บทที่ 1
สถานการณ์สาธารณภัยและการบริหารจัดการ
1.1
สถานการณ์สาธารณภัยของประเทศไทย
จากรายงานของ World Population Prospects (The 2007 Revision, UNDP) พบว่าปัจจุบันจำนวนประชากรโลกมีมากถึง 6,700 ล้านคน และคาดว่าในปี พ.ศ.2593 ประชากรโลกจะเพิ่มขึ้นเป็น 9,300 ล้านคน ในส่วนของประเทศไทยในปี พ.ศ.2551 มีประชากรประมาณ 63 ล้านคน (สำนักทะเบียนกลาง กรมการปกครอง) จากการคาดการณ์อีก 20 ปีข้างหน้า (พ.ศ.2570) ประชากรของประเทศไทยจะเพิ่มขึ้นเป็น 70.6 ล้านคน (สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ : 2551) จากการเพิ่มขึ้นของประชากรดังกล่าว จะทำให้ความต้องการความจำเป็นพื้นฐาน เช่น อาหาร น้ำ พลังงาน ที่อยู่อาศัย และปัจจัยอื่นๆ ที่จำเป็นต่อการดำรงชีวิตจะมีความต้องการเพิ่มสูงขึ้น จึงมีสิ่งขับเคลื่อนที่สำคัญในการตอบสนองความต้องการดังกล่าว ได้แก่ ความก้าวหน้าทางวิทยาศาสตร์ เทคโนโลยี การเติบโตทางเศรษฐกิจ อุตสาหกรรม การค้า การลงทุน ฯลฯ สิ่งขับเคลื่อนเหล่านี้จะเป็นตัวเร่งให้เกิดการใช้ทรัพยากร ที่มีอยู่อย่างรวดเร็ว และการพัฒนาโดยที่ไม่คำนึงถึงความยั่งยืนของทรัพยากร การบริโภคทรัพยากรอย่างฟุ่มเฟือยโดยไม่คำนึงถึงขีดจำกัดและศักยภาพในการฟื้นตัวของทรัพยากรเหล่านั้น เป็นเหตุให้มีการสูญเสียทรัพยากรและระบบนิเวศถูกทำลายอย่างต่อเนื่อง
นอกจากนั้น ยังมีการปล่อยก๊าซเรือนกระจกสะสมในชั้นบรรยากาศมากเกินกว่าที่เคยเกิดขึ้นในกระบวนการตามธรรมชาติ และก๊าซเรือนกระจกนี้ทำให้การระบายความร้อนของโลกโดยรังสีคลื่นยาวถูกเก็บกักไว้มากขึ้น ทำให้บรรยากาศใกล้ผิวโลกมีอุณหภูมิเฉลี่ยสูงขึ้นประมาณ 2 – 4 องศาเซลเซียส (คณะกรรมาธิการระหว่างรัฐบาลว่าด้วยความเปลี่ยนแปลงของภูมิอากาศ : IPCC 2007) ซึ่งก่อให้เกิดสาธารณภัยต่อมนุษย์อย่างมากมายในทุกภูมิภาคของโลกอย่างที่ไม่เคยปรากฏมาก่อนในประวัติศาสตร์ของมนุษยชาติ โดยเฉพาะในช่วง 2 – 3 ปีที่ผ่านมา ไม่ว่าจะเป็นพายุที่รุนแรงขึ้น น้ำท่วมใหญ่ ความแห้งแล้ง คลื่นความร้อน สัตว์ป่าล้มตาย และสิ่งมีชีวิตหลายชนิดใกล้สูญพันธุ์ ผลผลิตทางการเกษตรและความมั่นคงทางด้านอาหารลดลง เกิดการแย่งชิงน้ำ จนนำไปสู่ปัญหาความขัดแย้งของสังคม โรคติดต่ออุบัติใหม่ โรคภัยไข้เจ็บใหม่ๆ แปลกๆ และโรคชนิดเดิมระบาดมากขึ้น ผลจากสาธารณภัยเหล่านี้ได้ส่งผลกระทบในวงกว้าง ทั้งด้านเศรษฐกิจ สังคม ทรัพยากรธรรมชาติและสิ่งแวดล้อม สร้างความเสียหายต่อประเทศเป็นมูลค่านับหลายพันล้านบาท
สถานการณ์สาธารณภัยของประเทศไทยที่เกิดขึ้นและสร้างความสูญเสียต่อชีวิตและทรัพย์สินของประชาชนในรอบ 7 ปีที่ผ่านมา (พ.ศ.2545 – 2551) มีดังนี้

1.1.1 อุทกภัย

 ในห้วงเวลาที่ผ่านมาประเทศไทยประสบกับปัญหาอุทกภัยเป็นประจำและเกิดขึ้นทุกปี นับเป็นภัยพิบัติที่ก่อให้เกิดความเสียหายให้แก่ประเทศมากที่สุด โดยมีสาเหตุจากอิทธิพลของร่องความกดอากาศต่ำกำลังแรงพาดผ่านภาคเหนือ ภาคกลาง และภาคตะวันออกเฉียงเหนือ ประกอบกับลมมรสุมตะวันตกเฉียงใต้พัดปกคลุมทะเลอันดามันและอ่าวไทย ทำให้มีฝนตกหนักและเกิดน้ำท่วมในหลายจังหวัด ประชาชนได้รับความเดือดร้อน สิ่งสาธารณประโยชน์และทรัพย์สินของประชาชนได้รับความเสียหาย และในระยะหลังปัญหาอุทกภัยเริ่มมีความรุนแรงมากขึ้น มีมูลค่าความเสียหายสูงมากขึ้น ตามตารางที่ 1.1

ตารางที่ 1.1 สถิติสถานการณ์อุทกภัย ระหว่างปี พ.ศ. 2545-2551
	ปี พ.ศ.
	จำนวน
(ครั้ง)
	จำนวน
(จังหวัด)
	ความเสียหาย

	
	
	
	บาดเจ็บ (คน)
	เสียชีวิต (คน)
	มูลค่า (ล้านบาท)

	2545
	5
	72
	0
	216
	13,385.31

	2546
	17
	66
	10
	44
	2,050.26

	2547
	12
	59
	3
	28
	850.65

	2548
	12
	63
	0
	75
	5,982.28

	2549
	6
	58
	1,462
	446
	9,627.41

	2550
	13
	54
	17
	36
	1,687.86

	2551
	6
	65
	0
	113
	7,601.79

ที่มา : กรมป้องกันและบรรเทาสาธารณภัย

1.1.2
วาตภัย

วาตภัยเป็นปรากฏการณ์ธรรมชาติ ที่มีผลกระทบต่อพื้นที่กว้างนับร้อยตารางกิโลเมตร (โดยเฉพาะอย่างยิ่งอาณาบริเวณที่ศูนย์กลางของพายุเคลื่อนที่ผ่านจะได้รับผลกระทบมากที่สุด) ซึ่งความเสียหายมักผันแปรไปตามความรุนแรง เมื่อพายุมีกำลังแรงในชั้นดีเปรสชั่นจะทำให้เกิดฝนตกหนัก และมักมีอุทกภัยตามมา หากพายุมีกำลังแรงขึ้นเป็นพายุโซนร้อน หรือพายุไต้ฝุ่น จะก่อให้เกิดภัยหลายอย่างพร้อมกัน ทั้งวาตภัย อุทกภัย และคลื่นพายุซัดฝั่ง เป็นอันตราย และอาจก่อให้เกิดความเสียหายถึงขั้นรุนแรงทำให้ประชาชนเสียชีวิตเป็นจำนวนมากได้ สำหรับประเทศไทยได้เกิดภัยพิบัติจากวาตภัยหลายครั้ง ตามสถิติการเกิดวาตภัย ตามตารางที่ 1.2

ตารางที่ 1.2 สถิติสถานการณ์วาตภัย ระหว่างปี พ.ศ. 2545-2551
	ปี พ.ศ.
	จำนวน
(ครั้ง)
	จำนวน
(จังหวัด)
	ความเสียหาย

	
	
	
	บาดเจ็บ (คน)
	เสียชีวิต (คน)
	มูลค่า (ล้านบาท)

	2545
	594
	67
	11
	18
	213.33

	2546
	3,213
	76
	434
	74
	457.42

	2547
	3,834
	76
	63
	73
	398.41

	2548
	1,313
	57
	0
	13
	148.87

	2549
	1,883
	65
	39
	29
	92.24

	2550
	2,233
	67
	71
	10
	234.54

	2551
	1,995
	65
	30
	15
	227.54

ที่มา : กรมป้องกันและบรรเทาสาธารณภัย
1.1.3
ภัยจากดินโคลนถล่ม

ภัยจากดินโคลนถล่มที่เกิดขึ้นในประเทศไทย ในอดีตมีความรุนแรงไม่มากนัก โดยทั่วไปดินโคลนถล่มมักเกิดขึ้นพร้อมกับ หรือเกิดตามมาหลังจากเกิดน้ำป่าไหลหลาก อันเนื่องมาจากพายุฝนที่ทำให้เกิดฝนตกหนักอย่างต่อเนื่องรุนแรง ส่งผลให้มวลดินและหินไม่สามารถรองรับการอุ้มน้ำได้ จึงเกิดการเคลื่อนตัวตามอิทธิพลของแรงโน้มถ่วงของโลก ปัจจุบันปัญหาดินโคลนถล่มเริ่มเกิดขึ้นในประเทศไทยบ่อยมากขึ้นและมีความรุนแรงเพิ่มมากขึ้น อันมีสาเหตุมาจากพฤติกรรมของมนุษย์ เช่น การตัดไม้ทำลายป่า การทำการเกษตรในพื้นที่ลาดชันการทำลายหน้าดิน เป็นต้น ส่งผลให้การเกิดปัญหาดินโคลนถล่มเพิ่มมากขึ้น ตามตารางที่ 1.3
ตารางที่ 1.3 สถิติสถานการณ์ภัยจากดินโคลนถล่ม ระหว่างปี พ.ศ. 2531-2551
	วันที่เกิดเหตุ
	จังหวัด
	ความเสียหาย

	
	
	บาดเจ็บ (คน)
	เสียชีวิต (คน)
	มูลค่า (ล้านบาท)

	22 พฤศจิกายน 2531
	นครศรีธรรมราช
	NA
	242
	1000

	11 กันยายน 2543
	เพชรบูรณ์
	NA
	10
	NA

	4 พฤษภาคม 2543
	แพร่
	NA
	43
	100

	11 สิงหาคม 2544
	เพชรบูรณ์
	109
	136
	645

	20 พฤษภาคม 2547
	ตาก
	391
	5
	NA

	23 พฤษภาคม 2549
	แพร่ และอุตรดิตถ์
	NA
	83
	308

	15 สิงหาคม 2550
	เพชรบูรณ์
	NA
	6
	NA

	11 ธันวาคม 2551
	สุราษฎร์ธานี
	NA
	2
	NA

ที่มา : กรมทรัพยากรธรณี
1.1.4
ภัยแล้ง

เนื่องจากประเทศไทยเป็นประเทศเกษตรกรรม การขาดแคลนน้ำจึงส่งผลกระทบอย่างรุนแรงต่อประชาชนที่ประกอบอาชีพการเกษตร และจากสภาวะการเปลี่ยนแปลงของสภาพอากาศทำให้ฤดูฝนสั้นขึ้น ซึ่งหมายถึงว่าฤดูแล้งจะยาวนานขึ้น และในพื้นที่ตอนบนของประเทศไทยจะมีปริมาณฝนตกน้อยลง ส่งผลให้ปริมาณน้ำในเขื่อนและอ่างเก็บน้ำทั่วประเทศมีปริมาณไม่เพียงพอสำหรับประชาชนใช้อุปโภคบริโภคและเพื่อการเกษตร โดยเฉพาะพื้นที่นอกเขตชลประทาน สิ่งที่จะเป็นปัญหาตามมาคือภาวะแห้งแล้งและการขาดแคลนน้ำ ทำให้ประชาชน ต้องประสบกับความเดือดร้อนในหลายพื้นที่ ตามตารางที่ 1.4

ตารางที่ 1.4 สถิติสถานการณ์ภัยแล้ง ระหว่างปี พ.ศ. 2545-2551
	ปี พ.ศ.
	พื้นที่ประสบภัย
(จังหวัด)
	ความเสียหาย

	
	
	ราษฎรเดือดร้อน (คน)
	พื้นที่การเกษตรเสียหาย (ไร่)
	มูลค่า

(ล้านบาท)

	2545
	66
	12,841,110
	2,071,560
	508.78

	2546
	63
	5,939,282
	484,189
	174.32

	2547
	64
	8,388,728
	1,480,209
	190.66

	2548
	71
	11,147,627
	13,736,660
	7,565.86

	2549
	61
	11,862,358
	578,753
	495.27

	2550
	66
	16,754,980
	1,350,118
	198.30

	2551
	61
	3,531,570
	524,999
	103.90

ที่มา : กรมป้องกันและบรรเทาสาธารณภัย
1.1.5
ภัยจากคลื่นสึนามิ

ประเทศไทยไม่เคยมีปรากฏการณ์ของภัยจากคลื่นสึนามิมาก่อน จนเมื่อวันอาทิตย์ที่ 26 ธันวาคม พ.ศ.2547 ได้เกิดคลื่นสึนามิอันเนื่องมาจากแผ่นดินไหวใต้ทะเลครั้งใหญ่ขนาด 9.3 ริกเตอร์ ที่หมู่เกาะสุมาตรา ส่งผลให้ 11 ประเทศในทวีปเอเชียและทวีปแอฟริกาได้รับผลกระทบอย่างรุนแรง มีผู้เสียชีวิตมากกว่า 216,000 คน สำหรับประเทศไทยได้รับผลกระทบ ในเขต 6 จังหวัดชายฝั่งทะเลอันดามัน คือ จังหวัดพังงา กระบี่ ระนอง ภูเก็ต ตรัง และสตูล มีผู้เสียชีวิตทั้งชาวไทยและชาวต่างประเทศ รวม 5,401 คน สูญหาย 2,921 คน และทำให้มี เด็กกำพร้ามากกว่า 1,215 คน มูลค่าความเสียหายเบื้องต้นประมาณ 14,491 ล้านบาท ก่อให้เกิดความสูญเสียต่อระบบเศรษฐกิจและอุตสาหกรรมการท่องเที่ยวมากกว่า 30,000 ล้านบาท ตามตารางที่ 1.5
ตารางที่ 1.5 ผู้เสียชีวิต ผู้บาดเจ็บ และผู้สูญหายจากภัยคลื่นสึนามิ (26 ธันวาคม พ.ศ.2547)

	ลำดับ
	จังหวัด
	ผู้เสียชีวิต (คน)
	บาดเจ็บ (คน)
	รับแจ้งสูญหาย (คน)

	
	
	ไทย
	ต่างชาติ
	ไม่ระบุ
	รวม
	ไทย
	ต่างชาติ
	ไม่ระบุ
	รวม
	ไทย
	ต่างชาติ
	รวม

	1
	พังงา
	1,302
	1,926
	997
	4,225
	4,344
	1,253
	0
	5,597
	1,363
	323
	1,686

	2
	กระบี่
	358
	203
	161
	722
	3,780
	791
	0
	4,571
	329
	258
	587

	3
	ภูเก็ต
	163
	111
	5
	279
	591
	520
	0
	1,111
	256
	385
	641

	4
	ระนอง
	158
	2
	4
	164
	279
	28
	0
	307
	6
	0
	6

	5
	ตรัง
	3
	2
	0
	5
	0
	0
	168
	168
	1
	0
	1

	6
	สตูล
	6
	0
	0
	6
	0
	0
	21
	21
	0
	0
	0

	
	รวม
	1,990
	2,244
	1,167
	5,401
	8,994
	2,592
	189
	11,775
	1,955
	966
	2,921

ที่มา : กรมป้องกันและบรรเทาสาธารณภัย (กลุ่มงานวิจัยและพัฒนา สำนักวิจัยและความร่วมมือ ระหว่างประเทศ)
1.1.6 ภัยหนาว

