับงบประมาณ (3) งบประมาณรายจ่ายบูรณาการ (4) งบประมาณรายจ่าย

บุคลากร (5) งบประมาณรายจ่ายสำหรับทุนหมุนเวียน (6) งบประมาณรายจ่ายเพื ่อการชำระหนี้ภาครัฐ

(7) งบประมาณรายจ่ายเพื่อชดใช้เงินคงคลัง (8) งบประมาณรายจ่ายเพื่อชดใช้เงินทุนสำรองจ่ายการจำแนก

รายจ่ายใดเป็นงบประมาณรายจ่ายตามประเภทที่กำหนดในวรรคหนึ่ง ให้เป็นไปตามที่ผู้อำนวยการกำหนด

มาตรา 15 งบประมาณรายจ่ายงบกลาง ได้แก่ งบประมาณรายจ่ายที่ตั้งไว้เพื่อจัดสรรให้แก่หน่วยรับ
งบประมาณใช้จ่าย โดยแยกต่างหากจากงบประมาณรายจ่ายของหน่วยรับงบประมาณ และให้มีรายการ
เงินสำรองจ่ายเพื่อกรณีฉุกเฉินหรือจำเป็นด้วย

พระราชบัญญัติวินัยการเงินการคลังของรัฐ พ.ศ. 2561

 มาตรา 27 การดำเนินกิจกรรม มาตรการ หรือโครงการที่ก่อให้เกิดภาระต่องบประมาณหรือภาระ

ทางการคลังในอนาคตตามที่คณะกรรมการกำหนด ให้หน่วยงานของรัฐซึ่งเป็นผู้รับผิดชอบการดำเนินการนั้น

จ ัดทำแผนบริหารจัดการกิจกรรม มาตรการ หรือโครงการ ประมาณการรายจ่ายแหล่งเง ินที ่ใช้

ตลอดระยะเวลาดำเนินการ และประโยชน์ที ่จะได้รับ โดยต้องเสนอพร้อมกับการขออนุมัติกิจกรรม

มาตรการ หรือโครงการต่อคณะรัฐมนตรี และในกรณีที่การดำเนินการก่อให้เกิดการสูญเสียรายได้ของรัฐ

หรือของหน่วยงานของรัฐ ให้จัดทำประมาณการการสูญเสียรายได้และประโยชน์ที่จะได้รับ เสนอในการ

ขออนุมัติต่อคณะรัฐมนตรีด้วยในการพิจารณาอนุมัติกิจกรรม มาตรการ หรือโครงการตามวรรคหนึ่ง

ให้คณะรัฐมนตรีพิจารณาความจำเป็นเร่งด่วน ประโยชน์ที่ได้รับ และภาระทางการคลังหรือการสูญเสีย

รายได้ที่จะเกิดขึ้นในอนาคตด้วย ให้หน่วยงานของรัฐซึ่งเป็นผู้รับผิดชอบกิจกรรม มาตรการ หรือโครงการ

จัดทำรายงานเปรียบเทียบประโยชน์ที่ได้รับกับการสูญเสียรายได้ที่เกิดขึ้นจริงกับประมาณการที่ได้จัดทำ

ตามวรรคหนึ่งเสนอคณะรัฐมนตรีเพื่อทราบเป็นประจำทุกสิ้นปีงบประมาณ จนกว่าการดำเนินการดังกล่าว

จะแล้วเสร็จ

27

2.8.1 งบประมาณรายจ่ายประจำปขีองส่วนราชการ

งบประมาณ สาระสำคัญ

(1) กระทรวง/กรม
(Function)

ให้หน่วยงานระดับกระทรวง และระดับกรมขอตั้งงบประมาณรายจ่ายประจำปี เพื่อดำเนินงาน
ด้านการป้องกันและบรรเทาสาธารณภัยตามภารกิจของหน่วยงานที ่ดำเนินการรองรับ
ยุทธศาสตร์ตามที่กำหนดไว้ในแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

(2) งบประมาณเชิงพื้นท่ี (Area)
(2.1) จังหวัดและกลุ่ม

จังหวัด (Area)

(2.1.1) ให้จังหวัดตั้งงบประมาณสำหรับการป้องกันและบรรเทาสาธารณภัยจากสำนักงบประมาณ
ตามพระราชกฤษฎีกาว่าด้วยการบริหารงานจังหวัดและกลุ่มจังหวัดแบบบูรณาการ พ.ศ. 2551
โดยการจัดทำแผนพัฒนาจังหวัด แผนพัฒนากลุ่มจังหวัด แผนปฏิบัติราชการประจำปีของจังหวัด
แผนปฏิบัติราชการประจำปีของกลุ่มจังหวัด และคำของบประมาณของจังหวัดและกลุ่มจังหวัด
ตามกฎหมายว่าด้วยวิธ ีการงบประมาณ เพื ่อให้จังหวัดและกลุ ่มจังหวัดได ้ม ีส ่วนร ่วม
รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตพื้ นที่ รับผิดชอบ
(2.1.2) ให้จังหวัดขอตั้งงบประมาณและขอรับการจัดสรรงบประมาณจากรัฐบาลเพื่อการป้องกัน
และบรรเทาสาธารณภัยได้อีกแนวทางหน่ึง

(2.2) กรุงเทพมหานคร (2.2.1) ให้กรุงเทพมหานครขอตั้งงบประมาณในการป้องกันและบรรเทาสาธารณภัยในพื้นที่
ของตนเอง โดยบรรจุไว้ในข้อบัญญัติงบประมาณรายจ่ายประจำปี ซึ่งเป็นไปตามข้อบัญญัติ
กรุงเทพมหานคร เรื่อง วิธีการงบประมาณ พ.ศ. 2563 และที่แก้ไขเพิ่มเติม ให้ครอบคลุม
ด้านการดำเนินงานด้านสาธารณภัยกรณีฉุกเฉินหรือจำเป็น การให้ความช่วยเหลือและบรรเทา
ความเดือดร้อนที่เกิดขึ้นเฉพาะหน้าและระยะยาว การอพยพ การจัดการศูนย์พักพิงชั่ วคราว
การสงเคราะห์ช่วยเหลือผู้ประสบภัย และปฏิบัติการใด ๆ ในการป้องกันและบรรเทาสาธารณภัย
เป็นต้น และการจัดให้มีวัสดุ อุปกรณ์ เครื่องมือ เครื่องใช้ ยานพาหนะ และสิ่งอ่ืน ๆ ให้เป็นไป
ตามแผนการป้องกันและบรรเทาสาธารณภัยกรุงเทพมหานคร

(2.2.2) ให้กรุงเทพมหานคร จัดสรรงบประมาณที่ได้รับจากกรอบงบประมาณรายจ่ายประจำปี
เงินอุดหนุนรัฐบาลของกรุงเทพมหานคร เพื ่อใช้ดำเนินงานด้านสาธารณภัย เพื ่อทำให้
ประชาชนมีความปลอดภัยในชีวิตและทรัพย์สินได้อย่างทันท่วงทีและทั่วถึง

(2.3) องค์การบริหาร

ส่วนจังหวัด (อบจ.)
(2.3.1) พระราชบัญญัติองค์การบริหารส่วนจังหวัด พ.ศ. 2540 และที่แก้ไขเพิ่มเติม
 มาตรา 45 องค์การบริหารส่วนจังหวัดมีอำนาจหน้าที่ดำเนินกิจการภายในเขต
องค์การบริหารส่วนจังหวัด (8) จัดทำกิจกรรมใด ๆ อันเป็นอำนาจหน้าที่ของราชการส่วน
ท้องถิ่นอื่นที่อยู่ในเขตองค์การบริหารส่วนจังหวัด และกิจการนั้นเป็นการสมควรให้ราชการ
ส่วนท้องถิ่นอ่ืนร่วมกันดำเนินการหรือให้องค์การบริหารส่วนจังหวัดจัดทำ ทั้งน้ี ตามที่กำหนด
ในกฎกระทรวง
 มาตรา 46 องค์การบริหารส่วนจังหวัดอาจจัดทำกิจการใด ๆ อันเป็นอำนาจหน้าที่ของ
ราชการส่วนท้องถิ่นอื่นหรือองค์การบริหารส่วนจังหวัดอื่นที่อยู่นอกเขตจังหวัดได้ เมื่อได้รับ
ความยินยอมจากราชการส่วนท้องถิ่นอื่นหรือองค์การบริหารส่วนจังหวัดอื่นที่เกี่ยวข้อง
ทั้งน้ี ตามหลักเกณฑ์ วิธีการ และเงื่อนไขที่กำหนดในกฎกระทรวง

(2.3.2) พระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วน
ท้องถิ่น พ.ศ. 2542

28

งบประมาณ สาระสำคัญ

 มาตรา 16 ให ้เทศบาล เมืองพัทยา และองค์การบริหารส่วนตำบลมีอำนาจ
และหน้าที ่ในการจัดระบบการบริการสาธารณะเพื ่อประโยชน์ของประชาชนในท้องถิ่น
ของตนเอง (29) การป้องกันและบรรเทาสาธารณภัย
 มาตรา 17 ภายใต้บังคับมาตรา 16 ให้องค์การบริหารส่วนจังหวัดมีอำนาจหน้าที่ใน
การจัดระบบบริการสาธารณะเพื่อประโยชน์ของประชาชนในท้องถิ่นของตน (22) การป้องกัน
และบรรเทาสาธารณภัย

ประกาศคณะกรรมการการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น
เรื่อง กำหนดอำนาจและหน้าที่ในการจัดระบบบริการสาธารณะขององค์การบริหารส่วน
จังหวัด

ประกาศคณะกรรมการการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น เรื่อง
หลักเกณฑ์การสนับสนุนขององค์การบริหารส่วนจังหวัด เทศบาล และองค์การบริหาร
ส่วนตำบลในการให้บริการสาธารณะ

(2.3.3) ระเบียบกระทรวงมหาดไทย ว่าด้วยการจัดทำแผนพัฒนาขององค์กรปกครองส่วน
ท้องถิ่น พ.ศ. 2548

ข้อ 10 คณะกรรมการพัฒนาท้องถิ่นมีอำนาจหน้าที่ (1) กำหนดแนวทางการพัฒนา
ท้องถิ่น โดยพิจารณาจาก (1.1) อำนาจหน้าที่ขององค์กรปกครองส่วนท้องถิ่น โดยเฉพาะ
อำนาจหน้าที่มีผลกระทบต่อประโยชน์สุขของประชาชน เช่น การป้องกันและบรรเทาสาธารณภัย
การผังเมืองในการจัดทำร่างแผนพัฒนา ให้เทศบาล เมืองพัทยา องค์การบริหารส่วนตำบล
และองค์กรปกครองส่วนท้องถิ่นอ่ืนที่มีกฎหมายจัดตั้ง นำปัญหาความต้องการจากแผนชุมชนที่
เกินศักยภาพของชุมชนที่จะดำเนินการเองได้มาพิจารณาบรรจุไวในแผนพัฒนา แต่หากเกิน
ศักยภาพของเทศบาลเมืองพัทยา องค์การบริหารส่วนตำบลและองค์กรปกครองส่วนท้องถิ่น
อ่ืนที่มีกฎหมายจัดตั้ง ให้เสนอปัญหา ความต้องการไปยังองค์การบริหารส่วนจังหวัด และให้
องค์การบริหารส่วนจังหวัดนำมาพิจารณาบรรจุไวในแผนพัฒนาขององค์การบริหารสวนจังหวัด
ตามอำนาจหน้าที่

(2.3.4) ระเบียบกระทรวงมหาดไทย ว่าด้วยการรับเงิน การเบิกจ่ายเงิน การฝากเงิน การเก็บ
รักษาเงิน และการตรวจเงินขององค์กรปกครองส่วนท้องถิ่น พ.ศ. 2547

ข้อ 89 องค์กรปกครองส่วนท้องถิ่นอาจจ่ายขาดจากเงินสะสมได้ไม่เกินร้อยละสี่สิบ
ของงบประมาณรายจ่ายเพื ่อการลงทุนของปีนั้น โดยได้รับอนุมัติจากสภาท้องถิ่น ภายใต้
เงื่อนไข...

ข้อ 91 ภายใต้บังคับข้อ 89 ในกรณีฉุกเฉินที่มีสาธารณภัยเกิดขึ้น ให้ผู้บริหารท้องถิ่น
อนุมัติให้จ่ายขาดเงินสะสมได้ตามความจำเป็นในขณะนั ้น โดยให้คำนึงถึงฐานะการเงิน
การคลังขององค์กรปกครองส่วนท้องถิ่นน้ัน

(2.3.5) ระเบียบกระทรวงมหาดไทย ว่าด้วยเงินอุดหนุนขององค์กรปกครองส่วนท้องถิ่น
พ.ศ. 2559

ข้อ 4 องค์กรปกครองส่วนท้องถิ่นอาจตั้งงบประมาณให้เงินอุดหนุนหน่วยงานที่ขอรับ
เงินอุดหนุนได้...

(2.3.6) ระเบียบกระทรวงมหาดไทย ว่าด้วยค่าใช้จ่ายเพื ่อช่วยเหลือประชาชนตามอำนาจ
หน้าที่ขององค์กรปกครองส่วนท้องถิ่น พ.ศ. 2560 แก้ไขเพิ่มเติมถึง (ฉบับที่ 2) พ.ศ. 2561

29

งบประมาณ สาระสำคัญ

ข้อ 6 กรณีเกิดสาธารณภัยในพื ้นที่ขององค์กรปกครองส่วนท้องถิ่น ไม่ว่าจะมีการ
ประกาศเขตการให้ความช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉินหรือไม่ก็ตาม องค์กรปกครอง
ส่วนท้องถิ่นสามารถดำเนินการช่วยเหลือประชาชนในเบื้องต้น โดยฉับพลันทันที เพื่อการดำรงชีพ
หรือบรรเทาความเดือดร้อนเฉพาะหน้า หรือระงับสาธารณภัย หรือเพื่อคุ้มครองชีวิตและ
ทรัพย์สิน หรือป้องกันภยันตรายที่จะเกิดแก่ประชาชน ได้ตามความจำเป็นภายใต้ขอบอำนาจ
หน้าที่ตามกฎหมาย โดยไม่ต้องเสนอคณะกรรมการพิจารณา

ในกรณีการช่วยเหลือประชาชน เพื ่อเยียวยาและฟื ้นฟูหลังเกิดสาธารณภัย
หรือการส่งเสริมและพัฒนาคุณภาพชีวิต หรือการป้องกันและระงับโรคติดต่อ หรือการช่วยเหลือ
เกษตรกรผู้มีรายได้น้อย ให้เสนอคณะกรรมการให้ความเห็นชอบก่อน

ข้อ 7 กรณีมีความจำเป็นต้องให้ความช่วยเหลือประชาชนเพื ่อเยียวยาหรือฟื้นฟู
หลังเกิดสาธารณภัย ให้องค์กรปกครองส่วนท้องถิ่นดำเนินการ ดังน้ี

(1) กรณีมีการประกาศเขตการให้ความช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน
ในพื้นที่เกิดภัย ให้รายงานอำเภอ หรือจังหวัด หรือหน่วยงานที่เก่ียวข้อง เพื่อพิจารณานำเงิน
ทดรองราชการเพื่อการช่วยเหลือผู้ประสบภัยพิบัติ ให้ความช่วยเหลือผู้ประสบภัย

(2) กรณีมิได้ประกาศเขตให้ความช่วยเหลือผู ้ประสบภัยพิบัติกรณีฉุกเฉิน
ในพื้นที่เกิดภัย ในการช่วยเหลือประชาชน ให้องค์กรปกครองส่วนท้องถิ่นเสนอคณะกรรมการ
พิจารณาให้ความช่วยเหลือ

ข้อ 11 การให้ความช่วยเหลือประชาชนผู้ประสบสาธารณภัย หรือภัยพิบัติฉุกเฉิน
มีลักษณะเป็นการช่วยเหลือที่จำเป็นที่ต้องแก้ไขโดยฉับพลันในการดำรงชีพและความเป็นอยู่
ของประชาชน หรือเป็นการซ่อมแซมให้คืนสู่สภาพเดิม อันเป็นการบรรเทาความเดือดร้อน
เฉพาะหน้า องค์กรปกครองส่วนท้องถิ่นสามารถให้ความช่วยเหลือได้ทันที ภายใต้ขอบอำนาจ
หน้าที่ตามกฎหมาย

กรณีสิ ่งสาธารณประโยชน์ที ่อย ู ่ในความรับผิดชอบขององค์กรปกครอง
ส่วนท้องถิ่นได้รับความเสียหาย หากองค์กรปกครองส่วนท้องถิ่นเห็นว่า การซ่อมแซมให้คืนสู่
สภาพเดิมจะไม่คุ้มค่าและการก่อสร้างใหม่จะเกิดประโยชน์ต่อทางราชการมากกว่า ให้เสนอ
คณะกรรมการเป็นผู้พิจารณาให้ความเห็นชอบก่อนการใช้จ่ายงบประมาณโดยให้คำนึงถึง
สถานะทางการคลัง

ข้อ 16 (1) การช่วยเหลือผู้ประสบสาธารณภัย หรือภัยพิบัติฉุกเฉิน ให้องค์กรปกครอง
ส ่วนท ้องถ ิ ่นพิจารณาใช้จ ่ายงบประมาณช่วยเหล ือประชา ชนตามหลักเกณฑ ์ของ
กระทรวงการคลัง โดยอนุโลม

ข้อ 18 กรณีเกิดสาธารณภัยฉุกเฉิน จำเป็นเร่งด่วน ให้องค์กรปกครองส่วนท้องถิ่น
เบิกจ่ายจากงบกลาง ประเภทเงินสำรองจ่าย ในข้อบัญญัติหรือเทศบัญญัติงบประมาณรายจ่าย
ประจำปีโดยโครงการ ไม่จำเป็นต้องอยู่ในแผนพัฒนาท้องถิ่น

 (2.4) องค์กรปกครอง
ส่วนท้องถิ่น

(2.4.1) ให้องค์กรปกครองส่วนท้องถิ่นตั้งงบประมาณรายจ่ายประจำปีในการป้องกันและบรรเทา
สาธารณภัยในเขตพื้นที่ของตน เพื่อใช้ดำเนินการตั้งแต่ระยะก่อนเกิด ขณะเกิดและหลังเกิด
สาธารณภัย โดยเฉพาะงบประมาณเพื่อให้ความช่วยเหลือและบรรเทาความเดือดร้อนที่เกิดขึ้น
เฉพาะหน้าและระยะยาว เช่น การอพยพ การจัดการศูนย์พักพิงชั่วคราว การสงเคราะห์
ช่วยเหลือผู ้ประสบภัย การสาธารณสุข การสื ่อสาร การรักษาความสงบเรียบร้อย และ
การสาธารณูปโภค เป็นต้น

30

งบประมาณ สาระสำคัญ

(2.4.2) ให้องค์กรปกครองส่วนท้องถิ ่นสนับสนุนงบประมาณเพื ่อการป้องกันและบรรเทา
สาธารณภัยในพื ้นที ่ของตนให้เป็นไปตามแผนการป้องกันและบรรเทาสาธารณภัยจังหวัด
ซึ่งกำหนดให้มีแผนและขั้นตอนขององค์กรปกครองส่วนท้องถิ่นในการจัดหาวัสดุอุปกรณ์
เครื่องมือเครื่องใช้ และยานพาหนะ พร้อมทั้งจัดให้มีเครื่องหมายสัญญาณหรือสิ่งอ่ืนใดในการแจ้ง
ให้ประชาชนได้ทราบถึงการเกิดหรือคาดว่าจะเกิดสาธารณภัย

(2.4.3) ให้มีการตั้งงบประมาณในการป้องกันและบรรเทาสาธารณภัยในเขตท้องถิ่นของตน
ตามกรอบแนวทางตามกฎหมายที่เก่ียวข้อง ได้แก่

- พระราชบัญญัติสภาตำบลและองค์การบริหารส่วนตำบล พ.ศ. 2537 และที่แก้ไข
เพิ่มเติม มาตรา 67 ภายใต้บังคับแห่งกฎหมาย องค์การบริหารส่วนตำบลมีหน้าที่ต้องทำใน
เขตองค์การบริหารส่วนตำบล (4) ป้องกันและบรรเทาสาธารณภัย

- พระราชบัญญัติเทศบาล พ.ศ. 2496 และที่แก้ไขเพิ่มเติม
มาตรา 50 ภายใต้บังคับแห่งกฎหมาย เทศบาลตำบลมีหน้าที่ต้องทำในเขตเทศบาล (1)

รักษาความสงบเรียบร้อยของประชาชน
มาตรา 53 ภายใต้บังคับแห่งกฎหมาย เทศบาลเมืองมีหน้าที่ต้องทำในเขตเทศบาล

(1) กิจการตามที่ระบุไว้ในมาตรา 50
มาตรา 56 ภายใต้บังคับแห่งกฎหมาย เทศบาลนครมีหน้าที่ต้องทำในเขตเทศบาล

(1) กิจการตามที่ระบุไว้ในมาตรา 53
- พระราชบัญญัติระเบียบบริหารราชการเมืองพัทยา พ.ศ. 2542
- พระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครอง

ส่วนท้องถิ่น พ.ศ. 2542
มาตรา 16 ให้เทศบาล เมืองพัทยา และองค์การบริหารส่วนตำบลมีอำนาจและ

หน้าท ี ่ ในการจัดระบบการบร ิการสาธารณะ เพื ่อประโยชน์ของประชาชนในท้องถิ่น
ของตนเอง (29) การป้องกันและบรรเทาสาธารณภัย

ประกาศคณะกรรมการการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น
เรื่อง กำหนดอำนาจและหน้าที่ในการจัดระบบบริการสาธารณะขององค์การบริหารส่วนจังหวัด

ประกาศคณะกรรมการการกระจายอำนาจให ้แก ่องค ์กรปกครองส่วนท ้องถิ่น
เรื่อง หลักเกณฑ์การสนับสนุนขององค์การบริหารส่วนจังหวัด เทศบาล และองค์การบริหาร
ส่วนตำบลในการให้บริการสาธารณะ

- ระเบียบกระทรวงมหาดไทย ว่าด้วยการรับเงิน การเบิกจ่ายเงิน การฝากเงิน
การเก็บรักษาเงิน และการตรวจเงินขององค์กรปกครองส่วนท้องถิ่น พ.ศ. 2547

ข้อ 89 องค์กรปกครองส่วนท้องถิ ่นอาจจ่ายขาดจากเง ินสะสมได้ไม่เกินร้อยละ
สี่สิบของงบประมาณรายจ่ายเพื่อการลงทุนของปีน้ัน โดยได้รับอนุมัติจากสภาท้องถิ่น ภายใต้
เงื่อนไข...

ข้อ 91 ภายใต้บังคับข้อ 89 ในกรณีฉุกเฉินที่มีสาธารณภัยเกิดขึ้น ให้ผู้บริหารท้องถิ่น
อนุมัติให้จ่ายขาดเงินสะสมได้ตามความจำเป็นในขณะนั ้น โดยให้คำนึงถึงฐานะการเงิน
การคลังขององค์กรปกครองส่วนท้องถิ่นน้ัน

- ระเบียบกระทรวงมหาดไทย ว่าด้วยเงินอุดหนุนขององค์กรปกครองส่วนท้องถิ่น
พ.ศ. 2559

31

งบประมาณ สาระสำคัญ

ข้อ 4 องค์กรปกครองส่วนท้องถิ่นอาจตั ้งงบประมาณให้เงินอุดหนุนหน่วยงานที่
ขอรับเงินอุดหนุนได้...

- ระเบียบกระทรวงมหาดไทย ว่าด้วยค่าใช้จ่ายเพื่อช่วยเหลือประชาชนตามอำนาจ
หน้าที่ขององค์กรปกครองส่วนท้องถิ่น พ.ศ. 2560 แก้ไขเพิ่มเติมถึง (ฉบับที่ 2) พ.ศ. 2561

ข้อ 6 กรณีเกิดสาธารณภัยในพื้นที่ขององค์กรปกครองส่วนท้องถิ่น ไม่ว่าจะมีการ
ประกาศเขตการให้ความช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉินหรือไม่ก็ตาม องค์กรปกครอง
ส่วนท้องถิ่นสามารถดำเนินการช่วยเหลือประชาชนในเบื้องต้น โดยฉับพลันทันที เพื่อการดำรงชีพ
หรือบรรเทาความเดือดร้อนเฉพาะหน้า หรือระงับสาธารณภัย หรือเพื่อคุ้มครองชีวิตและทรัพย์สิน
หรือป้องกันภยันตรายที่จะเกิดแก่ประชาชน ได้ตามความจำเป็น ภายใต้ขอบอำนาจหน้าที่ตามกฎหมาย
โดยไม่ต้องเสนอคณะกรรมการพิจารณา

ในกรณีการช่วยเหลือประชาชน เพื่อเยียวยาและฟื้นฟูหลังเกิดสาธารณภัย
หร ือการส่งเสร ิมและพัฒนาคุณภาพชีว ิต หร ือการป้องกันและระงับโรคต ิดต่อ หรือ
การช่วยเหลือเกษตรกรผู้มีรายได้น้อย ให้เสนอคณะกรรมการให้ความเห็นชอบก่อน

ข้อ 7 กรณีมีความจำเป็นต้องให้ความช่วยเหลือประชาชนเพื่อเยียวยาหรือฟื้นฟูหลัง
เกิดสาธารณภัย ให้องค์กรปกครองส่วนท้องถิ่นดำเนินการ ดังน้ี

(1) กรณีมีการประกาศเขตการให้ความช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน
ในพื้นที่เกิดภัย ให้รายงานอำเภอ หรือจังหวัด หรือหน่วยงานที่เก่ียวข้อง เพื่อพิจารณานำเงิน
ทดรองราชการเพื่อการช่วยเหลือผู้ประสบภัยพิบัติ ให้ความช่วยเหลือผู้ประสบภัย

(2) กรณีมิได้ประกาศเขตการให้ความช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน
ในพื้นที่เกิดภัย ในการช่วยเหลือประชาชน ให้องค์กรปกครองส่วนท้องถิ่นเสนอคณะกรรมการ
พิจารณาให้ความช่วยเหลือ

ข้อ 11 การให้ความช่วยเหลือประชาชนผู้ประสบสาธารณภัย หรือภัยพิบัติฉุกเฉิน
มีลักษณะเป็นการช่วยเหลือที่จำเป็นที่ต้องแก้ไขโดยฉับพลันในการดำรงชีพและความเป็นอยู่ของ
ประชาชน หรือเป็นการซ่อมแซมให้คืนสู่สภาพเดิม อันเป็นการบรรเทาความเดือดร้อนเฉพาะหน้า
องค์กรปกครองส่วนท้องถิ่นสามารถให้ความช่วยเหลือได้ทันที ภายใต้ขอบเขตอำนาจหนา้ที่
ตามกฎหมาย

กรณีสิ่งสาธารณประโยชน์ที่อยู่ในความรับผิดชอบขององค์กรปกครองส่วนท้องถิ่น
ได้รับความเสียหาย หากองค์กรปกครองส่วนท้องถิ่นเห็นว่า การซ่อมแซมให้คืนสู่สภาพเดิม
จะไม่ค ุ ้มค ่าและการก่อสร ้างใหม่จะเกิดประโยชน์ต ่อทางราชการมากกว่าให ้ เสนอ
คณะกรรมการเป็นผู้พิจารณาให้ความเห็นชอบก่อนการใช้จ่ายงบประมาณ โดยให้คำนึงถึง
สถานะทางการเงินการคลัง

ข้อ 16 (1) การช่วยเหลือผู้ประสบสาธารณภัย หรือภัยพิบัติฉุกเฉินให้องค์กรปกครอง
ส ่วนท ้องถ ิ ่นพิจารณาใช้จ ่ายงบประมาณช่วยเหล ือประชาชนตามหลักเกณฑ ์ของ
กระทรวงการคลัง โดยอนุโลม

ข้อ 18 กรณีเกิดสาธารณภัยฉุกเฉิน จำเป็นเร่งด่วน ให้องค์กรปกครองส่วนท้องถิ่น
เบิกจ่ายจากงบกลาง ประเภทเงินสำรองจ่าย ในข้อบัญญัติหรือเทศบัญญัติงบประมาณรายจ่าย
ประจำปี โดยโครงการไม่จำเป็นต้องอยู่ในแผนพัฒนาท้องถิ่น

- ระเบียบกระทรวงมหาดไทย ว่าด้วยการเบิกค่าใช้จ่ายให้แก่อาสาสมัครป้องกันภัย
ฝ่ายพลเรือนขององค์กรปกครองส่วนท้องถิ่น พ.ศ. 2560

32

งบประมาณ สาระสำคัญ

ข้อ 5 ในกรณีที่องค์กรปกครองส่วนท้องถิ่นมีความจำเป็นต้องเบิกจ่ายค่าใช้จ่ายให้แก่
อาสาสมัคร เพื่อเป็นค่าป่วยการชดเชยการงานหรือเวลาที่เสียไป เพื่อสนับสนุนการปฏิบัติ
หน้าที่ในการป้องกันและบรรเทาสาธารณภัยตามกฎหมายว่าด้วยการป้องกันและบรรเทา
สาธารณภัย ให้องค์กรปกครองส่วนท้องถิ่นมีสิทธิเบิกจ่ายได้

- ระเบียบคณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ว่าด้วยค่าใช้จ่ายของ
อาสาสมัครในการป้องกันและบรรเทาสาธารณภัย พ.ศ. 2560

ข้อ 4 อาสาสมัครที ่ได้ร ับคำสั ่งจากผู ้อำนวยการ ผู ้บัญชาการ นายกรัฐมนตรี
หรือรองนายกรัฐมนตรีซึ่งนายกรัฐมนตรีมอบหมาย แล้วแต่กรณี เพื่อการป้องกันและบรรเทา
สาธารณภัยในเขตพื้นที่หรือนอกเขตพื้นที่ได้รับค่าใช้จ่ายในอัตราต่อคนต่อวัน

ข้อ 5 องค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่สามารถจ่ายค่าใช้จ่ายให้แก่อาสาสมัครใน
สังกัดของตนตามข้อ 4 ทั้งนี้ ให้คำนึงถึงฐานะทางการเงินการคลังขององค์กรปกครองส่วน
ท้องถิ่นด้วย...

ข้อ 6 กรณีมีการสั่งใช้อาสาสมัครซ่ึงมิได้สังกัดองค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่
ให้ต้นสังกัดเบิกจ่ายจากเงินงบประมาณของส่วนราชการ

(3) งบประมาณรายจ่าย
บูรณาการ (Agenda)

พระราชบัญญัติวิธีการงบประมาณ พ.ศ.2561 มาตรา 16 งบประมาณรายจ่ายบูรณาการ
ได้แก่ งบประมาณรายจ่ายที่ตั้งไว้สำหรับแผนงานบูรณาการที่คณะรัฐมนตรีอนุมัติ โดยมีหน่วย
รับงบประมาณตั้งแต่สองหน่วยงานขึ้นไปร่วมกันรับผิดชอบดำเนินการ

2.8.2 งบกลาง

งบประมาณ

สาระสำคัญ

1 . เ ง ิ น ท ด ร อ ง ร า ช ก า ร
ตามระเบียบกระทรวงการคลัง
ว ่ าด ้ วยเง ินทดรองราชการ
เพื่อช่วยเหลือผู้ประสบภัยพิบัติ
กรณีฉุกเฉิน

เม่ือคาดหมายว่าจะเกิดภัยพิบัติขึ้นในเวลาอันใกล้ หรือเกิดภัยพิบัติขึ้นในพื้นที่ใด ให้จังหวัด/
กรุงเทพมหานคร หรือส่วนราชการที่มีเงินทดรองราชการใช้วงเงินทดรองราชการในระหว่าง
ที่ยังไม่ได้รับการจัดสรรเงินงบประมาณรายจ่าย มีวัตถุประสงค์เพื่อดำเนินการช่วยเหลือโดย
เร่งด่วนตามความจำเป็นและเหมาะสม โดยมุ่งหมายที่จะบรรเทาความเดือดร้อนเฉพาะหน้าของ
ผู้ประสบภัยพิบัติ แต่มิได้มุ่งหมายที่จะชดใช้ความเสียหายให้แก่ผู ้ใด การใช้จ่ายเงินต้องเป็น
ค่าใช้จ่ายที่จำเป็นในการดำรงชีพและความเป็นอยู่ของประชาชนหรือเป็นการซ่อมแซมให้คืนสู่สภาพเดิม
อันเป็นการบรรเทาความเดือดร้อนเฉพาะหน้า โดยไม่สามารถใช้จ่ายเงินทดรองราชการเพื่อสร้าง
สิ่งก่อสร้างใหม่ได ้ ซ่ึงการเบิกจ่ายเงินให้ถือปฏิบัติตามหลักเกณฑ์ วิธีการ และอัตราการช่วยเหลือที่
กระทรวงการคลังกำหนด โดยมีแนวทางการใช ้จ ่ ายเง ินทดรองราชการตามระเบ ียบ
กระทรวงการคลัง ว่าด้วยเงินทดรองราชการ เพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน
ดังน้ี
 (1) วงเงินในเชิงป้องกันหรือยับยั้ง เมื่อคาดหมายว่าจะเกิดภัยพิบัติกรณีฉุกเฉิน
ขึ้นในเวลาอันใกล้ และจำเป็นต้องรีบดำเนินการโดยฉับพลัน ให้จังหวัด /กรุงเทพมหานคร
ใช้เงินในเชิงป้องกันหรือยับยั้งภัยพิบัติกรณีฉุกเฉินนั ้นได้ โดยไม่ต้องประกาศเขตการให้
ความช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน ภายในวงเงินไม่เกิน 10,000,000 บาท

33

งบประมาณ

สาระสำคัญ

 (1.1) ในกรณีกร ุงเทพมหานคร ให ้เป ็นอำนาจหน้าท ี ่ของกรมป้องกัน
และบรรเทาสาธารณภัย โดยอธิบดีกรมป้องกันและบรรเทาสาธารณภัยเป็นผู้มีอำนาจอนุมัติ
จ่ายเงิน
 (1.2) ในกรณีจังหวัดอื ่น ให้เป็นอำนาจของสำนักงานป้องกันและบรรเทา
สาธารณภัยจังหวัด โดยผู้ว่าราชการจังหวัดเป็นผู้มีอำนาจอนุมัติจ่ายเงิน
 โดยการใช้จ่ายเงินให้เป็นไปตามหลักเกณฑ์ วิธีการ และเงื่อนไขที่กรมป้องกัน
และบรรเทาสาธารณภัยกำหนด โดยความเห็นชอบของกระทรวงการคลัง
 (2) วงเงินในการช่วยเหลือผู้ประสบภัยพิบัติ เมื่อภัยพิบัติฉุกเฉินเกิดขึ้นในท้องที่
ให้ผู้มีอำนาจดำเนินการประกาศให้ท้องที่น้ันเป็นเขตการให้ความช่วยเหลือผู้ประสบภัยพิบัติ
กรณีฉุกเฉิน ตามหลักเกณฑ์ ดังต่อไปน้ี
 (2.1) กรณีเกิดในกรุงเทพมหานคร ให้เป็นอำนาจของอธิบดีกรมป้องกันและ
บรรเทาสาธารณภัย
 (2.2) กรณีเกิดในจังหวัดอื่น ให้เป็นอำนาจของผู้ว่าราชการจังหวัดร่วมกับ
คณะกรรมการให้ความช่วยเหลือผู้ประสบภัยพิบัติจังหวัด (ก.ช.ภ.จ.)

เมื่อได้มีการประกาศให้ท้องที่นั้นเป็นเขตการให้ความช่วยเหลือผู้ประสบภัย
พิบัติกรณีฉุกเฉินแล้วให้ส่วนราชการหรือหน่วยงานที ่เกี ่ยวข้องดำเนินการช่วยเหลือ
ผู้ประสบภัยตามหลักเกณฑ์และวิธีการที่กำหนดตามระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรอง
ราชการ เพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน

2. เงินสำรองจ่าย เพื่อกรณีฉุกเฉิน
หรือจำเป็นเร่งด่วนท่ีต้องดำเนินการ
โครงการตามนโยบายรัฐบาล

กรณีส่วนราชการหรือรัฐวิสาหกิจใดมีความจำเป็นต้องใช้จ่ายงบประมาณ นอกเหนือจากที่ได้รับ
การจัดสรรหรือได้รับการจัดสรรงบประมาณแล้วไม่เพียงพอและมีความจำเป็นเร่งด่วนที่จะต้อง
รีบดำเนินการ เพื่อมิให้เกิดความเสียหายแก่ทางราชการ ให้ส่วนราชการขอรับจัดสรร
งบประมาณรายจ่ายงบกลาง รายการเงินสำรองจ่ายเพื่อกรณีฉุกเฉินหรือจำเป็น ให้กระทำ
ได้ในกรณีที่เป็นรายจ่าย ดังน้ี

 (1) เป็นรายจ่ายเพื่อการป้องกันหรือแก้ไขสถานการณ์อันมีผลกระทบต่อความสงบ
เรียบร้อยของประชาชน หรือความม่ันคงของรัฐ

 (2) เป็นรายจ่ายที่จำเป็นต้องจ่ายเพื่อการเยียวยาหรือบรรเทาความเสียหายจากภัยพิบัติ
สาธารณะร้ายแรง

 (3) เป็นรายจ่ายที่ ได้รับจัดสรรงบประมาณไว้แล้วแต่มีจำนวนไม่เพียงพอ
และมีความจำเป็นเร่งด่วนของรัฐต้องใช้จ่ายหรือก่อหน้ีผูกพันงบประมาณโดยเร็ว

 (4) เป็นรายจ่ายที่ไม่ได้รับจัดสรรงบประมาณ แต่มีภารกิจจำเป็นเร่งด่วนที่ จะต้อง
ดำเนินการและต้องใช้จ่ายหรือก่อหน้ีผูกพันงบประมาณโดยเร็ว

 ทั้งนี้ ให้ดำเนินการตามระเบียบว่าด้วยการบริหารงบประมาณรายจ่ายงบกลาง
รายการเงินสำรองจ่าย เพื่อกรณีฉุกเฉินหรือจำเป็น พ.ศ. 2562

34

2.8.3 เงินนอกงบประมาณ เป็นบรรดาเงินทั้งปวงที่หน่วยงานของรัฐจัดเก็บหรือได้รับไว้เป็นกรรมสิทธ์ิ
ตามกฎหมาย ระเบียบ ข้อบังคับ หรือจากนิติกรรมหรือนิติเหตุ หรือกรณีอื่นใด ที่ต้องนำส่งคลัง แต่มีกฎหมาย
อนุญาตให้สามารถเก็บไว้ใช้จ่ายได้ โดยไม่ต้องนำส่งคลัง

งบประมาณ

สาระสำคัญ

ง บ ป ร ะ ม า ณ ส น ั บ ส น ุ น
จากองค์กร/หน่วยงานต่าง ๆ
ภาคเอกชน ท้ังในประเทศ และ
ระหว่างประเทศ

เพื่อสนับสนุนการดำเนินกิจการที่เก่ียวข้องกับการป้องกันและบรรเทาสาธารณภัย โดยกรมป้องกัน
และบรรเทาสาธารณภัย เป็นหน่วยงานกลางในการประสานและผลักดันการดำเนินงาน
ให้เป็นไปตามหลักการ ข้อกำหนดและเงื่อนไขขององค์กรผู้ให้การสนับสนุน และไม่ขัดแย้ง
กับแนวทางการดำเนินงานในแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2564 - 2570
โดยแบ่งเป็นเงินบริจาค กองทุน และอ่ืน ๆ ดังน้ี
(1) เงินบริจาค คือ เงินหรือทรัพย์สินที่มีผู้บริจาค รวมทั้งดอกผลที่เกิดจากเงินหรือทรัพยส์ิน
ดังกล่าว โดยการใช้เงินบริจาคให้เป็นไปตามระเบียบกระทรวงการคลังว่าด้วยการรับเงิน
หรือทรัพย์สินที่มีผู้บริจาคให้ทางราชการ พ.ศ. 2526 และระเบียบสำนักนายกรัฐมนตรีว่าด้วย
การรับบริจาคและการให้ความช่วยเหลือผู้ประสบสาธารณภัย พ.ศ. 2542 รวมถึงระเบียบ
กฎหมายที่เก่ียวข้อง
(2) กองทุน คือ เงินหรือทรัพย์สินที่มีผู้บริจาคให้กองทุน รวมทั้งดอกผลที่เกิดจากเงินหรือ
ทรัพย์สินดังกล่าว ซึ่งการใช้กองทุนในการช่วยเหลือผู้ประสบภัยให้เป็นไปตามระเบียบ
กฎหมายที่เก่ียวข้อง เช่น ระเบียบสำนักนายกรัฐมนตรีว่าด้วยการรับบริจาคและการให้ความช่วยเหลือ
ผู้ประสบสาธารณภัย พ.ศ. 2542 เป็นต้น
(3) อื่น ๆ คือ เงินสนับสนุนในการช่วยเหลือผู้ประสบภัยที่นอกเหนือจากเงินบริจาคและกองทุน

35

แผนภาพที่ 2-2 แหล่งที่มาและวิธีการงบประมาณในการป้องกันและบรรเทาสาธารณภัย

เงินทดรองราชการตามระเบียบกระทรวงการคลังว่าด้วยเงินทดรองราชการ

เพือ่ชว่ยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน

เงินสำรองจ่าย เพื่อกรณีฉุกเฉินหรือจำเป็นเร่งด่วนท่ีต้องดำเนินการโครงการ

ตามนโยบายของรัฐบาล

2.8.2 งบกลาง

กองทุน

เงินบริจาค
งบประมาณสนับสนุนจากองค์กร/
หน่วยงานต่าง ๆ ภาคเอกชน ท้ังใน
ประเทศและระหว่างประเทศ

2.8.3
เงินนอกงบประมาณ

อ่ืนๆ

35

2.8.1 งบประมาณ

รายจา่ยประจำปีของ

ส่วนราชการ

งบปกต ิ กรุงเทพมหานคร

องค์กรปกครองส่วนท้องถิ่น
งบบูรณาการเชิงยุทธศาสตร์

(Agenda)

งบประมาณเชิงพ้ืนท่ี
(Area)

กระทรวง/กรม

(Function)

 จังหวัด และกลุ่มจังหวัด

 36

บทที่ 3
หลักการจัดการความเสี่ยงจากสาธารณภัย

3.1 วงจรการจัดการความเส่ียงจากสาธารณภัย
 เป็นแนวทางการจัดการความเสี่ยงจากสาธารณภัยที่อธิบายให้เห็นถึงลักษณะวงจร เพ่ือรับมือกับภัย
ซ่ึงมีลักษณะการเกิดที่ยากแก่การคาดการณ์ผลท่ีเกิดขึ้น โดยอาจมีรูปแบบการเกิด ไม่ซ้ำเดิม และไม่จำเป็นต้องเป็น
ลำดับก่อนหลั ง เสมอไป (Non Linear) จ ึงต้องมี การดำเน ิ นการในลั กษณะเป็ นวงรอบ (Closed Loop)
อย่างต่อเนื่อง ไม่สามารถแยกส่วนเฉพาะในแต่ละกระบวนการ ดังนั้น การจัดการความเสี่ยงจากสาธารณภัย
จึงเป็นการจัดการสาธารณภัยแบบองค์รวม (Holistic Approach) เพ่ือความปลอดภัยอย่างยั่งยืน ต้ังแต่การป้องกัน
และลดผลกระทบ การเตร ียมความพร ้อม การเผชิญเหตุ และการบรรเทาทุกข์ ตลอดจนการฟื ้น ฟู
ซ่ึงการดำเนินการในแต่ละห้วงเวลาการเกิดสาธารณภัยอาจมีความคาบเก่ียวกัน (Over lap) รวมทั้งระยะเวลา
ในการดำเนินการขึ้นอยู่กับความรุนแรงของภัยเป็นสำคัญ ดังแผนภาพที่ 3 – 1

ปรับจากท่ีมา : TorqAid. (2016). TorqAid disaster risk management framework: seven key diagrams.
https://www.preventionweb.net. (2019, November :25)

แผนภาพท่ี 3 - 1 วงจรการจัดการความเส่ียงจากสาธารณภัย (Disaster Risk Management: DRM)
เพ่ือความปลอดภัยอย่างย่ังยืน

37

3.2 กลไกการจัดการความเส่ียงจากสาธารณภัย
3.2.1 ระดับนโยบาย

 (1) คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (กปภ.ช.)
 มีหน้าที่กำหนดนโยบายการป้องกันและบรรเทาสาธารณภัยแห่งชาติ บูรณาการพัฒนาระบบ
การป้องกันและบรรเทาสาธารณภัย ระหว่างหน่วยงานของรัฐและหน่วยงานภาคเอกชนให้มีปร ะสิ ทธิ ภาพ
โดยมีองค์ประกอบและอำนาจหน้าที่ตามที่ระบุในมาตรา 6 และมาตรา 7 แห่งพระราชบัญญัติป้องกันและบรรเทา
สาธารณภัย พ.ศ. 2550
 (2) คณะกรรมการป้องกันอุบัติภัยแห่งชาติ (กปอ.)
 มีหน้าที่เสนอนโยบาย มาตรการ และแนวทางเก่ียวกับการป้องกันอุบัติภัย เสนอแนะแนวทาง
ปฏิบัติและประสานงานระหว่างหน่วยงานของร ัฐ โดยมีองค์ประกอบและอำนาจหน้าที่ ตามระเบียบสำนัก
นายกรัฐมนตรีว่าด้วยการป้องกันอุบัติภัยแห่งชาติ พ.ศ. 2564
 (3) คณะกรรมการบริหารระบบการเตือนภัยพิบัติแห่งชาติ (กภช.)
 มีหน้าที่เสนอ จัดทำมาตรการ แนวทาง นโยบาย และแผนการบริหารระบบการเตือนภัยพิบัติ
แห่งชาติ รวมทั ้งแผนงานและโครงการในการบร ิหารระบบการเตือนภัยพิบ ัติแห่งชาติ เพื ่อเป็นกรอบ
ในการดำเนินงานของหน่วยราชการที่เก่ียวข้อง โดยมีองค์ประกอบและอำนาจหน้าที่ตา มร ะเบียบสำนั ก
นายกรัฐมนตรีว่าด้วยการบริหารระบบการเตือนภัยพิบัติแห่งชาติ พ.ศ. 2552 และที่แก้ไขเพ่ิมเติม (ฉบับที่ 2)
พ.ศ. 2562

3.2.2 ระดับปฏิบัติ
 องค์กรปฏิบัติที่เป็นศูนย์กลางในการอำนวยการ และการประสานการปฏิบัติของหน่วยงานและ

ภาคส่วนต่าง ๆ ในการจัดการความเสี่ยงจากสาธารณภัยทั้งในภาวะปกติ และภาวะทีค่าดว่าจะเกิดหรือ เกิด
สาธารณภัยภายใต้แนวคิด “ศูนย์ปฏิบัติการฉุกเฉิน (Emergency Operation Center: EOC)” โดยมีหน้าที่ใน
การบังคับบัญชา อำนวยการ ควบคุม กำกับ และประสานการปฏิบัติระหว่างภาคส่วนต่าง ๆ พร้อมทั้ง ให้กำหนด
โครงสร้าง อำนาจหน้าที่ และมอบหมายภารกิจหน้าที่ต่าง ๆ ให้แก่เจ้าหน้าที่ปฏิบัติงาน รวมถึง จัดทำแนว
ปฏิบัติหรือคู่มือการปฏิบัติงานตามขั้นตอนในแต่ละระดับการปฏิบัติการ (Level of Activation) และจัดให้มี
สถานที่ และสิ ่งอำนวยความสะดวก (Facilities) ในการปฏิบัติงาน ทั ้งน ี ้ องค์กรปฏิบัติในแต่ละระดับมี
ดังต่อไปนี้
 (1) กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (บกปภ.ช.)
 ทำหน้าที่บังคับบัญชา อำนวยการ ควบคุม กำกับ ดูแลและประสานการปฏิบัติการป้อง กัน
และบรรเทาสาธารณภัยของกองอำนวยการป้องกันและบรรเทาสาธารณภัย แต่ละระดับ โดยมีรัฐมนตรีว่าการ
กระทรวงมหาดไทยเป็นผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ และปลัดกระทรวงมหา ดไทย
เป็นรองผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
 การจัดการสาธารณภัย แบ่งออกเป็น 4 ระดับ โดยการจัดการสาธารณภัยขนาดเล็ก (ระดับ 1)
มีนายอำเภอ เป็นผู้อำนวยการอำเภอ มีหน้าที่ ควบคุม และสัง่การ และสาธารณภัยขนาดกลาง (ระดับ 2)
มีผู้ว่าราชการจังหวัด เป็นผู้อำนวยการจังหวัด มีหน้าที่ ควบคุม สั่งการและบัญชาการ
 ในกรณีการจัดการสาธารณภัยขนาดใหญ่ (ระดับ 3) มีรัฐมนตรีว่าการกระทรวงมหา ดไทย
และกรณีการจัดการสาธารณภัยร้ายแรงอย่างยิ่ง (ระดับ 4) มีนายกรัฐมนตรีหรือรองนายกรัฐมนตรี ที่ไ ด้รับ
มอบหมาย เป็นผู้ควบคุม สั ่งการ และบัญชาการ โดยการเกิดสาธารณภัยในระดับ 3 และ 4 จะมีจ ัดต้ัง
กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติขึ้น

 38

 (2) กองอำนวยการป้องกันและบรรเทาสาธารณภัยกลาง (กอปภ.ก.)
 ทำหน้าที่ประสานงาน บูรณาการข้อมูลและการปฏิบัติการของหน่วยงานที่เก่ียวข้อง ทั้งในส่วน
ของสรรพกำลัง เครื่องมืออุปกรณ์ แผนปฏิบัติการเพ่ือเตรียมความพร้อมในการป้องกันและแ ก้ ไขปัญหา
สาธารณภัยทั้งระบบในภาวะปกติ และในภาวะใกล้เกิดภัย ทำหน้าที่เตรียมการเผชิญเหตุ ติดตาม และเฝ้าระวัง
สถานการณ์ รวมถึงวิเคราะห์ข ้อมูลที ่ เก ี ่ยวข้อง ประเมินสถานการณ์ และแจ้งเตือนภัย พร ้อมทั ้ง รายงาน
และเสนอความเห็นต่อผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติหรือนายกรัฐมน ตรีตามแต่ร ะดับ
การจ ัดการสาธารณภัยเพื ่อตัดสินใจ ในการร ับมือ โดยมีอธิบดีกรมป้องกันและบรรเทาสาธา รณภั ย
เป็นผู้อำนวยการกลาง
 (3) กองอำนวยการป้องกันและบรรเทาสาธารณภัยจังหวัด (กอปภ.จ.)
 ทำหน้าที่อำนวยการ ควบคุม สนับสนุน และประสานการปฏิบัติการป้องกันและบร รเทา
สาธารณภัยในพ้ืนที่จังหวัดที่รับผิดชอบ โดยมีผู้ว่าราชการจังหวัด/ผู้อำนวยการจังหวั ด เป็นผู้อำนวยการ
รองผู้ว่าราชการจังหวัดที่ผู้ว่าราชการจังหวัดมอบหมาย และนายกองค์การบริหารส่วนจังหวัด เป็นรองผู้อำนวยการ
ทั้งนี้ ให้มีการจัดประชุมกองอำนวยการป้องกันและบรรเทาสาธารณภัยจังหวัด อย่างน้อยปีละ 2 ครั้ง และมีองค์ประกอบ
ดังนี้

กองอำนวยการป้องกันและบรรเทาสาธารณภัยจังหวัด
ประกอบด้วย
1. ผู้ว่าราชการจังหวัด/ผู้อำนวยการจังหวัด ผู้อำนวยการ
2. รองผู้ว่าราชการจังหวัดที่ได้รับมอบหมาย รองผู้อำนวยการ
3. นายกองค์การบริหารส่วนจังหวัด รองผู้อำนวยการ
4. รองผู้อำนวยการรักษาความม่ันคงภายในจังหวัด (ฝ่ายทหาร) กรรมการ
5. ผู้บังคับการตำรวจภูธรจังหวัด กรรมการ
6. ผู้แทนกระทรวงกลาโหมที่ได้รับมอบหมาย กรรมการ
7. ปลัดจังหวัด กรรมการ
8. นายแพทย์สาธารณสุขจังหวัด
9. ท้องถิ่นจังหวัด
10. เกษตรจังหวัด
11. ปศุสัตว์จังหวัด
12. อุตสาหกรรมจังหวัด
13. โยธาธิการและผังเมืองจังหวัด
14. พัฒนาสังคมและความม่ันคงของมนุษย์จังหวัด
15. ผู้อำนวยการสำนักงานทรัพยากรธรรมชาติและสิ่งแวดล้อมจังหวัด
16. ประชาสัมพันธ์จังหวัด
17. ผู้แทนสำนักงานทรัพยากรน้ำแห่งชาติภาค

กรรมการ
กรรมการ
กรรมการ
กรรมการ
กรรมการ
กรรมการ
กรรมการ
กรรมการ
กรรมการ
กรรมการ

18. ผู้แทนหน่วยงานของรัฐที่ผู้ว่าราชการจังหวัดเห็นสมควรแต่งต้ัง กรรมการ
19. ผู้แทนรัฐวิสาหกิจในจังหวัด
20. ผู้แทนสถาบันการศึกษาในพ้ืนที่ท่ีผู้ว่าราชการจังหวัดเห็นสมควรแต่งต้ัง

กรรมการ
กรรมการ

21. ผู้แทนองค์การสาธารณกุศลที่ผู้ว่าราชการจังหวัดเห็นสมควรแต่งต้ัง กรรมการ
22. ผู้อำนวยการศูนย์ป้องกันและบรรเทาสาธารณภัยเขต กรรมการ
23. หัวหน้าสำนักงานป้องกันและบรรเทาสาธารณภัยจังหวัด กรรมการและเลขานุการ

หมายเหตุ อาจปรับเปลี่ยนหรือเพ่ิมเติมกรรมการได้ตามที่ผู้อำนวยการจังหวัดเห็นสมควร

39

อำนาจหน้าท่ี
1. จัดทำแผนปฏิบัติการตามความเสี่ยงภัยด้านต่าง ๆให้สอดรับกับแผนการป้องกันและบรรเทาสาธารณภัยจังหวัด
2. กำหนดแนวทาง/การดำเนินการเพ่ือลดความเสี่ยงจากสาธารณภัย การเตรียมพร้อมรับมือกับสาธารณภัย

ของกองอำนวยการป้องกันและบรรเทาสาธารณภัยจังหวัด กองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอ
และกองอำนวยการป้องกันและบรรเทาสาธารณภัยขององค์กรปกครองส่วนท้องถิ่นแห่งพ้ืนที่

3. จัดต้ังทีมเฝ้าระวัง ติดตาม ประเมินและวิเคราะห์สถานการณ์สาธารณภัย และแจ้งเตือนภัย เ ม่ือเ กิด
หร ือคาดว่าจะเกิดสาธารณภัยขึ ้นในการจัดการสาธารณภัยขนาดกลาง (ระดับ 2) และให้จ ัดต้ัง
ศูนย์บัญชาการเหตุการณ์จังหวัดขึ้นเพ่ือควบคุม สั่งการ และบัญชาการในพ้ืนที่

4. รวบรวมและจัดทำคลังข้อมูลทรัพยากรในการป้องกันและบรรเทาสาธารณภัยในพ้ืนที่จังหวัด
5. ประสานความร่วมมือกับหน่วยงานต่าง ๆ ทั้งภาครัฐ ภาคเอกชน ภาคประชาสังคม และจังหวัดข้างเคียง

โดยให้และรับการสนับสนุนทรัพยากร เพ่ือช่วยเหลือในการป้องกันและบรรเทาสาธารณภัย
6. เชิญผู้แทนหน่วยงาน องค์กร หรือบุคคลใดที่เห็นสมควรเข้าร่วมการประชุม เพ่ือให้ข้อ มูลที่จำ เป็น

ต่อการป้องกันและบรรเทาสาธารณภัยในพ้ืนที่
7. ปฏิบัติหน้าที่อ่ืนใดตามที่ผู้มีอำนาจตามกฎหมายมอบหมาย

 (4) กองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอ (กอปภ.อ.)
 ทำหน้าที ่อำนวยการ ควบคุม สนับสนุน และประสานการปฏิบัติก ับองค์กรปกครองส่วนท้องถิ่น
ในเขตพ้ืนที่รับผิดชอบในการป้องกันและบรรเทาสาธารณภัย และปฏิบัติงานตามที่ผู้ว่าราชการจังหวัดหรือกองอำนวยการ
ป้องกันและบรรเทาสาธารณภัยจังหวัดมอบหมาย โดยมีนายอำเภอ/ผู้อำนวยการอำเภอ เป็นผู้อำนวยการ
ทั้งนี้ ให้มีการจัดประชุมกองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอ อย่างน้อยปีละ 2 ครั้ง และมีองค์ประกอบ
ดังนี้

กองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอ
ประกอบด้วย
1. นายอำเภอ/ผู้อำนวยการอำเภอ ผู้อำนวยการ
2. ปลัดอำเภอ หัวหน้ากลุ่มบริหารงานปกครอง รองผู้อำนวยการ
3. ผู้กำกับการหัวหน้าสถานีตำรวจในเขตพ้ืนที่ กรรมการ
4. ผู้แทนกระทรวงกลาโหมที่ได้รับมอบหมาย กรรมการ
5. สาธารณสุขอำเภอ กรรมการ
6. ท้องถิ่นอำเภอ กรรมการ
7. ผู้บริหารองค์กรปกครองส่วนท้องถิ่นในพ้ืนที่ กรรมการ
8. ผู้แทนหน่วยงานของรัฐที่นายอำเภอเห็นสมควรแต่งต้ัง กรรมการ
9. ผู้แทนสถานศึกษาที่นายอำเภอเห็นสมควรแต่งต้ังกรรมการ กรรมการ
10. ผู้แทนองค์การสาธารณกุศลในพ้ืนที่ท่ีนายอำเภอเห็นสมควรแต่งต้ัง กรรมการ
11. ผู้แทนสำนักงานป้องกันและบรรเทาสาธารณภัยจังหวัด กรรมการ
12. ปลัดอำเภอ หัวหน้าฝ่ายความม่ันคง กรรมการและเลขานุการ
13. หัวหน้าสำนักงานป้องกันและบรรเทาสาธารณภัยจังหวัด สาขา (ถ้ามี) กรรมการและผู้ช่วยเลขานุการ

หมายเหตุ อาจปรับเปลี่ยนและเปลี่ยนแปลงกรรมการได้ตามที่ผู้อำนวยการอำเภอเห็นสมควร

 40

อำนาจหน้าท่ี
1. จัดทำแผนการป้องกันและบรรเทาสาธารณภัยอำเภอและแผนที่เก่ียวข้อง เพ่ืออำนวยการ ประสานงาน

และสนับสนุนการปฏิบั ติ ในการป้ องกันและบรรเทาสาธารณภัยขององค์ กรปกครองส่วนท้ องถิ่ น
ตามแผนการป้องกันและบรรเทาสาธารณภัยจังหวัด

2. กำหนดแนวทางปฏิบัติเพ่ือลดความเสี่ยงจากสาธารณภัย การเตรียมพร้อมรับมือกับสาธารณภัย และการฟ้ืนฟู
ของกองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอ และกองอำนวยการป้องกันและบรรเทา
สาธารณภัยขององค์กรปกครองส่วนท้องถิ่นแห่งพ้ืนที่

3. จัดต้ังทีมเฝ้าระวัง ติดตาม ประเมินและวิเคราะห์สถานการณ์สาธารณภัย และแจ้งเตือนภัย เ ม่ือเ กิด
หรือคาดว่าจะเกิดสาธารณภัยขึ้น และให้จัดต้ังศูนย์บัญชาการเหตุการณ์อำเภอเพ่ือควบ คุมและสั่งการ
ในพ้ืนที่

4. รวบรวม จัดทำคลังข้อมูลทรัพยากรในการป้องกันและบรรเทาสาธารณภัย และฐานข้อมูลความเสี่ยงภัย
ในพ้ืนที่อำเภอ

5. ปฏิบัติหน้าที่อ่ืนใดตามที่ผู้ว่าราชการจังหวัดและหรือกองอำนวยการป้องกันและบรรเทา สาธารณภัย
จังหวัดมอบหมาย

 (5) กองอำนวยการป้องกันและบรรเทาสาธารณภัยเทศบาล (กอปภ.ทน./ทม./ทต.)
 ทำหน้าที่อำนวยการ ควบคุม ปฏิบัติการป้องกันและบรรเทาสาธารณภัย เผชิญเหตุและแจ้งเตือนภัย
เม่ือเกิดสาธารณภัยขึ้น พร้อมทั้งจัดทำแผนปฏิบัติการในการป้องกันและบรรเทาสาธารณภัยของ เทศบาล
ให้สอดคล้องกับแผนการป้องกันและบรรเทาสาธารณภัยจังหวัดและแผนการป้องกันและบรรเทาสาธารณภั ยอำเภอ
รวมถึงมีหน้าที่ช่วยเหลือผู้อำนวยการจังหวัดและผู้อำนวยการอำเภอตามที่ได้ รั บมอบหมา ย พร้อมทั้ง
สนับสนุนการป้องกันและบรรเทาสาธารณภัยให้องค์กรปกครองส่วนท้องถิ่น ซ่ึงมีพ้ืนที่ ติด ต่อหรื อใกล้ เ คียง
หร ือเขตพื ้นที ่อ ื ่นเมื ่อได้รับการร ้องขอ โดยมีนายกเทศมนตรี /ผู ้อำนวยการเทศบาล เป็นผู้อำนวยการ
ทั้งนี้ ให้มีการจัดประชุมกองอำนวยการป้องกันและบรรเทาสาธารณภัยเทศบาล อย่างน้อยปีละ 2 ครั้ง
 (6) กองอำนวยการป้องกันและบรรเทาสาธารณภัยองค์การบริหารส่วนตำบล (กอปภ.อบต.)
 ทำหน้าที่อำนวยการ ควบคุม ปฏิบัติการป้องกันและบรรเทาสาธารณภัย เผชิญเหตุและแจ้งเตือนภัย
เม่ือเกิดสาธารณภัยขึ้น พร้อมทั้งจัดทำแผนปฏิบัติการในการป้องกันและบรรเทาสาธารณภัยขององค์การบริหาร
ส่วนตำบลให้สอดคล้องกับแผนการป้องกันและบรรเทาสาธารณภัยจังหวัดและแผนการป้องกันและบรร เทา
สาธารณภัยอำเภอ รวมถึงมีหน้าที่ช่วยเหลือผู้อำนวยการจังหวัดและผู้อำนวยการอำเภอตามที่ได้รับมอบหมาย
พร้อมทั้งสนับสนุนการป้องกันและบรรเทาสาธารณภัยให้องค์กรปกครองส่วนท้องถิ่นซ่ึงมีพ้ืนที่ติดต่อหรือ ใกล้เ คียง
หรือเขตพ้ืนที่อ่ืนเม่ือได้รับการร้องขอ โดยมีนายกองค์การบริหารส่วนตำบล/ผู้อำนวยการองค์การบรหิารส่วนตำบล
เป็นผู้อำนวยการ ทั้งนี้ ให้มีการจัดประชุมกองอำนวยการป้องกันและบรรเทาสาธารณภัยองค์การบริหารส่วนตำบล
อย่างน้อยปีละ 2 ครั้ง
 (7) กองอำนวยการป้องกันและบรรเทาสาธารณภัยกรุงเทพมหานคร (กอปภ.กทม.)

 ทำหน้าที ่อำนวยการ ควบคุม สนับสนุน ประสานการปฏิบั ติในการป้องกันและบรรเทา

สาธารณภัยในเขตกรุงเทพมหานคร และจัดทำแผนปฏิบัติการหรือแผนเผชิญเหตุตามประเภทควา มเสี่ ยงภัย

41

ให้สอดคล้องกับแผนการป้องกันและบรรเทาสาธารณภัยกร ุงเทพมหานคร รวมทั ้งดำเนินการสนับสนุน

การปฏิบัติการป้องกันและบรรเทาสาธารณภัย และเป็นหน่วยเผชิญเหตุเม่ือเกิดสาธารณภัยในพ้ืนที่รับผิดชอบ

โดยมีผู้ว่าราชการกรุงเทพมหานครในฐานะผู้อำนวยการเป็นผู้รับผิดชอบ มีอำนาจหน้าที่และแนวทางปฏิ บัติ

ตามหมวด 3 แห่งพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550 ทั้งนี้ ให้มีการจัดประชุมกองอำนวยการ

ป้องกันและบรรเทาสาธารณภัยกรุงเทพมหานคร อย่างน้อยปีละ 2 ครั้ง รวมทั้งมีองค์ประกอบและอำนาจหน้า ที่

ให้เป็นไปตามที่ผู้ว่าราชการกรุงเทพมหานครกำหนด

 (8) กองอำนวยการป้องกันและบรรเทาสาธารณภัยสำนักงานเขต (กอปภ.สนข.)

 ทำหน้าที่รับผิดชอบและปฏิบัติหน้าที่ในการป้องกันและบรรเทาสาธารณภัยใน เขตของตน

และมีหน้าที่ช่วยเหลือผู้อำนวยการกรุงเทพมหานครตามที่ได้รับมอบหมาย โดยให้ส่วนราชการและหน่วยงาน

ของกรุงเทพมหานคร รวมทั้งภาคเอกชนที่อยู่ในเขตพ้ืนที่ร่วมปฏิบัติงานในกองอำนวยการป้องกันและบรร เทา

สาธารณภัยสำนักงานเขต โดยมีผู้อำนวยการเขต เป็นผู้ช่วยผู้อำนวยการกรุงเทพมหานคร

 (9) กองอำนวยการป้องกันและบรรเทาสาธารณภัยเมืองพัทยา (กอปภ.เมืองพัทยา)

 ทำหน้าที่อำนวยการ ควบคุม ปฏิบัติการป้องกันและบรรเทาสาธารณภัย เผชิญเหตุและแจ้งเตือนภัย

เม่ือเกิดสาธารณภัยขึ้น พร้อมทั้งจัดทำแผนปฏิบัติการในการป้องกันและบรรเทาสาธารณภัยของเมือง พัทยา

ให้สอดคล้องกับแผนการป้องกันและบรรเทาสาธารณภัยจังหวัดและแผนการป้องกันและบรรเทาสาธารณภั ยอำเภอ

รวมถึงมีหน้าที่ช่วยเหลือผู้อำนวยการจังหวัดและผู้อำนวยการอำเภอตามที่ได้รับมอบหมาย พร้อมทั้ง สนับสนุน

การป้องกันและบรรเทาสาธารณภัยให้องค์กรปกครองส่วนท้ องถิ ่นซึ ่งมี พื ้นที ่ต ิดต่อหร ือ ใกล ้เ ค ีย ง

หรือเขตพ้ืนที่อ่ืนเม่ือได้รับการร้องขอ โดยมีนายกเมืองพัทยา/ผู้อำนวยการเมืองพัทยา เป็นผู้อำนวยการ

ทั้งนี้ ให้มีการจัดประชุมกองอำนวยการป้องกันและบรรเทาสาธารณภัยเมืองพัทยา อย่างน้อยปีละ 2 ครั้ง

 ทั้งนี้ เม่ือเกิดหรือคาดว่าจะเกิดสาธารณภัยขึ้นให้องค์กรปฏิบัติในแต่ละระดับ ดังกล่า วข้ าง ต้น
ปฏิบัติงานตามขั ้นตอนในแต่ละระดับการปฏิบัติการ (Level of Activation) พร้อมทั ้ง ให้มีการจ ัดต้ัง
กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ/ศูนย์บัญชาการเหตุการณ์ขึ้นตามระดับการจัดการสาธารณภัย
โดยให้เป็นไปตามแนวทางปฏิบัติในการจัดต้ังองค์กรปฏิบัติการจัดการในภาวะฉุกเฉินที่ปรากฎอยู่ในบทที่ 4
ยุทธศาสตร์ที่ 4 การจัดการในภาวะฉุกเฉินแบบบูรณาการ

 42

แผนภาพท่ี 3-2 กลไกการจัดการความเส่ียงจากสาธารณภัย

นายกรัฐมนตรี/รองนายกรัฐมนตรีที่ได้รับมอบหมาย

กรณีเกิดสาธารณภัยร้ายแรงอย่างยิ่ง

กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (บกปภ.ช.)

ผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
(รัฐมนตรีว่าการกระทรวงมหาดไทย)

รองผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
(ปลัดกระทรวงมหาดไทย)

กองอำนวยการป้องกันและบรรเทาสาธารณภัยกลาง (กอปภ.ก.)

ผู้อำนวยการกลาง (อธิบดีกรมป้องกันและบรรเทาสาธารณภัย)

กองอำนวยการป้องกันและบรรเทาสาธารณภัยจังหวัด (กอปภ.จ.)

ผู้อำนวยการจังหวัด
(ผู้ว่าราชการจังหวัด)

รองผู้อำนวยการจังหวัด
(นายกองค์การบริหารส่วนจังหวัด)

กองอำนวยการป้องกันและบรรเทาสาธารณภัยกรุงเทพมหานคร (กอปภ.กทม.)

กองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอ (กอปภ.อ.)

ผู้อำนวยการอำเภอ
(นายอำเภอ)

กองอำนวยการป้องกันและบรรเทาสาธารณภัยสำนักงานเขต (กอปภ.สนข.)

ผู้ช่วยผู้อำนวยการกรุงเทพมหานคร
(ผู้อำนวยการเขต)

กองอำนวยการป้องกันและบรรเทาสาธารณภัย
เมืองพัทยา (กอปภ.เมืองพัทยา)

ผู้อำนวยการท้องถ่ิน
(นายกเมืองพัทยา)

ผู้ช่วยผู้อำนวยการท้องถ่ิน
(ปลัดเมืองพัทยา)

กองอำนวยการป้องกันและบรรเทาสาธารณภัย
เทศบาล (กอปภ.ทน./ทม./ทต.)

ผู้อำนวยการท้องถ่ิน
(นายกเทศมนตรี)

ผู้ช่วยผู้อำนวยการท้องถิ่น
(ปลัดเทศบาล)

กองอำนวยการป้องกันและบรรเทาสาธารณภัย
องค์การบริหารส่วนตำบล (กอปภ.อบต.)