ในช่วงเดือนตุลาคมถึงเดือนกุมภาพันธ์ของทุกปี ความกดอากาศสูงจากประเทศสาธารณรัฐประชาชนจีนจะแผ่ลงมาปกคลุมประเทศไทย ส่งผลให้พื้นที่ดังกล่าวเกิดความหนาวเย็นทั่วไป โดยเฉพาะในพื้นที่บนภูเขาหรือยอดดอยสูงจะหนาวเย็นมาก ซึ่งส่งผลต่อการใช้ชีวิตประจำวัน อีกทั้งทำให้เกิดโรคระบาดที่มีสาเหตุมาจากสภาพความหนาวเย็น เช่น โรคติดต่อทางเดินหายใจ โรคไข้หวัดใหญ่ และโรคระบาดสัตว์ เป็นต้น ส่งผลกระทบให้ประชาชนได้รับความเดือดร้อนจำนวนมาก ตามตารางที่ 1.6

ตารางที่ 1.6 สถิติสถานการณ์ภัยหนาว ระหว่างปี พ.ศ. 2545-2551
	ปี พ.ศ.
	จำนวน
(จังหวัด)
	ความเสียหาย

	
	
	ราษฎรเดือดร้อน (คน)
	ครัวเรือน

	2545
	42
	1,913,021
	319

	2546
	22
	1,100,920
	184

	2547
	32
	1,246,112
	208

	2548
	25
	3,742,793
	624

	2549
	47
	2,303,703
	384

	2550
	48
	5,910,339
	985

	2551
	49
	9,554,992
	1,592

ที่มา : กรมป้องกันและบรรเทาสาธารณภัย
1.1.7 อัคคีภัย

 อัคคีภัย นับเป็นสาธารณภัยประเภทหนึ่งที่เกิดขึ้นเป็นประจำ โดยส่วนมากมีสาเหตุมาจากความประมาท ขาดความระมัดระวังหรือพลั้งเผลอ เช่น การเกิดไฟฟ้าลัดวงจร การลุกไหม้จากการระเบิด จากการปรุงอาหารหรือจากการลอบวางเพลิง รายงานด้านอัคคีภัยของฮ่องกงพบว่าประเภทสิ่งปลูกสร้างหรือสถานที่เกิดเพลิงไหม้สูงสุดเกิดในสถานที่ที่เป็นที่อยู่อาศัย เช่นเดียวกับประเทศสหรัฐอเมริกาที่เพลิงไหม้ส่วนใหญ่เกิดภายในบ้านเรือน

สำหรับประเทศไทยการเก็บรายงานสถิติการเกิดเพลิงไหม้ไม่ได้แยกประเภท สิ่งปลูกสร้าง และสาเหตุที่ทำให้เกิดอัคคีภัยไว้ชัดเจน แต่อย่างไรก็ตาม การเกิดเพลิงไหม้ได้ก่อให้เกิดความสูญเสียทั้งชีวิตและทรัพย์สินของประชาชนเป็นจำนวนมาก ตามตารางที่ 1.7

ตารางที่ 1.7 สถิติสถานการณ์อัคคีภัย ระหว่างปี พ.ศ. 2545-2551
	ปี พ.ศ.
	จำนวน
(ครั้ง)
	จำนวน
(จังหวัด)
	ความเสียหาย

	
	
	
	บาดเจ็บ(คน)
	เสียชีวิต(คน)
	มูลค่า(ล้านบาท)

	2545
	1,135
	74
	150
	24
	805.81

	2546
	2,267
	76
	167
	56
	565.54

	2547
	1,727
	76
	69
	31
	487.02

	2548
	1,559
	62
	68
	48
	931.91

	2549
	1,734
	66
	66
	37
	1,083.84

	2550
	1,901
	71
	156
	45
	875.79

	2551
	1,696
	61
	92
	30
	1,424.89

ที่มา : กรมป้องกันและบรรเทาสาธารณภัย
1.1.8 ภัยจากแผ่นดินไหวและอาคารถล่ม

ประเทศไทยยังไม่เคยเกิดแผ่นดินไหวขนาดใหญ่ แต่ได้มีการบันทึกไว้ว่าได้เกิดแผ่นดินไหวขนาดปานกลางในพื้นที่ภาคเหนือ ขนาด 5.6 ริกเตอร์ เมื่อวันที่ 17 กุมภาพันธ์ 2518 ที่อำเภอท่าสองยาง จังหวัดตาก และได้เกิดแผ่นดินไหวในพื้นที่ภาคตะวันตก ขนาด 5.9 ริกเตอร์ เมื่อวันที่ 22 เมษายน 2526 บริเวณแนวรอยเลื่อนศรีสวัสดิ์ อำเภอศรีสวัสดิ์ จังหวัดกาญจนบุรี นอกจากนั้นในบริเวณภาคตะวันตกและภาคเหนือ ยังมีแผ่นดินไหวที่สามารถรู้สึกได้ปีละประมาณ 5 - 6 ครั้ง ผลกระทบที่เกิดขึ้นจากแผ่นดินไหว จะก่อให้เกิดความเสียหายต่อสิ่งก่อสร้างโดยเฉพาะอาคารและบ้านพักอาศัย การตกหล่นของวัตถุในที่สูง สถิติการเกิดแผ่นดินไหวในประเทศไทยและประเทศใกล้เคียง ปรากฏตามตารางที่ 1.8

ตารางที่ 1.8 สถิติการเกิดแผ่นดินไหวในประเทศไทยและประเทศใกล้เคียง
	วันเกิดเหตุการณ์
	จุดที่เกิดแผ่นดินไหว
	ขนาด (ริกเตอร์)
	ข้อมูลเพิ่มเติม

	24 มกราคม 2549
	รัฐฉาน ประเทศพม่า ละติจูด
20.53 องศาเหนือลองจิจูด
98.69 องศาตะวันออก
	5.7
	รู้สึกสั่นสะเทือนที่ จังหวัดเชียงใหม่ เชียงรายและแม่ฮ่องสอน

	8 ตุลาคม 2549
	ประเทศพม่า ละติจูด 12.02
องศาเหนือ ลองจิจูด 99.17
องศาตะวันออก
	5.6
	รู้สึกได้ที่ จังหวัดเพชรบุรี ราชบุรี ประจวบคีรีขันธ์ และสมุทรสงคราม มีรายงานอาคารสิ่งก่อสร้างเสียหายเล็กน้อยที่จังหวัดประจวบคีรีขันธ์

	1 ธันวาคม 2549
	ด้านตะวันออกของเกาะสุมาตรา
ที่ละติจูด 3.49 องศาเหนือ
ลองจิจูด 99.2 องศาตะวันออก
	6.5
	รู้สึกได้ที่ อำเภอหาดใหญ่ จังหวัดสงขลา และจังหวัดนราธิวาส

	13 ธันวาคม 2549
	จุดศูนย์กลางอยู่ที่ อำเภอแม่ริม
จังหวัดเชียงใหม่ที่ละติจูด 18.93 องศาเหนือ ลองจิจูด 98.97 องศาตะวันออก (รอยเลื่อนแม่ทา)
	5.1
	กำแพงเมืองเชียงใหม่700 ปี เกิดรอยร้าว วัด และโรงเรียนหลายแห่งในอำเภอแม่ริม อำเภอสันทราย และอำเภอเมือง จังหวัดเชียงใหม่เสียหายเกิดรอยร้าว

	2 พฤศจิกายน 2550
	พรมแดนพม่า-ลาว-จีน
ห่างจาก จังหวัดเชียงราย
200 กม.
	5.7
	รู้สึกสั่นไหวที่บริเวณ จังหวัดเชียงราย

	28 ธันวาคม 2550
	เกาะสุมาตราตอนเหนือ ประเทศอินโดนีเซีย ห่างจากจังหวัดภูเก็ต 340 กม.
	5.7
	รู้สึกสั่นไหวบนตึกสูงของจังหวัดภูเก็ต และจังหวัดพังงา

	12 พฤษภาคม 2551
	มณฑลเสฉวน ประเทศจีน
	7.8
	สร้างความเสียหายทั้งชีวิตและทรัพย์สินเป็นจำนวน 620,000 ล้านบาท

	3 กันยายน 2551
	บริเวณพรมแดนพม่า-จีน
จุดศูนย์กลางห่างจาก อำเภอเมือง จังหวัดเชียงราย ไปทางทิศตะวันตกเฉียงเหนือประมาณ 583 กม.
	5.1
	ไม่มีรายงานความเสียหาย

ที่มา : สำนักแผ่นดินไหว กรมอุตุนิยมวิทยา และกรมทรัพยากรธรณี

1.1.9
ภัยจากโรคระบาดสัตว์และพืช

(1) การเกิดโรคระบาดในสัตว์เลี้ยงประเภทต่างๆ เช่น โค กระบือ สุกร ไก่ และเป็ด เป็นต้น เกิดขึ้นน้อยมากและสามารถควบคุมการระบาดไม่ให้แพร่กระจายได้อย่างรวดเร็ว ตามสถิติสัตว์ที่ตายจากโรคระบาดสัตว์ที่สำคัญของกรมปศุสัตว์ ตามตารางที่ 1.9
ตารางที่ 1.9 สถิติสัตว์ที่ตายด้วยโรคระบาดสัตว์ที่สำคัญ ระหว่างปี พ.ศ. 2545-2551
	ปี พ.ศ.
	โค (ตัว)
	กระบือ (ตัว)
	สุกร (ตัว)
	ไก่ (ตัว)
	เป็ด (ตัว)

	2545
	308
	28
	844
	NA
	NA

	2546
	85
	26
	1,194
	130,185
	9,303

	2547
	1,446
	42
	157
	11,593
	8,903

	2548
	52
	45
	1,036
	3,574
	22,752

	2549
	30
	50
	287
	682
	1,255

	2550
	14
	32
	259
	207
	2,996

	2551
	28
	43
	250
	20,538
	3,698

ที่มา : สำนักควบคุมป้องกันและบำบัดโรคสัตว์ กรมปศุสัตว์

(2)
การแพร่ระบาดของโรคไข้หวัดนก

พบครั้งแรกเมื่อเดือนมกราคม พ.ศ. 2547 โดยสายพันธุ์ที่ตรวจพบเป็นชนิด H5N1 ทั้งนี้พบการแพร่ระบาดของโรคไข้หวัดนกตั้งแต่ช่วงปี พ.ศ.2547 – 2551 ในหลายระลอก รวมจำนวน 25 ราย และเสียชีวิต 17 ราย ดังนี้

-
รอบแรกช่วงวันที่ 23 มกราคม – 24 พฤษภาคม พ.ศ.2547 พบผู้ป่วย โรคไข้หวัดนก 12 ราย เสียชีวิต 8 ราย

-
รอบที่สองช่วงเดือนมิถุนายน – ตุลาคม พ.ศ.2547 พบผู้ป่วยโรคไข้หวัดนก 5 ราย เสียชีวิต 4 ราย

-
รอบที่สามช่วงเดือนกรกฎาคม – พฤศจิกายน พ.ศ.2548 พบผู้ป่วยโรคไข้หวัดนก 5 ราย เสียชีวิต 2 ราย

-
รอบที่สี่ช่วงเดือนมิถุนายน – กรกฎาคม พ.ศ.2549 พบผู้ป่วยโรคไข้หวัดนก 3 ราย เสียชีวิตทั้งหมด

-
ปี พ.ศ.2550 พบการระบาดในสัตว์ปีกใน 4 จังหวัด ได้แก่ จังหวัดพิษณุโลก หนองคาย อ่างทอง และมุกดาหาร ไม่พบรายงานผู้ป่วย

-
ปี พ.ศ.2551 มีการระบาดของไข้หวัดนกในไก่เนื้อ และไก่พื้นเมือง 4 จุด ที่อำเภอชุมแสง จังหวัดนครสวรรค์ อำเภอสากเหล็ก จังหวัดพิจิตร อำเภอทุ่งเสลี่ยง จังหวัดสุโขทัย และอำเภอหนองฉาง จังหวัดอุทัยธานี (กระทรวงสาธารณสุข : แผนปฏิบัติการแม่บทการเตรียมความพร้อมสำหรับการระบาดใหญ่ของโรคไข้หวัดใหญ่ พ.ศ.2552)

ส่วนการแพร่ระบาดของโรคพืช ยังไม่มีรายงานสถานการณ์ความรุนแรง
1.1.10
ภัยจากโรคระบาดในมนุษย์

(1)
โรคไข้หวัดนกหรือโรคไข้หวัดใหญ่ในสัตว์ปีก (Avian Influenza) เป็นโรคสัตว์ที่อาจติดต่อไปยังสัตว์อื่นและคนได้ ซึ่งตั้งแต่ปี พ.ศ.2540 จนถึงปัจจุบัน (ณ วันที่ 17 มีนาคม 2552) มีรายงานพบโรคไข้หวัดนกชนิด H5N1 ในสัตว์ปีก 62 ประเทศ และในคน (ณ วันที่ 8 เมษายน 2552) รวม 417 ราย เสียชีวิต 257 ราย ใน 15 ประเทศ

สถานการณ์การแพร่ระบาดของไข้หวัดนกสายพันธุ์ H5N1 ในภูมิภาคต่างๆ ของโลกก่อความกังวลขึ้นในนานาประเทศ หากเชื้อไข้หวัดนกเกิดการเปลี่ยนแปลงสายพันธุ์ โดยเฉพาะการผสมข้ามสายพันธุ์กับเชื้อไวรัสไข้หวัดใหญ่ในคน หรือมีการกลายพันธุ์จนทำให้สามารถติดต่อได้ง่ายก็มีโอกาสที่จะเกิดการระบาดจากคนสู่คนและขยายตัวเป็นการระบาดใหญ่ไปทั่วโลก ซึ่งมีแนวโน้มว่าจะเกิดจากภายนอกประเทศ อันเกิดจากการขยายตัวของการคมนาคมติดต่อระหว่างประเทศ

ไข้หวัดใหญ่เป็นโรคติดเชื้อระบบทางเดินหายใจ ซึ่งเกิดขึ้นเป็นประจำทั่วโลก และในช่วงหนึ่งศตวรรษที่ผ่านมา มีการระบาดใหญ่ของไข้หวัดใหญ่ทั่วโลก (Pandemic Influenza) ที่สำคัญ จำนวน 3 ครั้ง ในประเทศสเปน และประเทศต่างๆ ในทวีปเอเชีย ออสเตรเลีย แอฟริกา และยุโรป มีผู้เสียชีวิตประมาณ 20 – 40 ล้านคน (กระทรวงสาธารณสุข : แผนปฏิบัติการแม่บทการเตรียมความพร้อมสำหรับการระบาดใหญ่ของโรคไข้หวัดใหญ่ พ.ศ.2552)

ในประเทศไทย แม้ว่าโรคไข้หวัดใหญ่มักจะไม่ระบาดรุนแรงเหมือนประเทศในเขตหนาว แต่ในการระบาดใหญ่ได้มีผู้ป่วยและเสียชีวิตจำนวนมาก ดังนี้

- การระบาดในช่วงปี พ.ศ.2461 – 2462 มีประชาชนป่วยคิดเป็นร้อยละ 27.32 เสียชีวิตร้อยละ 0.95 ของประชากรทั้งประเทศ ต่อมามีการระบาดประปรายเกือบทุกปี

- การระบาดใหญ่ในปี พ.ศ.2521 มีการสำรวจในกรุงเทพมหานคร ช่วงระยะเวลาสั้นๆ ระหว่างเดือนกุมภาพันธ์ – มีนาคม พบว่ามีผู้ป่วยประมาณ 360,000 ราย (อัตราป่วยเท่ากับ 75 ต่อพันประชากร) ผู้ป่วยส่วนใหญ่อายุในวัยต่ำกว่า 20 ปี

- การระบาดในปี พ.ศ.2528 มีการระบาดค่อนข้างรุนแรง มีรายงานผู้ป่วยทั่ว
ประเทศ 92,180 คน หรือ 178.4 ต่อแสนประชากร และเสียชีวิต 40 คน

สถานการณ์โรคไข้หวัดใหญ่ในประเทศไทย พบผู้ป่วยประปรายตลอดปี และมีจำนวนผู้ป่วยมากในช่วงกลางปี และในระยะทศวรรษที่ผ่านมามีรายงานผู้ป่วยไข้หวัดใหญ่ปีละประมาณ 30,000 – 50,000 ราย และจำนวนผู้เสียชีวิตมักจะไม่เกินปีละ 10 ราย แต่ถ้าเกิดการระบาดใหญ่ขึ้น คาดว่าจะมีผู้ป่วยหลายล้านคนและผู้เสียชีวิตจำนวนมาก

(2)
สถานการณ์และแนวโน้มการระบาดของโรคไข้หวัดใหญ่สายพันธุ์ใหม่ ชนิดเอ (H1N1)

ตั้งแต่ช่วงกลางเดือนมีนาคม 2552 เป็นต้นมา ประเทศเม็กซิโกเริ่มพบผู้ป่วยไข้หวัดใหญ่และผู้ป่วยปอดบวมสูงขึ้นผิดปกติ จากนั้นจึงเริ่มมีการส่งตัวอย่างจากผู้ป่วยตรวจทางห้องปฏิบัติการ พบเป็นการติดเชื้อไข้หวัดใหญ่สายพันธุ์ใหม่ ชนิดเอ (เอช1เอ็น1) ซึ่งข้อมูลองค์การอนามัยโลก ณ วันที่ 6 กรกฎาคม 2552 เกิดการระบาดใน 136 ประเทศ พบผู้ป่วยยืนยันการติดเชื้อนี้ จำนวน 94,512 ราย และพบผู้เสียชีวิตแล้ว 429 ราย คิดเป็นอัตราป่วยตายประมาณร้อยละ 0.45 และยังคงมีการระบาดอย่างต่อเนื่องและขยายวงกว้างขึ้นเรื่อยๆ รายชื่อประเทศที่พบผู้ป่วยและรายงานสถานการณ์โรครายวันสามารถติดตามรายละเอียดได้ที่เว็บไซด์กระทรวงสาธารณสุข www.moph.go.th

ในส่วนของประเทศไทย จากการเฝ้าระวังโรคตั้งแต่วันที่ 28 เมษายน 2552 – ปัจจุบัน (5 สิงหาคม 2552) พบผู้ป่วยที่ตรวจยืนยันว่าติดเชื้อไข้หวัดใหญ่สายพันธุ์ใหม่ ชนิดเอ (เอช1 เอ็น1) จำนวน 10,043 ราย เสียชีวิต 81 ราย ซึ่งมีการระบาดในโรงเรียน ค่ายทหาร และสถานบันเทิงในแหล่งท่องเที่ยวทั้งชาวไทยและต่างชาติ และชุมชน เป็นต้น (สำนักระบาดวิทยา กรมควบคุมโรค กระทรวงสาธารณสุข)
1.1.11
 ภัยจากสารเคมีและวัตถุอันตราย

ภัยจากสารเคมีและวัตถุอันตรายที่เกิดขึ้นในประเทศไทยมักเกิดขึ้นในโรงงานอุตสาหกรรม โกดังเก็บสารเคมี และจากการขนส่ง แต่สาเหตุที่ส่งผลกระทบต่อประชาชนและสิ่งแวดล้อม ส่วนใหญ่จะเป็นการรั่วไหลของสารเคมีและวัตถุอันตรายและการเกิดเพลิงไหม้ สถิติการเกิดภัยจากสารเคมีและวัตถุอันตราย ปรากฏตามตารางที่ 1.10
ตารางที่ 1.10 สถิติสถานการณ์ภัยจากสารเคมีและวัตถุอันตราย ระหว่างปี พ.ศ. 2545-2551
	ปี พ.ศ.
	จำนวน
(ครั้ง)
	ความเสียหาย

	
	
	บาดเจ็บ(คน)
	เสียชีวิต(คน)
	มูลค่า(ล้านบาท)

	2545
	27
	7
	4
	602

	2546
	28
	56
	5
	150

	2547
	29
	140
	27
	200

	2548
	23
	54
	3
	100

	2549
	32
	200
	9
	NA

	2550
	35
	90
	4
	NA

	2551
	69
	328
	15
	NA

ที่มา :
ส่วนปฏิบัติการฉุกเฉินและฟื้นฟู สำนักจัดการกากของเสียและสารอันตราย
 กรมควบคุมมลพิษ
1.1.12
ภัยจากไฟป่า

ส่วนใหญ่ไฟป่ามักเกิดจากฝีมือมนุษย์ที่ก่อให้เกิดไฟเพื่อประโยชน์ของมนุษย์เอง เช่น เพื่อทำการเกษตร เพื่อการล่าสัตว์ และจากความประมาท โดยทิ้งเศษบุหรี่หรือเศษไฟที่ยังไม่ดับให้สนิท สถิติการเกิดไฟไหม้ป่าในประเทศไทยในแต่ละปีมีความถี่ค่อนข้างสูง มีพื้นที่ได้รับความเสียหายจำนวนมาก ตามตารางที่ 1.11

ตารางที่ 1.11 สถิติสถานการณ์ภัยจากไฟป่า ระหว่างปี พ.ศ. 2545-2551
	ปี พ.ศ.
	จำนวน
(ครั้ง)
	จำนวน (จังหวัด)
	พื้นที่เสียหาย
(ไร่)

	2545
	11,974
	64
	253,391

	2546
	8,011
	64
	98,523

	2547
	10,544
	64
	201,758

	2548
	9,447
	64
	189,276

	2549
	4,711
	64
	55,885

	2550
	7,757
	64
	117,270

	2551
	5,569
	60
	70,811

ที่มา : สำนักป้องกัน ปราบปราม และควบคุมไฟป่า กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช
1.1.13
 ภัยจากการคมนาคมและขนส่ง

ประเทศไทยอยู่ในช่วงการพัฒนาทางด้านเศรษฐกิจและสังคมอย่างต่อเนื่อง ซึ่งส่งผลให้เกิดภัยจากการคมนาคมและการขนส่งมากขึ้น และเป็นสาเหตุของการเสียชีวิต ที่สำคัญในลำดับต้นๆ ของประชากรของประเทศ รวมทั้งความสูญเสียด้านอื่นๆ เช่น ความเสียหายต่อครอบครัวและสังคม การสูญเสียค่ารักษาพยาบาลจากอุบัติเหตุ การสูญเสียแรงงานของชาติ และเกิดผลกระทบด้านจิตใจและเศรษฐกิจของครอบครัว ฯลฯ ซึ่งร้อยละ 90 ของภัยจากการคมนาคมและขนส่ง เกิดจากการใช้รถใช้ถนนอย่างประมาท การทำผิดกฎจราจร และการเมาสุรา สถานการณ์การเกิดภัยจากการคมนาคมและขนส่ง ตามตารางที่ 1.12
ตารางที่ 1.12 สถิติสถานการณ์ภัยจากอุบัติเหตุทางบกทั่วราชอาณาจักร ระหว่างปี พ.ศ. 2545-2551
	ปี พ.ศ.
	จำนวนของการเกิด
อุบัติเหตุ (ครั้ง)
	ทรัพย์สินเสียหาย (ล้านบาท)
	ความเสียหาย

	
	
	
	บาดเจ็บ(คน)
	เสียชีวิต(คน)

	2545
	91,623
	1,494
	69,313
	12,316

	2546
	107,565
	1,750
	79,692
	14,012

	2547
	124,530
	1,623
	94,164
	13,766

	2548
	122,122
	3,238
	94,446
	12,871

	2549
	110,686
	3,643
	83,290
	12,693

	2550
	101,765
	4,620
	79,162
	12,591

	2551
	88,720
	5,420
	71,088
	11,544

ที่มา : ศูนย์เทคโนโลยีสารสนเทศกลาง สำนักงานตำรวจแห่งชาติ
1.1.14
 ภัยจากเทคโนโลยีสารสนเทศ

 ขณะที่เศรษฐกิจโลกในช่วง พ.ศ.2551 – 2552 กำลังตกต่ำ เป็นผลให้เศรษฐกิจของประเทศไทยได้รับผลกระทบอย่างหลีกเลี่ยงไม่ได้ แต่เศรษฐกิจใต้ดินกลับมีสถานภาพที่มั่นคงอย่างต่อเนื่องเพราะภัยคุกคามด้านความปลอดภัยบนอินเตอร์เน็ตมีวิวัฒนาการปรับเปลี่ยนรูปแบบการโจมตี จากรายงานภัยคุกคามด้านอินเตอร์เน็ต ฉบับที่ 14 ของไซแมนแทค รายงานว่า “ความเป็นจริงที่โชคร้ายก็คือมีนักท่องเที่ยวเว็บมากมายที่รู้ไม่เท่าทันภัยคุกคามเหล่านี้ และทำให้ข้อมูลส่วนตัวและข้อมูลทางการเงินของตัวเองตกอยู่ในความเสี่ยงด้วยการเข้าเว็บไซต์โดยไม่ระวัง” ปัจจุบันเว็บไซต์ได้กลายเป็นช่องทางหลักในการแพร่กระจายภัยคุกคามใน ทุกรูปแบบ และจากการเก็บสถิติของไซแมนเทคพบว่า การแพร่กระจายของไวรัสคอมพิวเตอร์จากอดีตที่เริ่มค้นพบไวรัสคอมพิวเตอร์ตัวแรกเมื่อ 25 ปีก่อน พบว่าในปี พ.ศ.2544 – 2545 มีภัยคุกคามด้านอินเตอร์เน็ตจากไวรัส ประมาณ 20,000 ตัว และในปี พ.ศ.2551 มีภัยคุกคามใหม่ๆ เกิดขึ้นมากกว่า 1,600,000 ตัว คิดเป็นสัดส่วนร้อยละ 60 ของภัยคุกคามตั้งแต่ที่มีการบันทึกไว้ แนวโน้มสถานการณ์ภัยคุกคามด้านความปลอดภัยบนอินเตอร์เน็ตในปัจจุบัน มุ่งเน้นการพยายามขโมยข้อมูลส่วนบุคคลเป็นหลัก เช่น ข้อมูลบัญชีและพาสเวิร์ดระหว่างทำธุรกรรมออนไลน์กับธนาคาร ภัยคุกคามลักษณะนี้คิดเป็นสัดส่วนร้อยละ 70 ของภัยคุกคามทั้งหมด สำหรับข้อมูลส่วนบุคคล เช่น ข้อมูลบัตรเครดิต และบัญชีธนาคารที่ถูกขโมยมาจะถูกนำไปขายในระบบเศรษฐกิจใต้ดิน

นอกจากนี้ การที่เครื่องคอมพิวเตอร์ส่วนบุคคลถูกเจาะและยึดครองโดยเหล่าอาชญากรคอมพิวเตอร์ผ่านทางไวรัส โดยที่เจ้าของคอมพิวเตอร์ไม่รู้ตัว ได้กลายเป็นเครื่องมือสำคัญในการแสวงหาประโยชน์ของนักเทคโนโลยีสารสนเทศในโลกใต้ดินที่สนับสนุนการทำอาชญากรรมประเภทต่างๆ

1.1.15
ภัยจากการก่อวินาศกรรม

เป็นภัยที่เกิดจากการกระทำใดๆ เพื่อทำลาย ทำความเสียหายต่อทรัพย์สิน วัสดุ อาคาร สถานที่ ยุทธปัจจัย สาธารณูปโภค และสิ่งอำนวยความสะดวก หรือรบกวน ขัดขวาง หน่วงเหนี่ยวระบบการปฏิบัติงานใดๆ รวมทั้งการประทุษร้ายต่อบุคคลซึ่งทำให้เกิดความปั่นป่วนทางการเมือง การทหาร การเศรษฐกิจ และสังคมจิตวิทยา ด้วยความมุ่งหมายที่จะทำให้เกิดผลร้ายต่อความสงบเรียบร้อยหรือความมั่นคงแห่งชาติ ตั้งแต่ปี พ.ศ.2547 ประเทศไทยมีการก่อวินาศกรรมในพื้นที่ 3 จังหวัดภาคใต้อย่างต่อเนื่องและมีความรุนแรงยิ่งขึ้น สถานการณ์การก่อวินาศกรรม ตามตารางที่ 1.13

ตารางที่ 1.13 สถิติภัยจากการก่อวินาศกรรม ระหว่างปี พ.ศ. 2549-2551
	ปี พ.ศ.
	พื้นที่ประสบภัย
(จังหวัด)
	ความเสียหาย

	
	
	เสียชีวิต (คน)
	บาดเจ็บ(คน)
	มูลค่าความเสียหาย
(ล้านบาท)

	2549
	8 จังหวัด ได้แก่ จังหวัดนราธิวาส ปัตตานี ยะลา สงขลา กรุงเทพมหานคร นนทบุรี สตูล
และนครนายก
	522
	906
	82

	2550
	5 จังหวัดได้แก่ กรุงเทพฯ นราธิวาส ปัตตานี ยะลา สงขลา
	592
	1209
	76

	2551
	4 จังหวัด ได้แก่ จังหวัดสงขลา ยะลา ปัตตานี และนราธิวาส
	334
	930
	68

ที่มา : กรมป้องกันและบรรเทาสาธารณภัย
นอกจากนี้ ประเทศไทยยังต้องเผชิญกับสาธารณภัยที่เกิดขึ้นใหม่อีกหลายประเภท เช่น ภัยจากคลื่นซัดชายฝั่ง ภัยจากหมอกควัน ภัยจากโรคซาร์ส ภัยจากโรคไข้หวัดนก ภัยจากโรคเอดส์ เป็นต้น ซึ่งล้วนเป็นสาธารณภัยที่ส่งผลกระทบต่อชีวิต จิตใจ และทรัพย์สินของประชาชนจำนวนมาก รวมถึงระบบเศรษฐกิจตั้งแต่ระดับรากแก้วไปจนถึงระดับชาติ สาธารณภัยเหล่านี้หากไม่มีการเตรียมการในการป้องกันหรือมีมาตรการที่ชัดเจนในการบริหารจัดการ จะส่งผลให้เกิดความเสียหายต่อชีวิต ร่างกาย ทรัพย์สินของประชาชน และกลายเป็นปัญหาอุปสรรคต่อการพัฒนาประเทศในระยะยาว เนื่องจากรัฐต้องนำเงินงบประมาณแผ่นดินมาเพื่อจ่ายชดเชยช่วยเหลือให้ผู้ประสบภัยอันเนื่องมาจากสาธารณภัยที่เกิดขึ้นในแต่ละปีเป็นจำนวนมาก และมีอัตราการใช้จ่ายเงินงบประมาณเพื่อการนี้เพิ่มมากขึ้นทุกปี ตามสถิติการใช้เงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัย ตามตารางที่ 1.14
ตารางที่ 1.14 สถิติการใช้เงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัย ตามระเบียบ

 กระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติ

 กรณีฉุกเฉิน พ.ศ.2546 และที่แก้ไขเพิ่มเติม
	ปีงบประมาณ
พ.ศ.
	จำนวนเงิน
(ล้านบาท)
	อัตราที่เพิ่มขึ้น
(ร้อยละ)