ผู้อำนวยการท้องถิ่น
(นายกองค์การบริหารส่วนตำบล)

ผู้ช่วยผู้อำนวยการท้องถ่ิน
(ปลัดองค์การบริหารส่วนตำบล)

ผู้อำนวยการกรุงเทพมหานคร
(ผู้ว่าราชการกรุงเทพมหานคร)

รองผู้อำนวยการกรุงเทพมหานคร
(ปลัดกรุงเทพมหานคร)

43

3.3 บทบาท หน้าท่ี และแนวทางปฏิบัติร่วมกับหน่วยงานท่ีเกี่ยวข้อง

3.3.1 บทบาท หน้าท่ี
 ให้หน่วยงานที่อยู่ภายใต้สังกัดกระทรวงและหน่วยงานหลักที่เก่ียวข้องมีบทบาทหน้าที่ในการจัดการ

ความเสี่ยงจากสาธารณภัยร่วมกัน ดังนี้

หน่วยงาน บทบาทหน้าท่ี
(1) สำนักนายกรัฐมนตรี

(1.1) จัดสรรงบประมาณเพ่ือดำเนินการป้องกันและบรรเทาสาธารณภัย (สำนักงบประมาณ)
(1.2) สนับสนุนด้านการข่าวกรองและให้คำแนะนำด้านการรักษาความปลอดภัยฝ่ายพลเรือน
ในการป้องกันและบรรเทาสาธารณภัย (สำนักข่าวกรองแห่งชาติ)
(1.3) บริหารจัดการด้านข้อมูลข่าวสารและประชาสัมพันธ์ในภาวะปกติและภาวะวิกฤต
(กรมประชาสัมพันธ์)
(1.4) จัดระบบการรับบริจาคเพ่ือให้การช่วยเหลือผู้ประสบภัย (สำนักงานปลัดสำนัก
นายกรัฐมนตรี)
(1.5) สำรวจศึกษาและวิเคราะห์สภาวะเศรษฐกิจและสังคมเพ่ือใ ช้ในการวางแผน
พัฒนาเศรษฐกิจและสังคมแห่งชาติ และการเสนอแนะนโยบายมาตรการทางเศรษฐกิจ
และสังคมในการพัฒนาประเทศ (สำนักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ)
(1.6) วิเคราะห์ ประเมินแผนงานและโครงการพัฒนาของส่วนราชการและรัฐวิสาหกิจ
ให้เป็นไปตามวัตถุประสงค์ เป้าหมาย และแนวทางการพัฒนาของแผนพัฒนา
เศรษฐกิจและสังคมแห่งชาติ (สำนักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ)
(1.7) ติดตามและประเมินผลแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ รวมท้ังแผนงาน
โครงการพัฒนาของส่วนราชการและรัฐวิสาหกิจ (สำนักงานสภาพัฒนาการเศรษฐกิจ
และสังคมแห่งชาติ)
(1.8) ประสานการพัฒนาเพ่ือให้เกิดมีการแปลงแผนพัฒนาฯ ไปสู่การปฏิบัติ (สำนักงาน
สภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ)
(1.9) เสนอแนะนโยบายและจดัทำแผนแม่บท รวมท้ังกำหนดมาตรการเก่ียวกับการบริหาร
ทรัพยากรน้ำของประเทศ การจัดทำผังน้ำ การบูรณาการเช่ือมโยงข้อมูลสารสนเทศ
ทรัพยากรน้ำ การให้ความเห็นชอบแผนปฏิบัติการ แผนงาน โครงการ งบประมาณ
การบริหารทรัพยากรน้ำแบบบูรณาการ รวมท้ังการกำกับดูแลและบริหารจัดการระบบ
สารสนเทศทรัพยากรน้ำท้ังในภาวะปกติ และภาวะวิกฤต ตลอดจนการเสนอความเห็น
เก่ียวกับการจัดต้ังศูนย์บัญชาการเฉพาะกิจ (สำนักงานทรัพยากรน้ำแห่งชาติ)
(1.10) วิ เคราะห์สถานการณ์ที่มีความเสี ่ยงสูงและนำไปสู่วิกฤตการณ์ระดบัชาติ
ซึ ่ง เป็นการกระทำจากมนุษย์และจากภัยธรรมชาติ ภ ัยคุกคามด้านการทหาร และ
สถานการณ์ท่ีมีผลกระทบต่อการป้องกันประเทศ (สำนักงานสภาความมั่นคงแห่งชาติ)
(1.11) เสนอแนะ จัดทำนโยบาย และพัฒนายุทธศาสตร์ความมั่นคงแห่งชาติเ ก่ียวกับ
การเตรียมพร้อมแห่งชาติ ยุทธศาสตร์การป้องกันประเทศ และแผนบริหารวิกฤตการณ์
ตลอดจนเสนอแนะและพัฒนาแนวทางมาตรการ อำนวยการและประสานการปฏิบัติตาม
นโยบายกับหน่วยงานท่ีเก่ียวข้อง เพ่ือให้ครอบคลุมในการเตรียมพร้อมด้านทรัพยากร
การป้องกัน การแก้ไข การฟ้ืนฟู (สำนักงานสภาความมั่นคงแห่งชาติ)
(1.12) เสริมสร้างความร่วมมือและเครือข่ายการบริหารเหตุการณ์ในภาวะ วิกฤตกับ
หน่วยงานและองค์กรในภาควิชาการ ท้ังภายในและภายนอกประเทศ (สำนักงานสภา
ความมั่นคงแห่งชาติ)

 44

(1.13) ประสานงาน และเสริมการปฏิบัติของหน่วยงานของรัฐ ภาคเอกชน ภาคประชาสังคม
หน่วยทหารในพ้ืนท่ี และกลุ่มมวลชนในเครือข่ายของกองอำนวยการรักษาความมั่นคง
ภายในราชอาณาจักรท่ีเก่ียวข้องในการดำเนินการตามแผนและแนวทางในการปฏิ บัติงาน
เพื ่อป้องกันและบรรเทาสาธารณภัย (กองอำนวยการรักษาความมั ่นคงภายใน
ราชอาณาจักร)
(1.14) ติดตาม ตรวจสอบ ประสานงานและประเมินแนวโน้มของสถานการ ณ์ท่ีอาจ
ก่อให้เกิดสาธารณภัย (กองอำนวยการรักษาความมั่นคงภายในราชอาณาจักร)
(1.15) ประสานงานและสนับสนุนการปฏิบัติงานของหน่วยงานของรัฐ รวมท้ังเฝ้าระวัง
ติดตาม ตรวจสอบ ประเมินแนวโน้มของสถานการณ์ท่ีอาจก่อให้เกิดสาธารณภัย และ
เตรียมการป้องกันเพ่ือไม่ให้เกิดเหตุการณ์หรือสถานการณ์ใดๆ ท่ีกระทบหรืออาจส่งผล
กระทบให้เกิดสาธารณภัย (ศูนย์อำนวยการรักษาผลประโยชน์ของชาติทางทะเล)
(1.16) จัดทำมาตรฐาน แนวทาง มาตรการ หลักเกณฑ์ และวิธีการทางเทคโนโ ลยี
ดิจิทัล และกระบวนการดำเนินงานเพ่ือให้สามารถเช่ือมโยงข้อมูลและระบบการทำงาน
ระหว่างกันของหน่วยงานได้อย่างมีประสิทธิภาพ และมีความสอดคล้องกัน (สำนักงาน
พัฒนารัฐบาลดิจิทัล (องค์การมหาชน))
(1.17) ส่งเสริมและสนับสนุนการบูรณาการและแลกเปล่ียนข้อมูลระหว่างหน่วยงาน
ของรัฐ การเปิดเผยข้อมูลภาครัฐผ่านเทคโนโลยีดิจิทัล และเป็นศูนย์กลางการแลกเปล่ียน
ทะเบียนข้อมูลดิจ ิทัลภาครัฐเพื่ออำนวยความสะดวกในการให้บริการประชาชน
และในการดำเนินงานของหน่วยงานภาครัฐ (สำนักงานพัฒนารัฐบาลดิจิทัล (องค์การมหาชน))
(1.18) ส่งเสริมและสนับสนุนให้หน่วยงานของรัฐให้บริการดิจิทัลแก่ผู ้เกี ่ยวข้อง
(สำนักงานพัฒนารัฐบาลดิจิทัล (องค์การมหาชน))

(2) กระทรวงกลาโหม (2.1) สนับสนุนภารกิจของรัฐในการป้องกันและแก้ไขปัญหาจากภัยพิบัติตามมาตรา 8 (3)
แห่งพระราชบัญญัติจัดระเบียบราชการกระทรวงกลาโหม พ.ศ. 2551
(2.2) แจ้งเตือนกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ กองอำนวยการ
ป้องกันและบรรเทาสาธารณภัยทุกระดับ และหน่วยงานพลเรือนใน พ้ืนท่ีเ ส่ียง ภัย
กรณีคาดว่าจะเกิดภัยจากการสู้รบหรือภัยทางอากาศหรือการก่อวินาศกรรม

(3) กระทรวงการคลัง

(3.1) กำหนดมาตรการด้านศุลกากร (ในการนำเข้าและส่งออก) เพ่ือใ ช้สนับสนุน
การป้องกันและบรรเทาสาธารณภัย (กรมศุลกากร)
(3.2) กำหนดระเบียบข้อบังคับเก่ียวกับระเบียบเงินทดรองราชการ (กรมบัญชีกลาง)
(3.3) เสนอแนะออกนโยบาย แผนมาตรการเก่ียวกับการเงินการคลัง นโยบายภาษี
อากร และสนับสนุน ส่งเสริม เผยแพร่ข้อมูล สร้างความรู้ความเข้าใจ ความน่าเช่ือถือ
ทางด้านเศรษฐกิจ และการคลังของประเทศ รวมท้ัง ติดต่อประสานงานกับหน่วยงาน
ท่ีเก่ียวข้องและสนับสนุนการป้องกันและบรรเทาสาธารณภัย และช่วยเหลือผู้ประสบ
สาธารณภัย (สำนักงานเศรษฐกิจการคลัง)
(3.4) เสนอแนะ และใช้นโยบายทางภาษี เพ่ือเป็นกลไกในการสนับสนุนการป้องกัน
และบรรเทาสาธารณภัย (กรมสรรพสามิต และกรมสรรพากร)

45

(4) กระทรวงการต่างประเทศ

(4.1) ประสานงานและร่วมมือกับหน่วยงานราชการไทย รวมถึงคณะผู้แทนทางการทูต
และองค์การระหว่างประเทศในประเทศไทย ในการให้การบรรเทาทุกข์และช่วยเหลือ
ผู้ประสบภัยชาวต่างประเทศ
(4.2) ประสานงาน ร่วมมือ และอำนวยความสะดวกหน่วยงานต่างประเทศและ
องค์การระหว่างประเทศ ในการรับความช่วยเหลือจากต่างประเทศเพ่ือจัดการความเส่ียง
จากสาธารณภัย
(4.3) ประสานงาน และร่วมมือกับหน่วยงานต่างประเทศและองค์การระหว่างประเทศ
ในด้านการจัดการความเสี ่ยงจากสาธารณภัย (Disaster Risk Management)
ต้ังแต่การลดความเส่ียงจากสาธารณภัย (Disaster Risk Reduction: DRR) การป้องกัน
และเตรียมพร้อมรับมือสาธารณภัย (Prevention and Preparedness) การจัดการใน
ภาวะฉุกเฉิน (Emergency Response) การฟ้ืนฟูและสร้างใหมใ่ห้ดีกว่าเดิม (Recovery
and Build Back Better) และการประเมินความต้องการหลังเกิดสาธารณภัย (Post
Disaster Needs Assessment: PDNA)
(4.4) ชี ้แจงและประชาสัมพันธ์ข ้อมูลข่าวสารเกี ่ยวกับบทบาทของประเทศไทย
ในการให้และรับความช่วยเหลือ และการบริหารจัดการสาธารณภัย ท้ังในด้านการลด
ความเส่ียงจากสาธารณภัย การป้องกันและเตรียมพร้อมรับมือสาธารณภัย การจัดการ
ในภาวะฉุกเฉิน การฟ้ืนฟูและสร้างใหม่ให้ดีกว่าเดิม และการประเมินความต้องการ
หลังเกิดสาธารณภัยต่อส่ือมวลชนต่างชาติผ่านช่องทางประชาสัมพันธ์และการส่ือสาร
ต่าง ๆ ของกระทรวงการต่างประเทศ และต่อหน่วยงานต่างประเทศ รวมท้ังองค์การ
ระหว่างประเทศ

(5) กระทรวงการท่องเท่ียวและกีฬา

(5.1) ส่งเสริม สนับสนุน และให้ความร่วมมือการดำเนินการเผยแพร่ความรู้ด้านการเตรียม
ความพร้อมและการช่วยเหลือนักท่องเท่ียวในกรณีเกิดสาธารณภัยแก่นั กท่องเท่ี ยว
และผู้ประกอบการอุตสาหกรรมท่องเท่ียว (กองมาตรฐานและกำกับความปลอดภัย
นักท่องเท่ียว สำนักงานปลัดกระทรวงการท่องเท่ียวและกีฬา และกองบัญชาการ
ตำรวจท่องเท่ียว)
(5.2) กำหนดมาตรการสำหรับความปลอดภัยทางการท่องเท่ียว (กองมาตรฐานและกำกับ
ความปลอดภัยนักท่องเท่ียว สำนักงานปลัดกระทรวงการท่องเท่ียวและกีฬาและกรมการ
ท่องเท่ียว)
(5.3) ช่วยเหลือเยียวยานักท่องเที ่ยวชาวต่างชาติที ่ได้ร ับผลกระทบจากสาธารณภัย
(กองมาตรฐานและกำกับความปลอดภัยนักท่องเที ่ยว สำนักงานปลัดกระทรวง
การท่องเท่ียวและกีฬา)

(6) กระทรวงการพัฒนาสังคม
และความมั่นคงของมนุษย์

(6.1) เสริมสร้างเครือข่ายด้านการพัฒนาสังคมและสวัสดิการสังคมให้เป็นกลไกเสริม
ในการทำงานป้องกันสาธารณภัยในระดับชุมชนรากฐาน
(6.2) สนับสนุนด้านการสังคมสงเคราะห์แก่ผู้ประสบภัย และดูแลช่วยเหลือเด็กกำพร้า
คนพิการและผู้สูงอายุในพ้ืนท่ีประสบภัย
(6.3) วางแผนและฟ้ืนฟูด้านสังคมและจิตใจให้แก่ผู้ประสบภัยและผู้ประสบปัญหาทางสังคม
(6.4) สนับสนุนกิจกรรมด้านสังคมสงเคราะห์ เพ่ือฟ้ืนฟูภายในศูนย์พักพิงช่ัวคราว
(6.5) รับผิดชอบในการเตรียมการและบริหารจัดการศูนย์พักพิงช่ัวคราว

 46

(7) กระทรวงเกษตรและสหกรณ์

(7.1) จัดเก็บข้อมูล การประเมินความเส่ียง (ประเมินความล่อแหลม ความเปราะบาง)
การวิเคราะห์ผลกระทบต่อเศรษฐกิจ สังคม ทรัพยากรและส่ิงแวดล้อม การจัดทำแผนท่ี
ความเส่ียงภัยท่ีเก่ียวข้องด้านการเกษตร การทบทวนปรับปรุงข้อมูลใ ห้เป็ นปัจจุ บัน
การส่ือสารความเส่ียง และผลกระทบท่ีได้รับ เพ่ือให้หน่วยงานท่ีเก่ียวข้องมีบทบาทร่วม
ตลอดจนประชาชน เกษตรกร และองค์กรเกษตรกร ได้ตระหนักและเตรียมพร้อม
เพ่ือนำไปสู่การพัฒนาศักยภาพในการจัดการความเส่ียงจากสาธารณภัย
(7.2) บูรณาการประสานสอดคล้อง กับแผนการป้อง กันและบรรเทาสาธารณภัย
ด้านการเกษตรระดับชาติ จังหวัด อำเภอ ชุมชน เพ่ือลดความเส่ียงและบริหารจัดการ
ความเส่ียงจากสาธารณภัย ซ่ึงมีความสอดคล้องกับแผนการป้องกันและบรรเทาสาธารณภัย
แห่งชาติ
(7.3) จัดสรรงบประมาณและทรัพยากรเพ่ือลดความเส่ียงจากสาธารณภัย สร้างความพร้อม
รับมือและฟ้ืนกลับได้เร็วเมื่อเกิดสาธารณภัย ตลอดจนการจัดสรรทรัพยากร เพ่ือการปฏิบัติ
ตามแผนงาน นโยบาย กฎหมาย ระเบียบท่ีเก่ียวข้อง ด้านการลดความเส่ียงและการจั ดการ
สาธารณภัย ทั ้งท่ีใช้โครงสร้าง อาทิ การก่อสร้าง บำรุงร ักษาแหล่งน้ำผิวดินในเขต
ชลประทานและนอกเขตชลประทาน การปฏิบัติการฝนหลวง และท่ีไม่ใช้โครงสร้าง อาทิ
การวางแผนการบริหารจัดการน้ำในระบบชลประทาน การวางแผนการเพาะปลูกพืช
การจัดทำทะเบียนเกษตรกร (ด้านพืช ด้านประมง และด้านปศุสัตว์) การจัดให้มีระบบการ
เก็บข้อมูล ประเมิน การประชาสัมพันธ์ และการแจง้เตือน
(7.4) จัดทำแผนเผชิญเหตุ การซ้อมแผนเผชิญเหตุ การบริหารจัดการสถานการ ณ์
การระดมสรรพกำลัง การจัดสรรทรัพยากร การรายงานเหตุการณ์
(7.5) จัดสรรทรัพยากร เพ่ือการระงับยับย้ังความเสียหายท่ีเกิดจากสาธารณภัย
(7.6) ประเมินความเสียหายทางด้านเศรษฐกิจ สังคม ทรัพยากรธรรมชาติและส่ิงแวดล้อม
รวมท้ังโครงสร้างพ้ืนฐานท่ีเก่ียวข้อง
(7.7) สำรวจ ตรวจสอบความเสียหาย และช่วยเหลือตามกฎหมาย นโยบาย แผนงาน
ระเบียบท่ีเก่ียวข้อง
(7.8) จัดสรรทรัพยากร เพ่ือการซ่อมสร้างและการฟ้ืนคืนสภาพท่ีดีกว่าเดิม โดยปรับปรุง
ฟ้ืนฟูพ้ืนท่ีเกษตรกรรม และพ้ืนท่ีชลประทานท่ีได้รับความเสียหายจากสาธา รณภัย
เพ่ือให้เกษตรกรสามารถประกอบอาชีพได้
(7.9) วางแผนและมาตรการในการป้องกันและแก้ไขปัญหาสาธารณภัยด้านการเกษตร
(7.10) พัฒนาพ้ืนท่ีเกษตรกรรมและพ้ืนท่ีชลประทานเพ่ือลดความเส่ียงจากสาธารณภัย
(7.11) ติดตามสถานการณ์ภัยและแจ้งเกษตรกรเพ่ือเตรียมพร้อมรับสถานการณ์
(7.12) ปฏิบัติการฝนหลวงและบริหารจัดการน้ำเพ่ือป้องกันและแก้ไขปัญหาอุทกภัย
และภัยแล้ง
(7.13) กำหนดแนวทางป้องกันและให้ความช่วยเหลือสัตว์เลี ้ยง สัตว์เศรษฐกิจ
และสัตว์งาน ไม่ให้ได้รับผลกระทบจากสาธารณภัย
(7.14) พัฒนาแหล่งน้ำตามศักยภาพของลุ่มน้ำให้เพียงพอ เพ่ือสนับสนุนการป้องกัน
และบรรเทาสาธารณภัย รวมท้ังดำเนินการป้องกันและบรรเทาสาธารณภัยทางน้ำ
(7.15) ประสานงานหน่วยงานของรัฐท่ีเก่ียวข้องกับการรวบรวมข้อมูล สภาพภูมิอากาศ
สภาพน้ำในลุ่มน้ำและเข่ือนหรือท่ีกักเก็บน้ำ

47

(8) กระทรวงคมนาคม

(8.1) จัดทำแผนสนับสนุนการปฏิบัติงานในภาวะฉุกเฉินด้านคมนาคมให้สอดคล้องกับ
แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
(8.2) ปรับปรุงเส้นทางและโครงข่ายคมนาคม สนับสนุนภารกิจการส่งกำลัง บำ รุง
พร้อมท้ังแก้ไขเส้นทางเพ่ือป้องกันและลดผลกระทบจากสาธารณภัย
(8.3) จัดให้มีเส้นทางสำรอง เส้นทางเล่ียง หรือทำทางช่ัวคราว รวมท้ัง ซ่อมหรือ
ดัดแปลงแก้ไขส่ิงอำนวยความสะดวกในระบบคมนาคม เพ่ือสนับสนุนการปฏิบัติงาน
ของกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ และกองอำนวยการ
ป้องกันและบรรเทาสาธารณภัยในพ้ืนท่ี
(8.4) สนับสนุนการอพยพเคล่ือนย้ายประชาชนออกจากพ้ืนท่ีประสบภัย หรือเส่ียงต่อ
การเกิดสาธารณภัย เพ่ือให้ประชาชนมีความปลอดภัย
(8.5) สนับสนุนข้อมูลเส้นทางสัญจร เส้นทางเล่ียงพ้ืนท่ีเส่ียงภัย และพ้ืนท่ีประสบภัย
สำหรับประชาชน
(8.6) บูรณะ ฟ้ืนฟู เส้นทางคมนาคมท่ีได้รับความเสียหายให้สามารถใช้งานได้โดยเร็ว
(8.7) จ ัดทำระบบฐานข้อม ูลทรัพยากรเพื่อการป้องกันและบรรเทาสาธารณภัย
ด้านคมนาคม
(8.8) ให้การสนับสนุนงานด้านการจราจรในเส้นทางรับผิดชอบท่ีประสบภัย
(8.9) ประสานงานและรับแจ้งเหตุสาธารณภัย ภัยด้านความมั่นคง และสถานการณ์
ฉุกเฉินระหว่างหน่วยงานในสังกัดกระทรวงคมนาคม หน่วยงานที ่ เกี ่ยวข้อง
และภาคประชาสังคม

(9) กระทรวงทรัพยากรธรรมชาติ
 และสิ่งแวดล้อม

(9.1) ประเมินสถานการณ์ที ่เ กี ่ยวข้อง โดยวิเคราะห์สภาพอากาศ สิ ่งปกคลมุดิน
ปริมาณน้ำฝน สถานการณ์น้ำ การใช้ประโยชน์ท่ีดิน รวมท้ังข้อมูลพ้ืนท่ีเส่ียงภัยท่ีเกิดจาก
ธรรมชาติและพ้ืนท่ีท่ีเกิดภัยในอดีต เฝ้าระวัง ติดตามสถานการณ์ แจ้งเตือนประชาชน
และอาสาสมัคร รวมท้ังสนับสนุนข้อมูลและประสานการให้ความช่วยเหลือประชาชน
ตามภารกิจท่ีเก่ียวข้อง
(9.2) ประสานงานร่วมกับหน่วยงานที่เกี ่ยวข้องในการติดตาม ตรวจสอบ วิเคราะห์
และประเม ินผลกระทบจากธรณีพิบั ติ ภ ัยประเภทต่าง ๆ ที ่ส ่งผลกระทบต่อ
ทรัพยากรธรรมชาติและสิ่งแวดล้อม เช่น ดินถล่ม แผ่นดินไหว สึนาม ิ หลุมยุบ
การกัดเซาะชายฝ่ัง รวมท้ังการช่วยเหลือสัตว์ท่ีได้รับผลกระทบจากสาธารณภัย เป็นต้น
(9.3) ปรับปรุง ฟ้ืนฟูพัฒนาแหล่งทรัพยากรธรรมชาติ สภาพแวดล้อมเขตอุทยาน
ท่ีได้รับผลกระทบจากสาธารณภัยให้กลับสู่สภาพเดิมและไม่เส่ียงต่อการเกิดภัย
(9.4) ศึกษา วิจัย พัฒนานวัตกรรมเพ่ือการแจ้งเตือนภัยพิบัติในพ้ืนท่ีเ ส่ียง รวมท้ัง
เสนอแนะแนวทางในการป้องกันและลดผลกระทบจากสาธารณภัยอย่า ง มี
ประสิทธิภาพ
(9.5) พัฒนาระบบแจ้งเตือนภัยล่วงหน้า สำหรับพ้ืนท่ีเส่ียงภัยเพ่ือเป็นข้อมูลในการเฝ้าระวัง
เตือนภัยสถานการณ์ รวมท้ังช่องทางการส่ือสารเครือข่าย ด้านการแจ้งเตือนภัยอย่าง
รวดเร็ว ท่ัวถึง และครอบคลุมในทุกพ้ืนท่ี
(9.6) เสริมสร้างศักยภาพเจ้าหน้าท่ีให้มคีวามเช่ียวชาญในการปฏิบัติงานเฝ้าระวังเตือนภัย
การวิเคราะห์เ พ่ือประเมินสถานการณ์ โดยใช้เทคโนโลยีท่ีเหมาะ สมมาสนับสนุน
การดำเนินงานเพ่ือให้เกิดความแม่นยำ

 48

(9.7) วางแผน ปรับปรุง และพัฒนาแหล่งทรัพยากรธรรมชาติและสภาพแวดล้อม
เพ่ือลดความเส่ียงจากสาธารณภัย
(9.8) ติดตาม ตรวจสอบ และประเมินมลพิษและผลกระทบส่ิงแวดล้อมจากกา รเกิด
สาธารณภัย รวมท้ังเสนอแนะแนวทางการฟ้ืนฟูและรักษาส่ิงแวดล้อม ให้มีความสมดุล
เหมาะสมต่อการดำรงชีวิตของประชาชนและส่ิงมีชีวิต
(9.9) ควบคุมและป้องกันสัตว์ป่าและสัตว์อพยพท่ีได้รับผลกระทบจากสาธารณภัย
(9.10) ดำเนินการร่วมกับหน่วยงานท่ีเ ก่ียวข้องในการคาดการณ์การเป ล่ียนแปลง
สภาพภูมิอากาศและประเมินความเส่ียงและผลกระทบจากการเปล่ียนแปลง สภาพ
ภูมิอากาศของประเทศ

(10) กระทรวงดิจิทัลเพ่ือเศรษฐกิจ
และสังคม

(10.1) ดำเน ินการให้ม ีระบบสื ่อสารและโทรคมนาคมทั ้งระบบสื ่อสารหลัก
ระบบสื ่อสารรอง ระบบสื ่อสารสำรอง ตลอดจนให้บริการฐานข้อมูลด้านการสื่อสาร
ให้สามารถใช้การได้ในทุกสถานการณ์ (สำนักงานปลัดกระทรวงดิจิทัลเพ่ือเศรษฐกิจและสังคม
บริษัท โทรคมนาคมแห่งชาติ จำกัด (มหาชน))
(10.2) สนับสนุนข้อมูลสภาวะและการพยากรณ์อากาศและแจ้ง เตือนภัย ร่วมมือ
ประสานงาน แลกเปลี่ยน และให้ความรู้ด้านอุตุนิยมวิทยาและแผ่นดินไหวกับ
ประชาชน และหน่วยงานอ่ืนท่ีเก่ียวข้องท้ังในประเทศและต่างประเทศ รวมท้ังจัดทำ
สถิติเพ่ือการป้องกันและบรรเทาสาธารณภัย (กรมอุตุนิยมวิทยา และสำนักงานสถิติ
แห่งชาติ)
(10.3) สนับสนุนอุปกรณ์ เคร่ืองมือ เคร่ืองใช้ในการส่ือสาร การจัดช่องการส่ือสารสำรอง
เพื ่อใ ช้ในภาวะฉุกเฉิน และสนับสนุนกำลังคน ในการบริการติดต่อสื่อสารได้ตลอด
ระยะเวลาระหว่างพ้ืนท่ีเกิดภัยและพ้ืนท่ีภายนอก เพ่ือให้การช่วยเหลือได้อย่างรวดเร็ว
(บริษัท โทรคมนาคมแห่งชาติ จำกัด (มหาชน))
(10.4) ฟ้ืนฟูระบบส่ือสารเพ่ือให้สามารถติดต่อส่ือสารได้ (บริษัท ไปรษณีย์ไทย จำกัด
(มหาชน) บริษัท โทรคมนาคมแห่งชาติ จำกัด (มหาชน))

 (11) กระทรวงพลังงาน

(11.1) บริหารจัดการด้านก๊าซธรรมชาติในสภาวะฉุกเฉินด้านพลังงาน (กรมเช้ือเพลิง
ธรรมชาติ และบริษัท ปตท. จำกัด (มหาชน))
(11.2) บริหารจัดการด้านน้ำมันเช้ือเพลิงในสภาวะฉุกเฉินด้านพลังงาน (กรมธุรกิจ
พลังงาน)
(11.3) บริหารจัดการอนุรักษ์และประหยัดพลังงานในสภาวะฉุกเฉินด้านพลังง าน
(สำนักงานคณะกรรมการกำกับกิจการพลังงาน และกรมพัฒนาพลังงานทดแทน
และอนุรักษ์พลังงาน)
(11.4) บริหารจ ัดการด้านไฟฟ้าในสภาวะฉุกเฉินด้านพลังงาน (สำนักงาน
คณะกรรมการกำกับกิจการพลังงาน สำนักนโยบายและแผนพลังงาน และการไฟฟ้า
ฝ่ายผลิตแห่งประเทศไทย)
(11.5) บริหารจัดการแผนรองรับในสภาวะฉุกเฉินด้านพลังงานในภาพรวม (สำนักงาน
ปลัดกระทรวงพลังงาน)
(11.6) จ ัดทำฐานข้อม ูลแหล่งพลังงานเพื ่อใช้สน ับสนุนการปฏิบัติงานของ
กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ และกองอำนวยการป้องกัน
และบรรเทาสาธารณภัยในพ้ืนท่ี (สำนักงานคณะกรรมการกำกับกิจกา รพลังงาน
กรมเช้ือเพลิงธรรมชาติ และกรมธุรกิจพลังงาน)

49

(11.7) จัดหาทรัพยากรด้านพลังงาน ให้เพียงพอต่อความต้องการใ ช้ในกา รป้องกัน
และบรรเทาสาธารณภัย (กรมธุรกิจพลังงาน การไฟฟ้าฝ่ายผลิตแห่งประ เทศไทย
และบริษัท ปตท. จำกัด (มหาชน))
(11.8) สนับสนุนผู้เช่ียวชาญด้านพลังงานเพ่ือการป้องกันและบรรเทาสา ธา รณภัย
(กรมเช้ือเพลิงธรรมชาติ กรมธุรกิจพลังงาน การไฟฟ้าฝ่ายผลิตแห่ง ประ เทศไทย
และบริษัท ปตท. จำกัด (มหาชน))

(12) กระทรวงพาณิชย์

(12.1) จัดทำทะเบียนฐานข้อมูลผู้ผลิต/ผู้นำเข้าสินค้าอุปโภคบริโภคท่ีจำเป็นต่อการครองชีพ
(กรมการค้าภายใน)
(12.2) สนับสนุนการบรรเทาสาธารณภัย โดยประสานผู้ผลิต/ผู้นำเข้าสินค้าท่ีจำเป็นต่อ
การครองชีพ (กรมการค้าภายใน)
(12.3) จัดระบบการปันส่วนและกำหนดมาตรการควบคุมราคาสินค้าและบริการขณะ
เกิดภัย (กรมการค้าภายใน)
(12.4) กำหนดมาตรการกำกับดูแลราคาสินค้าและปริมาณสินค้า เพ่ือการจัดหาสินค้า
ท่ีจำเป็นในขณะเกิดสาธารณภัยและป้องปรามการฉวยโอกาสกักตุนสินค้าหรือข้ึนราคา
สินค้าซ้ำเติมผู้บริโภค โดยมีการกำกับดูแลท้ังต้นทางและปลายทาง (กรมการค้าภายใน)
(12.5) ติดตามสถานการณ์ราคาพืชผลการเกษตรในพ้ืนท่ีประสบสาธารณภัยและ
กำหนดมาตรการแก้ไขปัญหาเพ่ือช่วยเหลือเกษตรกร (กรมการค้าภายใน)
(12.6) ประสานผู้ผลิต/ผู้นำเข้า เพ่ือส่งสินค้าเข้าแต่ละพ้ืนท่ีให้เพียงพอกับความต้องการ
โดยเฉพาะพ้ืนท่ีประสบสาธารณภัย และให้จำหน่ายในราคาปกติ (กรมการค้าภายใน)

(13) กระทรวงมหาดไทย

(13.1) ส่ังการ และประสานให้จังหวัด อำเภอ และองค์กรปกครองส่วนท้องถ่ิน ดำเนินการ
เก่ียวกับการป้องกันและบรรเทาสาธารณภัยในเขตพ้ืนท่ีท่ีรับผิดชอบ เพ่ือการลดความเส่ี ยง
จากสาธารณภัย
(13.2) ดำเนินการตามกฎหมายว่าด้วยการควบคุมอาคาร กฎหมายว่าด้วยการขุดดิน
และถมดิน กฎหมายว่าด้วยการควบคุมกิจการการค้าอันกระทบถึงความปลอดภัยหรือ
ความผาสุกแห่งสาธารณชนและกฎหมายอ่ืนท่ีเก่ียวข้อง
(13.3) ดำเนินการตามมาตรการด้านผังเมืองเพ่ือการป้องกันและบรรเทาสาธารณภัย
(13.4) ประกาศเขตพ้ืนท่ีประสบสาธารณภัยเพ่ือสามารถช่วยเหลือผู้ประสบภัยได้ตาม
กฎหมายและระเบียบท่ีเก่ียวข้อง
(13.5) อำนวยการและประสานการปฏิบัติการจัดการสาธารณภัยและให้ความช่ วยเหลือ
ผู้ประสบภัย ฟ้ืนฟูและบูรณะสภาพพ้ืนท่ีประสบสาธารณภัย ในกรณีท่ีเกิดสาธารณภัย
ขนาดใหญ่ท่ีมีผลกระทบรุนแรงกว้างขวาง
(13.6) ส่งเสริมและรักษาความมั่นคงภายใน ความสงบเรียบร้อย และให้มีบริการ
ประชาชนในพ้ืนท่ีอย่างมีประสิทธิภาพ
(13.7) ให้ความช่วยเหลือผู้ประสบภัยตามระเบียบกระทรวงการคลังว่าด้วยเงินทดรอง
ราชการเพ่ือช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน (เขตพ้ืนท่ีจังหวัดประกาศโดยผู้ว่า
ราชการจังหวัดและเขตพ้ืนท่ีกรุงเทพมหานครประกาศโดยอธิบดีกรมป้องกันและ
บรรเทาสาธารณภัย)
(13.8) พัฒนาระบบ รูปแบบ และวิธีการเก่ียวกับการบริหารงานท่ีดินเพ่ือสนับสนุนงานด้าน
การป้องกันและบรรเทาสาธารณภัย
(13.9) ส่งเสริมกระบวนการเรียนรู้ และการมีส่วนร่วมของประชาชน ส่งเสริมและ
พัฒนาเศรษฐกิจชุมชนฐานรากให้มีความมั่นคงและมีเสถียรภาพ

 50

(13.10) สนับสนุนให้มีการจ ัดทำและใช้ประโยชน์จากข้อมูลสารสนเทศ ศึกษา
วิเคราะห์ วิจัย จัดทำยุทธศาสตร์ชุมชน ตลอดจนการฝึกอบรมและพัฒนาบุคลากร
ท่ีเก่ียวข้องในการพัฒนาชุมชน เพ่ือให้เป็นชุมชนเข้มแข็งอย่างย่ังยืน
(13.11) สนับสนุนการบริหารจัดการศูนย์พักพิงช่ัวคราว
(13.12) สนับสนุนองค์กรปกครองส่วนท้องถ่ินในการป้องกันและบรรเทาสาธารณภัย
ในพ้ืนท่ี
(13.13) สนับสนุน ส่งเสริม และประสานงานกับองค์การสาธารณกุศลในการป้องกันและ
บรรเทาสาธารณภัย
(13.14) ให้องค์กรปกครองส่วนท้องถ่ินทุกประเภทในฐานะหน่วยงานปฏิบัติการใน พ้ืนท่ี
กำหนดให้มีมาตรการการลดความเส่ียงจากสาธารณภัย การพัฒนาการจัดการในภาวะ
ฉุกเฉิน รวมถึงการฟ้ืนฟูอย่างย่ังยืน

(14) กรมป้องกันและบรรเทาสาธารณภัย

ทำหน้าท่ีเป็นหน่วยงานกลางของรัฐในการดำเนินการเก่ียวกับการป้องกันและบรรเทา
สาธารณภัยของประเทศ ตามมาตรา 11 แห่งพระราชบัญญัติป้องกันและบรรเ ทา
สาธารณภัย พ.ศ. 2550 โดยมีหน้าท่ีดังนี้
(14.1) จัดทำแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติเสนอคณะกรรมการ
ป้องกันและบรรเทาสาธารณภัยแห่งชาติ เพ่ือขออนุมัติต่อคณะรัฐมนตรี
(14.2) จัดให้มีการศึกษาวิจัยเพ่ือหามาตรการในการป้องกันและบรรเทาสาธารณภัยให้มี
ประสิทธิภาพ
(14.3) ปฏิบัติการ ประสานการปฏิบัติ ให้การสนับสนุน และช่วยเหลือหน่วยงานของรัฐ
องค์กรปกครองส่วนท้อง ถ่ิน และหน่วยงานภาคเอกชนในการป้องกันและบรรเ ทา
สาธารณภัย
(14.4) ให้การสงเคราะห์เบ้ืองต้นแก่ผู้ประสบภัย ผู้ได้รับภยันตราย หรือผู้ได้รับความเสียหาย
จากสาธารณภัย
(14.5) แนะนำ ให้คำปรึกษา และอบรมเก่ียวกับการป้องกันและบรรเทาสาธารณภัยแก่
หน่วยงานของรัฐ องค์กรปกครองส่วนท้องถ่ิน และหน่วยงานภาคเอกชน
(14.6) ติดตาม ตรวจสอบ และประเมินผลการดำเน ินการตามแผนการป้องกัน
และบรรเทาสาธารณภัยแต่ละระดับ

(15) กระทรวงยุติธรรม

(15.1) ให้คำแนะนำ ช่วยเหลือ และให้ความรู ้แก่ประชาชนทางกฎหมายที่เกี่ยวกับ
การเรียกร้องสิทธิและการคุ้มครองสิทธิตามกฎหมาย (กรมคุ้มครองสิทธิและเสรีภาพ
และสำนักงานปลัดกระทรวงยุติธรรม (สำนักงานยุติธรรมจังหวัด))
(15.2) สนับสนุนผู้เช่ียวชาญด้านนิติวิทยาศาสตร์เมื่อไ ด้รับการร้องขอ (สถาบันนิติ
วิทยาศาสตร์)
(15.3) สนับสนุนกำลังแรงงานในการป้องกันและบรรเทาสาธารณภัย (กรมคุมประพฤติ
และกรมราชทัณฑ์)
(15.4) สนับสนุนฐานข้อมูลและระบบเทคโนโลยีสารสนเทศ ศูนย์แลกเปล่ียนข้อมูล
กระทรวงยุติธรรม DXC ด้วย Big Data เมือ่ได้รับการร้องขอ (สำนักงานกิจการยุติธรรม)
(15.5) สนับสนุนฐานข้อมูลคนหาย คนนิรนาม และศพนรินาม ตามแผนแม่บทการติดตาม
คนหาย คนนิรนาม และศพนิรนาม พ.ศ. 2562 - 2565 (สถาบันนิติวิทยาศาสตร์)

51

(16) กระทรวงแรงงาน

(16.1) ให้การศึกษา อบรม และฝึกฝนแรงงานในสถานประกอบการ รวมท้ังบุคลากรด้าน
ความปลอดภัยท่ีเก่ียวข้องให้สามารถปฏิบัติตามมาตรฐานความปลอดภัยในการทำงาน
และสามารถบริหารจัดการความปลอดภัยในสถานประกอบกิจการของตนเอง
(กรมพัฒนาฝีมือแรงงาน และกรมสวัสดิการและคุ้มครองแรงงาน)
(16.2) ตรวจสอบข้อมูลแรงงานท่ีได้รับผลกระทบจากสาธารณภัย เพ่ือให้การช่วยเหลือด้าน
คุ้มครองและเรียกร้องสิทธิท่ีพึงได้ตามกฎหมายแรงงาน (กรมสวัสดิการและคุ้มครอง
แรงงาน และสำนักงานประกันสังคม)
(16.3) ฝึกอาชีพและจัดหางานให้ผู้ประสบภัย (กรมพัฒนาฝีมือแรงงาน กรมการจดัหางาน
และสำนักงานปลัดกระทรวงแรงงาน)
(16.4) จัดหน่วยให้บริการด้านประกันสังคมแก่แรงงานในระบบ แรงงานนอกระบบ รวมถึง
ผู้มีสิทธิท่ีประสบภัย เพ่ือให้ได้รับสิทธิประโยชน์ท่ีครบถ้วนและรวดเร็ว (สำนักงาน
ประกันสังคม)
(16.5) จัดเตรียม จัดหาแรงงานท่ีมีความรู้ทางเทคนิค เพ่ือประโยชน์ในการป้องกัน
และบรรเทาสาธารณภัย
(16.6) สำรวจ จัดเตรียม จัดหา โดยการเรียกร้องเกณฑ์จ้างหรือเช่าเคร่ืองมอืเคร่ืองใช้ใน
การป้องกันและบรรเทาสาธารณภัย

 (17) กระทรวงวัฒนธรรม

(17.1) จัดทำฐานข้อมูลโบราณสถานท่ีสามารถใช้เป็นจุดอพยพ ศูนย์พักพิง ช่ัวคราว
หรือสถานท่ีอำนวยความสะดวกแก่การปฏิบัติงานของกองบัญชาการป้องกันและบรรเทา
สาธารณภัยแห่งชาติ และกองอำนวยการป้องกันและบรรเทาสาธารณภัยในพื้นท่ี
(กรมศิลปากร)
(17.2) จัดเตรียมพ้ืนท่ีโบราณสถานท่ีสามารถใช้เป็นจุดอพยพ ศูนย์พักพิงช่ัวคราว หรือ
สถานท่ีอำนวยความสะดวกแก่การปฏิบัติงานของกองบัญชาการป้องกันและบรรเทา
สาธารณภัยแห่งชาติ และกองอำนวยการป้องกันและบรรเทาสาธารณภัยในพื้นท่ี
(กรมศิลปากร)
(17.3) ฟ้ืนฟูบูรณะศาสนสถาน (ยกเว้นวัดและมัสยิด) โบราณสถาน โบราณวัตถุ
ท่ีเสียหายจากสาธารณภัยให้กลับสู่สภาพเดิม (กรมศิลปากร)
(17.4) สนับสนุนงบประมาณเพ่ือสมทบในการบูรณะซ่อมแซมศาสนสถานของศาสนา
อิสลาม คริสต์ พราหมณ์-ฮินดู และซิกข์ เฉพาะสถานท่ีสำหรับใช้ประกอบศาสนกิจ
องค์ประกอบอ่ืน และระบบสาธารณูปโภคท่ีจำเป็นในการปฏิบัติศาสนกิจ ซ่ึงไ ด้รับ
ความเสียหายจากสาธารณภัย ให้กลับมามีสภาพพร้อมใช้งานเท่านั้น และการจะสนับสนนุ
งบประมาณแก่ศาสนสถานพิจารณาจากกรณีท่ีศาสนสถานในศาสนาอิสลามต้องจดทะเบียน
ถูกต้องตามพระราชบัญญัติการบริหารองค์การศาสนาอิสลาม พ.ศ. 2540 ส่วนกรณี
ศาสนสถานในศาสนาคริสต์ พราหมณ์ – ฮินดู และซิกข์ ต้องอยู่ภายใต้องค์การศาสนา
ท่ีกรมการศาสนารับรอง (กรมการศาสนา)

(18) กระทรวงการอุดมศึกษา
วิทยาศาสตร์ วิจัยและนวัตกรรม

(18.1) ศึกษา ค้นคว้า และวิจัยด้านวิทยาศาสตร์และเทคโนโลยีท่ีเหมาะสมสำหรับการ
ป้องกันและบรรเทาสาธารณภัย (สำนักงานการวิจัยแห่งชาติ สำนักงานปรมาณูเพ่ือสันติ
และสถาบันเทคโนโลยีนิวเคลียร์แห่งชาติ (องค์การมหาชน))
(18.2) ให้บริการข้อมูลดาวเทียม ข้อมูลภูมิสารสนเทศ และข้อมูลจากเรดาร์ชาย ฝั่ง
รวมถึงระบบเพื ่อการตัดสินใจ เพื ่อวางแผนงานป้องกันและบรรเทาสาธารณภัย
(สำนักงานพัฒนาเทคโนโลยีอวกาศและภูมสิารสนเทศ (องค์การมหาชน))

 52

(18.3) ให้คำปรึกษา สนับสนุนองค์ความ รู้ ส่ิงประดิษฐ์ เทคโนโลยี การวิจัยและ
นวัตกรรม ซ่ึงเก่ียวข้องกับการจัดการความเส่ียงจากสาธารณภัย (กรมวิทยาศาสตร์
บริการ สำนักงานการวิจัยแห่งชาติ สำนักงานคณะกรรมการการส่งเส ริมวิจัยและ
นวัตกรรม สำนักงานปรมาณูเพ่ือสันติ สถาบันเทคโนโลยีนิวเคลียร์แห่งชาติ (องค์การ
มหาชน) สำนักงานพัฒนาเทคโนโลยีอวกาศและภูมิสารสนเทศ (องค์การมหาชน)
สถาบันสารสนเทศทรัพยากรน้ำ (องค์การมหาชน) และสำนักงานนวัตกรรมแห่งชาติ
(องค์การมหาชน))
(18.4) ให้บริการข้อมูลจากระบบคลังข้อมูลน้ำแห่งชาติ เพ่ือสนับสนุนการป้องกันและ
บรรเทาสาธารณภัย (สถาบันสารสนเทศทรัพยากรน้ำ (องค์การมหาชน))
(18.5) สนับสนุนการบริหารจัดการและการปฏิบัติงานระงับเหตุสาธารณภัยทางนิวเคลียร์
และรังสี ตามกฎหมายว่าด้วยการป้องกันและบรรเทาสาธารณภัย โดยมีแผนฉุกเฉิน
ทางนิวเคลียร์และรังสีเป็นแผนสนับสนุนและอยู่ภายใต้แผนการป้องกันและ บรรเทา
สาธารณภัยแห่งชาติ (สำนักงานปรมาณูเพ่ือสันติ)

(19) กระทรวงศึกษาธิการ

(19.1) พัฒนาหลักสูตรการเรียน การสอนเก่ียวกับการป้องกันและบรรเทาสาธารณภัย
ทุกระดับช้ัน
(19.2) ส่งเสริมหน่วยงานการศึกษาให้มีบทบาทในการช่วยเหลือ สนับสนุนการป้องกัน
และบรรเทาสาธารณภัย
(19.3) ส่งเสริมให้ความรู้และการสร้างจิตสำนึกแก่นักเรียน นักศึกษา และประชาชนให้มี
ส่วนร่วมในการป้องกันและบรรเทาสาธารณภัย
(19.4) สนับสนุนบุคลากรด้านการศึกษา เพ่ือสนับสนุนการปฏิบัติงานของกองบัญชาการ
ป้องกันและบรรเทาสาธารณภัยแห่งชาติและกองอำนวยการป้องกันและบรรเทาสาธารณภัย
ในพ้ืนท่ี
(19.5) สำรวจและจัดทำฐานข้อมูลสถานศึกษาเพ่ือใช้เป็นสถานท่ีอพยพ และศูนย์พักพิง
ช่ัวคราว

(20) กระทรวงสาธารณสุข

(20.1) จัดทำนโยบาย พัฒนา ขับเคล่ือนยุทธศาสตร์ และบูรณาการแผนงานการจัดการ
ภาวะฉุกเฉินด้านการแพทย์และการสาธารณสุข ร่วมกับภาคีเครือข่ายท่ีเป็นเอกภาพ
ครบวงจร
(20.2) เป็นหน่วยงานหลักด้านการแพทย์และการสาธารณสุขในการตอบสนองต่อ
ภาวะฉุกเฉินและสาธารณภัย โดยจัดให้มีระบบบัญชาการเหตุการณ์ด้านกา รแพทย์
และการสาธารณสุข ส่ังการหน่วยงานในสังกัด รวมถึงหน่วยงานในกำกับของกระทรวง
สาธารณสุข และประสานความร่วมมือกับหน่วยงานภาคีเครือข่ายท้ังภาครัฐและเอกชน
(20.3) พัฒนาระบบเฝ้าระวัง ประเมนิความเส่ียง ระบบการพยากรณ์โรคและภัยสุขภาพ
รวมถึงการแจ้งเตือนภัย (Warning System) กับหน่วยงานท่ีเก่ียวข้อง
(20.4) พัฒนาศูนย์ปฏิบัติการฉุกเฉินด้านการแพทย์และการสาธารณสุข (Public Health
Emergency Operation Center: PHEOC) ในระดับต่าง ๆ เพ่ือเป็นศูนย์ประสานการเช่ื อมโยง
ของหน่วยงานสาธารณสุขท้ังส่วนกลาง ส่วนภูมิภาค และภาคีเครือข่ายท่ีเก่ียวข้อง
(20.5) จัดเตรียมความพร้อมสถานพยาบาลทุกระดับในการรับมือกับสาธารณภัย รวมถึง
พัฒนาบุคลากรสาธารณสุขและอาสาสมัครให้มีความรู้และทักษะ พร้อมท่ีจะปฏิ บัติงาน
เมื่อเกิดสาธารณภัย และป้องกันตนเองจากภัยท่ีเกิดข้ึนขณะปฏิบัติงาน

53

(20.6) จัดหาและจัดเตรียมทรัพยากรทางการแพทย์และการสาธารณสุขสนับสนุน
การบริหารจัดการในภาวะฉุกเฉิน รวมถึงประสานการระดมสรรพกำลังและทรัพยากร
ด้านการแพทย์และการสาธารณสุขแบบบูรณาการ
(20.7) พัฒนาทีมปฏิบัติการฉุกเฉินทางการแพทย์ในภาวะฉุกเฉินในระดับต่าง ๆ ท่ีพร้อม
ปฏิบัติการช่วยเหลือผู้ประสบภัยอย่างมีประสิทธิภาพ โดยสามารถใช้ประโยชน์ได้ทันที
เมื่อเกิดสาธารณภัย
(20.8) จัดให้มีการรักษาพยาบาลฉุกเฉิน (Emergency Care System) ครอบคลุม
การแพทย์ฉุกเฉินก่อนถึง โรงพยาบาล (Emergency Medical Services: EMS)
การรักษาพยาบาลฉุกเฉินที ่โรงพยาบาล (Emergency Care in hospital) การส่งต่อ
(Inter hospital care) พร้อมทั ้งสนับสนุนการปฏิบัติงานทั ่วประเทศ และจัดระบบ
เครือข่ายบริการด้านการแพทย์และการสาธารณสุข
(20.9) พัฒนาระบบส่ือสารส่ังการเช่ือมโยงหน่วยงานในสัง กัด รวมถึงภาคีเครือข่าย
ท้ังในประเทศและต่างประเทศ
(20.10) พัฒนาระบบฐานข้อมลูด้านการแพทย์และการสาธารณสุขสำหรับบริหารจัดการ
ในภาวะฉุกเฉิน อาทิ ข้อมูลสถานการณ์ รายงานความเสียหายหรือผลกระทบ ผู้เช่ียวชาญ
ทางการแพทย์และการสาธารณสุข ทรัพยากรด้านการแพทย์และการสาธารณสุข
ทีมปฏิบัติการฉุกเฉินทางการแพทย์
(20.11) จัดทำแผนบริหารความต่อเนื่องขององค์กร (Business Continuity Plan: BCP)
และประคองระบบบริการด้านการแพทย์และการสาธารณสุขในภาวะวิกฤติครอบคลุมทุกมิติ
ด้านการแพทย์และการสาธารณสุข จัดทำแผนและจัดให้มีระบบฟ้ืนฟูด้านการแพทย์
และการสาธารณสุข รวมท้ังสนับสนุนช่วยเหลือผู้ประสบภัยภายหลังเหตุกา รณ์ห รือ
สาธารณภัย
(20.12) สนับสนุนด้านวิชาการ องค์ความรู้ นวัตกรรม เผยแพร่ให้ภาคีเ ค รือ ข่าย
ท่ีเก่ียวข้องใช้เป็นแนวปฏิบัติ และฝึกอบรมการปฏิบัติหน้าท่ีท่ีเก่ียวข้องกับการแพทย์
และการสาธารณสุข
(20.13) จัดให้ความรู้แก่ประชาชนและสนับสนุนเครือข่ายภาคประชาชนในการจั ดการใน
ภาวะฉุกเฉิน และส่ือสารความเส่ียงในภาวะฉุกเฉินให้สามารถเข้าถึงประชาชนทุกระดับ

(21) สถาบันการแพทย์ฉุกเฉินแห่งชาติ

(21.1) ประสานงาน สนับสนุน ติดตาม และประเมินผลการปฏิบัติการด้านการแพทย์
ฉุกเฉิน
(21.2) เป็นหน่วยงานกลางในการประสานกับหน่วยงานภาครัฐและเอกชนท้ังในและ
ต่างประเทศด้านการแพทย์ฉุกเฉิน
(21.3) จ ัดทำมาตรฐาน แนวทาง หลักเกณฑ์ เกณฑ์และวิธีปฏิบัติการฉุกเฉิน
ตามมาตรฐานระบบการแพทย์ฉุกเฉินภายในประเทศ และระบบการประสานงาน
ทางการแพทย์ระหว่างประเทศ
(21.4) สนับสนุนให้มีระบบปฏิบัติการฉุกเฉิน และพัฒนาระบบส่ือสารและเทคโนโลยี
สารสนเทศเพ่ือประโยชน์ในการปฏิบัติการฉุกเฉินทางการแพทย์
(21.5) สนับสนุน อุดหนุน ชดเชยค่าปฏิบัติการแพทย์ฉุกเฉิน ให้แก่หน่วยปฏิบัติการตาม
หลักเกณฑ์ท่ีคณะกรรมการการแพทย์ฉุกเฉิน (กพฉ.) กำหนด
(21.6) ส่ง เสริมและสนับสนุนการพัฒนาศักยภาพผู้ปฏิบัติการ หน่วยปฏบัิติการ
และสถานพยาบาล ด้านการแพทย์ฉุกเฉิน ต้ังแต่ระดับต้นจนถึงระดับสูง และหลักสูตร

 54

ต่อยอดในการปฏิบัติงานด้านการแพทย์ฉุกเฉินให้มีประสิทธิภาพ และมีความพร้อม
ในการปฏิบัติการในภาวะภัยพิบัติ
(21.7) ส่งเสริมและสนับสนุนการศึกษา ค้นคว้า วิจัยและพัฒนา รวมถึงเผยแพร่ความรู้
ด้านการแพทย์ฉุกเฉิน ในการป้องกันตนเองก่อนเกิดภัย รวมท้ังการปฐมพยาบาลเบ้ื องต้น
และการแจ้งเหตุเมื่อพบผู้ป่วยฉุกเฉิน
(21.8) ส่งเสริมและสนับสนุนให้หน่วยงานเครือข่ายท้ังองค์กรปกครองส่ วนท้อง ถ่ิน
และมูลนิธิ/ภาคเอกชนท่ีไม่แสวงหากำไร จัดชุดปฏิบัติการฉุกเฉินให้มีความครอบคลุม
ทุกพ้ืนท่ี
(21.9) จ ัดเก็บข้อมูลผู ้บาดเจ ็บและผู้ เสียชีวิตที ่มาด้วยระบบการแพทย์ฉุกเฉิน
ท้ังในภาวะปกติและภาวะสาธารณภัย

(22) กระทรวงอุตสาหกรรม

(22.1) กำหนดมาตรฐานและกำกับดูแลการผลิตสินค้าอุตสาหกรรม สินค้าชุมชนท่ีอยู่
ในความรับผิดชอบให้เป็นไปอย่างมีคุณภาพตามท่ีกฎหมาย กฎ ระเบียบและวิธีการอ่ืน
ท่ีกำหนด
(22.2) จัดทำแผนปฏิบัติการด้านการป้องกันและบรรเทาสาธารณภัยให้สอดคล้อง กับ
แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
(22.3) ส่ง เสริมและสนับสนุนข้อมูลและองค์ความรู ้ด้านเคร่ื องจักรกล การผลิต
ส่ิงแวดล้อม ความปลอดภัย วัตถุอันตราย และพลังงานเพ่ือประโยชน์ในการป้องกัน
และบรรเทาสาธารณภัย
(22.4) จัดทำฐานข้อมูลทรัพยากรของแหล่งอุตสาหกรรม เพ่ือใช้สนับสนุนการป้องกัน
และบรรเทาสาธารณภัย
(22.5) ให้ความช่วยเหลือภาคอุตสาหกรรมท่ีได้รับผลกระทบจากสาธารณภัย
(22.6) ส่งเสริม สนับสนุน และให้บริการด้านเทคโนโลยีความปลอดภัย อาชีวอนามัย
สุขอนาม ัย การบริหารความปลอดภัย เพื ่อประโยชน์ในการป้องกันและบรรเทา
สาธารณภัย
(22.7) ติดต่อและประสานความร่วมมือด้านความปลอดภัยของโรงงานกับหน่วยงาน
หรือองค์กรด้านความปลอดภัยท้ังในและต่างประเทศ เพ่ือป้องกันและลดผลกระทบ
จากสาธารณภัย/อุบัติภัย รวมท้ังการกีดกันทางการค้าด้วยเหตุผลจากความเส่ียงภัย

(23) สำนักงานตำรวจแห่งชาติ

(23.1) รักษาความสงบเรียบร้อยและความปลอดภัยของประชาชนในพ้ืนท่ีประสบภัย
และพ้ืนท่ีใกล้เคียง
(23.2) ควบคุมและบังคับใช้กฎหมายเพ่ือป้องกันและปราบปรามการกระทำผิดทางอาญา
(23.3) ปฏิบัติหน้าท่ีด้านการพิสูจน์เอกลักษณ์บุคคล การจัดการศพ การติดตามผู้สูญหาย
และการส่งกลับ
(23.4) จัดระบบจราจรในพ้ืนท่ีประสบภัยและพ้ืนท่ีใกล้เคียง
(23.5) จัดชุดเจ้าหน้าท่ีผู้เช่ียวชาญพิเศษสนับสนุนการป้องกันและบรรเทาสาธารณภัย
เช่น ชุดกู้ภัย ชุดสุนัขค้นหา ชุดเก็บกู้ และทำลายวัตถุระเบิด เป็นต้น
(23.6) สนับสนุนกำลังเจ้าหน้าท่ี เคร่ืองมือ อุปกรณ์ และยานพาหนะ แก่กองบัญชาการ
ป้องกันและบรรเทาสาธารณภัยแห่งชาติ และกองอำนวยการป้องกันและ บรร เทา
สาธารณภัยในพ้ืนท่ี

55

(24) สำนักงานพระพุ ทธศ าส นา
แห่งชาติ

(24.1) จัดทำฐานข้อมูลวัดท่ีสามารถใช้เป็นจุดอพยพ/ศูนย์พักพิงช่ัวคราว หรือสถานท่ี
อำนวยความสะดวกแก่การปฏิบัติงานของกองบัญชาการป้องกันและบรรเทาสาธารณภัย
แห่งชาติ และกองอำนวยการป้องกันและบรรเทาสาธารณภัยในพ้ืนท่ี
(24.2) จัดเตรียมพ้ืนท่ีวัดท่ีสามารถใช้เป็นจุดอพยพ/ศูนย์พักพิงช่ัวคราว หรือสถานท่ี
อำนวยความสะดวกแก่การปฏิบัติงานของกองบัญชาการป้องกันและบรรเทาสาธารณภัย
แห่งชาติ และกองอำนวยการป้องกันและบรรเทาสาธารณภัยในพ้ืนท่ี
(24.3) ฟ้ืนฟูบูรณะวัดท่ีเสียหายจากสาธารณภัยให้กลับสู่สภาพปกติหรือดีกว่าเดิม

(25) มูลนิธิราชประชานุเคราะห์
ในพระบรมราชูปถัมภ์

(25.1) ให้การสงเคราะห์ช่วยเหลือผู้ประสบสาธารณภัยท่ีเกิดข้ึนท่ัวประเทศ
(25.2) ให้การสนับสนุนด้านการป้องกันสาธารณภัยท่ัวประเทศ
(25.3) ให้การสงเคราะห์ช่วยเหลือเป็นส่วนร่วมแก่ประชาชนท่ีไ ด้รับความ ทุกข์ยาก
เดือดร้อนประการอ่ืน
(25.4) ให้การสงเคราะห์ด้านการศึกษาแก่เด็กกำพร้า หรือเด็กอนาถาท่ีครอบครั วประสบ
สาธารณภัย และให้ทุนการศึกษาแก่นักเรียนท่ีเรียนดีในโรงเรียนราชประชานุเคราะห์
(25.5) ร่วมมือกับองค์กรการกุศลอ่ืน ๆ ในกิจกรรมสาธารณประโยชน์

(26) สภากาชาดไทย

(26.1) จัดเตรียมโลหิต ยา เวชภัณฑ์ วัสดุอุปกรณ์ต่าง ๆ ตลอดจนเคร่ือง อุปโ ภค
บริโภคเพ่ือใช้ในการบรรเทาทุกข์และสงเคราะห์ผู้ประสบภัย
(26.2) ฝึกอบรมเจ ้าหน้าที ่ สมาชิกสภากาชาดไทย อาสากาชาด เหล่ากาชาดจังหวัด
ก่ิงกาชาดอำเภอ และประชาชน เพ่ือเตรียมพร้อมรับสาธารณภัย รวมถึง ใ ห้ความ รู้
เกี ่ยวกับการปฐมพยาบาลและการสาธารณสุขเพื ่อให้สามารถช่วยเหลือตนเอง
และผู้อ่ืนได้เมื่อประสบภัย
(26.3) สภากาชาดไทย รวมไปถึงเหล่ากาชาดจังหวัด และก่ิงกาชาดอำเภอ บรรเทาทุกข์
ผู ้ประสบภัยขณะเกิดเหตุ และหลังเกิดเหตุด้วยการบริการทางการแพทย์ ทั ้งการ
รักษาพยาบาล ป้องกันโรค และสงเคราะห์เคร่ืองอุปโภคบริโภค ตลอดจนอุปกรณ์และ
บริการอ่ืน ๆ ตามความจำเป็นของผู้ประสบภัย
(26.4) ติดต่อและประสานความร่วมมือกับสภากาชาดประเทศต่าง ๆ ผ่านทาง
คณะกรรมการกาชาดระหว่างประเทศ และสหพันธ์สภากาชาดและสภาเส้ียววงเดือนแดง
ระหว่างประเทศ

(27) สำนักงานคณะกรรมการกิจการ
กระจายเสียงกิจการโทรทัศน์และ
กิจการโทรคมนาคมแห่งชาติ

(27.1) กำกับดูแลผู้รับใบอนุญาตฯ ให้จะต้องดำเนินการตามบทบัญญัติของมาตรา 35
แห่งพระราชบัญญัติการกระจายเสียงและกิจการโทรทัศน์ พ.ศ.2551 ในกรณีท่ีมีภัยพิบัติ
หรือมีเหตุฉุกเฉิน หรือมีกรณีอ่ืนตามท่ีคณะกรรมการประกาศกำหนด ซ่ึงมีความจำเป็นต้อง
ออกอากาศแจ้งข่าวหรือเตือนภัยให้ประชาชนทราบ กรณีท่ีมีภัยพิบัติหรือเหตุฉุกเฉิน
สามารถดำเนินการร้องขอผู ้ร ับใบอนุญาตให้ดำเน ินการแจ้งข่าวหรือเตือนภัย
ให้ประชาชนทราบ เม ื ่อร ัฐบาลหรือหน่ วยงานของรัฐที ่เกี่ยวข้องร้องขอให้ผู ้รับ
ใบอนุญาตดำเนินการตามท่ีร้องขอนั้น
(27.2) ดำเน ินการเกี ่ยวกับการจ ัดสรรและใช้คลื ่นความถ่ี วิทยุกระจายเสียง
วิทยุโทรทัศน์ และกิจการโทรคมนาคมเพ่ือสนับสนุนภารกิจป้องกันและบรรเทาสาธารณภัย
และในกรณีที ่ เกิดเหตุฉ ุกเฉินและภัยพิบัติน ั ้น กสทช. ได้จ ัดทำประกาศ กสทช.
เร่ืองหลักเกณฑ์การใช้คล่ืนความถ่ีเพ่ือสนับสนุนภารกิจป้องกันและบรรเทาสาธารณภัยและ
ในกรณีท่ีเกิดเหตุฉุกเฉินและภัยพิบัติ

 56

(27.3) จัดอบรม เน้นย้ำให้ความรู้ถึงการปฏิบัติของส่ือในการเผยแพร่ข้อมูล ข่าวสาร
ให้เป็นไปตามกรอบจริยธรรม จรรยาบรรณ
(27.4) ติดต่อประสานงานเพ่ือให้ผู้ประกอบการจัดทำแผนข้ันตอนการปฏิบั ติหน้า ท่ี
ตามประกาศ กสทช. เร่ือง หลักเกณฑ์และวิธีการปฏิบัติงานของผู้ประ กอบ กิจการ
กระจายเสียง กิจการโทรทัศน์ในกรณีเกิดภัยพิบัติหรือเหตุฉุกเฉิน

(28) ภาคประชาสังคม เช่น จิตอาสา
อาสาสมัคร องค ์การสาธารณกุศล
องค์กรไม่แสวงหาผลกำไร ภาคเอกชน
เป็นต้น

(28.1) สนับสนุน กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ กองอำนวยการ
ป้องกันและบรรเทาสาธารณภัยกลาง หรือกองอำนวยการป้องกันและสาธา รณภัย
ในพ้ืนท่ี
(28.2) สนับสนุนการจัดทำฐานข้อมูลทรัพยากรท่ีเก่ียวข้องกับการป้องกันและบรรเทา
สาธารณภัย
(28.3) ร่วมปฏิบัติงานตามท่ีผู้บัญชาการ/ผู้อำนวยการมอบหมายตามขีดความสามารถ
และทรัพยากร

57

แผนภาพท่ี 3-3 แผนผังความเช่ือมโยงการปฏิบัติร่วมกับหน่วยต่าง ๆ

หมายเหตุ
สายการบังคับบัญชา

--------- สายการประสานงาน
* การแบ่งมอบพ้ืนที่รับผิดชอบของหน่วยทหาร ให้เป็นไปตามแผนบรรเทาสาธารณภัยกระทรวงกลาโหม และหนังสือตกลงร่วมกันระหว่างผู้อำนวยการจัง หวัด
ผู้อำนวยการกรุงเทพมหานคร และผู้บังคับหน่วยทหารในพ้ืนที่

ผช.ผอ.กทม.
(ผอ.เขต)

กอปภ.สนข.

นายกรัฐมนตรี

กปภ.ช.

แผน
ปภ.ช.

สภาความมั่นคงแห่งชาติ

ทท.
(ศบภ.ทท.)

ทบ.
(ศบภ.ทบ.)

ทร.
(ศบภ.ทร.)

ทอ.
(ศบภ.ทอ.)

สนภ.

ทรภ.1,2,3
กปช.จต.

ฐท.กท.
ฐท.สส.

ฐท.พง.
นรข.

ฉก.นย.ภต.

มทบ.

ผบ.ปภ.ช.
(รมว.มท.)

บกปภ.ช.

ผอ.กลาง
(อปภ.)
กอปภ.ก.

ความช่วยเหลือระหว่างประเทศ
ตามกรอบความร่วมมือ

ศูนย์ ปภ.เขต
ทุกเขต

ผอ.จว.
(ผวจ.)

กอปภ.จ.

ผอ.อำเภอ
(นอภ.)

กอปภ.อำเภอ

ผอ.ท้องถ่ิน
(นายก อบต.)

กอปภ.อบต.

ผอ.ท้องถ่ิน
(นายกเทศมนตรี)

กอปภ.เทศบาล

ผอ.ท้องถ่ิน
(นายกเมืองพัทยา)

กอปภ.เมืองพัทยา

กระทรวง
กรม

หน่วยงาน
ที่เก่ียวข้อง

ภาคประชา

สังคม

ตร.

นขต.ทบ.
ทภ.1,2,3,4

บก.ทท.
(ศบภ.บก.ทท.)

สป.
(ศบภ.สป.)

ผอ.กทม.
 (ผว.กทม.)

กอปภ.กทม.

คณะกรรมการอำนวยการ
รักษาความมั่นคงภายใน

ราชอาณาจักร

กนช. นปท.

หน่วยทหารในพื้นที ่

ศบภ.กห.
(รมว.กห.)

นพค. รร.การบิน
บน.

 58

3.3.2 แนวทางการปฏิบัติร่วมกับหน่วยงาน

 (1) แนวทางการปฏิบัติร่วมกับหน่วยทหาร
 การปฏิบัติการป้องกันและบรรเทาสาธารณภัยร่วมระหว่างพลเรือนกับทหารนั้น จะต้องมีการ
ประสานงานระหว่างกันอย่างใกล้ชิด และเสริมสร้างความเข้าใจระหว่างกัน รวมทั้งดำรงการ ติดต่อสื่ อสาร
ระหว่างกันอย่างต่อเนื่อง โดยใช้กลไกการประสานและปฏิบัติงานร่วมกัน ภายใต้กองบัญชาการป้องกันและบรรเทา
สาธารณภัยแห่งชาติ และศูนย์บัญชาการเหตุการณ์แต่ละระดับ นอกจากนี้ เพ่ือป้องกันความเข้าใจที่คลาดเคลื่อน
ระหว่างการปฏิบัติงานร่วมกัน ฝ่ายพลเรือนและทหารอาจพิจารณาร่วมกัน จัดต้ังศูนย์ประสานงา นระหว่ าง
พลเรือนกับทหาร หรือศูนย์ปฏิบัติงานร่วมระหว่างพลเรือนกับทหารขึ้น ทั้งนี้ ขึ้นอยู่ กับระดับของหนว่ย
และสถานการณ์สาธารณภัย เพ่ือประชุมหารือและแลกเปลี่ยนข้อมูลในการจัดการสาธารณภัย โดยยึดกรอบแนวทาง
การปฏิบัติตามมาตรฐานหลักสากล และดำเนินการตามมาตรา 46 แห่งพระราชบัญญัติป้องกันและบร รเทา
สาธารณภัย พ.ศ. 2550

 (2) แนวทางการปฏิบัติร่วมกับภาคประชาสังคม เช่น จิตอาสา อาสาสมัคร องค์การสาธารณกุศล
องค์กรไม่แสวงหาผลกำไร ภาคเอกชน เป็นต้น
 (2.1) ให้จัดเจ้าหน้าที่ประสานงานกับกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
และศูนย์บัญชาการเหตุการณ์แต่ละระดับ เพ่ือร่วมปฏิบั ติการป้องกันและบรรเทาสาธารณภัยและการช่วยเหลื อ
สงเคราะห์ผู้ประสบภัยให้เป็นไปอย่างมีเอกภาพ โดยให้จัดทำแนวทางการประสานงานและการปฏิบั ติ งาน
ร่วมกัน พร้อมทั้งกำหนดให้มีผู้ประสานงานหลัก (Focal Point) เพ่ือประสานงานภายในกองบัญชาการป้องกันและ
บรรเทาสาธารณภัยแห่งชาติ และศูนย์บัญชาการเหตุการณ์แต่ละระดับ
 (2.2) ให้กระทรวงมหาดไทย กระทรวงสาธารณสุข สถาบันการแพทย์ฉุกเฉินแห่งชาติร่วมกับ
องค์การสาธารณกุศลจัดทำแนวทางปฏิบัติในการสนับสนุนกำลังทรัพยากร เจ้าหน้าที่ อุปกรณ์ และเครื่องมือ
เพ่ือการปฏิบัติงานของกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ และศูนย์บัญชาการเหตุการณ์แต่ละระดับ

 (3) แนวทางการปฏิบัติร่วมกับต่างประเทศหรือองค์การระหว่างประเทศ
 (3.1) ในการรับความช่วยเหลือจากต่างประเทศในกรณีที ่เก ิดสาธารณภัยร้ายแรงอยา่งยิ่ง
(ระดับ 4) หากมีความจำเป็นต้องขอรับความช่วยเหลือจากต่างประเทศ ให้กระทรวงการต่างประเทศนำเรื่องเสนอ
กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ เพื ่อพิจารณา และเมื ่อได้ร ับความเห็นชอบแล้ว
ให้ประสานงานกับกระทรวงมหาดไทย (กรมป้องกันและบรรเทาสาธารณภัย) และหน่วยงานอ่ืน ๆ ที่เก่ียวข้อง
โดยให้กระทรวงการต่างประเทศเป็นหน่วยงานหลักในการประสานงานการรับความช่วยเหลือจากต่างประเทศต่อไป
 (3.2) ให้กระทรวงการต่างประเทศจัดทำมาตรฐานวิธีปฏิบัติสำหรับหน่วยงานและอง ค์การ
ระหว่างประเทศที่ดำเนินการให้ความช่วยเหลือประเทศไทยในการป้องกันและบรรเทาสาธารณภัย
 (3.3) ในกรณีที ่ร ัฐบาลต่างประเทศหร ือองค์การระหว่างประเทศหร ือองค์ก รภาคเอกชน
ต่างประเทศมีความประสงค์จะให้การสนับสนุนสิ่งของ และกำลังเจ้าหน้าที่หรือสิ่งอ่ืนใดเพ่ือให้ความช่วย เหลือ
ผู้ประสบสาธารณภัยในราชอาณาจักรไทย ให้ดำเนินการตามข้อผูกพัน สัญญา ข้อตกลงหรือควา มร่ วมมือ
ระหว่างประเทศที่ได้มีการจัดทำขึ้นโดยยกเว้นอากรแก่สิ่งของนั้น ทั้งนี้ ให้เป็นไปตามที่กองบัญชาการป้องกัน
และบรรเทาสาธารณภัยแห่งชาติกำหนด
 (3.4) ให้กระทรวงการต่างประเทศจัดทำแนวทางการปฏิบัติในการให้ความช่วยเหลือต่างประเทศ
กรณีเกิดสาธารณภัย และมีการร้องขอความช่วยเหลือจากประเทศไทยโดยให้หน่วยงานที่เก่ียวข้องให้การสนับสนุน

59

(4) แนวทางการปฏิบัติร่วมกับองค์กรปกครองส่วนท้องถ่ิน

 การปฏิบัติการป้องกันและบรรเทาสาธารณภัยร่วมกับองค์กรปกครองส่วนท้องถิ่นมีความสำคัญ

โดยพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550 กำหนดให้องค์กรปกครองส่วนท้องถิ่ นแห่ งพ้ืนที่

มีหน้าที่ป้องกันและบรรเทาสาธารณภัยในเขตท้องถิ่นของตนอย่างครบวงจร โดยให้ความสำคัญกับการพัฒนา

และส่งเสริมให้ความรู้และความเข้าใจความเสี่ยงจากสาธารณภัยระดับชุมชนและท้องถิ่น ทั้งนี้ เพ่ือเป็นการจั ดการ

สาธารณภัยที่เกิดขึ้นในพ้ืนที่อย่างมีประสิทธิภาพ องค์กรปกครองส่วนท้องถิ่นมีแนวทางในการปฏิบัติงาน/ประสาน

การปฏิบัติกับกองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอ/ศูนย์บัญชาการเหตุการณ์อำเภอในการให้ ความ

ช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน เช่น การเตรียมการจัดต้ังศูนย์พักพิงชั่วคราวและการบริหารจัดการศูนย์ พักพิง

ชั่วคราว การสื่อสารในภาวะฉุกเฉิน การอพยพ การให้ความช่วยเหลือบรรเทาทุกข์แก่ผู้ประสบภัย ดังนี้

 (4.1) การปฏิบัติร่วมกับอำเภอและจังหวัด

 (4.1.1) จัดเจ้าหน้าที่ประสานอำเภอและจังหวัด ในช่วงระยะขณะเกิดภัย พร้อมทั้งรายงาน

สถานการณ์สาธารณภัยที่เกิดขึ้นตามข้อเท็จจริงเป็นระยะ ๆ

 (4.1.2) กรณีสถานการณ์สาธารณภัยมีความรุนแรงให้ประสานขอรับการสนั บสนุ นการ

ปฏิบัติงานจากศูนย์บัญชาการเหตุการณ์อำเภอ/จังหวัด ตามลำดับ

(4.2) การปฏิบัติร่วมกับองค์กรปกครองส่วนท้องถิ่นข้างเคียง

 (4.2.1) เม่ือเกิดสาธารณภัยขึ้นในเขตพ้ืนที่องค์กรปกครองส่วนท้องถิ่นของตน และสาธารณภัย

มีความรุนแรงขยายเป็นวงกว้างไปยังพ้ืนที่ข้างเคียง ให้ผู้อำนวยการท้องถิ่นรายงานสถานการณ์ไปยังผู้ อำนวยการ

อำเภอ พร้อมทั้งประสานกองอำนวยการป้องกันและบรรเทาสาธารณภัยพ้ืนที่ ติดต่อหรือใกล้ เคียงให้ สนั บสนุน

การป้องกันและบรรเทาสาธารณภัยที่เกิดขึ้น

 (4.2.2) เม่ือเกิดสาธารณภัยขึ้นในเขตพ้ืนที่ ติดต่อหรือใกล้เคียงให้ผู้ อำนวยการท้ องถิ่ น

ให้การสนับสนุนการป้องกันและบรรเทาสาธารณภัยที่เกิดขึ้น เพ่ือเป็นการบูรณาการและการประสานการปฏิ บัติ งาน

ร่วมกัน

(4.3) การปฏิบัติร่วมกับมูลนิธิ องค์การสาธารณกุศล/ภาคเอกชน/ภาคประชาสังคม

 ให้องค์กรปกครองส่วนท้องถิ่นประสานองค์การสาธารณกุศล/ภาคเอกชน/ภาคประชาสังคม

สนับสนุนการปฏิบัติงานของเจ้าหน้าที่หรือหน่วยงานที่เก่ียวข้อง

 (5) แนวทางการใช้กฎหมายท่ีมีความเชื่อมโยงกัน

 ประเทศไทยมีพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550 เป็นกฎหมายหลัก

ในการป้องกันและบรรเทาสาธารณภัยภายในราชอาณาจักร โดยมีแผนการป้องกันและบรรเทาสา ธารณภัย

แห่งชาติ เป็นกรอบกำหนดทิศทางการปฏิบัติงาน การประสานการปฏิบัติ รวมทั้งการสนับสนุนและช่วยเหลือ

ของหน่วยงานทุกภาคส่วนในการดำเนินการป้องกันและบรรเทาสาธารณภัยของประเทศ โดยมีแผนบรรเทา

สาธารณภัยกระทรวงกลาโหม เป็นกรอบแนวทางประสานการปฏิบัติในการสนับสนุนกับฝ่ายพลเรือน

 60

 กรณีภัยนั้น ๆ จำเป็นต้องบูรณาการเชื่อมโยงการบังคับใช้กฎหมายหลายฉบับ อาทิ ภัยที่เกิด
จากการรักษาผลประโยชน์ของชาติทางทะเล การบริหารจัดการน้ำ โรคระบาดในมนุษย์ โรคระบาดสัตว์ ไฟป่า
การเผาในที่โล่ง และมลพิษหมอกควัน ฯลฯ การบังคับใช้กฎหมายให้เป็นไปตามการใช้อำนาจเฉพาะเรื่องนั้น ๆ
ตามที่มีกฎหมายให้อำนาจไว้ หากภัยนั้นมีผลกระทบรุนแรงกว้างขวางจำเป็นต้องบูรณาการเชื่อมโยงการบังคับใช้
กฎหมายหลายฉบับ หรืออาศัยผู้เชี่ยวชาญหรืออุปกรณ์พิเศษเข้ามาบริหารจัดการ ให้ผู้อำนวยการแต่ละระดับ/
ผู ้บ ัญชาการใช้อำนาจแจ้งให้หน่วยงานที่มีอำนาจตามกฎหมายซึ่งสอดคล้องกับการจ ัดการสถานการณ์
ตามความจำเป็นและเหมาะสมที ่ เก ิดข ึ ้นน ั ้น นำกฎหมายที ่ให ้อำนาจเข้ามาสนับสนุนและเชื ่อมโยง
การปฏิบัติงานร่วมกัน เพ่ือเสริมประสิทธิภาพและให้มีความคล่องตัวในการป้องกันและบรรเทาสา ธารณภัย
ทั้งนี้ แผนปฏิบัติการในการจัดการสาธารณภัยนั้น ๆ จะต้องมีความสอดคล้องกับแผนการป้องกันและบรรเทา
สาธารณภัยแห่งชาติและแผนอ่ืน ๆ ที่มีกฎหมายกำหนด เช่น แผนเผชิญเหตุรองรับสถานการณ์ต่างๆ ทางทะเล
ของศูนย์อำนวยการรักษาผลประโยชน์ของชาติทางทะเล แผนรักษาความม่ันคงภายในราชอาณาจักร แผนแม่บท
เก่ียวกับการบริหารทรัพยากรน้ำ แผนปฏิบัติการด้านการป้องกันและบรรเทาสาธารณภัยทา งกา รแพทย์
และการสาธารณสุข เป็นต้น

3.4 ขอบเขตสาธารณภัย
ขอบเขตสาธารณภัยตามแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติฉบับนี้ ให้เป็นไปตามความหมาย

“สาธารณภัย” ตามมาตรา 4 แห่งพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550 ดังนี้
“อัคคีภัย วาตภัย อุทกภัย ภัยแล้ง โรคระบาดในมนุษย์ โรคระบาดสัตว์ โรคระบาดสัตว์น้ำ การระบาด

ของศัตรูพืช ตลอดจนภัยอ่ืน ๆ อันมีผลกระทบต่อสาธารณชน ไม่ว่าเกิดจากธรรมชาติ มีผู้ทำให้เกิดขึ้น
อุบัติเหตุหรือเหตุอ่ืนใดซ่ึงก่อให้เกิดอันตรายแก่ชีวิต ร่างกายของประชาชนหรือความเสียหายแก่ทรัพย์ สิน
ของประชาชนหรือของรัฐ และให้หมายความรวมถึงภัยทางอากาศ และการก่อวินาศกรรมด้วย”

3.5 ระดับการจัดการสาธารณภัย
ระดับการจัดการสาธารณภัยแบ่งเป็น 4 ระดับ ทั้งนี้ ขึ้นกับพ้ืนที่ ประชากร ความซับซ้อนหรือความสามารถ

ในการจัดการสาธารณภัย ตลอดจนศักยภาพด้านทรัพยากรที่ผู้มีอำนาจตามกฎหมายใช้ดุลยพินิจในการตัดสินใจ
เก่ียวกับความสามารถในการเข้าควบคุมสถานการณ์เป็นหลัก ดังนี้

ระดับ การจัดการ ผู้มีอำนาจตามกฎหมาย องค์กรปฏิบัติ
1 สาธารณภัย

ขนาดเล็ก
ผู้อำนวยการอำเภอ ผู้อำนวยการท้องถิ่น
และ/หรือ ผู้ช่วยผู้อำนวยการกรุงเทพมหานคร
ควบคุม สั่งการ และบัญชาการ

กองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอ/
สำนักงานเขตกรุงเทพมหานคร/
เมืองพัทยา/เทศบาล/องค์การบริหารส่วนตำบล
หากในกรณีเกิดหรือคาดว่าจะเกิดสาธารณภัยให้
กองอำนวยการดังกล่าวข้างต้นจัดตั้ง :

61

ระดับ การจัดการ ผู้มีอำนาจตามกฎหมาย องค์กรปฏิบัติ
ศูนย์บัญชาการเหตุการณ์อำเภอ/สำนักงานเขต
กรุงเทพมหานคร/เมืองพัทยา/เทศบาล/
องค์การบริหารส่วนตำบล

2 สาธารณภัย
ขนาดกลาง

ผู้อำนวยการจังหวัด หรือผู้อำนวยการ
กรุงเทพมหานคร
ควบคุม สั่งการ และบัญชาการ

กองอำนวยการป้องกันและบรรเทาสาธารณภัยจังหวัด/
กรุงเทพมหานคร
หากในกรณีเกิดหรือคาดว่าจะเกิดสาธารณภัยให้
กองอำนวยการดังกล่าวข้างต้นจัดตั้ง :
ศูนย์บัญชาการเหตุการณ์จังหวัด/กรุงเทพมหานคร

3 สาธารณภัย
ขนาดใหญ่

ผู้บัญชาการป้องกันและบรรเทาสาธารณภัย
แห่งชาติ
ควบคุม สั่งการ และบัญชาการ

กองบัญชาการป้องกันและบรรเทาสาธารณภัย
แห่งชาติ

4 สาธารณภัย
ร้ายแรงอย่างยิ่ง

นายกรัฐมนตรี หรือรองนายกรัฐมนตรีซ่ึง
นายกรัฐมนตรีมอบหมาย
ควบคุม สั่งการและบัญชาการ

กองบัญชาการป้องกันและบรรเทาสาธารณภัย
แห่งชาติ

3.6 กฎหมายและระเบียบท่ีเกี่ยวขอ้งกับการจัดการความเส่ียงจากสาธารณภัย

พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550 เป็นกฎหมายหลักในการจัดการควา มเสี่ยง
จากสาธารณภัยของประเทศ โดยมีกฎหมาย/ ระเบียบ/ ประกาศ/ คำสั ่งอื ่นๆ ที ่ เก ี ่ยวข้องสนับสนุนการจัดการ
ความเสี่ยงจากสาธารณภัย ดังนี้

3.6.1 กฎหมายหลัก
พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550 และอนุบัญญัติที่เก่ียวข้อง รวม 9 ฉบับ ได้แก่
(1) กฎกระทรวงกำหนดหลักเกณฑ์และวิธีการชดเชยความเสียหายแก่ผู้ เสียหายจากการบำบัดภยั นตราย

จากสาธารณภัย พ.ศ. 2554
(2) ระเบียบกระทรวงมหาดไทย ว่าด้วยกิจการอาสาสมัครป้องกันภัยฝ่ายพลเรือน พ.ศ. 2553
(3) ระเบียบกระทรวงมหาดไทย ว่าด้วยหลักเกณฑ์การแต่งต้ังและการปฏิบัติหน้าที่ของเจ้าพนักงาน