	2547
2548
2549
2550
2551
	1,627
5,058
6,472
7,933
9,267
	-
210.8
27.9
22.5
16.8

ที่มา : สำนักช่วยเหลือผู้ประสบภัย กรมป้องกันและบรรเทาสาธารณภัย

จากมูลค่าของการใช้จ่ายเงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยข้างต้น เป็นการใช้จ่ายเพื่อช่วยเหลือประชาชนที่ได้รับผลกระทบจากสาธารณภัยประเภทต่างๆ ในระยะ 5 ปี เรียงตามลำดับประเภทภัยตามตารางที่ 1.15
ตารางที่ 1.15 ลำดับประเภทภัยที่จ่ายเงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยระยะ 5 ปี

 (พ.ศ.2547 – 2551)
	ลำดับ
	ประเภทภัย
	อัตราการจ่ายเงินทดรองราชการ
(ร้อยละ)

	1
2
3
4
5
6
7
8
9
10
11
	อุทกภัย
ภัยแล้ง
ภัยหนาว
ภัยจากคลื่นสึนามิ
วาตภัย
ภัยจากไข้หวัดนก

ภัยจากฝนทิ้งช่วง
อัคคีภัย
ภัยจากศัตรูพืชระบาด
ภัยจากการก่อการร้าย
ภัยอื่นๆ
	56.92

25.55

4.77

3.24

3.19

1.94

1.82

1.22

0.59

0.27

0.26

ที่มา : สำนักช่วยเหลือผู้ประสบภัย กรมป้องกันและบรรเทาสาธารณภัย
1.2
การเปลี่ยนแปลงของบริบทโลกที่ส่งผลกระทบต่อสถานการณ์สาธารณภัย
โลกเปลี่ยนแปลงไปอย่างมากในช่วง 20 ปีที่ผ่านมา ทั้งด้านเศรษฐกิจ สังคม และสิ่งแวดล้อม พลังขับเคลื่อนการเปลี่ยนแปลงที่สำคัญ คือ ความก้าวหน้าทางวิทยาศาสตร์ เทคโนโลยี และการเติบโตทางเศรษฐกิจ การค้าการลงทุน พลังนี้ได้ทำให้ความสัมพันธ์ระหว่างมนุษย์กับธรรมชาติเปลี่ยนแปลงไปด้วย ทรัพยากรธรรมชาติซึ่งเป็นทรัพย์สมบัติร่วมกันของมนุษยชาติถูกแสวงประโยชน์อย่างไม่ยั้งคิดและไม่ได้ถูกแจกจ่ายไปอย่างเท่าเทียมและเป็นธรรม โลกในปัจจุบันจึงรุ่งเรืองก้าวหน้าทางวัตถุ แต่สิ่งแวดล้อมเสื่อมโทรม สูญเสียความสมดุลของระบบนิเวศ ทรัพยากรหลายอย่างถูกใช้ไปถึงระดับที่เสื่อมสภาพโดยถาวร และเป็นสาเหตุให้เกิดสาธารณภัยที่สร้างความสูญเสียต่อชีวิตและทรัพย์สินของประชาชนเป็นจำนวนมาก
บริบทการเปลี่ยนแปลงในช่วง 20 ปีที่ผ่านมา และแนวโน้มในอีก 20 ปีข้างหน้า ชี้ให้เห็นว่าโลกกำลังเผชิญกับวิกฤติด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม และมีความจำเป็นอย่างยิ่ง ที่จะต้องเปลี่ยนแปลงวิธีคิดและการปฏิบัติ เพื่อความอยู่รอดของคนรุ่นต่อไป บริบทการเปลี่ยนแปลงของโลกมีเครื่องบ่งชี้ที่สำคัญ ดังนี้
1.2.1 การเติบโตของประชากรและเศรษฐกิจโลกทำให้มีความต้องการบริโภคทรัพยากรเป็นจำนวนมาก
จำนวนประชากรถือเป็นปัญหาต่อสิ่งแวดล้อมอย่างหนึ่ง โดยปกติธรรมชาติจะควบคุมจำนวนประชากรและสิ่งมีชีวิตให้อยู่ในขอบเขตที่สิ่งแวดล้อมจะสามารถรองรับได้ ซึ่งหากจำนวนเพิ่มเกินกว่าขีดจำกัดนี้จะทำให้สิ่งมีชีวิตบางส่วนต้องตายลง แต่ผลจากการพัฒนาทางเศรษฐกิจที่เจริญเติบโตมากขึ้น ทำให้ฐานะความเป็นอยู่ของประชาชนดีขึ้น หรือแม้แต่ความยากจนในบางแห่งก็ลดลง ส่งผลให้มนุษย์มีชีวิตที่ยืนยาวและมีประชากรโลกเพิ่มมากขึ้น และมีการย้ายถิ่นฐานเข้ามาสู่เมืองใหญ่เพื่อแสวงหาโอกาสด้านการประกอบอาชีพ สภาวะความเป็นเมืองขยายตัวออกไปสู่ภูมิภาคต่างๆ ก่อให้เกิดความขัดแย้งอันเกิดจากการแย่งชิงทรัพยากรระหว่างคนในเมืองกับคนในชนบทเพิ่มขึ้น เช่นการใช้ที่ดิน การใช้น้ำเพื่ออุปโภคบริโภคกับ การเพาะปลูก รวมทั้งปัญหาสิ่งแวดล้อมที่มีแนวโน้มทวีความรุนแรงและส่งผลกระทบต่อคุณภาพชีวิต
1.2.2 การใช้ทรัพยากรของโลกไม่ได้อยู่บนพื้นฐานของการจัดการระบบนิเวศอย่างยั่งยืน
ปัจจุบันความสามารถของระบบนิเวศและชีวภาพของโลกที่จะรองรับกิจกรรมของมนุษย์อ่อนแอลง ซึ่งเป็นที่ยอมรับกันในการประชุมสุดยอดสิ่งแวดล้อมโลกที่เมืองโจฮันเนสเบิร์ก ว่า แม้จะมีการดำเนินมาตรการรองรับต่างๆ เพื่อการจัดการระบบนิเวศ แต่แบบแผนของการบริโภคและการผลิตที่เป็นอยู่ทำให้หลายมาตรการไม่สามารถดำเนินการสำเร็จได้ (สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ: 2551)
 รายงานการประเมินขององค์การสหประชาชาติเกี่ยวกับสภาพของระบบนิเวศในสหัสวรรษใหม่ (Millennium Ecosystem Assessment) ชี้ให้เห็นว่า ระบบนิเวศที่มนุษย์พึ่งพานั้น มีการใช้อย่างไม่ยั่งยืน และกำลังมีความเสื่อมโทรมลง ทรัพยากรทางด้านพันธุกรรมกำลังลดลงในอัตราที่รวดเร็วมาก ปัญหาเรื่องอื่นๆ เช่น การขาดแหล่งน้ำดื่มที่มีคุณภาพ ภัยธรรมชาติ การกำจัดขยะและการดูดซับของเสีย ล้วนเชื่อมโยงกับการทำหน้าที่ของระบบนิเวศที่กำลังอ่อนแอลง การศึกษาเรื่องระบบนิเวศชี้ให้เห็นว่าหลายพื้นที่มีความอ่อนไหวเปราะบาง สูญเสียความยืดหยุ่นที่จะฟื้นคืนสภาพเดิม ความเสื่อมโทรมของทรัพยากรและสิ่งแวดล้อมโลกที่เกิดขึ้นจากการใช้ประโยชน์โดยไม่ยั้งคิดนี้ ได้ลดทอนศักยภาพของปัจจัยการผลิตและแหล่งอาหาร ตามธรรมชาติ ซึ่งจะส่งผลต่อความอยู่รอดและคุณภาพชีวิตของประชากรโลกเป็นจำนวนมาก
1.2.3
การเปลี่ยนแปลงของสภาพอากาศและภาวะโลกร้อน
 (1) อุณหภูมิโลกสูงขึ้นโดยเฉลี่ย 0.7 องศาเซลเซียสต่อทศวรรษ ปัญหาภาวะโลกร้อนได้รับการยืนยันด้วยหลักฐานทางวิทยาศาสตร์ที่ชัดเจนรอบด้านมากขึ้น รายงานการวิจัยและ ผลการศึกษาจำนวนมากล้วนบ่งชี้ไปในทิศทางเดียวกันว่า โลกกำลังเผชิญกับวิกฤติภาวะโลกร้อนและการปรวนแปรของสภาพอากาศ ผลการศึกษาข้อมูลที่ได้จากการตรวจวัดการเปลี่ยนแปลงอุณหภูมิพื้นผิวโลกและปริมาณฝนตกในช่วง 30 ปีที่ผ่านมาในบริเวณต่างๆ ของโลกพบว่า อุณหภูมิพื้นผิวโลกโดยเฉลี่ยสูงขึ้นประมาณ 0.7 องศาเซลเซียส ส่งผลกระทบต่อภัยพิบัติ ที่เกี่ยวข้องกับน้ำ เช่น น้ำท่วม แผ่นดินถล่ม ภัยแล้ง และพายุโซนร้อนในภูมิภาคเอเชียตะวันออกเฉียงใต้ นอกจากนี้อุณหภูมิที่สูงขึ้นยังทำให้น้ำแข็งที่ขั้วโลกละลายส่งผลให้ระดับน้ำในมหาสมุทรเพิ่มขึ้น กอปรกับหลายภูมิภาคทั่วโลกเกิดทรุดตัวของพื้นที่ชายฝั่ง ทำให้น้ำทะเลรุกเข้าในพื้นแผ่นดินเมืองต่าง ๆ ที่อยู่ชายฝั่งอาจถูกน้ำท่วมได้ในอนาคตอันใกล้
 (2) ภาวะโลกร้อนในอนาคตจะส่งผลกระทบต่อการขาดแคลนน้ำ การลดลงของพืชอาหาร การสูญพันธุ์ของพืชและสัตว์ และการเพิ่มขึ้นของโรคระบาด การเปลี่ยนแปลงของสภาพอากาศจะทำให้ภัยธรรมชาติ ทั้งอุทกภัย วาตภัย และภัยแล้ง เพิ่มขึ้นทั้งความถี่ ความรุนแรงและมูลค่าความสูญเสีย ประชากรโลกราว 1 ใน 6 จะเผชิญกับปัญหาการขาดแคลนน้ำดื่มอย่างรุนแรง และจะทำให้เกิดความสูญเสียชนิดพันธุ์ของแมลงที่ทำหน้าที่ผสมพันธุ์ เพิ่มการระบาดของแมลงศัตรูพืช ปัญหาดังกล่าวย่อมนำไปสู่การลดลงของผลผลิตอาหารอย่างมหาศาล และหากสถานการณ์ดังกล่าวเกิดขึ้นในภูมิภาคที่มีประชากรยากจน ผลกระทบก็จะรุนแรงมากขึ้น อาจมีการสูญพันธุ์ของพืชและสัตว์ประมาณร้อยละ 20 นอกจากนั้น ภาวะโลกร้อนยังส่งผลต่อ การแพร่กระจายของโรคระบาด และรวมทั้งการเกิดคลื่นความร้อนที่ทำให้ประชากรในเขตหนาวต้องเสียชีวิตจากอากาศที่ร้อนจัด

(3) กายภาพของพื้นผิวโลกเกิดการเปลี่ยนแปลงอย่างเห็นได้ชัดในเขตหนาว จะมี
โครงสร้างดินอ่อนตัวลงจากการละลายของชั้นน้ำแข็งใต้ดิน ทำให้อาคารและสิ่งก่อสร้างต่างๆ แม้แต่ทางรถไฟสู่ทิเบต ต้องออกแบบอย่างซับซ้อนมีราคาแพงเพื่อรองรับชั้นดินที่กำลังเปลี่ยนแปลงนี้ พื้นที่ชายฝั่งทะเลจะได้รับผลกระทบจากระดับน้ำทะเลที่สูงขึ้น หลายพื้นที่จะถูกน้ำท่วม สูญเสียที่ดินชายฝั่งที่จะนำไปสู่การอพยพประชากรที่อยู่อาศัยบริเวณชายฝั่งทะเลจำนวนมาก เนื่องจากพื้นที่ชายฝั่งทะเลส่วนใหญ่มีการลงทุนด้านโครงสร้างพื้นฐานอย่างเข้มข้น เช่น เขตท่องเที่ยว เขตอุตสาหกรรม ท่าเรือ โรงกลั่นน้ำมัน เป็นต้น
1.2.4 การเปลี่ยนแปลงของสภาพอากาศของประเทศไทยและแนวโน้มในอนาคต
 (1) อุณหภูมิเฉลี่ยของประเทศจะเพิ่มขึ้นประมาณ 1-2 องศาเซลเซียส การคาดการณ์ภูมิอากาศของประเทศไทยตามแนวทางการศึกษาการเพิ่มก๊าซเรือนกระจก และการเปลี่ยนแปลงภูมิอากาศระดับโลกโดยใช้แบบจำลอง พบว่าอุณหภูมิสูงสุดของประเทศไทยช่วง 20 - 30 ปีในอนาคตจะเพิ่มขึ้นเกือบทั้งประเทศ โดยพื้นที่ภาคตะวันออกเฉียงเหนือและภาคใต้จะมีอุณหภูมิเพิ่มขึ้นมากที่สุด ประมาณ 1-2 องศาเซลเซียส ทำให้เกิดการเปลี่ยนแปลงของฤดูกาล และปริมาณฝนมีการเปลี่ยนแปลง โดยจะมีปริมาณฝนเพิ่มขึ้นในพื้นที่ที่มีฝนตก มากอยู่แล้ว อุทกภัยและน้ำท่วมฉับพลันอาจเกิดขึ้นบ่อยครั้ง ปริมาณฝนจะเพิ่มขึ้นอย่างค่อนข้างชัดเจนเฉพาะพื้นที่ที่ได้รับอิทธิพลโดยตรงจากลมมรสุมตะวันตกเฉียงใต้จะมีกำลังแรงขึ้นกว่า ในปัจจุบัน เช่น ภาคใต้ตอนล่าง และชายฝั่งอ่าวไทยด้านตะวันออกบริเวณจังหวัดจันทบุรีและตราด อาจมีปริมาณฝนโดยรวมเพิ่มขึ้นประมาณร้อยละ 10-15 ในขณะที่พื้นที่ส่วนใหญ่ของภาคเหนือ ภาคกลาง และภาคตะวันออกเฉียงเหนือจะมีปริมาณฝนลดน้อยลง นอกจากนั้นการเปลี่ยนแปลงของปริมาณฝนอันเนื่องมาจากการยกตัวของมวลอากาศบริเวณชายฝั่งจะมีประสิทธิภาพมากขึ้น จึงทำให้ความชื้นในอากาศถูกสกัดออกมาจากมวลอากาศมากขึ้นและ เหลือผ่านเข้าไปในแผ่นดินตอนในน้อยลง จะทำให้พื้นที่ห่างไกลจากทะเลมีฝนน้อยลง นอกจากนี้พายุหมุนเขตร้อน โดยเฉพาะพายุดีเปรสชั่น ซึ่งเคยเป็นแหล่งน้ำสำคัญของพื้นที่ตอนในของประเทศไทย โดยเฉพาะในช่วงปลายฤดูฝนจะมีปริมาณลดลง ซึ่งจะนำไปสู่ปัญหาความแห้งแล้งและผลผลิตทางการเกษตรได้รับความเสียหาย