ป้องกันและบรรเทาสาธารณภัย พ.ศ. 2553
(4) ระเบียบกระทรวงมหาดไทย ว่าด้วยหลักเกณฑ์เก่ียวกับการออกหนังสือรับรองกรณีผู้ประสบภัย

หรือเจ้าของหรือผู้ครอบครองทรัพย์สิน ร้องขอหลักฐานเพ่ือรับการสงเคราะห์ หรือบริการอ่ืนใด พ.ศ. 2552
(5) ระเบียบกระทรวงมหาดไทย ว่าด้วยเครื่องแบบ เครื่องหมาย และบัตรประจำตัวเจ้าพนักงานป้ องกัน

และบรรเทาสาธารณภัย พ.ศ. 2554
(6) ระเบียบกระทรวงมหาดไทย ว่าด้วยค่าใช้จ่ายเพ่ือช่วยเหลือประชาชนตามอำนาจหน้าที่ขององค์กร

ปกครองส่วนท้องถิ่น พ.ศ. 2560 และที่แก้ไขเพ่ิมเติม
(7) ระเบียบคณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ว่าด้วยค่าใช้จ่ายของอาสาสมัคร

ในการป้องกันและบรรเทาสาธารณภัย พ.ศ. 2560
(8) ประกาศกรมป้องกันและบรรเทาสาธารณภัย เรื่อง แบบหนังสือรับรองผู้ประสบภัย
(9) ประกาศกรมป้องกันและบรรเทาสาธารณภัย เรื่อง หลักเกณฑ์ วิธีการ และเง่ือนไขการใช้จ่าย

เงินทดรองราชการในเชิงป้องกันหรือยับยั้งภัยพิบัติกรณีฉุกเฉิน

 62

 3.6.2 กฎหมาย/ ระเบียบ/ ประกาศ/ คำส่ัง ท่ีสำคัญเพ่ือการสนับสนุนการจัดการความเส่ียงจากสาธารณภัย

 (1) พระราชบัญญัติระเบียบบริหารราชการแผ ่นด ิน พ.ศ. 2534 และที ่แก้ไขเพิ ่มเติม
และระเบียบสำนักนายกรัฐมนตรีท่ีเก่ียวข้อง ได้แก่
 (1.1) ระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการป้องกันอุบัติภัยแห่งชาติ พ.ศ. 2538 และที่แก้ไขเพ่ิมเติม
 (1.2) ระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการประสานงานด้านสาธารณูปโภค พ.ศ. 2540
 (1.3) ระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการรับบริจาคและการให้ความช่วยเหลือผู้ประสบสาธารณภัย
พ.ศ. 2542
 (1.4) ระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการป้องกันและขจัดมลพิษทางน้ำเนื่องจากน้ำมัน พ.ศ. 2547
 (1.5) ระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการบริหารทรัพยากรน้ำแห่งชาติ พ.ศ. 2561
 (1.6) ระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการบริหารระบบการเตือนภัยพิบัติแห่งชาติ พ.ศ. 2552
และที่แก้ไขเพ่ิมเติม
 (1.7) ระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการเรี่ยไรของหน่วยงานของรัฐ พ.ศ. 2544 และที่แก้ไข
เพ่ิมเติม
 (1.8) ระเบียบสำนักนายกรัฐมนตรี ว่าด้วยคณะกรรมการบริหารสินเชื่อเกษตรแห่งชาติ พ.ศ. 2541

 (2) ระเบียบกระทรวงการคลังท่ีเก่ียวข้อง ได้แก่
 (2.1) ระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพ่ือช่วยเหลือผู้ปร ะสบภัย พิบัติ
กรณีฉุกเฉิน พ.ศ. 2562
 - หลักเกณฑ์การใช้จ่ายเงินทดรองราชการเพ่ือช่วยเหลือผู้ประสบภัยพิบัติกร ณีฉุ กเ ฉิน
พ.ศ. 2563
 (2.2) ระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพ่ือช่วยเหลือคนไทยในต่างประเทศ
พ.ศ. 2562
 (2.3) ระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพ่ือใช้จ่ายกรณีฉุกเฉินหรือจำเป็น
ในการรักษาความม่ันคงของประเทศ พ.ศ. 2562
 (2.4) ระเบียบกระทรวงการคลัง ว่าด้วยการจ่ายเงินทดรองราชการเพ่ือการป้องกันและขจั ด
ภาวะมลพิษทางทะเลเนื่องจากน้ำมัน พ.ศ. 2527

 (3) พระราชบัญญัติ/ ระเบียบ /ประกาศ/ คำส่ังอ่ืนๆ
 (3.1) พระราชบัญญัติกองอาสารักษาดินแดน พ.ศ. 2497
 (3.2) พระราชกำหนดการบริหารราชการในสถานการณ์ฉุกเฉิน พ.ศ. 2548
 (3.3) พระราชบัญญัติกักพืช พ.ศ. 2507
 (3.4) พระราชบัญญัติกาชาด พ.ศ. 2499
 (3.5) พระราชบัญญัติลักษณะปกครองท้องที่ พ.ศ. 2457
 (3.6) พระราชบัญญัติจัดรูปที่ดินเพ่ือเกษตรกรรม พ.ศ. 2558
 (3.7) พระราชบัญญัติสงเคราะห์ผู้ประสบภัยเนื่องจากการช่วยเหลือราชการ การปฏิบัติงานของชาติ
หรือการปฏิบัติตามหน้าที่มนุษยธรรม พ.ศ. 2543
 (3.8) พระราชบัญญัติทางหลวง พ.ศ. 2535

63

 (3.9) พระราชบัญญัติทางหลวงสัมปทาน พ.ศ. 2542
 (3.10) พระราชบัญญัติความปลอดภัยอาชีวอนามัย และสภาพแวดล้อมในการงาน พ.ศ. 2554
 (3.11) พระราชบัญญัติสงเคราะห์ข้าราชการ ผู้ได้รับอันตรายหรือการป่วยเจ็ บ เพรา ะเห ตุ
ปฏิบัติราชการ พ.ศ. 2546
 (3.12) พระราชบัญญัติจัดระเบียบราชการกระทรวงกลาโหม พ.ศ. 2551
 (3.13) พระราชบัญญัติการรักษาความม่ันคงภายในราชอาณาจักร พ.ศ. 2551
 (3.14) พระราชบัญญัติส่งเสริมและรักษาคุณภาพสิ่งแวดล้อม พ.ศ. 2535
 (3.15) พระราชบัญญัติควบคุมอาคาร พ.ศ. 2522
 (3.16) พระราชบัญญัติโรคติดต่อ พ.ศ. 2558
 (3.17) พระราชบัญญัติโรคระบาดสัตว์ พ.ศ. 2558
 (3.18) พระราชบัญญัติโรคพิษสุนัขบ้า พ.ศ. 2535
 (3.19) พระราชบัญญัติวัตถุอันตราย พ.ศ. 2535
 (3.20) พระราชบัญญัติพลังงานนิวเคลียร์เพ่ือสันติ พ.ศ. 2559
 (3.21) พระราชบัญญัติควบคุมยุทธภัณฑ์ พ.ศ. 2530
 (3.22) พระราชบัญญัติอาวุธปืน เครื่องกระสุนปืน วัตถุระเบิด ดอกไม้เพลิง และสิ่งเทียมอาวุธปืน
พ.ศ. 2490
 (3.23) พระราชบัญญัติว่าด้วยความผิดบางประการต่อการเดินอากาศ พ.ศ. 2558
 (3.24) พระราชบัญญัติองค์การบริหารส่วนตำบล พ.ศ. 2537
 (3.25) พระราชบัญญัติเทศบาล พ.ศ. 2496
 (3.26) พระราชบัญญัติองค์การบริหารส่วนจังหวัด พ.ศ. 2540
 (3.27) พระราชบัญญัติระเบียบบริหารกรุงเทพมหานคร พ.ศ. 2528
 (3.28) พระราชบัญญัติระเบียบบริหารเมืองพัทยา พ.ศ. 2542
 (3.29) พระราชบัญญัติการชลประทานหลวง พ.ศ. 2485
 (3.30) พระราชบัญญัติทรัพยากรน้ำ พ.ศ. 2561
 (3.31) พระราชบัญญัติการรักษาผลประโยชน์ของชาติทางทะเล พ.ศ. 2562
 (3.32) พระราชบัญญัติความรับผิดทางแพ่งต่อความเสียหายจากมลพิษน้ำมันอันเกิดจา กเรือ
พ.ศ. 2560
 (3.33) พระราชบัญญัติการช่วยเหลือกู้ภัยทางทะเล พ.ศ. 2550
 (3.34) พระราชบัญญัติสาธารณสุข พ.ศ. 2535
 (3.35) พระราชบัญญัติโรงงาน พ.ศ. 2535
 (3.36) พระราชบัญญัติจราจรทางบก พ.ศ. 2522
 (3.37) พระราชบัญญัติการขนส่งทางบก พ.ศ. 2522
 (3.38) พระราชบัญญัติการนิคมอุตสาหกรรมแห่งประเทศไทย พ.ศ. 2522
 (3.39) พระราชบัญญัติโรงแรม พ.ศ. 2535
 (3.40) พระราชบัญญัติสถานบริการ พ.ศ. 2509
 (3.41) พระราชบัญญัติการชลประทานหลวง พ.ศ. 2485
 (3.42) พระราชบัญญัติรักษาความสะอาดและความเป็นระเบียบเรียบร้อยของบ้านเมือง พ.ศ. 2535

 64

 3.6.3 กฎหมายในการจัดการความเส่ียงจากสาธารณภัยท่ีสำคัญ

สาธารณภัย

กฎหมายหลักในการจัดการ
ความเสี่ยงจากสาธารณภัย

กฎหมาย/ ระเบียบ/ ประกาศ/
คำสั่งท่ีสำคัญเพ่ือสนับสนุน

การจัดการความเสี่ยง
จากสาธารณภัย

กฎหมาย/ ระเบียบ/
ประกาศ/ คำสั่งอ่ืนๆ
ท่ีนำมาปรับใช้กับ
ทุกสาธารณภัย

1. อัคคีภัย พระราชบัญญัติป้องกันและ
บรรเทาสาธารณภัย พ.ศ. 2550
และอนุบัญญัติท่ีเก่ียวข้อง

(1.1) พระราชบัญญัติควบคุมอาคาร
พ.ศ. 2522
(1.2) พระราชบัญญัติความปลอดภัย
อาชีวอนามัย และสภาพแวดล้อม
ในการทำงาน พ.ศ. 2554
(1.3) พระราชบัญญัติโรงแรม
พ.ศ. 2535
(1.4) พระราชบัญญัติสถานบริการ
พ.ศ. 2509
(1.5) พระราชบัญญัติควบคุม
น้ำมันเช้ือเพลิง พ.ศ. 2542

ฯลฯ

กฎหมาย/ ระเบียบ/
ประกาศอ่ืนๆ ดังระบุไว้
ใน 3.6.2 ให้นำมาปรับ
ใช้กับการจัดการสาธารณภัย
ตามควรแก่กรณี

2. วาตภัย พระราชบัญญัติป้องกันและ
บรรเทาสาธารณภัย พ.ศ. 2550
และอนุบัญญัติท่ีเก่ียวข้อง

(2.1) พระราชบัญญัติกองอาสา
รักษาดินแดน พ.ศ. 2497
(2.2) พระราชบัญญัติการรักษา
ความมั่นคงภายในราชอาณาจักร
พ.ศ. 2551

ฯลฯ

กฎหมาย/ ระเบียบ/
ประกาศอ่ืนๆ ดังระบุไว้
ใน 3.6.2 ให้นำมาปรับ
ใช้กับการจัดการสาธารณภัย
ตามควรแก่กรณี

3. อุทกภัย /ภัยแล้ง
และสึนามิ

พระราชบัญญัติป้องกันและ
บรรเทาสาธารณภัย พ.ศ. 2550
และอนุบัญญัติท่ีเก่ียวข้อง

(3.1) พระราชบัญญติัทรัพยากรน้ำ
พ.ศ. 2561
(3.2) พระราชบัญญัติจัดรูปท่ีดิน
เพ่ือเกษตรกรรมพ.ศ. 2558
(3.3) พระราชบัญญัติการ
ชลประทานหลวง พ.ศ. 2485
(3.4) พระราชบัญญัติกองอาสา
รักษาดินแดน พ.ศ. 2497
(3.5) พระราชบัญญัติการรักษา
ความมั่นคงภายในราชอาณาจักร
พ.ศ. 2551

ฯลฯ

กฎหมาย/ ระเบียบ/
ประกาศอ่ืนๆ ดังระบุไว้
ใน 3.6.2 ให้นำมาปรับ
ใช้กับการจัดการสาธารณภัย
ตามควรแก่กรณี

4. โรคระบาดในมนุษย์ พระราชบัญญัติป้องกันและ
บรรเทาสาธารณภัย พ.ศ. 2550
และอนุบัญญัติท่ีเก่ียวข้อง

(4.1) พระราชบัญญัติโรคติดต่อ
พ.ศ. 2558
(4.2) พระราชบัญญัติการสาธารณสุข
พ.ศ. 2535

ฯลฯ

กฎหมาย/ ระเบียบ/
ประกาศอ่ืนๆ ดังระบุไว้
ใน 3.6.2 ให้นำมาปรับ
ใช้กับการจัดการสาธารณภัย
ตามควรแก่กรณี

5. โรคระบาดสัตว์ พระราชบัญญัติป้องกันและ
บรรเทาสาธารณภัย พ.ศ. 2550
และอนุบัญญัติท่ีเก่ียวข้อง

(5.1) พระราชบัญญัติโรคระบาด
สัตว์ พ.ศ. 2558
(5.2) พระราชบัญญัติโรคพิษสุนัขบ้า
พ.ศ. 2535

กฎหมาย/ ระเบียบ/
ประกาศอ่ืนๆ ดังระบุไว้
ใน 3.6.2 ให้นำมาปรับ
ใช้กับการจัดการสาธารณภัย
ตามควรแก่กรณี

65

สาธารณภัย

กฎหมายหลักในการจัดการ
ความเสี่ยงจากสาธารณภัย

กฎหมาย/ ระเบียบ/ ประกาศ/
คำสั่งท่ีสำคัญเพ่ือสนับสนุน

การจัดการความเสี่ยง
จากสาธารณภัย

กฎหมาย/ ระเบียบ/
ประกาศ/ คำสั่งอ่ืนๆ
ท่ีนำมาปรับใช้กับ
ทุกสาธารณภัย

(5.3) พระราชบัญญัติเช้ือโรคและ
พิษจากสัตว์ พ.ศ. 2558

ฯลฯ
6. โรคระบาดพืช พระราชบัญญัติป้องกันและ

บรรเทาสาธารณภัย พ.ศ. 2550
และอนุบัญญัติท่ีเก่ียวข้อง

(6.1) พระราชบัญญัติกักพืช
พ.ศ. 2507

ฯลฯ

กฎหมาย/ ระเบียบ/
ประกาศอ่ืนๆ ดังระบุไว้
ใน 3.6.2 ให้นำมาปรับ
ใช้กับการจัดการสาธารณภัย
ตามควรแก่กรณี

7. สาธารณภัยทางน้ำ /
ทางทะเล

พระราชบัญญัติป้องกันและ
บรรเทาสาธารณภัย พ.ศ. 2550
และอนุบัญญัติท่ีเก่ียวข้อง

(7.1) พระราชบัญญัติระเบียบ
บริหารราชการแผ่นดิน พ.ศ. 2534
(7.2) พระราชบัญญั ติ ร ั ก ษา
ผลประโยชน์ของชาติทางทะเล
พ.ศ.2562
(7.3) พระราชบัญญัติการช่วยเหลือ
กู้ภัยทางทะเล พ.ศ. 2550
(7.4) พระราชบัญญัติความรับผิด
ทางแพ่งต่อความเสียหายจากมลพิษ
น้ำมันอันเกิดจากเรือ พ.ศ. 2560
(7.5) พระราชบัญญัติการเดินเรือ
ในน่านน้ำไทย พ.ศ. 2456
(7.6) พระราชบัญญัติให้อำนาจ
ทหารเร ือปราบปรามการกระทำ
ความผ ิ ดบางอย ่ างทาง ทะ เ ล
พ.ศ. 2490
(7.7) พระราชบัญญัติเพ่ิมอำนาจ
ตำรวจในการป้องกันและปราบปราม
การกระทำความผิดทางน้ำ พ.ศ.
2496
(7.8) พระราชบัญญัติส่ง เสริม
และร ั กษาค ุณภาพส ิ ่งแวดล้อม
พ.ศ. 2535
(7.9) ระเบียบสำนักนายกรัฐมนตรี
ว่าด้วยการป้องกันและขจัดมลพิษ
ทางน้ำเนื่องจากน้ำมัน พ.ศ. 2547

ฯลฯ

กฎหมาย/ ระเบียบ/
ประกาศอ่ืนๆ ดังระบุไว้
ใน 3.6.2 ให้นำมาปรับ
ใช้กับการจัดการสาธารณภัย
ตามควรแก่กรณี

8. แผ่นดินไหว พระราชบัญญัติป้องกันและ
บรรเทาสาธารณภัย พ.ศ. 2550
และอนุบัญญัติท่ีเก่ียวข้อง

(8.1) พระราชบัญญัติควบคุมอาคาร
พ.ศ. 2522
(8.2) พระราชบัญญัติกองอาสา
รักษาดินแดน พ.ศ. 2497

กฎหมาย/ ระเบียบ/
ประกาศอ่ืนๆ ดังระบุไว้
ใน 3.6.2 ให้นำมาปรับ
ใช้กับการจัดการสาธารณภัย
ตามควรแก่กรณี

 66

สาธารณภัย

กฎหมายหลักในการจัดการ
ความเสี่ยงจากสาธารณภัย

กฎหมาย/ ระเบียบ/ ประกาศ/
คำสั่งท่ีสำคัญเพ่ือสนับสนุน

การจัดการความเสี่ยง
จากสาธารณภัย

กฎหมาย/ ระเบียบ/
ประกาศ/ คำสั่งอ่ืนๆ
ท่ีนำมาปรับใช้กับ
ทุกสาธารณภัย

(8.3) พระราชบัญญัติการรักษา
ความมั่นคงภายในราชอาณาจักร
พ.ศ. 2551

ฯลฯ
9. วินาศกรรมและ
การก่อจลาจล

พระราชบัญญัติป้องกันและ
บรรเทาสาธารณภัย พ.ศ. 2550
และอนุบัญญัติท่ีเก่ียวข้อง

(9.1) พระราชบัญญัติกองอาสา
รักษาดินแดน พ.ศ. 2497
(9.2) พระราชบัญญัติการรักษา
ความมั่นคงภายในราชอาณาจักร
พ.ศ. 2551
(9.3) พระราชบัญญัติการชุมนุม
สาธารณะ พ.ศ. 2558

ฯลฯ

กฎหมาย/ ระเบียบ/
ประกาศอ่ืนๆ ดังระบุไว้
ใน 3.6.2 ให้นำมาปรับ
ใช้กับการจัดการสาธารณภัย
ตามควรแก่กรณี

10. ภัยจากสารเคมี
และวัตถุอันตราย

พระราชบัญญัติป้องกัน
และบรรเทาสาธารณภัย
พ.ศ. 2550 และอนุบัญญัติ
ท่ีเก่ียวข้อง

(10.1) พระราชบัญญัติวัตถุ
อันตราย พ.ศ. 2535
(10.2) พระราชบัญญัติพลังงาน
นิวเคลียร์เพ่ือสันติ พ.ศ. 2559
(10.3) พระราชบัญญัติอาวุธปืน
เคร่ืองกระสุนปืน วัตถุระเบิด
ดอกไม้เพลิง และส่ิงเทียมอาวุธปืน
พ.ศ. 2490
(10.4) พระราชบัญญัติควบคุม
ยุทธภัณฑ์ พ.ศ. 2530

ฯลฯ

กฎหมาย/ ระเบียบ/
ประกาศอ่ืนๆ ดังระบุไว้
ใน 3.6.2 ให้นำมาปรับ
ใช้กับการจัดการสาธารณภัย
ตามควรแก่กรณี

11. ภัยอ่ืน ๆ ท่ีกระทบ
ต่อสาธารณชน
เช่น ฝุ่นละอองขนาดเล็ก
(PM 2.5) จากแหล่ง
กำเนิดมลพิษต่าง ๆ ได้แก่
การใช้ยานพาหนะท่ีมี
ควันดำ การเผาในท่ีโล่ง
การระบายอากาศเสีย
จากโรงงานและครัวเรือน

พระราชบัญญัติป้องกันและ
บรรเทาสาธารณภัย พ.ศ. 2550
และอนุบัญญัติท่ีเก่ียวข้อง

(11.1) พระราชบัญญัติส่งเสริม
และรักษาคุณภาพส่ิงแวดล้อม
พ.ศ. 2535
(11.2) พระราชบัญญัติโรงงาน
พ.ศ. 2535
(11.3) พระราชบัญญัติการนิคม
อุตสาหกรรมแห่งประเทศไทย
พ.ศ. 2522
(11.4) พระราชบัญญัติการจราจร
ทางบก พ.ศ. 2522
(11.5) พระราชบัญญัติการขนส่ง
ทางบก พ.ศ. 2522
(11.6) พระราชบัญญติัรักษา
ความสะอาดและความเป็นระเบียบ
เรียบร้อยของบ้านเมอืง พ.ศ. 2535

ฯลฯ

กฎหมาย/ ระเบียบ/
ประกาศอ่ืนๆ ดังระบุไว้
ใน 3.6.2 ให้นำมาปรับ
ใช้กับการจัดการสาธารณภัย
ตามควรแก่กรณี

67

หมายเหตุ ในกรณีท่ีกฎหมาย ระเบียบ ข้อบังคับ ประกาศ คำส่ังและข้อปฏิบัติใด มิได้ระบุไว้ในแผนการป้องกันและบรรเทา
สาธารณภัยแห่งชาตินี้ ให้ผู้มีหน้าท่ีและอำนาจ บังคับบัญชา ส่ังการ ควบคุม กำกับดูแล หรือมีหน้าท่ีและอำนาจอ่ืนในการ
ป้องกันและบรรเทาสาธารณภัย ตามพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550 ได้พิจารณานำกฎหมาย
ระเบียบ ข้อบังคับ ประกาศ คำส่ังและข้อปฏิบัตินั้น ๆ มาปรับใช้ตามความเหมาะสมเพ่ือสนับสนุนกฎหมายหลักในการจัดการ
สาธารณภัยท่ีเกิดข้ึน เท่าท่ีกฎหมายให้อำนาจและเปิดช่องให้กระทำได้ โดยไม่ขัดหรือแย้งกัน พร้อมท้ังคำนึงถึงประสิทธิภาพ
ในการจัดการความเส่ียงจากสาธารณภัยท่ีกำหนดไว้ในแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาตินี้

68

บทที่ 4 ยุทธศาสตร์การจัดการความเสี่ยงจากสาธารณภัย

ส่วนที่ 1 การลดความเสี่ยงจากสาธารณภัยให้มีประสิทธิภาพ

เพ่ือเป็นการลดความสูญเสียในชีวิตและทรัพย์สิน รวมถึงการลดผลกระทบในด้านต่าง ๆ ที่เกิดจาก

สาธารณภัย ทั ้งด้านเศรษฐกิจ สังคม และสิ ่งแวดล้อม ตลอดจนการพัฒนาระบบการบร ิหารจดัการ

และการพัฒนาศักยภาพให้สามารถเผชิญกับภัยคุกคามและภัยธรรมชาติในรูปแบบต่าง ๆ จำเป็นต้องมี

การสร ้างความรู ้ความเข้าใจด้านการลดความเสี ่ยงจากสาธารณภัย (Disaster Risk Reduction: DRR)

เพื ่อนำไปสู ่การสร ้างความเข้าใจถึงแนวทางในการลดความเสี่ยงจากสาธารณภัยให้กับทุกภาคส่วน

ทั้งองค์กรภาครัฐ ภาคธุรกิจ และภาคประชาสังคม ให้มีความตระหนักและมุ่งเน้นการสร้างการมีส่ วนร่วม

มีการลงทุนเพื ่อลดความเสี ่ยงจากสาธารณภัยและพัฒนาองค์ความร ู ้โดยใช้เทคโนโลยี นวั ตกรรม

ภูมิปัญญาท้องถิ่น ทั้งในและต่างประเทศมาประยุกต์ใช้ให้เกิดประสิทธิภาพสูงสุดเพ่ือที่จะเป็นข้ อ มูลและ

เครื่องมือในการกำหนดมาตรการ แนวทางปฏิบัติเพ่ือการป้องกันและลดผลกระทบที่จะเกิดขึ้นในอนาคต

ทำให้เกิดการบูรณาการในการจัดการสาธารณภัยที่ มีประสิทธิภาพ ประสิทธิผล และเกิดผลสัมฤทธิ์ยิ่ งขึ้น

เพ่ือให้สังคมเกิดภูมิคุ้มกันพร้อมรับมือและฟ้ืนกลับอย่างรวดเร็ว

การลดความเสี่ยงจากสาธารณภัยให้มีประสิทธิภาพเพื ่อให้เป ็นการพัฒนาประกอบด้วย

3 ยุทธศาสตร์ ได้แก่

ยุทธศาสตร์ที่ 1 การมุ่งเน้นการลดความเสี่ยงจากสาธารณภัย

ยุทธศาสตร์ที่ 2 การเพิ ่มประสิทธิภาพระบบบร ิหารจัดการและการประยุกต์ใช้ นวัตกรรม

ด้านสาธารณภัย

 ยุทธศาสตร์ที่ 3 การส่งเสริมความเป็นหุ้นส่วนระหว่างประเทศในการจัดการควา มเสี่ย งจา ก

สาธารณภัย

 69

ยุทธศาสตร์ที่ 1
การมุ่งเน้นการลดความเสี่ยงจากสาธารณภัย

การลดความเสี่ยงจากสาธารณภัย เป็นแนวคิดและวิธีปฏิบัติในการลดโอกาสของควา มรุ นแร ง

และผลกระทบที ่ เก ิดจากสาธารณภัยได้ด้วยการประเมินความเสี ่ยง เพื ่อนำมากำหนดนโยบาย แผน
และมาตรการเพ่ือแก้ไขต้นเหตุของปัญหาในการลดความเสี่ยงที่เกิดแก่ชุมชนและสังคม โดยการมุ่งเน้น
การลดความเสี่ยงที่มีอยู่เดิมและป้องกันไม่ให้เกิดความเสี่ยงใหม่ด้วยการลดความล่อแหลม ลดปัจจัยที่ทำให้เกิด
ความเปราะบาง และเพ่ิมศักยภาพในการจัดการให้สังคมมีความพร้อมในการเผชิญเหตุ และฟ้ืนฟูให้ดีกว่า
และปลอดภัยกว่าเดิม อันนำไปสู่การรู้รับ - ปรับตัว - ฟ้ืนเร็วท่ัว - อย่างยั่งยืน (Resilience)

1. แนวคิดการลดความเส่ียงจากสาธารณภยั
 การลดความเสี่ยงจากสาธารณภัยในแต่ละประเทศไม่สามารถดำเนินการให้บรรลุเป้าหมาย ได้
โดยบุคคลใดบุคคลหนึ่ง หรือหน่วยงานใดหน่วยงานหนึ่ง เนื่องจากสาธารณภัยเป็นเรื่องของคนทุ กคน
จึงจำเป็นต้องมีการกำหนดแนวทางให้ดำเนินการลดความเสี่ยงจากสาธารณภัยร่วมกันทุกภาคส่วน
ของประเทศ ทั้งนี้ ได้มีการจัดทำกรอบการดำเนินงานทั้งในระดับสากลและระดับภูมิภาคเพ่ือเป็นแนวทาง
ในการลดความเสี่ยงจากสาธารณภัยให้เกิดประสิทธิภาพและประสิทธิผล และได้มีการยอมรั บแนว คิด
ในการปฏิบัติการเพื ่อลดความเสี่ยงจากสาธารณภัย (Disaster Risk Reduction: DRR) ขึ ้น เพื ่อใหเ้ขา้ใจ
ความเสี่ยงจากสาธารณภัย เสริมสร้างศักยภาพการจัดการความเสี่ยงจากสาธารณภัย ลงทุนด้านการลด
ความเสี ่ยงจากสาธารณภัยเพื ่อให้มีภ ูมิคุ ้มกันในการพร ้อมร ับมือและฟื ้นคืนกลับได้อย ่างรวดเร็ว
รวมทั้งพัฒนาศักยภาพเพ่ือเตรียมพร้อมในการเผชิญเหตุสาธารณภัยอย่างมีประสิทธิภาพ และการฟ้ืนสภาพ
และซ่อมสร้างให้ดีกว่าและปลอดภัยกว่าเดิมในช่วงการฟ้ืนฟู

ความเสี่ยงจากสาธารณภัย (Disaster Risk) หมายถึง โอกาสที่สาธารณภัยทำให้เกิดการสูญเสียต่อชีวิต
ร่างกาย ทรัพย์สิน ความเป็นอยู่และภาคบริการต่าง ๆ ในชุมชนใดชุมชนหนึ่ง ณ ห้วงเวลาใดเวลาหนึ่งในอนาคต
ซ่ึงสามารถแทนด้วยสมการแสดงความสัมพันธ์ของปัจจัยที่ เก่ียวข้องกับความเสี่ยง ได้แก่ ภัย ความล่อแหลม
ความเปราะบาง และศักยภาพ ดังนี้

ความเสี่ยง (Risk) = ภัย (Hazard) x ความล่อแหลม (Exposure) x ความเปราะบาง (Vulnerability)

ศักยภาพ (Capacity)

70

2. เป้าประสงค์
2.1 เพ่ือจัดการความเสี่ยงที่อาจเกิดขึ้น โดยการลดความเปราะบาง และความล่อแหลม พร้อมทั้ง

การเพ่ิมขีดความสามารถในการเตรียมพร้อมรับกับสาธารณภัยที่เกิดขึ้น
2.2 เพ่ือให้ทุกภาคส่วนดำเนินมาตรการลดความเสี่ยงที่ มีอยู่เดิมและป้องกันไม่ให้เกิดความเสี่ยงใหม่

3. กลยุทธ์การมุ่งเน้นการลดความเส่ียงจากสาธารณภัย

กลยุทธ์ท่ี 1 พัฒนาและส่งเสริมให้มีระบบการประเมินความเส่ียงจากสาธารณภัยในทุกระดับ
 (ระดับชาติ จังหวัด อำเภอ องค์กรปกครองส่วนท้องถ่ิน)

 การจัดการความเสี่ยงจากสาธารณภัยต้องสร้างการรับรู้ ความเข้าใจ และพัฒนาอง ค์ควา มรู้
ด้านการจัดการสาธารณภัยให้กับประชาชนในทุกระดับมีความเข้าใจและมีส่วนร่วมในทุกกร ะบวนการ
ของการจ ัดการสาธารณภัยทั้งระบบอย่างมีประสิทธิภาพ ซึ ่งการประเมินความเสี ่ยงจากสาธารณภัย
เป็นวิธีการระบุลักษณะความรุนแรงและโอกาสในการเกิดผลกระทบทางลบจากภัย ด้วยการวิเคราะห์ภัย
ที่อาจเกิดขึ้น ความล่อแหลมในพ้ืนที่และประเมินสภาพความเปราะบางที่อาจก่อให้เกิดอันตรายทั้ งต่อชีวิต
และทรัพย์สิน เพ่ือนำไปเป็นข้อมูลสำคัญในการวางแผนการพัฒนาและตัดสินใจเชิงนโยบายต้ังแต่ระดับชาติ
จนถึงระดับพ้ืนที่
 (1) แนวทางปฏิบัติในการประเมินความเส่ียงจากสาธารณภัย
 (1.1) สำรวจและจัดทำข้อมูลฐาน (Baseline Data) และชุดข้อมูล (Data Set) ที่จำเป็น
สำหรับการจัดการความเสี่ยงจากสาธารณภัยในพ้ืนที่ และมีการเชื่อมโยงข้อมูลทุกภาคส่วน ในทุ กร ะดับ
โดยกำหนดให้มีข้อตกลงระหว่างหน่วยงานในการขอใช้ข้อมูลที่ เป็นประโยชน์ในการประเมินความเสี่ยง
จากสาธารณภัยร่วมกัน เพ่ือให้ได้แผนที่ความเสี่ยง (Risk Map) ทั้งนี้ ให้มีการปรับปรุงฐานข้อ มูลเชิงสถิติ
และเชิงพ้ืนที่เพ่ือการประเมินความเสี่ยงจากสาธารณภัยอย่างสม่ำเสมอ
 (1 .2) ว ิเคราะห์ความเสี ่ยงโดยสร ้างฉากทัศน ์ (Scenario - base risk assessment)
เป็นการใช้สถานการณ์หรือสถิติของภัยที่เคยเกิดขึ้นในอดีต เพ่ือค้นหาความเสี่ยงที่อาจเกิดขึ้น ในอนาคต
(Future Risk Scenario) หร ือการเปลี ่ยนแปลงสภาพภูมิอากาศ โดยให้ที ่ปรึกษาด้านเทคนิคจากสถาบัน
การศึกษา สถาบันวิจัยและพัฒนา หรือผู้เชี่ยวชาญที่เก่ียวข้อง และผู้มีส่วนได้ส่วนเสียในพ้ืนที่นำ ความรู้
และแนวทางปฏิบัติจากภูมิปัญญาท้องถิ่นมาปรับใช้ร่วมกับความรู้เชิงวิทยาศาสตร์ ผนวกกับปัจจัยที่เก่ียวข้อง
กับความเสี่ยงในทุกมิติ (Inclusive DRR)
 (2) แนวทางปฏิบัติในการใช้ผลการประเมินความเส่ียงเพ่ือการวางแผน
 วางแผนเพื ่อป้องกันความเสี ่ยง แก้ไขปัญหาความเปราะบาง และความล่อแหลม
การเตรียมความพร้อมและเพ่ิมศักยภาพในการจัดการความเสี่ยงจากสาธารณภัยในทุกระดับ โดยนำผล
การประเมินความเสี่ยงมาเป็นแนวทางในการกำหนดแผนงาน/โครงการในการลดความเสี่ยงจากสาธารณภัย
เพ่ือจัดลำดับความสำคัญและจัดสรรทรัพยากร รวมถึงริเริ่มโครงการการประยุกต์ใช้นวัตกรรมและเทคโนโลยี
เพ่ือการจัดการความเสี่ยงจากสาธารณภัยบรรจุในนโยบายระดับชาติ และระดับพ้ืนที่

 71

 (3) แนวทางปฏิบัติในการสร้างความรู้ความเข้าใจเรื่องการลดความเส่ียงจากสาธารณภัย
เพ่ือนำไปสู่การปฏิบัติ
 (3.1) สื่อสารความเสี่ยงของพ้ืนที่ให้แก่ประชาชนและทุกภาคส่วนได้รับทราบความเสี่ยง
ของพ้ืนที่ตนเองเพ่ือให้มีความตระหนัก เข้าใจความเสี่ยงในพ้ืนที่ ให้รู้เท่าทันภัย และเตรียมความพร้อมรับมือ
กับสาธารณภัยในการวางแผนและการลงทุนในการลดความเสี่ยงจากสาธารณภัย
 (3.2) จัดทำ ปรับปรุง และพัฒนาคู่มือประเมินความเสี่ยงจากสาธารณภัย (Disaster Risk
Assessment Guideline) โดยให้หน่วยงานภาครัฐในระดับพ้ืนที่ประเมินความเสี่ยงจากสาธารณภัยร่วมกับ
ผู้มีส่วนได้ส่วนเสียในภาคส่วนต่าง ๆ ได้รับรู้ความเสี่ยงของพ้ืนที่

 (3.3) จัดทำ ปรับปรุง และพัฒนาสื่อการเรียนรู้ให้ครอบคลุมทุกภาคส่วน โดยเฉพาะกลุ่ม
ที่ต้องดูแลเป็นพิเศษ เช่น กลุ่มเปราะบาง กลุ่มแรงงานข้ามชาติ กลุ่มนักท่องเที่ยวต่างชาติ เป็นต้น
 (3.4) พัฒนาศักยภาพให้ทุกภาคส่วนมีความรู้และความเข้าใจความเสี่ยงจากสาธารณภัย
โดยให้นำคู่มือประเมินความเสี่ยงจากสาธารณภัย และสื่อการเรยีนรูม้าประยุกต์ใช้ให้เป็นไปตามบรบิทของพ้ืนที่
 (3.5) ให้มีหลักสูตรการลดความเสี่ยงจากสาธารณภัย ในการศึกษาภาคบังคับและการศึกษา
นอกระบบ

กลยุทธ์ท่ี 2 พัฒนามาตรการลดความเส่ียงจากสาธารณภัย

 การลดความเสี่ยงจากสาธารณภัยมุ่งเน้นการลดความเสี่ยงที่ มีอยู่ เดิมและป้ องกันไ ม่ ให้เ กิด
ความเสี่ยงใหม่ ด้วยมาตรการและวิธีการที่หลากหลายในการป้องกันและลดความล่อแหลม เปราะบาง
และเพ่ิมศักยภาพในการเตรียมความพร้อมในการเผชิญเหตุ รวมทั้งฟ้ืนฟูให้กลับคืนสภาพได้อย่างรวดเร็ว
และดีขึ้นกว่าเดิม โดยพิจารณาเลือกใช้วิธีการลดความเสี่ยงจากสาธารณภัยตามแนวทางปฏิบัติ ดังนี้

 (1) แนวทางปฏิบัติในการหลีกเล่ียงความเส่ียง (Risk Avoidance)

 (1.1) ย้ายที่ต้ังชุมชน หมู่บ้านและอาคารสถานที่ออกนอกพ้ืนที่เสี่ยงต่อการเกิดสาธารณภัย
หรือการออกแบบโครงสร้างและใช้วัสดุในการก่อสร้างที่มีความคงทนและปลอดภัย
 (1.2) กำหนด/จัดทำโซนนิ่ง เพ่ือวางแผนการจัดการความเสี่ยงจากสาธารณภัย
 (1.3) จัดทำผังเมือง โดยคำนึงถึงผลกระทบต่อสิ่งแวดล้อมและความเสี่ยงจากสาธารณภัย
และมีการบังคับใช้อย่างเคร่งครัด พร้อมทั้งจัดทำกฎระเบียบมาตรฐานด้านความปลอดภัยในชุมชนที่อยู่อาศัย

 (2) แนวทางปฏิบัติในการป้องกันและลดผลกระทบจากความเส่ียง (Risk Prevention
and Mitigation)
 (2.1) กำหนดพ้ืนที่ และจัดกลุ่มที่ต้ังทางเศรษฐกิจ สังคม วัฒนธรรม เช่น การวางแผนการใช้ที่ ดิน
การจัดทำแผนที่เสี่ยงภัย การกำหนดมาตรฐานความปลอดภัยของกิจกรรมต่าง ๆ การกำหนดโซนนิ่ง เป็นต้น
 (2.2) กำหนดมาตรฐานการก่อสร้างอาคารที่ต้านทาน และไม่ก่อให้เกิดสาธารณภัยต่าง ๆ
เช่น แผ่นดินไหว พายุ เป็นต้น

72

 (2.3) เสริมสร้างความแข็งแรงของตลิ่ง ปลูกต้นไม้ ไม้พุ่ม หญ้าแฝก และป่าโกงกางป้องกัน
ชุมชนริมน้ำหรือริมทะเล
 (2.4) ขุดลอกคูคลอง ท่อระบายน้ำ และรักษาความสามารถในการระบายน้ำของพ้ืนที่แบบ
ปกติและแบบฉุกเฉิน
 (2.5) ปรับแผนการเกษตรเพ่ือกระจายความเสี่ยง เช่น ปลูกป่าต้นไม้ ปลูกไม้คลุมหน้าดิน
กันดินพังทลาย ทำแนวปลูกแนวขวาง แนะนำพันธุ์พืชที่ทนต่อแมลงศัตรูพืชและความแห้งแล้ ง รวมถึง
ส่งเสริมการปลูกพืชให้เหมาะสมกับสภาพพ้ืนที่และสภาพภูมิอากาศ เป็นต้น
 (2.6) พัฒนาบ่อบาดาล และบ่อน้ำต้ืน
 (2.7) สร้างความตระหนักเพ่ือป้องกันการติดต่อของเชื้อโรค และอ่ืน ๆ
 (2.8) ออกกฎหมายที่จำเป็นในการลดความเสี่ยงจากสาธารณภัย

 (3) แนวทางปฏิบัติในการถ่ายโอนความเส่ียง (Risk Transfer)
 (3.1) สร ้างระบบประกันภัย โดยภาคร ัฐ ภาคเอกชน และประชาชน เช่น กรมธรรม์
ประกันภัย ซ่ึงเป็นการตกลงทำสัญญาร่วมกันระหว่างผู้ เอาประกันภัยกับผู้รับประกันภัยที่ อี กฝ่า ยตกลง
จะจ่ายเงินจำนวนหนึ่งตามกำหนดระยะเวลาที่ได้ตกลงกันไว้กับอีกฝ่ายหนึ่ง ซ่ึงเม่ือเกิดสาธารณภั ยขึ้น
จะได้รับค่าสินไหมชดเชยบางส่วนหรือทั้งหมดจากผู้รับประกันภัย
 (3.2) ออกพันธบัตรสาธารณภัย (Catastrophe/CAT bond) คือ ตราสารหนี้ที่ผลตอบแทน
อ้างอิงกับมูลค่าความเสียหาย โดยเม่ือเกิดสาธารณภัยที่กำหนดไว้และมูลค่าความเสียหายเกินกว่า ระดับ
ที่กำหนด ผู้ออกตราสารหนี้จะหักเงินต้นหรือดอกเบี้ยตามขั้นตอนที่ตกลงไว้ เพ่ือชดเชยกับความเสี่ยงที่สูงขึ้น
แต่หากไม่เกิดสาธารณภัยตามที่ระบุไว้ในช่วงเวลาที่กำหนด ผูล้งทุนก็จะได้รับดอกเบี้ยและเงิน ต้น คืนเ ม่ือ
ครบกำหนด

 (4) แนวทางปฏิบัติในการยอมรับความเส่ียง (Risk Acceptance)
 (4.1) ฝึกการป้องกันและบรรเทาสาธารณภัย เพ่ือสร้างความพร้อมและเพ่ิมศักยภา พ
ของหน่วยงานและบุคลากร รวมทั้งเป็นการทดสอบการประสานงานและการบูรณาการความร่วมมือให้ทราบ
จุดบกพร่องและช่องว่างในการปฏิบัติงานในภาวะฉุกเฉิน เพ่ือนำไปสู่การปรับปรุงขั้นตอน แนวทางปฏิบัติ
และแผนที่เก่ียวข้องในการป้องกันและบรรเทาสาธารณภัยในแต่ละระดับ ทั้งนี้ การฝึกการป้องกันและบรรเทา
สาธารณภัยให้หมายรวมถึง การฝึกซ้อมแผน การซักซ้อม การฝึกปฏิบัติ และการทดสอบมาตรการ
ด้านการป้องกันและบรรเทาสาธารณภัยตามความเหมาะสมและความจำเป็นของแต่ละหน่วยงาน รวมทั้ง
การฝึกซ้อมแผนระหว่างประเทศ
 ให้กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ กองอำนวยการป้องกัน
และบรรเทาสาธารณภัยแต่ละระดับ และหน่วยงานที่รับผิดชอบแผนสนับสนุนการปฏิบัติงานในภาวะฉุกเฉิน
แต่ละด้าน จัดให้มีการฝึกการป้องกันและบรรเทาสาธารณภัย อย่างน้อยปีละ_1_ครั้ง ทั้งนี้ ให้พิจารณา
ทำการฝึกด้วยประเภทและรูปแบบที่เหมาะสมและสอดคล้องกับวัตถุประสงค์การฝึก และขอบเขตของภารกิจที่
จะทำการฝึก

 73

 (4.2) จัดทำแผนอพยพ ประกอบด้วย บัญชีจำนวนผู้อพยพ บัญชีส่วนราชการ สิ่งอำนวย
ความสะดวกในการอพยพ การกำหนดเขตพ้ืนที่รองรับกา รอพยพให้อยู่ในพ้ืนที่ท่ีเหมาะสม การกำหนด
เจ้าหน้าที่หรือผู้รับผิดชอบการอพยพไว้ให้ชัดเจน การกำหนดเส้นทางอพยพหลักและเส้นทางอพยพสำรอง
สำหรับแต่ละประเภทภัย รวมทั้งการสำรวจและการจัดเตรียมพาหนะ น้ำมันเชื้อเพลิง แหล่งพลังงาน
และระบบสื่อสารสำหรับการอพยพ

ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยแต่ละระดับจัดทำ แผนอพยพ
แผนอพยพส่วนราชการ หรือวางมาตรการการอพยพ

 (4.3) จัดเตรียมพ้ืนท่ีรองรับการอพยพ โดยจัดหาพ้ืนทีท่ี่มีความปลอดภัยและมีเส้นทาง
คมนาคมง่ายต่อการเข้าถึง มีการจัดระเบียบพ้ืนที่เป็นสัดส่วน และเหมาะสมสำหรับ เป็นที่ พักชั่ วคราว
แก่ผู้ประสบภัยที่เคลื่อนย้ายออกจากถิ่นที่อยู่อาศัยที่เกิดสาธารณภัยหรือเสี่ยงต่อการเกิดสาธารณภัย
 (4.4) จัดเตรียมการจัดตั้งศูนย์พักพิงชั่วคราว (Temporary Shelter Management)
เป็นการแก้ปัญหาที่อยู่อาศัยชั่วคราวในสถานการณ์ที่เกิดสาธารณภัยขึ้น ซ่ึงรัฐต้องมีการเตรียมแผนรับ มือ
ต่อจากการอพยพในภาวะฉุกเฉิน โดยกำหนดอาคารที่จะใช้เป็นศูนย์พักพิงชั่วคราวไว้และการบริหารจัดการ
ในศูนย์พักพิงชั่วคราว ทั้งนี้ การเตรียมการจัดต้ังศูนย์ พักพิงชั่วคราวที่เหมาะสมและมีปร ะสิ ทธิ ภา พควร
ประกอบด้วยอย่างน้อย ดังนี้
 (4.4.1) จัดหาสถานที่ต้ังศูนย์พักพิงชั่วคราว โดยพิจารณาเลือกสถานที่ต้ังจากการมี
ส่วนร่วมจากทุกภาคส่วนโดยเฉพาะกลุ่มเปราะบาง และให้คำนึงถึงความปลอดภัยไม่เสี่ยงต่อการเกิดภัยซ้ำ
มีการคมนาคมสะดวก มีความพร้อมของสาธารณูปโภค เช่น ประปา ไฟฟ้า เป็นต้น รวมทั้งต้องกำหนด
นโยบายในการเปิด การบริหาร และปิดศูนย์ให้ชัดเจน
 (4.4.2) จ ัดการภายในศูนย ์พักพิงช ั่วคราวให้เป็นไปตามโครงสร้างแผนบรหิาร
จัดการศูนย์พักพิงชั่วคราว
 (4.4.3) กำหนดปัจจ ัยความจำเป็นขั ้นต่ำของศูนย ์พักพิงชั ่วคราวที่ เหมาะสม
ตามมาตรฐานสเฟียร์
 (4.4.4) ให้มีการบริหารจัดการข้อมูลผู้อพยพ โดยมีการเก็บบันทึกข้อ มูลที่จำ เป็น
ประกอบด้วย ข้อมูลประชากร ข้อมูลส่วนบุคคล และข้อมูลด้านธุรการ
 ทั้งนี้ เม่ือสถานการณ์สาธารณภัยสิ้นสุดลง เจ้าหน้าที่ประจำศูนย์จะเตรียมความพร้อม
สำหรับการอพยพกลับ และหัวหน้าศูนย์จะประกาศปิดศูนย์
 (4.5) แผนบริหารความต ่อเนื ่อง (Business Continuity Plan: BCP) เป็นแผนรองรับ
การดำเนินภารกิจในการบริหารราชการและให้บริการประชาชนได้อย่างต่อเนื่องเม่ืออยู่ใน สภา วะวิ กฤต
โดยแนวคิดการบริหารความต่อเนื่องของหน่วยงานภาครัฐเน้นการควบคุม ดูแล และป้องกันทรั พยา กร
ที่สำคัญต่อการดำเนินงานหรือให้บริการเพ่ือสร้างประโยชน์สูงสุด สำหรับผู้รับบริการและผู้ มีส่วนได้
ส่วนเสีย โดยหากการควบคุมภายในที่มีอยู่ไม่สามารถควบคุมดูแลและป้องกันได้ทั้งหมดเม่ือเ กิดสภา วะ
วิกฤตจะทำให้การดำเนินงานหรือการให้บริการของหน่วยงานลดลงและไม่ต่อเนื่อง ดังนั้น บทบาทหน้าที่

74

ของหน่วยงานภาครัฐ คือ ต้องเร่งดำเนินการให้การดำเนินงานหรือการให้บริการกลับมาให้เหมือนภาวะปกติ
แม้ในสถานการณ์สาธารณภัยตามมติคณะรัฐมนตรี เม่ือวันที่ 24 เมษายน 2555 และวันที่ 31 มีนาคม 2563
ทั ้งน ี ้ ส ่งเสร ิมให้ภาคเอกชนมีการจัดทำแผนบริหารความต่อเนื ่อง (Business Continuity Plan: BCP)
ให้ครอบคลุมธุรกิจทุกขนาด รวมถึงวิสาหกิจขนาดกลางและขนาดย่อม
 (4.6) การแจ้งเตือนภัย (Warning) เป็นการดำเนินการแจ้งเตือนภัยเพ่ือให้บรรลุวัตถุประสงค์
ในการลดความเสี่ยงจากสาธารณภัยที่จะเกิดข ึ ้น เพื ่อเตรียมความพร้อม การป้องกันและลดผลกระทบ
โดยการให้ข้อมูลข่าวสารเก่ียวกับสาธารณภัยและการแจ้งเตือนภัยที่รวดเร็วไปยังพ้ืนที่และกลุ่ มเป้าหมาย
เพ่ือให้หน่วยงานและประชาชนเตรียมความพร้อมรับมือกับสาธารณภัยที่จะเกิดขึ้น ไ ด้อย่ างทันท่ ว งที
ทั้งนี้ การแจ้งเตือนภัยจะหมายรวมถึงการแจ้งเตือนภัยล่วงหน้า (Early Warning) ต้ังแต่การให้ข้อมูลข่าวสาร
ที่เป็นประโยชน์และทันเหตุการณ์ผ่านช่องทางต่าง ๆ ไปยังหน่วยงาน/องค์กร และประชาชน เพ่ือให้หน่วยงาน
และ/หรือบุคคลที่กำลังเผชิญความเสี่ยงต่อการเกิดสาธารณภัย สามารถติดตาม วิเคราะห์ และประเ มิน
สถานการณ์ โดยระบบเตือนภัยแบบครบวงจร (End-to-End Early Warning System) จะมุ่งเน้นกระบวนการ
ดำเนินการต้ังแต่ต้นทางในการวิเคราะห์ประเมินความเสี่ยง เพ่ือแจ้งเตือนภัยไปยังหน่วยงานและประชา ชน
ให้มีความพร้อมในการรับมือกับสาธารณภัยและสามารถอพยพไปยังพ้ืนที่ปลอดภัยได้อย่างมีประสิ ทธิภาพ
ผ่านช่องทางสื่อสารต่าง ๆ ที่ได้จัดเตรียมไว้
 (4.6.1) แนวทางปฏิบัติของระบบการเตือนภัย ดำเนินการจัดหา ติดต้ัง และพัฒนา
โครงสร้างระบบการเตือนภัย ระบบสื่อสารและโครงสร้างพ้ืนฐานด้านการเตือนภัยในการพัฒนาการแจ้งเตือนภยั
วิเคราะห์ข้อมูลสาธารณภัยและการส่งข้อมูลที่ถูกต้องรวดเร็ว ไปยังส่วนราชการ หน่วยงานที่เ ก่ีย วข้ อง
และประชาชน ซึ ่งการพัฒนาและเชื ่อมโยงระบบการแจ ้งเตือนและเฝ้าระวังภัยที ่มีประสิทธิภาพ
ประกอบด้วย 4 องค์ประกอบหลัก ตามแผนภาพที่ 4-1

แผนภาพท่ี 4-1 องค์ประกอบสำคัญของระบบการเตือนภัย

 75

 (1) การรับรู้และเข้าใจความเสี่ยง (Risk Knowledge) โดยการเก็บรวบรวมข้ อมูล
วิเคราะห์ข้อมูลที่เป็นระบบและคำนึงถึงการเปลี่ยนแปลงของภัยอันเนื่องจากปัจจัยอ่ืน ๆ เช่น การขยายตัว
ของเมือง เป็นต้น มาใช้ในการประเมินความเสี่ยงจากสาธารณภัย เพ่ือนำมาสนับสนุน/ตัดสินใจในการแจ้ง
เตือนภัยให้ตรงกับพื ้นที่ท ี่จะได้รับผลกระทบเมื่อสาธารณภัยเกิดข ึ้น การประเมินความเสี่ยงไม่ควร
ดำเนินการเพียงครั้งเดียวควรมีการปรับปรุงตามระยะเวลา โดยขึ้นอยู่กับการเปลี่ยนแปลงสภาพแวดล้อม
กาลเวลา และบริบทของพ้ืนที่
 (2) การติดตามสถานการณ์และการพยากรณ์ (Monitoring and Forecasting)
เป็นขั้นตอนในการเฝ้าระวัง ติดตามสถานการณ์ และการวิเคราะห์คาดการณ์สาธารณภัยที่จะเกิดขึ้นเชิงพ้ืนที่
ในแต่ละระดับ เพ่ือให้การคาดการณ์มีความถูกต้อง แม่นยำ ครอบคลุม และรวดเร็ว เช่น กรมป้องกัน
และบรรเทาสาธารณภัย กรมอุตุนิยมวิทยาชี้เป้าระดับจังหวัด หน่วยงานในพ้ืนที่วิเคราะห์และแจ้งเตือนภัย
ในพ้ืนที่เสี่ยงต่อไป โดยใช้เทคโนโลยีสารสนเทศ นวัตกรรม แบบจำลองการวิเคราะห์ข้อมูลจำนวนมาก
(Data Analytics and BIG DATA) ปัญญาประดิษฐ์ (Artificial Intelligence: AI) เป็นต้น
 (3) การแจ้งเตือนภัยและการสื่อสาร_(Dissemination and Communication)
โดยเม่ือได้ผลการวิเคราะห์สถานการณ์สาธารณภัยแล้ว ต้องจัดทำข้อความหรือคำแจ้งเตือนที่ชัดเจน เข้าใจง่าย
และเกิดประโยชน์ต่อชุมชน/ประชาชนมากที่สุด เช่น เวลาที่จะเกิดสาธารณภัย ระยะเวลาการเกิด พ้ืนที่ที่
จะได้รับผลกระทบ แนวทางการปฏิบัติและการเตรียมพร้อม เป็นต้น เพ่ือให้ประชาชนไม่เกิดควา มสับสน
และสามารถปฏิบัติตามได้อย ่างถ ูกวิธ ี รวมทั ้งจะต้องจ ัดเตร ียมโครงสร ้างพื ้นฐานระบบสื ่อสา ร
(Communication Infrastructure) และระบบ/อุปกรณ์เตือนภัยให้ครอบคลุมพ้ืนที่เสี่ยงภัย
 (4) ความตระหนักร ู ้และการตอบสนองต่อการแจ้งเตือนภัย (Public
Awareness and Response Capability) เม่ือชุมชน/ประชาชนในพ้ืนที่ได้รับข้อความ/สัญญาณแจ้ง เตือน
แล้วต้องรู้เท่าทันภัยโดยตระหนักถึงความปลอดภัย การป้องกันและเตรียมความพร้อมรับมือกับสาธารณภัย
ที่จะเกิดขึ้น ต้ังแต่การสร้างความเข้มแข็งในชุมชน การป้องกันและลดผลกระทบ ความสามารถจั ดการ
ในภาวะฉุกเฉิน ตลอดจนการอพยพไปยังพ้ืนที่ปลอดภัย

 (4.6.2) แนวทางปฏิบัติการแจ้งเตือนภัย เนื่องจากสาธารณภัยที่เกิดขึ้นโดยเฉพาะ
ภัยธรรมชาติมีระยะเวลาในการเกิดที่แตกต่างกัน ดังนั้น ในการแจ้งเตือนภัยให้พิจารณาระยะเวลา
ของการแจ้งเตือนภัยตามแต่ละประเภทของสาธารณภัย โดยแบ่งกระบวนการแจ้งเตือนภัยเป็น 3 ขั้นตอน ดังนี้
 (1) เฝ้าระวัง ติดตาม วิเคราะห์ และประเมินสถานการณ์ โดยติดตามข้อมูล
ความเคลื่อนไหวของเหตุการณ์ และปัจจัยเสี่ยงต่าง ๆ ที่อาจส่งผลให้เกิดสาธารณภัย รวมทั้งเฝ้าร ะวั ง
ให้ข้อมูลข่าวสารแก่ประชาชน รวมทั้งติดตามสถานการณ์และปฏิบัติงานตลอด 24 ชั่วโมง
 ให้กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติแลก เปลี่ยน
ข้อมูลข่าวสาร วิเคราะห์และประเมินสถานการณ์เพ่ือตัดสินใจในการเตรียมรับมือกับสาธารณภัย
 (2) แจ้งเตือนภัยล่วงหน้า โดยแจ้งข้อมูลข่าวสารที่บ่งชี้ว่า มีแนวโน้ มที่ จะ
เกิดสาธารณภัยขึ้นในพ้ืนที่ท่ีมีความเสี่ยงภัยไปยังส่วนราชการ กองอำนวยการป้องกันและบรรเทาสาธารณภัย
แต่ละระดับ องค์กรปกครองส่วนท้องถิ่น และประชาชน เพ่ือให้ติดตามข้อมูลข่าวสารและความเคลื่อน ไหว
อย่างต่อเนื่อง รวมทั้งจัดวางแนวทาง มาตรการ และขั้นตอนการปฏิบัติ ร่วมกับหน่วยงานที่มีหน้าที่ในการเฝ้าระวั ง
ติดตามสถานการณ์ เผยแพร่ประชาสัมพันธ์ และแจกจ่ายข้อมูลข่าวสาร เพ่ือให้การแจ้งเตือน ภัยล่ว งหน้า
มีมาตรฐานเป็นรูปแบบเดียวกัน

76

 หากประเมินสถานการณ์แล้วคาดว่ามีโอกาสเกิดสาธารณภัยมากกว่า
ร ้อยละ 60_ให้มีการแจ ้งเตือนภัยทันทีกับกองอำนวยการป้องกันและบรรเทาสาธารณภัยแต่ละร ะดั บ
และประชาชนในพื ้นที ่ เส ี ่ยงภัย ในการเตร ียมความพร ้อมร ับมือกับสาธารณภัยที ่จะเกิดขึ ้น โดยมีข้อมูล
การแจ้งเตือนภัย ดังนี้

 คาดการณ์ระยะเวลา และบริเวณพ้ืนที่ท่ีจะเกิดสาธารณภัย
 ผลกระทบท่ีอาจเกิดขึ้นและความยาวนานของภัย (ระยะเวลา)
 แนวทางการปฏิบัติตนของส่วนราชการ หน่วยงาน และประชาชน
 การเตรียมความพร้อมรับมือ เช่น อาหาร น้ำด่ืม ยารักษาโรค เป็นต้น

 ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยกลาง จัดวางแนวทาง
มาตรการ และขั ้นตอนการปฏิบัติ ร ่วมกับหน่วยงานที่มีหน้าที ่ในการแจ้งเตือนภัยเพื ่อสั่งการไปยัง
กองอำนวยการป้องกันและบรรเทาสาธารณภัยแต่ละระดับ ศูนย ์ป ้องกันและบรรเทาสาธารณภยัเขต
พร ้อมทั ้งให้กรมประชาสัมพันธ์ร ่วมกับกรมการปกครอง กำหนดขั ้นตอนวิธ ีปฏิบ ัติเพ่ื อเผยแพร่และ
ประชาสัมพันธ์ สื่อสารความเสี่ยง แจกจ่ายข้อมูลข่าวสาร และแจ้งเตือนภัยให้กับพ้ืนที่ทีป่ระสบสาธารณภัย
เพ่ือให้ม่ันใจได้ว่าประชาชนได้รับข้อมูลข่าวสารที่ถูกต้องและรวดเร็ว เพ่ือเตรียมรับสถานการณ์เป็นไปตาม
แนวทางที่กำหนด
 (3) รับมือและอพยพหากคาดว่าสาธารณภัยที่เกิดขึ้นจะส่งผลกระทบต่อชีวิต
และทรัพย์สินของประชาชนในพ้ืนที่ ให้ดำเนินการแจ้งผู้อำนวยการสั่งการให้อพยพไปยัง พ้ืนที่ปลอดภัย
หรือพ้ืนที่ท่ีหน่วยงานราชการ มูลนิธิ องค์กร หรือเอกชนได้จัดเตรียมไว้
 ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยแต่ละระดับกำ หนด
แนวทางและขั้นตอนการปฏิบัติ รวมทั้งแผนเผชิญเหตุ สำหรับส่วนราชการ หน่วยงาน และองค์กรเอกชน
ในการรับมือกับสาธารณภัยที่เกิดขึ้น โดยให้กระทรวงกลาโหม ศูนย์ป้องกันและบรรเทาสาธารณภัย เขต
และหน่วยงานที่เก่ียวข้องเป็นหน่วยงานสนับสนุนทรัพยากร เครื่องจักรกล เครื่องมือพิเศษ หากเกินศักยภาพ
ที่จะรับมือกับสถานการณ์ได้ให้รายงานกองอำนวยการป้องกันและบรรเทาสาธารณภัยกลางทราบทันที
 ทั้งนี้ ระยะเวลาในการแจ้งเตือนภัยล่วงหน้าและการแจ้งให้อพยพขึ้นอยู่ กับ
สถานการณ์และประเภทของสาธารณภัย เช่น ดินโคลนถล่ม/น้ำป่าไหลหลากอาจมีระยะเวลาในการแจ้งเตือน
1-2 วัน ในขณะที่ภัยจากสึนามิจะมีระยะเวลา 1-2 ชั่วโมง เป็นต้น

 การกำหนดระดับ/สัญลักษณ์/สีการแจ้งเตือนภัยให้เป็นไปตามบริบท
และภารกิจของแต่ละหน่วยงานที่รับผิดชอบ โดยอ้างอิงจากระดับสถานการณ์สาธารณภัย /ความรุนแรงของ
สาธารณภัยตามแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ยุทธศาสตร์ที่ 4
 (4.6.3) แนวทางปฏิบัติพัฒนาและเชื่อมโยงระบบการเตือนภัยสำหรับหน่วยงาน
ภาคส่วนที ่ เกี ่ยวข ้อง ประชาชนและชุมชนในพื้นที ่เสี ่ยงภัย เพื ่อทำให้การเตือนภัยมีความแม่นยำ
น่าเชื่อถือและมีประสิทธิภาพมากยิ่งขึ้น โดยมีแนวทาง ดังนี้

 (1) ปรับปรุงอุปกรณ์เครื่องมือและเทคโนโลยีให้สามารถรองรับกับร ะบบ
เตือนภัยในปัจจุบันและต่างประเทศได้

 77

 (2) พัฒนาเทคโนโลยี นวัตกรรม และแบบจำลองในการพยากรณ์และคาดการณ์
สาธารณภัย โดยนำการวิเคราะห์ข้อมูลจำนวนมาก (Data Analytics and BIG DATA) และปัญญาประดิษฐ์
(Artificial Intelligence: AI) มาใช้ในการพยากรณ์และคาดการณ์

 (3) จัดทำมาตรฐานการปฏิบัติงาน (Standard Operating Procedure: SOP)
และเสริมสร้างขีดความสามารถของเจ้าหน้าที่ผู้ปฏิบัติงาน

 (4) จัดวางระบบสื่อสารหลัก อย่างน้อย 2 ระบบ และระบบสื่อสารสำรอง
 (5) จัดเตรียมและติดต้ังโครงสร้างพ้ืนฐานระบบสื่อสารและอุปกรณ์เตือนภัย

ให้ครอบคลุมพ้ืนที่เสี่ยงภัย
 (6) เตรียมความพร้อมและสร้างความตระหนัก รวมถึงให้ประชาชนมีการรบัรู้
และเข้าใจความเสี่ยงจากข้อมูลที่ได้รับ โดยจัดให้มีการฝึกอบรม เช่น อาสาสมัครแจ้งเตือนภัยในชุมชนเมือง
ตำบลและหมู่บ้าน เพ่ือเสริมสร้างความเข้าใจเก่ียวกับระบบการเตือนภัยที่ มีความแตก ต่า ง กันของภัย
แต่ละประเภท เป็นต้น
 (7) จัดให้มีการฝึกกระบวนการระบบการเตือนภัยเพ่ือเป็นการ ทดสอบ
แผนปฏิบัติการ แผนเผชิญเหตุ ขั้นตอน เครื่องมือ อุปกรณ์ และความพร้อมของประชา ชนทั้ง ในร ะดับ
จังหวัด อำเภอ ตำบล หมู่บ้าน อย่างน้อยปีละ 1 ครั้ง
 (4.6.4) แนวทางปฏิบัติ เผยแพร่ข ้อม ูลข ่าวสาร ให้นำเทคโนโลยีมาสนับสนุน
ในรูปแบบต่าง ๆ เช่น แผนที่เสี่ยงภัย แอพพลิเคชั่น จัดทำ Web Service ในการนำเสนอข้อมูลและ Mobile
Application เพ่ือเป็นช่องทางในการให้บริการข้อมูล และแจ้งเตือนภัยให้แก่ประชาชน และกลุ่มเปราะบาง
ผ่านสมาร์ทโฟน (Smart Phone) หรือแท็บเล็ต (Tablet) หรือระบบอ่ืนที่สามารถเข้าถึงได้โดยง่าย
 (4.7) เตรียมความพร้อมด้านทรัพยากรสาธารณภัย
 (4.7.1) จัดให้มีสิ่งของสำรองจ่ายเพ่ือการช่วยเหลือผู้ประสบภัย ได้แก่ อาหาร
เสื ้อผ ้า เคร ื ่องน ุ ่งห่ม เต็นท์ ที ่พักชั ่วคราว ยาร ักษาโรค อุปกรณ์เครื ่องใช้ที่จำเป็นต่อการดำรงชวีิต
เครื่องจักรกลสาธารณภัย อุปกรณ์เครื่องมือพิเศษสำหรับแต่ละประเภทภัย วัสดุสิ้นเปลือง รวมทั้งสิ่งอำนวย
ความสะดวกต่าง ๆ
 (4.7.2) ให้มีการระดมทรัพยากรอ่ืน ๆ ได้แก่ คน ระบบเทคโนโลยี ข้อมูลสาธารณภัย
รวมถึงผู ้ เช ี ่ยวชาญพิเศษ เพื ่อเป็นการสร ้างความเป็นหุ้นส่วนร ่วมกันของทุกหน่วยงานในประเทศ
ทั้งภาครัฐในส่วนกลาง ส่วนภูมิภาค และส่วนท้องถิ่น รวมทั้งการมีส่วนร่วมทั้งบุคคลในชุมชน ภาคเอกชน
องค์กรที่ไม่แสวงหาผลกำไร และมูลนิธิต่าง ๆ
 (4.7.3) บูรณาการระดมทรัพยากรจากหลายหน่วยงานให้มีความพร้อมรั บ มือ กับ
สาธารณภัย ได้แก่ การประเมินความต้องการในการใช้ทรัพยากรในแต่ละประเภทภัย การประมาณทรัพยากร
ที่จำเป็นต้องใช้ การกำหนดมาตรฐานกลางสำหรับการจัดหา การจัดหาทรัพยากรสำรอง ระบบคงคลัง
และการจัดเก็บรักษาตามมาตรฐานของแต่ละผลิตภัณฑ์ในคลังเก็บ (Stockpiling) การตรวจสอบสถานะ
ความพร้อมใช้ของทรัพยากร การบำรุงรักษา การฝึกทักษะความชำนาญในการใช้งานอุปกรณ์และระบบต่าง ๆ
การจัดทำฐานข้อมูลบัญชีทรัพยากร การวางระบบการจัดสรรทรัพยากร รวมทั้งระบบการระดมสรรพกำลัง
การวางแผนระบบโลจิสติกส์ และการจัดทำคู่มือปฏิบัติงาน
 (4.7.4) ให้มีการสนับสนุนการจัดสรรงบประมาณเพ่ือการป้องกันและลดผลกระทบ
การเตรียมความพร้อม การเผชิญเหตุและการจัดการในภาวะฉุกเฉิน รวมถึงการฟ้ืนฟูอย่างยั่งยืน

78

กลยุทธ์ท่ี 3 ส่งเสริมให้ทุกภาคส่วนและทุกระดับเสริมสร้างความเป็นหุ้นส่วนในการลดความเส่ียง
จากสาธารณภั ย

การเสริมสร้างความเป็นหุ้นส่วนในการลดความเสี่ยงจากสาธารณภัย เป็นการมุ่งเน้นบทบา ท

การมีส่วนร่วมของทุกภาคส่วนในการป้องกันและบรรเทาสาธารณภัย ด้วยการกำหนดบทบาทของแต่ละภาคส่ วน
ให้มีความชัดเจน เพ่ือสร้างการรับรู้บทบาท ภารกิจ และความรู้สึกในความเป็นส่วนหนึ่งของการลดความเสี่ยง
จากสาธารณภัยร่วมกัน โดยเปิดโอกาสให้ “ร่วมคิด ร่วมตัดสินใจ ร่วมทำ ร่วมแก้ปัญหา” ตามวงจรการจัดการ
ความเสี่ยงจากสาธารณภัย ซ่ึงเป็นแนวทางในการนำเรื่องการลดความเสี่ยงจากสาธารณภัยเข้าสู่กระแสหลัก
ในการพัฒนาอย่างยั่งยืนของประเทศ (Mainstreaming Disaster Risk Reduction into Development)
และเสริมสร้างความเข้มแข็งหรือภูมิคุ้มกันให้แก่ชุมชน สังคม และประเทศ

ทั ้งน ี ้ ร ัฐจะต้องกำหนดนโยบายการเสร ิมสร ้างความเป็นหุ ้นส่วนในการจ ัดการความเสี ่ยง
จากสาธารณภัยเป็นนโยบายสำคัญของประเทศ โดยขับเคลื่อนการบูรณาการลดความเสี่ยงจากสาธารณภัย
ให้นำไปสู่การปฏิบัติอย่างเป็นรูปธรรม รวมทั้งให้ความสำคัญในการวางแผน และจัดสรร งบประมา ณ
เพ่ือสนับสนุนการดำเนินงาน

 (1) แนวทางปฏิบัติในการกำหนดให้เป็นนโยบายแห่งรัฐท่ีสำคัญ
 (1.1) ส่งเสริมบทบาทการมีส่วนร่วมของทุกภาคส่วนในฐานะหุ้นส่วนในการลดความเสี่ย ง
จากสาธารณภัย ได้แก่ การร่วมจัดทำแผนการป้องกันและบรรเทาสาธารณภัยในทุกระดับ และระบุการลด
ความเสี่ยงจากสาธารณภัยไว้ในยุทธศาสตร์และแผนพัฒนาของประเทศ
 (1.2) สนับสนุนและจ ัดสรรงบประมาณสำหร ับการ ลดความเสี ่ยงจากสาธารณภัย
การเผชิญเหตุ และการฟ้ืนฟู เช่น งบประมาณรายจ่ายประจำปี งบประมาณในลักษณะบูรณาการ
เชิงยุทธศาสตร์ เป็นต้น
 (1.3) ศึกษา วิจัย และรวบรวมมาตรการข้อบังคับ กฎเกณฑ์ และระเบียบที่ เก่ี ยว ข้อ ง
กับการจัดการความเสี่ยงจากสาธารณภัยของทุกภาคส่วนในแต่ละระดับ เพ่ือใช้จัดการกระบวนการและ
วางแผนในฐานะหุ้นส่วนในการป้องกันและบรรเทาสาธารณภัย เช่น การประเมินผลกระทบสิ่งแวดล้ อม
(Environmental Impact Assessment: EIA) การประเมินสิ ่งแวดล้อมระดับย ุทธศาสตร ์ (Strategic
Environmental Assessment: SEA) กฎหมายอาคาร (Building Code) เป็นต้น
 (1.4) ทบทวนและปรับปรุงนโยบาย กฎหมาย และบทบาทของทุกภาคส่วนในแต่ละระดับ
ในการลดความเสี่ยงจากสาธารณภัยของประเทศ เช่น ประมวลกฎหมายสาธารณภัย เป็นต้น
 (1.5) รัฐควรมีนโยบายแพลตฟอร์ม ได้แก่
 (1.5.1) สร้างความเข้มแข็งในการประสานงานระหว่างหน่วยงาน และการสร้าง
ความร่วมมือระหว่างรัฐบาล ภาคประชาสังคม และภาคส่วนอ่ืน ๆ ในแต่ละระดับ

 (1.5.2) จัดให้มีสมัชชาการจัดการสาธารณภัยเป็นเวทีสาธารณะระดับชาติ เพ่ือเปิดโอกาส
ให้ภาคส่วนต่าง ๆ ในสังคมได้แลกเปลี่ยนองค์ความรู้ ประสบการณ์ และเรียนรู้ร่วมกัน เพ่ือค้นหาทางออก
ในประเด็นปัญหาร่วมที่แต่ละภาคส่วนให้ความสำคัญและนำไปสู่การเสนอแนะพัฒนานโยบายสา ธารณะ
ในการจัดการความเสี่ยงจากสาธารณภัยของประเทศอย่างเป็นระบบและมีส่วนร่วมของทุกภาคส่วน โดยจัดให้มี
การประชุมอย่างน้อยปีละ 1 ครั้ง หรือตามความเหมาะสม

 79

 (1.5.3) ผลักดันงานของผู้ประสานงานด้านการลดความเสี่ยงจาก สาธารณภัย
ระดับกระทรวงและจังหวัด เช่น แผนงานและโครงการที่เก่ียวข้องกับการลดความเสี่ยงจากสา ธารณภั ย
การประเมินความเสี่ยง การประเมินความสูญเสียและความเสียหายจากสาธารณภัย เป็นต้น
 (1.6) จัดทำบันทึกข้อตกลงระหว่างภาคประชาสังคม ภาคเอกชน กับภาครัฐในการนำ
นโยบายการลดความเสี่ยงจากสาธารณภัยไปสู่การปฏิบัติ
 (1.7) พัฒนาและส่งเสร ิมการสร ้างความตระหนั กให้แก่ผ ู ้ เก ี ่ยวข ้องทุ กภา คส ่วน
ทั้งภาคประชาสังคม ภาคเอกชน ตลอดจนชุมชนในสังคมให้เป็นผู้รู้ เท่าทันภัยโดยสามารถตัดสินใจและมีบทบาท
ในการบริหารจัดการในฐานะหุ้นส่วนผู้ดำเนินภารกิจการลดความเสี่ยงจากสาธารณภัย (To Empower)
 (1.8) พัฒนาและส่งเสร ิมให้ทุกภาคส่วนตั ้งแต่ระดับชาติถึงช ุมชนดำเน ินแผนงาน
โครงการ/กิจกรรม/เวทีสาธารณะที่ เก ี่ยวข้องกับการลดความเสี ่ยงจากสาธารณภัย เช ่น แผนสนับสนุน
งบประมาณ การประเมินความเสี่ยง การจัดลำดับความเสี่ยงที่ ต้องมีมาตรการเสริมสร้างความร่วมมือและ
การมีส่วนร่วม เป็นต้น
 (1.9) ส่งเสร ิมการบร ิหารความพร ้อมต่อสภาวะวิกฤตและการจ ัดทำแผนรองรั บ
การบริหารความต่อเนื่องให้แก่ทุกภาคส่วน โดยให้ทุกหน่วยงานจัดทำแผนบริหารความต่อเนื่อง (Business
Continuity Plan: BCP) ของหน่วยงาน
 (1.10) ส่งเสริมและสนับสนุนโครงการความร่วมมือระหว่างภาครัฐและเอกชน โดยให้เอกชน
เข้ามามีส ่วนร ่วมกับภาคร ัฐในการจ ัดสร ้าง ปร ับปร ุง และพัฒนาการบร ิหารจ ัดการสาธารณูปโภค
และสาธารณูปการขั้นพ้ืนฐาน รวมถึงการให้บริการอ่ืน ๆ แก่ประชาชน
 (1.11) จัดต้ังกองทุนการจัดการความเสี่ยงจากสาธารณภัยและกองทุนพิเศษเพ่ือการจัดการ
ความเสี ่ยงจากสาธา รณภัย โดยให้กระทรวงการคลั งเป็นหน่วยงานหลั กในการจ ั ดตั ้ งกอง ทุ น
กระทรวงมหาดไทยเป็นหน่วยงานบริหารกองทุน การจัดหารายได้ การเบิกจ่าย และการใช้จ่ายกองทุน
 (1.12) กำหนดมาตรการการเงินการคลังและการส่งเสริมการลงทุน เพ่ือการลดความเสี่ยง
สาธารณภัยให้แก่ภาคประชาสังคม เช่น การออกพันธบัตร มาตรการทางภาษี เป็นต้น
 (1.13) ส่งเสริมสถาบันประกันภัย สถาบันการเงิน เพ่ือให้ภาคประชาสังคม เข้าถึงระบบ
ประกันความเสี่ยง การทำประกันภัย การให้สินเชื่อฉุกเฉิน หรือการให้ความช่วยเหลือทางการเงินแ ก่ชุ มชน
และครอบครัว เพ่ือการถ่ายโอนความเสี่ยงจากสาธารณภัย

 (2) แนวทางปฏิบัติในการร่วมเป็นหุ้นส่วนในการลดความเส่ียงจากสาธารณภัย
 (2.1) ภาคประชาสังคม
 เสริมสร้างให้ภาคประชาสังคมมีส่วนร่วมด้านการลดความเสี่ยงจากสา ธารณภัย

การเผชิญเหตุและการฟ้ืนฟู ได้แก่ การให้ความรู้เฉพาะทาง ให้คำแนะนำในทางปฏิบัติที่เก่ียวข้องกับการจัดทำ
และดำเนินงานตามกรอบกฎเกณฑ์ มาตรฐาน และแผนงานที่เก่ียวข้องกับการลดความเสี่ยงจากสาธารณภัย
โดยสร้างความตระหนักรู้ให้กับประชาชน ชุมชนมีความพร้อมรับมือและการฟ้ืนกลับเร็ว รวมทั้งให้มีการรับฟัง
ความคิดเห็นของประชาชน