(2) ภาวะโลกร้อน อันเป็นผลจากการเปลี่ยนแปลงสภาพภูมิอากาศของโลกจะเป็นปัจจัยที่ส่งผลกระทบกับประเทศไทยอย่างกว้างขวางครอบคลุมมิติทั้งด้านเศรษฐกิจ สังคม ระบบนิเวศ และการเกิดสาธารณภัย ลมมรสุมที่มีกำลังแรงขึ้น รวมทั้งลักษณะของการเกิดฝน ที่มีความรุนแรงในระยะสั้นและมีการทิ้งช่วงจะเพิ่มความเสี่ยงของการเกิดสาธารณภัยในหลายพื้นที่ มีการประเมินว่าชุมชนที่เสี่ยงต่ออุทกภัยจะอยู่ชายฝั่งด้านตะวันออกและทางใต้ของประเทศซึ่งตั้งอยู่ใกล้มหาสมุทร รวมทั้งเขตเมืองใหญ่ เช่น กรุงเทพมหานคร จังหวัดเชียงใหม่ และอำเภอ หาดใหญ่ จังหวัดสงขลา จะเกิดภาวะน้ำท่วมฉับพลัน เนื่องจากระบบระบายน้ำยังไม่มีประสิทธิภาพดีพอ ภาวะน้ำทะเลหนุนสูงจากพายุหมุนเขตร้อนอาจส่งผลกระทบรุนแรงมากขึ้นในเขตพื้นที่ชายฝั่ง อ่าวไทยตอนกลาง ตั้งแต่จังหวัดประจวบคีรีขันธ์จนถึงสุราษฎร์ธานี ผลกระทบจากอุทกภัยยังก่อความเสียหายต่อโครงสร้างพื้นฐาน เช่น ถนน สิ่งก่อสร้างต่างๆ และภาวะโลกร้อนจะซ้ำเติมปัญหาในพื้นที่หรือระบบนิเวศที่มีความอ่อนไหวเปราะบางอยู่แล้ว เช่น ระบบนิเวศชายฝั่ง การเกิดภัยพิบัติ พื้นที่เพาะปลูกและผลผลิตการเกษตร รวมถึงปัญหาสุขภาพอนามัยและ การแพร่กระจายของเชื้อโรค เช่น โรคมาเลเรีย โรคไข้เลือดออก และโรคฉี่หนูจะมีการระบาด ได้มากขึ้น เมื่อรวมกับจำนวนประชากรที่อพยพย้ายถิ่นเนื่องจากสาเหตุต่างๆ ก็จะนำไปสู่ การแพร่กระจายของโรคและปัญหาสังคมในลักษณะอื่นๆ ที่ติดตามมา
1.3 การบริหารจัดการสาธารณภัยของประเทศไทย

จากสภาวะแวดล้อมและสถานการณ์ที่เปลี่ยนไป ทำให้สาธารณภัยมีแนวโน้มที่จะทวีความถี่ของการเกิดมากขึ้นและมีความรุนแรงเพิ่มขึ้น ขณะเดียวกันประเทศไทยได้มีการพัฒนาความก้าวหน้าและความเจริญในทุกๆ ด้าน ซึ่งส่งผลให้สาธารณภัยที่เกิดขึ้นมีความหลากหลายและซับซ้อนมากขึ้นเช่นกัน การบริหารและจัดการสาธารณภัยจึงเป็นเรื่องสำคัญอย่างยิ่งและจะต้องสอดคล้องกับนโยบายและแผนงานต่าง ๆ
1.3.1 การบริหารจัดการตามแผนป้องกันภัยฝ่ายพลเรือนแห่งชาติ พ.ศ.2548
แผนฉบับนี้จัดทำขึ้นตามพระราชบัญญัติป้องกันภัยฝ่ายพลเรือน พ.ศ.2522 ซึ่งกำหนดให้สำนักเลขาธิการป้องกันภัยฝ่ายพลเรือนต้องจัดทำแผนฯ ทุกสามปี แผนดังกล่าวได้วางทิศทางและนโยบายในด้านการบริหารจัดการสาธารณภัยของประเทศที่จะเป็นแนวทางในอนาคต โดยมีนโยบายที่สำคัญคือ

(1) เน้นการป้องกันโดยการจัดการสาธารณภัยในเชิงรุกเพื่อลดความสูญเสีย โดยการพัฒนาระบบเตือนภัยทุกระดับจากระดับชุมชนไปจนถึงระดับประเทศ การจัดระบบสื่อสาร ให้มีทั้งระบบสื่อสารหลัก ระบบสื่อสารรอง และระบบสื่อสารสำรอง การพัฒนาทรัพยากรบุคคลด้านการป้องกันและบรรเทาสาธารณภัย

(2) เน้นความเป็นเอกภาพในการบริหารจัดการสาธารณภัย โดยการสร้างระบบบัญชาการเหตุการณ์ให้มีเอกภาพ ไม่มีการแทรกแซงจากทุกฝ่าย

(3) เน้นการมีส่วนร่วม โดยให้ทุกฝ่ายเข้ามามีส่วนร่วมในการจัดการสาธารณภัยทุกขั้นตอนอย่างบูรณาการ ทั้งจากภาครัฐ/รัฐวิสาหกิจ ภาคเอกชน มูลนิธิ/อาสาสมัคร และประชาชน

(4) เน้นการสร้างความพร้อมของชุมชน ให้มีความรู้ ตระหนัก และสามารถบริหารจัดการสาธารณภัยได้ด้วยตนเอง ก่อนที่หน่วยงานภายนอกจะเข้ามาให้ความช่วยเหลือ

อย่างไรก็ตาม การบริหารจัดการสาธารณภัยของประเทศไทยตามแนวทางของแผนป้องกันภัยฝ่ายพลเรือนแห่งชาติ พ.ศ.2548 ก็ยังไม่ครอบคลุมครบถ้วนทุกประเด็นของการบริหารจัดการสาธารณภัย กล่าวคือ
(1) ขาดความชัดเจนในการปฏิบัติ และความเป็นเอกภาพในการบริหารจัดการ
ทั้งในระดับประเทศ ระดับจังหวัด และระดับท้องถิ่น คือผู้รับผิดชอบหลัก มีอำนาจสั่งการได้ไม่ครอบคลุมทุกหน่วยงาน ทำให้การประสานงานและการผนึกกำลังจากหน่วยงานอื่นๆ ในภาครัฐ รัฐวิสาหกิจ ภาคเอกชน และอื่นๆ ที่เกี่ยวข้องไม่มีประสิทธิภาพเท่าที่ควร
(2) ขาดแคลนงบประมาณ บุคลากร เครื่องจักร ยานพาหนะ และเครื่องมือ
อุปกรณ์ในการบริหารจัดการสาธารณภัยที่เหมาะสมและจำเป็นในเบื้องต้น รวมทั้งเครื่องมือพิเศษที่จำเป็นต้องใช้ในกรณีต่างๆ และบุคลากรที่มีความเชี่ยวชาญเฉพาะด้าน
(3) ขาดการวิจัยและพัฒนาด้านสาธารณภัยอย่างต่อเนื่องในเรื่องของพฤติกรรม
และสาเหตุของการเกิด เรื่องการบริหารจัดการและแนวทางปรับปรุงแก้ไข รวมทั้งการจัดการและการวางแผนทั้งระดับนโยบายและระดับปฏิบัติ
(4) ขาดการฝึกซ้อมแผนการป้องกันและบรรเทาสาธารณภัยระหว่างหน่วยงาน
อย่างบูรณาการที่เพียงพอ
1.3.2 พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550
 รัฐบาลได้ตระหนักถึงความสำคัญของการบริหารจัดการสาธารณภัย จึงได้ตราพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 ขึ้น เพื่อให้เป็นกฎหมายหลักในการบริหารจัดการสาธารณภัยในปัจจุบัน และมีผลใช้บังคับตั้งแต่วันที่ 6 พฤศจิกายน 2550 เป็นต้นมา โดยยกเลิกพระราชบัญญัติป้องกันภัยฝ่ายพลเรือน พ.ศ.2522 และพระราชบัญญัติป้องกันและระงับอัคคีภัย พ.ศ.2542 ทั้งนี้เพื่อให้สอดคล้องกับการปฏิรูประบบราชการตามพระราชบัญญัติการปรับปรุง กระทรวง ทบวง กรม พ.ศ.2545 และกฎกระทรวงแบ่งส่วนราชการ กรมป้องกันและบรรเทาสาธารณภัย กระทรวงมหาดไทย พ.ศ.2545 ซึ่งได้ตั้งกรมป้องกันและบรรเทา สาธารณภัยให้มีภารกิจหลักในการดำเนินการป้องกัน บรรเทา ฟื้นฟู สาธารณภัยและอุบัติภัย

สาระสำคัญของพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550

(1) ขอบเขตการดำเนินการป้องกันและบรรเทาสาธารณภัยครอบคลุมสาธารณภัยทุกประเภท โดยได้มีการกำหนดคำนิยามของสาธารณภัย ภัยด้านความมั่นคง ไว้อย่างชัดเจน (มาตรา 4)

(2) การกำหนดนโยบายในการจัดทำแผนการป้องกันและบรรเทาสาธารณภัย แห่งชาติ ดำเนินการโดยคณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (กปภ.ช) ซึ่งมีกรรมการทั้งหมด 23 คน โดยมีนายกรัฐมนตรีหรือรองนายกรัฐมนตรีซึ่งนายกรัฐมนตรีมอบหมาย เป็นประธานกรรมการ (มาตรา 6 และมาตรา 7)

(3) กำหนดให้กรมป้องกันและบรรเทาสาธารณภัยเป็นหน่วยงานกลางของรัฐ ในการดำเนินการเกี่ยวกับการป้องกันและบรรเทาสาธารณภัยของประเทศ (มาตรา 11)

(4) แผนการป้องกันและบรรเทาสาธารณภัย กำหนดให้มีการจัดทำแผน 3 ระดับ คือ แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ แผนการป้องกันและบรรเทาสาธารณภัยจังหวัด และแผนการป้องกันและบรรเทาสาธารณภัยกรุงเทพมหานคร (มาตรา 11 มาตรา 12 มาตรา 16 มาตรา 17 มาตรา 33 และมาตรา 34)

(5) กำหนดบุคคลผู้มีอำนาจหน้าที่ในการป้องกันและบรรเทาสาธารณภัยและผู้เกี่ยวข้องไว้อย่างเป็นเอกภาพ ชัดเจนในทุกระดับ ตั้งแต่ระดับประเทศ ระดับจังหวัด และระดับท้องถิ่น ตามแผนภูมิที่ 1.1
[image: image3.wmf]
[image: image4.wmf][image: image5.png]

[image: image6.png](1€ LewLm) G::.L.:kw.:“#r:n.rnhw_ﬂ@ms_nﬁ?—ﬁfﬁ.@&.}ﬂ

/ _ﬂC«cWCN—\RC:WW..—N%::CBQ—.c—.uznG_,z_uQ9$$9PTOWPC$$‘FG$~.WFC9B
~ ~ L I = o ~

[image: image7.jpg]WENTINA3

!ﬂmxl Tﬂuiw

dszaman
mar. e 5[ae.
Bt it
drzamaon | paudlestuuazusam ‘%‘ i
= o
s waln.)
s
% inifugua A3, D90
= = 2y = Jow®
wimawIzmhalizma e Ho.AN r——
& & @ Tumdos)
s 7
"y v petid
wo.ln.n Jouva #8.9. 1138 foma Z
. = = noaim
iz (#2.aud Un. WA 1-18) Frnie ECRVET Funida
Yrumda ¢
o - Town %3
oo i | Hown g o
Funifia 0.9, hadfga [unide F12.31N0/HY 12NN
Torwe _V70ME L
o oo s tioain i
" athis. .
e R dam
afosuthudins dams o]
v) v y
s || T T T e
R e whusinig sy i

JT JL JT

Tufiszauity

i 12 maiwremsmesausalszinatng

แผนภูมิที่ 1.1 การกำหนดบุคคลผู้มีอำนาจในการป้องกันและบรรเทาสาธารณภัย

 ตามพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550

1.3.3 การบริหารจัดการสาธารณภัยของประเทศไทยในปัจจุบัน

พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 ได้กำหนดกรอบการบริหารจัดการสาธารณภัยไว้อย่างชัดเจน ทั้งด้านประเภทภัย แนวนโยบาย และการปฏิบัติการ รวมทั้งได้กำหนดกรอบการประสานการปฏิบัติ ซึ่งสามารถจัดทำเป็นแนวทางการบริหารจัดการสาธารณภัยของประเทศได้ตามผังการบริหารจัดการสาธารณภัยของประเทศไทย (แผนภูมิที่ 1.2) ดังนี้

(1) นายกรัฐมนตรี เป็นประธานคณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (กปภ.ช.) และในกรณีที่เกิดสาธารณภัยร้ายแรงอย่างยิ่ง มีอำนาจสั่งการผู้บัญชาการ ผู้อำนวยการ หน่วยงานของรัฐ และองค์กรปกครองส่วนท้องถิ่นให้ดำเนินการเพื่อการป้องกันและบรรเทาสาธารณภัย

(2) คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (กปภ.ช.) ซึ่งมีนายกรัฐมนตรีหรือรองนายกรัฐมนตรีที่นายกรัฐมนตรีมอบหมายเป็นประธานกรรมการ เป็นผู้กำหนดนโยบายในการจัดทำแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ บูรณาการพัฒนาระบบการป้องกันและบรรเทาสาธารณภัย โดยกรมป้องกันและบรรเทาสาธารณภัยร่วมกับหน่วยงานทุกภาคส่วนที่เกี่ยวข้อง และผู้แทนองค์กรปกครองส่วนท้องถิ่นดำเนินการจัดทำแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ และมีอธิบดีกรมป้องกันและบรรเทาสาธารณภัยเป็นกรรมการและเลขานุการ กปภ.ช.

(3) คณะกรรมการป้องกันอุบัติภัยแห่งชาติ (กปอ.) ซึ่งมีนายกรัฐมนตรีหรือรองนายกรัฐมนตรีที่นายกรัฐมนตรีมอบหมายเป็นประธานกรรมการ เป็นผู้รับผิดชอบนโยบายด้านอุบัติภัย และการปลูกจิตสำนึกเรื่องความปลอดภัย (Safety Mind) โดยมีอธิบดีกรมป้องกันและบรรเทาสาธารณภัย เป็นกรรมการและเลขานุการ กปอ.