80

 (2.2) สถาบันทางการศึกษา องค์กรวิจัย นักวิชาการ ผู้เชี่ยวชาญ
 ศึกษา พัฒนาองค์ความร ู ้ งานวิจัย และสร ้างสรรค์นวัตกรรมด้านการจัดการ

ความเสี ่ยงจากสาธารณภัย รวมทั ้งเผยแพร่ความร ู ้ในเรื ่องดังกล่าว เพื ่อประโยชน์ในการประยุกต์ใช้
ให้เหมาะสมกับบริบทของประเทศและพ้ืนที่ ส่งเสริมความร่วมมือทางวิชาการ และร่วมแสดงความคิด เห็น
ให้คำปรึกษา

 (2.3) ภาคเอกชน เช่น องค์กรธุรกิจ สถาบันการเงิน
 มุ่งเน้นและส่งเสริมให้ดำเนินงานทางธุรกิจที่รับผิดชอบต่อสังคมและสิ่ งแ วดล้อม

ที่ปลอดภัยอย่างเป็นรูปธรรมและครบวงจร (Corporate Social Responsibility: CSR) และมีการบริหาร
ความต่อเนื่องทางธุรกิจ รวมถึงส่งเสริมให้นำแนวทางการลดความเสี่ยงจากสาธารณภัยมาผนวกเข้ากับรูปแบบ
และวิธีดำเนินธุรกิจ ด้วยการใช้ข้อมูล ความรู้ประกอบการลงทุน สร้างความตระหนักรู้ให้กับพนักงาน ลูกค้า
ตลอดจนสนับสนุนให้เกิดงานวิจัย นวัตกรรม และเทคโนโลยีสำหรับการจัดการความเสี่ยงจากสาธารณภัย
โดยแบ่งปันและเผยแพร่ข ้อมูล ความร ู้ และแนวทางปฏิบัติท ี่ เปิดเผยได้ รวมทั ้งสนับสนุนผู้ เชี ่ยวชาญ
เครื่องมือ อุปกรณ์ และเครื่องจักร เพ่ือการจัดการความเสี่ยงจากสาธารณภัย

(2.4) สื่อ
 ส่งเสริมบทบาทและสนับสนุนการมีส่วนร่วมกับภาครัฐในการสร้างความรู้ ความเข้าใจ

ความตระหนัก และรู้เท่าทันภัยให้แก่ประชาชน โดยสื่อสารข้อความที่เป็นประเด็นสำคัญในการเผยแพร่ข่าวสาร
(Key Message) การสื่อสารความเสี่ยงสาธารณภัย (Risk Communication) สู่สาธารณะ และเผยแพร่
ข้อมูลที่ถูกต้อง เชื่อถือได้ มีความหลากหลาย เข้าถึงประชาชนทุกกลุ่ม โดยปฏิบัติตามนโยบายการสื่อสาร
ความเสี่ยงจากสาธารณภัย สนับสนุนระบบการเตือนภัยล่วงหน้า กระตุ้นและสร้างวัฒนธรรมความปลอดภั ย
(Safety Culture) และการมีส่วนร่วมของชุมชนอย่างจริงจังในการรณรงค์เผยแพร่ความรู้ให้แก่ปร ะชาชน
ทุกกลุ่ม และนำเสนอในช่วงเวลาที่เหมาะสมตามแนวทางปฏิบัติที่กำหนดร่วมกัน

 81

ยุทธศาสตร์ที่ 2
การเพิ่มประสิทธิภาพระบบบริหารจัดการและประยุกต์ใช้นวัตกรรมด้านสาธารณภัย

เป็นการปรับปรุงกระบวนการทำงานที่มีอยู่ เดิมให้มีคุณภาพ รวมถึงการใช้นวัตกรรมจากองค์ความรู้
เทคโนโลยีเพ่ือให้การจัดการสาธารณภัยของประเทศเกิดประสิทธิภาพสูงสุดภายใต้กรอบแนวคิดการพัฒนา
นวัตกรรมอย่างยั่งยืน โดยใช้ฐานข้อมูล องค์ความรู้ เทคโนโลยี การลงทุน บุคลากร องค์กรที่เก่ียวข้อง การวิจัย
และการประยุกต์ใช้นวัตกรรมด้านสาธารณภัย การทบทวนและบังคับใช้กฎหมาย ตลอดจนการเสริมสร้าง
ความเข้าใจ ความตระหนัก และเพ่ิมศักยภาพของชุมชนในการป้องกันและบรรเทาสาธารณภัย เพ่ือเป็นเครื่ องมือ
ในการพัฒนาการจัดการความเสี่ยงจากสาธารณภัยของประเทศให้มีประสิทธิภาพมากขึ้น

1. แนวคิดการเพ่ิมประสิทธิภาพระบบบริหารจัดการและประยุกต์ใช้นวตักรรมด้านสาธารณภัย
 ปัจจุบันสาธารณภัยที่เกิดขึ้นมีแนวโน้มทวีความรุนแรง มีความถี่ในการเกิดเพ่ิมขึ้น มีลักษณะการเกิด
ที่ไม่แน่นอน ผันผวนตลอดเวลา มีความซับซ้อน ทำให้การจัดการความเสี่ยงจากสาธารณภัยรูปแบบเ ดิม
ไม่สามารถดำเนินการได้อย่างมีประสิทธิภาพ จึงมีความจำเป็นต้องมีการปรับเปลี่ยนการจัดการความเสี่ยง
จากสาธารณภัยโดยการสร้างและพัฒนาการจัดการความเสี่ยงจากสาธารณภัยรูปแบบใหม่เพ่ือรับมือกับสาธารณภัย
ที่เปลี่ยนแปลงไป โดยใช้การเพ่ิมประสิทธิภาพระบบบริหารจัดการที่ มุ่งเน้นการสร้างการมีส่วนร่ วมการ สร้ าง
ภูมิคุ ้มกันจากสาธารณภัยในทุกภาคส่วน โดยมีชุมชนเป็นฐาน (Community Based Disaster Risk
Management: CBDRM) เป็นแนวทางและวางรากฐานให้ชุมชนมีส่วนร่วมกับหน่วยงานภาครัฐอย่างเข้มแข็ง
การพัฒนาศักยภาพให้ชุมชนหรือเมืองมีความสามารถรับมือและปรับตัวกับสาธารณภัยที่เปลี่ยนแปลงไป
(Smart Community/City) รวมถึงการประยุกต์ใช้นวัตกรรมด้านสาธารณภัย โดยใช้ความคิดสร้า งสร รค์
เพ่ือพัฒนาองค์ความรู้หรือการคิดค้นประดิษฐ์สิ่งใหม่ ๆ เช่น การบริการ ผลิตภัณฑ์ หรือกระบวนการ
(Service, Product, Process) ที่มีคุณค่า (Value Creation) สามารถพัฒนาต่อยอดเพ่ือนำไปสู่การเปลี่ยนแปลง
การจัดการความเสี่ยงจากสาธารณภัยที่ดีขึ้นเป็นมาตรฐาน และมีความยั่งยืน

2. เป้าประสงค์
 2.1 เพ่ือเสริมสร้างระบบบริหารจัดการ การวิจัย นวัตกรรม เทคโนโลยี และภูมิปัญญา ให้การจัดการ

ความเสี่ยงจากสาธารณภัยโดยระบบอัจฉริยะอย่างมีประสิทธิภาพ
 2.2 เพ่ือสร้างภูมิคุ้มกันด้วยการรู้เท่าทันภัยให้กับประชาชนทุกช่วงวัยอย่างเสมอภาคและการมีส่วนร่วม

ของผู้มีส่วนได้ส่วนเสีย (Stakeholder) จากทุกภาคส่วน

3. กลยุทธ์การเพ่ิมประสิทธิภาพระบบบริหารจัดการและประยุกต์ใช้นวัตกรรมด้านสาธารณภัย

กลยุทธ์ท่ี 1 พัฒนาระบบสารสนเทศด้านสาธารณภัย

สารสนเทศด้านสาธารณภัยมีความสำคัญและนำมาใช้ในการสนับสนุนการจัดการควา มเสี่ยง
จากสาธารณภัย ต้ังแต่การป้องกันและลดผลกระทบ การเตรียมความพร้อม การจัดการในภาวะฉุก เฉิน

และการฟ้ืนฟูให้มีประสิทธิภาพมากขึ้น สามารถเข้าถึงและเชื่อมโยงข้อมูลจากแหล่งต่าง ๆ ไว้เป็นระบบเดียวกัน
และนำมาวิเคราะห์ประเมินผลเพ่ือใช้ในการตัดสินใจ การปฏิบัติงาน รวมทั้งการเผยแพร่สู่สาธารณะ

82

(1) แนวทางปฏิบัติในการจัดทำแพลตฟอร์ม (Platform) สารสนเทศด้านการจัดการความเสีย่ง

จากสาธารณภัยของประเทศ โดยกรมป้องกันและบรรเทาสาธารณภัยร่วมกับกระทรวงดิจิทัลเพ่ือเศรษฐ กิจ

และสังคม จัดทำ ควบคุม กำกับ ดูแล แพลตฟอร์มดังกล่าว เพ่ือให้หน่วยงานที่เก่ียวข้ อ ง พัฒนาร ะบบ

สารสนเทศเชื่อมต่อและใช้ประโยชน์

(2) แนวทางปฏิบัติในการจัดทำมาตรฐานชุดข้อมูลสาธารณภัย โดยให้หน่วยงานที่เก่ียวข้อง

จัดทำ พัฒนา ปรับปรุงระบบฐานข้อมูลของแต่ละหน่วยงานให้มีรูปแบบเป็นมาตรฐานเดียวกัน เช่น ข้อมูล

ทางสังคม ข้อมูลทางสาธารณูปโภค ข้อมูลโครงสร้างพ้ืนฐาน ข้อมูลทางเศรษฐกิจ ข้อมูลทางการเงิน เป็นต้น

เพ่ือกำหนดมาตรฐานของข้อมูลการจัดการความเสี่ยงจากสาธารณภัยของประเทศ ให้สอดคล้องตามหลัก

มาตรฐาน

(3) แนวทางปฏิบัต ิในการพัฒนาระบบวิเคราะห์และประมวลผล เพื ่อสนับสนุนระบบ

การตัดสินใจ (Decision Support System: DSS) ในการจัดการความเสี่ยงจากสาธารณภัยด้านการป้องกัน

และลดผลกระทบ การเตรียมความพร้อม การจัดการในภาวะฉุกเฉิน การฟ้ืนฟู ที่มีความถูกต้อง แม่นยำ

รวดเร็วบนพ้ืนฐานหลักวิชาการทั้งมิติด้านเศรษฐกิจและสังคม ภายใต้แพลตฟอร์ม (Platform) สารสนเทศ

ด้านการจัดการความเสี่ยงจากสาธารณภัยของประเทศ

(4) แนวทางปฏิบัติในการจัดทำระบบนำเสนอข้อมูลและการเข้าถึงข้อมูล โดยการจัดทำ

ระบบสืบค้น การคัดกรอง วิเคราะห์การแสดงผล ได้ทุกช่วงเวลาครอบคลุมทุกมิติการจัดการความเสี่ยงจาก

สาธารณภัย เป็นต้น ภายใต้แพลตฟอร์ม (Platform) สารสนเทศด้านการจัดการความเสี่ยงจากสาธารณภัย

ของประเทศ เพ่ือให้หน่วยงานที่เก่ียวข้องใช้ประโยชน์ในภารกิจที่เก่ียวข้องในการจัดการความเสี่ยงจากสาธารณภัย

กลยุทธ์ท่ี 2 พัฒนาองค์ความรู้ด้านการจัดการความเส่ียงจากสาธารณภัย

การจัดการความเสี่ยงจากสาธารณภัยให้มีประสิทธิภาพและมีมาตรฐาน จำเป็นต้องอาศัยองค์ความรู้

จากการศึกษา วิจ ัย นวัตกรรม เทคโนโลยี มาประยุกต์ใช้ในการดำเน ินการ นอกจากนี ้จำเป็นต้องมี

กระบวนการเผยแพร ่ถ ่ายทอดองค์ความร ู ้ด ้านการจ ัดการความเสี ่ยงจากสาธารณภัย โดยเพิ ่มขีด

ความสามารถให้บุคลากรด้านการจัดการความเสี่ยงจากสาธารณภัยมีทักษะในการปฏิบัติงา น รวมถึง

ประชาชน เพ่ือให้เกิดการแลกเปลี่ยนเรียนรู้ นำไปสู่การเตรียมความพร้อมรับมือจากสาธารณภัยที่อาจจะเกิดขึ้น

(1) แนวทางปฏิบัติในการส่งเสริมให้มีการวิจัย และพัฒนาเทคโนโลยี เพ่ือนำผลงานการวิจัย

และพัฒนาเทคโนโลยีมาประยุกต์ใช้ในงานด้านการจัดการความเสี่ยงจากสาธารณภัย ได้แก่ การจัดต้ัง

ศูนย์วิจัยด้านการจัดการความเสี่ยงจากสาธารณภัยของประเทศ การทำบันทึกข้อตกลงกับสถาบันการศึกษา

องค์กรวิชาการ เพ่ือให้เกิดการสร้างและการประยุกต์ใช้นวัตกรรม ตลอดจนผสมผสาน ต่อยอดภูมิปัญญา

และการนำหลักปรัชญาของเศรษฐกิจพอเพียง เพ่ือการวางแผนป้องกันและลดผลกระทบได้อย่างเหมาะสม

ตามบริบทของพ้ืนที่และการเปลี่ยนแปลงของสถานการณ์ภัยในอนาคต

(2) แนวทางปฏิบัติในการสงเสริมใหบุคลากรไดรับการพัฒนาองคความรูไปสูการเปน

ผูเช่ียวชาญดานการจัดการความเส่ียงจากสาธารณภัยตามมาตรฐาน ดวยการสนับสนุนใหบุคลากร

จากทุกภาคสวนเขาใจในบทบาทหนาท่ี และศึกษาอบรม พัฒนา องคความรูเฉพาะดาน รวมท้ังการแลกเปลี่ยน

บุคลากรในการปฏิบัติงานระหวางหนวยงานท้ังในและตางประเทศ และการจัดใหมีการทดสอบและประเมิน

เพ่ือรับรองบุคลากรใหเปนผูเชี่ยวชาญดานการจัดการความเสี่ยงจากสาธารณภัยในระดับสากล เชน การประเมิน

และการรับรองผูเชี่ยวชาญดานการจัดการสาธารณภัยตามมาตรฐานองคการสหประชาชาติ เปนตน

(3) แนวทางปฏิบัติในการสงเสริมกระบวนการจัดการความรูดานสาธารณภัย โดยการรวบรวม

องคความรู และถายทอดองคความรูสูสาธารณะดวยวิธีการตาง ๆ ไดแก การจัดเวทีเสวนา สัมมนา อบรม

สื่อออนไลน ตลอดจนสงเสริมการแลกเปลี่ยนประสบการณ สังเคราะหบทเรียน แนวปฏิบัติท่ีดี (best practice)

การบรรจุหลักสูตรในภาคการศึกษา การจัดตั้งศูนยการเรียนรูสาธารณภัยในทุกระดับ การจัดตั้งสถาบัน

การดับเพลิงและบรรเทาสาธารณภัย และสถาบันปองกันและบรรเทาสาธารณภัยของประเทศ โดยใหกรมปองกัน

และบรรเทาสาธารณภัยเปนหนวยกํากับ ควบคุมในการดําเนินการ และกําหนดมาตรฐานวิชาชีพ

และมาตรฐานการฝกอบรมเก่ียวกับการปองกันและบรรเทาสาธารณภัยใหแกหนวยงานของรัฐ องคกร

ปกครองสวนทองถ่ิน และหนวยงานภาคเอกชน

 กลยุทธท่ี 3 พัฒนาการส่ือสารความเส่ียงจากสาธารณภัยท่ีมีประสิทธิภาพ

การสื่อสารเปนกลไกสําคัญท่ีทําใหเกิดความเขาใจ รับรู และรับทราบเรื่องการจัดการความเสี่ยง

จากสาธารณภัยเปนไปในทิศทางเดียวกันโดยเฉพาะสื่อสารใหเกิดการปฏิบัติระหวางหนวยงานท่ีเก่ียวของ

ในการจัดการความเสี่ยงจากสาธารณภัย รวมถึงเปนเครื่องมือในการแจงขาวสารและเผยแพรขอมูลสาธารณภัย

แกประชาชนใหรับทราบอยางท่ัวถึงสามารถลดความสูญเสียดานชีวิตและทรัพยสิน ท้ังนี้การนํานวัตกรรม

และเทคโนโลยีมาประยุกตใชในการพัฒนาระบบสื่อสารจะเพ่ิมประสิทธิภาพ การติดตอสื่อสาร การกระจาย

ขอมูลขาวสารไดอยางรวดเร็ว ท่ัวถึง คุมคา นําไปสูการสรางมาตรฐานการสื่อสารการจัดการความเสี่ยง

จากสาธารณภัยของประเทศ

 (1) แนวทางปฏิบัติในการพัฒนาและสรางรูปแบบการส่ือสารความเส่ียงจากสาธารณภัย

สูสาธารณะ โดยประชาชนทุกกลุม รวมท้ังกลุมเปราะบาง และนักทองเท่ียว รับรูและเขาใจในรูปแบบงาย

และสามารถนําขอมูลดังกลาวไปใชในการวางแผนการเตรียมความพรอมรับมือจากสาธารณภัยท่ีอาจเกิดข้ึน

และปฏิบัติตัวไดอยางถูกตองระหวางเกิดสาธารณภัย โดยพัฒนารูปแบบ สื่อประชาสัมพันธ ท่ีมีความรวดเร็ว

ครอบคลุมทันตอสถานการณ เชน การสรางสื่อออนไลนเพ่ือใหขอมูลความเสี่ยงจากสาธารณภัย เกมส

แอพพลิเคชั่นบน Smart Phone เว็บไซตรวมถึงเปนชองทางในการโตตอบ รับและสงขอมูลความเสี่ยง เปนตน

 (2) แนวทางปฏิบัติในการพัฒนาการระบบเตือนภัยแบบครบวงจร (End-to-End Early

Warning System) ท่ีสามารถแจงเตือนภัยท่ีหลากหลายประเภทภัย (Multi-Hazard) นําไปสู

การแจงเตือนภัยลวงหนา รวมถึงขาวสารขอมูลท่ีมีความแมนยําตรงเปาหมายทุกกลุม โดยกลุมเปาหมาย

ในพ้ืนท่ีเสี่ยงจากสาธารณภัยสามารถรับรู รับทราบสถานการณสาธารณภัย แนวทางการปฏิบัติตนเม่ือเกิดสาธารณภัย

ไดอยางรวดเร็ว ครอบคลุม ท่ัวถึง ทุกพ้ืนท่ีและเหมาะสมกับประเภทสาธารณภัยท่ีเกิดข้ึน

 83

84

 กลยุทธ์ท่ี 4 ส่งเสริมการลงทุนด้านการจัดการความเส่ียงจากสาธารณภัยแบบมีส่วนร่วมจากภาครัฐ
เอกชน และภาคประชาสังคม ในระดับชาต ิจังหวัด อำเภอ และองค์กรปกครองส่วนท้องถ่ิน

 การลงทุนในการจ ัดการความเสี ่ยงจากสาธารณภัยสามารถดำเน ินการได้ทั ้งมาตรการ
ด้านโครงสร้างและด้านไม่ใช้โครงสร้าง เช่น ระบบโครงสร้างพ้ืนฐาน มาตรการทางการเงิน ฯลฯ และใช้กระบวนการ
สร้างความเป็นหุ้นส่วนเข้ามา เป็นกลไกในการขับเคลื่อนให้เกิดการลงทุนเพ่ือการจัดการควา มเสี่ย งจา ก
สาธารณภัยให้บรรลุเป้าหมายเพ่ือสร้างรากฐานให้มีความม่ันคงและยั่งยืน
 (1) แนวทางปฏิบัติในการส่งเสริมให้ภาครัฐ ภาคเอกชน และภาคประชาชนมีการลงทุน
แบบมีส่วนร่วมด้านการจัดการความเส่ียงจากสาธารณภัย โดยการนำผลงานวิจัย นวัตกรรม และเทคโนโลยี
ด้านการจัดการความเสี่ยงจากสาธารณภัยมาประยุกต์ใช้เพ่ือประกอบการลงทุนด้านต่าง ๆ ของภาครัฐ
ภาคเอกชน และภาคประชาชน โดยการจัดสรรงบประมาณเพ่ือการบำรุงรักษาหรือบูรณะระบบโครงสร้า ง
พ้ืนฐาน สิ่งสาธารณูปโภค สาธารณูปการที่มีอยู่เดิมและก่อสร้างใหม่ เช่น การก่อสร้างระบบป้องกันน้ำท่วม
ในสถานที่สำคัญทางเศรษฐกิจ การจัดทำระบบชลประทานสำหรับภัยแล้งและอุทกภัย การลงทุนระบบ
ด้านการป้องกันอัคคีภัย ด้านพลังงาน ในสถานประกอบการหรือพ้ืนที่อยู่อาศัยให้มีความปลอดภัย เป็นต้น
 (2) แนวทางปฏิบัติในการเสริมสร้างความเป็นหุ้นส่วนระหว่างภาครัฐ เอกชน และประชาชน
ในการจัดการความเส่ียงจากสาธารณภัยในทุกระดับ โดยเป็นการดำเนินกิจกรรมที่เก่ียวข้องกับการจัดการ
ความเสี่ยงจากสาธารณภัยระหว่างภาครัฐ ภาคเอกชนหรือชุมชน เกิดความรับผิดชอบ การมีส่วนร่วม
การตัดสินใจ และผลประโยชน์ร่วมกัน ได้แก่ การจัดทำบันทึกข้อตกลงเพ่ือดำเนินกิจกรรมการป้อง กัน
และบรรเทาสาธารณภัยในพ้ืนที่เสี่ยงจากสาธารณภัย โครงการก่อสร้างระบบป้องกันและลดผลกระทบจาก
สาธารณภัยโดยบูรณาการการใช้ทร ัพยากร เคร ื ่องมือ เคร ื ่องจ ักร และงบประมาณร่วมกัน ระหว่าง
ภาคเอกชนและภาคร ัฐ โครงการสร้างสังคม ร ู ้ร ับปรับตัวจากสาธารณภัยเพ่ือการพัฒนาเมืองที่ยั ่งยืน
ของภาคเอกชน (CSR) เป็นต้น
 (3) แนวทางปฏิบัติในการกำหนดกลไก/มาตรการทางการเงินและการคลัง เพ่ือ ส่งเสริม
การจัดการความเส่ียงจากสาธารณภัย ให้เกิดการผลักดัน การขับเคลื่อนกิจกรรม แผนงาน โครงการ
การจัดการความเสี่ยงจากสาธารณภัย เช่น การจัดต้ังกองทุนการจัดการสาธารณภัย การกำหนดมาตรการ
ยกเว้นหรือลดภาษีสำหรับผู้ประกอบการและประชาชนเพ่ือจูงใจให้ตระหนักถึงสาธารณภัยที่อาจจะเกิดขึ้น
เป็นต้น
 (4) แนวทางปฏิบัต ิในการส่งเสร ิมธุรกิจประกันภัยเพื่อลดความเสี่ยงจากสาธารณภัย

และขยายขอบเขตให้ครอบคลุมธุรกิจขนาดกลางและขนาดเล็ก (SMEs) เพ่ือกระจายความเสี่ยงและลดภาระ

ที่เกิดจากผลกระทบจากสาธารณภัย เช่น ภาครัฐจัดต้ังงบประมาณเพ่ือสนับสนุนระบบประกันภัยด้านสาธารณภั ย

การกำหนดมาตรการ/แนวทางเพ่ือจัดสรรงบประมาณอุดหนุนเบี้ยประกันบางส่วนให้กับผู้ มีส่วนได้ส่วนเสีย

ในพ้ืนที่เสี่ยงจากสาธารณภัย ภาครัฐทำข้อตกลงกับบริษัทประกันภัยในระดับสากลเพ่ือรับประกันสาธารณภัย

เป็นต้น

 85

 กลยุทธ์ท่ี 5 เสริมสร้างการมีส่วนร่วมของทุกภาคส่วนในการจัดการความเส่ียงจากสาธารณภัย

 การมีส ่วนร ่วมของทุกภาคส่วนในการจัดการความเสี ่ยงจากสาธารณภัย ได้แก่ ภาครัฐ

ภาคเอกชน ภาคประชาสังคม โดยสร้างขีดความสามารถในการปฏิบั ติงานร่วมกันอย่างสอดคล้องเป็นไป ใน

ทิศทางเดียวกัน รวมถึงการสร้างชุมชนที่มีภูมิคุ้มกันจากสาธารณภัยยึดหลักเศรษฐกิจพอเพียงมาประยุ กต์ใช้

โดยมีเป้าหมายเพ่ือพัฒนาไปสู่สังคมที่มีความปลอดภัย

 (1) แนวทางปฏิบัต ิในการพัฒนาความร่วมมือระหว่างภาคีเคร ือข่าย ภาคประชาชน

อาสาสมัคร และอ่ืน ๆ เพ่ือสนับสนุนการปฏิบัติงานเจ้าหน้าที่รัฐ โดยส่งเสริมการร่วมคิด ร่วมดำเนินการ

ร่วมวางแผนในการจัดการความเสี่ยงจากสาธารณภัย ดังนี้

 (1.1) การสร้างจิตสำนึกการทำงานร่วมกันและการแสวงหาผู้ร่วมดำเนินการ โดยการเสริ มสร้าง

องค์ความรู้ด้านการจัดการสาธารณภัย โดยการฝึกอบรมให้ความรู้ ด้านการจัดการป้องกันและบรรเทาสาธารณภั ย

แก่ผู้นำชุมชนรวมถึงคนในชุมชน เพ่ือกระตุ้นให้ชุมชนตระหนักถึงสภาพความเสี่ยงในพ้ืนที่และเข้ามามีส่วนร่วม

ในทุกภาคส่วนทุกขั้นตอนของการจัดการสาธารณภัย

 (1.2) การสร้างข้อตกลงและร่วมกันวางแผน (Partnership Agreement & Action Planning)

โดยสร้างแนวทางการบริหารจัดการสาธารณภัยระดับชุมชน โดยมุ่งเน้นการวางกลไกขับเคลื่อน กิจกร รม

การลดความเสี่ยงจากสาธารณภัยในรูปแบบคณะกรรมการ โดยมีชุมชนเป็นศูนย์กลางในการ วา งแผน

เตรียมพร้อมรับมือป้องกันจัดการบรรเทาและฟ้ืนฟูความเสียหายจากสาธารณภัย

 (1.3) การกำกับ ติดตาม และประเมินผล เพ่ือใช้เป็นเครื่องมือทบทวนผลการดำเนินงานร่วมกัน

ติดตามความก้าวหน้าหรือผลสัมฤทธิต์ามที่กำหนดไว้ และนำผลจากการติดตามและประเมินผลมาใช้พัฒนา

แนวทางการพัฒนาความร่วมมือที่มีประสิทธิภาพ

 (1.4) สร้างความเข้มแข็งและความต่อเนื่องของเครือข่ายอย่างยั่งยืน โดย ใช้นวัตกรรม

เทคโนโลยีจากงานวิจัยเพ่ือแสวงหาทางเลือกในการทำกิจกรรมที่ส่งเสริมความสัมพันธ์และการแสวงหาแกนนำ

เครือข่าย เช่น การฝึกการป้องกันและบรรเทาสาธารณภัยแบบมีส่วนร่วมอย่างต่อเนื่อง การสร้างระบบจูงใจ

การจัดหาทรัพยากรสนับสนุนอย่างพอเพียงในการให้ความช่วยเหลือหรือแก้ไขปัญหา เป็นต้น

 (2) แนวทางปฏิบัติในการพัฒนาศักยภาพชุมชนหรือเมืองให้มีขีดความสามารถในการจัดการ

ความเส่ียงจากสาธารณภัย นำไปสู่ชุมชน/เมืองแห่งความปลอดภัยโดยส่งเสริมการพัฒนาระบบ อัจฉริย ะ

(Smart Community/City) โดยสร้างศักยภาพการจัดการความเสี่ยงจากสาธารณภัยของชุมชนและเ มือง

(Community Based Disaster Risk Management) ให้มีความรู้ ความเข้าใจ และทักษะ ภายใต้กรอบแนวคิด

“รู้รับ - ปรับตัว - ฟ้ืนเร็วท่ัว - อย่างยั่งยืน (Resilience)” โดยมีแนวปฏิบัติตามการสร้างชุมชน/ เมืองแห่ง

ความปลอดภัยอย่างยั่งยืน 10 ประการ (สำนักงานลดความเสี่ยงภัยพิบัติแห่งสหประชาชาติ, 2560) ดังนี้

86

(2.1) จัดต้ังองค์กรเพ่ือสร้างการรับรู้ ความตระหนัก และเตรียมความพร้อมด้า นการลด
ความเสี่ยงจากสาธารณภัยในระดับพ้ืนที่อย่างมีส่วนร่วมกับภาคส่วนต่าง ๆ

(2.2) จดัสรรงบประมาณและการสร้างแรงจูงใจทุกระดับในสังคมให้มีการลงทุน เพ่ือการลด
ความเสี่ยงจากสาธารณภัย

(2.3) ปรับปรุงข้อมูลภัยและข้อมูลความเปราะบางให้เป็นปัจจุบัน รวมทั้งมีการประเ มิน
ความเสี่ยงจากสาธารณภัยเพ่ือนำไปสู่การตัดสินใจและวางแผนพัฒนาเมืองอย่างเหมาะสม

(2.4) ลงทุนด้านโครงสร้างพ้ืนฐานโดยคำนึงถึงปัจจัยทางด้านการลดความเสี่ยงจากสาธารณภยั
(2.5) ประเมินและปรับปรุงสถานศึกษาและสถานพยาบาลให้มีความปลอดภัยจากสาธารณภัย
(2.6) บังคับใช้กฎหมายควบคุมอาคาร การวางผังเมือง และจัดสรรพ้ืนที่ท่ีมีความปลอดภัย

จากสาธารณภัยอย่างเท่าเทียม
(2.7) ให้มีหลักสูตรการศึกษาด้านการลดความเสี่ยงจากสาธารณภัยในสถานศึกษาและชุมชน
(2.8) อนุรักษ์ระบบนิเวศวิทยา และจัดให้มีแนวป้องกันลดผลกระทบจากภัยพิบัติ โดยใช้

โครงสร้างทางธรรมชาติ
(2.9) พัฒนาระบบการแจ ้งเตือนภัยล่วงหน้าและเสร ิมสร ้างศักยภาพเรื ่องการจัดการ

ในภาวะฉุกเฉิน รวมทั้งการฝึกซ้อมการป้องกันและบรรเทาสาธารณภัย
(2.10) ประเมินความต้องการหลังเกิดสาธารณภัยเพ่ือเป็นข้อมูลในการดำเนินการฟ้ืนสภาพ

และซ่อมสร้างที่อยู่อาศัย และสภาพชีวิตความเป็นอยู่ของผู้ได้รับผลกระทบ รวมทั้งเป็นข้อมูลในการกำหนด
แนวทางมาตรการที่สามารถสนับสนุนการจัดการในภาวะฉุกเฉินในอนาคต

 87

ยุทธศาสตร์ที่ 3
การส่งเสริมความเป็นหุ้นส่วนระหว่างประเทศในการจัดการความเสี่ยงจากสาธารณภัย

 จากสถิติสาธารณภัยของโลกแสดงให้เห็นแนวโน้มการเกิดสาธารณภัยที่มีความรุนแรงและความถี่
มากขึ้น ประกอบกับข้อมูลจากธนาคารพัฒนาแห่งเอเชีย (Asian Development Bank: ADB) ชี้ให้เห็นว่า
ภูมิภาคเอเชียและแปซิฟิกมีความเสี่ยงต่อการเกิดสาธารณภัยสูงที่สุดในโลกทั้งรูปแบบเดิม และภัยคุกคาม
รูปแบบใหม่ ก่อให้เกิดความเสียหายแก่ชีวิตและทรัพย์สิน ทำให้การพัฒนาต่าง ๆ หยุดชะงัก ส่งผลกระทบ
ต่อเศรษฐกิจและสังคมในระยะยาว ประชาคมโลกจึงตระหนักถึงความสำคัญในการยกระดับความร่วมมือ
ในเชิงหุ้นส่วนทางยุทธศาสตร์ (Strategic Partnership) เพ่ือดำเนินการไปสู่ เป้าหมายร่วมกัน (Common Goals)
ในการลดความเสี่ยงจากสาธารณภัย
 ในขณะเดียวกันประเทศไทยจำเป็นต้องเสร ิมสร้างความเป็นหุ ้นส่วนการจัดการสาธารณภัย
และประสานความร่วมมือระหว่างประเทศด้านการให้ความช่วยเหลือทางมนุษยธรรมในทุก ๆ ระดับร่วมกับ
ประเทศต่าง ๆ และหน่วยงานภาคีเครือข่ายในระดับสากล โดยการนำแนวคิดกรอบการพัฒนาระดับ โลก
ที ่ เก ี ่ยวข้อง เช ่น การลดความเสี่ยงจากสาธารณภัย การปร ับตัวต่อการเปลี่ยนแปลงสภาพภูมิอากาศ
และการพัฒนาที่ยั่งยืน เป็นต้น มาเชื่อมโยง (Coherence) และปรับใช้กับแผนพัฒนาทุ กภา คส่ วน เ พ่ือ
การลดความเสี่ยงจากสาธารณภัยตามบริบทของประเทศสู่การปฏิบัติต้ังแต่ระดับชาติจนถึ งร ะดับชุ มชน
(Localization) รวมถึงการพัฒนาศักยภาพของชุมชนให้เกิดความยั่งยืนและมีภูมิคุ้มกันต่อการเปลี่ยนแปลง
นอกจากนี้ ยังต้องส่งเสริมการพัฒนาศักยภาพระบบการจัดการสาธารณภัยของประเทศผ่านการเรียนรู้ร่วมกัน
สร้างระบบการบูรณาการทรัพยากรที่เหมาะสม สนับสนุนการแลกเปลี่ยนประสบการณ์และแนวทางปฏิบัติทีดี่
(Best Practice) เพ่ือสร้างความร่วมมือ ความรู้ความเข้าใจ และสามารถนำไปสู่การปฏิบัติเพ่ือลดความเสี่ยง
จากสาธารณภัย (Risk-Informed) ให้เกิดความตระหนักในการลงทุนที่คำนึงถึงความเสี่ยงจากสาธารณภัย
และประโยชน์ที่ได้รับอย่างรอบด้านและสมดุลอันจะนำไปสู่การพัฒนาอย่างยั่งยืน

1. แนวคิดการส่งเสรมิความเป็นหุ้นส่วนระหว่างประเทศในการจัดการความเส่ียงจากสาธารณภัย
 การลดความเสี่ยงจากสาธารณภัยเป็นหัวใจหลักของการพัฒนาที่ยั่งยืน ซ่ึงต้องอาศัยควา มร่ วมมือ
แบบเป็นหุ ้นส่วน (Partnership) จากทุกภาคส่วนในทุกระดับอย่างครอบคลุม (Inclusive approach)
โดยแต่ละประเทศต้องเห็นพ้องร่วมกันในการวางแผนและดำเนินกิจกรรมที่คำนึงถึงความเสี่ยงจากสาธารณภยั
รวมถึงการประชุมหารือ การแลกเปลี่ยนเรียนรู้ การพัฒนาศักยภาพการจัดการความเสี่ยงจากสาธารณภัย
ภายใต้กรอบความร่วมมือต่าง ๆ การประเมินผลสัมฤทธิ์ของการปฏิบัติงาน เพ่ือให้เกิดผลผลิ ตอย่าง เป็น
รูปธรรมและเกิดประสิทธิภาพสูงสุด โดยการส่งเสริมบทบาทของประเทศไทย ให้มีความม่ันคง (Security)
มีความม่ังค่ังและยั่งยืน (Sustainability) มีสถานะและเกียรติภูมิ (Status) มีมาตรฐานสากล (Standard)
และมีเอกภาพมีพลัง (Synergy)

88

2. เป้าประสงค์
2.1 เพื ่อให้ทุกภาคส่วนมีความตระหนัก และเข้าร่วมเป็นหุ้นส่วนในการจ ัดการความเสี ่ยงจาก

สาธารณภัยอย่างยั่งยืน
2.2 เพ่ือยกระดับมาตรฐานการจัดการความเสี่ยงจากสาธารณภัยในระดับชาติและนานาชาติ
2.3 เพ่ือยกระดับการประสานความช่วยเหลือด้านมนุษยธรรมอย่างมีเอกภาพ

3. กลยุทธ์การส่งเสริมความเป็นหุ้นส่วนในการจัดการความเส่ียงจากสาธารณภัย

 กลยุทธ์ท่ี 1 เสริมสร้างความเป็นหุ้นส่วนยุทธศาสตร์ด้านการจัดการความเส่ียงจากสาธารณภั ย
ระหว่างประเทศ

 ประเทศไทยมุ่งเน้นการส่งเสริมและประสานความร่วมมือกับหน่วยงานระหว่างประเทศในการจัดการ
ความเสี่ยงจากสาธารณภัยที่สอดคล้องกับกรอบนโยบายต่างประเทศ เพ่ือเสริมสร้างศักยภาพ และพัฒนา
ความร่วมมือของหน่วยงานภาคีเครือข่ายตามแนวทางของกรอบการพัฒนาระดับโลก ซ่ึงต้องพิจารณาจาก
ความเชี่ยวชาญและประสบการณ์ที่จะได้รับประโยชน์ร่วมกัน โดยเฉพาะความร่วมมือกับประเทศเพ่ือนบ้าน
ระดับภูมิภาค และระดับโลก ทั้งนี้ ประเทศไทยดำเนินยุทธศาสตร์ความเป็นหุ้นส่วนด้านการจัดการความเสี่ยง
จากสาธารณภัยระหว่างประเทศในรูปแบบทวิภาคีและพหุภาคี ดังนี้

 (1) การเป็นหุ้นส่วนยุทธศาสตร์ด้านการจัดการความเส่ียงจากสาธารณภัยแบบทวิภาคี
เป็นความร่วมมือระหว่างประเทศ ในลักษณะของความร่วมมือระหว่างรัฐต่อรัฐ หรือกับองค์การร ะหว่า ง
ประเทศ โดยมีเป้าหมายเพ่ือสนับสนุนและร่วมมือกับประเทศหุ้นส่วนในการจัดการสาธารณภัย รวมทั้ง
แลกเปลี่ยนแนวทางการจัดทำยุทธศาสตร์ด้านการจัดการความเสี่ยงจากสาธารณภัยและนำเอาแนวทางปฏิบั ติที่ ดี
มาเป็นต้นแบบในการพัฒนายุทธศาสตร์ด้านการจัดการความเสี่ยงจากสาธารณภัยของประเทศ

 (2) การเป็นหุ้นส่วนยุทธศาสตร์ด้านการจัดการความเส่ียงจากสาธารณภัยแบบพหุภา คี
เป็นความร่วมมือต้ังแต่สองประเทศขึ้นไป ทั้งในระดับกรอบโลก กรอบภูมิภาค และกรอบอนุภูมิภาค โดยในระดับ
กรอบโลก ประเทศไทยโดยกระทรวงการต่างประเทศ และสำนักงานสภาพัฒนาการเศรษฐกิจและสั งคม
แห่งชาติ ได้ให้การสนับสนุนการดำเนินงานตาม “กรอบความร่วมมือหุ้นส่วนระหว่างไทยกับสหประชาชา ติ
(United Nations Partnership Framework: UNPAF)” ร่วมกับทีมงานสหประชาชาติประจำประเทศไทย
(United Nations Country Team: UNCT) และหน่วยงานที่เก่ียวข้องในการดำเนินภารกิจด้านการพัฒนา
เพื ่อส่งเสร ิมความร่วมมือของทุกภาคส่วน ตามภารกิจของหน่วยงานภาครัฐที ่เก ี ่ยวข้อง โดยประเด็น
ด้านการจัดการสาธารณภัยและการเปลี่ยนแปลงสภาพภูมิอากาศร่วมกับโครงการพัฒนาแห่งสหประชาชาติ
(United Nations for Development Programme: UNDP) และสำนักงานเพ่ือการลดความเสี่ยงจากภัยพิบัติ
แห่งสหประชาชาติ (United Nations Office for Disaster Risk Reduction: UNDRR) ทำหน้าที่ขับเคลื่อน
เป้าหมายการพัฒนาที่ยั่งยืน พ.ศ. 2558 – 2573 และกรอบการดำเนินงานเซนไดเพ่ือการลดความเสี่ยงจา กภัย
พิบ ัติ พ.ศ. 2558 - 2573 รวมไปถึงกรอบโลกอื ่น ๆ ซึ ่งดำเน ินการร ่วมกับหน่วยงานขององค์การ
สหประชาชาติที่เก่ียวข้องที่มีสำนักงานประจำประเทศไทย และสำนักงานระดับภูมิภาคที่ต้ังอยู่ในประเทศไทย

 89

 ระดับภูมิภาคอาเซียน ประเทศไทยร่วมเป็นคณะกรรมการอาเซียนด้านการจัดการภัยพิบั ติ
(ASEAN Committee on Disaster Management: ACDM) โดยได้ร ่วมกำหนดมา ตรการและก ลไ ก

เพ่ือสนับสนุนความร่วมมือในการจัดการสาธารณภัยของภูมิภาคและปฏิบัติตามความตกลงอาเซียนว่าด้วย

การจัดการภัยพิบัติและการตอบโต้สถานการณ์ฉุกเฉิน (ASEAN Agreement on Disaster Management

and Emergency Response: AADMER) และดำเน ินการตามแผนงาน AADMER Work Programme
(2021 - 2025) ซ่ึงประกอบด้วยพันธกิจหลัก 5 ประการ โดยประเทศไทยร่วมกับสาธารณรัฐประชาธิปไตย

ประชาชนลาวและสาธารณรัฐฟิลิปปินส์ มีบทบาทในฐานะประธานร่วมคณะทำงานด้านการ ป้องกันและ

ลดผลกระทบท่ีกำกับดูแลการดำเนินงานในพันธกิจที่ 1 และ 2 (การประเมินความเสี่ยง การป้องกันและ

การลดผลกระทบ) รวมไปถึงการสนับสนุนการดำเนินการเพ่ือบรรลุวิสัยทัศน์ของอาเซียนด้านการจัดการ
ภัยพิบัติ (ASEAN Vision on Disaster Management)

 ระดับอนุภูมิภาคมีกรอบความร่วมมือในการขับเคลื่อนประเด็นด้านการจัดการควา มเสี่ยง

จากสาธารณภัยที่ประเทศไทยพัฒนาความเป็นหุ้นส่วนร่วมกับประเทศสมาชิกให้เกิดประโยชน์ร่วมกันยิ่งขึ้น

เช ่น กรอบความร ่วมมืออนุภ ูมิภาคคณะกรรมาธิการแม่น ้ำโขง (Mekong River Commission: MRC)
กรอบความร ่วมมือความร ิเร ิ ่มแห่งอ่าวเบงกอลสำหร ับความร ่วมมือหลากหลายสาขาทางวิชาการ

และเศรษฐกิจ (Bay of Bengal Initiative for Multi-Sectoral Technical and Economic Cooperation:

BIMSTEC) กรอบความร่วมมือการประชุมสุดยอดเอเชียตะวันออก (East Asia Summit: EAS) และการประชุม

อาเซียนว่าด้วยความร่วมมือด้านการเมืองและความมั ่นคงในภูมิภาคเอเชีย-แปซิฟิก (ASEAN Regional
Forum: ARF) เป็นต้น

 แนวทางปฏิบัติในการส่งเสร ิมความเป็นหุ้นส่วนยุทธศาสตร์ด ้านการจัดการความเสี่ยง

จากสาธารณภัยท้ังแบบทวิภาคี และพหุภาคีของประเทศไทยและประเทศหุ้นส่วน

 (1) ให้มีการจัดทำบันทึกความเข้าใจ (Memorandum of Understanding: MOU) ความร่วมมือ

ทางวิชาการด้านการลดความเสี่ยงจากสาธารณภัยกับนานาประเทศ โดยเฉพาะประเทศเ พ่ือนบ้านที่ มี
ชายแดนติดกันและองค์กรระหว่างประเทศ

 (2) จัดทำโครงการความร่วมมือเพ่ือการพัฒนาการจัดการความเสี่ยงจากสาธารณภัย โดยริเริ่ม

ในภาคส่วนต่าง ๆ อาทิ ภาคเกษตร ภาคคมนาคม ภาคการศึกษา เป็นต้น

 (3) ร่วมกันพัฒนาเทคโนโลยีและนวัตกรรมเพ่ือการป้องกันและลดผลกระทบ เช่น การจัดทำ
แผนที ่ เส ี ่ยงภัย การพัฒนาระบบเตือนภัย การจ ัดทำกรอบและแผนการฟื ้นฟูหลังการเกิดสาธารณภัย

การพัฒนาทรัพยากรมนุษย์ด้านการจัดการความเสี่ยงจากสาธารณภัย เป็นต้น

 (4) เข้าร่วมหรือเป็นเจ้าภาพร่วมจัดการประชุมระหว่างประเทศเพ่ือเป็น เวที แลก เปลี่ ยน

(Platform) องค์ความรู้ทางวิชาการ ประสบการณ์ แนวทางปฏิบัติที่ดี (Best Practice) และการฝึกการป้องกัน
และบรรเทาสาธารณภัย

 (5) แลกเปลี่ยนและจัดส่งผู้เชี่ยวชาญไปปฏิบัติงานในองค์การระหว่างประเทศ

90

กลยุทธ์ท่ี 2 พัฒนาระบบการประสานความช่วยเหลือด้านมนุษยธรรมท่ีมีเอกภาพ

 ประเทศไทยมีการพัฒนาระบบการประสานความช่วยเหลือด้านมนุษยธรรมที่มีเอกภาพ
เพื ่อให้การประสาน ควา มช ่วย เหลื อด้า นมนุษยธร รมกั บต่า งปร ะเทศและแนวทา งการจ ัด กา ร
ความช่วยเหลือภายในประเทศมีความชัดเจนสอดคล้องกับแนวทางปฏิบัติและแผนปฏิบัติการในระดับ พ้ืนที่
โดยมีเป้าหมายในการจัดทำมาตรฐาน แผนปฏิบัติการ คู่มือ และขั้นตอนการรับและการให้ความช่วยเหลือ
ด้านมนุษยธรรม
 (1) แนวทางปฏิบัติ “การรับ” ความช่วยเหลือด้านมนุษยธรรมจากต่างประเทศ

 (1.1) จัดทำมาตรฐาน แผนปฏิบัติการ คู่มือ และขั้นตอนการรับความช่วยเหลือด้านมนุษยธรรม
จากต่างประเทศเม่ือเกิดสาธารณภัยร้ายแรงอย่างยิ่ง เพ่ือเป็นกรอบการดำเนินงานและการปฏิบัติของหน่วยงาน
ฝ่ายไทยที ่ เก ี ่ยวข้อง หน่วยงานต่างประเทศ และองค์การระหว่างประเทศที ่จะให้ความช่วยเหลือ
ด้านมนุษยธรรมเม่ือมีการร้องขอ ซ่ึงประกอบด้วยสาระสำคัญอย่างน้อย 1) แนวทางปฏิบัติของประเทศไทย
ในการขอรับความช่วยเหลือจากต่างประเทศ 2) เง่ือนไขและขั้นตอนในการรับและการเปิดรับ ร้องขอ
ปฏิเสธ และยุติความช่วยเหลือจากต่างประเทศ 3) การจัดการข้อมูลด้านสาธารณภัย 4) การจัดการระบบ
การประสานความช่วยเหลือด้านมนุษยธรรม ณ จ ุดเดียว (National Single Window: NSW) และ
5) ขั้นตอนการอำนวยความสะดวกและการดูแลความปลอดภัยให้แก่ต่างประเทศ องค์การระหว่างประเทศ
และองค์กรต่างประเทศอื่น ๆ โดยครอบคลุมความช่วยเหลือในด้านบุคลากรและผู ้เช ี่ยวชาญทีไ่ด้รับ
มอบหมายให้ปฏิบัติการช่วยเหลือและบรรเทาทุกข์ เช่น แพทย์ วิศวกร สถาปนิก พนักงานขับเครื่องจักรกล
เป็นต้น ด้านเครื่องอุปโภค บริโภค อุปกรณ์และอุปกรณ์ชนิดพิเศษในการช่วยเหลื อการปฏิ บัติ งานของ
บุคลากรและผู้เชี่ยวชาญ เช่น ยานพาหนะ เครื่องจักร อุปกรณ์การสื่อสาร อุปกรณ์ดาวเทียม คลื่นความถี่
อุปกรณ์ทางการแพทย์ ยาและเวชภัณฑ์ สุนัขค้นหา ทรัพยากรทางทหาร เป็นต้น ด้านการขนส่งทางบก
ทางน้ำ ทางอากาศ และด้านการรับบริจาค
 ทั ้งน ี ้ ต้องสอดคล้องกับกฎหมายและกฎระเบียบของประเทศไทยและระหว่าง
ประเทศ ตลอดจนกรอบการปฏิบัติต่าง ๆ ของสากลที่ได้รับการรับรอง
 (1.2) จัดให้มีการฝึกการรับความช่วยเหลือด้านมนุษยธรรมจากต่างประเทศเป็นปร ะจำ
อย่างน้อยปีละ 1 ครั้ง โดยพิจารณาใช้กลไกคณะอนุกรรมการความร่วมมือระหว่างประเทศด้านการจัดการ
สาธารณภัย

 (2) แนวทางปฏิบัติ “การให้” ความช่วยเหลือด้านมนุษยธรรมแก่ต่างประเทศ

 (2.1) จัดทำมาตรฐาน แผนปฏิบัติการ คู่มือและขั้นตอนการให้ความช่วยเหลือด้านมนุษยธรรม
แก่ต่างประเทศ เพ่ือเป็นกรอบการดำเนินงานและการปฏิบัติของหน่วยงานฝ่ายไทยที่เก่ียวข้อง ตลอดจน
ต่างประเทศที่จะรับความช่วยเหลือด้านมนุษยธรรมจากประเทศไทย ซ่ึงประกอบด้วยสาระสำคัญอย่างน้อย
1) หน้าที่ความรับผิดชอบของประเทศไทยในฐานะผู้ให้ความช่วยเหลือ 2) หน้าที่ความรับผิดชอบของประเทศ
ผู้รับความช่วยเหลือ 3) เง่ือนไขและขั้นตอนในการให้ และยุติความช่วยเหลือ และ 4) บัญชีทรัพยากร
สำหรับปฏิบัติงานด้านมนุษยธรรม สำหรับกรณีที่จะต้องมีการดำเนินการร่วมกันในทางปฏิบัติ เช่น การฝึก

 91

การป้องกันและบรรเทาสาธารณภัยร่วมกับประเทศเพ่ือนบ้าน ต้องเสนอคณะรัฐมนตรีให้ควา มเห็นชอบ
ทัง้นี้ ต้องสอดคล้องกับกฎหมายและกฎระเบียบของประเทศไทยและระหว่างประเทศ ตลอดจนกรอบ
การปฏิบัติต่าง ๆ ของสากลที่ได้รับการรับรอง

 (2.2) จัดให้มีการฝึกการให้ความช่วยเหลือด้านมนุษยธรรมแก่ต่างประเทศเป็ นปร ะจำ
อย่างน้อยปีละ 1 ครั้ง (กรณีสาธารณภัยที่เกิดอยู่นอกราชอาณาจักรไทย) โดยพิจารณารูปแบบการฝึก
ตามความเหมาะสม เช่น การจัดการฝึกปฏิบัติเพ่ือเตรียมความพร้อมในการเคลื่อนย้ายทรัพยา กรสำ หรับ
การจัดการเหตุฉุกเฉินต่าง ๆ อาทิ การดับไฟป่า การกู้ภัยเหตุอาคารถล่ม เป็นต้น

 กลยุทธ์ท่ี 3 ยกระดับมาตรฐานการปฏิบัติงานด้านมนุษยธรรม

 การยกระดับมาตรฐานการปฏิบัติงาน ด้านมนุษยธรรมในภาวะฉุกเฉินให้มีเอกภาพ มาตรฐาน
และมีความสอดคล้องกับหลักการสากลว่าด้วยการพัฒนาระบบการประสานความช่วยเหลือด้านมนุษยธรรม
ณ จุดเดียว (National Single Window: NSW) โดยคณะกรรมาธิการเศรษฐกิจยุโรปและกรอบความตกลง
ว่าด้วยการอำนวยความสะดวกด้านศุลกากรด้วยระบบอิเล็กทรอนิกส์ ณ จุดเดียวของอาเซียน (ASEAN
Single Window: ASW) เม่ือวันที่ 9 ธันวาคม 2548 ซ่ึงเป็นระบบจัดการข้อมูลและเอกสารในการอนุญาต
นำเข้าและส่งออกทางธุรกรรมระหว่างประเทศเพียงจุดเดียวในการจัดการสาธารณภัย ไม่ว่าจะเป็นการนำเข้า
ทางกายภาพ หรือทางอิเล็กทรอนิกส์ โดยมีการแจ้งข้อมูลไปยังหน่วยงานอ่ืน ๆ ที่เก่ียวข้อง และ/หรือมี
กระบวนการควบคุมร่วมกัน เพ่ือให้ผู้มีส่วนเก่ียวข้องในธุรกรรมนั้นได้รับประโยชน์อย่างรวดเร็วและถ้วนหน้า
 แนวทางปฏิบัติเพ่ือยกระดับมาตรฐานการปฏิบัติงานด้านมนุษยธรรม
 (1) พัฒนาระบบการประสานความช่วยเหลือด้านมนุษยธรรม ณ จุดเดียว (National Single
Window: NSW) ตามมติคณะรัฐมนตรี เม่ือวันที่ 16 ตุลาคม 2561 มอบหมายให้บริษัท กสท โทรคมนาคม
จำกัด (มหาชน) เป็นองค์กรผู ้ให ้บริการ National Single Window (NSW Operator) และมอบหมาย
ให้กรมศุลกากรดำเนินการตามขั้นตอน ระเบียบ และกฎหมายที่เก่ียวข้อง รวมถึงมอบหมายให้หน่วย งาน
ที่เก่ียวข้องกับกระบวนการนำเข้า ส่งออก และโลจิสติกส์ เร่งรัดการดำเนินการพัฒนาระบบ เชื่อมโยงและ
แลกเปลี่ยนข้อมูลผ่านระบบ NSW
 สำหรับการดำเนินการที่เก่ียวข้องกับการยกเว้นภาษี การเดินทางเข้า/ออกของบุคลากร
การนำเข้า/ส่งออก อุปกรณ์ สิ่งอำนวยความสะดวก สิ่งของบรรเทาทุกข์ และอ่ืน ๆ ในการให้ความช่วยเหลือ
ด้านมนุษยธรรม
 นอกจากนี้ ให ้กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ใช ้ระบบการ
ประสานความช่วยเหลือด้านมนุษยธรรม ณ จุดเดียว เป็นหลักในการจัดการ สั่งการ ติดตาม และตรวจสอบ
ความช่วยเหลือด้านมนุษยธรรมทั้งในการรับความช่วยเหลือจากต่างประเทศเม่ือเกิดสาธารณภัยร้ายแรง
อย่างยิ่งและการให้ความช่วยเหลือแก่ประเทศอ่ืน ๆ

92

 (2) เชื่อมโยงระบบการประสานความช่วยเหลือด้านมนุษยธรรม ณ จุดเดียว (National Single
Window: NSW) เข้ากับคลังข้อมูลสาธารณภัยแห่งชาติ เพ่ือให้สามารถติดตาม (Tracking) การจัดเก็บ
สิ่งของสำรองจ่ายในคลังสำรองทรัพยากรที่กำหนดไว้ในแต่ละภาค (Stockpiling) การจัดสรรและการแจกจ่าย
สิ่งของ ตลอดจนมีการปรับปรุง พัฒนา และเชื่อมโยงระบบดังกล่าวอย่างต่อเนื่อง

 (3) จัดให้มีระบบข้อมูลสารสนเทศที่สามารถเชื่อมโยงกับต่างประเทศได้อย่างมีประสิทธิภาพ
โดยเฉพาะอย่างยิ่งการจัดให้มีเว็บไซต์ทั้งภาษาอังกฤษและภาษาไทย เพ่ือใช้เป็นช่องทางในการประชาสัมพันธ์
สื่อสาร และติดตามเก่ียวกับการประสานความช่วยเหลือด้านมนุษยธรรมกับต่างประเทศ และองค์กรผู้ให้
ความช่วยเหลือ ตลอดจนประชาชนทั ่วไป โดยให้เป็นระบบข้อมูลสารสนเทศหลักของประเทศที ่ใช้
แลกเปลี่ยนข้อมูลกับระบบอ่ืน ๆ ของภูมิภาค หน่วยงานและองค์การระหว่างประเทศ หรือหน่วยงาน
ภาคประชาสังคมที่ปฏิบัติงานเก่ียวข้องกับการให้ความช่วยเหลือด้านมนุษยธรรม เช่น ศูนย์ประสานงาน
อาเซียนในการให้ความช่วยเหลือด้านมนุษยธรรม (ASEAN Coordinating Centre for Humanitarian
Assistance on disaster management: AHA Centre) สำนักงานเพ่ือการประสานงานด้านมนุษยธรรม
แห่งสหประชาชาติ (United Nations Office for the Coordination of Humanitarian Affairs: UNOCHA)
นอกจากนี้ จะต้องส่งเสริมให้บุคลากรเรียนรู้ระบบสารสนเทศและเทคโนโลยีรูปแบบใหม่ เช่น การจัดเก็บ
ข้อมูลสาธารณภัย การวิเคราะห์ข้อมูลสถิติเชิงลึก การใช้องค์ความรู้ด้านภูมิศาสตร์สารสนเทศ (Geographic
Information System: GIS) การใช้แผนที่ดาวเทียม (Satellite) การควบคุมอากาศยานไร ้คนขับ (Drone)
รวมถึงการใช้ปัญญาประดิษฐ์ (Artificial Intelligence: AI) เพ่ือนำมาประยุกต์ใช้ในการวิเครา ะห์ข้ อ มูล
ประกอบการพิจารณาจัดทำกรอบนโยบายและแผนปฏิบัติการ

 (4) สนับสนุนการดำเนินงานของคณะกรรมการอาเซียนด้านการจัดการภัยพิบัติ (ASEAN
Committee on Disaster Management: ACDM) และศูนย์ประสานงานอาเซียนในการให้ความช่วยเหลือ
ด้านมนุษยธรรม (ASEAN Coordinating Centre for Humanitarian Assistance on disaster management:
AHA Centre) และให้การสนับสนุนการดำเน ินงานของโครงการคลังสิ ่งของช่วยเหลือระบบโลจสิตกิส์
เพ่ือช่วยเหลือเม่ือเกิดภัยพิบัติฉุกเฉินของอาเซียน (Disaster Emergency Logistics System for ASEAN: DELSA)
ที่ใช้ประเทศไทยเป็นสถานที่ในการกระจายสิ่งของช่วยเหลือไปยังประเทศที่ประสบภัยในภูมิภา คอา เซียน
รวมถึงใช ้คลังส ิ่งของช่วยเหลือดังกล่าวเป็นศูนย ์การเรียนรู ้ต ้นแบบ เพื ่อพัฒนาระบบคลังเก็บสิ ่งของ
ช่วยเหลือผู้ประสบภัยพิบัติของประเทศและของภูมิภาคอ่ืน นอกจากนี้ ให้สนับสนุนบุ คลากร เข้า ร่วม
การฝึกอบรมและร่วมปฏิบัติการในด้านการให้ความช่วยเหลือด้านมนุษยธรรม เช่น ทีมประเมินความเสียหาย
และตอบโต้เหตุฉ ุกเฉ ินของอาเซียน (ASEAN Emergency Response and Assessment Team: ASEAN-ERAT)
ทีมประเมินภัยพิบัติขององค์การสหประชาชาติ (United Nations Disaster Assessment and Coordination:
UNDAC) และการฝึกอบรมภายใต้การสนับสนุนจากองค์กรและหน่วยงานต่าง ๆ อาทิ ศูนย์เตรียมความพร้อม
ป้องกันภัยพิบัติแห่งเอเชีย (Asian Disaster Preparedness Center: ADPC) ศูนย์ลดภัยพิบัติแห่ ง เอ เชีย
(Asian Disaster Reduction Center: ADRC) คณะกรรมการไต้ฝุ่น (Typhoon Committee: TC) องค์การ
เพ ื ่ อกา รพ ัฒนา ร ะหว ่า งประเทศของสหร ั ฐอ เมร ิ กา (United State Agency for International
Development: USAID) คณะกรรมาธิการระหว่างรัฐบาลว่าด้วยสมุทร ศาสตร์ (Intergovernmental
Oceanographic Commission: IOC) หรือองค์กรและหน่วยงานต่าง ๆ ที่เก่ียวข้อง

 93

 กลยุทธ์ท่ี 4 ส่งเสริมความเป็นประเทศท่ีมีบทบาทนำด้านการจัดการความเส่ียงจากสาธารณภัย

 ประเทศไทยเข้าสู่การเป็นประเทศผู้ให้รายใหม่ (Emerging Donor) ด้วยการแลกเปลี่ยนบทเรียน
และแนวทางปฏิบัติที่ดีในด้านต่าง ๆ ที่ประเทศไทยประสบความสำเร็จให้แก่ประเทศกำลังพัฒนาประเทศ
รายได้ปานกลาง และประเทศรายได้น้อย เช่น ผ่านความร่วมมือแบบใต้-ใต้ (South - South Cooperation)
และความร่วมมือไตรภาคี (Trilateral Cooperation) ซ่ึงประเทศไทยต้องใช้ประสบการณ์และองค์ควา มรู้
ในการส่งเสริมความเป็นประเทศที่มีบทบาทนำด้านการจัดการความเสี่ยงจากสาธารณภัยเพ่ือให้ปร ะเทศ
เป็นผู้ให้รายใหม่แก่นานาชาติ นอกจากนี้ ประเทศไทยต้องมีการเตรียมความพร้อมด้านงบประมา ณและ
บุคลากรตามมาตรฐานตามหลักสากล เพ่ือให้สามารถออกปฏิบัติการได้ทันทีเม่ือได้รับการร้ อ งขอจา ก
ประเทศสมาชิก

 (1) แนวทางปฏิบัติส่งเสร ิมและพัฒนาการให้ความช่วยเหลือด้านมนุษยธรรมทั้งภายใน

และระหว่างประเทศตามมาตรฐานตามหลักสากล

 (1.1) พัฒนามาตรฐานการให้ความช่วยเหลือด้านมนุษยธรรมตามหลักองค์การสหประชาชาติ
กลุ่มงานด้านมนุษยธรรม (Cluster Approach) โดยให้คณะอนุกรรมการความร่วมมือระหว่า งปร ะเทศ
ด้านการจัดการสาธารณภัยร่วมกับส่วนราชการ หน่วยงาน และภาคเอกชน พัฒนามาตรฐานการให้ความช่วยเหลื อ
ด้านมนุษยธรรมในด้านที่เก่ียวข้อง อย่างน้อย 9 ด้าน ได้แก่ ด้านสุขภาพอนามัย ด้านโลจิสติกส์ ด้านการบรหิาร
จัดการศูนย์พักพิงชั่วคราว ด้านน้ำและการสุขาภิบาล ด้านการสื่อสารในภาวะฉุกเฉิน ด้านความม่ันคงทางอาหาร
ด้านโภชนาการ ด้านการคุ้มครอง และด้านการศึกษาเพ่ือปรับปรุงมาตรฐานการปฏิบัติงาน

 (1.2) พัฒนาศักยภาพชุดค้นหาและกู้ภ ัยในเขตเมืองทั ้งภายในและระหว่างประเทศ

(Urban Search and Rescue: USAR) ที่มีสมรรถนะสูงตามมาตรฐานของคณะที่ปรึกษาด้านการค้นหา
และกู้ภัยในเขตเมืองสากล (International Search and Rescue Advisory Group: INSARAG) โดยชุด USAR
ต้องปฏิบัติงานร่วมกับชุด USAR ของประเทศต่าง ๆ เพ่ือให้ความช่วยเหลือด้านมนุษยธรรมในด้านการค้นหา
และกู้ภัยแก่ประเทศที่ประสบภัยพิบัติตามที่ได้รับการร้องขอ ทั้งนี้ ให้กระทรวงมหาดไทย โดยกรมป้องกัน
และบรรเทาสาธารณภัยเป็นผู ้ประสานงานหลักด้านนโยบาย (Policy Focal Point) และด้านปฏิบัติ
(Operation Focal Point) พร้อมทั ้งให้แต่งตั ้งผ ู้ประสานงานหลักของชุด USAR (USAR Team Focal
Point) และให้หน่วยงานที่เก่ียวข้องสนับสนุนในการพัฒนาศักยภาพชุด USAR ของประเทศไทย

 (1.3) ส่งเสร ิมบทบาทการปฏิบัติงานของทีมปฏิบัติการฉุกเฉ ินทางการแพทย์และ

สาธารณสุขในภาวะภัยพิบัติของประเทศไทย (Thailand Emergency Medical Team: Thailand EMT)
ที่มีสมรรถนะสูงตามมาตรฐานขององค์การอนามัยโลก (World Health Organization: WHO) ในการปฏิบัติ งาน
ร่วมกับทีม EMT ของประเทศต่าง ๆ เพ่ือให้ความช่วยเหลือด้านมนุษยธรรมด้านการแพทย์แก่ปร ะเทศที่
ประสบสาธารณภัยตามที่ได้รับการร้องขอ รวมทั้งปฏิบัติงานในประเทศอย่างทันท่วงทีเม่ือเกิดสาธารณภัย

 (1.4) สน ับสนุนการประสานความร ่วมมือระหว่างพลเร ือน – ทหาร (Civil – Military
Coordination) โดยส่งเสริมบทบาททางทหารในการจัดการความเสี่ยงสาธารณภัยทั้งในและระหว่างประเทศ

94

 (2) แนวทางปฏิบัติให้การสนับสนุนความเป็นหุ้นส่วนทางวิชาการ และจัดให้มีโครง การ
ศึกษาวิจัย ฝึกอบรมและศึกษาดูงาน ด้านการพัฒนามาตรฐานการลดความเส่ียงจากสาธ ารณภั ย
ร ่วมกับนานาชาติ เช ่น จ ัดให้มีหร ือเข้าร ่วมการฝึกซ้อมร่วมกับต่างประเทศ จ ัดทำหลักสูตรฝึกอบรม
นานาชาติในประเด็นที่เก่ียวข้องกับการจัดการความเสี่ยงจากสาธารณภัย สนับสนุนทุนฝึกอบรมแก่
ประเทศภาคีที่ เก่ียวข้องเพ่ือเข้ารับการฝึกอบรมในประเทศไทย และร่วมพัฒนาการวิจัยกับต่างปร ะเทศ
เป็นต้น

 95

ส่วนที่ 2 การจัดการสาธารณภัยให้มีมาตรฐาน

การจ ัดการสาธารณภัยให้มีมาตรฐาน เป็นการดำเน ินการที่ต้องมีร ูปแบบการปฏ ิ บ ัติ

อย่างเป็นระบบและชัดเจน เพ่ือให้เกิดความเข้าใจและมีแนวทางปฏิบัติที่ มีมาตรฐานเดียวกัน นำไปสู่

การจัดการสาธารณภัยที่สามารถเชื่อมต่อพ้ืนที่และภารกิจได้ทันที ทั้งในช่วงการจัดการในภา วะฉุ กเฉิน

ซ่ึงต้องให้ความสำคัญกับมาตรฐาน เอกภาพ ด้วยการใช้ทรัพยากรที่มีอยู่อย่างมีประสิทธิภา พและคุ้มค่า

มีความยืดหยุ่นของการจัดโครงสร้างองค์กรปฏิบัติภายใต้ระบบการบัญชาการเหตุการณ์ ในการเผชิญเหตุ

สาธารณภัยของทุกหน่วยงานเพื ่อบรรเทาความร ุนแรงของสาธารณภัย โดยยึดถือว่าการร ักษาชวีิต

และทรัพย์สินของประชาชนเป็นเรื่องเร่งด่วนลำดับแรก รวมทั้งการจัดการเม่ือ เข้าสู่ระยะฟ้ืน ฟู โดยใช้

กระบวนการฟ้ืนสภาพ (Rehabilitation) และซ่อมสร้าง (Reconstruction) ซ่ึงเป็นการดำเนินกา รเ พ่ือ

ปรับสภาพระบบสาธารณูปโภค การดำรงชีวิต และสภาวะวิถีความเป็นอยู่ของชุมชนที่ประสบภัยให้ กลับสู่

สภาวะปกติเพ่ือการฟ้ืนฟูให้ดีกว่าและปลอดภัยกว่าเดิม ทั้งนี้ การกำหนดแนวทางปฏิบัติจะทำให้หน่วยงาน

ต่าง ๆ สามารถปฏิบัติงานให้เป็นไปในทิศทาง และมาตรฐานเดียวกันอย่างมีประสิทธิภาพ

การจัดการสาธารณภัยให้มีมาตรฐานเพ่ือเป็นการปฏิบัติประกอบด้วย 2 ยุทธศาสตร์ ได้แก่

ยุทธศาสตร์ที่ 4 การจัดการในภาวะฉุกเฉินแบบบูรณาการ

ยุทธศาสตร์ที่ 5 การเพ่ิมประสิทธิภาพการฟ้ืนฟูอย่างยั่งยืน

96

ยุทธศาสตร์ที่ 4
การจัดการในภาวะฉุกเฉินแบบบูรณาการ

การจัดการในภาวะฉุกเฉิน เป็นการปฏิบัติการเผชิญเหตุเพ่ือบรรเทาความรุนแรงของสาธารณภัย
รวมทั้งการรักษาขวัญ สร้างความม่ันใจ และปฏิบัติหน้าที่อย่างเป็นระเบียบของเจ้าหน้าที่ และประชาชน
โดยให้ยึดถือว่าการรักษาชีวิต และทรัพย์สินของประชาชนเป็นเรื่องเร่งด่วนลำดับแรก ที่จะต้องเร่งเข้าระงับเหตุ
และให้ความช่วยเหลือ ทั้งนี้ การจัดการในภาวะฉุกเฉินต้องให้ความสำคัญกับมาตรฐาน เอกภาพ ด้วยการใช้
ทรัพยากรที่มีอยู่อย่างมีประสิทธิภาพและคุ้มค่า โดยการจัดโครงสร้างองค์กรปฏิบัติ ระบบการจัดการทรัพยากร
และแบ่งมอบภารกิจความรับผิดชอบตามความเหมาะสม ทรัพย์สิน ทรัพยากร สภาพแวดล้อม และสังคม
ให้มีผลกระทบน้อยที่สุด ดังนั้น ในภาวะปกติจึงต้องมีการเตรียมความพร้อมไว้เพ่ือให้สามารถเผชิญกับเห ตุ
สาธารณภัยที่เกิดขึ้น เพ่ือเร่งดูแลประชาชนให้กลับมามีชีวิตตามปกติโดยเร็ว

1. แนวคิดการจัดการในภาวะฉุกเฉิน

1.1 มาตรฐานการจัดการในภาวะฉุกเฉิน
 ให้มีการจัดการในภาวะฉุกเฉินภายใต้รูปแบบ ระบบ และความเข้าใจที่เป็นมาตรฐา นเ ดีย วกัน
เพ่ือให้การจัดการสาธารณภัยสามารถเชื่อมต่อพ้ืนที่และภารกิจ ของหน่วยงานต่าง ๆ ได้ทันที โดยการนำ
ระบบการบัญชาการเหตุการณ์มาใช้กับหน่วยงานที่มีหน้าที่เข้าปฏิบัติการเผชิญเหตุสาธารณภัยที่เกิดขึ้น

 1.2 เอกภาพการจัดการในภาวะฉุกเฉิน
ให้มีการกำหนดลำดับการบังคับบัญชาที่ชัดเจน ระหว่างหน่วยงานต่าง ๆว่าจะรับหน้าที่และภารกิจ

จากผู้ใด หน่วยงานใดเป็นหน่วยงานหลักในการเผชิญเหตุสาธารณภัยที่เกิดขึ้น หน่วยงานใดทำหน้าที่สนับสนนุ
รวมทั้งมีการแบ่งความรับผิดชอบต่อสถานการณ์ด้วยการกำหนดวัตถุประสงค์ กลยุทธ์ วิธีการปฏิบัติ ที่ชั ดเจน
ซ่ึงจะทำให้เจ้าหน้าที่จากหน่วยงานต่าง ๆ ที่เข้าร่วมในการเผชิญเหตุสาธารณภัยที่เกิดขึ้นสามารถปฏิบัติงาน
ได้เป็นไปในทิศทางเดียวกันอย่างรวดเร็ว ราบรื่น และมีประสิทธิภาพ

 1.3 ความยืดหยุ่นของโครงสร้างองค์กรการจัดการในภาวะฉุกเฉิน
 ให้มีโครงสร้างองค์กรปฏิบัติที่มีความยืดหยุ่น เพ่ือให้สามารถตอบโต้กับเหตุการณ์ที่อาจเกิดขึ้นไ ด้
ทุกประเภทและทุกขนาด เนื่องจากต้องอาศัยการประสานการดำเนินงานระหว่างหน่วยงาน ขอบเขต
อำนาจหน้าที่ พ้ืนที่รับผิดชอบ รวมถึงสาขาวิชาชีพที่หลากหลาย ดังนั้น โครงสร้างขององค์กรปฏิบัติจึงต้อง
มีความยืดหยุ่นสอดคล้องกับแต่ละสถานการณ์ที่เกิดขึ้น โดยอาจปรับเปลี่ยนทั้งจำนวนบุคลากร บทบาท
หน้าที่ และกิจกรรม

2. เป้าประสงค์
2.1 เพ่ือยกระดับมาตรฐานระบบการจัดการในภาวะฉุกเฉินให้เป็นไปอย่างมีมาตรฐาน เอกภาพ

และยืดหยุ่น โดยการบูรณาการความร่วมมือจากทุกภาคส่วนให้เกิดประสิทธิภาพและประสิทธิผล
2.2 เพ่ือให้ผู้ประสบภัยได้รับความช่วยเหลือบรรเทาทุกข์อย่างรวดเร็ว ทั่วถึง และทันต่อเหตุการณ์
2.3 เพ่ือลดความสูญเสียชีวิตและทรัพย์สินของประชาชนที่ได้รับผลกระทบจากสาธารณภัยให้น้อยที่สุด

 97

3. กลยุทธ์การจัดการในภาวะฉุกเฉินแบบบูรณาการ

 กลยุทธ์ท่ี 1 พัฒนามาตรฐานการจัดการในภาวะฉุกเฉินอย่างมีเอกภาพ

 การวางแผนการเผชิญเหตุสาธารณภัยที่เกิดขึ้นอย่างเป็นระบบ โดยกำหนดโครงสร้างอง ค์กร
การจัดการในภาวะฉุกเฉิน ระบบข้อมูลการสนับสนุนการตัดสินใจ การควบคุม การสั่งการ และการใช้แนวทาง
ปฏิบัติที่เหมาะสมเป็นมาตรฐานเพ่ือให้การจัดการในภาวะฉุกเฉินเป็นไปอย่างมีประสิทธิภาพ

(1) แนวทางปฏิบัติในการแจ้งระดับสถานการณ์สาธารณภัยให้หน่วยงานภาครัฐในการจัดการ
สาธารณภัย
 ระดับสถานการณ์สาธารณภัย สำหรับใช้เป็นกรอบแนวคิดในการแจ้งเตือนภัย และเพ่ือเป็น
แนวทางให้หน่วยงานที่เก่ียวข้องนำไปปรับใช้ตามภารกิจ/หน้าที่ของหน่วยงานในการจัดการสาธา รณภัย
โดยกำหนดความหมายของสีตามสถานการณ์ของสาธารณภัยไว้ 5 ระดับ ดังนี้

สีแดง หมายถึง สถานการณ์อยู่ในภาวะอันตรายสูงสุด ให้อาศัยอยู่แต่ในสถานที่ปลอดภัย
หรือต้องอพยพไปยังสถานที่ปลอดภัย และปฏิบัติตามข้อสั่งการ

สีส้ม หมายถึง สถานการณ์อยู่ในภาวะเสี่ยงอันตรายสูง เจ้าหน้าที่กำลังควบคุม
สถานการณ์ ให้อพยพไปยังสถานที่ปลอดภัย และปฏิบัติตามแนวทาง
ที่กำหนด

สีเหลือง หมายถึง สถานการณ์อยู่ในภาวะเสี่ยงอันตราย มีแนวโน้มที่สถานการณ์จะรุนแรง
มากขึ้น ให้จัดเตรียมความพร้อมรับสถานการณ์ และปฏิบัติตา ม
คำแนะนำ

สีน้ำเงิน หมายถึง สถานการณ์อยู่ในภาวะเฝ้าระวัง ให้ติดตามข้อมูลข่าวสารอย่างใกล้ชิด

สีเขียว หมายถึง สถานการณ์อยู่ในภาวะปกติ ให้ติดตามข้อมูลข่าวสารเป็นประจำ

ให้กองบัญชาการ/กองอำนวยการแจ้งระดับสถานการณ์สาธารณภัย เพ่ือหน่วยงานที่เก่ียวข้อง
ไปดำเนินการตามมาตรฐานการปฏิบัติงาน

 (2) แนวทางปฏิบัติในการจัดการเมื่อเกิดสาธารณภัยตามพระราชบัญญัติป้องกันและบรรเทา
สาธารณภัย พ.ศ. 2550
 (2.1) ในเขตจังหวัด อำเภอ และองค์กรปกครองส่วนท้องถ่ิน ให้ดำเนินการดังนี้
 (2.1.1) เม่ือเกิดหรือคาดว่าจะเกิดสาธารณภัยขึ้นในเขตองค์กรปกครองส่วนท้องถิ่น
แห่งพ้ืนที่ใด ให้เป็นหน้าที่ของผู้อำนวยการท้องถิ่นขององค์กรปกครองส่วนท้องถิ่นแห่งพ้ืนที่นั้นเข้าดำเนินการ
ป้องกันและบรรเทาสาธารณภัยโดยเร ็ว และให้แจ ้งผ ู ้อำนวยการอำเภอที ่ร ับผิดชอบในเขตพื ้นที่
และผู้อำนวยการจังหวัดทราบทันที (มาตรา 21)