(4) การบัญชาการ การสั่งการ และการดำเนินการใดๆ เกี่ยวกับการป้องกันและบรรเทาสาธารณภัยในระดับประเทศ ระดับจังหวัด/กรุงเทพมหานคร และระดับท้องถิ่น เป็นไปตามที่กฎหมายกำหนด ตามแผนภูมิการกำหนดบุคคลผู้มีอำนาจในการป้องกันและบรรเทา สาธารณภัย (แผนภูมิที่ 1.1)
1.4 ปฏิทินสาธารณภัยประจำปี

สาธารณภัยที่เกิดขึ้นในประเทศไทย แบ่งเป็นสาธารณภัยที่เกิดจากธรรมชาติ ทั้งในฤดูกาลและนอกฤดูกาล สาธารณภัยที่เกิดจากการกระทำของมนุษย์ และสาธารณภัยที่เกิดขึ้นในเทศกาลต่างๆ ซึ่งจะมีห้วงเวลาในการเตรียมการป้องกันและบรรเทาสาธารณภัยได้ล่วงหน้า ตามปฏิทินสาธารณภัย ประจำปี ตารางที่ 1.16

ตารางที่ 1.16 ปฏิทินสาธารณภัยประจำปี
	ประเภทของภัย
	ชนิดของภัย
	ระยะเวลา (เดือน)

	ภัยธรรมชาติ
	1. ภัยหนาว
2. ภัยแล้ง
3. อุทกภัย
4. ดินโคลนถล่ม
5. มรสุมฤดูร้อน
6. แผ่นดินไหว
7. คลื่นพายุซัดฝั่ง
	ตุลาคม – มกราคม
มกราคม – พฤษภาคม
ตุลาคม – พฤศจิกายน และ มิถุนายน – กันยายน
ตุลาคม – พฤศจิกายน และ มิถุนายน – กันยายน
มีนาคม – พฤษภาคม
เฝ้าระวังตลอดปี
ตุลาคม – พฤศจิกายน

	ภัยที่เกิดจากธรรมชาติและการกระทำของมนุษย์
	1. ไฟป่า
	เฝ้าระวังตลอดปี
ภาคเหนือ เมษายน – พฤษภาคม
ภาคตะวันออกเฉียงเหนือ พฤศจิกายน – พฤษภาคม

ภาคกลาง

ภาคตะวันออก มีนาคม – พฤษภาคม
ภาคใต้

	ภัยจากการกระทำของมนุษย์
	1. อุบัติเหตุทางถนน
2. ภัยจากสารเคมีและวัตถุอันตราย

3. อัคคีภัย
	เฝ้าระวังตลอดปี
เฝ้าระวังตลอดปี
เฝ้าระวังตลอดปี

	ภัยที่เกิดขึ้นในช่วงเวลาหรือเทศกาลต่างๆ
	1. ภัยวันลอยกระทง
2. ภัยในช่วงเทศกาลปีใหม่
3. ภัยในช่วงวันเด็ก
4. ภัยในช่วงเทศกาลตรุษจีน
5. ภัยในช่วงเทศกาลเชงเม้ง
6. ภัยในช่วงเทศกาลสงกรานต์
	พฤศจิกายน
ธันวาคม – มกราคม
สัปดาห์ที่ 2 ของเดือนมกราคม
มกราคม – กุมภาพันธ์ ขึ้นอยู่กับว่าในปีนั้นๆ
ตรงกับช่วงใด
สัปดาห์แรกของเดือนเมษายน
เมษายน

บทที่ 2
นโยบาย วิสัยทัศน์ วัตถุประสงค์ และเป้าหมาย
2.1 นิยามศัพท์

2.1.1 สาธารณภัย หมายถึง อัคคีภัย วาตภัย อุทกภัย ภัยแล้ง โรคระบาดในมนุษย์ โรคระบาดสัตว์ โรคระบาดสัตว์น้ำ การระบาดของศัตรูพืช ตลอดจนภัยอื่นๆ อันมีผลกระทบต่อสาธารณชน ไม่ว่าเกิดจากธรรมชาติ มีผู้ทำให้เกิดขึ้น อุบัติเหตุ หรือเหตุอื่นใด ซึ่งก่อให้เกิดอันตรายแก่ชีวิตร่างกายของประชาชน หรือความเสียหายแก่ทรัพย์สินของประชาชนหรือของรัฐ และให้หมายความรวมถึงภัยทางอากาศและการก่อวินาศกรรมด้วย

2.1.2 การป้องกัน (Prevention) หมายถึง มาตรการและกิจกรรมต่างๆ ที่กำหนดขึ้นล่วงหน้า ทั้งทางด้านโครงสร้าง (Structural Approach) และที่มิใช่ด้านโครงสร้าง (Non Structural Approach) เพื่อลดหรือควบคุมผลกระทบในทางลบจากสาธารณภัย
2.1.3 การลดผลกระทบ (Mitigation) หมายถึง กิจกรรมหรือวิธีการต่างๆ เพื่อหลีกเลี่ยงและลดผลกระทบทางลบจากสาธารณภัย และยังหมายถึงการลดและป้องกันมิให้เกิดเหตุหรือลดโอกาสที่อาจก่อให้เกิดสาธารณภัย

2.1.4 การเตรียมความพร้อม (Preparedness) หมายถึง มาตรการและกิจกรรมที่ดำเนินการล่วงหน้าก่อนเกิดสาธารณภัย เพื่อเตรียมพร้อมการจัดการในสถานการณ์ฉุกเฉิน ให้สามารถรับมือกับผลกระทบจากสาธารณภัยได้อย่างทันการณ์ และมีประสิทธิภาพ

2.1.5 การจัดการในภาวะฉุกเฉิน (Emergency Management) หมายถึง การจัดตั้งองค์กรและการบริหารจัดการด้านต่าง ๆ เพื่อรับผิดชอบในการจัดการสถานการณ์ฉุกเฉินทุกรูปแบบ โดยเฉพาะอย่างยิ่งการเตรียมความพร้อมรับมือและการฟื้นฟูบูรณะ

2.1.6 การฟื้นฟูบูรณะ (Rehabilitation) หมายถึง การฟื้นฟูสภาพเพื่อทำให้สิ่งที่ถูกทำลายหรือได้รับความเสียหายจากสาธารณภัยได้รับการช่วยเหลือ แก้ไขให้กลับคืนสู่สภาพเดิมหรือดีกว่าเดิม รวมทั้งให้ผู้ประสบภัยสามารถดำรงชีวิตตามสภาพปกติได้โดยเร็ว

2.1.7 หน่วยงานของรัฐ หมายถึง ส่วนราชการ รัฐวิสาหกิจ องค์การมหาชนและหน่วยงานอื่นของรัฐ แต่ไม่หมายความรวมถึงองค์กรปกครองส่วนท้องถิ่น

2.1.8 องค์กรปกครองส่วนท้องถิ่น หมายถึง องค์การบริหารส่วนตำบล เทศบาล องค์การบริหารส่วนจังหวัด เมืองพัทยา กรุงเทพมหานคร และองค์กรปกครองส่วนท้องถิ่นอื่นที่มีกฎหมายจัดตั้ง

2.1.9 องค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่ หมายถึง องค์การบริหารส่วนตำบล เทศบาล เมืองพัทยา และองค์กรปกครองส่วนท้องถิ่นอื่นที่มีกฎหมายจัดตั้ง แต่ไม่หมายความรวมถึงองค์การบริหารส่วนจังหวัด และกรุงเทพมหานคร

2.1.10 กองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ หมายถึง กองอำนวยการป้องกันและบรรเทาสาธารณภัยจังหวัด กองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอ กองอำนวยการป้องกันและบรรเทาสาธารณภัยเมืองพัทยา กองอำนวยการป้องกันและบรรเทาสาธารณภัยเทศบาล กองอำนวยการป้องกันและบรรเทาสาธารณภัยองค์การบริหารส่วนตำบล และกองอำนวยการป้องกันและบรรเทาสาธารณภัยกรุงเทพมหานคร/สำนักงานเขตกรุงเทพมหานคร

2.1.11 ผู้อำนวยการในเขตพื้นที่ หมายถึง ผู้อำนวยการจังหวัด รองผู้อำนวยการจังหวัด ผู้อำนวยการอำเภอ ผู้อำนวยการท้องถิ่น ผู้ช่วยผู้อำนวยการท้องถิ่น และผู้อำนวยการกรุงเทพมหานคร รองผู้อำนวยการกรุงเทพมหานคร ผู้ช่วยผู้อำนวยการกรุงเทพมหานคร
2.2 นโยบายการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (กปภ.ช.) ได้มีมติเมื่อคราวประชุมครั้งที่ 1/2552 วันที่ 2 กุมภาพันธ์ 2552 เห็นชอบกรอบนโยบายการป้องกันและบรรเทา สาธารณภัยแห่งชาติไว้ 5 ด้าน ดังนี้

2.2.1 พัฒนาและส่งเสริมระบบการป้องกันสาธารณภัยและลดผลกระทบให้มีประสิทธิภาพ โดยนำหลักปรัชญาเศรษฐกิจพอเพียง ความมีเหตุผล ความพอประมาณ และการมีภูมิคุ้มกันในตัวที่ดี เป็นบรรทัดฐานในการป้องกันและแก้ไขปัญหาสาธารณภัยอย่างยั่งยืน สอดคล้องกับภูมิสังคม

2.2.2 พัฒนาและส่งเสริมระบบการเตรียมความพร้อม ให้ทุกภาคส่วนในสังคมสามารถรับมือกับสาธารณภัยที่เกิดขึ้นได้อย่างบูรณาการ มีประสิทธิภาพและประสิทธิผล โดยเพิ่มบทบาทของประชาชน หน่วยงาน และองค์กรที่เกี่ยวข้อง

2.2.3 พัฒนาศักยภาพการจัดการสาธารณภัยในภาวะฉุกเฉิน ให้สามารถช่วยเหลือผู้ประสบภัยได้อย่างรวดเร็ว ทันเหตุการณ์ และมีเอกภาพ

2.2.4 พัฒนาระบบการฟื้นฟูบูรณะ ให้สามารถสนองตอบต่อความต้องการของผู้ประสบภัยได้อย่างรวดเร็ว ทั่วถึง และเป็นธรรม

2.2.5 พัฒนาระบบการเชื่อมโยงหน่วยงานเครือข่ายทั้งในประเทศและต่างประเทศให้มีประสิทธิภาพ
2.3 วิสัยทัศน์

เป็นแผนหลักในการป้องกันและบรรเทาสาธารณภัยของประเทศ สามารถลดความเสี่ยงและความสูญเสียในชีวิตและทรัพย์สินของประชาชนและของรัฐ ให้มีน้อยที่สุดเทียบเท่ามาตรฐานสากล
2.4 วัตถุประสงค์

2.4.1 เพื่อเป็นกรอบและทิศทางให้หน่วยงานทุกภาคส่วนตั้งแต่ระดับท้องถิ่นถึงระดับประเทศ ปฏิบัติการป้องกันและบรรเทาสาธารณภัยตั้งแต่ระยะก่อนเกิดภัย ขณะเกิดภัย และหลังเกิดภัย อย่างเป็นระบบ มีทิศทางเดียวกันและเสริมกำลังกันอย่างบูรณาการ

2.4.2 เพื่อจัดระบบการดำเนินงานและการเตรียมความพร้อมในด้านต่าง ๆ ไว้รองรับสถานการณ์สาธารณภัยตามลักษณะความเสี่ยงภัย ให้แก่หน่วยงานทุกภาคส่วน ตั้งแต่ระดับท้องถิ่นถึงระดับประเทศ ทั้งในระยะก่อนเกิดภัย ระหว่างเกิดภัย และหลังเกิดภัย

2.4.3 เพื่อพัฒนาขีดความสามารถในการป้องกัน การเตรียมความพร้อม การระงับและบรรเทา และการฟื้นฟูบูรณะ ให้หน่วยงานทุกภาคส่วนตั้งแต่ระดับท้องถิ่นถึงระดับประเทศสามารถปฏิบัติงานได้อย่างมีประสิทธิภาพและมีประสิทธิผลสูงสุดในทุกสถานการณ์
2.5 เป้าหมาย

2.5.1 ทุกภาคส่วนมีส่วนร่วมและให้ความร่วมมือในระบบการบริหารจัดการสาธารณภัย ทั้งในระยะก่อนเกิดภัย ระหว่างเกิดภัย และหลังเกิดภัย

2.5.2 มีความพร้อมด้านทรัพยากร ซึ่งประกอบด้วยงบประมาณ บุคลากร เครื่องจักรกล ยานพาหนะ และเครื่องมืออุปกรณ์ ที่จำเป็นต้องใช้ในการป้องกันสาธารณภัย บรรเทาและลดผลกระทบจากสาธารณภัย และการฟื้นฟูบูรณะ

2.5.3 ประชาชนมีจิตสำนึกและมีความตระหนักด้านความปลอดภัย (Safety Mind) เพื่อร่วมกันสร้างวัฒนธรรมความปลอดภัย (Safety Culture) ให้เกิดขึ้นในสังคมไทย

2.5.4 ผู้ประสบภัยได้รับการช่วยเหลือ พื้นที่ประสบภัยได้รับการฟื้นฟูบูรณะอย่างทั่วถึงและเป็นธรรม
2.6 ขอบเขตสาธารณภัย

มาตรา 4 แห่งพระราชบัญญัติป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ.2550 “สาธารณภัย” หมายความว่า อัคคีภัย วาตภัย อุทกภัย ภัยแล้ง โรคระบาดในมนุษย์ โรคระบาดสัตว์ โรคระบาดสัตว์น้ำ การระบาดของศัตรูพืช ตลอดจนภัยอื่นๆ อันมีผลกระทบต่อสาธารณชน ไม่ว่าเกิดจากธรรมชาติ มีผู้ทำให้เกิดขึ้น อุบัติเหตุ หรือเหตุอื่นใด ซึ่งก่อให้เกิดอันตรายแก่ชีวิต ร่างกายของประชาชน หรือความเสียหายแก่ทรัพย์สินของประชาชน หรือของรัฐ และให้หมายความรวมถึงภัยทางอากาศ และการก่อวินาศกรรมด้วย

“ภัยทางอากาศ” หมายความว่า ภัยอันเกิดจากการโจมตีทางอากาศ

“การก่อวินาศกรรม” หมายความว่า การกระทำใดๆ อันเป็นการมุ่งทำลายทรัพย์สินของประชาชนหรือของรัฐ หรือสิ่งอันเป็นสาธารณูปโภค หรือการรบกวนขัดขวาง หน่วงเหนี่ยวระบบการปฏิบัติงานใดๆ ตลอดจนการประทุษร้ายต่อบุคคลอันเป็นการก่อให้เกิดความปั่นป่วนทางการเมือง การเศรษฐกิจและสังคมแห่งชาติ โดยมุ่งหมายที่จะก่อให้เกิดความเสียหายต่อความมั่นคงของรัฐ

การป้องกันและบรรเทาสาธารณภัยตามแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ฉบับนี้ กำหนดขอบเขตสาธารณภัยไว้ดังนี้

2.6.1 ด้านสาธารณภัย ประกอบด้วย 14 ประเภทภัย คือ

	1) อุทกภัยและดินโคลนถล่ม
2) ภัยจากพายุหมุนเขตร้อน
3) ภัยจากอัคคีภัย
4) ภัยจากสารเคมีและวัตถุอันตราย
5) ภัยจากการคมนาคมและขนส่ง
6) ภัยแล้ง
7) ภัยจากอากาศหนาว
8) ภัยจากไฟป่าและหมอกควัน
9) ภัยจากแผ่นดินไหวและอาคารถล่ม
10) ภัยจากคลื่นสึนามิ
11) ภัยจากโรคระบาดในมนุษย์
12) ภัยจากโรค แมลง สัตว์ ศัตรูพืชระบาด
13) ภัยจากโรคระบาดสัตว์และสัตว์น้ำ
14) ภัยจากเทคโนโลยีสารสนเทศ

2.6.2 ด้านความมั่นคง ประกอบด้วย 4 ประเภทภัย คือ

	1) ภัยจากการก่อวินาศกรรม
2) ภัยจากทุ่นระเบิดกับระเบิด
3) ภัยทางอากาศ
4) ภัยจากการชุมนุมประท้วงและก่อการจลาจล

2.7
ความรุนแรงของสาธารณภัย

ความรุนแรงของสาธารณภัยแบ่งเป็น 4 ระดับ โดยมีผู้รับผิดชอบตามระดับความรุนแรง ตามตารางที่ 2.1

ตารางที่ 2.1 ระดับความรุนแรงของสาธารณภัยและระดับการจัดการ
	ระดับ
	ความรุนแรง
	การจัดการ

	1
	สาธารณภัยที่เกิดขึ้นทั่วไปหรือมีขนาดเล็ก
	ผู้อำนวยการท้องถิ่น ผู้อำนวยการอำเภอ และ/หรือผู้ช่วยผู้อำนวยการกรุงเทพมหานคร สามารถควบคุมสถานการณ์และจัดการระงับภัยได้โดยลำพัง

	2
	สาธารณภัยขนาดกลาง
	ผู้อำนวยการในระดับ 1 ไม่สามารถควบคุมสถานการณ์ได้ ผู้อำนวยการจังหวัด และ/หรือผู้อำนวยการกรุงเทพมหานครเข้าควบคุมสถานการณ์

	3
	สาธารณภัยขนาดใหญ่ที่มีผลกระทบรุนแรงกว้างขวาง หรือสาธารณภัยที่จำเป็นต้องอาศัยผู้เชี่ยวชาญหรืออุปกรณ์พิเศษ
	ผู้อำนวยการในระดับ 2 ไม่สามารถควบคุมสถานการณ์ได้ ผู้อำนวยกลาง และ/หรือผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ เข้าควบคุมสถานการณ์

	4
	สาธารณภัยขนาดใหญ่ที่มีผลกระทบร้ายแรงอย่างยิ่ง
	นายกรัฐมนตรีหรือรองนายกรัฐมนตรี
ที่นายกรัฐมนตรีมอบหมาย ควบคุมสถานการณ์

บทที่ 3
กรอบยุทธศาสตร์ แผนงาน และมาตรการการป้องกันและบรรเทาสาธารณภัย
3.1 ยุทธศาสตร์การป้องกันและบรรเทาสาธารณภัย

การกำหนดยุทธศาสตร์เพื่อการป้องกันและบรรเทาสาธารณภัยที่สามารถตอบสนอง ต่อวัตถุประสงค์และเป้าหมายในอันที่จะยกระดับการบริหารจัดการสาธารณภัยตั้งแต่ระยะก่อนเกิดภัย ระหว่างเกิดภัย และหลังเกิดภัย ให้มีประสิทธิภาพมากยิ่งขึ้นเพื่อสร้างความปลอดภัยในชีวิตและทรัพย์สินของประชาชนและของรัฐ อันเป็นหลักการพื้นฐานที่สำคัญของแผนฉบับนี้ ที่จะต้องพิจารณาในลักษณะพลวัตร และมีความเชื่อมโยงกันตามวัฏจักรการบริหารจัดการ สาธารณภัย ตามแผนภูมิที่ 3.1 ประกอบด้วย

ยุทธศาสตร์ที่ 1
การป้องกันและลดผลกระทบ

ยุทธศาสตร์ที่ 2

การเตรียมความพร้อม

ยุทธศาสตร์ที่ 3

การบริหารจัดการในภาวะฉุกเฉิน

ยุทธศาสตร์ที่ 4

การจัดการหลังเกิดภัย

แผนภูมิที่ 3.1 วัฏจักรการบริหารจัดการสาธารณภัย (Disaster Management Cycle)
ที่มา : ASEAN Disaster Risk Management Course; United Nations Office for the

 Coordination of Humanitarian Affairs (UNOCHA)

3.1.1 ยุทธศาสตร์ที่ 1 การป้องกันและลดผลกระทบ มีวัตถุประสงค์เพื่อปรับระบบการบริหารจัดการสาธารณภัยให้มีขีดความสามารถในการเตรียมการเผชิญสาธารณภัยต่างๆ ไว้ล่วงหน้าก่อนเกิดภัย เป็นการลดความรุนแรงและลดความสูญเสียจากสาธารณภัยที่มีต่อประชาชนในพื้นที่เสี่ยงให้มีน้อยที่สุด

(1) เป้าประสงค์

(1.1) ป้องกันและลดผลกระทบจากสาธารณภัย

(1.2) ลดความเสี่ยงของประชาชนจากสาธารณภัย

(2) มาตรการในการป้องกันและลดผลกระทบ ประกอบด้วย 8 มาตรการ คือ

(2.1) การจัดการระบบข้อมูลสารสนเทศด้านการบริหารจัดการสาธารณภัย
เพื่อจัดทำฐานข้อมูลด้านสาธารณภัยให้สมบูรณ์ ทันสมัย สามารถเชื่อมต่อระบบข้อมูลได้ระหว่างหน่วยงานที่เกี่ยวข้อง ตั้งแต่ระดับประเทศถึงระดับท้องถิ่นและองค์การระหว่างประเทศ

(2.2) การป้องกันพื้นที่เสี่ยงภัยให้สอดคล้องกับระดับความเสี่ยงจากสาธารณภัย โดยการประเมินความเสี่ยงภัยและจัดทำแผนที่เสี่ยงของภัยทุกประเภทตามขอบเขตสาธารณภัยที่กำหนดไว้ในแผนฉบับนี้

(2.3) การพัฒนาแผนหลักและแผนปฏิบัติการด้านสาธารณภัย โดยการจัดทำแผนแม่บทและแผนปฏิบัติการของภัยทุกประเภท

(2.4) การส่งเสริมให้ความรู้ ความเข้าใจ และสร้างความตระหนักเกี่ยวกับการป้องกันและบรรเทาสาธารณภัย รวมทั้งวิธีปฏิบัติตนให้ปลอดภัยในรูปแบบการเรียน การสอน แก่สาธารณชน โดยการจัดทำแผนส่งเสริมการสร้างความรู้และความตระหนักเรื่องสาธารณภัย แก่สาธารณชน

(2.5) การป้องกันสาธารณภัยโดยใช้มาตรการด้านโครงสร้าง

(2.6) การป้องกันสาธารณภัยโดยใช้ธรรมชาติหรือปรับปรุงระบบนิเวศ

(2.7) การวิจัยและพัฒนาเพื่อลดความเสี่ยงจากสาธารณภัย โดยการวิจัยและพัฒนาเพื่อการป้องกันและบรรเทาสาธารณภัยประเภทต่างๆ

(2.8) การถ่ายเทความเสี่ยงจากสาธารณภัย โดยจัดทำแนวทางและมาตรการ
การประกันภัยจากสาธารณภัยประเภทต่างๆ

(3) ตัวชี้วัดสำคัญ (Key Performance Index: KPI)

(3.1) มีการเชื่อมต่อระบบข้อมูลสารสนเทศจากระดับท้องถิ่นถึงระดับประเทศ
และองค์การระหว่างประเทศภายในปี พ.ศ.2557

(3.2) มีการจัดทำและปรับปรุงแผนที่เสี่ยงภัยทุกประเภททุกปี

(3.3) มีการปรับปรุงและพัฒนาหลักสูตรการฝึกอบรมเกี่ยวกับสาธารณภัย
ปีละ 5 หลักสูตร

(3.4) มีการก่อสร้างโครงสร้างป้องกันสาธารณภัยตามมาตรการด้านโครงสร้างอย่างน้อยจังหวัดละ 5 โครงการในแต่ละปีงบประมาณ

(3.5) มีการบูรณะฟื้นฟูแหล่งน้ำเพื่อการป้องกันอุทกภัยและภัยแล้งอย่างน้อยจังหวัดละ 5 โครงการในแต่ละปีงบประมาณ

(3.6) มีการวิจัยและพัฒนาเพื่อการป้องกันและบรรเทาสาธารณภัยอย่างน้อย
ปีละ 2 เรื่อง

(3.7) มีการจัดทำโครงการนำร่องการถ่ายเทความเสี่ยงจากสาธารณภัยโดยการประกันภัยให้แล้วเสร็จภายในปี พ.ศ.2557

3.1.2 ยุทธศาสตร์ที่ 2
 การเตรียมความพร้อม มีวัตถุประสงค์เพื่อสร้างระบบการเตรียมความพร้อม และแนวทางปฏิบัติในการรับมือกับสาธารณภัยที่จะเกิดขึ้น และเพื่อลดภาระในการให้ความช่วยเหลือของภาครัฐเมื่อเกิดสาธารณภัย

(1) เป้าประสงค์

สร้างความพร้อมเพื่อการจัดการสาธารณภัยได้อย่างทันเหตุการณ์และมี
ประสิทธิภาพ

(2) มาตรการในการเตรียมความพร้อม ประกอบด้วย 8 มาตรการ คือ

(2.1) การจัดทำแผนการป้องกันและบรรเทาสาธารณภัยทุกระดับ ตั้งแต่
ระดับประเทศถึงระดับชุมชน

(2.2) การพัฒนาระบบการพยากรณ์และการแจ้งเตือนภัย ตั้งแต่ระดับประเทศถึงระดับท้องถิ่น

(2.3) การพัฒนาศักยภาพของระบบสื่อสาร

(2.4) การฝึกซ้อมแผนการป้องกันและบรรเทาสาธารณภัยทุกระดับ

(2.5) การเตรียมปัจจัยสี่เพื่อช่วยเหลือผู้ประสบภัย

(2.6) การเตรียมสนับสนุนด้านทรัพยากรและพลังงาน เพื่อการป้องกันและบรรเทาสาธารณภัย

(2.7) การเตรียมบุคลากรเพื่อการป้องกันและบรรเทาสาธารณภัย

(2.8) การเสริมสร้างความพร้อมของท้องถิ่นในการป้องกันและบรรเทาสาธารณภัย

(3) ตัวชี้วัดสำคัญ (Key Performance Index: KPI)

(3.1) ชุมชนมีแผนการป้องกันและบรรเทาสาธารณภัยร้อยละ 30 ของจำนวนชุมชนในปี พ.ศ.2550 และมีจำนวนชุมชนที่มีแผนฯ เพิ่มขึ้นร้อยละ 10 ต่อปี

(3.2) องค์กรปกครองส่วนท้องถิ่นมีระบบรับแจ้งเตือนภัยร้อยละ 100 ภายในปี พ.ศ.2557

(3.3) องค์กรปกครองส่วนท้องถิ่นมีการฝึกซ้อมแผนการป้องกันและบรรเทา สาธารณภัยร้อยละ 100 ภายในปี พ.ศ.2557

(3.4) จัดซื้อเครื่องจักรกล เครื่องมือ อุปกรณ์ได้อย่างน้อยร้อยละ 50 ตามแผน การจัดซื้อเครื่องจักรกลของกรมป้องกันและบรรเทาสาธารณภัย ในฐานะหน่วยงานกลางของรัฐในการป้องกันและบรรเทาสาธารณภัยของประเทศภายในปี พ.ศ.2557

3.1.3 ยุทธศาสตร์ที่ 3 การบริหารจัดการในภาวะฉุกเฉิน มีวัตถุประสงค์เพื่อเตรียมการที่จำเป็นให้สามารถเผชิญและจัดการสาธารณภัยที่เกิดขึ้นได้อย่างมีประสิทธิภาพ รวดเร็ว และเพื่อให้การปฏิบัติการในภาวะฉุกเฉินเป็นไปอย่างมีระบบ ชัดเจน ไม่สับสนและ ลดความสูญเสียจากสาธารณภัยให้มีน้อยที่สุด

(1) เป้าประสงค์

การจัดการสาธารณภัยในภาวะฉุกเฉินที่มีประสิทธิภาพและลดความสูญเสียให้
มีน้อยที่สุด

(2) มาตรการในการบริหารจัดการในภาวะฉุกเฉิน ประกอบด้วย 6 มาตรการ คือ

(2.1) การจัดตั้งศูนย์บัญชาการเหตุการณ์ทุกระดับ

(2.2) การเชื่อมโยงระบบติดต่อสื่อสารระหว่างหน่วยงานให้ใช้งานได้ขณะเกิดภัย

(2.3) การสนธิกำลังเข้าช่วยเหลือและควบคุมสถานการณ์ โดยเน้นการปฏิบัติการค้นหาและช่วยชีวิต และการจัดตั้งศูนย์ข้อมูลผู้ประสบภัย รวมทั้งการซ่อมแซมฉุกเฉิน

(2.4) การรักษาพยาบาลผู้ประสบภัย โดยการจัดระบบการแพทย์และการสาธารณสุขฉุกเฉินอย่างมีประสิทธิภาพ

(2.5) การจัดการศพ โดยการจัดเตรียมสถานที่และอุปกรณ์เก็บรักษาศพ และการตรวจพิสูจน์เอกลักษณ์บุคคล

(2.6) การประชาสัมพันธ์ โดยการจัดตั้งศูนย์ประชาสัมพันธ์ และจัดทำข่าวสถานการณ์ภัยพิบัติที่ถูกต้อง เผยแพร่ให้สาธารณชนทราบทุกระยะ เพื่อลดความตื่นตระหนก

(3) ตัวชี้วัดสำคัญ (Key Performance Index: KPI)

(3.1) มีการจัดตั้งศูนย์บัญชาการเหตุการณ์ในแต่ละระดับพื้นที่เมื่อเกิดภัยแต่ละ
ครั้ง อย่างน้อยร้อยละ 60 ในปี พ.ศ.2554 ร้อยละ 80 ในปี พ.ศ.2555 ร้อยละ 90 ในปี พ.ศ.2556 และร้อยละ 100 ในปี พ.ศ.2557

(3.2) มีการเชื่อมโยงระบบสื่อสารระหว่างหน่วยงานให้ใช้งานได้ขณะเกิดภัย ให้ได้ร้อยละ 85 ในปี พ.ศ.2554 ร้อยละ 90 ในปี พ.ศ.2555 ร้อยละ 95 ในปี พ.ศ.2556 และร้อยละ 100 ในปี พ.ศ.2557

(3.3) ประชาชนผู้ประสบภัยได้รับการช่วยเหลือเบื้องต้นภายใน 24 ชั่วโมงแรกหลังเกิดภัยอย่างน้อยร้อยละ 85 ในปี พ.ศ.2554 ร้อยละ 90 ในปี พ.ศ.2555 ร้อยละ 95 ในปี พ.ศ.2556 และร้อยละ 100 ในปี พ.ศ.2557

(3.4) ประชาชนได้รับทราบข้อมูลข่าวสถานการณ์ภัยที่ถูกต้องร้อยละ 60 ในปี พ.ศ.2554 ร้อยละ 70 ในปี พ.ศ.2555 ร้อยละ 80 ในปี พ.ศ.2556 และร้อยละ 90 ในปี พ.ศ.2557

3.1.4 ยุทธศาสตร์ที่ 4 การจัดการหลังเกิดภัย มีวัตถุประสงค์เพื่อบรรเทาทุกข์ขั้นต้นแก่ผู้ประสบภัยโดยเร็ว ต่อเนื่อง และมีประสิทธิภาพ รวมทั้งให้การสงเคราะห์ช่วยเหลือผู้ประสบภัย และเพื่อฟื้นฟูบูรณะพื้นที่ประสบภัยให้กลับสู่สภาพปกติโดยเร็ว

(1) เป้าประสงค์

(1.1) ผู้ประสบภัยได้รับการสงเคราะห์ช่วยเหลือตรงตามความต้องการและเป็นธรรม
สามารถกลับไปดำรงชีวิตได้ตามปกติโดยเร็ว

(1.2) พื้นที่ประสบภัยได้รับการฟื้นฟูบูรณะให้กลับคืนสู่สภาพเดิมโดยเร็ว

(2) มาตรการในการจัดการหลังเกิดภัย ประกอบด้วย 8 มาตรการ คือ

(2.1) การให้ความช่วยเหลือและสงเคราะห์ผู้ประสบภัย

(2.2) การฟื้นฟูผู้ประสบภัย สัตว์เลี้ยง และสัตว์ป่า

(2.3) การบูรณะสิ่งสาธารณูปโภคและสาธารณูปการที่เสียหาย

(2.4) การฟื้นฟูโครงสร้างพื้นฐานที่เสียหาย

(2.5) การจัดการสภาพแวดล้อมในพื้นที่ประสบภัย

(2.6) การรายงานและติดตามประเมินผล โดยการจัดทำรายงานความเสียหายจากสาธารณภัย และติดตามประเมินผลการสงเคราะห์ผู้ประสบภัยและการฟื้นฟูบูรณะพื้นที่ประสบภัย

(2.7) การประสานกับองค์การระหว่างประเทศในการฟื้นฟูบูรณะ โดยการจัดทำโครงการขอรับความช่วยเหลือจากต่างประเทศ

(2.8) การเรียนรู้จากบทเรียนสาธารณภัยที่ผ่านมา (Lesson Learnt)

(3) ตัวชี้วัดสำคัญ (Key Performance Index: KPI)