98

 (2.1.2) กรณีที่พ้ืนที่ท่ีเกิดหรือคาดว่าจะเกิดสาธารณภัยอยู่ในความรับผิดชอบของ
ผู้อำนวยการท้องถิ่นหลายคน ผู้อำนวยการท้องถิ่นคนหนึ่งคนใดจะใช้อำนาจหรือปฏิบัติหน้าที่ไปพลางก่อนก็ได้
แล้วให้แจ้งผู้อำนวยการท้องถิ่นอ่ืนทราบโดยเร็ว (มาตรา 22)
 (2.1.3) กรณีผ ู ้อำนวยการท้องถิ่ นมีความจำเป็นต้องได้รับความช่วยเหลอืจาก
เจ้าหน้าที่ของรัฐ หรือหน่วยงานของรัฐที่อยู่นอกเขตขององค์กรปกครองส่วนท้องถิ่นแห่งพ้ืนที่ของตนให้แจ้ง
ให้ผู้อำนวยการอำเภอ หรือผู้อำนวยการจังหวัดแล้วแต่กรณี เพ่ือสั่งการโดยเร็วต่อไป (มาตรา 22)
 (2.1.4) ผู้อำนวยการในเขตพ้ืนที่ท่ีติดต่อหรือใกล้เคียงมีหน้าที่สนับสนุนการป้องกัน
และบรรเทาสาธารณภัยแก่ผู้อำนวยการซ่ึงรับผิดชอบในการป้องกันและบรรเทาสาธารณภัยที่ เกิ ดขึ้น ใน
พ้ืนที่ติดต่อหรือใกล้เคียงนั้น (มาตรา 23)
 (2.1.5) เมื ่อเกิดสาธารณภัยขึ ้น เจ ้าพนักงานที ่ประสบเหตุมีหน ้าที่ ต ้องเข้า
ดำเนินการเบื้องต้นเพ่ือระงับภัยนั้น แล้วรีบรายงานให้ผู้อำนวยการท้องถิ่นเพ่ือสั่งการต่อไป และในกรณี
จำเป็นอันไม่อาจหลีกเลี่ยงได้ ให้เจ้าพนักงานมีอำนาจดำเนินการใดเพ่ือประโยชน์ในการคุ้มครองชีวิ ตหรื อ
ป้องกันอันตรายที่จะเกิดแก่บุคคลได้ (มาตรา 24)
 (2 .1 .6) กรณีเจ้าพนักงานจำเป็นต้องเข้าไปในอาคาร หรือสถานที่ท่ีอยู่ใกล้เ คีย ง
กับบริเวณที่เกิดสาธารณภัยเพ่ือทำการป้องกันและบรรเทาสาธารณภัยให้กระทำได้ต่อเม่ือ ได้ รับอนุญาต
จากเจ้าของหรือผู้ครอบครองอาคารหรือสถานที่แล้ว เว้นแต่ไม่มีเจ้าของหรือผู้ครอบครองอยู่ ใน เวลา นั้น
หรือเม่ือมีผู้อำนวยการอยู่ด้วย และหากทรัพย์สินนั้นเป็นสิ่งที่ทำให้เกิดสาธารณภัยได้ง่าย ให้เจ้าพนักงานมี
อำนาจสั่งให้เจ้าของหรือผู้ครอบครองขนย้ายทรัพย์สินออกจากอาคารหรือสถานที่ดังกล่าวได้ หากเจ้าของ
หรือผู้ครอบครองไม่ปฏิบัติตามคำสั่ง ให้เจ้าพนักงานมีอำนาจขนย้ายทรัพย์สินนั้นได้ตา มควา มจำ เป็น
แก่การป้องกันและบรรเทาสาธารณภัย โดยเจ้าพนักงานไม่ต้องรับผิดชอบบรรดาความเสียหายอันเกิดจาก
การกระทำดังกล่าว (มาตรา 26)
 (2.1.7) ให้ผู้อำนวยการในเขตพ้ืนที่ท่ีรับผิดชอบสำรวจความเสียหายที่เกิดขึ้ นและ
ทำบัญชีรายชื่อผู้ประสบภัยและทร ัพย ์สินที ่ เส ียหายไว้เป ็นหลักฐาน พร ้อมทั ้งออกหนังสือร ับรองให้
ผู้ประสบภัยไว้เป็นหลักฐานในการรับการสงเคราะห์และฟ้ืนฟู (มาตรา 30)
 (2.1.8) ในกรณีที่เกิดสาธารณภัยร้ายแรงอย่างยิ่ง (ระดับ 4) นายกรัฐมนตรีหรือ
รองนายกรัฐมนตรีซ่ึงนายกรัฐมนตรีมอบหมายมีอำนาจสั่งการผู้บัญชาการ ผู้อำนวยการ หน่วยงานของรัฐ และ
องค์กรปกครองส่วนท้องถิ่นให้ดำเนินการอย่างหนึ่งอย่างใดเพ่ือการป้องกันและบร ร เทา สา ธา รณภั ย
รวมทั้งให้ความช่วยเหลือแก่ประชาชน โดยมีอำนาจเช่นเดียวกับผู้บัญชาการป้องกันและบรรเทาสาธารณภัย
แห่งชาติและผู้อำนวยการแต่ละระดับ (มาตรา 31)

 (2.2) ในเขตกรุงเทพมหานคร ให้ดำเนินการดังนี้
 (2.2.1) เม่ือเกิดหรือคาดว่าจะเกิดสาธารณภัยขึ้นในกรุงเทพมหานคร ให้ผู้ช่ วย
ผู้อำนวยการกรุงเทพมหานครมีหน้าที่ เข้าดำเนินการป้องกันและบรรเทาสาธารณภัยโดยเร็ว และแจ้งให้
ผู้อำนวยการกรุงเทพมหานครและรองผู้อำนวยการกรุงเทพมหานครทราบทันที

 99

 (2.2.2) ในกรณีที่มีความจำเป็นที่จะต้องได้รับความช่วยเหลือจากเจ้าหน้าที่ของรั ฐ
ผู ้ใดหร ือหน่วยงานของรัฐใดในการป้องกันและบรรเทาสาธารณภัยที ่ เกิดขึ้นในเขตกร ุงเทพมหานคร
ให้ผู้อำนวยการกรุงเทพมหานครแจ้งให้เจ้าหน้าที่ของรัฐผู้นั้นหรือหน่วยงานของรัฐนั้นทราบ และเม่ือเจ้าหน้าที่
ของรัฐผู้นั้น หรือหน่วยงานของรัฐนั้น แล้วแต่กรณี ได้รับแจ้งแล้ว ให้เป็นหน้าที่ท่ีจะต้องดำ เนินการ ให้
ความช่วยเหลือในการป้องกันและบรรเทาสาธารณภัยที่เกิดขึ้นในกรุงเทพมหานครตามที่ได้รับแจ้งโดยเร็ว

 (3) แนวทางปฏิบัติในการจัดตั้งองค์กรปฏิบัติการจัดการในภาวะฉุกเฉิน
 (3.1) องค์กรปฏิบัติการจัดการในภาวะฉุกเฉิน
 เม่ือเกิดหรือคาดว่าจะเกิดสาธารณภัยขึ้น ให้มีการจัดต้ังองค์กรปฏิบั ติการ จัดการ
ในภาวะฉุกเฉินขึ้น โดยเรียกชื่อว่า “กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ/ศูนย์บัญชาการ
เหตุการณ์” (Emergency Operation Center: EOC) เพื ่อทำหน้าที ่ เป ็นศูนย ์กลา งในการอำนวยการ
ควบคุม กำกับ วิเคราะห์ ประเมิน และประสานการปฏิบัติที่ เก่ียวข้องในการจัดการในภาวะฉุกเฉินอย่างบูรณาการ
และให้มีเอกภาพ โดยมีองค์ประกอบและโครงสร้างที่เป็นมาตรฐานและสามารถหยืดหยุ่นได้ตามเหตุการ ณ์
ที่เกิดขึ้น ดังนี้

 (3.1.1) กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (บกปภ.ช.)
 ให้รับผิดชอบบังคับบัญชา อำนวยการ วินิจฉัยสั่งการ ควบคุม และประสาน
ความร่วมมือจากทุกภาคส่วนในการจัดการสาธารณภัยในกรณีการจัดการสาธารณภัยขนาดใหญ่ (ระดับ 3)
หรือการจัดการสาธารณภัยร้ายแรงอย่างยิ่ง (ระดับ 4)
 (3.1.2) กองอำนวยการป้องกันและบรรเทาสาธารณภัยกลาง (กอปภ.ก.)
 ในกรณีการจัดการสาธารณภัยขนาดเล็ก (ระดับ 1) และการจัดการสาธารณภั ย
ขนาดกลาง (ระดับ 2) ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยกลางรั บผิดชอบอำนวยการ
ประสาน การปฏิบัติ ประเมินสถานการณ์ และสนับสนุนการสั่งการจากกองบัญชาการป้องกันและบรรเทา
สาธารณภัยแห่งชาติ รวมทั้งติดตาม เฝ้าระวังสถานการณ์ วิเคราะห์สถานการณ์ รายงาน และเสนอความคิดเหน็
ต่อผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ หรือนายกรัฐมนตรี เพ่ือตัดสินใจยกระดับเป็นการจั ดการ
สาธารณภัยขนาดใหญ่ (ระดับ 3) หรือการจัดการสาธารณภัยร้ายแรงอย่างยิ่ง (ระดับ 4)
 (3.1.3) กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (ส่วนหน้า)
(บกปภ.ช. (ส่วนหน้า))
 ในกรณีเม่ือมีการยกระดับเป็นการจัดการสาธารณภัยขนาดใหญ่ (ระดับ 3)
หรือการจัดการสาธารณภัยร้ายแรงอย่างยิ่ง (ระดับ 4) ซ่ึงสถานการณ์มีความรุนแรงมากครอบคลุมใน พ้ืนที่
กว ้างขวางหลายอำเภอหร ือหลายจ ังหวัด และอาจใช้เวลาในการเผชิญเหตุที ่ยาวนานกว่าปกติ ให้
กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พิจารณาจัดต้ัง และแต่งต้ังผู้ควบคุมพ้ืนที่ (Area
Commander) เพ่ือช่วยเหลือผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติในการบังคับบัญชาและสั่ง
การ ในพ้ืนที่ท่ีได้รับมอบหมาย พร้อมทั้งควบคุม และกำกับการป้องกันและบรรเทาสาธารณภัยให้เป็นไปตาม
แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ โดยความรับผิดชอบของผู้ควบคุมพ้ืนที่ท่ีได้รับมอบหมาย
ดังนี้

 ประเมินสถานการณ์ เพ่ือจัดลำดับความสำคัญของการปฏิบัติงาน ให้ มี
ความสอดคล้องกับเหตุการณ์ที่เกิดขึ้นและภารกิจที่ได้รับมอบหมาย

100

 กำหนดวัตถุประสงค์ กลยุทธ์ ยุทธศาสตร์ และแนวทางการเผชิญเหตุ
ของแต่ละจ ังหวัดที่ประสบภัยให้เป็นไปในทิศทางเดียวกัน มีความเป็นเอกภาพ เพ่ือให้การปฏิบัตงิาน
มีความชัดเจน ไม่ขัดแย้ง หรือเกิดความซ้ำซ้อนในการเผชิญเหตุร่วมกัน

 กำหนดลำดับความสำคัญของเหตุการณ์ การปฏิบัติงาน หน่วยงานปฏิบัติการ
ใช้ทรัพยากร และการกำหนดเขตพ้ืนที่ หากมีเหตุการณ์สองเหตุการณ์หรือมากกว่าที่จำ เป็ นจ ะต้อง ใช้
ทร ัพยากรที ่สำคัญในการให้ความช่วยเหลือต้องตัดสินใจอย่างรวดเร ็วบนพื ้นฐานของการวิเคราะห์
วัตถุประสงค์จากภาพรวมตามสถานการณ์ เพ่ือให้ปัญหาที่เกิดขึ้นได้รับการแก้ไขอย่างถูกต้องและเหมาะสม

 พิจารณาการร ้องขอการจ ัดสรร การปร ับเปลี ่ยน และการเคลื ่อนย้าย
ทรัพยากรที่ได้รับการสนับสนุนจากส่วนกลางไปยังพ้ืนที่ประสบสาธารณภัยที่มีความจำเป็น

 รายงานสถานการณ์ สภาวะแนวโน้ม และการวิเคราะห์สถานการ ณ์
ในพ้ืนที่ประสบสาธารณภัยให้กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติทราบ

 ประสานการให้ความช่วยเหลือผู้ประสบภัยในระยะเร่งด่วนของแต่ละ
จังหวัดให้มีมาตรฐานเดียวกันเพ่ือให้หน่วยงานต่าง ๆ สามารถเข้าปฏิบัติงานด้านการ ฟ้ืน ฟูร ะยะกลาง
และระยะยาวให้เป็นไปอย่างคล่องตัวและต่อเนื่อง

 เสนอการถอนกำลัง และการปิดกองบัญชาการป้องกันและบรรเทา
สาธารณภัยแห่งชาติ (ส่วนหน้า) ให้กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติพิจารณา
 ทั ้งน ี ้ การจ ัดตั ้งกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
(ส่วนหน้า) ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยกลาง กำหนดโครงสร้าง จำนวนบุคลากร
แนวทาง และระเบียบปฏิบัติประจำ เพ่ือให้ผู้กำกับควบคุมพ้ืนที่ปฏิบัติงานได้อย่างมีประสิทธิภาพ พร้อมทั้ง
ให้พิจารณาใช้ประโยชน์จากทรัพยากรของศูนย์ป้องกันและบรรเทาสาธารณภัยเขตเป็นสถานที่ปฏิบั ติงาน
ของผู้กำกับควบคุมพ้ืนที่ เป็นลำดับแรก

(3.1.4) ศูนย์บัญชาการเหตุการณ์จังหวัด (ศบก.จ.)
ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยจังหวัดจัดต้ังศูนย์บัญชาการ

เหตุการณ์จังหวัดเม่ือเกิดหรือคาดว่าจะเกิดสาธารณภัยขึ้น โดยมีผู้อำนวยการจังหวัด เป็นผู้ควบคุม สั่งการ
และบัญชาการ เพ่ือทำหน้าที่รับผิดชอบในการจัดการสาธารณภัยในพ้ืนที่จังหวัดจนกว่าสถานการณ์จะเข้าสู่
ภาวะปกติ พร ้อมทั ้งเป็นศูนย ์กลางในการ ระดมสรรพกำลังและทร ัพยากรในการจัดการสาธารณภัย
จากส่วนราชการและหน่วยงานที่เก่ียวข้อง เพ่ือสนับสนุนให้แก่กองอำนวยการป้องกันและบรรเทาสาธารณภยั
ในระดับพ้ืนที่ รวมทั้งอำนวยการและประสานการเผชิญเหตุระหว่างหน่ว ยงานต่าง ๆ ทั้งฝ่ายพลเรื อน
และฝ่ายทหาร ตลอดจนองค์กรปกครองส่วนท้องถิ่น และองค์การสาธารณกุศลในพ้ืนที่ท่ีรับผิดชอบได้อย่างมี
เอกภาพและประสิทธิภาพ
 ในกรณีเม่ือมีการยกระดับเป็นการจัดการสาธารณภัยขนาดใหญ่ (ระดับ 3)
หรือการจัดการสาธารณภัยร้ายแรงอย่างยิ่ง (ระดับ 4) ให้ศูนย์บัญชาการเหตุการณ์จั งหวั ดแปรสภาพ
เป็นศูนย์บัญชาการเหตุการณ์ส่วนหน้าจังหวัด (ศบก.(ส่วนหน้า) จ.) ของกองบัญชาการป้องกันและบรร เทา
สาธารณภัยแห่งชาติ ให้มีหน้าที่ปฏิบัติงานตามการบัญชาการจากกองบัญชาการป้องกันและบรรเทาสาธารณภยั
แห่งชาติ หรือกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (ส่วนหน้า) โดยรับผิดชอบอำนวยการ
ควบคุม ปฏิบัติงาน และประสานการปฏิบัติเก่ียวกับการป้องกันและบรรเทาสาธารณภัยในเขตพ้ืนที่จังหวัด
พร้อมทั้งเป็นศูนย์กลางในการระดมสรรพกำลังและทรัพยากรเพ่ือการจัดการสาธารณภัยและประสานการ

 101

ปฏิบัติระหว่างหน่วยงานต่าง ๆ ภายในจังหวัด ทั้งฝ่ายพลเรือนและฝ่ายทหาร ตลอดจนองค์กรปกครองส่วน
ท้องถิ่นและองค์การสาธารณกุศลในพ้ืนที่ท่ีรับผิดชอบ

 (3.1.5) ศูนย์บัญชาการเหตุการณ์อำเภอ (ศบก.อ.)
 ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอจ ัดตั ้งศูนย์
บัญชาการเหตุการณ์อำเภอเม่ือเกิดหรือคาดว่าจะเกิดสาธารณภัยขึ้น โดยมีผู้อำนวยการอำเภอเป็นผู้ควบคุม
และสั่งการ เพ่ือทำหน้าที่ในการจัดการสาธารณภัยที่เกิดขึ้นจนกว่าสถานการณ์จะกลับเข้าสู่สถานการณ์ปกติ
พร้อมทั้งเป็นศูนย์กลางในการระดมสรรพกำลังและทรัพยากรในการจัดการสาธารณภัยที่เกิดขึ้น รวมทั้ง
อำนวยการและประสานการปฏิบัติ ระหว่างหน่วยงานต่าง ๆ ทั้งฝ่ายพลเรือนและฝ่ายทหาร ตลอดจน
องค์กรปกครองส่วนท้องถิ่นและองค์การสาธารณกุศลในพ้ืนที่ท่ีรับผิดชอบได้อย่างมีเอกภาพ รวดเร็ว และทั่วถึง
 (3.1.6) ศูนย์ปฏิบัติการฉุกเฉินท้องถ่ิน (ศปก.อปท.)
 ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยแห่งพื้นที ่ (องค์การ
บริหารส่วนตำบล / เทศบาล / เมืองพัทยา) จัดต้ังศูนย์ปฏิบัติการฉุกเฉินท้องถิ่นเม่ือเกิดหรือคาดว่าจะเกิดสาธารณภัย
ในพ้ืนที่ โดยมีผู้อำนวยการท้องถิ่นเป็นผู้ควบคุมและสั่งการ เพ่ือทำหน้าที่จัดการสาธารณภัยที่เกิดขึ้นจนกว่า
สถานการณ์จะกลับเข้าสู่ภาวะปกติ พร้อมทั้งประสานกับส่วนราชการและหน่วยงานที่เก่ีย วข้ อง ใน พ้ืนที่
ที่รับผิดชอบและประสานความร่วมมือกับทุกภาคส่วนในการจัดการสาธารณภัย ทุกขั้นตอน หากในกรณี
ไม่สามารถควบคุมสถานการณ์สาธารณภัยตามขีดความสามารถโดยลำพัง ให้ขอรับการสนับสนุนจ าก
กองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพ้ืนที่ติดต่อหรือใกล้เคียง และหรือกองอำนวยการ
ป้องกันและบรรเทาสาธารณภัยอำเภอ

 (3.1.7) ศูนย์บัญชาการเหตุการณ์กรุงเทพมหานคร (ศบก.กทม.)
 ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยกรุงเทพมหานครจั ดต้ั ง
ศูนย์บัญชาการเหตุการณ์กรุงเทพมหานคร เม่ือเกิดหรือคาดว่าจะเกิดสาธารณภัยขึ้น โดยมีผู้อำนวยการ
กรุงเทพมหานคร เป็นผู้ควบคุม สั่งการ และบัญชาการ เพ่ือทำหน้าที่รับผิดชอบในการจัดการสาธารณภัย
ในพ้ืนที่กรุงเทพมหานครจนกว่าสถานการณ์จะเข้าสู่สภาวะปกติ พร้อมทั้งเป็นศูนย์กลางในการระดมสรรพกำลงั
และทร ัพยากรในการจ ัดการสาธารณภัยจากส่วนราชการและหน่วยงานที่ เก ี ่ยวข้อง เพื ่อสนับสนุน
กองอำนวยการป้องกันและบรรเทาสาธารณภัยสำนักงานเขต รวมทั้งอำนวยการและประสานการเผชิญเหตุ
ระหว่างหน่วยงานต่าง ๆ ภายในกรุงเทพมหานคร ทั้งฝ่ายพลเรือนและฝ่ายทหาร ตลอดจนองค์การสาธารณกุศล
ในพ้ืนที่ท่ีรับผิดชอบได้อย่างมีเอกภาพและประสิทธิภาพ

ในกรณีเม่ือมีการยกระดับเป็นการจัดการสาธารณภัยขนาดใหญ่ (ระดับ 3)
หรือการจัดการสาธารณภัยร้ายแรงอย่างยิ่ง (ระดับ 4) ให้ศูนย์บัญชาการเหตุการณ์กรุงเทพมหานคร แปรสภาพ
เป็นศูนย์บัญชาการเหตุการณ์ส่วนหน้ากรุงเทพมหานคร (ศบก.(ส่วนหน้า) กทม.) ของกองบัญชาการป้องกัน
และบรรเทาสาธารณภัยแห่งชาติ ให้มีหน้าที่ปฏิบัติงานตามการบัญชาการจากกองบัญชาการป้องกันและ
บรรเทาสาธารณภัยแห่งชาติ หร ือกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (ส่วนหนา้)
โดยรับผิดชอบควบคุม สั่งการ และบัญชาการการปฏิบัติเก่ียวกับการป้องกันและบรรเทาสาธารณภัยในเขตพ้ืนที่
กรุงเทพมหานคร พร้อมทั้งเป็นศูนย์กลางในการระดมสรรพกำลังและทรัพยากรเพ่ือการจัดการสาธารณภัย
และประสานการปฏิบัติระหว่างหน่วยงานต่าง ๆ ทั้งฝ่ายพลเรือนและฝ่ายทหาร ตลอดจนสำนักงานเขต
และองค์การสาธารณกุศลในพ้ืนที่ท่ีรับผิดชอบ

 (3.1.8) ศูนยบัญชาการเหตุการณสํานักงานเขต (ศบก.สนข.)

 ใหกองอํานวยการปองกันและบรรเทาสาธารณภัยสํานักงานเขต จัดตั้ง

ศูนยบัญชาการเหตุการณสํานักงานเขต เม่ือเกิดหรือคาดวาจะเกิดสาธารณภัยข้ึน โดยมีผูอํานวยการเขต

เปนผูควบคุมสั่งการ และบัญชาการ เพ่ือทําหนาท่ีในการจัดการสาธารณภัยท่ีเกิดข้ึน จนกวาสถานการณ

จะกลับเขาสูสภาวะปกติ พรอมท้ังเปนศูนยกลางในการระดมสรรพกําลังและทรัพยากรในการจัดการสาธารณภัย

ท่ีเกิดข้ึน รวมท้ังอํานวยการ และประสานการปฏิบัติระหวางหนวยงานตาง ๆ ในพ้ืนท่ีไดอยางมีเอกภาพ

รวดเร็ว และท่ัวถึง

แผนภาพท่ี 4-2 การจัดตั้งองคกรปฏิบัติการจัดการในภาวะฉุกเฉิน (EOC)

 (3.2) โครงสรางองคกรปฏิบัติการจัดการในภาวะฉุกเฉิน

แผนภาพท่ี 4-3 โครงสรางกองบัญชาการปองกันและบรรเทาสาธารณภัยแหงชาต ิ/ ศูนยบัญชาการเหตุการณ

กองบัญชาการปองกันและบรรเทาสาธารณภัยแหงชาติ/ศูนยบัญชาการเหตุการณ

ผูบัญชาการ/ผูอํานวยการ

ศูนยขอมูลประชาสัมพันธรวม

ท่ีปรึกษา/ผูเช่ียวชาญ

ศูนยประสานการปฏิบัติ

สวนปฏิบัติการ สวนอํานวยการ สวนสนับสนุน

102

 103

โครงสร้างองค์กรปฏิบัติการจัดการในภาวะฉุกเฉิน ประกอบด้วย

(3.2.1) ผู้บัญชาการเหตุการณ์ (Incident Commander) มีหน้าที่ อำนวยการ สั่งการ
กำกับควบคุม เหตุการณ์ตามระเบียบกฎหมาย โดยกำหนดวัตถุประสงค์และเป้าหมายของการบัญชา การ
เหตุการณ์ การติดตามสถานการณ์ของเหตุการณ์ เพ่ือจัดลำดับความสำคัญของกิจกรรมหรื อมา ตรการ
ตามแผนเผชิญเหตุ (Incident Action Plan: IAP) โดยคำนึงถึงความปลอดภัยของผู้ปฏิบัติงาน รวมถึงการ
ติดตาม ประเมินสถานการณ์ แก้ไขปัญหาการดำเนินงานในส่วนต่าง ๆ เช่น บริหารจัดการทรั พย ากร
ประสานงานระดับนโยบายกับหน่วยงานที่เก่ียวข้อง ตัดสินใจยกหรือลดระดับศูนย์บัญชาการ เห ตุการ ณ์
รวมทั้งเสริมสร้างขวัญและกำลังใจในการปฏิบัติงานให้แก่ผู้ปฏิบัติงาน เป็นต้น

(3.2.2) ท่ีปรึกษาหรือผู้เชี่ยวชาญ (Technical Specialist) มีหน้าที่ให้ข้อเสนอแนะ

คำแนะนำ ข้อมูลทางวิชาการ การสังเคราะห์แนวโน้มสถานการณ์ และเทคนิคการปฏิบัติที่ เ ก่ียวข้อ ง กั บ
เหตุการณ์สาธารณภัยที่เกิดขึ้น โดยให้คำนึงถึงความปลอดภัยในการปฏิบัติงานเป็นสำคัญ พร้อมทั้งปฏิบัติ
หน้าที่อ่ืนใดตามที่ผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ/ผู้อำนวยการ เห็นสมควร ทั้งนี้ จำนวน
และคุณลักษณะของคณะที่ปรึกษาหรือผู้เชี่ยวชาญให้เป็นไปตามที่เห็นสมควรและสอดคล้องกับเหตุการณ์

(3.2.3) ศูนย์ข้อมูลประชาสัมพันธ์ร่วม (Joint Information Center: JIC) มีหน้าที่

ประสานข้อมูลเหตุการณ์กับส่วนต่าง ๆ ภายใต้โครงสร้างองค์กรปฏิบัติ เพ่ือเป็นศูนย์กลางรวบรวมข้ อมูล
และสื่อสาร ตลอดจนประชาสัมพันธ์ข้อมูลข่าวสารเก่ียวกับเหตุการณ์สู่ประชาชนและสื่อมวลชน รวมทั้ง
ปฏิบัติการด้านข่าวสาร (Information Operation) ที่ครอบคลุมการจัดการข่าวปลอม ข่าวลือ และการปฏิบัติการ
จิตวิทยามวลชน เพ่ือสร้างความเข้าใจและการรับรู้ข้อมูลข่าวสารที่ถูกต้อง รวดเร็ว ทันเหตุการณ์

(3.2.4) เจ้าหน้าท่ีประสานการปฏิบัติ (Liaison Officer) มีหน้าที่ประสานงานและ
ประสานการปฏิบัติกับหน่วยงานต่าง ๆ ทั้งภาครัฐ ภาคเอกชน ภาคประชาสังคม โดยให้จัดทำแนวทา ง
การประสานงานและการปฏิบัติงานสนับสนุนศูนย์บัญชาการเหตุการณ์ ทั้งนี้ กรณีการจัดการสาธารณภัย
ที่จำเป็นต้องมีการประสานงานด้านกิจการต่างประเทศ ให้กระทรวงการต่างประเทศ และกระทรวงมหาดไทย
เป็นหน่วยงานหลักร่วมกันจัดทำขอบเขต แผนงาน ภารกิจ และโครงสร้างภายในศูนย์ประสานการปฏิบัติ

 สำหรับกรณีการจัดการสาธารณภัยร้ายแรงอย่างยิ่ง (ระดับ 4) ให้สำนักเลขาธิการ
นายกรัฐมนตรี และหน่วยงานที่มีภารกิจที่เก่ียวข้องในสำนักนายกรัฐมนตรีเข้าร่วมปฏิ บัติ งา นในฐา นะ
หน่วยงานหลักด้วย

(3.2.5) ส่วนปฏิบัติการ (Operation Section) มีหน้าที่ปฏิบัติการเพ่ือลดและบรรเทา
ภยันตรายที่เกิดขึ้น ด้วยการเข้าควบคุมสถานการณ์เพ่ือรักษาชีวิตและปกป้องทรัพย์สิน ให้กลับสูส่ภาวะปกติ
โดยเร็ว เช่น การปฏิบัติการดับเพลิง ค้นหาและกู้ภัย ตอบโต้สารเคมีและวัตถุอันตราย ให้บริการการแพทย์
และการสาธารณสุข อำนวยความสะดวกด้านคมนาคม รักษาความสงบเรียบร้อย รวมถึงประสานการปฏิบัติร่ วมกับ
ฝ่ายทหาร โดยให้หน่วยงานที่มีหน้าที่ดังกล่าวร่วมกันจัดทำขอบเขต แผนงาน ภารกิจ และโครงสร้างภายใน
ส่วนปฏิบัติการ

104

(3.2.6) ส่วนอำนวยการ (Planning Section) มีหน ้าที ่ต ิดตาม วิเคราะห์แนวโน้ม

สถานการณ์ แจ้งเตือนภัย ประสาน รวบรวมข้อมูลสถานะทรัพยากร เพ่ือใช้ในการประเมินความต้องการ

และความจำเป็นในการสนับสนุนทรัพยากรในภาวะฉุกเฉิน พร้อมทั้งจัดให้มีการประชุมเ พ่ือร่วมจัดทำ

แผนเผชิญเหตุโดยใช้ข้อมูลที่ได้รับจากส่วนปฏิบัติการและส่วนสนับสนุนเป็นฐานดำเนินการ

 ให้กรมป้องกันและบรรเทาสาธารณภัยหร ือหน่วยงานตามที่ผ ู้บ ัญชาการ/

ผู้อำนวยการมอบหมายเป็นหน่วยงานหลักในการจัดทำขอบเขต แผนงาน ภารกิจ และโครงสร้างภายในของ

ส่วนอำนวยการ พร้อมทั้งให้การสนับสนุนสถานที่ปฏิบัติงานแก่กองบัญชาการป้องกันและบรรเทาสาธารณภยั

แห่งชาติหรือศูนย์บัญชาการเหตุการณ์

(3.2.7) ส่วนสนับสนุน (Logistics and Administration Section) มีหน้าที่สนับสนุน

การส่งกำลังบำรุงที่จำเป็น และตอบสนองการร้องขอรับการสนับสนุนด้านงบประมาณ การเงิน การคลัง

และการรับบริจาค เพ่ือให้การจัดการในภาวะฉุกเฉินดำเนินไปอย่างมีประสิทธิภาพและประสิทธิผล โดยให้

หน่วยงานที่รับผิดชอบภารกิจในแต่ละด้านร่วมกันจัดทำขอบเขต แผนงาน ภารกิจ และโครงสร้างภายใน

ส่วนสนับสนุน

(3 .3) ผู้มีอำนาจหน้าท่ีในการป้องกันและบรรเทาสาธารณภัย และผู้ ท่ีเก่ียวข้อง
อย่างเป็นเอกภาพและชัดเจนแต่ละระดับ ตั้งแต่ระดับประเทศ ระดับจังหวัด ระดับอำเภอและระดับ
องค์กรปกครองส่วนท้องถ่ิน ตามแผนภาพที่ 4-4

 105

(4) แนวทางปฏิบัติในการประกาศเขตพ้ืนท่ีประสบสาธารณภัย/ประกาศเขตการให้

ความช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน
 (4.1) การประกาศเขตพ้ืนท่ีประสบสาธารณภัย

 กรณีเกิดสาธารณภัยตามนิยามของมาตรา 4 แห่งพระราชบัญญัติป ้องกันและ
บรรเทาสาธารณภัย พ.ศ. 2550 ซ่ึงปรากฏชัดเป็นที่ทราบโดยทั่วไปในเขตพ้ืนที่นั้น ให้มีการประกาศเขต
พื ้นที ่ประสบสาธารณภัย หร ือในกรณีเพื ่อประโยชน์ต่อการจัดการสาธารณภัยในเขตพื ้นที่ ดังกล่าว
ตามข้อเท็จจริงที่ปรากฏและใช้เป็นหลักฐานยืนยันถึงข้อเท็จจริงเก่ียวกับสาธารณภัยที่เกิดขึ้น เพ่ือให้ส่วนราชการ
หน่วยงาน องค์กรปกครองส่วนท้องถิ่น และภาคเอกชน สามารถดำเนินการให้ความช่วยเหลือผู้ประสบภัย
ได้ตามระเบียบกฎหมายที่เก่ียวข้อง

แผนภาพที่ 4-4 การกำหนดบุคคลผู้มีอำนาจในการป้องกันและบรรเทาสาธารณภัย
 ตามพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550

สาธารณภัย
ร้ายแรงอย่าง

รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขต กทม.
(มาตรา 32)

ควบคุมและกำกับการป้องกันและบรรเทาสาธารณภัย
ท่ัวราชอาณาจักร (มาตรา 13)

ควบคุมและกำกับการปฏิบัติหน้าท่ีของ ผอ./รอง ผอ./ผช.ผอ.
เจ้าพนักงาน และอาสาสมัคร ได้ท่ัวราชอาณาจกัร (มาตรา 14)

รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขต
จังหวัด (มาตรา 15)

ช่วยเหลือ ผอ.จังหวัด และปฏิบัติหน้าท่ีอื่นตามท่ี ผอ.จว.
มอบหมาย (มาตรา 18)

ช่วยเหลือ ผอ.กทม. ในการป้องกันและบรรเทาสาธารณภัย และ
ปฏิบัติหน้าท่ีอื่นตามท่ี ผอ.กทม.มอบหมาย (มาตรา 35)

รับผิดชอบและปฏิบัติหน้าท่ีในการป้องกันและบรรเทา
สาธารณภัยในเขตของตน และมีหน้าท่ีช่วยเหลือ ผอ.กทม.
ตามท่ีได้รับมอบหมาย (มาตรา 36)

รับผิดชอบและปฏิบัติหน้าท่ีในการป้องกันและบรรเทา
สาธารณภัยในเขตท้องถิ่นของตนและมีหน้าท่ีช่วยเหลือ
ผอ.ท้องถิ่น ตามท่ีได้รับมอบหมาย (มาตรา 20)

รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตของตน
และมีหน้าท่ีช่วยเหลือ ผอ.จว./ผอ.อ. ตามท่ีได้รับมอบหมาย
(มาตรา 20)

นายกรัฐมนตรี/รองนายกรัฐมนตรีที่ได้รับ
มอบหมาย

ผู้บัญชาการป้องกันและบรรเทาสาธารณภัย
แห่งชาติ (รมว.มท.)

รองผู้บัญชาการ (ปมท.)

ผู้อำนวยการกลาง (อปภ.)

ผอ.จังหวัด (ผวจ.)

รอง ผอ.จังหวัด (นายก อบจ.)

ผอ.กทม. (ผว.กทม.)

รอง ผอ.กทม. (ปลัด กทม.)

ผู้ช่วย ผอ.กทม. (ผอ.เขต)

ผอ.อำเภอ. (นายอำเภอ)

ผอ.ท้องถิ่น
(นายก อบต./นายกเทศมนตรี/นายกเมืองพัทยา)

ผช.ผอ.ท้องถิ่น
(ปลัด อบต./ปลัดเทศบาล/ปลัดเมืองพัทยา)

สาธารณภัย
ร้ายแรงอย่าง

ส่ังการให้
ดำเนินการ
อย่างหนึ่ง

อย่างใดเพ่ือ
ป้องกันและ

บรรเทา
สาธารณภัย /

ให้ความ
ช่วยเหลือ

ประชาชนใน
พ้ืนที่ที่กำหนด
(มาตรา 31)

รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขต
อำเภอของตน และช่วยเหลือ ผอ.จว. ตามท่ีได้รับมอบหมาย
(มาตรา 19)

ช่วยเหลือผู้บัญชาการ มีอำนาจบังคับบัญชาและสัง่การ
ตามท่ีผู้บัญชาการมอบหมาย (มาตรา 13)

106

ระดับ การจัดการ ผู้มีอำนาจออกประกาศเขตพ้ืนท่ีประสบสาธารณภัย
1 สาธารณภัยขนาดเล็ก ผู้อำนวยการจังหวัด / ผู้อำนวยการกรุงเทพมหานคร
2 สาธารณภัยขนาดกลาง ผู้อำนวยการจังหวัด / ผู้อำนวยการกรุงเทพมหานคร
3 สาธารณภัยขนาดใหญ่ ผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
4 สาธารณภัยร้ายแรงอย่างยิ่ง นายกรัฐมนตรี หรือรองนายกรัฐมนตรีซ่ึงนายกรฐัมนตรีมอบหมาย

ทั้งนี้ ผู้ประสบภัยอาจขอให้มีหนังสือรับรองพ้ืนที่ประสบภัย ทั้งที่เป็นบุคคล และนิติบุคคลได้
โดยให้กรมป้องกันและบรรเทาสาธารณภัย กำหนดรูปแบบ แนวทางปฏิบัติในการประกาศเขตพ้ืนที่ประสบ
สาธารณภัย และหนังสือรับรองผู้ประสบภัยประเภทบุคคลธรรมดาและนิติบุคคลตามมาตรา 30 แห่ง
พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550

(4 .2) การประกาศเขตการให้ความช่วยเห ลือผู้ประสบภัยพิ บัติกรณีฉุกเฉิน
ตา มระเบี ยบ กระทรวงการคลัง ว ่าด้วยเงินทดรองราชการเพื ่อช ่วยเหลือ

ผู้ประสบภัยพิบัติกรณีฉุกเฉิน มีวัตถุประสงค์เพ่ือให้ส่วนราชการนำเงินทดรองราชการมาใช้จ่า ยในการให้
ความช่วยเหลือหรือสนับสนุนการให้ความช่วยเหลือผู้ประสบภัยพิบัติเป็นกรณีเร่งด่วนตามความจำเป็นและ
เหมาะสม เม่ือเกิดภัยพิบัติกรณีฉุกเฉินขึ้นในท้องที่หนึ่งท้องที่ใด โดยมุ่งหมายที่จะบรรเทาควา มเ ดือดร้อน
เฉพาะหน้าของผู้ประสบภัยพิบัติ แต่มิได้มุ่งหมายที่จะชดใช้ความเสียหายให้แก่ผู้ใด ซ่ึงการให้ความช่วยเหลือ
ผู้ประสบภัยพิบัติให้ถือปฏิบัติตามระเบียบและหลักเกณฑ์ที่กระทรวงการคลังกำหนด

เมื ่อภัยพิบ ัติกรณีฉ ุกเฉ ินเกิดข ึ้นในท้องที ่ใด ให้ผ ู ้มีอำนาจดำเนินการประกาศ
ให้ท้องที่นั้นเป็นเขตการให้ความช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน ดังนี้

พ้ืนท่ี ผู้มีอำนาจออกประกาศเขตการให้ความช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน
กรุงเทพมหานคร อธิบดีกรมป้องกันและบรรเทาสาธารณภัย

จังหวัด ผู ้ว ่าราชการจ ังหวัดร ่วมกับคณะกรรมการให้ความช่วยเหลือผู้ประสบ
ภัยพิบัติจังหวัด (ก.ช.ภ.จ.) หากไม่สามารถประชุม ก.ช.ภ.จ. ได้ทันท่วงที
และผู้ว่าราชการจังหวัดเห็นว่าความเสียหายดังกล่าวเป็นไปตามหลักเกณฑ์ที่
กระทรวงการคลังกำหนด ก็ให้มีอำนาจพิจารณาประกาศเขตการ ให้ ควา ม
ช่วยเหลือผู ้ประสบภัยพิบ ัติกรณีฉ ุกเฉ ินไปก่อนได้โดยไม่ต้องขอความ
เห็นชอบจาก ก.ช.ภ.จ.

 การประกาศเขตการให้ความช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉินต้องกำหนด พ้ืนที่
และระยะเวลาของการให้ความช่วยเหลือผู้ประสบภัยพิบัตินั้นด้วย ทั้งนี้ ให้เป็นไปตา มหลั ก เกณฑ์
วิธีการและเง่ือนไขที่กรมป้องกันและบรรเทาสาธารณภัยกำหนด โดยความเห็นชอบของกระทรวงการคลัง
 (5) แนวทางปฏิบัติในการตัดสินใจยกระดับการจัดการสาธารณภัย
 ให้ผู้บัญชาการ/ผู้อำนวยการใช้เกณฑ์หรือเง่ือนไข ประกอบการพิจารณา ยกระดับ
การจัดการสาธารณภัยตามการประเมินความเสี่ยงของแต่ละพ้ืนที่

 107

เกณฑ์/เงื่อนไข ข้อมูลท่ีใช้ระบุเงื่อนไข
(1) พ้ืนท่ี พ้ืนที่ใช้สอยในลักษณะต่าง ๆ ที่ได้รับผลกระทบ และความเสียหาย

(1.1) พ้ืนที่ทางการเกษตรและปศุสัตว์
(1.2) พ้ืนที่ธุรกิจ อุตสาหกรรม และสถานประกอบการ
(1.3) พ้ืนที่อยู่อาศัย)จำนวนหลังคาเรือน (
(1.4) พ้ืนที่ทางธรรมชาติ

(2) ประชากร จำนวนและลักษณะของประชากรในพ้ืนที่ท่ีได้รับผลกระทบ
(2.1) จำนวนผู้ได้รับผลกระทบ
(2.2) จำนวนผู้อพยพ
(2.3) จำนวนผู้ได้รับบาดเจ็บ
(2.4) จำนวนผู้เสียชีวิต

(3) ความซับซ้อน ความยากง่าย สถานการณ์แทรกซ้อน และเง่ือนไขทางเทคนิคของ
สถานการณ์
(3.1) ความร ุนแรงของภัย ความเฉพาะเจาะจงทางเทคนิคของภั ย
การเกิดภัยต่อเนื่อง
(3.2) ความเสียหายที่เกิดขึ้นหรือส่งผลกระทบต่อสาธารณูปโภค พ้ืนฐาน
สถานที่สำคัญ และเส้นทางการให้ความช่วยเหลือ
(3.3) การคาดการณ์การขยายตัวของภัย พื ้นที ่ท ี ่จะเสียหายต่อไป
ระยะเวลาที ่การดำเน ินกิจกรรมปกติต้องหยุดชะงัก ระยะเวลาในการ
ตอบสนองต่อสถานการณ์ และระยะเวลาการฟ้ืนฟูเบื้องต้น

(4) ศักยภาพด้านทรัพยากร ขีดความสามารถในการปฏิบัติงานจากทรัพยากรที่มีอยู่
(4.1) กำลังคนของหน่วยงานหลักและหน่วยงานสนับสนุน รวมทั้ง
ภาคประชาสังคม
(4.2) เครื่องมือ อุปกรณ์ ยานพาหนะ และอุปกรณ์พิเศษต่าง ๆตามลักษณะ
ทางเทคนิคของแต่ละประเภทภัย
(4.3) ปัจจัยยังชีพสำหรับแจกจ่ายแก่ผู้ได้รับผลกระทบ
(4.4) แหล่งที่มาและงบประมาณจากหน่วยงานในพ้ืนที่

(5) การพิจารณาตัดสินใจ
ของผู้บัญชาการ/
ผู้อำนวยการ

ดุลพินิจจากการประเมินสถานการณ์ตามเง่ือนไขต่าง ๆ
(5.1) ขอบเขตการปกครอง
(5.2) การประเมินศักยภาพในการจัดการสาธารณภัย

 ทั้งนี้ ให้ใช้เกณฑ์/เง่ือนไขทางด้านพ้ืนที่ ประชากร ความซับซ้อน ศักยภาพด้านทรัพยากร
และดุลพิน ิจของผู ้บัญชาการ/ผู้อำนวยการอย่างใดอย่างหนึ่ง หร ือหลายอย่างประกอบกันเป็นเกณฑ์
ในการนำเสนอผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ หรือนายกรัฐมนตรีพิจารณาตัดสินใจ
ในการประกาศยกระดับเป็นการจัดการสาธารณภัยขนาดใหญ่ (ระดับ 3) และการจ ัดการสาธารณภัย
ร้ายแรงอย่างยิ่ง (ระดับ 4)

108

 (6) แนวทางปฏิบัติในการอพยพ
 เม่ือเกิดหรือใกล้จะเกิดสาธารณภัยขึ้นในพ้ืนที่ใด และการที่ผู้ใดอยู่อาศัยในพ้ืนที่นั้นจะก่อให้ เกิ ด
ภยันตรายหร ือกีดขวางต่อการปฏิบัติหน ้าที่ ให้ผ ู ้มีอำนาจตามมาตรา 28 แห่งพระราชบัญญัติป้องกัน
และบรรเทาสาธารณภัย พ.ศ. 2550 มีอำนาจสั่งอพยพผู้ ซึ ่งอย ู่ในพื้นที่นั ้น ออกไปจากพื ้นที ่อย ่างเป็น
ระเบียบ ดังนี้
 (6.1) การอพยพเคล่ือนย้าย ประกอบด้วย
 (6.1.1) จ ัดลำดับควา มสำค ัญของผู ้ อพยพ โดยแบ่งกล ุ ่ มผู ้ อพยพที ่ เ ป็ น
กลุ่มเปราะบาง เช่น กลุ่มผู้ป่วยทุพพลภาพ คนพิการ คนชรา เด็ก สตรี เป็นต้น ให้พิจารณาอพยพเป็นลำดับแรก
กรณีเด็ก บิดาและมารดาควรอพยพไปด้วยกันทั้งครอบครัว
 (6.1.2) จัดพ้ืนที่รองรับการอพยพและศูนย์พักพิงชั่วคราวแก่ผู้อพยพและเจ้าหน้าที่
ให้เหมาะสม เป็นสัดส่วนตามที่กำหนดไว้ในแผนระดับจังหวัด อำเภอ และองค์กรปกครองส่วนท้องถิ่น
 (6.1.3) จัดระเบียบการจราจรชั่วคราวในพ้ืนที่ท่ีเกิดสาธารณภัย และพ้ืนที่ใกล้เคียง
รวมทั้งพ้ืนที่ศูนย์พักพิงชั่วคราว
 (6.1.4) ให้ความช่วยเหลือผู้อพยพในการขนย้ายทรัพย์สินในพ้ืนที่ท่ีเกิดสาธารณภัย
และพ้ืนที่ใกล้เคียงตามที่ได้รับการร้องขอ
 (6.1.5) ให้จัดทำทะเบียนเพ่ือตรวจสอบจำนวนผู้อพยพและผู้ที่ยังติดค้างในพ้ืนที่
 (6.1.6) จัดให้มีการบริการด้านการแพทย์และการสาธารณสุขในพ้ืนที่อพยพ
 (6 .1 .7) จ ัดให้มีระบบการรักษาความสงบเร ียบร้อยของพื ้นที ่รองร ับการอพยพ
และศูนย์พักพิงชั่วคราว เพ่ือป้องกันทรัพย์สินของประชาชน โดยจัดกำลังเจ้าหน้าที่ตำรวจและอาสาส มัคร
ตามความเหมาะสม
 (6.1.8) จัดให้มีเจ้าหน้าที่ประสานงานกับเจ้าหน้าที่ตำรวจในพ้ืนที่เพ่ือจัดกำลั งดูแล
บ้านเรือนและทรัพย์สินของผู้อพยพเป็นระยะ ๆ หากกำลังเจ้าหน้าที่ตำรวจไม่เพียงพอให้ประสานขอกำ ลัง
สนับสนุนจากหน่วยอาสาสมัครป้องกันภัยฝ่ายพลเรือน (อปพร.) หรือจัดหาอาสาสมัครจากประชาชนจิตอาสา
แต่หากสถานการณ์ล่อแหลมเสี่ยงต่อการสูญเสียชีวิตห้ามเจ้าหน้าที่/อาสาสมัคร ออกปฏิบัติหน้าที่ในพ้ืนที่เสี่ยง
โดยเด็ดขาดจนกว่าสถานการณ์จะบรรเทาความรุนแรงลงและสามารถเข้าไปตรวจในพ้ืนที่ได้โดยไม่มีความเสี่ยง
 (6.1.9) จ ัดให้มีการประชาสัมพันธ์ให้ผ ู ้อพยพทราบสถานการณ์อย่างต่อเน ื่อง
และทั่วถึง

 (6.2) การยกเลิกสถานการณ์
 ให้มีการติดตามความเคลื ่อนไหวของสถานการณ์อย ่างใกล้ช ิดและต่อเน ื ่อ ง
โดยประชาสัมพันธ์ให้ประชาชนทราบถึงสถานการณ์เป็นระยะ ๆ เพ่ือป้องกันความสับสนและต่ืนตร ะหนก
พร้อมทั้งให้มีการยืนยันความชัดเจนถึงการยกเลิกสถานการณ์ และแจ้งให้ผู้อพยพเตรียมพร้อมในการอพยพ
กลับสู่พ้ืนที่อยู่อาศัยต่อไป

 109

 (6.3) การอพยพกลับ
 ให้ผู้นำชุมชนหรือผู้นำกลุ่มอพยพจัดระเบียบและลำดับก่อนหลังก่อนการอพยพกลับ
พร้อมทั้งประสานงานกับเจ้าหน้าที่ท่ีดำเนินการควบคุมดูแลการอพยพกลับเม่ือได้รับแจ้งข่าวการสิ้นสุ ด
สถานการณ์สาธารณภัย เพ่ือให้ประชาชนเตรียมความพร้อมและรอรับแจ้งการอพยพกลับไปสู่พ้ืนที่อยู่อาศัย

 (6.4) การอพยพส่วนราชการ และองค์กรปกครองส่วนท้องถ่ิน
 เป็นการเคลื่อนย้ายส่วนราชการและองค์กรปกครองส่วนท้องถิ่นเพ่ือ ให้ สา มารถ
ให้บริการได้ตามปกติ โดยให้ศูนย์บัญชาการเหตุการณ์ในเขตพ้ืนที่แบ่งประเภทส่วนราชกา รและ องค์กร
ปกครองส่วนท้องถิ่นที่จะอพยพตามลำดับและความจำเป็นเร่งด่วน พร้อมทั้งกำหนดพ้ืนที่รองรับการอพยพ
ไว้ล่วงหน้า โดยการอพยพให้เป็นไปตามแผนอพยพส่วนราชการที่กล่าวไว้ในยุทธศาสตร์ที่ 1

 (1) แนวทางปฏิบัติในการส่ือสารและโทรคมนาคม
 การติดต่อสื ่อสารเป็นหัวใจสำคัญในการจัดการในภาวะฉุกเฉ ิน เน ื ่องจากต้องมีการ
ประสานการปฏิบัติ การแลกเปลี่ยนข้อมูล (Information) ข่าวสาร (Intelligence) เพ่ือแจ้งเตือนภั ยแก่
ประชาชน ประสานงาน ควบคุม สั่งการ และรายงานผลการปฏิบัติงาน ตลอดจนการร้องขอการสนับสนุน
ระหว่างหน่วย เผชิญเหตุด้วยกันกับหน่วยงานที่มีหน้าที่สนับสนุนการเผชิญเหตุในด้านต่าง ๆ อย่างต่อเนื่อง
โดยมีหลักการปฏิบัติ ดังนี้

 (1.1) จ ัดให้มีระบบการติดต่อสื ่อสารและโทรคมนาคมที ่สามารถใช้ได้ในภาวะฉุกเฉิน
อย่างน้อย 2 ระบบขึ้นไป เพ่ือประสานงานในการปฏิบัติหน้าที่และภารกิจร่วมกันระหว่า งส่วน ราชการ
หน่วยงาน ศูนย ์บ ัญชาการเหตุการณ์/กองอำนวยการป้องกันและบรรเทาสาธารณภัยแต่ละระดับ
ศูนย์ป้องกันและบรรเทาสาธารณภัยเขตทุกเขต ตลอดจนประชาชนในพ้ืนที่
 (1.2) จัดระบบการสื่อสารด้วยเครื่องวิทยุคมนาคม โดยให้ใช้ความถี่ตามหลักเกณฑ์การใช้
คลื่นความถี่เพ่ือสนับสนุนภารกิจการป้องกันและบรรเทาสาธารณภัย ทีค่ณะกรรมการกิจการกระจายเสียง
กิจการโทรทัศน์ และกิจการโทรคมนาคมแห่งชาติกำหนด
 (1.3) จัดให้มีช่องทางติดต่อสื่อสารระหว่างกองบัญชาการป้องกันและบรรเทาสาธารณภัย
แห่งชาติ ศูนย์บัญชาการเหตุการณ์/กองอำนวยการป้องกันและบรรเทาสาธารณภัยแต่ละระดับส่วนราชการ
หน่วยงาน และประชาชน อย่างน้อย 2 ช่องทางขึ้นไป และสามารถติดต่อสื่อสารได้ตลอด 24 ชั่วโมง โดยยึด
หลักความถูกต้อง แม่นยำ รวดเร็ว ทันต่อเหตุการณ์ และเป็นปัจจุบัน รวมทั้งรักษาความปลอดภัยทางการ
สื่อสารด้วย
 (1.4)_จ ัดให้มีระบบการแจ ้งเหตุและการสนับสนุนข้อมูลด้านสาธารณภัยแกป่ระชาชน
โดยการเชื่อมโยงการใช้เลขหมายโทรคมนาคมพิเศษระหว่างส่วนราชการและหน่วยงานที่ทำหน้าที่ แจ้งเหตุ
และเผชิญเหตุฉุกเฉิน

 กลยุทธ์ท่ี 2 พัฒนาระบบและเครื่องมือสนับสนุนการเผชิญเหตุ

110

หมายเลข หน่วยงาน การให้บริการ

191 สำนักงานตำรวจแห่งชาติ ศูนย์รับแจ้งเหตุฉุกเฉิน

192/1784 กรมป้องกันและบรรเทาสาธารณภัย ร ับแจ ้งเหตุ และข้อมูลเตือนภัย ช่วยเหลื อ

ประชาชน และประสานงานด้านสาธารณภัย

199 กรุงเทพมหานคร รับแจ้งเหตุเพลิงไหม้/เกิดสาธารณภัย

1669 สถาบันการแพทย์ฉุกเฉินแห่งชาติ รับแจ้งเหตุฉุกเฉินทางการแพทย์และ

การสาธารณสุข

 ให้กระทรวงดิจิทัลเพ่ือเศรษฐกิจและสังคม และกระทรวงมหาดไทย เป็นหน่วยงานหลัก

ในการจัดให้มีระบบการติดต่อสื่อสารที่สามารถใช้ได้ในภาวะฉุกเฉิน การจัดระบบการสื่อสาร ด้วยเครื่องวิทยุ

คมนาคม การติดต่อสื่อสารระหว่างกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ กองอำนวยการ

ป้องกันและบรรเทาสาธารณภัยแต่ละระดับ ส่วนราชการ หน่วยงาน และประชาชน พร้อมทั้งให้มีร ะบบ

การแจ ้งเหตุและการสนับสนุนข้อมูลด้านสาธารณภัยแก่ประชาชน โดยมีสำนักงานตำรวจแหง่ชาติ

และกระทรวงกลาโหมเป็นหน่วยงานสนับสนุนในการบูรณาการการติดต่อสื่อสาร การจัดวางระบบ การฝึกอบรม

ให้ความรู้ ทั้งนี้ หากมีการเปลี่ยนแปลงหรือเพ่ิมเติมเลขหมายโทรคมนาคม และความถี่ในการจดัการสาธารณภยั

ให้เป็นไปตามประกาศคณะกรรมการกิจการกระจายเสียง กิจการโทรทัศน์ และกิจการโทรคมนาคมแห่งชาติ

 (2) แนวทางปฏิบัติในการเผยแพร่และประชาสัมพันธ์ข้อมูลข่าวสารในภาวะฉุกเฉิน

 เป็นการจัดระบบข้อมูลข่าวสารเหตุการณ์ที่เกิดขึ้นหรือคาดว่าจะเกิดขึ้นให้ทุกภาคส่วนรับรู้

และเข ้าใจในสถานการณ์ (Situation Awareness) เพื ่อเป็นการสื ่ อสารความเสี ่ยงด้ วยช่ อง ทา ง

การสื่อสารต่าง ๆ ในทุกระยะการจัดการสาธารณภัย เช่น วิทยุ โทรทัศน์ หอกระจายข่าว สื่อสังคมออนไลน์

หรือช่องทางอ่ืน ๆ เพ่ือให้ทุกกลุ่มเป้าหมายสามารถเข้าถึงข้อมูลที่ถูกต้อง รวดเร็ว ทันต่อเหตุการณ์และ

เป็นปัจจุบัน รวมทั้งสร้างความเชื่อม่ัน ลดความต่ืนตระหนกที่เกิดจากการรับรู้และความเข้าใจที่ไ ม่ถูก ต้อง

โดยจ ัดให้มีศูนย์ข ้อมูลประชาสัมพันธ์ร ่วม (Joint Information Center: JIC) ในภาวะฉุกเฉ ิน เพื ่อเป็น

ศูนย์กลางข้อมูลข่าวสาร (Point of Contact) ที่เป็นทางการให้แก่ประชาชน สื่อมวลชน หน่วยงานต่าง ๆ

รวมทั้งเจ้าหน้าที่ท่ีเก่ียวข้องได้ติดตามข้อมูลเก่ียวกับเหตุการณ์ในทุก ๆ ด้าน ทั้งนี้ ให้จัดต้ังศูนย์ข้อ มูล

ประชาสัมพันธ์ร่วม (Joint Information Center: JIC) เป็นโครงสร ้างหลักในองค์กรปฏิบัติการจัดการ

ในภาวะฉุกเฉินทุกระดับ

 ให้กรมประชาสัมพันธ์ ร ่วมกับกรมป้องกันและบรรเทาสาธารณภัยกำหนดแนวทาง

ปฏิบัติหรือจัดทำคู่มือการปฏิบัติงานการ เผยแพร่และประชาสัมพันธ์ข้อมูลข่า วสา ร ในภา วะฉุ ก เฉิน

เพ่ือเป็นกรอบการปฏิบัติที่มีมาตรฐานเดียวกันทั่วประเทศ

 111

 (3) แนวทางปฏิบัติในการบัญชาการเหตุการณ์ (Incident Command)
 ให้นำหลักการของระบบการบัญชาการเหตุการณ์ (Incident Command System: ICS)
มาประยุกต์ใช้ เป็นเครื่องมือในการสั่งการ ควบคุม และประสานความร่วมมือของภาคส่ วนที่ เก่ี ยวข้ อ ง
เพ่ือให้การจัดการในภาวะฉุกเฉินเป็นไปอย่างมีประสิทธิภาพ โดยหลักการพ้ืนฐานที่สำคัญ ดังนี้

(3.1) การจัดการตามวัตถุประสงค์ (Management by Objectives) เป็นการจัดการ
เหตุการณ์ที่เกิดขึ้น ด้วยการประเมินสถานการณ์ และนำมากำหนดวัตถุประสงค์การทำงานเพ่ือเป็น
กรอบทิศทางในการดำเนินการร่วมกันของหน่วยงานต่าง ๆในแต่ละวงรอบการปฏิบัติการ (Operational Period)

(3.2) การวางแผนเผชิญเหตุ (Incident Action Plan: IAP) เป็นการกำหนดยุทธวิ ธี
ในการปฏิบัติเพ่ือให้บรรลุวัตถุประสงค์ที่กำหนดไว้ ด้วยการระบุรายละเอียดของทรัพยากรที่จำเป็นต้องใช้
ในการดำเนินการ

(3.3) โครงสร้างองค์กรปฏิบัติการจัดการในภาวะฉุกเฉินที่มีความยืดหยุ่น เป็นการจัดองค์กร
ปฏิบัติร่วมกันของภาคส่วนต่าง ๆ ให้สอดคล้องกับแต่ละเห ตุการณ์ ทั้งนี้ ต้องให้ความสำคัญกับ
เอกภาพในการบังคับบัญชา (Unity of Command) หมายถึง การที่ผู้ใต้บังคับบัญชาจะขึ้นตรง กับหัวหน้า
ซ่ึงอยู่เหนือขึ้นไปเพียงผู้เดียว

ทั้งนี้ การจัดการในภาวะฉุกเฉิน ตามบทบัญญัติของกฎหมายจะมีผู้บัญชาการเห ตุการ ณ์
เพียงคนเดียว อย่างไรก็ตาม ในกรณีเหตุการณ์ที่เกิดขึ้นมีการทับซ้อนกันของพ้ืนที่หรือขอบเขตอำนาจทาง
กฎหมาย อาจมีผู้บัญชาการเหตุการณ์ได้มากกว่า 1 คน เพ่ือร่วมกันวางแผน กำหนดวัตถุประสงค์ และตัดสิ นใจ
รวมถึงการใช้อำนาจทางกฎหมายในการบังคับบัญชาร่วม (Unified Command) ภายใต้โครงสร้างองค์กร
ปฏิบัติเดียว เพ่ือการดำเนินงานอย่างมีเอกภาพเป็นไปตามทิศทางเดียวกัน (Single Command)

 (4) แนวทางปฏิบัติในการสนับสนุนการปฏิบัติงานในภาวะฉุกเฉิน: สปฉ. (Emergency
Support Function: ESF)
 การสนับสนุนการปฏิบัติงานในภาวะฉุกเฉิน: สปฉ. (Emergency Support Function: ESF)
เป็นเครื่องมือสนับสนุนภารกิจของกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (บกปภ.ช.)
ที่เป็นกลุ่มของส่วนงาน (Functions) ประกอบด้วยหน่วยงานที่มีภารกิจหน้าที่เหมือนกันหรือใกล้ เคีย งกัน
มาประสานการปฏิบัติร่วมกัน เพ่ือลดความซ้ำซ้อนในการดำเนินการ ทั้งนี้กรณีที่มีการยกระดับการจัดการ
สาธารณภัยขนาดใหญ่ (ระดับ 3) หรือการจัดการสาธารณภัยร้ายแรงอย่างยิ่ง (ระดับ 4) กองบัญชาการ
ป้องกันและบรรเทาสาธารณภัยแห่งชาติ จะพิจารณาสถาปนาการสนับสนุนการปฏิบัติงานในภาวะ
ฉุกเฉิน (สปฉ.) เพียงส่วนงานใดส่วนงานหนึ่งหรือหลายส่วนงานเข้าร่วมสนับสนุนการจัดการสาธารณภัย
ในแต่ละเหตุการณ์ ทั้งนี้ ขึ้นอยู่กับความจำเป็นของแต่ละเหตุการณ์และสถานการณ์ที่เกิดขึ้น
 ในกรณีที่กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ มีการสถาปนาการสนับสนุน
การปฏิบัติงานในภาวะฉุกเฉิน (สปฉ.) อย่างเต็มรูปแบบ (Fully Activated) ประกอบด้วย 18 ส่วนงาน
และด้านกฎหมาย ตามแผนภาพที่ 4-5

112

การสนับสนุนการปฏิบัติงานในภาวะฉกุเฉิน (สปฉ.) หน่วยงานรับผิดชอบ
(1) สปฉ.1 : ส่วนงานคมนาคม มีขอบเขตหน้าที่ ดังนี้
 (1.1) จัดการระบบ และควบคุมความปลอดภัยทางคมนาคม
 (1.2) ปรับปรุงเส้นทางและโครงข่ายคมนาคม รวมถึงสนับสนุน
ภารกิจการส่งกำลังบำรุง
 (1.3) จัดให้มีเส้นทางสำรอง เส้นทางเลี่ยง ดัดแปลงแก้ไขระบบ
การคมนาคมให้สามารถใช้การได้เม่ือเกิดสาธารณภัย
 (1.4) สนับสนุนการอพยพเคลื่อนย้ายประชาชนออกจาก พ้ืนที่
ประสบภัย พ้ืนที่เสี่ยงต่อการเกิดสาธารณภัย และพ้ืนที่ท่ีคาดว่าจะ
ได้รับผลกระทบจากสาธารณภัย
 (1 .5) สนับสนุนข้อมูลและการจ ัดการด้านคมนาคมให้แก่
กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ และ
กองอำนวยการป้องกันและบรรเทาสาธารณภัยกลาง

 กระทรวงคมนาคม เป็นหน่วยงานหลัก
 ในการประสานการปฏิบัติระหว่าง
ส่วนราชการ และหน่วยงานภายใน
สปฉ. และจ ัดทำแผนสนับสนุนการ
ปฏ ิบ ั ต ิ ง า น ในภา วะฉุ ก เฉ ิน ด้าน
คมนาคม

(2) สปฉ .2 : ส่วนงานเทคโนโลยีสารสนเทศและการสื ่อสาร
มีขอบเขตหน้าที่ ดังนี้
 (2.1) จัดให้มีระบบสื่อสารและโทรคมนาคมทั้งระบบสื่อสารหลัก
ระบบสื่อสารรอง และระบบสื่อสารสำรอง ตลอดจนให้บริการฐานข้ อมูล
ด้านสารสนเทศและการสื่อสารให้สามารถใช้การได้ในทุกสถานการณ์
 (2.2) สนับสนุนอุปกรณ์และเครื่องมือในการสื่อสาร การจัดช่องทาง
การสื่อสารสำรองเพ่ือใช้ในภาวะฉุกเฉิน
 (2.3) สนับสนุนกำลังเจ้าหน้าที่เพ่ือบริการติดต่อสื่อสารได้ตลอด
ระยะเวลาที่เกิดสาธารณภัย
 (2.4) สนับสนุนการฟื ้นฟูโครงสร ้างพื้นฐาน เทคโนโลยีสารสนเทศ
และการสื่อสารในภาวะฉุกเฉิน
 (2.5) ร ักษาความปลอดภัยระบบเทคโนโลยีสารสนเทศและ
การสื่อสารในภาวะฉุกเฉิน

กระทรวงดิจิทัลเพ่ือเศรษฐกิจและ
สังคม เป็นหน่วยงานหลัก
 ในการประสาน การปฏิบัติระหว่าง
ส่วนราชการ และหน่วยงานภายใน
สปฉ. มีหน้าที่จัดทำแผนสนับสนุน การ
ป ฏ ิ บ ั ต ิ ง า น ใ น ภ า ว ะ ฉ ุ ก เ ฉิ น
ด ้ า น เทคโน โลย ี ส า ร สน เทศและ
การสื่อสาร
 ก ร ะ ท ร ว ง ม ห า ด ไ ท ย แ ล ะ
กระทรวงกลาโหม เป็นหน่วยงาน
สนับสนุน

(3) สปฉ .3 : ส่วนงานสาธารณูปโภคและโครงสร้างพื ้นฐาน
มีขอบเขตหน้าที่ ดังนี้
 (3.1) สนับสนุนข้อมูลสิ่งสาธารณูปโภคและโครงสร้างพ้ืนฐาน
 (3.2) เตรียมความพร้อม และดำเนินการป้องกันหรือลดผลกระทบ
ที ่อาจมีต่อพื ้นที ่ เขตเมือง พื ้นที ่ เศรษฐกิจ โครงสร ้างพื ้นฐาน
และสิ่งสาธารณูปโภคในพ้ืนที่เสี่ยงภัย
 (3.3) ดำรงสถานะ ดำเนินการปรับปรุง ซ่อมแซมโครงสร้างพ้ืนฐาน
และสิ่งสาธารณูปโภคในพ้ืนที่ประสบสาธารณภัยให้สามารถใช้การได้
ในระหว่างเกิดสาธารณภัย โดยเฉพาะในพ้ืนที่ เขตเมือง และพ้ืนที่
เศรษฐกิจ

 กระทรวงมหาดไทย เป็นหน่วยงานหลัก
 ในการประสานการปฏิบัติระหว่าง
ส่วนราชการ และหน่วยงานภายใน
สปฉ. มีหน ้าที่จ ัดทำแผนสนับสนุน
การปฏิบัติงานในภาวะฉุกเฉินด้าน
สาธารณูปโภคและโครงสรา้งพ้ืนฐาน
 การไฟฟ้าส่วนภูม ิภาค การไฟฟ้า
นครหลวง การประปาส่วนภ ูม ิภ าค
การประปานครหลวง เป็นหน่วยงาน
สนับสนุน

 113

การสนับสนุนการปฏิบัติงานในภาวะฉกุเฉิน (สปฉ.) หน่วยงานรับผิดชอบ
(4) สปฉ.4 : ส่วนผจญเพลิง มีขอบเขตหน้าที่ ดังนี้
 (4.1) ประสานการปฏิบัติการในภาวะฉุกเฉ ินเมื ่อเกิดอัคคภีัย
ในเคหสถาน สถานประกอบการ และนิคมอุตสาหกรรม หรือพ้ืนที่อ่ืน ๆ
 (4.2) ประสานงานกับส่วนราชการและหน่วยงานในการป้อง กัน
และระงับอัคคีภัย
 (4.3) สนับสนุนการปฏิบัติการระงับอัคคีภ ัยเมื ่อเกิดอคัคีภัย
ในพ้ืนที่พิเศษ เช่น อุทยานแห่งชาติ นิคมอุตสาหกรรม ท่าอากาศ
ยาน หรือบริเวณที่ส่งผลต่อมลพิษสิ่งแวดล้อม เป็นต้น
 (4.4) สนับสนุนข้อมูลด้านเทคนิคและองค์ความรู้ในการป้อง กัน
และระงับอัคคีภ ัย ให้กับส่วนราชการ หน่วยงานในภูมิภาค
และท้องถิ่น

กระทรวงมหาดไทย เป็นหน่วยงานหลัก
 ในการประสานการปฏิบัติระหว่าง
ส ่วนราชการ และหน่วยงานภา ย ใน
สปฉ. มีหน ้าที่จ ัดทำแผนสนั บสนุ น
กา รปฏ ิบ ั ต ิ ง า น ในภา วะฉ ุ ก เฉิ น
ด้านการผจญเพลิง
 กระทรวงอุตสาหกรรม กระทรวง
ทรัพยากรธรรมชาติและส่ิงแวด ล้อม
เป็นหน่วยงานสนับสนุน

(5) สปฉ.5 : ส่วนงานการจัดการในภาวะฉุกเฉิน มีขอบเขตหน้าที่
ดังนี้
 (5.1) เฝ้าระวังและติดตามข้อมูลสถานการณ์ที่อาจส่งผลให้เ กิด
สาธารณภัย
 (5.2) ให้ข ้อเสนอผู ้บ ัญชาการป้องกันและบรรเทาสาธารณภั ย
แห่งชาติ ในการแจ ้งเตือนภัยล่วงหน้าให้ประชาชน ส่วนราชการ
และหน่วยงาน รับทราบสถานการณ์และแนวโน้มการเกิดสาธารณภัย
 (5.3) ให้ข้อเสนอผู้บัญชาการป้องกันและบรรเทาสา ธารณภัย
แห่งชาติในการแจ ้งเตือนภัย และแจ ้งแนวทางปฏิบัติตน เพ่ือ
เตรียมพร้อมรับสถานการณ์สาธารณภัยที่จะเกิดขึ้น รวมถึงสั่งการ
ให้มีการอพยพและเคลื่อนย้ายไปยังพ้ืนที่ปลอดภัย
 (5.4) วิเคราะห์และวางแผนการเผชิญเหตุ
 (5.5) ประสานและสนับสนุนในการจัดการและการเผชิญเหตุ
สาธารณภัยแก่ศูนย์บัญชาการเหตุการณ์ในแต่ละระดับ
 (5.6) กำหนดจำนวนชนิดของทรัพยากรและบุคลากรที่ ต้อ งใช้
เพ่ือให้มีประสิทธิภาพและรวดเร็วในการจัดการในภาวะฉุกเฉิน
 (5.7) ประสานการใช้ทร ัพยากรจากหน่วยงานที ่ เก ี ่ยวข ้อ ง
เพ่ือสนับสนุนการปฏิบัติงานในภาวะฉุกเฉินด้านต่าง ๆ
 (5.8) สนับสนุนทรัพยากรที่จำเป็นในการเผชิญเหตุสา ธารณภัย
ให้กับศูนย์บัญชาการเหตุการณ์ในแต่ละระดับ
 (5.9) ประสานงานการจัดการในภาวะฉุกเฉินในส่วนงานสนับสนุน
การปฏิบัติงานในภาวะฉุกเฉิน (สปฉ.) ด้านอ่ืน ๆ

 กระทรวงมหาดไทย เป็นหน่วยงานหลัก
 ในการประสานการปฏิบัติระหว่าง
ส่วนราชการและหน ่วยงานภา ย ใน
สปฉ. มีหน ้าที่จ ัดทำแผนสนับสนุน
กา รปฏ ิบ ั ต ิ ง า น ในภา วะฉ ุ ก เฉิน
ด ้ า น ก า ร จ ั ด ก า ร ส า ธ า ร ณ ภั ย
และการสนับสนุน ทรัพยากรในภาวะ
ฉุกเฉิน

114

การสนับสนุนการปฏิบัติงานในภาวะฉกุเฉิน (สปฉ.) หน่วยงานรับผิดชอบ

(6) สปฉ.6 : ส่วนงานสวัสดิการสังคมและความมั่นคงของมนุษย์
มีขอบเขตหน้าที่ ดังนี้
 (6.1) ประสานงานและสนับสนุนการจัดต้ังศูนย์พักพิงชั่วคราว
 (6.2) สนับสนุนการแจกจ่ายสิ่งของจำเป็นต่อการดำรงชี พให้แ ก่
ผู้ประสบภัย
 (6.3) สนับสนุนงานด้านการสังคมสงเคราะห์แก่ผู้ประสบภัย
 (6.4) เผยแพร ่และประชาสัมพันธ์ ข ้อมูลข ่าวสารเกี ่ย ว กับ
สวัสดิการด้านสาธารณภัย
 (6.5) วางแผนการให้ความช่วยเหลือด้านที่อยู่อาศัย การดูแล
บุคคลที่ต้องได้รับการปฏิบัติเป็นกรณีพิเศษ การฟ้ืนฟูด้านสังคม
และจิตใจให้แก่ผู้ประสบภัย และผู้ประสบปัญหาทางสังคม
 (6.6) ให้บริการสาธารณกุศล
 (6.7) กำหนดแนวทางการช่วยเหลือผู้ว่างงานที่ได้รับผลกระทบ
จากสาธารณภัย
 (6.8) ช่วยเหลือเจ ้าหน้าที ่และอาสาสมัครที่ เจ็บป่วย บาดเจ็บ
พิการและทุพพลภาพจากการปฏิบัติหน้าที่ขณะเกิดสาธารณภัย

 กระทรวงการพัฒนาสังคมและ
ความมั่นคงของมนุษย์ เป็นหน่วยงานหลกั
 ในกา รประสา นกา รปฏ ิ บ ั ติ
ระหว่างส่วนราชการ หน่วยงานภายใน
สปฉ. และองค์กา รสา ธารณ ก ุ ศล
และมีหน ้ า ที่ จ ั ดทำแผนสนับสนุน
กา รปฏ ิบ ั ต ิ ง า น ในภา วะฉ ุ ก เฉิน
ด้านสวัสดิการสังคมและควา ม ม่ันคง
ของมนุษย์

 ก ร ะ ท ร ว ง แ ร ง ง า น แ ล ะ
สภากาชาด ไทย เป ็ นหน ่ วย งา น
สนับสนุน

(7) สปฉ.7 : ส่วนงานการสนับสนุนทรัพยากรทางทหาร มีขอบเขต
หน้าที่ ดังนี้
 (7.1) ประสานและสนับสนุนทรัพยากรทางทหาร เพ่ือใช้สนับสนุ น
ภารกิจ สปฉ. ด้านอ่ืน ๆ และศูนย์บัญชาการเหตุการ ณ์ใน แ ต่ละ
ระดับ เพ่ือการเผชิญเหตุสาธารณภัย รวมถึงการส่งคืนทรัพยากร
 (7.2) ติดตาม และรายงานสถานะทร ัพยากรทางทหารที ่ถูก
กำหนดให้ใช้ในภารกิจสนับสนุนการจัดการในภาวะฉุกเฉิน
 (7.3) ให้ข้อเสนอแนะ คำปรึกษา ในกรณีที่ต้องใช้ความชำนาญ
ทางทหารสนับสนุนการจัดการในภาวะฉุกเฉิน

 กระทรวงกลาโหม เป็นหน่วยงานหลัก
 ในการประสานการปฏิบัติระหว่าง
กองบัญชาการกองทัพไทย และเหล่าทัพ
ส่วนราชการ และหน่วยงานใน สปฉ.
ในการสนับสนุนทรัพยากรทา งทหาร
และมีหน้าที่จ ัดทำแผนสน ับ สนุ น
กา รปฏ ิบ ั ต ิ ง า น ในภา วะฉ ุ ก เฉิน
ด้านการสนับสนุนทรัพยากรทางทหาร

(8) สปฉ.8 : ส่วนงานการแพทย์และการสาธารณสุข มีขอบเขต
หน้าที่ ดังนี้
 (8.1) ให ้ ควา มร ู ้ แ ก ่ ป ร ะชา ชน แล ะช ุ มชน ในด ้ า น ก า ร
ร ักษาพยาบาลเบื้องต้น การสุขาภิบาล และอนามัยสิ่งแวดลอ้ม
เพ่ือให้สามารถช่วยเหลือตนเองและผู้อ่ืนได้เม่ือประสบสาธารณภัย
 (8.2) เฝ ้าระวัง ควบคุม และติดตามโรคติดต่อ โรคระบาด
พร ้อมทั ้งจ ัดให้มีการรักษาพยาบาล การอนามัย การสุ ขาภบิาล
และการป้องกันโรคแก่ผู้ประสบภัย

กระทรวงส าธ าร ณ ส ุข เป็ น
หน่วยงานหลัก
 ในการประสานการปฏิบัติร ะหว่า ง
ส่วนราชการ และหน่วยงานภายใน
สปฉ. มีหน้าที่จัดทำแผนสนับสนุนการ
ป ฏ ิ บ ั ต ิ ง า น ใ น ภ า ว ะ ฉ ุ ก เ ฉิ น
ด้านการแพทย์และการสาธารณสุข

 115

การสนับสนุนการปฏิบัติงานในภาวะฉกุเฉิน (สปฉ.) หน่วยงานรับผิดชอบ
 (8.3) พัฒนาระบบการแพทย์ฉุกเฉิน (Emergency Medical Service:
EMS) หน่วยปฏิบัติการกู ้ช ีพ และทีมตอบสนองด้านการแพทย์
ได้แก่ ทีมปฏิบัติการฉุกเฉินทางการแพทย์ในภาวะฉุกเฉินระดับอำเภอ
(Mini MERT) ทีมปฏิบัติการฉุกเฉินทางการแพทย์ระดับตติยภูมิในภาวะ
ฉุกเฉิน (Medical Emergency Response Team: MERT) ทีมปฏิบัติการ
ฉุกเฉ ินทางการแพทย์และการสาธารณสุขระดับประเทศและ
ระหว่างประเทศ (Thailand Emergency Medical Team: Thailand
EMT) ทีมเฝ้าระวั งสอบสวนเคล ื ่ อนที ่ เร ็ ว (Surveillance Rapid
Response Team: SRRT) ทีมปฏิบัติการด้า นจ ิต เวช (Mental
Health Crisis Assessment and Treatment Team: MCATT) ที ่พร ้อม
ออกปฏิบัติงานช่วยเหลือผู้ประสบภัยอย่างมีประสิทธิภาพ พร้อมทั้ง
จัดระบบเครือข่ายสาธารณสุขให้บริการและสนับสนุนการปฏิ บัติ งาน
ทั่วประเทศ โดยร่วมมือกับหน่วยงานที่เก่ียวข้องเพ่ือเตรียมความพร้ อม
ให้สามารถใช้ประโยชน์ได้ทันทีเม่ือเกิดสาธารณภัย
 (8.4) พัฒนาบุคลากรสาธารณสุขและอาสาสมัคร ให้มีความรู้
และทักษะ พร้อมที่จะปฏิบัติงานเม่ือเกิดสาธารณภัย และป้องกัน
ตนเองจากภัยที่เกิดขึ้นขณะปฏิบัติงาน
 (8.5) จ ัดให้มีการเตร ียมพร ้อมทางห้องปฏิบัติการที่ทันสมัย
และได้มาตรฐาน
 (8.6) จั ด เตร ี ยมและจ ั ดหา ทร ั พย า กร ทา ง กา รแ พ ท ย์
และการสาธารณสุข รวมทั ้งประสานการระดมสรรพกำลังด้าน
การแพทย์และการสาธารณสุข
 (8.7) จ ัดทำระบบฐานข้ อม ูลผู ้ เ ช ี ่ย วชาญทา งการแ พท ย์
และการสาธารณสุข รวมทั้งเครื่องมือทางการแพทย์ในด้านต่าง ๆ
ของรัฐและเอกชน เพ่ือให้พร้อมต่อการปฏิบัติเม่ือเกิดสาธารณภัย
 (8.8) จัดให้มีการพัฒนาระบบฐานข้อมูลความเสียหายทาง ด้าน
การแพทย์และการสาธารณสุข รวมถึงการรายงานผลอย่างถูก ต้อง
และรวดเร็ว
 (8.9) จัดให้มีการพัฒนาระบบสื่อสาร เพ่ือประสานงานและสั่ งการ
ภายในหน่วยงานสาธารณสุข และหน่วยงานที ่ เก ี ่ยวข้องให้มี
ประสิทธิภาพ
 (8.10) ฟ้ืนฟูสภาพจิตใจของผู้ประสบภัยให้กลับมาดำร งชี วิต ได้
ตามปกติ

  โรงพยาบาล สถานพยาบาลใน
สังกัดทั ้งภาครัฐและเอกชน เช่น
มหาว ิ ทยา ลัย กระทรวงกลาโหม
สภากาชาดไทย สถาบันการแพทย์
ฉ ุ ก เ ฉ ิ น แ ห ่ ง ช า ต ิ ส ำ น ั กง าน
หล ั กประก ั นส ุ ขภาพแห ่ ง ช า ติ
สำนักงานกองทุนสนับสนุนการสร้าง
เสริมสุขภาพ มูลนิธิ อาสาสมัครต่าง ๆ
เป็นหน่วยงานสนับสนุน

116

การสนับสนุนการปฏิบัติงานในภาวะฉกุเฉิน (สปฉ.) หน่วยงานรับผิดชอบ

(9) สปฉ.9 : ส่วนงานการค้นหาและกู้ภัย มีขอบเขตหน้าที่ ดังนี้
 (9.1) สนับสนุนการปฏิบัติการในภาวะฉุกเฉ ินด้านการค้นหา
และช่วยชีวิตผู้ประสบภัย
 (9.2) ประสานการช่วยเหลือ สนับสนุน การค้นหาและกู้ภัย
กับส่วนราชการ หน่วยงาน และกองอำนวยการป้องกันและบรรเทา
สาธารณภัยแต่ละระดับ
 (9.3) ประสานงานกับสมาคม มูลนิธิ และองค์การสาธารณกุศล
ที่มีภารกิจในการค้นหาและกู้ภัย
 (9.4) จ ัดระบบการปฏิบัติงานด้านการค้นหาและกู้ภัยให้เป็น
มาตรฐานเดียวกันทุกภาคส่วน
 (9.5) สนับสนุนทร ัพยากร และอุปกรณ์พิเศษในการปฏิบัติภารกิจ
ค้นหาและกู้ภัย
 (9.6) สนับสนุนข้อมูลด้านเทคนิ ค และองค์ความร ู ้ให ้ กับ
หน่วยงานปฏิบัติการค้นหาและกู้ภัย

 ก ร ะ ท ร ว ง ม ห า ด ไ ท ย แ ล ะ
กระทรวงกลาโหม เป็นหน่วยงานหลัก
 ในการประสานการปฏิบัติร ะหว่า ง
ส่วนราชการ หน่วยงาน และองค์การ
สาธารณกุศล และมีหน้าที่จัดทำแผน
สนับสนุนการปฏิบัติงานในภา ว ะ
ฉุกเฉินด้านการค้นหาและกู้ภัย

(10) สปฉ.10 : ส่วนงานสารเคมี วัตถุอันตราย และกัมมันตรังสี
มีขอบเขตหน้าที่ ดังนี้
 (10.1) วางแผน ควบคุม และป้องกันภัยจากสารเคมี ว ัตถุ
อ ั น ตร า ยและก ั มม ั นตร ั งส ี ท ี ่ ส ่ งผลกร ะทบต ่ อประชาชน
ทรัพยากรธรรมชาติและสิ่งแวดล้อม
 (10.2) พัฒนาระบบ รูปแบบ และวิธีการที่เหมาะสมเ พ่ือน ำมา
ประยุกต์ใช ้ในการป้องกันและบรรเทาสาธารณภัยจากสารเคมี
วัตถุอันตราย และกัมมันตรังสี
 (10.3) ระงับภัยจากสารเคมี วัตถุอันตราย และกัมมันตรังสีในพ้ืนที่
ที่มีการปนเปื้อนมลพิษและประเมินความเสียหายต่อสิ่งแวดล้อม
 (10.4) ให้ความช่วยเหลือและคำปร ึกษา แนะนำ เกี ่ยวกับ
การจัดการมลพิษอันเกิดจากสารเคมี วัตถุอันตราย และกัมมันตรังสี
 (10.5) ส่งเสร ิมสนับสนุนข้อมูลและองค์ความร ู ้ด ้านสารเคมี
ว ัตถ ุอันตรายและกัมมันตร ังส ี เพื ่อประโยชน์ในการป้อง กัน
และบรรเทาสาธารณภัย
 (10.6) จ ัดการสาธารณภัยและสนับสนุนการกำกับดูแลด้าน
พลังงานปรมาณูและนิวเคลียร์รังสี
 (10.7) ปฏ ิบ ั ต ิ ก า รและการป ้ องก ั นภ ั ยทาง เคม ี ช ี วภาพ
และนิวเคลียร์

 กระทรวงอุตสาหกรรม (สารเคมี
และวัตถุอันตราย) และสำนักงาน
ปรมาณูเพ่ือสันติ (กัมมันตรังสี)
เป็นหน่วยงานหลัก
 ในการประสานการปฏิบัติร ะหว่า ง
ส่วนราชการ และหน่วยงานภายใน
สปฉ. มีหน้าที่จัดทำแผนสนับสนุนการ
ป ฏ ิ บ ั ต ิ ง า น ใ น ภ า ว ะ ฉ ุ ก เ ฉิ น
ด ้ า น ส า ร เ ค ม ี ว ั ต ถ ุ อ ั น ต ร า ย
และกัมมันตรังสี

กระทรวงทรัพยากรธรรมชาต ิและ
ส่ิงแวดล้อม กระทรวงกลาโหม กระทรวง
การอุดมศึกษา วิทยาศาสตร์ วิจัยและ
นว ั ตกรรม กรมควบค ุ ม ม ล พิ ษ
เป็นหน่วยงานสนับสนุน

 117

การสนับสนุนการปฏิบัติงานในภาวะฉกุเฉิน (สปฉ.) หน่วยงานรับผิดชอบ
(11) สปฉ.11 : ส่วนงานการเกษตร มีขอบเขตหน้าที่ ดังนี้
 (11.1) ประสานการปฏิบัติเม่ือเกิดสาธารณภัยที่มีผลกร ะทบ
ต่อด้านการเกษตร
 (11.2) ติดตาม เฝ้าระวัง ประเมินสถานการณ์ และแจ้งเตือนภัย
แก่เกษตรกร
 (11.3) สำรวจและติดตามความเสียหายด้านการเกษตร เพ่ือให้
การช่วยเหลือ
 (11.4) สนับสนุนทร ัพยากร เคร ื ่องมื อ อุปกรณ์ต่า ง ๆ
เพ่ือช่วยเหลือพ้ืนที่การเกษตรที่ประสบสาธารณภัย
 (11.5) สนับสนุนข้อมูลด้านการเกษตรและให้ข้อเสนอแนะ
แนวทา งในกา รป ้ องก ั น และแก ้ ไขป ัญหา ท ี ่ ม ี ผลกร ะทบ
ด้านการเกษตร รวมทั้งแนวทางการช่วยเหลือเกษตรกรที่ประสบภัย

 กระทรวงเกษตรและสหกรณ์ เป็น
หน่วยงานหลัก
 ในการประสานการปฏิบัติระหว่าง
ส่วนราชการ และหน่วยงานภายใน
สปฉ. มีหน้าที่จดัทำแผนสนับสนุนการ
ป ฏ ิ บ ั ต ิ ง า น ใ น ภ า ว ะ ฉ ุ ก เ ฉิ น
ด้านการเกษตร

 กระทรวงพาณิชย์ เป็นหน่วยงาน
สนับสนุน

(12) สปฉ.12 : ส่วนงานพลังงาน มีขอบเขตหน้าที่ ดังนี้
(12.1) ดูแล ร ักษา และป้องกันทร ัพยากรด้านพลั ง งา น

ให้สามารถปฏิบัติงานได้ตลอดระยะเวลาการเกิดสาธารณภัย
(12.2) ป้องกัน และบำร ุงรักษาสถานที่สำคัญด้านพลังงาน

ให้สามารถปฏิบัติงาน รวมถึงสนับสนุนพลังงานให้เพียงพอต่อควา ม
ต้องการในภาวะฉุกเฉินแก่ส ่วนราชการ และหน่วยงานที ่สำคัญ
ในการให้บริการประชาชน เช่น โรงพยาบาล สถานบริการน้ำมัน
เชื้อเพลิง เป็นต้น

(12.3) จ ัดทำฐานข้อมูลแหล่งพลังงานเพื่อใช้สนับสนุนการ
ปฏิบัติงานในการป้องกันและบรรเทาสาธารณภัย

(12.4) กำหนดมาตรการควบคุมความปลอดภัยให้กับสถานที่
สำคัญที่เป็นแหล่งผลิตพลังงาน และสถานที่ให้บริการ

(12.5) สนับสนุนผู ้ เช ี ่ยวชาญด้านพลังงานเพื ่อการป้องกัน
และบรรเทาสาธารณภัย

 กระทรวงพลังงาน เป็นหน่วยงานหลัก
 ในการประสานการปฏิบัติร ะหว่า ง
ส่วนราชการและหน่วยงานภายใน
สปฉ. มีหน ้าที่จ ัดทำแผนสนับสนุน
กา รปฏ ิบ ั ต ิ ง า น ในภา วะฉ ุ ก เฉิน
ด้านพลังงาน

(13) สปฉ.13 : ส่วนงานรักษาความสงบเรียบร้อย มีขอบเขต
หน้าที่ ดังนี้

 (13.1) ประสานการปฏิบัติในการรักษาความสงบเรียบร้ อย
และความปลอดภัยของประชาชน สถานที ่สำคัญทางเศรษฐกิจ
เขตเมือง และชุมชนในพ้ืนที่ประสบสาธารณภัยและพ้ืนที่ใกล้เคียง

 (13.2) วางแผนการร ักษาความปลอดภัย และให้ควา ม
ช่วยเหลือด้านเทคนิคต่าง ๆ รวมถึงการสนับสนุนเทคโนโลยี
ทีท่ันสมัยในการรักษาความสงบเรียบร้อย

 สำนักงานตำรวจแห่งชาติ เป็น
หน่วยงานหลัก
 ในการประสานการปฏิบัติระหว่าง
ส่วนราชการ และหน่วยงานภายใน
สปฉ. มีหน ้าที่จ ัดทำแผนสนับสนุน
กา รปฏ ิบ ั ต ิ ง า น ในภา วะฉ ุ ก เฉิน
ด้านการรักษาความสงบเรียบร้อย

118

การสนับสนุนการปฏิบัติงานในภาวะฉกุเฉิน (สปฉ.) หน่วยงานรับผิดชอบ
(13.3) ควบคุม และบังคับใช้กฎหมาย เพื ่อป้องกัน และ

ปราบปรามการกระทำผิดที่มีผลกระทบต่อความม่ันคง และความสงบ
เรียบร้อยของประเทศ

(13.4) ปฏิบัติหน ้า ที ่ด ้านกา รพิ ส ูจ น ์ เอกลั กษณ์บ ุ ค คล
การจัดการศพ การติดตามผู้สูญหาย และการส่งกลับ

(13.5) จัดระบบจราจรในบร ิเวณพื ้นที่ประสบสาธารณภัย
และพ้ืนที่ใกล้เคียง
(14) สปฉ .14 : ส่วนงานการฟื ้นฟูเศรษฐกิจ การศึกษา และ
วัฒนธรรม มีขอบเขตหน้าที่ ดังนี้

(14.1) ประเมินผลกระทบต่อระบบเศรษฐกิจ การศึกษา
วัฒนธรรมและสถานที่สำคัญทางประวัติศาสตร์ในพื้นที่ประสบ
สาธารณภัย

(14.2) ให้ข ้อเสนอแนะ แนวทาง และวิธ ีการในการเตรียม
ความพร้อมรับสถานการณ์สาธารณภัย รวมถึงการฟ้ืนฟูในภาพรวม
หลังเกิดสาธารณภัย

(14.3) กำหนดแนวทางการสนับสนุนของหน่วยงานที่ เก่ี ยวข้ อง
ทั ้งภาคร ัฐและเอกชนในการฟื ้นฟู และลดช่องว่างทางเศรษฐกิจ
และสังคมของชุมชนในระยะยาว

(14.4) วิเคราะห์ ประเมินสถานการณ์ ป้องกันและลดผลกระทบ
จากสาธารณภัยแก่สถานที่สำคัญทางประวัติศาสตร์และวัฒนธรรม

(14.5) ติดตาม ตรวจสอบ และฟ้ืนฟูพ้ืนที่เศรษฐกิจ การศึกษา
วัฒนธรรม และสถานที่สำคัญทางประวัติศาสตร์ให้กลับสู่สภาพเ ดิม
โดยเร็ว

 กระทรวงการคลัง เป็นหน่วยงานหลัก
 ในการประสานการปฏิบัติระหว่า ง
ส่วนราชการ และหน่วยงานภา ย ใน
สปฉ. และมีหน้าที่จัดทำแผนสนับสนุน
การปฏิบัติงานในภาวะฉ ุกเฉ ิ นด ้าน
การฟ ื ้ นฟ ู เศรษฐก ิ จ การศ ึ กษา
และวัฒนธรรม

กระทรวงวัฒนธรรม กระทรวง
ศึกษาธ ิการ กระทรวงพาณ ิช ย์
กระทรวงการท่องเที ่ยวและก ีฬ า
และสำน ั กง าน ส ถ ิ ติ แ ห ่ ง ช า ติ
เป็นหน่วยงานสนับสนุน

(15) สปฉ.15 : ส่วนงานการต่างประเทศ มีขอบเขตหน้าที่ ดังนี้
 (15.1) ติดตามและรายงานข้อมูลที่เก่ียวข้องกับสถานการ ณ์
สาธารณภัยที่เกิดขึ้นให้แก่ประเทศต่าง ๆ

(15.2) ประสานความร่วมมือระหว่างประเทศในภาวะฉุกเฉิน
(15.3) ประสาน และสนับสนุนการดำเน ินการให้ ควา ม

ช่วยเหลือผู้ประสบภัยที่เป็นชาวต่างประเทศ
(15.4) ให้ข้อเสนอแนะกรณีที่จำเป็นต้องขอรับการสนับสนุน

จากร ัฐบาลต่างประเทศ องค์การระหว่างประเทศ และองค์กร
พัฒนาภาคเอกชนระหว่างประเทศ

(15.5) กำหนดแนวทางการอำนวยความสะดวกการนำเข้า
ทรัพยากรจากต่างประเทศ และการส่งกลับ

 กระทรวงการต่างประเทศ
เป็นหน่วยงานหลัก
 ในการประสานการปฏิบัติระหว่าง
ส่วนราชการ และหน่วยงานภายใน
สปฉ . และม ี หน ้ า ที่ จ ั ดท ำ แ ผ น
สนับสนุนการปฏิบัติงานในภา ว ะ
ฉุกเฉินด้านการต่างประเทศ
กรมป้องกันและบรรเทาสาธารณภัย
กระทรวงกลาโหม สำนักงานตำรวจ
แ ห ่ ง ช า ติ ก ร ม ศ ุ ล ก า ก ร

 119

การสนับสนุนการปฏิบัติงานในภาวะฉกุเฉิน (สปฉ.) หน่วยงานรับผิดชอบ

(15.6) ประสานการร ับ การให้ความช่วยเหลือจากร ัฐบาล
องค์การระหว่างประเทศ และองค์กรภาคเอกชนระหว่างประเทศ

(15.7) ประสานการอำนวยควา มสะดวก และให ้ค วา ม
ช่วยเหลือแก่ผู้ประสบภัยชาวต่างชาติและญาติผู้ประสบภัย

และสภากาชาดไทย เป็นหน่วยงาน
สนับสนุน

(16) สปฉ.16 : ส่วนงานการประชาสัมพันธ์และการจัดการข้อมูล
ข่าวสาร มีขอบเขตหน้าที่ ดังนี้

(16.1) ประชาสัมพันธ์และให้ข ้อมูลข ่าวสารแก่ประชาชน
เก่ียวกับสาธารณภัยในภาวะฉุกเฉินหรือภัยคุกคามที่เกิดขึ้น

(16.2) เผยแพร ่ ข ้ อม ู ล และควา มร ู ้ ท ี ่ ถ ู กต ้อ ง เพ ื ่ อการ
เตรียมพร้อมรับมือสถานการณ์ให้แก่ประชาชน

(16.3) จัดต้ังศูนย์ข้อมูลประชาสัมพันธ์ร่วม (Joint Information
Center : J IC) เพื ่อเป็นศูนย ์กลางการแลกเปลี ่ยนข้อมูลข่าวสาร
ระหว่างส่วนราชการ หน่วยงาน ภาคเอกชน และสื่อมวลชนทั้ง ใน
และต่างประเทศ

(16.4) กำหนดมาตรการ ป้องกัน ตอบโต้ข่าวลือ ข่าวอันเป็นเท็จ
และข้อมูลที่จะสร้างความตระหนก แตกต่ืน และหวาดกลัวให้แก่
ประชาชน

 กรมประชาสัมพันธ์ เป็นหน่วยงาน
หลัก
 ในการประสานการปฏิบัติระหว่าง
ส่วนราชการและหน่วยงานภายใน สปฉ.
และมีหน้าที่จ ัดทำแผนสนบัสนุนการ
ปฏิบัติงานในภาวะฉุกเฉินด้านการ
ประชาสัมพันธ์ และการจัดการข้อมูล
ข่าวสาร

(17) สปฉ.17 : ส่วนงานทรัพยากรธรรมชาติและส่ิงแวดล้อม มีขอบเขต
หน้าที่ ดังนี้

(17.1) ประสานการปฏิบัติเม่ือเกิดสาธารณภัยที่มีผลกร ะทบ
ต่อทรัพยากรธรรมชาติและสิ่งแวดล้อม

(17.2) วิเคราะห์และประเมินผลกระทบจากสาธารณภัยที่ มีต่อ
ทรัพยากรธรรมชาติและสิ่งแวดล้อม พร้อมทั้งกำหนดวิธีการป้องกัน
และลดผลกระทบ

(17.3) ให้ข้อเสนอแนะ แนวทาง วิธีการป้องกัน ลดผลกระทบ
และเตรียมความพร้อมรับสถานการณ์ในพ้ืนที่ทรัพยากรธรรมชาติ
และสิ่งแวดล้อม รวมถึงการฟ้ืนฟูหลังเกิดสาธารณภัย

 กระทรวงทรัพยากร ธรรมชาต ิและ
ส่ิงแวดล้อม เป็นหน่วยงานหลัก
 ในการประสานการปฏิบัติระหว่าง
ส่วนราชการและหน่วยงานภายใน สปฉ.
และมีหน ้าที่จ ัดทำแผนสนับสนุนการ
ป ฏ ิ บ ั ต ิ ง า น ใ น ภ า ว ะ ฉ ุ ก เฉิ น
ด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม

(18) สปฉ.18 : ส่วนงานงบประมาณและการบริจาค มีขอบเขตหน้าที่
ดังนี้
 (18.1) ติดตามและรายงานสถานะของแหล่งงบประมาณเ พ่ือ
การจัดการสาธารณภัยและงบประมาณเพ่ือการฟ้ืนฟู

(18.2) ให้ข ้อเสนอแนะ กรณีที ่จำเป็นต้องใช้เง ินทดรอง
ราชการเพ่ือการให้ความช่วยเหลือผู้ประสบภัยพิบัติกร ณีฉุ กเฉิน
หรืองบกลางจากรัฐบาล

กระทรวงการคล ั ง และสำ นัก
นายกรัฐมนตรี เป็นหน่วยงานหลัก
 ในการประสานการปฏิบัติร ะหว่า ง
ส่วนราชการ และหน่วยงานภายใน
สปฉ . และม ี หน ้ า ที่ จ ั ดท ำ แ ผ น
สนับสนุนการปฏ ิบั ต ิงา นใน ภาวะ
ฉุกเฉินด้านงบประมาณและการบริจาค

120

การสนับสนุนการปฏิบัติงานในภาวะฉกุเฉิน (สปฉ.) หน่วยงานรับผิดชอบ
(18.3) ดำเน ินการร ับบริจาคเงิน และสิ ่งของเพื ่อให้ความ

ช่วยเหลือผู้ประสบภัย
(18.4) ประสานงานการควบคุมและตรวจสอบยอ ดเ งิน

ธุรกรรมทางการเงินของเงินบริจาคในบัญชีธนาคารจากหน่วย งาน
องค์กรหรือบุคคล โดยเปิดบัญชีไว้และแจ้งให้ประชาชนบริจาคเงิน

ก ร ะ ท ร ว ง ก า ร ต ่ า ง ป ร ะ เทศ
สำนักงบประมาณและสำนักงานปลัด
สำนักนายกรัฐมนตรี เป็นหน่วยงาน
สนับสนุน

(19) ด้านกฎหมาย มีขอบเขตหน้าที่
 ให้คำแนะนำและข้อหารือทางด้านระเบียบ กฎหมายในการวางแผน
และปฏิบัติการให้แก่กองบัญชาการป้องกันและบรรเทาสาธารณภัย
แห่งชาติ (บกปภ.ช.) เพ่ือให้การจัดการเหตุการณ์เป็นไปตามบัญญัติ
ของกฎหมายและระเบียบที่เก่ียวข้อง

กระทรวงยุติธรรม เป็นหน่วยงานหลัก
และหน่วยงานอ ื ่ น ๆ ที ่ เกี ่ยวข ้ อง
เป็นหน่วยงานสนับสนุน

ทั ้งน ี ้ เพื ่อให้การสนับสนุนการปฏิบัติงานในภาวะฉุกเฉ ิน (สปฉ.) เป็นไปในทิศทางเดยีวกัน
เม่ือกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พิจารณาสถาปนาส่วนงานใดขึ้นเพ่ือสนับสนุน
การปฏิบัติของกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ให้หน ่วยงานหลักในแต่ละ
การสนับสนุนการปฏิบัติงานในภาวะฉุกเฉิน (สปฉ.) ดำเนินการ ดังนี้

(1) จ ัดส่งผ ู ้แทนหน่วยงานที ่มีอำนาจตัดสินใจมาประจำ ณ กองบัญชาการป้องกันและบรรเทา
สาธารณภัยแห่งชาติ เพ่ือประสานการปฏิบัติอย่างต่อเนื่องจนกว่าสถานการณ์จะยุติ หรือจนกว่ากองบัญชาการ
ป้องกันและบรรเทาสาธารณภัยแห่งชาติยุติการปฏิบัติการ (Deactivated) ของการสนับสนุนการปฏิบัติงาน
ในภาวะฉุกเฉิน (สปฉ.) นั้น

(2) ให้หน่วยงานหลักในแต่ละการสนับสนุนการปฏิบัติงานในภาวะฉุกเฉิน (สปฉ.) จัดต้ังองค์กร
ปฏิบัติการในภาวะฉุกเฉิน (EOC) ณ ที่ต้ังของหน่วยงานหลัก เพ่ือเป็นศูนย์กลางการปฏิบัติการร ะหว่า ง
หน่วยงานหลัก และหน่วยงานสนับสนุน โดยให้เป็นไปตามแผนสนับสนุนการปฏิบัติงานในภาวะฉุก เฉิน
ของแต่ละการสนับสนุนการปฏิบัติงานในภาวะฉุกเฉิน (สปฉ.)

(3) ให้องค์กรปฏิบัติการในภาวะฉุกเฉิน (EOC) แต่ละการสนับสนุนการปฏิบัติงานในภาวะฉุกเฉิน
(สปฉ.) ทีก่องบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติสถาปนาขึ้น เชื่อมโยงและประสานการทำงาน
ร่วมกันกับกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยกลางกำหนดแนวทางการจัดทำแผนสนับสนุน
การปฏิบัติงานในภาวะฉุกเฉินให้เป็นไปในทิศทางเดียวกัน

 121

สปฉ.1 คมนาคม

สปฉ.4 ผจญเพลิง

สปฉ.7 สนับสนุน
ทรัพยากรทางทหาร

สปฉ.8 การแพทย์
และสาธารณสุข

สปฉ.9 ค้นหาและกู้ภัย สปฉ.10 สารเคมีวัตถุ
อันตรายและกัมมันตรังสี

สปฉ.13 รักษาความสงบเรียบร้อย

สปฉ.2 เทคโนโลยี
สารสนเทศและส่ือสาร

สปฉ.3 สาธารณูปโภค
และโครงสร้างพ้ืนฐาน

สปฉ.6 สวัสดิการ
สังคมและความ
มั่นคงของมนุษย์

สปฉ.11 การเกษตร

สปฉ.12 พลังงาน

สปฉ.14 ฟ้ืนฟูเศรษฐกิจ
การศึกษา และวัฒนธรรม

สปฉ.17 ทรัพยากรธรรมชาติ
และส่ิงแวดล้อม

สปฉ.18 งบประมาณ
และการบริจาค

ส่วนปฏิบัติการ ส่วนสนับสนุน

ผู้บัญชาการเหตุการณ์

ศูนย์ข้อมูลประชาสัมพันธ์ร่วม ท่ีปรึกษา/ผู้เชี่ยวชาญ

ศูนย์ประสานการปฏิบัติ

กฎหมาย

ส่วนอำนวยการ

สปฉ.15 การต่างประเทศ

แผนภาพที ่4-5 ตัวอย่างการจัดโครงสร้างกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

ที่มีการสถาปนาสนับสนุนการปฏิบัติงานในภาวะฉุกเฉินอย่างเต็มรูปแบบ (Fully Activated)

หมายเหตุ : สามารถปรับเปลี่ยนไปตามสถานการณ์

สปฉ. 16 ส่วนงานการประชาสัมพันธ์
และการจัดการข้อมูลข่าวสาร

สปฉ.5 การจัดการ

ในภาวะฉุกเฉิน

121

122

 (5) แนวทางปฏิบัติในการสนับสนุนการจัดการเหตุการณ์
 ในการจ ัดการเหตุการณ์ขององค์กรปฏิบัติการจัดการในภาวะฉุกเฉ ิน (Emergency
Operation Center: EOC) จะต้องมีการรวบรวม จ ัดการข้อมูล รวมถึงว ิเคราะห์ ประเมิน ติดตาม
และประสานการปฏิบัติในภารกิจต่าง ๆซ่ึงครอบคลุมถึงการประเมินความเสียหาย ผลกระทบที่เกิดขึ้น ความจำเป็น
ในการดำเนินการเพ่ือหยุดยั้งผลกระทบ การช่วยเหลือผู้ประสบภัย ความต้องการใช้ทรั พยา กร ในการ
ดำเนินการ ชนิด ประเภท แหล่งที่มาของทรัพยากร สถานะของทรัพยากร และการส่งกำลังบำรุง ฯลฯ
 ทั้งนี้ ในกรณีสาธารณภัยที่เกิดขึ้นมีความซับซ้อน หรือต้องใช้ระยะเวลาในการจัดการนาน
กว่าเหตุการณ์ทั่วไป ทำให้มีความจำเป็นต้องมีการวางแผนปฏิบัติงานอย่างต่อเนื่อง อาจพิจารณาจัดให้มี
เจ้าหน้าที่ (Staffs) หรือชุดเจ้าหน้าที่ (Team) เพ่ือสนับสนุนการจัดการเหตุการณ์ขององค์กรปฏิบัติการจัดการ
ในภาวะฉุกเฉิน ร่วมกันสนับสนุนการจัดการเหตุการณ์เป็นกลุ่มภารกิจเพ่ือให้เกิดความครอบคลุ ม และ
ต่อเนื่อง ซ่ึงต้องมีบุคลากร ที่มีความรู้ ความเข้าใจระบบบัญชาการเหตุการณ์ (Incident Command System: ICS)
ทำหน้าที่สนับสนุนการจัดการเหตุการณ์ตามภารกิจที่จำเป็นภายใต้โครงสร้างขององ ค์กรปฏิ บั ติการ
จัดการในภาวะฉุกเฉิน (EOC) โดยประยุกต์ใช้กับบริบทของพ้ืนที่และเหตุการณ์ เช่น เจ้าหน้าที่สนับสนุนการ
จัดการเหตุการณ์ (Incident Management Assistance Team: IMAT) เป็นต้น ในการเข้าสนับสนุนภารกิจ
ขององค์กรปฏิบัติการจัดการในภาวะฉุกเฉ ิน หร ือในภารกิจใดภารกิจหนึ ่งเป็นการเฉพาะ เพื ่อให้มี
ประสิทธิภาพมากยิ่งขึ้น โดยมีภารกิจด้านต่าง ๆ ดังนี้

(5.1) ภารกิจด้านติดตามเฝ้าระวังสถานการณ์ (Situation Awareness) ทำหน้าที่
ติดตาม เฝ้าระวัง ประเมินสถานการณ์อย่างใกล้ชิด ประสาน เชื่อมโยงข้อมูลกับหน่วยงานต่าง ๆ ที่ เก่ียวข้ อง
จัดทำฐานข้อมูลให้พร้อมใช้ กำหนดทางเลือกในการตอบโต้ภาวะฉุกเฉิน ข้อเสนอแนะเชิงนโยบายหรือมาตรการ
และจัดทำสรุปรายงานสถานการณ์เป็นระยะ ๆ เสนอต่อผู้บัญชาการเหตุการณ์เพ่ือใช้ในการประกอบการตัดสินใจ
ในการบัญชาการเหตุการณ์

(5.2) ภารกิจด้านการประสานงานและการติดตามการปฏิบัติ ทำหน้าที่ประสานงาน
กับหน่วยงานที่ได้รับมอบหมายภารกิจ ตามที่องค์กรปฏิบัติการจัดการในภาวะฉุกเฉินสั่งการ การติดตาม
ความก้าวหน้าในการดำเนินการ การปฏิบัติตามแผนงาน ระหว่างหน่วยงานหรือภารกิจที่ต้องดำ เนินการ
ร่วมกัน

(5.3) ภารกิจด้านบริหารจัดการข้อมูลข่าวสารและการข่าวร่วมกัน (Information
Management) เพ่ือให้ได้ข้อมูลที่ผ่านการสังเคราะห์และวิเคราะห์สามารถนำไปใช้ประโยชน์ในการกำหนด
แนวทางหรือมาตรการในการจัดการความเสี่ยงจากสาธารณภัยได้ (Intelligence)

(5.4) ภารกิจการประเมินความเสียหายและความต้องการความช่วยเหลือ โดยใช้
หลักการวิเคราะห์ความเสียหายและประเมินความต้องการความช่วยเหลือ (Damage Analysis and
Needs Assessment: DANA) และการประเมินความต้องการหลังเกิดสาธารณภัย (Post Disaster Needs
Assessment: PDNA)

(5.5) ภารกิจด้านระเบียบกฎหมาย งบประมาณ การเงินและบัญชี ทำหน้าที่ประมวล
กฎหมายที่เก่ียวข้อง เสนอทางเลือกของการดำเนินการที่สอดคล้องกับระเบียบกฎหมาย กลั่นกรองคำสั่ง
การขององค์กรปฏิบัติการจัดการในภาวะฉุกเฉิน บริหารจัดการงบประมาณให้เพียงพอต่อการดำเนินงานใน
การบริหารจัดการสาธารณภัย จัดหาทรัพยากรที่จำเป็นในการปฏิบัติงานโดยกระบวนการจั ด ซ้ือจัดจ้ าง
ตรวจสอบการรับ การจ่ายเงิน และสนับสนุนการปฏิบัติงานของเจ้าหน้าที่ท่ีปฏิบัติงานให้เกิดความคล่องตัว

 123

 ทั้งนี้ องค์กรปฏิบัติการจัดการในภาวะฉุกเฉิน (EOC) ในแต่ละระดับ สามารถพิจารณา
จัดส่งหรือขอรับการสนับสนุนเจ้าหน้าที่ (Staffs) หรือชุดเจ้าหน้าที่ (Team) เพ่ือเข้าร่วมสนับสนุนการจัดการ
เหตุการณ์หากกำลังพลไม่เพียงพอ หรือมีความต้องการความเชี่ยวชาญ สามารถสับเปลี่ยนกำลังเพ่ือให้การ
ทำงานมีความราบร ื ่น ช ่วยเสร ิมสร ้างความเข้มแข็งในการปฏิบัติงานตามภารกิจ โดยให้พิจารณาถึง
สถานการณ์สาธารณภัย ระดับการจัดการสาธารณภัย ความจำเป็น จำนวน และความเชี่ยวชาญของเจ้าหนา้ที่
(Staffs) หรือชุดเจ้าหน้าที่ (Team) โดยองค์กรปฏิบัติการจัดการในภาวะฉุกเฉิน (EOC) ที่ได้รับการสนับสนุน
จะต้องจัดเจ้าหน้าที่ (Staffs) หรือชุดเจ้าหน้าที่ (Team) ผนวกเข้ากับโครงสร้างกองบัญชากา รป้ อง กัน
และบรรเทาสาธารณภัยแห่งชาติ / ศูนย์บัญชาการเหตุการณ์

 (1) แนวทางปฏิบัติในการขอใช้เงินทดรองราชการเพ่ือช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน
 ระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพ่ือช่วยเหลือผู้ประสบภั ย พิบั ติกร ณี
ฉุกเฉิน มีวัตถุประสงค์เพ่ือให้ส่วนราชการมีวงเงินทดรองราชการในการให้ความช่วยเหลือหรือสนับสนุน
การให้ความช่วยเหลือผู้ประสบภัยพิบัติ กรณีจำเป็นเร่งด่วนที่ไม่สามารถรอการเบิกเงินจากงบประมาณได้
โดยมุ่งหมายที่จะบรรเทาความเดือดร้อนเฉพาะหน้าของผู้ประสบภัยพิบัติ แต่มิได้มุ่งหมายที่จะชดใช้ความเสียหาย
ให้แก่ผู้ใด ซ่ึงต้องเป็นค่าใช้จ่ายที่จำเป็นในการดำรงชีพและความเป็นอยู่ของประชาชน หรือเป็นการซ่อมแซม
ให้คืนสู่สภาพเดิม โดยการเบิกจ่ายเงินทดรองราชการให้ถือปฏิบัติตามหลักเกณฑ์ วิธีการ และอัตราการ
ช่วยเหลือที ่กระทรวงการคลังกำหนด และเมื ่อส่วนราชการได้จ ่ายเงินทดรองราชการ เพื ่อช ่วยเหลือ
ผู้ประสบภัยพิบัติกรณีฉุกเฉินไปแล้ว ต้องดำเนินการขอรับโอนเงินงบประมาณรายจ่ายเพ่ือชดใช้เงินทดรอง
ราชการตามที่ระเบียบกำหนด ซ่ึงวงเงินทดรองราชการตามระเบียบนี้ มี 2 ประเภท ดังนี้
 (1.1) วงเงินทดรองราชการในเชิงป้องกันหรือยับยั้งภัยพิบัติกรณีฉุกเฉิน สามารถใช้จ่ายได้เม่ือ
เป็นที่คาดหมายว่าจะเกิดภัยพิบัติกรณีฉุกเฉินขึ้นในระยะเวลาอันใกล้และจำเป็นต้องรีบดำเนินการโดยฉับพลนั
โดยไม่ต้องประกาศเขตการให้ความช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน สำหรับการใช้จ่ายเงินทดรอง
ราชการให้ถือปฏิบัติตามหลักเกณฑ์ วิธีการ และเง่ือนไขที่กรมป้องกันและบรรเทาสาธารณภัยกำหนด
โดยความเห็นชอบของกระทรวงการคลัง
 (1.2) วงเงินทดรองราชการเพื่อช ่วยเหลือผู้ประสบภัยพิบัติกรณีฉ ุกเฉ ิน ในการให้ความ
ช่วยเหลือหรือสนับสนุนการให้ความช่วยเหลือผู้ประสบภัยพิบัติ สามารถใช้จ่ายได้เม่ือภัยพิบัติกร ณีฉุ กเฉิน
เกิดขึ้นในท้องที่ โดยต้องประกาศเขตการให้ความช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน สำหรับการให้
ความช่วยเหลือผู้ประสบภัยพิบัติให้ถือปฏิบัติตามหลักเกณฑ์ วิธีการ เง่ือนไข และอัตราที่กระทรวงการคลัง
กำหนด
 (2) แนวทางปฏิบัติในการประเมินความเสียหายและความต้องการความช่วยเหลือ (Damage
and Need Assessment: DANA)
 ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยแต่ละระดับ ประเมินสถานการณ์ความเสี ยหาย
และความต้องการความช่วยเหลือภายในพื ้นที ่ปร ะสบภัย ตามหลั กการด้านมนุษยธรรมในเบื ้องต้ น
(Early Recovery) เป็นการให้ความช่วยเหลือแก่ผู้ที่ได้รับผลกระทบจากสาธารณภัยในช่วงของการจั ดการ

กลยุทธ์ท่ี 3 เพ่ิมประสิทธิภาพระบบและแนวปฏิบัติในการบรรเทาทุกข์

124

ในภาวะฉุกเฉิน ขณะที่สถานการณ์สาธารณภัยกำลังดำเนินอยู่ โดยมีการประเมินความเสียหายทางกายภาพ
และการประเมินความต้องการรับความช่วยเหลือของผู้ที่ได้รับผลกระทบ (Damage and Need Assessment:
DANA) เพ่ือให้หน่วยงานที่เก่ียวข้องสามารถดำเนินการให้ความช่วยเหลือได้อย่างครอบคลุ ม รวดเร็ ว
และตรงกับความต้องการของผู้รับความช่วยเหลือในระยะเวลาสั้น ๆ และให้ผู้ประสบภัยสามารถดำรงชีวิต
ในสถานการณ์สาธารณภัยดังกล่าวได้อย่างปลอดภัย และวิเคราะห์ความสามารถของผู้ประสบภัย ในการตอบโต้
สถานการณ์ฉุกเฉินด้วยตนเอง รวมทั ้งความต้องการความช่วยเหลือเพิ่มเติม จากหน่วยงานภายนอก
เช่น ความช่วยเหลือด้านอาหาร น้ำด่ืม การรักษาพยาบาล สุขอนามัยและการกำจัดสิ่งปฏิกูล ความช่วยเหลือ
ด้านสุขภาวะ ที่พักพิง อุปกรณ์ยังชีพ เป็นต้น การประเมินนี้เป็นกระบวนการที่สำคัญในการปฏิ บั ติงาน
ด้านมนุษยธรรมและการช่วยเหลือผู้ประสบภัยให้อยู่รอดปลอดภัย โดยมีหลักการปฏิบัติ ดังนี้
 (2.1) การประเมินเพื ่อว ิเคราะห์ผลกระทบเบื้องต้น (Initial Assessment) ให้ดำเนินการ
ภายใน 3 ชั่วโมงแรก โดยรวบรวมข้อมูลก่อนเกิดภัยมาประเมินและวิเคราะห์ผลกระทบเบื้องต้น เช่น ข้อมูล
ประชากร ข้อมูลทรัพยากร ข้อมูลพ้ืนฐานของพ้ืนที่ประสบภัย ข้อมูลด้านการเกษตร ข้อมูลจากหน่วยงานต่าง ๆ
รายงานจากสื่อต่าง ๆ และเอกสารสรุปข้อมูลสำคัญ เป็นต้น
 (2.2) การประเมินแบบรวดเร็ว (Rapid Assessment) ให้ดำเน ินการทันทีภายหลังจากเกิด
สาธารณภัยต่อเนื่องไป 72 ชั่วโมง โดยเป็นการประเมินเพ่ือรวบรวมข้อมูลความต้องการทรัพยากรที่จำเป็น
ในทุก ๆ ด้าน ทั้งผู้ประสบภัย โครงสร้างพ้ืนฐาน สิ่งแวดล้อม และสิ่งที่ควรปฏิบัติหลังจากเกิดภัย ลำดับ
ความสำคัญก่อน และหลังในการให้ความช่วยเหลือเบื้องต้น เพ่ือให้การดำเนินความช่วยเหลือมีประสิทธิภาพ
และทันต่อความต้องการในภาวะฉุกเฉิน โดยให้ความสำคัญกับการช่วยชีวิตเป็นความเร่งด่วนในลำดับแรก
 (2.3) การประเมินแบบละเอียด (Detailed Assessment) ให้ดำเน ินการเมื ่อภาวะฉุกเฉิน
สิ้นสุดลง หรืออย่างน้อยภายใน 2 สัปดาห์ ขึ้นอยู่กับการเข้าถึงพ้ืนที่ประสบภัย ซ่ึงเป็นการประเมินเพ่ือใช้ใน
การฟ้ืนฟูระยะสั้น ระยะกลาง และระยะยาวได้อีกด้วย โดยต้องประเมินมูลค่าความเสียหายในมิติต่าง ๆ
ทางกายภาพ โครงสร้างทางสังคม ประมาณการด้านการเงิน และเครื่องมือวัสดุอุปกรณ์ที่จะต้องใช้ในการให้
ความช่วยเหลืออย่างต่อเนื่องตามความจำเป็น ทั้งนี้ จำเป็นต้องใช้ผู้ เชี่ยวชาญในแต่ละสาขา ดำ เนินการ
ประเมินความเสียหายและความต้องการความช่วยเหลือในแต่ละด้าน
 ทั้งนี้ การประเมินความเสียหายและความต้องการความช่วยเหลือ จะต้องมีความเชื่อมโยง
กับการตอบสนองความต้องการของผู้ที่ได้รับผลกระทบ โดยคำนึงถึงปัจจัยด้านต่าง ๆ เช่น อายุ เพศ เชื้อชาติ
ศาสนา กลุ่มเปราะบาง เป็นต้น

 (3) แนวทางปฏิบัติในการรับบริจาค
 หากกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ หรือกองอำนวยการป้องกัน
และบรรเทาสาธารณภัยแต่ละระดับ พิจารณาเห็นว่า มีความจำเป็นต้องจัดให้มีการรับบริ จา คเ งินหรือ
ทรัพย์สินเพ่ือช่วยเหลือผู้ประสบสาธารณภัยให้ดำเนินการตามระเบียบที่เก่ียวข้อง ดังนี้
 (3.1) ระเบียบสำนักนายกรัฐมนตรีว ่าด้วยการรับบริจาคและการให้ความช่วยเหลือ
ผู้ประสบสาธารณภัย พ.ศ. 2542 และที่แก้ไขเพ่ิมเติม

 125

 (3.2) ระเบียบสำนักนายกรัฐมนตรีว่าด้วยการเรี่ยไรของหน่วยงานของรัฐ พ.ศ. 2544
 (3.3) ระเบียบกระทรวงการคลังว่าด้วยการรับเงินหรือทรัพย์สินที่มีผู้บริจาคให้ทางราชการ
พ.ศ. 2526
 (3.4) ระเบียบกรมพัฒนาสังคมและสวัสดิการว่าด้วยการรับบริจาคสิ่งของเหลือใช้ของ ศูนย์
รับบริจาคเพ่ือการสงเคราะห์ผู้เดือดร้อน พ.ศ. 2547
 (3.5) ระเบียบกระทรวงการพัฒนาสังคมและความม่ันคงของมนุษย์ ว่าด้วยมาตรการทาง
บริหารสำหรับการช่วยเหลือผู้ประสบปัญหาทางสังคม ของกระทรวงการพัฒนาสังคมและควา มม่ันคง
ของมนุษย์ พ.ศ. 2561
 กรณีที่บุคคล หน่วยงาน หรือองค์กรใดจัดต้ังศูนย์รับบริจาคเพ่ือช่วยเหลือผู้ประสบสาธารณภั ย
โดยที่บุคคล หน่วยงานหรือองค์กรนั้นไม่ได้รับมอบภารกิจใด ๆจากกองบัญชาการป้องกันและบรรเทาสาธารณภัย
แห่งชาติ หรือกองอำนวยการป้องกันและบรรเทาสาธารณภัยแต่ละระดับ ให้รับผิดชอบค่าใช้จ่ายในการขนยา้ย
และบริหารจัดการส่งมอบสิ่งของบริจาคเอง

ให้กรมบัญชีกลางและสำนักนายกร ัฐมนตร ีจ ัดทำแนวทางปฏิบัติในการร ับบรจิาค
และการให้ความช่วยเหลือผู้ประสบสาธารณภัย
 (4) แนวทางปฏิบัติในการรายงานข้อมูล
 การรายงานข้อมูลข่าวสารกรณีเกิดสาธารณภัย ให้ผู้รับผิดชอบจัดทำรายงาน และข้อเท็จจรงิ
ที่เกิดขึ้นทั้งด้านสถานการณ์สาธารณภัย ด้านการปฏิบัติการระงับบรรเทาสาธารณภัย ด้านการให้ความช่วยเหลื อ
และด้านอ่ืน ๆ ที่จำเป็น โดยคำนึงถึงความถูกต้อง ความชัดเจน ครบถ้วน รวดเร็ว และสามารถใช้เป็นข้อมูล
ประกอบการตัดสินใจของผู้บัญชาการเหตุการณ์ ในการวางแผนการดำเนินงานในระยะต่อไป ดังนี้
 (4.1) ให้ผู้นำชุมชนสำรวจ รวบรวมความเสียหายและความต้องการเบื้องต้น แล้วรายงาน
ให้ศูนย์บัญชาการเหตุการณ์ระดับพ้ืนที่ทราบ
 (4.2) ให้ศูนย์บัญชาการเหตุการณ์ระดับพ้ืนที่ รายงานสถานการณ์สาธารณภัยต่อศูนย์บัญชาการ
เหตุการณ์/กองอำนวยการป้องกันและบรรเทาสาธารณภัยตามลำดับชั้นที่เหนือขึ้นไป
 (4.3) ให้ศูนย์บัญชาการเหตุการณ์/กองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขต
พื ้นที ่รายงานสถานการณ์สาธารณภัยต่อกองอำนวยการป้องกันและบรรเทาสาธารณภัยแต่ละระดับ
และกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติตามลำดับชั้นที่ เหนือขึ้นไป

 (5) แนวทางปฏิบัติในการจัดตั้งศูนย์พักพิงชั่วคราว
 ศูนย์พักพิงชั่วคราวเป็นสถานที่ที่ได้จัดเตรียมไว้สำหรับผู้ประสบภัยที่มีควา มจำ เป็น ต้อง

ย ้ายออกจากที่อยู ่อาศัยเดิม เน ื ่องจากได้ร ับผลกระทบจากสาธารณภัยจนไม่สามารถอาศัยอยู่ไดโ้ดย
ผู้ประสบภัยจะอาศัยอยู่ชั่วคราวจนกว่าสถานการณ์ภัยจะยุติ หรือที่อยู่อาศัยเดิมจะไ ด้รับกา ร ฟ้ืน ฟูหรือ
มีการซ่อมสร้างให้สามารถอพยพกลับไปอาศัยได้ ทั้งนี้ การบริหารจัดการศูนย์พักพิงชั่วคราวให้เป็นไปตาม
มาตรฐานของแผนการบริหารจัดการศูนย์พักพิงชั่วคราว โดยจะต้องสามารถตอบสนองควา มต้องการ
พ้ืนฐานให้แก่ผู้ประสบภัยได้อย่างพอเพียง ทั้งการบริการด้านโภชน าการอาหาร น้ำด่ืม ความปลอดภัย
คุณภาพชีวิต สาธารณูปโภค รวมถึงสุขาภิบาลและสุขอนามัย โดยจะต้องดำเนินการ ดังนี้

126

(5.1) การเปิดศูนย์พักพิงชั่วคราว
 (5.1.1) จัดให้มีการทำทะเบียนผู้อพยพอย่างละเอียด โดยคำนึงถึงกลุ่มเปราะบางทาง

สังคม เพ่ือให้ทราบความต้องการพ้ืนฐาน และความต้องการพิเศษของผู้อพยพ ทั้งข้อมูลประชากร ข้อมูล
ส่วนบุคคล และรายงานให้ศูนย์บัญชาการเหตุการณ์ทราบ

 (5.1.2) จัดให้มีอาหาร น้ำด่ืม และความต้องการพิเศษอย่างพอเพียง เช่น นมเด็กทารก
 (5.1.3) จัดให้มีการกำหนดพ้ืนที่อาศัยภายในศูนย์พักพิงชั่วคราวโดยคำนึ งถึ งความ

ปลอดภัยของผู้อพยพ ซ่ึงหมายความรวมถึงข้อจำกัดทางการแพทย์ ประเด็นทางมิติหญิงชาย เพศสภาพ
และกลุ่มเปราะบาง

 (5.1.4) ให้ศูนย ์พักพิงช ั ่วคราวจัดให้มีระบบสาธารณูปโภค เช่น ประปา ไฟฟ้า
เพ่ืออำนวยความสะดวกให้เพียงพอและทั่วถึง

 (5.1.5) จัดให้มีระบบการแพทย์และการสาธารณสุขสนับสนุนภายในศูนย์พักพิงชั่วคราว
เพ่ือดูแลทั้งสุขภาพกายและสุขภาพจิต

(5.2) การบริหารจัดการศูนย์พักพิงชั่วคราว
(5.2.1) กำหนดผู ้ร ับผิดชอบตามโครงสร ้างการบร ิหารจ ัดการศูนย ์พักพิงให้มี

ความชัดเจน โดยให้ความสำคัญกับการมีส่วนร่วมของผู้อพยพภายในศูนย์ พักพิงชั่วคราวเพ่ือสนับสนุนการ
ทำงานของภาครัฐ

(5.2 .2) กำหนดให้มีการชี ้แจงทำความเข้าใจกฎระเบียบในการอาศัยอยู ่ร่วมกันภายใน
ศูนย์พักพิงชั่วคราวที่ชัดเจนให้ผู้อพยพรับทราบและถือปฏิบัติ รวมถึงการสร้างความเข้าใจให้แก่ชุมขนโดยรอบ
ศูนย์พักพิงชั่วคราวด้วย

(5.2.3) จัดให้มีการเผยแพร่และประชาสัมพันธ์ข้อมูลสถานการณ์ภัยอย่างเป็นร ะบบ
ให้ทั่วถึงและต่อเนื่อง

(5.2.4) จ ัดให้มีระบบการร ักษาความสงบเร ียบร ้อยภายในศูนย์พักพิงช ั ่วคราว
โดยเจ้าหน้าที่ อาสาสมัคร และการมีส่วนร่วมของผู้อพยพตามความเหมาะสม

(5.3) การปิดศูนย์พักพิงชั่วคราว
 เม่ือสถานการณ์ภัยยุติ และผู้อพยพสามารถอพยพกลับไปยังที่อยู่อาศัยเดิมหรือที่ อยู่ อาศัย

ใหม่ให้ดำเนินการ ดังนี้
 (5.3.1) จ ัดให้มีการแจ ้งการปิดศูนย ์พักพิงช ั ่วคราวให้ผ ู ้อพยพทราบล่วงหน้า

พร้อมจัดทำทะเบียนผู้อพยพกลับอย่างเป็นระบบ
 (5.3.2) ประสานการเตรียมความพร้อมอพยพกลับตามแผนการส่งกลับ
 (5.3.3) ให้มีการแจ้งประกาศปิดศูนย ์พักพิงช ั่วคราวอย่างเป็นทางการ พร ้อมทั้ง
รายงานให้ศูนย์บัญชาการเหตุการณ์ที่รับผิดชอบทราบ

 127

ยุทธศาสตร์ที่ 5

การเพิ่มประสิทธิภาพการฟื้นฟูอย่างย่ังยืน

 หลังจากการจัดการในภาวะฉุกเฉ ินจากสาธารณภัยก็จะเข ้าสู ่ระยะฟื ้นฟู โดยใช้กระบวนการ
ฟ้ืนสภาพ (Rehabilitation) และซ่อมสร้าง (Reconstruction) ซ่ึงเป็นการดำเนินการเพ่ือปรับสภาพระบบ
สาธารณูปโภคการดำรงชีวิต และสภาวะวิถีความเป็นอยู ่ของชุมชนที่ประสบภัยให้กลับสู่สภาวะปกติ
หรือพัฒนาให้ดีขึ้นกว่าเดิมตามความเหมาะสม โดยแบ่งระยะเวลาในการดำเนินการออกเป็น 3 ระยะ ได้แก่
1) ระยะส้ัน เป็นการดำเนินการเพ่ือบรรเทาหรือช่วยเหลือเม่ือภาวะฉุกเฉินได้ผ่านพ้นไปแล้ว ไม่ให้เกิดอันตราย
หรือสาธารณภัยซ้ำอีก เช่น การประเมินความเสียหายขั้นพ้ืนฐาน การจัดที่พักอาศัยชั่วคราว และการให้ บริ การ
สาธารณะ 2) ระยะกลาง เป็นการดำเน ินการต่อเน ื ่องเพื ่อฟื ้นฟูหร ือสร ้างสิ ่งอำนวยความสะดวก
ในการดำรงชีวิตขึ้นใหม่ เช่น การฟ้ืนฟูเศรษฐกิจและสิ่งแวดล้อม รวมทั้งสภาพจิตใจ ร่างกาย และสังคมของ
ผู้ประสบภัย และ 3) ระยะยาว เป็นการดำเนินการต่อเนื่องจากระยะกลาง เช่น การซ่อมสร้างโครงสร้าง
พ้ืนฐานต่าง ๆ เป็นต้น ซ่ึงอาจจะใช้ระยะเวลาในการดำเนินการยาวนาน นับจากเกิดสาธารณภัยไปจนกว่า
สถานการณ์จะกลับเข้าสู่สภาวะปกติ เพ่ือการฟ้ืนฟูให้ดีกว่าและปลอดภัยกว่าเดิม

1. แนวคิดในการฟ้ืนฟู

 1.1 แนวคิดการพัฒนาให้ดีกว่าและปลอดภัยกว่าเดิม (Build Back Better and Safer)
มุ่งให้ความสำคัญกับการลดความเสี่ยงที่ มีอยู่เดิมและป้องกันไม่ให้ความเสี่ยงใหม่เกิดขึ้น เพ่ือมุ่งสู่

การเป็นชุมชนหร ือสังคมที่มีความพร ้อมร ับและฟื ้นกลับเร็วต่อสาธารณภัยอย่างยั ่งยืน (Resilience)
ประกอบด้วย แนวทางมาตรการต่าง ๆ ทางด้านการฟ้ืนฟู ได้แก่ 1) การช่วยเหลือผู้ประสบภัยให้สา มารถ
ช่วยเหลือตนเองได้ เพ่ือให้การดำรงชีวิตกลับเข้าสู่ภาวะปกติ โดยไม่จำเป็นต้องพ่ึงพิงความช่วย เหลื อจาก
ภายนอกแต่เพียงอย่างเดียว 2) ผู้ประสบภัยมีส่วนร่วมในกระบวนการตัดสินใจ เพ่ือให้เกิดการยอมรับและมีส่วนร่วม
ในขั้นตอนต่าง ๆที่จะดำเนินการ 3) การพิจารณาประเด็นความเสี่ยงจากสาธารณภัยในการดำเนินการฟ้ืนคืน
สภาพ และการสร้างใหม่ 4) การดำเนินการซ่อมสร้างให้เร็วขึ้น (Building Back Faster) เท่าที่สามารถทำได้เพ่ือลด
ผลกระทบที่จะเกิดตามมา โดยเฉพาะทางด้านการดำรงชีวิต 5) การสร้างใหม่ให้มีความม่ันคงแข็งแรงกว่าเดิม
(Building Back Stronger) เพ่ือให้สามารถทนต่อสาธารณภัยในอนาคต 6) การให้ความสำคัญกับการซ่อมสร้างแก่
กลุ่มเสี่ยงที่มีโอกาสได้รับผลกระทบจากสาธารณภัยมากที่สุด (Building Back Inclusively) และ 7) การปรับวิถี
ชีวิตที่ไม่คุ้นเคย ให้เป็นสิ่งปกติใหม่ (New Normal) ในการรับมือสาธารณภัยรูปแบบใหม่ที่อาจเกิดขึ้ น ทั้งนี้
หากรัฐสามารถดำเนินการฟ้ืนฟูได้ตามแนวทางดังกล่าว จะส่งผลต่อการใช้งบประมาณในการลงทุนด้านการ
ฟ้ืนฟูที่มีประสิทธิภาพและคุ้มค่าอย่างแท้จริง

อย่างไรก็ตาม การฟ้ืนฟูที่ดีกว่าและปลอดภัยกว่าเดิม โดยเฉพาะในกระบวนกา ร ฟ้ืนสภา พ
และการซ่อมสร้างเป็นการดำเนินการที่ ต้องใช้ระยะเวลานาน และมักจะถูกกำหนดไว้เป็ นส่ วนหนึ่ งใน
แผนพัฒนาประเทศ ซึ ่งถ ือเป็นมาตรการทางด้านการลดความเสี ่ยงจากสาธารณภัยที ่ร ัฐจะต้องให้
ความสำคัญในการดำเนินการเป็นลำดับต้น ๆ เพ่ือสร้างความพร้อมรับและฟ้ืนกลับเร็ว ให้แ ก่ปร ะเทศ
ดังแผนภาพที่ 4-6

128

 1.2 เครื่องมือในการขับเคล่ือนการพัฒนาให้ดีกว่าและปลอดภัยกว่าเดิม
 เป็นการประเมินเพ่ือให้ได้ข้อมูลความต้องการความช่วยเหลือของผู้ประสบภัยที่สา มารถนำ มา
วิเคราะห์ ประมวลผล และนำไปประกอบในการดำเนินมาตรการต่าง ๆ ตามความจำเป็นและเหมาะสม
ได้แก่ 1) ก่อนเกิดภัย (ระยะ 0) เป็นการรวบรวมข้อมูลเพ่ือเตรียมพร้อมสำหรับการประเมินและการวางแผน
และ 2) หลังเกิดภัย (ระยะที่ 1 - ระยะที่ 4) แบ่งเป็น ระยะที่ 1 เป็นการประเมินและวิเครา ะห์ผลกระทบ
เบื้องต้น (Initial Assessment) ภายใน 3 วันแรก โดยใช้ข้อมูลทุติยภูมิเป็นหลัก ระยะที่ 2 เป็นการประเมิน
อย่างรวดเร ็ว (Rapid Assessment) ต่อจากระยะที ่ 1 ประมาณ 2 สัปดาห์ โดยการใช้ข ้อมูลปฐมภมิู
เพ่ิมเติมที่ได้จากการสำรวจภาคสนาม เพ่ือวิเคราะห์ผลกระทบและดำเนินการให้ความช่วยเหลื อบรร เทา
ทุกข์อย ่างเร ่งด่วน การดำเนินการดังกล่าวทั ้ง 2 ระยะจะใช้แนวทางการประเม ินความเสียหายและ
ความต้องการความช่วยเหลือ (Damage and Need Assessment: DANA) เป็นเครื่องมือในการประเมิน
ระยะที่ 3 - ระยะที่ 4 จะใช้แนวทางการประเมินความต้องการหลังเกิดสาธารณภัย (Post-Disaster
Need Assessment: PDNA) เป็นเครื่องมือในการประเมิน ซ่ึงเป็นการประเมินแบบเชิงลึก (In-depth
Assessment) ต่อเนื่องจากระยะที่ 2 ในรายละเอียดของแต่ละสาขาหรือภาคส่วนที่ได้รับผลกระทบมาใช้ใน
การประเมินไปสู่กระบวนการวางแผนฟ้ืนฟูต่อไป โดยดังแสดงในแผนภาพที่ 4-7

พัฒนาให้ดีกว่าและปลอดภัยกว่าเดิม

แผนภาพท่ี 4-6 วงจรการจัดการสาธารณภัยสู่การพัฒนาให้ดีกว่าและปลอดภัยกว่าเดิม

 129

ดัดแปลงจาก : UNDAC Field Handbook. (2013). 6th Edition.

แผนภาพท่ี 4-7 กระบวนการประเมนิเพ่ือการปฏิบัติงานด้านการให้ความช่วยเหลือด้านมนุษยธรรม

2. เป้าประสงค์

2.1 เพ่ือฟ้ืนฟูให้ผู้ประสบภัยได้รับการสงเคราะห์ช่วยเหลืออย่างรวดเร็ว ทั่วถึง ต่อเนื่อง เป็นธรรม
สอดรับกับความจำเป็นในการให้ความช่วยเหลือ และสามารถกลับไปดำรงชีวิตได้ตามปกติ

2.2 เพ่ือฟ้ืนฟูพ้ืนที่ประสบภัยให้มีการซ่อมสร้างและฟ้ืนสภาพให้กลับคืนสู่สภาวะปก ติโดยเร็ วหรือ
ให้ดีกว่าและปลอดภัยกว่าเดิม

3. กลยุทธ์การเพ่ิมประสิทธิภาพการฟ้ืนฟูอย่างยั่งยืน

 กลยุทธ์ท่ี 1 พัฒนาระบบการประเมินความเส่ียงเพ่ือการฟ้ืนฟูหลังเกิดสาธารณภัยให้ดีกว่าเดิม

 การประเมินความต้องการหลังเกิดสาธารณภัย (Post-Disaster Needs Assessment: PDNA)
เป็นเคร ื ่องมือที ่เก ็บรวบรวมข้อมูลในรายละเอียดของแต่ละภาคส่วนที ่เก ี ่ยวข้อง เพื ่อนำไปวิเคราะห์
ประมวลผล และวางแผนในการดำเนินมาตรการต่าง ๆ เพ่ือฟ้ืนฟูอย่างยั่งยืนตามความจำเป็น โดยใช้ข้อมูล
ความเสียหาย ความสูญเสีย ผลกระทบ และความต้องการในการฟ้ืนฟู

 (1) แนวทางปฏิบัติการให้ความช่วยเหลือประชาชนเพ่ือการฟ้ืนฟูหลังเกิดสาธารณภัย
 ให้มีการประเมินความเสียหายและความสูญเสียเพ่ือการฟ้ืนฟูหลังเกิดสาธารณภัย โดยการ
ประมาณการความเสียหายในชีวิตและทรัพย์สินของประชาชน ระบบสาธารณูปโภค สภาพแวดล้อม ระบบนิเวศ
และทรัพยากรธรรมชาติที่ถูกทำลายหรือได้รับผลกระทบจากสาธารณภัย เพ่ือประเมินความต้องการและจำเปน็
ในการฟ้ืนฟูภายหลังเกิดสาธารณภัย โดยมีแนวทางปฏิบัติ ดังนี้

130

(1.1) สำรวจระบบสาธารณูปโภคและสิ่งสาธารณประโยชน์ต่าง ๆ จนถึงระดับครัวเรื อน
รวมทั้งจัดทำฐานข้อมูลการสำรวจความเสียหายเพ่ือเป็นข้อมูลในการฟ้ืนฟู และประเมินควา มต้องการ
และจำเป็นในการฟ้ืนฟูหลังการเกิดสาธารณภัย เช่น ข้อมูลพ้ืนฐานด้านชุมชน (ประชากร เศรษฐกิจ สังคม
และวัฒนธรรม) ข ้อมูลการฟื้นฟูผู ้ประสบภัย (ด้านอาหาร การเงิน สิ ่งขอ งเครื ่องใช้ ที ่พักพิง สุขภาพ
สุขาภิบาล และสิ่งแวดล้อมการประกอบอาชีพ) ข้อมูลการฟ้ืนฟูพ้ืนที่ประสบภัย (ที่อยู่อาศัย การศึกษา
การดูแลสุขภาพ สิ่งก่อสร้างต่าง ๆ เกษตรกรรม การชลประทาน การขนส่ง การสื่อสาร อุตสาหกรรม ระบบ
สุขาภิบาล) เป็นต้น
 (1.2) เสนอขอรับการสนับสนุนความต้องการและจำเป็นในการฟ้ืนฟูหลังการเกิดสาธารณภัย
 (1.2.1) การใช้จ่ายจากงบประมาณปกติที่ส่วนราชการได้รับการจัดสรรตามภารกิจ
เช ่น อาคารของส่วนราชการได้ร ับความเสียหายจากสาธารณภัย เป็นต้น ตามพระราชบัญญัติวธิีการ
งบประมาณ พ.ศ. 2561 และระเบียบว่าด้วยการบริหารงบประมาณ พ.ศ. 2562
 (1.2.2) คณะกรรมการช่วยเหลือประชาชนขององค์กรปกครองส่วนท้องถิ่น
พิจารณาให้ความช่วยเหลือประชาชนตามระเบียบกระทรวงมหาดไทยว่าด้วยค่าใช้จ่ายเพื ่อช ่วยเหลือ
ประชาชนตามอำนาจหน้าที่ขององค์กรปกครองส่วนท้องถิ่น
 (1.2.3) คณะกรรมการให้ความช่วยเหลือผู้ประสบภัยพิบัติอำเภอ (ก.ช.ภ.อ.)
และคณะกรรมการให้ความช่วยเหลือผู้ประสบภัยพิบัติจังหวัด (ก.ช.ภ.จ.) ตามระเบียบกระทรวงการคลั ง
ว่าด้วยเงินทดรองราชการเพ่ือช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน โดยพิจารณาให้ ควา มช่ วย เหลือ
ตามลำดับ และมีกำหนดระยะเวลาการให้ความช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน 3 เดือน นับแต่วันที่ เกิดภัย
ซ่ึงอธิบดีกรมป้องกันและบรรเทาสาธารณภัยมีอำนาจพิจารณาขยายระยะเวลาดังกล่าว ทั้งนี้ ไม่รวมถึ ง
ส่วนราชการหรือหน่วยงานของรัฐ และไม่สามารถสร้างสิ่งก่อสร้างหรือสาธารณูปโภคที่ถาวรหรือก่อสร้างใหม่ได้
กรณีวงเงินทดรองราชการไม่ เพีย งพอต่ อการ ให ้ความช่ วยเหล ือ ให้เสนอขอขยายวง เงิน ไปยั ง
กระทรวงการคลัง
 (1.2.4) การเสนอขอรับการสนับสนุนวงเงินช่วยเหลือผู้ประสบภัยในกรณีที่ ควา ม
เสียหายมีมูลค่ามากกว่าวงเงินที่ผู้ว่าราชการจังหวัดมีอำนาจอนุมัติตามระเบียบหรืองบประมาณจังหวั ดมี ไม่
เพียงพอ หรือเป็นรายการฟ้ืนฟูให้ดีกว่าเดิม จากวงเงินงบกลาง รายการเงินสำรองจ่ายเพ่ือกรณีฉุกเฉินหรือ
จำเป็นผ่านคณะรัฐมนตรี หรือกองทุนเงินช่วยเหลือผู้ประสบสาธารณภัย สำนักนายกรัฐมนตรี

(1.3) รายงานสรุปการประเมินความต้องการและความจำเป็นในเบื้องต้นให้ผู้อำนวยการ
จังหวัด ผู้อำนวยการกลาง ผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติและนายกรัฐมนตรีทราบ
ตามลำดับ

 131

 (2) แนวทางปฏิบัติในการจัดทำมาตรฐานแบบประเมินความต้องการหลังเกิดสาธารณภัย
(PDNA) เพ่ือใช้เป็นกรอบการประเมินความต้องการของภาคส่วนที่เก่ียวข้อง ดังนี้
 (2.1) จัดทำข้อมูลฐาน (Baseline Data & Information) เพ่ือใช้เป็นข้อมูลพ้ืนฐานสำหรั บ
การประมาณการมูลค่าความเสียหาย ความสูญเสีย และผลกระทบอ่ืน ๆ เช่น ข้อมูลสถานการณ์โดยทั่วไป
ของพ้ืนที่ประสบสาธารณภัย เป็นต้น
 (2.2) ประเมินความเสียหายและความสูญเสีย (Damage and Loss Assessment: DALA)
เพื ่อว ิเคราะห์ผลกระทบจากสาธารณภัย ในทันที (Disaster Effects) ประกอบด้วย ความเสียหาย
(Damage) ของสาธารณูปโภคและทรัพย์สินต่าง ๆ โดยจะประมาณการเป็นมูลค่าของการซ่อมแซมบางส่วน
และทั้งหมด และความสูญเสีย (Loss) เป็นความเสียหายเชิงมูลค่าทางเศรษฐกิจ โดยประมาณการเป็นมูลค่า
จากการสูญเสียรายได้ ต้นทุนการผลิต และค่าใช้จ่ายที่ไม่คาดคิดว่าจะเกิด

 (2.3) ประเมินผลกระทบท่ีตามมา (Impacts) ทางด้านเศรษฐกิจมหภาค สังคม มิติชาย
หญิง การกำกับดูแลของภาครัฐ สิ่งแวดล้อม และการลดความเสี่ยงจากสาธารณภัย เช่น ความสูญเสียต่อการ
ประกอบอาชีพทำให้เกิดภาวะความยากจนและทำให้เกิดการอพยพย้ายถิ่น เป็นต้น

 (2.4) ประเม ินความต ้องการในการฟื ้นฟู (Needs Assessment) เพื ่อใช ้สำหรับ
พิจารณาความต้องการด้านการฟ้ืนฟูของแต่ละภาคส่วน (Recovery Needs) ทางด้านเศรษฐกิจ สังคม
และสิ่งแวดล้อม รวมถึงความต้องการของประชาชนและชุมชน โดยลำดับความสำคัญของโครงการต่าง ๆ
และกำหนดงบประมาณที่จะดำเนินการฟ้ืนฟู เพ่ือให้เกิดความคุ้มค่าต่อการลงทุนในการฟ้ืนฟูแต่ละภาคส่วน
อย่างแท้จริง

 (2.5) จัดทำกรอบการฟื ้นฟู (Recovery Framework) โดยนำผลการประเมินความ
ต้องการในการฟ้ืนฟูมากำหนดกรอบการฟ้ืนฟู และจัดสรรงบประมาณสนับสนุนของแต่ละภาคส่วนไ ด้อย่าง
เป็นระบบและมีประสิทธิภาพพร้อมรับและฟ้ืนกลับเร็วของประเทศ

 โดยจัดทำมาตรฐานแบบประเมินความต้องการหลังเกิดสาธารณภัยตามที่องค์การ
สหประชาชาติกำหนด ดังนี้
 (2.5.1) ภาคสังคม คือ หน่วยงานที ่ดูแลการให้บริการพื ้นฐานทางสังคม เช่น
ด้านการศึกษา การแพทย์และสาธารณสุข ที่อยู่อาศัย และวัฒนธรรม เป็นต้น
 (2.5.2) ภาคสาธารณูปโภค คือ หน่วยงานที่ดูแลโครงสร้างพ้ืนฐานที่สำคัญ และ
จำเป็นในการดำรงชีวิตของประชาชน เช่น พลังงาน ไฟฟ้า การขนส่ง และการสื่อสาร เป็นต้น
 (2.5.3) ภาคการผลิต คือ หน่วยงานที่ดูแลทางด้านการผลิตสินค้า บริการของประเทศ
เช่น การเกษตร การพาณิชย์ การอุตสาหกรรม การค้า การท่องเที่ยว เป็นต้น
 (2.5.4) ภาคเศรษฐกิจมหภาค คือ หน่วยงานที่เก่ียวข้องกับการประเมินภา พรวม
ทางด้านการพัฒนาทางเศรษฐกิจและสังคมของประเทศ การวิเคราะห์ระบบเศรษฐกิจมหภาค

132

 (2.5.5) ภาคการพัฒนาสังคมและมนุษย์ คือ หน่วยงานที่ดูแลเก่ียวกับการพัฒนา
คุณภาพชีวิตของประชาชน และสภาพแวดล้อมทางสังคมที่เป็นผลกระทบต่อเนื่องจากสาธารณภัย ซ่ึงมุ่ง
พัฒนาให้สอดคล้องตามเป้าหมายการพัฒนาสังคมและทรัพยากรมนุษย์ในระดับสากล
 (2.5.6) ภาคการคลัง คือ หน่วยงานที่ดูแลด้านการเงิน/ การคลัง ทั้งภาครัฐและ
เอกชนของประเทศ
 (2.5.7) ประเด็นคาบเก่ียวกับภาคส่วนอ่ืน เป็นประเด็นสำคัญในการประเมินความ
ต้องการหลังเกิดสาธารณภัยที่ ต้องพิจารณาไปพร้อมกับการประเมินผลกระทบในภาคส่วนต่าง ๆ ได้แก่
ประเด็นทางด้านการบริหารจัดการภาครัฐ การลดความเสี่ยงจากสาธารณภัย สิ่งแวดล้อม มิติหญิงชาย
การจ้างงาน การดำรงชีวิต

แผนภาพท่ี 4-8 หลักการของการประเมินความต้องการหลังเกิดสาธารณภัย

 (3) แนวทางปฏิบัติในการจัดตั้งระบบและกลไกในการประเมินความต้องการหลังเกิดสาธารณภัย
(PDNA) ให้กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (บกปภ.ช.) กองอำนวยการป้องกันและ
บรรเทาสาธารณภัยกลาง (กอปภ.ก.) และกองอำนวยการป้องกันและบรรเทาสาธารณภัยแต่ละระดับ จัดให้
มีทีมประเมิน PDNA ในทุกภาคส่วนที่เก่ียวข้องกับการประเมินตามข้อ (1.5) โดยมีมาตรฐานการปฏิบัติงาน
(SOP) และคู่มือเพ่ือใช้เป็นกรอบแนวทางในการปฏิบัติการประเมินความต้องการหลังเกิดสา ธารณภัย
แบบบูรณาการ ที่มีประสิทธิภาพ

 133

 กลยุทธ์ท่ี 2 พัฒนาแนวทางบริหารจัดการด้านการฟ้ืนฟู

การพัฒนาแนวทางการบร ิหารจัดการด้านการฟื ้นฟู โดยนำผลการประเมินมาใช้เพื่อให้

ผู้ประสบภัยในพ้ืนที่ สามารถดำรงชีวิตใหม่ เกิดการฟ้ืนฟูเศรษฐกิจ สังคม และสิ่งแวดล้อม มีแนวทางปฏิบัติ ดังนี้

(1) แนวทางปฏิบัติในการฟ้ืนฟูสุขภาวะของผู้ประสบภัย ได้แก่ การฟ้ืนฟูสภาพทา งกาย

ของผู้ประสบภัย (การตรวจรักษา ป้องกัน ควบคุมโรค และการฟ้ืนฟูความแข็งแรงทางร่างกาย) และการฟ้ืนฟู

สภาพจิตใจของผู้ประสบภัย

(2) แนวทางปฏิบัติในการฟ้ืนฟูสภาพทางสังคม ได้แก่ การให้บริการด้านข้อ มูลข่ าวสาร
ความรู้ และคำปรึกษาต่าง ๆ การรับแจ้งเหตุและประสานการช่วยเหลือ การฟ้ืนฟูอาชีพ การช่วยเหลือด้าน
การส่งเสริมศักยภาพประชาชนและชุมชน การโยกย้ายและการต้ังถิ่นฐานของผู้ประสบภัย การทำให้
ประชาชนหรือผู้ประสบภัยสามารถกลับมาประกอบอาชีพ และดำเนินชีวิตได้อย่างปกติ

(3) แนวทางปฏิบัติในการฟ้ืนฟูและเสริมสร้างความเข้มแข็งทางเศรษฐกิจ ได้แก่ การให้
ความช่วยเหลือทางการเงินที่จำเป็น การกำหนดแนวทางปฏิบัติด้านการเงินการคลังที่เหมาะสมเพ่ือเป็นการเปิดโอกาส
ให้ผู้ประสบภัยสามารถกลับมามีความม่ันคงทางเศรษฐกิจ เช่น เงินให้เปล่า เงินอุดหนุน เงินสมทบ เงินชดเชย
การผ่อนผันด้านการเงิน การพักชำระหนี้ การช่วยเหลือด้านการกู้ยืม หรือการลดหย่อนภา ษี /ดอกเบี้ย
การจัดต้ังกองทุนพิเศษเพ่ือการจัดการความเสี่ยงจากสาธารณภัย รวมถึงเงินทุนในด้านต่าง ๆเช่น การฟ้ืนฟูอาชีพ
แก่ผู้ประสบภัย การฟ้ืนฟูภาคการเกษตร กองทุนเงินกู้ยืม เงินกู้ดอกเบี้ยต่ำเพ่ือส่งเสริมการลงทุนประกอบอาชพี
เงินแก้ไขปัญหาด้านสาธารณภัยฉุกเฉินในระยะสั้น เป็นต้น

(4) แนวทางปฏิบัติในการฟ้ืนฟูทรัพยากรธรรมชาติและสภาพแวดล้อม ได้แก่ การกำหนดแนวทาง
การฟ้ืนฟูสภาพแวดล้อมที่ส่งผลกระทบต่อชุมชนและแหล่งทรัพยากรทางธรรมชาติ รวมทั้งพ้ืนที่ชุมชนที่ได้รับ
ผลกระทบจากสาธารณภัย

 กลยุทธ์ท่ี 3 เสริมสร้างแนวทางการฟ้ืนฟูให้ดีกว่าและปลอดภัยกว่าเดิม (Build Back Better and Safer)

 การฟ้ืนฟูให้ดีกว่าและปลอดภัยกว่าเดิม (Build Back Better and Safer) เป็นการนำมาตรการ
ด้านการฟ้ืนฟู ฟ้ืนสภาพ และซ่อมสร้าง มาใช้เพ่ือวางแผนในการลดความเสี่ยงที่มีอยู่ เดิมและป้องกันไม่ให้ความเสี่ยง
ใหม่เกิดขึ้น และการปรับวิถีชีวิตที่ไม่คุ้นเคยให้เป็นสิ่งปกติใหม่ (New Normal) รวมถึงการนำผลการศึกษา
วิจัย นวัตกรรม และเทคโนโลยีมาใช้สนับสนุนในการฟ้ืนฟูอย่างยั่งยืน ดังนี้
 (1) แนวทางปฏิบัติในการวางแผน สนับสนุนการฟ้ืนฟู และการพัฒนาศักยภาพชุมชน
 ให้วางแผนและดำเนินกิจกรรมฟ้ืนฟูอย่างมีประสิทธิภาพ โดยการมีส่วนร่วมกับชุ มชน เ พ่ือให้
มีความพร้อมรับมือและฟ้ืนกลับอย่างรวดเร็ว ซ่ึงเป็นการดำเนินงานฟ้ืนฟูที่ ต่อเนื่องจากกา รบร รเทาภัย
ที ่ เก ิดข ึ ้น โดยให้จ ัดเวทีประชุมหาร ือเพื ่อบูรณาการกระบวนการวางแผนการฟื้นฟูให้มีส าระสำคัญ
เช่น ขอบเขต ลักษณะสำคัญของผลกระทบจากภัย การให้ความช่วยเหลือทางวิชาการในการ วา งแผน

134

การฟ้ืนฟู การระบุและติดตามการแก้ไขความขัดแย้ง และการลดความแตกต่าง รวมถึงการประยุก ต์ใช้
หลักการพัฒนาอย่างยั่งยืนในการวางแผน และการกำหนดการประสานความต้องการที่ยังไม่ได้รับการช่วยเหลือ
 (2) แนวทางปฏิบัติในการวางแผนและสนับสนุนการฟ้ืนฟูบริการด้านสุขภาพและการบริการสังคม
 ให้เสร ิมสร ้างความพร ้อมที ่จะร ับมือ ในการฟื ้นกลับสู ่สภาวะปกติได้อย ่างรวดเร็ว
ในการบริการด้านสุขภาพ ด้านสังคม และชุมชนที่ประสบภัย ครอบคลุมถึงการบริการทางด้านการแพทย์
และการสาธารณสุข โดยพิจารณาความล่อแหลม ความเปราะบางด้านสังคม เช่น ผู้พิการ สตรี เด็ก คนชรา ผู้ป่วย
เป็นต้น เพ่ือให้มีโอกาสเข้าถึงการบริการ
 (3) แนวทางปฏิบัติในการวางแผนและสนับสนุนการฟ้ืนฟูท่ีอยู่อาศัย
 ให้มีการบูรณะ ซ่อมสร้าง และพัฒนาที่อยู่อาศัยถาวร ให้มีความต้านทานต่อสาธารณภัย
เพ่ือเป็นการแก้ไขปัญหาที่ตรงกับความต้องการและจำเป็นของชุมชนได้อย่างมีประสิทธิภาพ โดยให้ชุมชน
มีส่วนร่วมในการวางแผนและสนับสนุนการฟ้ืนฟูที่อยู่อาศัย เพ่ือลดความเสี่ยงที่มีอยู่เดิมและป้ องกันไ ม่ให้
เกิดความเสี่ยงใหม่
 (4) แนวทางปฏิบัติในการวางแผนและสนับสนุนการฟ้ืนฟูระบบโครงสร้างพ้ืนฐาน
 เพ่ิมศักยภาพในการดำเนินงานฟ้ืนฟูระบบโครงสร้างพ้ืนฐาน โดยเร็วและคำนึงถึงการลด
ความเสี่ยงจากสาธารณภัย ซ่ึงอาจใช้ความเชี่ยวชาญด้านวิศวกรรมบริการจากหน่วยงานภาครัฐ เอกชน
และประชาชน ได้แก่ พลังงาน น้ำ เขื่อน ระบบสื่อสาร ระบบการขนส่ง สาธารณูปโภค การสุขาภิบาล
และระบบอ่ืน ๆ ที่สนับสนุนการฟ้ืนฟูโครงสร้างพ้ืนฐาน รวมถึงอาคาร สถานที่สำคัญ โดยให้พิจารณาปัจจัย
ที่เก่ียวข้องในการฟ้ืนฟูซ่อมสร้าง ได้แก่ การวางผังเมือง การวางแผนใช้ประโยชน์ที่ดิน และการเลือกใช้
สิ่งก่อสร้างตามมาตรฐานที่กำหนด
 (5) แนวทางปฏิบัต ิในการวางแผนและสนับสนุนการฟื ้นฟูทรัพยากรทางธรรมชาติ
ส่ิงแวดล้อม และวัฒนธรรม
 ให้มีแนวทางในการปกป้องและฟ้ืนฟูทรัพยากรทางธรรมชาติ สิ่งแวดล้อม และวัฒนธรรม
อย่างเหมาะสมและจำเป็น เพ่ือสงวน อนุรักษ์ บูรณะ และปฏิสังขรณ์ให้ดีกว่าและปลอดภัยกว่าเ ดิมตามที่
พ้ืนที่ประสบภัยร้องขอการสนับสนุน โดยให้หน่วยงานที่มีหน้าที่รับผิดชอบในทุกระดับ รวมถึงหน่วยงาน
เครือข่ายทั้งภาครัฐและเอกชนให้การสนับสนุนตามแผนงานและภารกิจที่กำหนดวิธีการที่จะใช้ทรั พยา กร
และสมรรถนะเพ่ือตอบสนองได้ตรงตามความต้องการของพ้ืนที ่
 (6) แนวทางปฏิบัติในการวางแผนและสนับสนุนการฟ้ืนฟูระบบเศรษฐกิจ
 ส่งเสริมและสนับสนุนการฟ้ืนฟูระบบเศรษฐกิจ (รวมถึงด้านเกษตรกรรม) คืนสู่สภาวะ
ที่ม่ันคง และพัฒนาโอกาสทางเศรษฐกิจ ซ่ึงจะส่งผลให้ชุมชนเกิดความเข้มแข็งยั่งยืนและสามารถปรับ ตัว
อย่างรวดเร็วให้เข้ากับสภาวะที่เปลี่ยนไป เช่น การเปิดดำเนินธุรกิจต่อเนื่อง การสร้างธุรกิจใหม่ การดำเนิน
ธุรกิจทำให้มีการจ้างแรงงาน การจ ัดหาบร ิการให้ตอบสนองความต้องการของชุมชน การสร ้างรายได้
ให้ชุมชน รวมถึงการสนับสนุนทางการเงินในการฟ้ืนฟูด้านอ่ืน ๆ เช่น การลงทุนจากภายนอก การมีส่วนร่วม
ของภาคเอกชนในฐานะที่เป็นรากฐานที่สำคัญสำหรับการฟ้ืนฟูเศรษฐกิจของชุมชน

135

 บทที่ 5
การขับเคลื่อนและติดตามประเมินผลแผน

 การขับเคลื่อนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2564 - 2570 ไปสู่การปฏิบัติ

ประกอบด้วย 1) การขับเคลื่อนแผนไปสู่การปฏิบัติ 2) การติดตามและประเมินผล 3) การวิจัยและพัฒนา

และ 4) การทบทวนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

5.1 การขับเคล่ือนแผนไปสู่การปฏิบัติ
แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2564 - 2570 ได้นำกรอบแนวคิดการจัดทำแผน

เชิงยุทธศาสตร์ แนวคิดการบริหารแบบมุ่งผลสัมฤทธิ์ การมองอนาคต การทบทวนสถานการณ์ต่าง ๆ ทั้งพันธกรณี

และข้อตกลงระหว่างประเทศที่ประเทศไทยร่วมเป็นภาคี นโยบาย กฎหมาย และระเบียบที่เก่ียวข้อง โดยเฉพาะ

พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550 ทิศทางการป้องกันและบรรเทาสาธารณภัย

ในระดับสากลและประเทศไทย ตลอดจนแนวโน้มสถานการณ์สาธารณภั ยภายในประเทศ รวมทั้งการประเมินผล

แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติที่ผ่านมาเป็นแนวทางในการจัดทำแผนการป้องกันและบรรเทา

สาธารณภัยแห่งชาติ พ.ศ. 2564 - 2570 โดยใช้กระบวนการแบบมีส่วนร่วมของภาคีทุกภาคส่วนในการขับเคลื่อน

แผนไปสู่การปฏิบัติ ดังนี้

5.1.1 การขับเคล่ือนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติไปสู่การปฏิบัติ

 (1) ระดับชาติ คือ คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ มีนายกรัฐมนตรีหรือ

รองนายกรัฐมนตรี ซ่ึงนายกรัฐมนตรีมอบหมาย เป็นประธานกรรมการ โดยแต่งต้ังคณะอนุกรรมการจัดทำ

แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ทำหน้าที่ ขับเคลื่อนยุทธศาสตร์ตามกรอบของประเทศและ

กรอบความร่วมมือระหว่างประเทศ รวมทั้งติดตามและประเมินผลตามแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

(2) ระดับจังหวัดและกรุงเทพมหานคร คือ ผู้ว่าราชการจังหวัดเป็นผู้อำนวยการรับผิดชอบในการป้องกัน

และบรรเทาสาธารณภัยในเขตจังหวั ด และผู้ ว่ าราชการกรุงเทพมหานครเป็ นผู้อำนวยการกรุงเทพมหา นคร

รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตกรุงเทพมหานคร

(3) ระดับอำเภอ คือ นายอำเภอเป็นผู้อำนวยการอำเภอ รับผิดชอบและปฏิบัติหน้าที่ในการป้องกัน

และบรรเทาสาธารณภัยในเขตอำเภอของตน และมีหน้าที่ช่วยเหลือผู้อำนวยการจังหวัดตามที่ได้รับมอบหมาย

(4) ระดับองค์กรปกครองส่วนท้องถิ่น คือ องค์กรปกครองส่วนท้องถิ่นแห่งพ้ืนที่ มีหน้าที่ป้องกัน

และบรรเทาสาธารณภัยในเขตท้องถิ่นของตน โดยมีผู้บริหารท้องถิ่นขององค์กรปกครองส่วนท้องถิ่นแห่งพ้ืนที่นั้น

เป็นผู้รับผิดชอบในฐานะผู้อำนวยการท้องถิ่น

136

 5.1.2 แนวทางการขับเคล่ือนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ เป็นกลไกสำคัญของประเทศในการกำกับ

และขับเคลื่อนยุทธศาสตร์ไปสู่การปฏิบัติให้เกิดผลต่าง ๆ อย่างเป็นรูปธรรม โดยมีแนวทางการขับเคลื่อน ดังนี้

(1) การเสริมสร้างและพัฒนาความเข้าใจเก่ียวกับสาระสำคัญของแผนการป้องกันและบรรเทาสาธารณภัย

แห่งชาติ นโยบายการป้องกันและบรรเทาสาธารณภัยแห่งชาติ และยุทธศาสตร์การจัดการความเสี่ยงจากสาธารณภัย

เช่น การประชาสัมพันธ์ผ่านสื่อต่าง ๆ การสื่อสารและถ่ายทอดแผน โดยการจัดประชุมสร้างความเข้าใจ การอบรม

และซักซ้อมการปฏิบัติจากการจำลองฉากทัศน์ เป็นต้น และการเสริมสร้างการมีส่วนร่วมของทุกภาคส่วนในทุกระดับ

โดยสร้างความเป็นเจ้าของแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (Sense of Belonging) เช่น

การจัดทำแผนการป้องกันและบรรเทาสา ธารณภัยในทุกระดับ เพ่ือผลักดันแผนงาน โครงการและกิจกรรม

บรรจุไว้ในแผนพัฒนาจังหวัด แผนพัฒนาอำเภอ และแผนพัฒนาท้องถิ่น เป็นต้น รวมทั้งกำหนดการจัดการ

ความเสี่ยงจากสาธารณภัยเป็นขอบเขตการศึกษาในหลักสูตรทุกระดับ เช่น หลักสูตรการป้องกันราชอาณาจักร

หลักสูตรนักปกครองระดับสูง หลักสูตรนายอำเภอ หลักสูตรสำหรับองค์กรปกครองส่วนท้องถิ่น เป็นต้น

 (2) การผลักดันแนวทางปฏิบัติของยุทธศาสตร์การจัดการความเสี่ยงจากสาธารณภัยตามแผนการป้องกัน

และบรรเทาสาธารณภัยแห่งชาติสู่การปฏิบัติผ่านแผนงาน โครงการ และกิจกรรมภายใต้แผนปฏิบัติการระดับ

หน่วยงานสู่ระดับพ้ืนที่ โดยการผสาน (Mainstreaming) ภารกิจหลักของหน่วยงานที่มีเป้าหมายและตัวชี้วัด

ที่สอดคล้องกับยุทธศาสตร์การจัดการความเสี่ยงจากสาธารณภัย

 (3) การผลักดันให้มีงบประมาณเชิงบูรณาการด้านการจัดการความเสี่ยงจากสาธารณภัยของ

ทุกหน่วยงาน โดยการจัดประชุมหารือกับหน่วยงานส่วนกลาง เช่น สำนักงบประมาณ กรมบัญชีกลาง สำนักงาน

คณะกรรมการพัฒนา ระบบราชการและหน่ วยงานที่ เก่ี ยวข้อง เพ่ือกำหนดแนวทางวิธีการจัดสรรงบประมาณ

ให้สอดคล้องกับการขับเคลื่อนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2564 - 2570 รวมทั้ง

งบประมาณตามแผนปฏิบัติราชการประจำปีของหน่วยงานและการจัดสรรงบประมาณให้แก่ระดับพ้ืนที่

 (4) การบูรณาการและประสานการปฏิบัติระหว่างคณะกรรมการระดับชาติ ภายใต้กลไกของกฎหมาย

ที่เก่ียวข้อง เพ่ือขับเคลื่อนยุทธศาสตร์ภายใต้แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2564 - 2570

ร่วมกันอย่างมีเอกภาพ

 (5) การกำหนดบทบาทหน่วยงานและภาคีเครือข่ายทุกระดับในการขับเคลื่อนแผนไปสู่การปฏิบัติ

ตามบทบาทหน้าที่ความรับผิดชอบที่กำหนดไว้ในพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550

รวมทั้งนโยบายและกฎหมายต่าง ๆ โดยมีแนวทางดำเนินการของแต่ละภาคส่วน ดังนี้

137

หน่วยงาน แนวทางดำเนินงาน

1. รัฐบาล สนับสนุนงบประมาณในการป้องกันและบรรเทาสาธารณภัย โดยกำหนดเป็นนโยบาย
ยุทธศาสตร์หลักของชาติ พร้อมท้ังบรรจุเป็นสาระสำคัญในแผนพัฒนาเศรษฐกิจ
และสังคมแห่งชาติ

2. หน่วยงานกลาง

 2.1 กรมป้องกันและบรรเทาสาธารณภัย
กระทรวงมหาดไทย (พระราชบัญญัติ
ป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550
มาตรา 11)

(1) จัดประชุมช้ีแจงหน่วยงานและภาคีร่วมดำเนินงานของทุกภาคส่วน ท้ังส่วนกลาง
ภูมิภาคและท้อง ถ่ิน เพ่ือสร้างความเข้าใจและประสานความร่วมมือ เปิดโอกาส
ให้หน่วยงานกำหนดแนวทางร่วมกัน สำหรับใช้เป็นกรอบแนวทางในการจัดทำ
แผนการป้องกันและบรรเทาสาธารณภัย และการขอต้ังงบประมาณ รวมถึง
การติดตามและประเมินผล

(2) จัดประชุมหน่วยงานส่วนกลาง ไ ด้แก่ สำนักงบประมาณ กรมบัญชีกลาง
สำนักงานคณะกรรมการพัฒนาระบบราชการ และหน่วยงานท่ีเก่ียวข้อง เพ่ือร่วมกัน
กำหนดประเด็นการขับเคล่ือนท่ีสำคัญในการบูรณาการแผนการป้องกันและบรรเทา
สาธารณภัยแห่งชาติกับยุทธศาสตร์การจัดสรรงบประมาณ
(3) ประสานหน่ วยงานในการตรวจสอบ ติดตามและประเมิ นผล การนำเป้าหมาย
การจัดการความเส่ียงจากสาธารณภัยตามแผนการป้องกันและบรรเทาสาธารณภัย
แห่งชาติ ไปประกอบการจัดทำแผนระดับกระทรวง แผนปฏิบั ติการประจำปี เพ่ือให้
ทุกหน่วยงานใช้เป็นแผนขอรับการจัดสรรงบประมาณ และเป็นกรอบการปฏิบัติ
ของหน่วยงาน
(4) ประสานสำนักงานสถิติแห่งชาติ จัดทำชุดข้อมูลฐานสำหรับการติดตาม
และประเมินผลในระดับประเทศและพ้ืนท่ี

 2.2 สำนักงบประมาณ จัดทำยุทธศาสตร์การจัดสรรงบประมาณ เพ่ือสนับสนุนการขับเคล่ือนแผนการป้องกัน
และบรรเทาสาธารณภัยแห่ งชาติ โดยให้ความสำคัญกับแผนการป้องกันและบรรเทา
สาธารณภัยทุกระดับ เพ่ือให้ การบู รณาการการจัดการความเส่ี ยงจากสาธารณภัย
มีประสิทธิภาพ ประสิทธิผลและเป็นรูปธรรม

 2.3 สำนักงานคณะกรรมการพัฒนา
ระบบราชการ

ให้หน่วยราชการท่ีเก่ียวข้อง กำหนดให้การจัดการความเส่ียง จากสาธารณภัย
เป็นตัวช้ีวัดในการจัดทำคำรับรองการปฏิบัติราชการระดับกระทรวงและระดับจังหวัด
พร้อมท้ังให้มีการติดตามและประเมินผลทุกปี

 2.4 หน่วยราชการส่วนกลาง
รวมถึงส่วนราชการรูปแบบเฉพาะข้ึนตรง
ต่อนายกรัฐมนตรี และรัฐวิสาหกิจ

(1) ให้หน่ วยงานจัดทำแผนปฏิบั ติการป้องกันและบรรเทาสาธารณภัยระดับต่างๆ
ท่ีเ ก่ียวข้องให้สอดคล้องกับแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
พร้อมท้ั งกำหนดแนวทางการติดตามและประเมินผลการจัดทำแผนปฏิ บั ติการฯ
ของหน่วยงานทุกระดับ ให้มีการดำเนินการอย่างสอดคล้องในทิศทางเดียวกัน
(2) ให้หน่วยงานผสานการดำเนินงานร่วมกันในแนวทางปฏิบัติภายใต้ประเด็น
ยุทธศาสตร์ของแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติกับแผนอ่ืน ๆ
ท่ีเก่ียวข้อง

3. ส่วนภูมิภาคและองค์กรปกครองส่วนท้องถ่ิน

 3.1 หน่วยงานระดับจังหวัด (1) ช้ีแจงนโยบายและแนวทางการดำเนินงานตามแผนการป้องกันและบรรเทา
สาธารณภัยแห่งชาติ โดยอาจต้ังคณะทำงานขับเคล่ือนติดตามและประเมินผลระดับ
จังหวัด ระดับอำเภอ (โดยประสานกับกลไกการติดตามและประเมินผลภายใน)
เพ่ือรับผิดชอบการดำเนินงาน และมีฐานข้อมูลเช่ือมโยงกับหน่วยงานกลางอย่างเป็น
ระบบ

138

หน่วยงาน แนวทางดำเนินงาน

(2) จัดทำแผนการป้องกันและบรรเทาสาธารณภัยจังหวัด ให้กำหนดประเด็นการจัดการ
ความเส่ียงจากสาธารณภัย เป็นทิศทางการพัฒนาภายใต้แผนพัฒนาจังหวัดและ
กลุ่มจังหวัด และสอดคล้องกับบริบทของอำเภอและองค์กรปกครองส่วนท้องถ่ิน
(3) สร้างการรับรู้แผนการป้องกันและบรรเทาสาธารณภัยในทุกระดับ
(4) วิเคราะห์ความเส่ียงและนำข้อมูลประเมินผลความเส่ียง ให้เป็นส่วนหนึ่ง
ในแผนพัฒนาจังหวัดและแผนพัฒนากลุ่มจังหวัด
(5) ประชุมหารือเพ่ือจัดทำแผนปฏิบัติการป้องกันและบรรเทาสาธารณภัยระดับต่าง ๆ
รวมถึงให้ความร่วมมือติดตามและประเมินผล

 3.2 กรุงเทพมหานคร จัดทำแผนการป้องกันและบรรเทาสาธารณภัยกรุ งเทพมหานครให้สอดคล้องกับ
แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

 3.3 อำเภอ จัดทำแผนการป้องกันและบรรเทาสาธารณภัยอำเภอให้สอดคล้องกับแผนการป้องกัน
และบรรเทาสาธารณภัยจังหวัด

 3.4 องค์กรปกครองส่วนท้องถ่ิน จัดทำแผนปฏิ บั ติการในการป้องกันและบรรเทาสาธารณภัยขององค์กรปกครอง
ส่วนท้องถ่ินให้สอดคล้องกับแผนการป้องกันและบรรเทาสาธารณภัยจังหวัด

4. ภาคเอกชนและภาคธุรกิจ มีส่วนร่วมในการขับเคล่ือนแผนการป้องกันและบรรเทาสาธารณภัยให้เป็นรูปธรรม
ซ่ึงแต่ละองค์กรสามารถนำประเด็นท่ีเก่ียวข้องไปดำเนินงานเอง หรือร่วมกับ
หน่วยงานท้ังภาครัฐ ภาคเอกชนและภาคธุรกิจ และภาคีเครือข่ายท่ีเก่ียวข้อง
ท่ีมุ่งเน้นความรับผิดชอบต่อสังคมและส่ิงแวดล้อมขององค์กร (Corporate Social
Responsibility: CSR) ภายใต้หลักจริยธรรมและการจัดการความเส่ียงจากสาธารณภัย
อันนำไปสู่การพัฒนาอย่างย่ังยืน

5. สถาบันการศึกษา สถาบันวิชาการ
ด้านการพัฒนา และหน่วยงานวิจัย

ให้ความรู้แก่ภาคีเครือข่ายท้ังด้านวิชาการและการปฏิบัติ สนับสนุนเงินทุน ประสาน
ความร่วมมือเครือข่ายการวิจัยเพ่ือพัฒนาศักยภาพบุคลากรด้านการป้องกันและบรรเทา
สาธารณภัย รวมท้ังการผลิตผลงานวิจัย การพัฒนานวัตกรรมและสร้างองค์ความรู้

6. องค์กรระดับชุมชน ร่วมขับเคล่ือนการป้องกันและบรรเทาสาธารณภัย ท้ังการประชาสัมพันธ์การดำเนิ น
กิจกรรมหรือโครงการท่ีเก่ียวข้อง รวมถึงการให้ความช่วยเหลือสนับสนุนด้านต่าง ๆ
แก่ผู้ประสบสาธารณภัย

7. สื่อ ผลิตส่ือประชาสัมพันธ์กระตุ้นให้ทุกภาคส่วนของสังคมมีส่วนร่วมขับเคล่ือน
เผยแพร่ข้อมูลข่าวสาร และดำเนินงานภายใต้แผนการป้องกันและบรรเทาสาธารณภัย
แห่งชาติ รวมถึงสะท้อนสถานการณ์การจัดการความเส่ียงจากสาธารณภัยด้านต่าง ๆ
ท่ีชัดเจนสู่ประชาชน ชุมชน และหน่วยงานท่ีเก่ียวข้อง

8. ภาคประชาสังคม

ให้ความร่วมมือและมีส่วนร่วมกับหน่วยงานทุกระดับเพ่ือให้การป้องกันและบรรเทา
สาธารณภัยมีประสิทธิภาพ ท้ังการเฝ้าระวังสถานการณ์ การประชาสัมพันธ์
แจ้งเตือนภั ย การปฏิบั ติตามประกาศหรือคำแนะนำ รวมถึงการให้ความช่วยเหลือ
สนับสนุนด้านต่าง ๆ แก่ผู้ประสบสาธารณภัยท้ังก่อน ระหว่างและหลังการเกิดสาธารณภัย

9. องค์กรความร่วมมือระหว่างประเทศ ประสานความร่วมมือกับหน่วยงานและภาคีเครือข่าย และร่วมขับเคล่ือน
การป้องกันและบรรเทาสาธารณภัย โดยสนับสนุนทรัพยากรท้ัง ด้านความ รู้
และเงินทุน รวมท้ังการติดตามและประเมินผลเพ่ือให้การดำเนินงานสอดคล้องกับ
พันธกรณีและข้อตกลงระหว่างประเทศท่ีประเทศไทยได้ให้ความตกลงไว้

139

 (6) การติดตามและประเมินผล โดยการมีส่วนร่วมของหน่วยงานต่างๆ กำหนดให้จัดทำรายงาน
ผลการดำเนินการเป็นประจำทุกปี และการติดตามและประเมินผลการนำแผนการป้องกันและบรรเทาสาธารณภัย
แห่งชาติไปสู่การปฏิบัติทุกระดับ โดยมีการแต่งต้ังคณะทำงานติดตามและประเมินผลที่ เชื่อมโยงกับกลไกประเมินผล
ภายใน เพ่ือให้ การติดตามและประเมินผลครอบคลุ ม ทั้งในช่ วงกลางแผนและปลายแผน ร วมทั้ งเป็ นข้ อมูล
ประกอบการพิจารณาแนวทางในการปรับปรุงหรือทบทวนแผนต่อไป
 (7) การสนับสนุนการศึกษาวิจัยและพัฒนาองค์ความรู้และนวัตกรรมการจัดการความเสี่ยงจากสาธารณภัย
ของประเทศ รวมทั้งการถอดบทเรียน ภายใต้แผนการป้องกันและบรรเทาสาธารณภัย แห่งชาติ เพ่ือใช้
ในการจัดการความรู้ การวางแผน พัฒนาและปรับปรุงการดำเนินงาน รวมถึงการปรับปรุงกฎหมายและระเบียบ
ต่าง ๆ ที่เก่ียวข้องให้มีมาตรฐานและดำเนินการได้อย่างมีประสิทธิภาพมากยิ่งขึ้น

 สรุปกระบวนการขับเคลื่อนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2564 - 2570
ไปสู่การปฏิบัติ ดังแผนภาพที่ 5-1

 (ร่าง) แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. …. I 140

แนวทางขับเคลื่อน นโยบาย ยุทธศาสตร์ ไปสู่การปฏิบัติ ผลผลิต

ผลลัพธ์

การเช่ือมโยงเป้าหมาย กลยุทธ์
และมาตรการในการลดความเสี่ยง
จากสาธารณภัยจากแผนในทุกระดับ
ให้เกิดการบูรณาการการดำเนินงาน
และการมีส่วนร่วมจากทุกภาคส่วน

การจัดสรรทรัพยากรเพื่อใช้
ประโยชน์ร่วมกันของหน่วยงาน

ภาครัฐร่วมกับองค์กร ภาคีเครือข่าย
และภาคส่วนต่างๆ

การศึกษา วิจัย และพัฒนา

(1) สร้างการมีส่วนร่วมจากทุกภาคส่วนในการนำอง ค์ความรู้การลดความเสี่ยงจากสาธารณภัยสู่การขับเคลื่อนแผน

ไปสู่การปฏิบัติระดับต่างๆ (ระดับชาติ จังหวัด อำเภอ และองค์กรปกครองส่วนท้องถิ่น)

(2) สื่อสารความเสี่ยงจากสาธารณภัยและเผยแพร่ความรู้ผ่านสื่อต่างๆ ที่ครอบคลุมทุกภาคส่วน รวมทั้งกลุ่มเปราะบาง

(1) จัดทำแผนการป้องกันและบรรเทาสาธารณภัยระดับต่าง ๆ (ระดับชาติ ศูนย์ ปภ.เขต จังหวัด อำเภอ
และองค์กรปกครองส่วนท้องถิ่น) และแผนอื่นๆ ท่ีเกี่ยวข้องกับการป้องกันและบรรเทาสาธารณภัย
(2) ประเมินความเสี่ยงจากสาธารณภัย เพื่อการวางแผนและเลอืกใชม้าตรการลดความเสีย่งจากสาธารณภัย
(3) ลงทุนด้านการจัดการความเสี่ยงจากสาธารณภัย แบบสร้างความเป็นหุ้นส่วน
(4) ฝึกอบรม การฝึกซ้อม และการทดสอบแนวทางปฏิบัติในการป้องกันและบรรเทาสาธารณภัยทุกรปูแบบ
(5) พัฒนาชุมชนหรือเมืองให้มีขีดความสามารถ รู้เท่าทันภัย โดยส่งเสริมการพัฒนาระบบอัจฉริยะ
ในการจัดการความเสี่ยงจากสาธารณภัย (Smart Community/ City)

(1) กำหนดให้หน่วยงานหลักและภาคีเครือข่ายความร่วมมือ จัดสรรทรัพยากร (อาทิ เครื่องมืออุปกรณ์
งบประมาณ บุคลากร องค์ความรู้ ข้อมูล เป็นต้น) และการลงทุนเพื่อการลดความเสีย่งจากสาธารณภัย
(2) จัดให้มีระบบและกลไกการใช้ทรพัยากรร่วมกันอยา่งมีประสิทธิภาพ
(3) เชื่อมโยงระบบการจัดสรรทรัพยากรเชิงพื้นท่ี ท้ังในระดับภูมิภาค และนานาชาติ
(4) เพิ่มความสามารถในการเข้าถึงข้อมูลความเสี่ยงสาธารณภัย ระบบการแจ้งข่าวและการเตือนภัยของสาธารณะ

(1) แผนของหน่วยงานมีการบรรจุ

แนวคิดการลดความเสี่ ยงจากสาธารณภัย

(2) ทุกภาคส่วนสามารถถ่ายทอด

องค์ความรู้การลดความเสี่ยงจาก
สาธารณภัยสู่แนวปฏิบัติในลักษณะ
ต่างๆ ได้

(3) หุ้นส่วนความร่วมมือเพื่อ
การลงทุนด้านการจัดการความเสี่ยง

จากสาธารณภัย

(4) แผนมีความเชื่อมโยงในเป้าหมาย

และวัตถุประสงค์การลดความเสี่ยง
จากสาธารณภัย

(5) หน่วยงาน เครือข่าย และชุมชนมี
กิจกรรมการเตรียมพร้อมเพื่อการ

ลดเความเสี่ยงจากสาธารณภัย และ
ทบทวนบทเรียนจากการฝึกซ้อม

(6) แผนการป้องกันและบรรเทา
สาธารณภัยทุกระดับมีการดำเนินงาน

เชิงบูรณาการ

(7) ระบบการติดตามและประเมินผล

(8) นวัตกรรม เทคโนโลยีที่เหมาะสม

รวมถึงองค์ความรู้ เพื่อเป็นแนวทาง
การปรับปรุงแผนและการดำเนินงานใน

ทุกมิติ โดยสามารถพัฒนาเป็นแนวทาง
ปฏิบัติหรือประยุกต์ใช้นวัตกรรม

ลดความเสี่ยงจากสาธารณภัยใน
ชุมชน/ เมืองได้

(9) รูปแบบข้อมูลความเสี่ยงและระบบ
เตือนภัยที่ครอบคลุม

การเสริมสร้าง พัฒนา
ความเข้าใจเกี่ยวกับแนวคิด
และกำหนดให้ประเด็นการลด
ความเสี่ยงจากสาธารณภัย
เป็นสาระสำคัญของแผน

แผนภาพท่ี 5-1 กระบวนการขับเคล่ือนแผนการป้องกันและบรรเทาสาธารณภัย พ.ศ. 2564 - 2570 ไปสู่การปฏิบัติ

การติดตาม

และประเมินผล

(1) ให้กลไกติดตาม
ความก้าวหน้า

และผลการดำเนินงาน
ในรายไตรมาส

(1) จัดการความรู้ และถอดบทเรียนเพ่ือการพัฒนาและขยายผล
(2) วิจัยและพัฒนาองค์ความรู้การกำหนดมาตรฐานต่างๆ
(3) สร้างสรรค์นวัตกรรมการจัดการความเส่ียงจากสาธารณภัยเพ่ือใช้ในการปรับปรุงพัฒนา
 เพ่ือให้สอดคล้องกับสถานการณ์และสามารถลดความเส่ียงสาธารณภัยได้อย่างมีประสิทธิภาพ

(1) แผนงาน โครงการ กิจกรรม

และแผนปฏิบัติราชการ ที่มีการกำหนด
วัตถุประสงค์ และตัวชี้วัดการลด

ความเสี่ยงจากสาธารณภัย

(2) แนวปฏิบัติเฉพาะความเสี่ยง
จากสาธารณภัย และภัยที่มีความคาบเกี่ยว

ต่อเน่ือง รวมทั้งมาตรการที่มีเป้าหมาย
การลดความเสี่ยจาสาธารณภัย

(3) การลงทุนมาตรการในการลดความ
เสี่ยงจากสาธารณภยัของทุกภาคส่วน

ร่วมกัน ทั้งในภายในและระหว่างประเทศ

(4) หน่วยงานสามารถนำไปดำเนินการ

ตามแผนและการจัดสรรทรัพยากร
อย่างเป็นระบบร่วมกันทุกภาคส่วน

(5) เครือข่ายชุมชนปลอดภัยที่มี
การทำกิจกรรมการลดความเสี่ยง

จากสาธารณภัย

(6) การจัดการในภาวะฉุกเฉิน

และการสนธิกำลังอย่างเป็นระบบ
ด้วยมาตรฐานสากล มีประสิทธิภาพ
เพิ่มมากขึ้น

(7) แผนได้รับการปรับปรุง จากบทเรียน
และการประเมินผล พร้อมทบทวน

โดยให้สอดคล้องกับกฎหมายและ
สถานการณ์สาธารณภัยที่เป็นปัจจุบัน

(8) ชุมชน/ เมืองสร้างแนวปฏิบัติการลด
ความเสี่ยงจากสาธารณภัยตามองค์

ความรู้/นวัตกรรมของตนเอง

(9) ประชาชนเข้าถึงข้อมูลความเสี่ยง

และสามารถเตรียมพร้อมเพื่อความ
ปลอดภัย

(2) ให้กลไกประเมินผลลัพธ์
การดำเนินงานการลด

ความเสี่ยงจากสาธารณภัย
และสังเคราะห์บทเรียน

เพื่อการปรับปรุง

140

(1) มีความเชื่อมโยงการติดตามและประเมินผล
โดยมีข้อเสนอแนะการดำเนินการหรือ
ยุทธศาสตร์ เพื่อให้มีการปรับแผน โดยไม่
ต้องรอให้แผนสิ้นสุด
(2) การให้ช่องทางการปรับปรุงระหว่าง
การดำเนินการตามยุทธศาสตร์

หมายเหตุ : สีฟ้า : ผลผลิต (1) และ (2)
 สีแดง : ผลผลิต (1) (2) (3) (4) (5) (7) และ (8)
 สีม่วง : ผลผลิต (5) (6) และ (9)
 สีเขียว : ผลผลิต (5) และ (7)
 สีเหลือง : ผลผลิต (8)

141

5.2 การติดตามและประเมินผล
การขับเคลื่อนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2564 - 2570 ไปสู่การปฏิบัติให้บรรลุ

เป้าหมายตามที่กำหนด จำเป็นต้องมีกลไกการกำกับ ติดตามและประเมินผลเชิงยุทธศาสตร์ที่ มีกระบวนการ
และการจัดการให้เกิดการทบทวนทั้งด้านการจัดการ (Management Review) และการทบทวนผลงาน (Performance
Review) ที่เหมาะสมและทันต่อสถานการณ์ โดยมีแนวทางปฏิบัติ ดังนี้

5.2.1 ระดับชาติ
 (1) แนวทางการติดตามและประเมินผล

ประกอบด้วย หลักการประเมินผลสั มฤทธิ์ โดยวิเคราะห์การบรรลุ ถึงเป้าหมายการจัดการ
ความเสี่ยงจากสาธารณภัย หลักการคิดเชิงเหตุผล โดยเชื่อมโยงความสัมพันธ์เชิงสาเหตุไปสู่ผลลัพธ์และผลกระทบ
ด้วยข้อมูล รวมถึงเหตุผลเชิงประจักษ์ที่ เชื่อถือได้ และหลักความร่วมมือระหว่างหน่วยงาน และภาคส่วนต่าง ๆในสังคม
พร้อมทั้งกำหนดให้มีการจัดทำรายงานผลการดำเนินงานเสนอต่อประธานคณะกรรมการป้องกันและบรรเทา
สาธารณภัยแห่งชาติทราบ

 (2) ขอบเขตและกรอบเน้ือหาการติดตามและประเมินผล
กำหนดให้ครอบคลุมทั้งในมิติการประเมินภายในและการประเมินภายนอกให้มีความสอดคล้อง

เชื่อมโยงสนับสนุนกันทั้ง 2 มิติ ดังนี้
(2.1) การประเมินภายใน (Internal Evaluation)

การประเมินผลภายในให้ มีความสอดคล้องกับเป้าหมายของแผนฯ โดยผู้ ปฏิ บัติ งาน
ที่ เก่ียวข้อง ด้วยระบบรายงาน เช่น ระบบตรวจสอบภายใน ระบบประเมินผลเฉพาะเรื่องที่จำเป็น ระบบประเมิน
ความเสี่ยงหรือระบบอ่ืน ๆ เป็นประจำทุกปี กรอบเนื้อหามุ่งเน้นปัจจัยที่นำสู่ความสำเร็จตามเป้าหมายตัวชี้วัด
ของแผน เช่น การบริหารจัดการ ระบบสนับสนุนต่าง ๆ และกลยุทธ์ เป็นต้น โดยมีวัตถุประสงค์เพ่ือกำกับ ติดตาม
และประเมินผลเพ่ือปรับปรุงการดำเนินงานให้มีประสิทธิภาพมากขึ้น และใช้เป็นข้อมูลประกอบการประเมิน
ภายนอกรองรับการตรวจสอบจากหน่วยงานกลางระดับชาติและสื่อสารต่อสาธารณะ ประกอบด้วย

- การติดตามผลการดำเนินงานตามแนวทางปฏิบัติที่คณะทำงานติดตามและประเมินผล
แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติกำหนด เป็นระยะอย่างต่อเนื่อง เพ่ือกำหนดแนวทาง วิธีการติดตาม
และประเมินผล การกำกับติดตามและประเมินผลกระบวนการดำเนิ นงานและผลผลิ ตที่ เกิดขึ้ น รวมทั้ ง
ให้ข้อคิดเห็น ข้อเสนอแนะเพ่ือเป็นแนวทางการติดตามและประเมินผลการดำเนินงาน

- การประเมินโดยกระบวนการถอดบทเรียน เพ่ือวิเคราะห์ผลการดำเนินงานปัจจุบัน
วิเคราะห์หาประเด็นปัญหาสำหรับการพัฒนาปรับปรุงการดำเนินงาน

- การศึกษา วิจัย และประเมินผลเฉพาะเรื่อง เพ่ือค้นหาประเด็นการพัฒนางานที่ไม่
สามารถจัดเก็บได้จากระบบการรายงานการประเมินภายใน

142

(2.2) การประเมินภายนอก (External Evaluation)
 การประเมินผลโดยบุคลากรหรือสถาบันหรือหน่วยงานภายนอก โดยมุ่งเน้นการประเมินผล

สัมฤทธิ์ พร้อมวิเคราะห์ปัจจัยเง่ือนไขที่ส่งผลต่อการบรรลุเป้ าหมายของยุทธศาสตร์ โดยใช้ผลการประเมินภายใน
เป็นส่วนหนึ่ งของการประเมินภายนอก กรอบการประเมินให้ เป็นไปตามที่คณะอนุกรรมการจัดทำแผนการป้องกัน
และบรรเทาสาธารณภัยแห่งชาติกำหนด โดยมีกรมป้องกันและบรรเทาสาธารณภัยเป็นฝ่ายเลขานุการ เพ่ือประโยชน์
ในการวางแผนระยะยาวท้ังด้านปฏิบัติการและด้านนโยบาย

(3) กลไกการติดตามและประเมินผล
คณะอนุกรรมการจัดทำแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ เป็นกลไกรับผิดชอบหลัก

ดำเนินงานตามแนวทางการขับเคลื่อนนโยบายและยุทธศาสตร์ไปสู่การปฏิบัติ โดยมีแนวทางปฏิบัติ ดังนี้
 - การติดตามและประเมินผลภายใน ให้คณะทำงานติดตามและประเมินผลแผนการป้องกัน
และบรรเทาสาธารณภัยแห่งชาติเป็นกลไกดำเนินงานตามแนวทางการติดตามและประเมินผล และตามวิธีการ
รูปแบบที่เหมาะสม โดยมีองค์ประกอบ ประกอบด้วย บุคลากรของหน่วยงานที่เก่ียวข้อง และมีอำนาจหน้าที่จัดทำ
กรอบแนวทางและพัฒนาระบบติดตามและประเมินผล พิจารณาปรับปรุง ทบทวนและกำกับติดตามความก้าวหน้า
รวมทั้งจัดทำรายงานผลการดำเนินงาน เสนอต่อคณะอนุกรรมการจัดทำแผนการป้องกันและบรรเทาสาธารณภัย
แห่งชาติเพ่ือพิจารณาเสนอต่อคณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติต่อไป

- การติดตามและประเมินผลภายนอก ให้กรมป้องกันและบรรเทาสาธารณภัยเป็นกลไก
ดำเนินงานตามวิธีการ รูปแบบที่เหมาะสม โดยรับฟังความคิดเห็นจากผู้ เชี่ยวชาญและผู้ทรงคุณวุฒิในเรื่องที่ ศึกษา
ผูแ้ทนหน่วยงานและภาคีเครือข่ายที่เก่ียวข้อง เพ่ือให้ได้ข้อเสนอแนะต่อกรอบการประเมินผลภายนอกและกำกับ
ดูแลกระบวนการประเมินผลให้เป็นไปในทิศทางที่ถูกต้องเหมาะสม สรุปวิเคราะห์และสังเคราะห์ข้อเสนอเพ่ือจัดทำ
รายงานผลการดำเนินงานเสนอต่อคณะอนุกรรมการจัดทำแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
และคณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

143

(4) ขั้นตอนการติดตามและประเมินผล ประกอบด้วย

5.2.2 ระดับภูมิภาค/จังหวัด/กรุงเทพมหานคร

 คณะทำงานติดตามและประเมินผลระดับภูมิภาค/จังหวัด/กรุงเทพมหานคร เป็นกลไกดำเนินงาน
ตามวิธีการ รูปแบบที่เหมาะสม โดยรับฟังความคิดเห็นจากทุกภาคส่วน ทั้งหน่วยงานภาครัฐที่เก่ียวข้อง
และภาคประชาสังคม โดยประสานกับกลไกประเมินผลภายใน เพ่ือร่วมกันกำหนดเป้าหมายตัวชี้วัด ขอบเขต
การประเมินผล โดยมุ่งเน้นผลสัมฤทธิ์ของงานตามประเด็นยุทธศาสตรข์องแผนการป้องกันและบรรเทาสาธารณภัย
แต่ละระดับและรายงานผลการดำเนินงานเสนอต่อคณะทำงานติดตามและประเมินผลแผนการป้องกันและ
บรรเทาสาธารณภัยแห่งชาติ

 สรุปความเชื่ อมโยงของกลไกการติดตามและประเมินผลแผนการป้ องกันและบรรเทาสาธารณภั ย
แห่งชาติ พ.ศ. 2564 - 2570 ดังแผนภาพที่ 5-3

แผนภาพท่ี 5-2 ข้ันตอนการติดตามและประเมินผลแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2564 - 2570

1. กำหนดแนวทาง/ กรอบการติดตามและประเมินผล
1.1 แนวทางการขับเคลื่อนนโยบายและยุทธศาสตร์ไปสูก่ารปฏิบตัิ
1.2 กำหนดประเด็นและตัวชี้วัดการประเมิน (กระบวนการ ผลผลิต ผลลัพธ์ และผลกระทบ)
1.3 แหล่งข้อมูล ฯลฯ

2. รวบรวมข้อมูลภายใต้กรอบการติดตามและประเมินผล ทั้งข้อมูลปฐมภูมิและขอ้มูลทตุิยภมูิ

3. วิเคราะห์ข้อมูลและจัดทำรายงานผลการดำเนินงาน พร้อมข้อเสนอแนะ

4. นำเสนอผลการประเมิน ดังน้ี
4.1 กรณีประเมินภายใน เสนอต่อคณะทำงานติดตามและประเมินผลแผนการป้องกันและบรรเทา

สาธารณภัยแหง่ชาติ
 4.2 กรณีประเมินภายนอก เสนอต่อกรมป้องกนัและบรรเทาสาธารณภยั ในฐานะฝ่ายเลขานุการ

5. ปรับปรุงผลการประเมินก่อนเสนอให้คณะอนุกรรมการจัดทำแผนการป้องกันและบรรเทา
สาธารณภัยแห่งชาติ

144

แผนภาพท่ี 5-3 ความเช่ือมโยงของกลไกการติดตามและประเมินผล
แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2564 - 2570

5.3 การวิจัยและพัฒนา (Research and Development: R&D)

เป็นกระบวนการศึกษา เรียนรู้ ค้นหาแนวคิด แนวทาง วิธีปฏิบัติ การสร้างสรรค์นวัตกรรม และศึกษาบทเรียน
(Lesson Learnt) ของการป้องกันและบรรเทาสาธารณภัยที่ เป็นเหตุการณ์สำคัญที่ผ่านมา เพ่ือนำไปประยุกต์ใช้ใน
การพัฒนาเทคนิควิธีการ รูปแบบการดำเนินงานหรือเทคโนโลยีในการจัดการความเสี่ยงจากสาธารณภัยที่เป็น
ประโยชน์ทั้งแก่ประชาชนและหน่วยงานที่เก่ียวข้องในทุกภาคส่วน รวมทั้งการนำนวัตกรรมจากการคิดค้นหรือ
พัฒนามาปรับปรุงเปลี่ยนแปลงการจัดการความเสี่ยงจากสาธารณภัยให้มีประสิทธิภาพดียิ่งขึ้นกว่าเดิม

ให้กรมป้องกันและบรรเทาสาธารณภัย เป็นหน่วยงานในการประสานความร่วมมือกับกระทรวงการอุดมศึกษา
วิทยาศาสตร์ วิจัยและนวัตกรรม สำนักงานคณะกรรมการส่งเสริมวิทยาศาสตร์ วิจัยและนวัตกรรม สำนักงาน
การวิจัยแห่งชาติ สำนักงานพัฒนาเทคโนโลยีอวกาศและภูมิสารสนเทศ (องค์การมหาชน) สถาบันวิจัยเพ่ือการพัฒนา
ประเทศไทย (ทีดีอาร์ไอ) สำนักงานกองทุนสนับสนุนการวิจัย และหน่วยงานที่เก่ียวข้องเพ่ือให้เกิดการมีส่วนร่วม
ในการขับเคลื่อนการวิจัยสู่การพัฒนาประเทศแบบบูรณาการและยั่งยืน

คณะกรรมการป้องกันและบรรเทาสาธารณภยัแห่งชาติ

คณะอนุกรรมการจัดทำแผนการป้องกันและบรรเทาสาธารณภยัแหง่ชาติ
(ประสานการขับเคลื่อนและการติดตามและประเมินผล)

สาธารณชน
รายงาน

การประเมินภายนอก การประเมินภายใน

คณะทำงานติดตามและประเมินผลระดับภูมิภาค/จังหวัด/
กรุงเทพมหานคร

ระดั
บภ

ูมิภ
าค

/
จัง

หวั
ด/

กท
ม.

ระ
ดับ

ชา
ติ

คณะทำงานติดตามและประเมินผลแผนการป้องกันและบรรเทา

สาธารณภัยแห่งชาติ

การประเมินภายใน

การประเมินภายนอก

145

5.4 การทบทวนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550 มาตรา 44 กำหนดว่าในกรณีที่ข้อเท็จจริงเก่ียวกับ

สาธารณภัยหรือการป้องกันและบรรเทาสาธารณภัยที่ได้กำหนดไว้ในแผนต่าง ๆตามพระราชบัญญัตินี้ เปลี่ยนแปลงไป
หรือแผนดังกล่าวได้ใช้ครบห้าปีแล้ว ให้เป็นหน้าที่ของผู้ ซ่ึงรับผิดชอบในการจัดทำแผน ปรับปรุง หรือทบทวน
แผนที่อยู่ในความรับผิดชอบของตนโดยเร็ว

กรณีที่ ได้ดำเนิ นการตามกระบวนการที่ กำหนดไว้ในแผนการป้ องกันและบรรเทาสาธารณภั ยแห่ งชาติ
และได้มีการติดตาม ประเมินผลสั มฤทธิ์ของแผน หรื อมีการวิจัยและพัฒนา พบข้อบกพร่ องหรื อมีนวัตกรรม
การป้องกันและบรรเทาสาธารณภัยที่ทันสมัยและเหมาะสม ให้พิจารณาทบทวนปรับปรุงแผนการป้องกันและบรรเทา
สาธารณภัยแห่งชาติได้ตามความเหมาะสม

146

ภาคผนวก ก

คำย่อ : ชื่อหน่วยงาน

คำย่อ หน่วยงาน

กห.
 สป.
 ทท.
 บก.ทท.
 นขต.บก.ทท.
 นทพ.
 สนภ.
 นพค.
 ทบ.
 นขต.ทบ.
 ทภ.
 มทบ.
 ทร.
 ทรภ.

 ฐท.กท.
 ฐท.สส.
 ฐท.พง.
 กปช.จต.

 นรข.
 ฉก.นย.ภต.
 ทอ.

 นขต.ทอ.
 รร.การบิน
 บน.
 ศบภ.กห.
 ศบภ.ทบ.
 ศบภ.ทร.
 ศบภ.ทอ.
 ศบภ.บก.ทท
 ศบภ.สป.

:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:

 :
:
:
:
:
:
:
:
:
:

กระทรวงกลาโหม
สำนักงานปลัดกระทรวงกลาโหม
กองทัพไทย
กองบัญชาการกองทัพไทย
หน่วยข้ึนตรงกองบัญชาการกองทัพไทย
หน่วยบัญชาการทหารพัฒนา
สำนักงานพัฒนาภาค
หน่วยพัฒนาการเคลื่อนที่
กองทัพบก
หน่วยข้ึนตรงกองทัพบก
กองทัพภาค
มณฑลทหารบก
กองทัพเรือ
ทัพเรือภาค
ฐานทัพเรือกรุงเทพ
ฐานทัพเรือสัตหีบ
ฐานทัพเรือพังงา
กองบัญชาการป้องกันชายแดนจันทบุรีและตราด
หน่วยเรือรักษาความสงบเรียบร้อยตามลำแม่น้ำโขง
หน่วยเฉพาะกิจนาวิกโยธินภาคใต้
กองทัพอากาศ
หน่วยข้ึนตรงกองทัพอากาศ
โรงเรียนการบินกองทัพอากาศ
กองบิน
ศูนย์บรรเทาสาธารณภัยกระทรวงกลาโหม
ศูนย์บรรเทาสาธารณภัยกองทัพบก
ศูนย์บรรเทาสาธารณภัยกองทัพเรือ
ศูนย์บรรเทาสาธารณภัยกองทัพอากาศ
ศูนย์บรรเทาสาธารณภัยกองบัญชาการกองทัพไทย
ศูนย์บรรเทาสาธารณภัยสำนักงานปลัดกระทรวงกลาโหม

147

คำย่อ หน่วยงาน

นร.
 สมช.
 กอ.รมน.
ตร.
มท.
 รมว.มท.
 ปมท.
 ผวจ.
 อปภ.
 นอภ.

องค์กรปฏิบัติ
 กอปภ.ก.
 กอปภ.กทม.
 กอปภ.จ.
 กอปภ.ทน./ทม./ทต.
 กอปภ.เมืองพัทยา
 กอปภ.สนข.
 กอปภ.อ.
 กอปภ.อบต.
 บกปภ.ช.
 สปฉ.
 ศบก.อ.
 ศบก.สนข.
 ศบก.จ.
 ศบก.จ. (ส่วนหน้า)
 ศบก.กทม.
 ศบก.กทม. (ส่วนหน้า)
 ศปก.อปท.

คณะกรรมการ
 ก.ช.ภ.จ.
 กนช.
 กปภ.ช.
 กปอ.
 กภช.
 นปท.

:
 :
 :
:
:
:
:
:
:
:

:
:
:

 :
:

 :
:
:
:
:
:
:
:
:
:
:
:

:
:
:
:
:
:

สำนักนายกรัฐมนตรี
สำนักงานสภาความมั่นคงแห่งชาติ
กองอำนวยการรักษาความมั่นคงภายในราชอาณาจักร
สำนักงานตำรวจแห่งชาติ
กระทรวงมหาดไทย
รัฐมนตรีว่าการกระทรวงมหาดไทย
ปลัดกระทรวงมหาดไทย
ผู้ว่าราชการจังหวัด
อธิบดีกรมป้องกันและบรรเทาสาธารณภัย
นายอำเภอ

กองอำนวยการป้องกันและบรรเทาสาธารณภัยกลาง
กองอำนวยการป้องกันและบรรเทาสาธารณภัยกรุงเทพมหานคร
กองอำนวยการป้องกันและบรรเทาสาธารณภัยจังหวัด
กองอำนวยการป้องกันและบรรเทาสาธารณภัยเทศบาลนคร/เทศบาลเมือง/เทศบาลตำบล
กองอำนวยการป้องกันและบรรเทาสาธารณภัยเมืองพัทยา
กองอำนวยการป้องกันและบรรเทาสาธารณภัยสำนักงานเขต
กองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอ
กองอำนวยการป้องกันและบรรเทาสาธารณภัยองค์การบริหารส่วนตำบล
กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
การสนับสนุนการปฏิบัติงานในภาวะฉุกเฉิน
ศูนย์บัญชาการณ์เหตุการณ์อำเภอ
ศูนย์บัญชาการณ์เหตุการณ์สำนักงานเขต กรุงเทพมหานคร
ศูนย์บัญชาการณ์เหตุการณ์จังหวัด
ศูนย์บัญชาการณ์เหตุการณ์ส่วนหน้าจังหวัด
ศูนย์บัญชาการณ์เหตุการณ์กรุงเทพมหานคร
ศูนย์บัญชาการณ์เหตุการณ์ส่วนหน้ากรุงเทพมหานคร
ศูนย์ปฏิบัติการฉุกเฉินท้องถ่ิน

คณะกรรมการให้ความช่วยเหลือผู้ประสบภัยพิบัติจังหวัด
คณะกรรมการทรัพยากรน้ำแห่งชาติ
คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
คณะกรรมการป้องกันอุบัติภัยแห่งชาติ
คณะกรรมการบริหารระบบการเตือนภัยพิบัติแห่งชาติ
คณะกรรมการนโยบายการรักษาผลประโยชน์ของชาติทางทะเล

148

คำย่อ หน่วยงาน

ผู้บัญชาการและผู้อำนวยการ
 ผบ.ปภ.ช.
 (รมว.มท.)

 ผอ.กลาง
 (อปภ.)

 ผอ.จว.
 (ผวจ.)

 ผอ.กทม.
 (ผว.กทม.)

 ผอ.อำเภอ
 (นอภ.)

 ผช.ผอ.กทม.
 (ผอ.เขต)

 ผอ.ท้องถ่ิน

:

:

:

:

:

:

:

ผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
(รัฐมนตรีว่าการกระทรวงมหาดไทย)

ผู้อำนวยการกลาง
(อธิบดีกรมป้องกันและบรรเทาสาธารณภัย)

ผู้อำนวยการจังหวัด
(ผู้ว่าราชการจังหวัด)

ผู้อำนวยการกรุงเทพมหานคร
(ผู้ว่าราชการกรุงเทพมหานคร)

ผู้อำนวยการอำเภอ
(นายอำเภอ)

ผู้ช่วยผู้อำนวยการกรุงเทพมหานคร
ผู้อำนวยการเขต

ผู้อำนวยการท้องถ่ิน
(นายกเทศมนตรี/นายกเมืองพัทยา/นายกองค์การบริหารส่วนตำบล)

149

ภาคผนวก ข
ตัวอย่างลักษณะภัยและนิยามศัพท์

ตัวอย่างลักษณะภัย
 สาธารณภัย หมายถึง อัคคีภัย วาตภัย อุทกภัย ภัยแล้ง โรคระบาดในมนุษย์ โรคระบาดสัตว์
โรคระบาดสัตว์น้ำ การระบาดของศัตรูพืช ตลอดจนภัยอื่นๆ อันมีผลกระทบต่อสาธารณชน ไม่ว่าเกิดจาก
ธรรมชาติ มีผู้ทำให้เกิดข้ึน อุบัติเหตุ หรือเหตุอื่นใด ซึ่งก่อให้เกิดอันตรายแก่ชีวิตร่างกายของประชาชน
หรือความเสียหายแก่ทรัพย์สินของประชาชนหรือของรัฐ และให้หมายความรวมถึงภัยทางอากาศและการก่อ
วินาศกรรมด้วย

1. ภัยจากอัคคีภัย
อัคคีภัย หมายถึง ภยันตรายอันเกิดจากไฟที่ขาดการควบคุมดูแล ทำให้เกิดการติดต่อลุกลามไป

ตามบริเวณที่มีเช้ือเพลิงเกิดการลุกไหม้ต่อเนื่อง สภาวะของไฟจะรุนแรงมากข้ึน ถ้าการลุกไหม้ที่มีเช้ือเพลิง
หนุนเนื่อง หรือมีไอของเช้ือเพลิงถูกขับออกมามากความร้อนแรงก็จะมากยิ่งขึ้น

2. ภัยจากวาตภัย
 2.1 ภัยจากพายุหมุนเขตร้อน (Tropical Cyclone Storm) หมายถึง พายุที่ก่อตัวจากหย่อมความ

กดอากาศต่ำกำลังแรง บริเวณใกล้เส้นศูนย์สูตร ซึ่งมีกระบวนการพาความร้อนเกิดข้ึน อุณหภูมิน้ำทะเล
มากกว่า 26 องศาเซลเซียสข้ึนไป อากาศไม่เสถียรภาพมีการลอยตัวของอากาศได้ดีและมีความ ช้ืน ไอน้ำจะ
กลั่นตัวเป็นหยดน้ำเล็กๆ ลอยข้ึนลงและจับตัวกันจับตัวกันเป็นเมฆในขณะเดียวกันก็ปลดปล่อยพลังงานความ
ร้อนแฝงออกมาจำนวนมากในช้ันบรรยากาศ นอกจากนี้อากาศที่อุ่นกว่าสิ่งแวดล้อมเหนือพื้นน้ำเลื่อนลอยข้ึน
ไปในบรรยากาศทำให้เกิดหย่อมความกดอากาศต่ำบริเวณใกล้พื้ นน้ำ เกิดลมหมุนพัดทวนเข็มนาฬิกาเข้าสู่
ศูนย์กลาง (บริเวณซีกโลกเหนือ) และลมหมุนตามเข็มนาฬิการเข้าสู่ศูนย์กลาง (บริเวณซีกโลกใต้) แล้วพัฒนา
ต่อไปเป็นพายุหมุนเขตร้อน (ดีเปรสช่ัน พายุโซนร้อน และพายุไต้ฝุ่น บริเวณมหาสมุทรแปซิฟิก ซึ่งเรียกตาม
แหล่งที่เกิดต่อไป ผลกระทบทีเ่กิดข้ึน ก่อให้เกิดความเสียหายของอาคารบ้านเรือน ต้นไม้ และสิ่งก่อสร้างต่าง
ๆ เป็นบริเวณกว้างจากความแรงของลมตามแนวเส้นทางเดินของพายุเคลื่อนผ่าน โดยปกติจะมีความกว้าง 50-
300 กิโลเมตรจากศูนย์กลางพายุ ซึ่งข้ึนอยู่กับขนาดและความแรงของพายุแต่ละลูก โดยลมจะแรงบริเวณใกล้
ศูนย์กลางของพายุและความเสียหายจะมีมากที่สุด

2.2 ภัยจากคลื่นพายุซัดฝั่ง (Storm Surge) หมายถึง ภัยธรรมชาติที่เกิดจากพายุหมุนเขตรอ้นเคลื่อน
เข้าหาฝั่ง ลมระดับ 10 เมตร วัดได้มากกว่า 35 น๊อต (65 กิโลเมตรต่อช่ัวโมง) ข้ึนไป ความสูงของคลื่นข้ึนกับ
ความแรงของลมที่เกิดจากพายุหมนุเขตร้อน ทำให้เกิดความเสียหายต่อพื้นชายฝั่งทะเล ระดับความรุนแรงของ
ความเสียหายจะข้ึนอยู่กับความแรงลมของพายุ สภาพภูมิประเทศ และขนาดของชุมชน

2.3 ภัยจากพายุฤดูร้อน หมายถึง พายุที่เกิดในช่วงที่มีลักษณะอากาศร้อนอบอ้าวติดต่อกันหลายวัน
และเมื่อมีอากาศเย็นจากความกดอากาศสูงในประเทศสาธารณรัฐประชาชนจีนพัดมาปะทะกับอากาศร้อนจะ
ทำให้อากาศร้อนช้ืนที่เบากว่าลอยตัวข้ึนเหนืออากาศเย็นอย่างรวดเร็ว เกิดเป็นเมฆและพายุฟ้าคะนองที่มียอด
เมฆสูงมาก (เมฆคิวมูโลนิมบัส) เกิดพายุฟ้าคะนอง ลมกรรโชกแรง ฟ้าผ่า และมักมีลูกเห็บตกตามมาด้วย พายุ
ฤดูร้อนมักเกิดข้ึนและสิ้นสุดลงในช่วงเวลาสั้นๆ ไม่เกินหนึ่งช่ัวโมง และครอบคลุมบริเวณพื้นที่ไม่เกิน 20-30
ตารางกิโลเมตร แต่จะมีลมกรรโชกแรงที่เริ่มสร้างความเสียหาย เมื่อมีความรุนแรงลมตั้งแต่ 50 กิโลเมตร
ต่อช่ัวโมงข้ึนไป

150

 2.4 ภัยจากพายุฝนฟ้าคะนอง หมายถึง ภัยที่เกิดจากพายุลมแรง บางครั้งมีฟ้าผ่า และลูกเห็บตก
มักก่อตัวข้ึนในพื้นที่แคบ ๆ และระยะเวลาสั้น ๆ ซึ่งบ่อยครั้งมีความเร็วลมเกินกว่า 100 กิโลเมตรต่อช่ัวโมง
สร้างความเสียหายแก่พืชผลทางการเกษตร อาคารบ้านเรือน ต้นไม้ และสิ่งก่อสร้างต่าง ๆ

 2.5 ภัยจากลูกเห็บ (Hail) หมายถึง ก้อนน้ำลักษณะเหมือนน้ำแข็งที่ตกลงมาจากช้ันบรรยากาศใน
รูปของแข็ง ซึ่งรูปร่างก้อนน้ำแข็งจะมีรูปร่างไม่แน่นอน เกิดจากละอองหยาดฝนซึ่งเย็นแบบยิ่งยวด (ยังอยู่ใน
สภาพของเหลวที่อุณหภูมิต่ำกว่าจุดเยือกแข็ง) ในเมฆฝน ปะทะกับวัตถุแข็ง เช่น ผงฝุ่น หรือ ก้อนลูกเห็บที่
เกาะตัวอยู่ก่อนแล้ว และแข็งตัวเกาะรอบวัตถุนั้น ๆ เป็นก้อนน้ำแข็งขนาดเล็กจับกันเป็นก้อนขนาดใหญ่ และ
ลอยตัวข้ึนลงในระยะเวลาหนึ่งเนื่องจากกระแสอากาศพัดข้ึนลง เมื่อก้อนน้ำแข็งเกาะตัวจนเป็นก้อนใหญ่มี
น้ำหนักเกินกว่าที่กระแสอากาศจะพยุงให้ลอยอยู่ได้และตกลงมา

3. ภัยจากอุทกภัย
3.1 ภัยจากอุทกภัย หมายถึง เหตุการณ์ที่มีน้ำท่วมพื้นดินสูงกว่าระดับปกติ ซึ่งมีสาเหตุจาก

มีปริมาณน้ำฝนมากจนทำให้มีปริมาณน้ำส่วนเกินมาเติมปริมาณน้ำผิวดินที่มีอยู่ตามสภาพปกติจนเกินขีด
ความสามารถการระบายน้ำของแม่น้ำ ลำคลอง และยังมีสาเหตุมาจากการกระทำของมนุษย์ โดยการปิดกั้น
การไหลของน้ำตามธรรมชาติ ทั้งเจตนาและไม่เจตนา จนเป็นอันตรายต่อชีวิต ทรัพย์สินของประชาชน
และสิ่งแวดล้อม สามารถจำแนกตามลักษณะการเกิดได้ ดังนี ้

(1) น้ำท่วมขัง/น้ำล้นตลิ่ง หมายถึง สภาวะน้ำท่วมหรือสภาวะน้ำล้นตลิ่งที่เกิดข้ึนเนื่องจาก
ระบบระบายน้ำไม่มีประสิทธิภาพ มีลักษณะค่อยเป็นค่อยไป อันเป็นผลจากการเกิดฝนตกหนัก ณ บริเวณนั้น ๆ
ติดต่อกันเป็นเวลาหลายวัน มักเกิดข้ึนในบริเวณที่ราบลุ่มริมแม่น้ำและบริเวณชุมชนเมืองใหญ่ๆ น้ำท่วมขัง
ส่วนใหญ่จะเกิดบริเวณท้ายน้ำและแผ่เป็นบริเวณกว้างเนื่องจากไม่สามารถระบายน้ำได้ทัน

(2) น้ำท่วมฉับพลัน หมายถึง สภาวะน้ำท่วมที่เกิดข้ึนอย่างฉับพลันในพื้นที่เนื่องจากฝนตกหนัก
ในบริเวณพื้นที่ซึ่งมีความชันมาก และมีคุณสมบัติในการกักเก็บน้ำหรือต้านน้ำน้อยหรืออาจเกิดจากสาเหตุอื่น ๆ
เช่น เข่ือนหรืออ่างเก็บน้ำพังทลาย น้ำท่วมฉับพลัน มักเกิดข้ึนหลังจากฝนตกหนัก และมักเกิดข้ึนในบริเวณ
ที่ราบระหว่างหุบเขา ซึ่งอาจจะไม่มีฝนตกหนักในบริเวณนั้นมาก่อนเลย แต่มีฝนตกหนักมากบริเวณต้นน้ำที่อยู่
ห่างออกไป การเกิดน้ำท่วมฉับพลันมีความรุนแรงและเคลื่อนที่ด้วยความเร็วมาก โอกาสที่จะป้องกันและ
หลบหนีจึงมีน้อย

3.2 ภัยจากดินถล่มหรือโคลนถล่ม หมายถึง ภัยที่เกิดจากปรากฏการณ์ที่มวลดินหรือหินไถลเลื่อน
ลงจากพื้นที่สูงสู่พื้นที่ต่ำกว่าภายใต้อิทธิพลแรงโน้มถ่วงของโลก และการมีน้ำเป็นตัวกลางทำให้มวลวัสดุเกิด
ความไม่มีเสถียรภาพ อัตราการไถลเลื่อนดังกล่าวข้างต้นอาจช้าหรือเร็วข้ึนกับประเภทของวัสดุ ความลาดชัน
สภาพสิ่งแวดล้อม และปริมาณน้ำฝน ในบางกรณีแผ่นดินถล่มอาจเกิดจากแผ่นดินไหวหรือภูเขาไฟระเบิด
การเคลื่อนตัวของวัสดุดังกล่าวอาจพัดพาต้นไม้ บ้านเรือน รถยนต์ สิ่งปลูกสร้างอื่นๆ ชำรุด หรือพังทลาย
และยังอาจทำให้ช่องเปิดของสะพานและแม่น้ำลำคลองอุดตันจนเป็นสาเหตุให้เกิดอุทกภัยข้ึนได้ในเส้นทาง
การเคลื่อนตัวปรากฏการณ์ดังกล่าวเป็นอันตรายต่อชีวิต ทรัพย์สินของประชาชนและสิ่งแวดล้อม

151

4. ภัยแล้ง หมายถึง ภัยที่เกิดจากความแห้งแล้งของลมฟ้าอากาศ อันเกิดจากการที่มีปริมาณฝนน้อย
หรือฝนไม่ตกเป็นระยะเวลานานและครอบคลุมพื้นที่เป็นบริเวณกว้าง ทำให้เกิดการขาดแคลนน้ำดื่ม น้ำใช้
พืชพันธ์ุไม้ต่าง ๆ ขาดน้ำไม่สามารถเจริญเติบโตได้ตามปกติ เกิดความเสียหายและส่งผลกระทบอย่าง
กว้างขวางรุนแรงต่อประชาชนโดยภัยแล้งเกิดจากสาเหตุ ดังนี้

(1) ฝนแล้ง หมายถึง สภาวะที่มีฝนน้อยหรือไม่มีฝนเลยในช่วงเวลาหนึ่งซึ่งตามปกติจะต้องมีฝน
(ภาวะที่ปริมาณฝนตกน้อยกว่าปกติหรือไม่ตกต้องตามฤดูกาล) โดยข้ึนอยู่กับสถานที่และฤดูกาล ณ ที่นั้น ๆ

(2) ฝนทิ้งช่วง หมายถึง ช่วงที่มีปริมาณฝนตกไม่ถึงวันละ 1 มิลลิเมตรติดต่อกันเกิน 15 วัน ในช่วง
ฤดูฝน เดือนที่มีโอกาสเกิดฝนทิ้งช่วงสูงคือเดือนมิถุนายนและกรกฎาคม

5. ภัยหนาว หมายถึง ภัยที่เกิดจากสภาพอากาศที่มีความหนาวจัด อุณหภูมิต่ำกว่า 8 องศาเซลเซียส
และลดลงต่อเนื่องซึ่งประชาชนได้รับผลกระทบอย่างรุนแรงและกว้างขวาง

6. ภัยจากโรคระบาดในมนุษย ์หมายถึง ภัยจากโรคซึ่งปรากฏข้ึนในประชากรกลุม่หนึ่งในระยะเวลาหนึง่
ในอัตราที่สูงข้ึนมากกว่าที่คาดการณ์ไว้ โดยเทียบกับประวัติการเกิดโรคในอดีตโรคนั้นอาจเป็นโรคติดต่อทาง
สัมผัสหรือไม่ก็ได้ แตส่่งผลต่อชีวิตความเป็นอยู่ของประชาชนทั้งในพื้นที่เกิดโรคระบาดและพื้นที่ใกล้เคียง

7. ภัยจากโรคระบาดสัตว์ หมายถึง ภัยที่เกิดจากโรคซึ่งปรากฏข้ึนในประชากรสัตว์เลี้ยงหรือสัตว์ป่า
โดยเป็นโรคติดต่อทั้งในสัตว์ชนิดเดียวกัน ต่างชนิดกัน รวมถึงการติดต่อมาสู่คน ในระยะเวลาหนึ่ง ในอัตรา
ที่สูงข้ึนมากกว่าที่คาดการณ์ไว้ โดยเทียบกับประวัติการเกิดโรคในอดีต สร้างความเสียหายต่อเศรษฐกิจ
และสุขภาพของประชาชน

8. ภัยจากโรคระบาดสัตว์น้ำ หมายถึง ภัยที่เกิดจากโรคซึ่งปรากฏข้ึนในประชากรสัตว์น้ำ โดยเป็น
โรคติดต่อทั้งในสัตว์น้ำชนิดเดียวกัน ต่างชนิดกัน รวมถึงการติดต่อมาสู่คน ในระยะเวลาหนึ่ง ในอัตราที่สูงข้ึน
มากกว่าที่คาดการณ์ไว้ โดยเทียบกับประวัติการเกิดโรคในอดีต สร้างความเสียหายต่อเศรษฐกิจและสุขภาพ
ของประชาชน

9. ภัยจากการระบาดของศัตรูพืช หมายถึง ภัยที่เกิดจากสิ่งซึ่งเป็นอันตรายแก่พืช เช่น เช้ือโรค พืช
แมลง สัตว์ หรือพืชที่อาจก่อให้เกิดความเสียหายแก่พืช ส่งผลให้ส่วนหนึ่งส่วนใดของพืช เช่น ต้น ตา ตอ แขนง
หน่อ กิ่ง ใบ ราก เหง้า หัว ดอก ผล เมล็ด เช้ือ และสปอร์ของเห็ด ไม่ว่าที่ยังทำพันธ์ุได้หรือตายแล้ว และให้
หมายความรวมถึงตัวห้ำ ตัวเบียน ตัวไหม ไข่ไหม รังไหม ผึ้ง รังผึ้ง และจุลินทรีย์ จนส่งผลกระทบในวงกว้าง
ต่อเศรษฐกิจ สังคม และประชาชน

10. ภัยจากไฟป่าและหมอกควัน หมายถึง ภัยที่เกิดจากไฟป่าไม่ว่าจะจากสาเหตุใดก็ตาม เกิดข้ึนใน
ป่าธรรมชาติหรือสวนป่าก็ตาม แล้วลุกลามไปได้โดยอิสระปราศจากการควบคุม ตลอดจนส่งผลให้เกิดฝุ่น ควัน
และอนุภาคแขวนลอยในบรรยากาศ ภายใต้กระแสลมอ่อน และอากาศไม่สามารถลอยตัวข้ึนไปในบรรยากาศ
ได้ ทำให้เกิดอันตรายต่อทรัพย์สินและสุขภาพของประชาชน

11. ภัยจากมลพิษทางอากาศประเภท PM2.5 หมายถึง เหตุการณ์ที่มลพิษทางอากาศประเภท
ฝุ่นละอองขนาดไม่เกิน 2.5 ไมครอน หรือ PM2.5 ที่มีแหล่งกำเนิดจากเหตุการณ์ทางธรรมชาติหรือ
จากกิจกรรมของมนุษย์เกิดการสะสมในบรรยากาศ อันเนื่องมาจากสภาพอากาศ ทำให้ PM2.5 ปกคลุมพื้นที่
อยู่อาศัยของประชาชน จนมีความเสี่ยงที่จะเกิดผลกระทบต่อสุขภาพของประชาชนจำนวนมาก

152

12. ภัยจากแผ่นดินไหวและอาคารถล่ม
12.1 ภัยจากแผ่นดินไหว หมายถึง ภัยธรรมชาติซึ่งเกิดจากการปลดปล่อยพลังงานใต้พิภพ ทำ

ให้เกิดการสั่นสะเทือนของพื้นดิน การสั่นสะเทือนนี้อาจมีระดับความรุนแรงข้ันต่ำที่ไม่ก่อให้เกดิความเสียหายใด ๆ
แต่บางครั้งก็อาจมีระดับความรุนแรงในข้ันที่เป็นอันตรายจนก่อให้เกิดความเสียหายอย่างใหญ่หลวงได้

 12.2 ภัยจากอาคารถล่ม หมายถึง ภัยที่เกิดจากอาคารและสิ่งปลูกสร้าง ได้แก่ ตึก บ้าน โรงเรือน
ร้าน แพ คลังสินค้า สำนักงาน ที่ได้รับความเสียหายจากการโยกไหวตัวรุนแรงของแผ่นดิน ซึ่งเป็นผลมาจาก
แผ่นดินไหวและก่อให้เกิดความเสียหายหรือพังทลายลงมาได้

13. ภัยจากสึนามิ หมายถึง ภัยที่เกิดจากคลื่นยักษ์ คำว่า สึนามิ เป็นภาษาญี่ปุ่น แปลว่า คลื่นท่าเรือ
สามารถแบ่งได้เป็น 2 ประเภท ประเภทแรก คือ คลื่นสึนามิเฉพาะแห่ง (Local Tsunami) มักจะเกิดใกล้ ๆ
ชายฝั่งและเคลื่อนเข้าถล่มชายฝั่งอย่างทันทีทันใด และประเภทที่สอง คือ คลื่นสึนามิที่เดินทางข้ามทวีป
(Distance Tsunami) มักจะเกิดจากแผ่นดินไหวที่ค่อนข้างรุนแรงและสามารถเคลื่อนตัวข้ามทวีปไปยังชายฝั่ง
ที่อยู่ห่างไกลหลายหมื่นกิโลเมตร โดยสาเหตุของการเกิดคลื่นสึนามิ มีหลายสาเหตุ เช่น แผ่นดินไหว ภูเขาไฟ
ระเบิด ดินถล่ม และอุกกาบาตตกลงสู่มหาสมทุร โดยภัยจากสึนามิก่อให้เกิดความเสียหายทั้งต่อชีวิตประชาชน
และสิ่งปลูกสร้างตลอดแนวพื้นที่ราบชายฝั่ง

14. ภัยจากการคมนาคม หมายถึง ภัยจากอุบัติเหตุจากการจราจรทางบก ทางน้ำ และทางอากาศ
ภัยจากระบบขนส่งมวลชนขนาดใหญ่ ภัยจากกระบวนการขนส่งสารเคมีและวัตถุอันตราย และภัยจาก
การรั่วไหลของน้ำมันและวัตถุอันตรายในแหล่งน้ำ รวมถึงการเททิ้งน้ำมันหรือของเสียในแม่น้ำหรือทะเล

15. ภัยทางอากาศ หมายถึง ภัยอันเกิดจากการโจมตีทางอากาศ โดยอากาศยาน อาวุธนำวิถี ขีปนาวุธ
หรือสิ่งใด ๆ ที่สามารถเคลื่อนที่หรอืทรงตัวบนอากาศ และการโจมตีดังกล่าวสง่ผลกระทบต่อชีวิตและทรัพย์สนิ
ของประชาชน

16. ภัยจากการก่อวินาศกรรม
16.1 ภัยจากการก่อวินาศกรรม หมายถึง ภัยที่เกิดจากการกระทำใด ๆ อันเป็นการมุ่งทำลาย

ทรัพย์สินของประชาชนหรอืของรฐัหรือสิง่อันเป็นสาธารณูปโภค หรือการรบกวน ขัดขวาง หน่วงเหนี่ยว ระบบ
การปฏิบัติงานใด ๆ ตลอดจนการประทุษร้ายต่อบุคคลอันเป็นการก่อให้เกิดความปั่นป่วนทางการเมือง การ
เศรษฐกิจ และสังคมแห่งชาติ โดยมุ่งหมายที่จะก่อให้เกิดความเสียหายต่อความมั่นคงของรัฐ

16.2 ภัยจากการก่อการร้าย หมายถึง ภัยที่เกิดจากการกระทำใด ๆ ที่สร้างความปั่นป่วนให้
ประชาชนเกิดความหวาดกลัว หรือเพื่อขู่เข็ญหรอืบบีบังคับรฐับาล หรือองค์การระหว่างประเทศให้กระทำหรือ
ละเว้นกระทำการอย่างหนึ่งอย่างใด อันก่อให้เกิดความเสียหายต่อชีวิตและทรัพย์สินที่สำคัญ

16.3 ภัยจากการก่อการร้ายสากล หมายถึง ภัยที่เกิดจากการปฏิบัติการของบุคคล หรือกลุ่ม
บุคคลที่มุ่งหวังผลตามเงื่อนไขข้อเรียกร้องทางการเมือง เศรษฐกิจ และสังคม ซึ่งส่วนใหญ่จะปฏิบัติการล่วงล้ำ
เขตแดน หรือเกี่ยวพันกับชาติอื่น การกระทำน้ันอาจเป็นไปโดยเอกเทศ ปราศจากการสนับสนุนจากรัฐใด ๆ
หรือมีรัฐใดรัฐหนึ่งสนับสนุนรู้เห็นก็ได้ เมื่อเกิดข้ึนย่อมมีผลกระทบโดยตรงต่อผลประโยชน์ของชาติ พันธกรณี
ระหว่างประเทศ นโยบายของชาติทั้งด้านการเมืองและการป้องกันประเทศ การเศรษฐกิจและสังคมจิตวิทยา
ช่ือเสียงและเกียรติภูมิของชาติ

153

นิยามศัพท์

 กลยุทธ์ (Strategy) หมายถึง แผนทั่ว ๆ ไป หรือคำแนะนำที่เลือกมาใช้เพื่อให้บรรลุวัตถุประสงค์
ของการป้องกันและบรรเทาสาธารณภัย

 กลุ่มเปราะบาง (Vulnerable Group) หมายถึง กลุ่มบุคคลที่มีความสามารถจำกัดในการเผชิญ
เหตุการณ์สาธารณภัย ซึ่งต้องการความดูแลเป็นพเิศษ เช่น เด็ก สตรีมีครรภ์ ผู้สูงอายุ บุคคลทุพพลภาพ ผู้ป่วย
ผู้พลัดถ่ิน ผู้ลี้ภัย คนต่างด้าว เป็นต้น

 การควบคุมพ้ืนท่ี (Area Command) หมายถึง การกำกับดูแลการจัดการเหตุฉุกเฉินที่เกิดข้ึน ในช่วง
เวลาเดียวกันหลายเหตุการณ์ และมีองค์กรระบบการบัญชาการเหตุการณ์หลายองค์กรแยกกันทำหน้าที่จัดการ
เหตุฉุกเฉินที่เกิดข้ึนแต่ละเหตุการณ์ หรือทำหน้าที่กำกับดูแลการจดัการเหตุฉุกเฉินขนาดใหญ่หรือเหตุฉุกเฉินที่
กำลังลุกลามขยายตัวซึ่งมีทีมงานจัดการเหตุฉุกเฉินหลายทีมงานเข้ามามีส่วนเกี่ยวข้อง

 การเข้าใจและตระหนักถึงความเสี่ยง (Risk - Informed) หมายถึง กระบวนการสร้างความเข้าใจ
ความเสี่ยง โดยมีข้อมูลความเสี่ยงครบถ้วนและรอบด้าน และนำไปสู่แนวทางปฏิบัติเพื่อลดความเสี่ยง เช่น
การลงทุนเพื่อการลดความเสี่ยง (Risk – Informed Investment) หมายถึง การสร้างความเข้าใจความเสี่ยง
ด้านการลงทุน ซึ่งนำไปสู่การปฏิบัติเพื่อลดความเสี่ยงโดยเน้นไปที่ความคุ้มค่าของการลงทุน เพราะหากไม่มี
การลงทุนมูลค่าความสูญเสียและความเสียหายจะมากกว่ามูลค่าของการลงทุน

 การจัดการในภาวะฉุกเฉิน (Emergency Management) หมายถึง การจัดระบบและบริหารจัดการ
ทรัพยากรและความรับผิดชอบเพื่อเผชิญเหตุการณ์ฉุกเฉินทุกรูปแบบ

การซ่อมสร้าง (Reconstruction) หมายถึง การฟื้นฟูโครงสร้างและสิ่งก่อสร้างที่ได้รับความเสียหาย
จากเหตุการณ์สาธารณภัยให้กลับมาสู่สภาพที่สามารถใช้งานได้ดังเดิม

 การเตรียมความพร้อม (Preparedness) หมายถึง ความพยายามในการเตรียมการรับมือ
กับสาธารณภัย มุ่งเน้นกิจกรรมต่าง ๆ ที่ทำให้ผู้คนมีความสามารถในการคาดการณ์ เผชิญเหตุ และจัดการกับ
ผลกระทบจากสาธารณภัยอย่างเป็นระบบ หากมีการเตรียมความพร้อมได้ดีจะทำให้สามารถดำเนินการต่าง ๆ
ได้อย่างเหมาะสมทั้งในช่วงก่อน ระหว่าง และหลังการเกิดสาธารณภัย และเพิ่มโอกาสในการรักษาชีวิต
ให้ปลอดภัยจากเหตุการณ์สาธารณภัยได้มากข้ึน

 การเตือนภัยล่วงหน้า (Early Warning) หมายถึง การให้ข้อมูลข่าวสารที่เป็นประโยชน์และทัน
เหตุการณ์ผ่านทางหน่วยงาน/องค์กรต่าง ๆ เพื่อให้บุคคลที่กำลังเผชิญความเสี่ยงต่อการเกิดสาธารณภัย
สามารถกระทำการอย่างใดอย่างหนึ่งเพื่อหลีกเลี่ยงหรือลดความเสี่ยงและพร้อมที่จะรับมือกับสถานการณ์ได้
อย่างมีประสิทธิภาพ

การบริหารจัดการความเสี่ยงจากภัยพิบัติ/สาธารณภัย (Disaster Risk Management: DRM)
หมายถึง กระบวนการอย่างเป็นระบบของการใช้คำสั่ง ทางการบริหารองค์กรและทักษะ ความสามารถ
เชิงปฏิบัติการเพื่อดำเนินยุทธศาสตร์ นโยบาย มาตรการ หรือกิจกรรมต่าง ๆ เพื่อหลีกเลี่ยง ลด หรือถ่ายโอน
ความเป็นไปได้ในการเกิดภัยพิบัติ รวมทั้งการเพิ่มศักยภาพในการจดัการปญัหา เพื่อเตรียมพร้อมรับผลกระทบ
ทางลบของภัย

154

การบริหารจัดการความเสี่ยงแบบธรรมาภิบาล (Risk Governance) หมายถึง ระบบควบคุมและ
จัดการความเสี่ยง รวมถึงการตรวจสอบและประเมินผลจากหน่วยงานภายในและหน่วยงานภายนอกองค์กรที่มี
ประสิทธิภาพ โดยนำผลของการประเมินดังกล่าวเสนอให้ผู้มีอำนาจตัดสินใจต่อไป

การบริหารจัดการภัยพิบัติ/สาธารณภัย (Disaster Management: DM) หมายถึง การใช้กลไก
กระบวนการและองค์ประกอบในการดำเนินงาน เพื่อจุดมุ่งหมาย ในประสิทธิผลและประสิทธิภาพของ
ปฏิบัติการด้านภัยพิบัติ เช่น การป้องกัน การลด ผลกระทบ การเตรียมพร้อม การเผชิญเหตุ การช่วยเหลือ
บรรเทาทุกข์ ตลอดจนการบูรณะซ่อมแซมและพัฒนา

 การบรรเทาทุกข์ (Relief) หมายถึง การให้ความช่วยเหลือเบื้องต้นในทันทีทีเ่กิดสาธารณภัยเพื่อรักษา
ชีวิตและตอบสนองความต้องการข้ันพื้นฐานให้ผู้ประสบภัยสามารถดำรงชีพอยู่ได้

 การบัญชาการ (Command) หมายถึง การทำหน้าที่อำนวยการ สั่งการหรือการควบคุมโดยอาศัย
อำนาจที่กำหนดไว้อย่างชัดเจนในกฎหมาย กฎระเบียบหรืออำนาจหน้าที่ที่ได้รับมอบ

 การบัญชาการแบบมีเอกภาพ (Single Command) หมายถึง โครงสร้างการบัญชาการพื้นฐานที่
ผู้บัญชาการเหตุการณ์จะรับผิดชอบการบริหารจัดการเหตุการณ์ทั้งหมดโดยลำพัง

 การบัญชาการร่วม (Unified Command) หมายถึง การประยุกต์ใช้ระบบบัญชาการเหตุการณ์เมื่อมี
หน่วยงานที่มีอำนาจหน้าที่ตามกฎหมายในการจัดการเหตุฉุกเฉินที่เกิดข้ึนมากกว่าหนึ่งหน่วยงาน หรือเมื่อเหตุ
ฉุกเฉินที่เกิดข้ึนขยายตัวข้ามขอบเขตอำนาจหน้าที่ทางการเมือง หน่วยงานต่างๆ จะทำงานร่วมกันผ่านตัวแทน
ของแต่ละหน่วยงานที่ได้รับการแต่งตั้งเป็นสมาชิกในหน่วยบัญชาการร่วม มีหน้าที่หลักในการกำหนด
วัตถุประสงค์และกลยุทธ์ร่วม และจัดทำแผนเผชิญเหตุที่จะใช้ร่วมกันเพียงแผนเดียว

 การบัญชาการเหตุการณ์ (Incident Command) หมายถึง หน่วยบัญชาการที่ทำหน้าที่รับผิดชอบ
การจัดการเหตุการณ์ฉุกเฉินที่เกิดข้ึนในภาพรวม และประกอบด้วยผู้บัญชาการเหตุการณ์ และเจ้าหน้าที่
สนับสนุนที่ได้รับการมอบหมาย

 การประเมินความเสียหายและความต้องการความช่วยเหลือ (Damage and Needs Assessment :
DANA) หมายถึง การประเมินผลกระทบจากสาธารณภัยเพื่อวิเคราะห์ความสามารถของผู้ประสบภัยในการ
เผชิญสถานการณ์ฉุกเฉินด้วยตนเอง รวมทั้งความต้องการความช่วยเหลือเพิ่มเติมจากหน่วยงานภายนอก เช่น
ความช่วยเหลือด้านอาหาร น้ำดื่ม การรักษาพยาบาล สุขอนามัยและการกำจัดสิ่งปฏิกูล ด้านสุขภาวะ ที่พักพิง
อุปกรณ์ยังชีพ

 การประเมินความเสียหายและความสญูเสีย (Damage and Loss Assessment : DALA) หมายถึง
การวิเคราะห์ผลกระทบจากสาธารณภัย เป็นการประมาณการเชิงปริมาณว่าเกิดผลกระทบอะไรข้ึนจาก
เหตุการณ์สาธารณภัย โดยอาศัยการเก็บข้อมูลทุติยภูมิจากพื้นที่ประสบภัย ข้อมูลจากการประเมินจะนำไปใช้
ในการประมาณการซ่อมสรา้งสิง่ก่อสรา้งที่เสียหายไป และเพื่อใช้ในการวางแผนเพื่อการฟื้นฟูจากความสูญเสีย

155

 การประเมินความเสี่ยง (Risk Assessment) หมายถึง กระบวนการกำหนดลักษณะ ขนาด หรือ
ขอบเขตของความเสี่ยงโดยการวิเคราะห์ภัยที่ เกิดข้ึน รวมทั้งประเมินสภาวะการเปิดรับต่อความเสี่ยง
ความเปราะบาง ในการรับมือของชุมชนที่อาจเป็นอันตรายและคาดการณ์ผลกระทบต่อชีวิต ทรัพย์สิน
การดำรงชีวิตและสิ่งแวดล้อม เป็นการวิเคราะห์ความน่าจะเป็นในการเกิดผลกระทบจากภัยในพื้นที่หนึ่ง ๆ
มีประโยชน์ในการวางแผนเพื่อการจัดการความเสี่ยงที่อาจเกิดข้ึนในอนาคต

 การประสานงาน ณ จุดเดียว (National Single Window: NSW) หมายถึง การเช่ือมโยงข้อมูล
ทางอิเล็กทรอนิกส์แบบไร้เอกสาร ระหว่างหน่วยงานที่ เกี่ยวข้องในกระบวนการ นำเข้า ส่งออกสินค้า
เพื่ ออำนวยความสะดวกให้แก่ผู้ประกอบการ ในการตรวจสอบใบอนุญาต และใบรับรองต่างๆ
ทางอิเล็กทรอนิกส์ก่อนการตรวจปล่อยสินค้า ระบบนี้จะทำหน้าที่ประสานกิจกรรมทางอิเล็กทรอนิกส์
แบบครบวงจร ผู้ประกอบการสามารถรับส่งข้อมูลทางอิเล็กทรอนิกส์กับองค์กรที่ เกี่ยวข้องได้อัตโนมัติ
ตลอด 24 ช่ัวโมง โดยไม่ต้องเดินทางไปติดต่อกับหน่วยงานต่างๆ ด้วยตัวเอง

 การปรับตัว (Adaptation) หมายถึง การปรับตัวในระบบธรรมชาติหรือระบบมนุษย์เพื่อตอบสนอง
ต่อสิ่งเร้าทางภูมิอากาศหรือผลกระทบที่เกิดข้ึนจากสาธารณภัย ซึ่งจะช่วยลดความเสียหายที่อาจเกิดข้ึน
หรือช่วยสร้างโอกาสจากสภาวะวิกฤตได้

 การป้องกัน (Prevention) หมายถึง มาตรการหรือแนวทางต่างๆ เพื่อช่วยขจัดผลกระทบเชิงลบ
จากเหตุการณ์สาธารณภัยที่อาจเกิดกับบุคคลหรือทรัพย์สินให้หมดไปอย่างสิ้นเชิง ครอบคลุมถึงมาตรการ
เชิงโครงสร้างและมาตรการที่ไม่ใช่เชิงโครงสร้าง

 การป้องกันภัยฝ่ายพลเรือน (Civil Defense) หมายถึง การป้องกันพลเรือนให้ปลอดภัยจากการ
โจมตีทางทหาร แต่ปัจจุบันครอบคลุมถึงการช่วยให้พลเรือนปลอดภัยจากการคุกคามทางสาธารณภัย
ด้วย หน้าที่ของกองกำลังป้องกันภัยฝ่ายพลเรือน (Civil Defense Force) จากเดิมที่มีแต่การฝึกการทหาร
จึงหมายรวมถึงการดูแลใหป้ระชาชนปลอดภัยจากสาธารณภัยและการปฏิบัติการช่วยเหลือเมื่อเกิดเหตุสาธารณภัย
เช่น การช่วยเหลือเคลื่อนย้ายในช่วงอพยพ การช่วยกระจายถุงยังชีพ การอำนวยความสะดวกในการขนส่ง
อุปกรณ์และเครื่องมือเครื่องใช้ การช่วยซ่อมแซม ก่อสร้างบ้านเรือนที่เสียหายจากภัยธรรมชาติ

 การเผชิญเหตุ (Response) หมายถึง มาตรการหรือการปฏิบัติการต่าง ๆ ที่ควรเกิดข้ึนอย่างรวดเร็ว
และทันท่วงทีเพื่อรักษาชีวิตและให้ความช่วยเหลือบรรเทาทุกข์ข้ันพื้นฐานแก่ประชาชนที่ได้รับความเดือดร้อน
จากเหตุการณ์สาธารณภัย เช่น การกู้ชีพกู้ภัย การปฐมพยาบาล การแจกถุงยังชีพและสิ่งของบรรเทาทุ กข์
การบัญชาการในเหตุการณ์ฉุกเฉิน การประสานงานเพื่อลำเลียงผู้ป่วย การบริหารจัดการศูนย์อพยพ

 การฝึกการป้องกันและบรรเทาสาธารณภัย (Exercise) หมายถึง การจำลองสถานการณ์เพื่อฝึกฝน
ทักษะหรือซักซ้อมกระบวนการการดำเนินงานที่ได้วางแผนไว้ เป็นแบบฝึกหัดเพื่อให้ผู้ที่มีบทบาทหน้าที่และ
ความรับผิดชอบในการรับมือสถานการณ์ฉุกเฉินได้ฝึกซ้อมข้ันตอนปฏิบัติที่จำเป็น ทำให้มีทักษะสามารถใช้
เครื่องมือ อุปกรณ์ต่างๆ ได้อย่างถูกต้อง ซึ่งช่วยให้พร้อมปฏิบัติงานได้จริงหากเกิดสาธารณภัยข้ึน

 การฟ้ืนฟู (Recovery) หมายถึง การปรับสภาพระบบสาธารณูปโภค การดำรงชีพ และสภาวะวิถี
ความเป็นอยู่ของชุมชนที่ประสบภัยให้กลบัสูส่ภาวะปกติ หรือพัฒนาให้ดีย่ิงข้ึนกว่าเก่าตามความเหมาะสม โดย
การนำเอาปัจจัยต่างๆ ในการลดความเสี่ยงจากสาธารณภัยเข้ามาช่วยในการฟื้นฟูด้วย (Build back better)
หมายรวมถึง การซ่อมสร้าง (Reconstruction) และการฟื้นสภาพ (Rehabilitation)

156

 การฟ้ืนสภาพ, การเยียวยา (Rehabilitation) หมายถึง การจัดการความเสียหายหรือผลที่เกิดจาก
สาธารณภัยเพื่อพลิกฟื้นสภาวะการดำรงชีพของชุมชนที่ได้รับผลกระทบจากการเกิดสาธารณภัยให้กลับคืนสู่
สภาพที่เป็นอยู่ก่อนหน้านี้ รวมทั้งการดูแลสภาพจิตใจและจิตสังคม (Psychosocial Support) ของผู้ได้รับ
ผลกระทบ ตลอดจนการกระตุ้นและช่วยเหลือให้เกิดการปรับตัวให้เข้ากับการเปลี่ยนแปลงตามความจำเป็น

การรู้รับ ปรับตัว และฟ้ืนคืนกลับ (Resilience) หมายถึง ความสามารถของระบบ ชุมชน หรือสังคมที่มี
ความเสี่ยงต่อสาธารณภัยในการเรียนรู้เกี่ยวกับสภาพความเสี่ยงภัยของตน รวมทั้งรู้จักวางมาตรการและการปฏิบัตติัว
เพื่อช่วยลดหรือถ่ายโอนความเสี่ยงดังกล่าว เพื่อลดโอกาสในการได้รับผลกระทบจากสาธารณภัยและหากประสบ
กับสาธารณภัยก็สามารถฟื้นตัวจากผลของภัยได้ด้วยแนวทางและในระยะเวลาที่เหมาะสม หมายรวมถึง
ความสามารถของชุมชนในการดูแลรักษาโครงสร้างและกลไกพื้นฐานที่จำเป็นให้ปลอดภัยจากสาธารณภัยด้วย

 การลดความเสี่ยงจากภัยพิบัติ (Disaster Risk Reduction: DRR) หมายถึง แนวคิดและวิธีปฏิบัติ
ในการลดโอกาสที่จะได้รับผลกระทบทางลบจากสาธารณภัยผ่านความพยายามอย่างเป็นระบบที่จะวิเคราะห์
และบริหารจัดการปัจจัยที่เป็นสาเหตุและผลกระทบของสาธารณภัย เพื่อดำเนินนโยบาย มาตรการ หรือ กิจกรรม
ต่าง ๆ ในการลดความล่อแหลม ลดปัจจัยที่ทำให้เกิดความเปราะบาง และเพิ่มศักยภาพในการจัดการปัญหา
มีเป้าหมายในการลดความเสี่ยงที่มีอยู่ในชุมชนและสังคมในปัจจุบัน และป้องกันความเสี่ยงที่อาจเกิดข้ึนในอนาคต

 การลดผลกระทบ (Mitigation) หมายถึง ปฏิบัติการลดผลกระทบทางลบโดยตรงของภัยที่เป็น
อันตรายต่อสังคมและสิ่งแวดล้อม เนื่องจากผลกระทบทางลบของภัยโดยมากไม่สามารถขจัดให้หมดไป
อย่างสิ้นเชิง แต่ขนาดและความรุนแรงของความเสียหายสามารถลดทอนลงได้จากการดำเนินนโยบาย
และกิจกรรมต่าง ๆ

 การวิเคราะห์ความเสี่ยง, การประเมินความเสี่ยง (Risk Assessment) หมายถึง กระบวนการ
กำหนดลักษณะ ขนาด หรือขอบเขตของความเสี่ยงโดยการวิเคราะห์ภัยที่เกิดข้ึนและประเมินสภาวะการ
เปิดรับต่อความเสี่ยง (Exposure) ความเปราะบาง (Vulnerability) และศักยภาพ (Capacity) ในการรับมือ
ของชุมชนที่อาจเป็นอันตรายต่อชีวิตและทรัพย์สิน การดำรงชีวิตและสิ่งแวดล้อม เป็นการวิเคราะห์ความน่าจะ
เป็นในการเกิดผลกระทบจากภัยในพื้นที่หนึ่ง ๆ มีประโยชน์ในการวางแผนเพื่อจัดการความเสี่ยงอย่างมีระบบ

 ทีมสนับสนุนการจัดการเหตุการณ์ (Incident Management Assistance Team: IMAT) หมายถึง
การจัดรูปแบบการบัญชาการเหตุการณ์ ซึ่งประกอบด้วยทีมงานบัญชาการและทีมงานปฏิบัติการ และ
เจ้าหน้าที่ที่เหมาะสมอื่นๆ ภายในโครงสร้างระบบบัญชาการณ์ ที่สามารถจะจัดส่งไปปฏิบัติงานหรือลงมือ
ปฏิบัติงานได้ตามความจำเป็น มีการกำหนดคุณสมบัติและการรับรองอย่างเป็นทางการ

 การสื่อสารความเสี่ยง (Risk Communication) หมายถึง การติดต่อสื่อสาร เช่ือมโยงแลกเปลี่ยนข้อมูล
ข่าวสารและความคิดเห็นระหว่างผู้ประเมินความเสี่ยง (Risk Assessor) ผู้จัดการความเสี่ยง (Risk Manager)
ผู้บริโภค ภาคอุตสาหกรรม สถาบันการศึกษาและกลุ่มหรือองค์กรอื่นที่เกี่ยวข้องและสนใจ (Stake Holder)
เพื่อให้ได้มาซึ่งข้อมูลที่ถูกต้องและแม่นยำ อาจกล่าวได้ว่าการสื่อสารความเสี่ยงนั้นมีอยู่ในทุกกระบวนการ
ของการวิเคราะห์ความเสี่ยง

157

 การอพยพ (Evacuation) หมายถึง การเคลื่อนย้าย การกระจาย และการนำพลเรือนออกจากพื้นที่
อันตราย หรือพื้นที่ที่อาจเป็นอันตรายอย่างเป็นระบบตามข้ันตอนและมีการกำกับดูแล รวมถึงการรับรอง
และการดูแลบุคคลเหล่าน้ีในสถานที่ปลอดภัยด้วย

 ข่าวสาร (Intelligence) หมายถึง ข่าวสารที่เกี่ยวกับเหตุฉุกเฉินที่เกิดข้ึนเป็นองค์ประกอบที่สำคัญ
ของการบัญชาการเหตุการณ์ เป็นภารกิจของส่วนแผนงานซึ่งมุ่งเน้นไปที่ข่าวสารในเหตุฉุกเฉิน

 ขีดความสามารถ , ศักยภาพ (Capacity) หมายถึง ความสามารถที่จะกระทำการอย่างใดอย่างหนึ่ง
หรือความสามารถที่อาจจะพัฒนาต่อไปให้เป็นประโยชน์มากข้ึน

 คลังสำรองทรัพยากร (Stockpiling) หมายถึง วัสดุหรือเสบียงที่สะสมไว้เพื่อใช้ในเวลาฉุกเฉินหรือ
ยามเกิดภัยพิบัติ เช่น อุปกรณ์ปฐมพยาบาล อาหาร น้ำดื่ม ไฟฉาย ถุงนอน เครื่องนุ่งห่ม เครื่องประกอบอาหาร

ความปกติใหม่ , ฐานวิถีชีวิตใหม่ (New Normal) หมายถึง รูปแบบการดำเนินชีวิตอย่างใหม่
ที่แตกต่างจากอดีตอันเนื่องจากมีบางสิ่งมากระทบ จนแบบแผนและแนวทางปฏิบัติที่คนในสังคมคุ้นเคยอย่างเป็น
ปกติและเคยคาดหมายล่วงหน้าได้ต้องเปลี่ยนแปลงไปสู่วิถีใหม่ภายใต้หลักมาตรฐานใหม่ที่ไม่คุ้นเคย
 ความเปราะบาง (Vulnerability) หมายถึง ปัจจัยหรือสภาวะใดๆ ที่ทำให้ ชุมชนหรือสังคม
ขาดความสามารถในการปกป้องตนเอง ทำให้ไม่สามารถรับมือกับสาธารณภัย หรือไม่สามารถฟื้นฟูได้อย่าง
รวดเร็วจากความเสียหายอันเกิดจากสาธารณภัย ปัจจัยเหล่านี้มีอยู่ในชุมชนหรือสังคมมานานก่อนเกิด
สาธารณภัยและอาจเป็นปัจจัยที่ทำให้ผลกระทบของภัยมีความรุนแรงมากขึ้น

 ความร่วมมือระหว่างภาครัฐและภาคเอกชน (Public-Private Partnership: PPP) หมายถึง
การร่วมลงทุนระหว่างภาครัฐและภาคเอกชนในกิจการของรัฐ โดยมักเป็นการให้เอกชนร่วมลงทุนในโครงการ
พื้นฐาน หรือโครงการให้บริการสาธารณะในระยะยาวที่มุ่งเน้นการให้บริการที่มีประสิทธิภาพคุ้มค่ากับต้นทุน
มากกว่าภาครัฐจะดำเนินการเอง เป็นทางเลือกในการพัฒนาประเทศอย่างมีประสิทธิภาพ ซึ่งให้เอกชนมีส่วน
ร่วมในกิจกรรมต่าง ๆ เช่น การก่อสร้าง การดำเนินการบำรุงรักษา การจัดหาเงินทุน การให้บริการ ซึ่งเอกชน
เป็นผู้บริหารจัดการความเสี่ยงของโครงการตามระยะเวลาและรายละเอียดของสัญญาที่กำหนดไว้

 ความล่อแหลม (Exposure) หมายถึง การที่ผู้คน อาคารบ้านเรือน ทรัพย์สิน ระบบต่างๆ หรือ
องค์ประกอบใดๆ มีที่ตั้งอยู่ในพื้นที่เสี่ยงภัยและอาจได้รับความเสียหาย

ความเสี่ยงจากภัยพิบัติ (Disaster Risk) คือ โอกาสหรือความเป็นไปได้ในการได้รับผลกระทบทางลบ
จากการเกิดสาธารณภัย โดยผลกระทบสามารถเกิดข้ึนกับชีวิต สุขภาพ การประกอบอาชีพ ทรัพย์สิน และบริการ
ต่างๆ ในระดับบุคคลชุมชน สังคม หรือประเทศ

 ความสูญเสีย (Loss) หมายถึง ความเปลี่ยนแปลงของการหมุนเวียนสินค้าและบริการ รวมถึงสภาพ
ทางเศรษฐกิจซึ่งเป็นผลจากสาธารณภัย ความเปลี่ยนแปลงนี้เกิดข้ึนตั้งแต่ช่วงระยะเวลาที่เกิดสาธารณภัย
จวบจนกระทั่งมีการซ่อมแซมหรือสร้างใหม่ของทรัพย์สินที่เสียหาย และมีการฟื้นฟูทางเศรษฐกิจอย่างสมบูรณ์
ในบางกรณีอาจใช้เวลาหลายปี

158

 ความเสียหาย (Damage) หมายถึง ทรัพย์สินทางกายภาพ เช่น อาคารและส่วนประกอบ โครงสร้าง
พื้นฐาน สินค้าที่เก็บไว้ในคลัง และทรัพยากรธรรมชาติ ที่ถูกทำลายทั้งหมดหรือบางส่วน โดยความเสียหาย
อาจเกิดข้ึนระหว่างหรือภายหลังจากประสบเหตุการณ์ภัยในทันที ความเสียหายถูกวัดในเชิงกายภาพและคิด
คำนวณด้วยมูลค่าทดแทนเป็นตัวเงิน

 ผลกระทบ (Impact) หมายถึง ผลที่เกิดข้ึนหรอือาจเกดิข้ึนกับประชาชน สังคม เศรษฐกิจ และสิ่งแวดล้อม
จากการเกิดเหตุการณ์ใด ๆ

 ผู้บัญชาการเหตุการณ์ (Incident Commander) หมายถึง บุคคลที่มีหน้าที่รับผิดชอบการดำเนิน
กิจกรรมทั้งหมดที่เกี่ยวข้องกับเหตุฉุกเฉินที่เกิดข้ึน และรับผิดชอบการพัฒนากลยุทธ์ และยุทธวิธี และการสั่งใช้
และการจัดส่งทรัพยากร ผู้บัญชาการเหตุการณ์มีอำนาจหน้าที่และความรับผิดชอบโดยรวมต่อการปฏิบัติการ
ตอบโต้เหตุฉุกเฉิน และรับผิดชอบการจัดการการปฏิบัติการตอบโต้เหตุฉุกเฉินในสถานที่เกิดเหตุทั้งหมด

 ผู้อำนวยการ (Director) หมายถึง ผู้อำนวยการกลาง ผู้อำนวยการจังหวัด ผู้อำนวยการอำเภอ
ผู้อำนวยการท้องถ่ิน และผู้อำนวยการกรุงเทพมหานคร

 แผนท่ีเสี่ยงภัย (Hazard Map) หมายถึง แผนที่แสดงพื้นที่ซึ่งมีความเสี่ยงต่อการเกิดภัย เช่น อุทกภัย
สึนามิ ภูเขาไฟ ระเบิด เป็นผลของการประเมินความเป็นไปได้ ความถี่ของการเกิดภัย ตลอดจนความรุนแรง
ของภัยน้ันๆ

 แผนเผชิญเหตุ (Incident Action Plan) หมายถึง แผนซึ่งจัดทำเป็นลายลักษณ์อักษรหรือสั่งด้วย
วาจาซึ่งประกอบด้วยวัตถุประสงค์ทั่วไปทีส่ะทอ้นหรือแสดงถึงกลยุทธ์ในภาพรวมสำหรับการจัดการเหตุฉุกเฉิน
อาจรวมถึงการกำหนดทรัพยากรที่จะใช้ในการปฏิบัติงาน ภารกิจที่มอบหมาย และข้อมูลข่าวสารส ำหรับ
จัดการเหตุฉุกเฉินระหว่างช่วงระยะเวลาการปฏิบัติการช่วงหนึ่งหรือหลายช่วง

 ภัย (Hazard) หมายถึง เหตุการณ์ที่เกิดจากธรรมชาติหรือการกระทำของมนุษย์ที่อาจนำมาซึ่ง
ความสูญเสียต่อชีวิต ทรัพย์สิน ตลอดจนทำให้เกิดผลกระทบทางเศรษฐกิจ สังคม และสิ่งแวดล้อม

ภัยพิบัติ (Disaster) หมายถึง การหยุดชะงักอย่างรุนแรงของการปฏิบัติหน้าที่ ของชุมชนหรือสังคม
อันเป็นผลมาจากการเกิดภัยทางธรรมชาติหรือเกิดจากมนุษย์ ซึ่งส่งผลต่อชีวิต ทรัพย์สิน สังคม เศรษฐกิจ
และสิ่งแวดล้อมอย่างกว้างขวางเกนิกว่า ความสามารถของชุมชนหรือสังคมที่ได้รับผลกระทบดังกล่าวจะรับมือ
ได้โดยใช้ทรัพยากรที่มีอยู่

 ภาคประชาสังคม (Civil Society) หมายถึง บุคคล หน่วยงาน หรือองค์กรอิสระซึ่งไม่แสวงหาผลกำไร
ที่มีบทบาทในการดำเนินกิจกรรมเพื่อสาธารณะ มีเป้าหมายเพื่อก่อให้เกิดความเปลี่ยนแปลงที่ดีด้านสังคม
และสิ่งแวดล้อม

 มาตรฐานการปฏิบัติงาน (Standard Operating Procedure: SOP) หมายถึง วิธีการที่ได้กำหนด
หรือจัดทำข้ึนเพื่อให้ผู้มีหน้าที่เกี่ยวข้องปฏิบัติตามอย่างเป็นกิจวัตรในการทำงานอย่างใดอย่างหนึ่ง

 ยุทธวิธี (Tactics) หมายถึง การใช้งานและการกำกับดูแลทรัพยากรที่ปฏิบัติการตอบโต้เหตุฉุกเฉิน
เพื่อให้บรรลุวัตถุประสงค์ที่กำหนดข้ึนด้วยกลยุทธ์

 ระบบเตือนภัยล่วงหน้า (Early Warning System) หมายถึง ระบบที่มีศักยภาพในการประมวลผล
ข้อมูลและแจ้งเตือนตามช่วงระยะเวลา เพื่อให้บุคคล ชุมชน และหน่วยงานที่ เสี่ยงต่อภัยมีเวลาเพียงพอ
ในการเตรียมการและรับมือได้อย่างเหมาะสม เพื่อลดโอกาสการเกิดอันตรายและความสูญเสีย

159

 ระบบบัญชาการเหตุการณ์ (Incident Command System: ICS) หมายถึง แนวทางในการบริหาร
จัดการเหตุการณ์ที่เกี่ยวข้องกับภัยทุกประเภทอย่างมีมาตรฐานในพื้นที่เกิดเหตุ ตั้งแต่เหตุฉุกเฉินขนาดเล็กไป
จนถึงเหตุฉุกเฉินที่มีความซับซ้อน โดยผู้ปฏิบัติงานในบทบาทหน้าที่ต่าง ๆ จากหน่วยงานที่เกี่ยวข้องสามารถ
ดำเนินการร่วมกันได้ภายใต้การบัญชาการแบบรวมศูนย์ (unified command) โดยปกติมีการจัดโครงสร้าง
ระบบเพื่อการปฏิบัติงานใน 5 สายงานหลัก คือ ส่วนบัญชาการ (command) ส่วนปฏิบัติการ (operation)
ส่วนแผนงาน (planning) ส่วนสนับสนุนกำลังบำรุงหรือโลจิสติกส์(logistics) และส่วนการเงิน/การบริหาร
จัดการ (finance/administration) ซึ่งมีความยืดหยุ่นในการปรับลดหรือขยายส่วนงานที่อาจจำเป็นหรือไม่
จำเป็นต้องใช้งาน ข้ึนอยู่กับลักษณะของเหตุการณ์นั้น ๆ

 ส่วนสนับสนุน (Logistics Section) หมายถึง ส่วนที่ตอบสนองการส่งกำลังบำรุงที่จำเป็น และ
ตอบสนองการร้องขอรับการสนับสนุนในด้านเทคโนโลยีและการสื่อสาร สวัสดิการและความมั่นคงของมนุษย์
พลังงาน ทรัพยากรธรรมชาติและสิ่งแวดล้อม และงบประมาณและการบริจาค เพื่อให้การจัดการในภาวะ
ฉุกเฉินดำเนินไปอย่างมีประสทิธิภาพและประสทิธิผล โดยให้หน่วยงานที่รับผิดชอบภารกิจในแต่ละด้านร่วมกัน
จัดทำ ขอบเขต แผนงาน ภารกิจ และโครงสร้างภายในของส่วนฯ

ศูนย์บัญชาการเหตุการณ์ (Incident Command Post) หมายถึง สถานที่ที่จัดตั้งข้ึนในพื้นที่เพื่อใช้
ในการดำเนินภารกิจหลัก ศูนย์บัญชาการอาจจะตั้งอยู่ร วมกันกับฐานที่ตั้งหรือสถานที่อื่นๆ ที่จัดตั้งข้ึน
เพื่อวัตถุประสงค์ในการจัดการเหตุฉุกเฉิน

 ศูนย์ปฏิบัติการฉุกเฉิน (Emergency Operations Center: EOC) หมายถึง สถานที่ที่ใช้ประสานงาน
ด้านข้อมูลข่าวสารและทรัพยากรเพื่อสนับสนุนการดำเนินกิจกรรมการจัดการเหตุฉุกเฉิน (การปฏิบัติการใน
สถานที่เกิดเหตุ) ศูนย์ปฏิบัติการฉุกเฉินอาจเป็นสถานที่ช่ัวคราวหรืออาจเป็นสถานที่ศูนย์กลางหรือสถานที่
มั่นคงถาวรกว่าหรืออาจจัดตั้งในองค์กรในระดับสูงกว่า หรืออาจจัดตามภารกิจหลักแต่ละด้าน หรือจัดตาม
ขอบเขตอำนาจหน้าที่และพื้นที่รับผิดชอบ

 ศูนย์ประสานข้อมูลร่วม (Joint Information Center: JIC) หมายถึง สถานที่ที่จัดต้ังข้ึนเพื่อทำหน้าที่
ประสานข้อมูลข่าวสารสาธารณะที่เกี่ยวข้องกับการดำเนินกิจกรรมการจัดการเหตุฉุกเฉิน ศูนย์ประสานข้อมูล
ร่วมเป็นจุดกลางของการติดต่อสำหรับสื่อข่าวทุกประเภท

 ศูนย์พักพิงชั่วคราว (Temporary shelter) หมายถึง สถานที่เพื่อให้ผู้ประสบภัยใช้อยู่อาศัยเมื่อไม่
สามารถเข้าถึงที่อยู่อาศัยตามปกติได้ อาจเป็นสถานที่ที่สร้างจากวัสดุช่ัวคราว เช่น เต็นท์ บ้านจากวัสดุ
สังเคราะห์ ที่พักอาศัยช่ัวคราวชนิดอื่นหรือในสถานการณ์ใดสถานการณ์หนึ่ง อาจเป็นส่วนหนึ่งของนโยบาย
หรือเป็นเอกสารทีจ่ัดทำต่างหาก โดยมีรายละเอียดด้านบุคลากร สถานที่ ระยะเวลา และแนวทางในการปฏิบัติ
อย่างชัดเจน

 หน่วยงานสนับสนุน (Supporting Agency) หมายถึง หน่วยงานที่ ให้การสนับสนุน และ/หรือให้ความ
ช่วยเหลือด้านทรัพยากรแก่หน่วยงานอื่นๆ

 เอกภาพในการบัญชาการ (Unity of Command) หมายถึง หลักการของระบบการบัญชาการ
เหตุการณ์ที่กำหนดให้แต่ละบุคคลที่ทำหน้าที่ตอบโต้เหตุฉุกเฉินจะได้รับการมอบหมายให้อยู่ภายใต้
ผู้ควบคุมดูแลเพียงหนึ่งคนเท่านั้น

160

ภาคผนวก ค

หน่วยงานรับผิดชอบการดำเนินงานภายใต้ยุทธศาสตร์

ยุทธศาสตร์ท่ี 1 : การมุ่งเน้นการลดความเส่ียงจากสาธารณภัย

กลยุทธ์ / แนวทางปฏิบัติ
หน่วยงานรับผิดชอบ

หลัก สนับสนุน

กลยุทธ์ท่ี 1 : พัฒนาและส่งเสริมให้มีระบบการประเมินความเสี่ยงจากสาธารณภัยทุกระดับ (ระดับชาติ จังหวัด อำเภอ องค์กรปกครอง
ส่วนท้องถ่ิน)
1. แนวทางปฏิบัติในการประเมินความเส่ียงจากสาธารณภัย - กระทรวงมหาดไทย

- กระทรวงกลาโหม
- กระทรวงเกษตรและสหกรณ์
- กระทรวงคมนาคม
- กระทรวงทรัพยากรธรรมชาติ
และส่ิงแวดล้อม
- กระทรวงดิจิทัลเพ่ือเศรษฐกิจ
และสังคม
- กระทรวงพลังงาน
- กระทรวงศึกษาธิการ
- กระทรวงสาธารณสุข
- สำนักงานสภาพัฒนาการเศรษฐกิจ
และสังคมแห่งชาติ
- สำนักงานทรัพยากรน้ำแห่งชาติ

- องค์กรภาครัฐ
- ภาคประชาสังคม
- องค์กรปกครองส่วนท้องถ่ิน

2. แนวทางปฏิบัติในการใช้ผลการประเมินความเส่ียงเพ่ือ
การวางแผน
3. แนวทางปฏิบัติในการสร้างความรู้ความเข้าใจเร่ือง
การลดความเส่ียงจากสาธารณภัยเพ่ือนำไปสู่การปฏิบัติ

กลยุทธ์ท่ี 2 : พัฒนามาตรการลดความเสี่ยงจากสาธารณภัย

1. แนวทางปฏิบัติในการหลีกเล่ียงความเส่ียง (Risk Avoidance) - กระทรวงมหาดไทย
- กระทรวงการพัฒนาสังคม
และความมั่นคงของมนุษย์
- กระทรวงการคลัง
- สำนักงานคณะกรรมการพัฒนา
ระบบราชการ
- สำนักงานพัฒนาเทคโนโลยีอวกาศ
และภูมิสารสนเทศ (องค์การมหาชน)

- องค์กรปกครองส่วนท้องถ่ิน
- หน่วยงานท่ีเก่ียวข้อง

2. แนวทางปฏิบัติในการป้องกันและลดผลกระทบจากความเส่ียง
(Risk Prevention and Mitigation)
3. แนวทางปฏิบัติในการถ่ายโอนความเส่ียง (Risk Transfer)

4. แนวทางปฏิบัติในการยอมรับความเส่ียง (Risk Acceptance) - กระทรวงมหาดไทย
- กระทรวงกลาโหม
- กระทรวงดิจิทัลเพ่ือเศรษฐกิจและสังคม
- กระทรวงพาณิชย์
- กระทรวงเกษตรและสหกรณ์
- กระทรวงทรัพยากรธรรมชาติ
และส่ิงแวดล้อม
- กรมประชาสัมพันธ์
- กองทัพเรือ

- องค์กรปกครองส่วนท้องถ่ิน
- หน่วยงานท่ีเก่ียวข้อง

161

กลยุทธ์ / แนวทางปฏิบัติ
หน่วยงานรับผิดชอบ

หลัก สนับสนุน
- สถาบันสารสนเทศทรัพยากรน้ำ
(องค์การมหาชน)
- สำนักงานพัฒนาเทคโนโลยีอวกาศ
และภูมิสารสนเทศ (องค์การมหาชน)

กลยุทธ์ท่ี 3 : ส่งเสริมให้ทุกภาคส่วนและทุกระดับเสริมสร้างความเป็นหุ้นส่วนในการลดความเสีย่งจากสาธารณภัย

1. แนวทางปฏิบัติในการกำหนดให้เป็นนโยบายแห่งรัฐ
ท่ีสำคัญ

- กระทรวงการคลัง
- กระทรวงมหาดไทย

- หน่วยงานท่ีเก่ียวข้อง

2. แนวทางปฏิบัติในการร่วมเป็นหุ้นส่วนในการลดความ
เส่ียงจากสาธารณภัย

- ภาคประชาสังคม
- สถาบันทางการศึกษา องค์กรวิจัย
นักวิชาการ ผู้เช่ียวชาญ

ยุทธศาสตร์ท่ี 2 : การเพ่ิมประสิทธิภาพระบบบริหารจัดการและประยุกต์ใช้นวัตกรรมด้านสาธารณภัย

กลยุทธ์ / แนวทางปฏิบัติ
หน่วยงานรับผิดชอบ

หลัก สนับสนุน

กลยุทธ์ท่ี 1 : พัฒนาระบบสารสนเทศด้านสาธารณภัย

1. แนวทางปฏิบัติในการจัดทำแพลตฟอร์ม (Platform) - กระทรวงมหาดไทย
- กระทรวงดิจิทั ลเ พ่ือ เศรษฐกิจ
และสังคม
- สำนั กงานพัฒนารัฐบาลดิจิทั ล
(องค์การมหาชน)
- สำนักงานพัฒนาเทคโนโลยีอวกาศ
และภูมิสารสนเทศ (องค์การมหาชน)

- กระทรวงเกษตรและสหกรณ์
- กระทรวงคมนาคม
- กระทรวงสาธารณสุข
- กระทรวงพลังงาน
- สำนักงานทรัพยากรน้ำแห่งชาติ

2. แนวทางปฏิบัติในการจัดทำมาตรฐานชุดข้อมูลสาธารณภัย
3. แนวทางป ฏิบั ติในการพัฒนา ระบบวิเคราะห์และ
ประมวลผล
4. แนวทางปฏิบัติในการจัดทำระบบนำเสนอข้อมูลและการ
เข้าถึงข้อมูล

กลยุทธ์ท่ี 2 : พัฒนาการจัดการองค์ความรู้ด้านการจัดการความเสี่ยงจากสาธารณภัย

1. แนวทางปฏิบัติในการส่งเสริมให้มีการวิจัย และพัฒนา
เทคโนโลยี

- กระทรวงการอุดมศึกษา
วิทยาศาสตร์ วิจัยและนวัตกรรม
- กระทรวงศึกษาธิการ
- กระทรวงมหาดไทย

- หน่วยงานท่ีเก่ียวข้อง

2. แนวทางปฏิบัติในการส่งเสริมให้บุคลากรได้รับการพัฒนา
องค์ความรู้ไปสู่การเป็นผู้เช่ียวชาญด้านการจัดการความเส่ียง
จากสาธารณภัยตามมาตรฐาน
3. แนวทางปฏิบัติในการส่งเสริมกระบวนการจัดการความรู้
ด้านสาธารณภัย

กลยุทธ์ท่ี 3 : พัฒนาการสื่อสารความเสี่ยงจากสาธารณภัยท่ีมีประสิทธิภาพ

1. แนวทางปฏิบัติในการพัฒนาและสร้างรูปแบบการส่ือสาร
ความเส่ียงจากสาธารณภัยสู่สาธารณะ

- สำนักงานคณะกรรมการกิจการ
กระ จ ายเสียง กิจ กา รโทรทัศน์
และกิจการโทรคมนาคมแห่งชาติ
- กระทรวงมหาดไทย

- หน่วยงานท่ีเก่ียวข้อง

 2. แนวทางปฏิบัติในการพัฒนาระบบเตือนภัยแบบครบวงจร

(End-to-End Early Warning System) ท่ี สาม ารถแจ้ ง
เตือนภัยท่ีหลากหลายประเภทภัย (Multi-Hazard)

162

กลยุทธ์ / แนวทางปฏิบัติ
หน่วยงานรับผิดชอบ

หลัก สนับสนุน

กลยุทธ์ท่ี 4 : ส่งเสริมการลงทุนด้านการจัดการความเสี่ยงจากสาธารณภัยแบบมีส่วนร่วมจากภาครัฐ เอกชน และภาคประชาสังคม
ในระดับชาติ จังหวัด อำเภอ และองค์กรปกครองส่วนท้องถ่ิน
1. แนวทางปฏิบัติในการส่งเสริมให้ภาครัฐ ภาคเอกชน
และภาคประชาชนมีการลงทุนแบบมี ส่วนร่วมด้านการ
จัดการความเส่ียงจากสาธารณภัย

- กระทรวงการคลัง
- กระทรวงมหาดไทย
- กระทรวงการอุดมศึกษา วิทยาศาสตร์
วิจัยและนวัตกรรม
- กระทรวงศึกษาธิการ
- กระทรวงวัฒนธรรม
- กระทรวงสาธารณสุข

- หน่วยงานท่ีเก่ียวข้อง

2. แนวทางปฏิบัติในการเสริมสร้างความเป็นหุ้นส่วนระหว่าง
ภาครัฐ เอกชน และประชาชนในการจัดการความเส่ียงจาก
สาธารณภัยในทุกระดับ
3. แนวทา งปฏิบั ติใ นกา รกำหนดกลไก/ม าตรกา ร
ทางการเงินและการคลัง เ พ่ือส่งเสริมการจัดการความ
เส่ียงจากสาธารณภัย
4. แนวทางปฏิบัติในการส่งเสริมธุรกิจประกันภัยเพ่ือลด
ความเส่ียงจากสาธารณภัย

กลยุทธ์ท่ี 5 : เสริมสร้างการมีส่วนร่วมของทุกภาคสว่นในการจัดการความเสี่ยงจากสาธารณภัย

1. แนวทางปฏิบัติในการพัฒนาความร่วมมือระหว่างภาคี
เครือข่าย ภาคประชาชน อาสาสมัคร และอ่ืน ๆ

- กระทรวงมหาดไทย
- กระ ท รวง กา ร พั ฒ นา สั ง ค ม
และความมัน่คงของมนษุย์
- กระทรวงการอุดมศึกษา วิทยาศาสตร์
วิจัยและนวัตกรรม
- กระทรวงศึกษาธิการ
- สภากาชาดไทย

- หน่วยงานท่ีเก่ียวข้อง

2. แนวทางปฏิบัติในการพัฒนาศักยภาพชุมชนหรือเมืองให้มี
ขีดความสามารถในการจัดการความเส่ียงจากสาธารณภัย

ยุทธศาสตร์ท่ี 3 : การส่งเสริมความเป็นหุ้นส่วนระหว่างประเทศในการจัดการความเส่ียงจากสาธารณภัย

กลยุทธ์ / แนวทางปฏิบัติ
หน่วยงานรับผิดชอบ

หลัก สนับสนุน

กลยุทธ์ท่ี 1 : เสริมสร้างความเป็นหุ้นส่วนยุทธศาสตร์ด้านการจัดการความเสี่ยงจากสาธารณภัยระหว่างประเทศ

แนวทางปฏิบัติในการส่งเสริมความเป็นหุ้นส่วนยุทธศาสตร์
ด้านการจัดการความเส่ียงจากสาธารณภัยท้ังแบบทวิภาคี
และพหุภาคีของประเทศไทยและประเทศหุ้นส่วน

- กระทรวงมหาดไทย
- กระทรวงการต่างประเทศ

- หน่วยงานท่ีเก่ียวข้อง

กลยุทธ์ท่ี 2 : พัฒนาระบบการประสานความช่วยเหลือด้านมนุษยธรรมท่ีมีเอกภาพ

1. แนวทา งป ฏิ บัติ “กา รรับ” ความ ช่ วย เห ลือ ด้าน
มนุษยธรรมจากต่างประเทศ

- กระทรวงการต่างประเทศ
- กระทรวงมหาดไทย
- กระทรวงกลาโหม
- กระทรวงการคลัง

- หน่วยงานท่ีเก่ียวข้อง

163

กลยุทธ์ / แนวทางปฏิบัติ
หน่วยงานรับผิดชอบ

หลัก สนับสนุน
2. แนวทางปฏิบัติ “การให้” ความช่วยเหลือด้านมนุษยธรรม
แก่ต่างประเทศ

- กระทรวงการต่างประเทศ
- กระทรวงมหาดไทย
- กระทรวงกลาโหม
- กระทรวงสาธารณสุข

- ภาคเอกชน
- มูลนิธิ
- หน่วยงานท่ีเก่ียวข้อง

กลยุทธ์ท่ี 3 : ยกระดับมาตรฐานการปฏิบัติงานด้านมนุษยธรรม

แนวทางปฏิบัติเ พ่ือยกระดับมาตรฐานการปฏิบัติงาน
ด้านมนุษยธรรม

- กระทรวงการคลัง
- กระทรวงมหาดไทย

- กระทรวงต่างประเทศ
- กระทรวงสาธารณสุข
- กระทรวงกลาโหม
- หน่วยงานท่ีเก่ียวข้อง

กลยุทธ์ท่ี 4 : ส่งเสริมความเป็นประเทศท่ีมีบทบาทนำด้านการจัดการความเสี่ยงจากสาธารณภัย

1. แนวทางปฏิบัติส่งเสริมและพัฒนาการให้ความช่วยเหลือ
ด้านมนุ ษยธรรมท้ังภายในและระหว่างประเทศตาม
มาตรฐานตามหลักสากล

- กระทรวงมหาดไทย
- สำนักงานคณะกรรมการพัฒนา
ข้าราชการพลเรือน
- สำนักงานคณะกรรมการพัฒนา
ระบบราชการ
- กระทรวงสาธารณสุข

- หน่วยงานท่ีเก่ียวข้อง

2. แนวทางปฏิบัติให้การสนับสนุนความเป็นหุ้นส่วนทาง
วิชาการ และจัดให้มีโครงการศึกษาวิจัย ฝึกอบรมและศึกษา
ดูงาน ด้านการพัฒนามาตรฐานการลดความเส่ียงจาก
สาธารณภัยร่วมกับนานาชาติ

- หน่วยงานท่ีเก่ียวข้อง

ยุทธศาสตร์ท่ี 4 : การจัดการในภาวะฉุกเฉินแบบบูรณาการ

กลยุทธ์ / แนวทางปฏิบัติ
หน่วยงานรับผิดชอบ

หลัก สนับสนุน

กลยุทธ์ท่ี 1 : พัฒนามาตรฐานการจัดการในภาวะฉุกเฉินอย่างมีเอกภาพ

1. แนวทางปฏิบัติในการแจ้งระดับสถานการณ์สาธารณภัย
ให้หน่วยงานภาครัฐในการจัดการสาธารณภัย

- สำนักเลขาธิการนายกรัฐมนตรี
- กระทรวงมหาดไทย
- กรมประชาสัมพันธ์

- กระทรวงพลังงาน
- กระทรวงอุตสาหกรรม
- กระทรวงสาธารณสุข
- กระทรวงคมนาคม
- กระทรวงกลาโหม
- กระทรวงเกษตรและสหกรณ์
- กระทรวงดิจิทัลเพ่ือเศรษฐกิจและ
สังคม
- กองอำนวยการรักษาความมั่นคง
ภายในราชอาณาจักร
- องค์กรปกครองส่วนท้องถ่ิน

2. แนวทางปฏิบัติในการจัดการเมื่อเกิดสาธารณภัยตาม
พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550
3. แนวทางปฏิบัติในการจัดต้ังองค์กรปฏิบัติการจัดการใน
ภาวะฉุกเฉิน
4. แนวทางปฏิบัติในการประกาศเขตพ้ืนท่ีประสบสาธารณภัย/
ประกาศเขตการให้ความช่วยเหลือผู้ประสบภัยพิบัติกรณี
ฉุกเฉิน
5. แนวทางปฏิบัติในการตัดสินใจยกระดับการจัดการสาธารณภัย
6. แนวทางปฏิบัติในการอพยพ

164

กลยุทธ์ / แนวทางปฏิบัติ
หน่วยงานรับผิดชอบ

หลัก สนับสนุน

กลยุทธ์ท่ี 2 : พัฒนาระบบและเคร่ืองมือสนับสนุนการเผชิญเหตุ

1. แนวทางปฏิบัติในการส่ือสารและโทรคมนาคม - กระทรวงดิจิทัลเพ่ือเศรษฐกิจ
และสังคม
- กระทรวงมหาดไทย

- สำนักงานตำรวจแห่งชาติ
- กระทรวงกลาโหม

2. แนวทางปฏิบัติในการเผยแพร่และประชาสัมพันธ์ข้อมูล
ข่าวสารในภาวะฉุกเฉิน

- กรมประชาสัมพันธ์
- กระทรวงมหาดไทย

3. แนวทางปฏิบัติในการบัญชาการเหตุการณ์ (Incident
Command)

- กระทรวงมหาดไทย - หน่วยงานท่ีเก่ียวข้อง

4. แนวทางปฏิบัติในการสนับสนุนการปฏิบัติงานในภาวะ
ฉุกเฉิน : สปฉ. (Emergency Support Function: ESF)
5. แนวทางปฏิบัติในการสนับสนุนการจัดการเหตุการณ์

กลยุทธ์ท่ี 3 เพ่ิมประสิทธิภาพระบบและแนวปฏิบัติในการบรรเทาทุกข์

1. แนวทางปฏิบัติในการขอใช้เงินทดรองราชการเพ่ือ
ช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน

- กระทรวงการพัฒนาสังคม
และความมั่นคงของมนุษย์
- กระทรวงมหาดไทย
- กระทรวงศึกษาธิการ
- สภากาชาดไทย

- กระทรวงสาธารณสุข
- กระทรวงแรงงาน
- กระทรวงวัฒนธรรม
- สำนักงานตำรวจแห่งชาติ
- กองอำนวยการรักษาความมั่นคง
ภายในราชอาณาจักร
- องค์กรปกครองส่วนท้องถ่ิน

2. แนวทางปฏิบัติในการประเมินความเสียหายและความต้องการ
ความช่วยเหลือ (Damage and Need Assessment :
DANA)
3. แนวทางปฏิบัติในการรับบริจาค
4. แนวทางปฏิบัติในการรายงานข้อมูล
5. แนวทางปฏิบัติในการจัดต้ังศูนย์พักพิงช่ัวคราว

ยุทธศาสตร์ท่ี 5 : การเพ่ิมประสิทธิภาพการฟ้ืนฟูอย่างย่ังยืน

กลยุทธ์ / แนวทางปฏิบัติ
หน่วยงานรับผิดชอบ

หลัก สนับสนุน

กลยุทธ์ท่ี 1 : พัฒนาระบบการประเมินความเสี่ยงหลังเกิดสาธารณภัยเพ่ือการฟ้ืนฟูท่ีดกีว่าเดิม

1. แนวทางปฏิบั ติการให้ความช่วยเหลือประชาชน เพ่ือ

การฟ้ืนฟูหลังเกิดสาธารณภัย
- กระทรวงมหาดไทย - หน่วยงานท่ีเก่ียวข้อง

2. แนวทางปฏิบัติในการจัดทำมาตรฐานแบบประเมิน
ความต้องการหลังเกิดสาธารณภัย (PDNA)

- กระทรวงสาธารณสุข
- กระทรวงมหาดไทย
- กระทรวงเกษตรและสหกรณ์
- กระทรวงการคลัง
- กระทรวงการพัฒนาสังคม
และความมั่นคงของมนุษย์
- กระทรวงทรัพยากรธรรมชาติ
และส่ิงแวดล้อม
- สำนักงานสภาพัฒนาการเศรษฐกิจ
และสังคมแห่งชาติ

- หน่วยงานท่ีเก่ียวข้อง

165

กลยุทธ์ / แนวทางปฏิบัติ
หน่วยงานรับผิดชอบ

หลัก สนับสนุน
- สำนักงานคณะกรรมการพัฒนา
ระบบราชการ

3. แนวทางปฏิบัติในการจัดต้ังระบบและกลไกในการประเมนิ
ความต้องการหลังเกิดสาธารณภัย (PDNA)

- กระทรวงมหาดไทย
- กระทรวงสาธารณสุข
- กระทรวงการคลัง
- กระทรวงทรัพยากรธรรมชาติ
และส่ิงแวดล้อม
- กระทรวงเกษตรและสหกรณ์
- สำนักงานสภาพัฒนาการเศรษฐกิจ
และสังคมแห่งชาติ

- หน่วยงานท่ีเก่ียวข้อง

กลยุทธ์ท่ี 2 : พัฒนาแนวทางบริหารจัดการด้านการฟ้ืนฟู

1. แนวทางปฏิบัติในการฟ้ืนฟูสุขภาวะของผู้ประสบภัย - กระทรวงสาธารณสุข - องค์กรภาครัฐ
- ภาคประชาสังคม
- หน่วยงานท่ีเก่ียวข้อง

2. แนวทางปฏิบัติในการฟ้ืนฟูสภาพทางสังคม - กระทรวงการพัฒนาสังคมและ
ความมั่นคงของมนุษย์

3. แนวทางปฏิบัติในการฟ้ืนฟูและเสริมสร้างความเข้มแข็ง
ทางเศรษฐกิจ

- กระทรวงการคลัง

4. แนวทางปฏิบัติในการฟ้ืนฟูทรัพยากรธรรมชาติและ
สภาพแวดล้อม

- กระทรวงทรัพยากรธรรมชาติ
และส่ิงแวดล้อม

กลยุทธ์ท่ี 3 : เสริมสร้างแนวทางการฟ้ืนฟูให้ดีกว่าและปลอดภัยกว่าเดิม (Build Back Better and Safer)

1. แนวทางปฏิบัติในการวางแผน สนับสนุนการฟ้ืนฟู และ
การพัฒนาศักยภาพชุมชน

- กระทรวงมหาดไทย
- กระทรวงสาธารณสุข
- กระทรวงการพัฒนาสังคม
และความมั่นคงของมนุษย์
- กระทรวงการคลัง
- กระทรวงทรัพยากรธรรมชาติ
และส่ิงแวดล้อม
- กระทรวงการท่องเท่ียวและกีฬา
- กระทรวงเกษตรและสหกรณ์
- กระทรวงคมนาคม
- กระทรวงดิจิทัลเพ่ือเศรษฐกิจ
และสังคม
- กระทรวงอุตสาหกรรม
- กระทรวงวัฒนธรรม
- กองอำนวยการรักษาความมั่นคง
ภายในราชอาณาจักร
- สำนักงานพระพุทธศาสนาแห่งชาติ

- กระทรวงพาณิชย์
- กรมโยธาธิการและผังเมือง
- องค์กรสาธารณกุศล มูลนิธิ
- ภาคเอกชน

2. แนวทางปฏิบัติในการวางแผนและสนับสนุนการฟ้ืนฟูบริการ
ด้านสุขภาพและการบริการสังคม
3. แนวทางปฏิบัติในการวางแผนและสนับสนุนการฟ้ืนฟูท่ี
อยู่อาศัย

4. แนวทางปฏิบัติในการวางแผนและสนับสนุนการฟ้ืนฟู
ระบบโครงสร้างพ้ืนฐาน
5. แนวทางปฏิบัติในการวางแผนและสนับสนุนการฟ้ืนฟู
ทรัพยากรทางธรรมชาติ ส่ิงแวดล้อม และวัฒนธรรม
6. แนวทางปฏิบัติในการวางแผนและสนับสนุนการฟ้ืนฟู
ระบบเศรษฐกิจ

166

การขับเคล่ือนและติดตามประเมินผลแผน

กลยุทธ์ / แนวทางปฏิบัติ
หน่วยงานรับผิดชอบ

หลัก สนับสนุน

1. การขับเคล่ือนแผนไปสู่การปฏิบัติ - กระทรวงมหาดไทย

- หน่วยงานท่ีเก่ียวข้อง
2. การติดตามและประเมินผล - หน่วยงานท่ีเก่ียวข้อง

3. การวิจัยและพัฒนา - กระทรวงการอุดมศึกษาวิทยาศาสตร์
วิจัยและนวัตกรรม (สำนักงานการวิจัย
แห่งชาติ สำนักงานพัฒนาเทคโนโลยีอวกาศ
และภูมิสารสนเทศ (องค์การมหาชน))
- สถาบันวิจัยเพ่ือการพัฒนาประเทศไทย
(ทีดีอาร์ไอ)
- สำนักงานกองทุนสนับสนุนการวิจัย
- หน่วยงานท่ีเก่ียวข้อง

167

บรรณานุกรม

กรมพัฒนาสังคมและสวัสดิการ กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์ . แนวความคิด
ผ ล ป ร ะ โ ย ช น์ แ ห่ ง ช า ติ แ ล ะ ท า ง เ ลื อ ก ยุ ท ธ ศ า ส ต ร์ . เ ข้ า ถึ ง ไ ด้ จ า ก
http://www.dsdw2016.dsdw.go.th/doc_pr/ndc_2560-2561/PDF/8412st/5.2บทที่ 2.pdf
(สืบค้นเมื่อวันที่ 12 มิถุนายน 2563).

กรมป้องกนัและบรรเทาสาธารณภัย, กระทรวงมหาดไทย. กรอบการดำเนินงานเซนไดเพ่ือการลดความเสี่ยง
จากภัยพิบัติ พ.ศ.2558-2573. กรุงเทพฯ : กรมป้องกันและบรรเทาสาธารณภัย, ม.ป.ป.

กรมป้องกันและบรรเทาสาธารณภัย, กระทรวงมหาดไทย. การลดความเสี่ยงจากภัยพิบัติสู่การพัฒนาท่ียั่งยืน.
กรุงเทพฯ : กรมป้องกันและบรรเทาสาธารณภัย, 2557

กรมป้องกนัและบรรเทาสาธารณภัย, กระทรวงมหาดไทย. พระราชบัญญัตปิ้องกันและบรรเทาสาธารณภัย
พ.ศ.2550 และอนุบัญญัติ. กรุงเทพฯ : ส่วนกฎหมาย สำนักมาตรการป้องกันสาธารณภัย, ม.ป.ป.

กรมป้องกนัและบรรเทาสาธารณภัย, กระทรวงมหาดไทย. หนังสือคำศัพท์ด้านการบริหารจัดการความเสี่ยง
จากภัยพิบัติ. พมิพ์ครัง้ที่ 2. กรุงเทพฯ : กรมปอ้งกันและบรรเทาสาธารณภัย, 2559.

คณะกรรมการป้องกันและบรรเทาสาธารณภัยแหง่ชาติ. แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ
พ.ศ.2558. กรงุเทพฯ : กรมป้องกันและบรรเทาสาธารณภัย, กระทรวงมหาดไทย. 2558.

ดร.สรวิศ วิฑูรทัศน์ Dr. Marqueza Cathalina Reyes และ Mr. Matthew Sarsycki. คู่มือการประเมิน
ความเสี่ยงจากภัยพิบัติ. กรุงเทพฯ : สำนักงานโครงการพัฒนาแห่งสหประชาชาติ สำนักงาน
ประเทศไทย, 2559

ประยุทธ์ จันทร์โอชา, พลเอก. กองทัพไทยกับภัยคุกคามรูปแบบใหม่. กรุงเทพฯ : สมาคมรัฐศาสตร์แห่ง
มหาวิทยาลัยเกษตรศาสตร์, 2551.

แผนแม่บทภายใต้ยุทธศาสตรช์าติ ประเด็นการต่างประเทศ (พ.ศ. 2561 - 2580). เข้าถึงได้จาก
http://www.mfa.go.th/main/contents/files/policy-20200602-164903-389698.pdf
(สืบค้นเมื่อวันที่ 12 มิถุนายน 2563).

รายงานความกา้วหน้าการพัฒนาระบบ National Single Window: NSW. เข้าถึงไดจ้าก
http://www.thainsw.net/INSW/index.jsp (สืบค้นเมื่อวันที่ 12 มิถุนายน 2563).

สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม, กระทรวงทรัพยากรธรรมชาติและ
สิ่งแวดล้อม. (ร่าง) แผนแม่บทรองรับการเปลี่ยนแปลงสภาพภูมิอากาศ พ.ศ.2558-2593 (ฉบับ
ปรับปรุง พ.ศ.2563). กรุงเทพฯ : 2562

168

สำนักงานศูนย์วิจัยและให้คำปรึกษาแห่งมหาวิทยาลัยธรรมศาสตร์. รายงานฉบับสมบูรณ์ โครงการศึกษาวิจัย
ประเมินผลการขับเคลื่อนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ.2558. กรุงเทพฯ : ม.ป.ป.

สำนักงานสภาความมั่นคงแห่งชาติ, สำนักนายกรัฐมนตรี. แผนปฏิบัติการด้านการบูรณาการข้อมูลด้านความ
มั่นคง ระยะท่ี 1 (พ.ศ.2563-2565). กรุงเทพฯ : 2563

สำนักเลขาธิการคณะรัฐมนตรี. หนังสือ ด่วนท่ีสุด ท่ี นร 0505/32627 ลงวันท่ี 18 ตุลาคม 2561 เรื่อง
ผลการประชุมคณะกรรมการพัฒนาระบบการบริหารจัดการขนส่งสินค้าและบริการของประเทศ
(กบส.) ครั้งท่ี 1/2561

องค์การเพื่อการพัฒนาระหว่างประเทศของสหรัฐฯ. เอกสารประกอบการฝึกอบรมหลักสูตรการบริหาร
จัดการความเสี่ยงด้านอุทกภัยอย่างบูรณาการ. พิมพ์ครั้งที่ 1. กรุงเทพฯ : ศูนย์เตรียมความพร้อม
ป้องกันภัยพิบัติแห่งเอเชีย, 2556.

ASEAN Secretariat. ASEAN Vision 2025 on Disaster Management. Jakarta : ASEAN
Secretariat, 2016.

Centre for Research on the Epidemiology of Disasters. Disaster Year in Review 2019. Cred
Crunch. 2020(58).

Department of Economic and Social Affairs, United Nations. Ten key findings.
World Population Prospects 2019 : Highlights. 2019. เ ข้ า ถึ ง ไ ด้ จ า ก
http://population.un.org/wpp (สืบค้นเมื่อวันที่ 1 ธันวาคม 2562).

Eckstein, D., Künzel, V., Schäfer, L., & Winges, M., Global Climate Risk Index 2020. Bonn :
Germanwatch e.V., 2019.

Economic Research institute for ASEAN and East Asia. ASEAN Vision 2040: Towards a Bolder
and Stronger ASEAN Community Volume 1. ERIA, 2019.

Federal Emergency Management Agency. Incident Management Handbook, FEMA B-
761/Interim change 1

Hallegatte, S., Rentschler, J., & Walsh, B., Building Back Better Achieving resilience through
stronger, faster, and more inclusive post-disaster reconstruction. Washington, DC :
The World Bank, 2018.

Sarah Opitz-Stapleton, Rebecca Nadin, Jan Kellett, Margherita Calderone, Adriana Quevedo,
Katie Peters and Leigh Mayhew. Report Risk – Informed development, From crisis
to resilience. United Nations Development Programme. 2019.

United Nations Development Programme. Risk-informed development from crisis to
resilience. UNDP, 2019.

169

United Nations Office for Disaster Risk Reduction. Build Back Better in recovery,
rehabilitation and reconstruction. Geneva : United Nations Office for Disaster
Risk Reduction, 2017

United Nations Office for Disaster Risk Reduction. Global Assessment Report on Disaster
Risk Reduction. Geneva : UNDRR, 2019.

United Nations Office for Disaster Risk Reduction. How to make Cities more Resilient – A
Handbook For Local Government Leader, A contribution to Global Campaign
2010 – 2020 Making Cities Resilient – “My City is Getting Ready!”. 2017.

United Nations Office for Disaster Risk Reduction. Partnership and Stakeholder
Engagement Strategy. UNDRR, 2016.

United Nations Office for Disaster Risk Reduction. Words into action guidelines, National
Disaster Risk Assessment, Governance system, Methodology, and Use of results. 2017.

คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

ประกอบด้วย

1. นายกรัฐมนตรีหรือรองนายกรัฐมนตรี ซ่ึงนายกรัฐมนตรีมอบหมาย ประธานกรรมการ

2. รัฐมนตรีว่าการกระทรวงมหาดไทย รองประธานกรรมการคนที่หนึ่ง

3. ปลัดกระทรวงมหาดไทย รองประธานกรรมการคนที่สอง

4. ปลัดกระทรวงกลาโหม กรรมการ

5. ปลัดกระทรวงการพัฒนาสังคมและความม่ันคงของมนุษย์ กรรมการ

6. ปลัดกระทรวงเกษตรและสหกรณ์ กรรมการ

7. ปลัดกระทรวงคมนาคม กรรมการ

8. ปลัดกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม กรรมการ

9. ปลัดกระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร กรรมการ

10. ปลัดกระทรวงสาธารณสุข กรรมการ

11. ผู้อำนวยการสำนักงบประมาณ กรรมการ

12. ผู้บัญชาการตำรวจแห่งชาติ กรรมการ

13. ผู้บัญชาการทหารสูงสุด กรรมการ

14. ผู้บัญชาการทหารบก กรรมการ

15. ผู้บัญชาการทหารเรือ กรรมการ

16. ผู้บัญชาการทหารอากาศ กรรมการ

17. เลขาธิการสภาความม่ันคงแห่งชาติ กรรมการ

18. รองศาสตราจารย์เสรี ศุภราทิตย์ ผู้ทรงคุณวุฒิ

19. นายสมเกียรติ ประจำวงษ์ ผู้ทรงคุณวุฒิ

20. ร้อยโท วโรดม สุจริตกุล ผู้ทรงคุณวุฒิ

21. ผู้ช่วยศาสตราจารย์ทวิดา กมลเวชช ผู้ทรงคุณวุฒิ

22. ศาสตราจารย์สุชัชวีร์ สุวรรณสวัสด์ิ ผู้ทรงคุณวุฒิ

23. อธิบดีกรมป้องกันและบรรเทาสาธารณภัย กรรมการและเลขานุการ

24. รองอธิบดีกรมป้องกันและบรรเทาสาธารณภัย ฝ่ายปฏิบัติการ ผู้ช่วยเลขานุการ

25. ผู้อำนวยการกองนโยบายป้องกันและบรรเทาสาธารณภัย ผู้ช่วยเลขานุการ

อำนาจหน้าท่ี

1. กำหนดนโยบายในการจัดทำแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

2. พิจารณาให้ความเห็นชอบแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ก่อนเสนอคณะรัฐมนตรี

3. บูรณาการพัฒนาระบบการป้องกันและบรรเทาสาธารณภัย ระหว่างหน่วยงานของรัฐ องค์กรปกครองส่วนท้องถิ่น

และหน่วยงานภาคเอกชนที่เก่ียวข้องให้มีประสิทธิภาพ

4. ให้คำแนะนำ ปรึกษาและสนับสนุนการปฏิบัติหน้าที่ในการป้องกันและบรรเทาสาธารณภัย

5. วางระเบียบเก่ียวกับค่าตอบแทน ค่าทดแทน และค่าใช้จ่ายในการดำเนินการป้องกันและบรรเทาสาธารณภัย

 โดยความเห็นชอบของกระทรวงการคลัง

6. ปฏิบัติการอ่ืนที่บัญญัติตามพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550 หรือกฎหมายอ่ืน

หรือตามที่คณะรัฐมนตรีมอบหมาย

ที่ปรึกษา

1. นายบุญธรรม เลิศสุขีเกษม อธิบดีกรมป้องกันและบรรเทาสาธารณภัย

2. นายชัยณรงค์ วาสนะสมสิทธ์ิ รองอธิบดีกรมป้องกันและบรรเทาสาธารณภัย

3. นายเชษฐา โมสิกรัตน์ รองอธิบดีกรมป้องกันและบรรเทาสาธารณภัย

4. นายเธียรชัย ชูกิตติวิบูลย์ รองอธิบดีกรมป้องกันและบรรเทาสาธารณภัย

5. ผศ.ดร. ทวิดา กมลเวชช คณบดีคณะรัฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

เรียบเรียงโดย

1. นางสาวชัชดาพร บุญพีระณัช ผู้อำนวยการกองนโยบายป้องกันและบรรเทาสาธารณภัย

2. นางมณีรัตน์ อดุลยประภากร ผู้อำนวยการส่วนนโยบายภัยจากมนุษย์และความม่ันคง

3. นางสาวดวงนภา อุตตมางคพงศ์ ผู้อำนวยการส่วนนโยบายภัยจากธรรมชาติ

4. นางสาวฉัตราภรณ์ แก้วยนต์ ผู้อำนวยการส่วนนโยบายและยุทธศาสตร์

5. นางสาวจุฑามาศ เดชพิทักษ์ ผู้อำนวยการส่วนงบประมาณและแผนงาน

6. นางสาววิยดา โสภณ ผู้อำนวยการส่วนติดตามและประเมินผล

7. นางสาวนันทนิตย์ ศรีจันทร์ นักวิเคราะห์นโยบายและแผนชำนาญการพิเศษ

8. นางสาวดาวหวัน แสงอ่อง นักวิเคราะห์นโยบายและแผนชำนาญการพิเศษ

9. นายรัฐธิปัตย์ ปางวัชรากร นักวิเคราะห์นโยบายและแผนชำนาญการพิเศษ

10. นางสาวภาปวิอร ฉันทเนรมิตร นักจัดการงานทั่วไปชำนาญการ

11. นางสิริพิน ทิพย์รภัสกุล นักวิเคราะห์นโยบายและแผนชำนาญการ

12. นางสาวนฤมล ตันสุวรรณดี นักวิเคราะห์นโยบายและแผนชำนาญการ

13. นางสาวกรณิศนันท์ วิลาวัลย์ นักวิเคราะห์นโยบายและแผนชำนาญการ

14. นางสาวทัศนีย์ ศรีสวัสด์ิ นักวิเคราะห์นโยบายและแผนชำนาญการ

15. นางสาวอรอนงค์ มโนหรทัต นักวิเคราะห์นโยบายและแผนชำนาญการ

16. นางสุปรียา พันธุ์สังวร นักวิเคราะห์นโยบายและแผนชำนาญการ

17. นางสาวปรางค์เนตร เฟ่ืองฟุ้ง นักวิเคราะห์นโยบายและแผนชำนาญการ

18. นางสาวโสภิตา ธัญลักษณ์เมธา นักวิเคราะห์นโยบายและแผนชำนาญการ

19. นายภาณุวัฒน์ จำปาศรี นักวิเคราะห์นโยบายและแผนปฏิบัติการ

20. นางสาวปาริฉัตร นิมิตกุล พนักงานนโยบายและแผนงาน

21. นางสาววนิดา คลื่นสนั่น พนักงานป้องกันและบรรเทาสาธารณภัย