(3.1) มีการให้ความช่วยเหลือและสงเคราะห์ผู้ประสบภัยให้มีความพึงพอใจได้
ร้อยละ 80 ในปี พ.ศ.2554 ร้อยละ 85 ในปี พ.ศ.2555 ร้อยละ 90 ในปี พ.ศ.2556 และร้อยละ 95 ในปี พ.ศ.2557

(3.2) โครงสร้างพื้นฐานที่เสียหายได้รับการฟื้นฟูให้กลับสู่สภาพเดิม หรือดีกว่าเดิม (Built Better) ตามหลักเกณฑ์ที่กำหนดในแต่ละปีงบประมาณ

(3.3) มีรายงานการเรียนรู้จากบทเรียน (Lesson Learnt) อย่างน้อยจำนวน 2 ฉบับ ในปี พ.ศ.2554 จำนวน 3 ฉบับในปี พ.ศ.2555 จำนวน 4 ฉบับในปี พ.ศ.2556 และจำนวน 5 ฉบับในปี พ.ศ.2557
3.2. แผนงานและมาตรการการป้องกันและบรรเทาสาธารณภัย
แผนงานและมาตรการตามแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติทั้ง 4 ด้าน แบ่งเป็น 30 มาตรการ 123 กิจกรรมหลัก ตามตารางที่ 3.1
ตารางที่ 3.1 สรุปจำนวนมาตรการและกิจกรรมหลัก ตามแผนการป้องกันและบรรเทา
 สาธารณภัยแห่งชาติ
	ลำดับที่
	ยุทธศาสตร์
	มาตรการ
	กิจกรรมหลัก

	1
	การป้องกันและลดผลกระทบ
	8
	51

	2
	การเตรียมความพร้อม
	8
	34

	3
	การบริหารจัดการในภาวะฉุกเฉิน
	6
	19

	4
	การจัดการหลังเกิดภัย
	8
	19

	รวม
	30
	123

รายละเอียดมาตรการการป้องกันและบรรเทาสาธารณภัย ตามภาคผนวก ก
3.3 แหล่งที่มาของงบประมาณ

แหล่งงบประมาณที่จะดำเนินการตามแผนงานและมาตรการที่กำหนดไว้ในแผนฉบับนี้ ประกอบด้วย
3.3.1 งบประมาณดำเนินการตามยุทธศาสตร์ที่ 1 ยุทธศาสตร์ที่ 2 และการเตรียมการเพื่อดำเนินการตามยุทธศาสตร์ที่ 3 มีแหล่งที่มาจาก 3 ส่วน คือ

(1) งบประมาณปกติของหน่วยงานส่วนกลาง (ระดับกระทรวง และระดับกรม) หน่วยงานต่างๆ ต้องเสนอขอตั้งงบประมาณปกติประจำปี เพื่อปฏิบัติงานด้านการป้องกันและบรรเทาสาธารณภัยที่เป็นภารกิจของหน่วยงานที่จะดำเนินการรองรับมาตรการต่างๆ ตามที่กำหนดไว้ในแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ โดยการนำแผน/โครงการตามแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ไปจัดทำแผนปฏิบัติการและงบประมาณของหน่วยงานเพื่อนำเข้าบรรจุไว้ในแผนปฏิบัติราชการ 4 ปี และแผนปฏิบัติราชการประจำปีของหน่วยงานสำหรับเสนอขอตั้งงบประมาณต่อไป

(2) งบประมาณจังหวัดและงบประมาณของกลุ่มจังหวัด นอกเหนือจากแหล่งงบประมาณจากส่วนกลางตามข้อ 3.3.1 (1) แล้ว ยังมีแหล่งที่มาของงบประมาณจากงบประมาณจังหวัดและงบประมาณกลุ่มจังหวัด ซึ่งสามารถเสนอขอตั้งงบประมาณจากสำนักงบประมาณได้โดยตรง ตามพระราชกฤษฎีกาว่าด้วยการบริหารงานจังหวัดและกลุ่มจังหวัดแบบบูรณาการ พ.ศ.2551 โดยการจัดทำแผนพัฒนาจังหวัด แผนพัฒนากลุ่มจังหวัด แผนปฏิบัติราชการประจำปีของจังหวัด แผนปฏิบัติราชการประจำปีของกลุ่มจังหวัด และคำของบประมาณของจังหวัดและกลุ่มจังหวัดตามกฎหมายว่าด้วยวิธีการงบประมาณ เพื่อให้จังหวัดและกลุ่มจังหวัดได้มีส่วนร่วมรับผิดชอบ ในการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่รับผิดชอบตามเจตนารมณ์ที่กำหนดไว้ในพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 ดังนั้นการจัดสรรเงินงบประมาณจากจังหวัดและกลุ่มจังหวัด ที่เห็นความสำคัญของการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ สามารถเสนอตั้งงบประมาณและขอรับการจัดสรรงบประมาณจากรัฐบาลได้อีกแนวทางหนึ่ง

(3) งบประมาณขององค์กรปกครองส่วนท้องถิ่น ตามพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 มาตรา 32 ให้ผู้ว่าราชการกรุงเทพมหานคร เป็นผู้อำนวยการกรุงเทพมหานคร รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตกรุงเทพมหานคร และมาตรา 33 แผนการป้องกันและบรรเทาสาธารณภัยกรุงเทพมหานคร ตามมาตรา 32 (1) อย่างน้อยต้องมีสาระสำคัญตามมาตรา 12

 ตามมาตรา 20 แห่งพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 กำหนดให้องค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่ (คือ เทศบาล องค์การบริหารส่วนตำบล และเมืองพัทยา) โดยผู้บริหารท้องถิ่นเป็นผู้อำนวยการท้องถิ่น รับผิดชอบและปฏิบัติหน้าที่ในการป้องกันและบรรเทาสาธารณภัยในเขตท้องถิ่นของตน ดังนั้น อำนาจหน้าที่ในการเตรียมความพร้อมป้องกันภัย การบรรเทา ฟื้นฟูช่วยเหลือผู้ประสบภัยจึงเป็นภารกิจโดยตรงของกรุงเทพมหานคร เทศบาล องค์การบริหารส่วนตำบล และเมืองพัทยา นอกจากนี้ กฎหมายยังกำหนดให้นายกองค์การบริหารส่วนจังหวัด เป็นรองผู้อำนวยการจังหวัด มีหน้าที่ช่วยเหลือผู้ว่าราชการจังหวัดในฐานะผู้อำนวยการจังหวัดในการป้องกันและบรรเทาสาธารณภัยและปฏิบัติหน้าที่ตามที่ผู้อำนวยการจังหวัดมอบหมาย

 ดังนั้น การเสริมสร้างขีดความสามารถของท้องถิ่นให้มีความเข้มแข็งและมีความพร้อมป้องกันภัยจึงเป็นเรื่องที่อยู่ในอำนาจหน้าที่ขององค์กรปกครองส่วนท้องถิ่นที่รับผิดชอบพื้นที่ชุมชนนั้น ร่วมกับองค์การบริหารส่วนจังหวัดที่จะต้องพิจารณาให้การสนับสนุนงบประมาณเพื่อการป้องกันและบรรเทาสาธารณภัยในพื้นที่ของตน นอกจากนี้ตามมาตรา 16 แห่งพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 กำหนดให้แผนการป้องกันและบรรเทาสาธารณภัยจังหวัด จะต้องมีแผนและขั้นตอนขององค์กรปกครองส่วนท้องถิ่นในการจัดหาวัสดุอุปกรณ์ เครื่องมือเครื่องใช้ และยานพาหนะเพื่อใช้ในการป้องกันและบรรเทาสาธารณภัย ผู้บริหารท้องถิ่นจึงควรให้ความสำคัญกับการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ของตน โดยจัดหาและสนับสนุนงบประมาณตามยุทธศาสตร์และกิจกรรมที่เกี่ยวข้อง
3.3.2 งบประมาณดำเนินการตามยุทธศาสตร์ที่ 3 และยุทธศาสตร์ที่ 4 นอกจากใช้งบประมาณจากแหล่งที่มาตามข้อ 3.3.1 แล้ว การดำเนินการตามยุทธศาสตร์ที่ 3 และยุทธศาสตร์ที่ 4 ยังมีแหล่งงบประมาณดำเนินการจากอีก 2 ส่วน คือ

(1) งบประมาณเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน เมื่อเกิดภัยพิบัติแต่ละครั้งได้สร้างความสูญเสียเป็นจำนวนมาก รัฐบาลเห็นความจำเป็นในการให้ความช่วยเหลือโดยเร่งด่วน จึงได้กำหนดให้มีระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน พ.ศ.2546 และที่แก้ไขเพิ่มเติม เพื่อวางหลักเกณฑ์สำหรับส่วนราชการที่มีหน้าที่ช่วยเหลือให้สามารถดำเนินการตามความจำเป็นและเหมาะสม โดยมุ่งหมายที่จะบรรเทาความเดือดร้อนเฉพาะหน้าของผู้ประสบภัยพิบัติในระหว่างที่ยังไม่ได้รับเงินงบประมาณรายจ่าย

(2) งบกลาง เป็นเงินประมาณที่ใช้สำหรับการฟื้นฟูบูรณะความเสียหายที่เกิดจากสาธารณภัยด้านต่างๆ เช่น การฟื้นฟูโครงสร้างพื้นฐานที่เสียหาย การจัดหาที่อยู่อาศัย การประกอบอาชีพและการฟื้นฟูสภาพจิตใจ เป็นต้น เงินงบประมาณส่วนนี้จะพิจารณาให้การสนับสนุนจากโครงการที่จังหวัดส่งมาขอรับการสนับสนุน ซึ่งได้ผ่านการพิจารณาของคณะกรรมการช่วยเหลือผู้ประสบภัยพิบัติระดับอำเภอ (ก.ช.ภ.อ.) ซึ่งมีนายอำเภอเป็นประธาน และคณะกรรมการช่วยเหลือผู้ประสบภัยพิบัติระดับจังหวัด (ก.ช.ภ.จ.) ซึ่งมีผู้ว่าราชการจังหวัดเป็นประธานตามลำดับ ทั้งนี้การให้ความช่วยเหลือโดยใช้งบกลางดังกล่าวให้เป็นไปตามหลักเกณฑ์การให้ความช่วยเหลือตามที่คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (กปภ.ช.) กำหนด
บทที่ 4
การป้องกันและลดผลกระทบ

ยุทธศาสตร์ด้านการป้องกันและลดผลกระทบ โดยการจัดเตรียมและหาวิธีป้องกันแก้ไขปัญหาหรืออุปสรรคไว้ล่วงหน้าก่อนที่จะเกิดสาธารณภัย เป็นยุทธศาสตร์สำคัญของการบริหารจัดการสาธารณภัยในเชิงรุก (Pro Active) ที่จะช่วยให้สามารถลดความสูญเสียทั้งชีวิตและทรัพย์สินของประชาชนและของรัฐให้มีน้อยที่สุด นับเป็นยุทธศาสตร์ที่สร้างหลักประกันและสร้างความมั่นใจในด้านความปลอดภัยของประชาชนและสร้างความมั่นคงแก่ประเทศชาติ
4.1 วัตถุประสงค์

เพื่อจัดเตรียมและจัดหาระบบการบริหารสาธารณภัย ให้มีสมรรถนะและมีขีดความสามารถเพื่อเตรียมการเผชิญสาธารณภัยต่างๆ ได้อย่างมีประสิทธิภาพ
4.2 หลักการปฏิบัติการป้องกันและบรรเทาสาธารณภัย

4.2.1 การกำหนดนโยบายการป้องกันและบรรเทาสาธารณภัย

คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (กปภ.ช) เป็นผู้รับผิดชอบกำหนดนโยบายการป้องกันและบรรเทาสาธารณภัยแห่งชาติ และบูรณาการการพัฒนาระบบการป้องกันและบรรเทาสาธารณภัย รวมทั้งรับผิดชอบในการจัดทำแผนการป้องกัน
และบรรเทาสาธารณภัยแห่งชาติ โดยมีผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ผู้อำนวยการกลาง ผู้อำนวยการในเขตพื้นที่ เป็นผู้รับผิดชอบนำนโยบายไปสู่การปฏิบัติ

4.2.2 การปฏิบัติตามนโยบายให้มีองค์กรรับผิดชอบ ดังนี้

(1) กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ รับผิดชอบในภาพรวมของประเทศ โดยการอำนวยการ ควบคุม กำกับดูแล สั่งการ และแนะนำแก่กองอำนวยการป้องกันและบรรเทาสาธารณภัยทุกระดับ ตลอดจนประสานงานกับส่วนราชการ หน่วยงานที่เกี่ยวข้อง และภาคเอกชน

(2) กองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ รับผิดชอบภายในเขตพื้นที่รับผิดชอบของตน โดยการอำนวยการ ควบคุม กำกับ ดูแล สั่งการ และดำเนินการต่างๆ ในการป้องกันและและบรรเทาสาธารณภัยทุกขั้นตอน ตามศักยภาพของหน่วยงาน และขอความช่วยเหลือจากหน่วยงานข้างเคียง เมื่อประเมินว่าไม่สามารถควบคุมสถานการณ์ได้

4.2.3 การสนับสนุนการปฏิบัติ องค์กรเอกชน มูลนิธิ อาสาสมัคร และประชาชน มีหน้าที่ให้การสนับสนุนการปฏิบัติงานด้วยทรัพยากรที่มีอยู่ เช่น เครื่องจักร เครื่องมือ อุปกรณ์ และบุคลากร ตามที่ผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ผู้อำนวยการกลางและผู้อำนวยการในเขตพื้นที่สั่งการหรือขอรับการสนับสนุน

4.2.4 แนวทางการปฏิบัติร่วมกับหน่วยทหาร

(1) ในการดำเนินการป้องกันและบรรเทาสาธารณภัยภายในเขตทหารหรือเกี่ยวกับกิจการ เจ้าหน้าที่ หรือทรัพย์สินในราชการทหาร ให้เป็นไปตามความตกลงเป็นหนังสือร่วมกันระหว่างผู้ว่าราชการจังหวัดในฐานะผู้อำนวยการจังหวัด หรือผู้ว่าราชการกรุงเทพมหานครในฐานะผู้อำนวยการกรุงเทพมหานคร กับผู้บังคับบัญชาของทหารในเขตพื้นที่ที่เกี่ยวข้อง เว้นแต่เป็นกรณีการสั่งการของนายกรัฐมนตรีหรือรองนายกรัฐมนตรีที่นายกรัฐมนตรีมอบหมาย

(2) เมื่อเกิดเหตุสาธารณภัยขึ้นนอกเขตทหารที่เกี่ยวข้องกับกิจการ เจ้าหน้าที่ หรือทรัพย์สินในราชการทหาร ให้ดำเนินการให้เป็นไปตามบันทึกข้อตกลงที่จัดทำขึ้น

4.2.5 แนวทางการปฏิบัติร่วมกับองค์การสาธารณกุศล

(1) ให้องค์การสาธารณกุศลจัดเจ้าหน้าที่ประสานงานกับศูนย์อำนวยการเฉพาะกิจฯ
แต่ละระดับตลอด 24 ชั่วโมง พร้อมอุปกรณ์และกำลังคนที่สามารถปฏิบัติภารกิจได้

(2) กรณีที่ได้รับการประสานจากหน่วยงานที่รับผิดชอบ เช่น สำนักงานป้องกันและบรรเทาสาธารณภัยจังหวัด ตำรวจ เทศบาล องค์การบริหารส่วนตำบล ให้องค์การสาธารณกุศลจัดชุดเคลื่อนที่เร็วออกไปยังที่เกิดเหตุ และให้รายงานตัวที่ศูนย์อำนวยการเฉพาะกิจฯ หรือ ผู้บัญชาการเหตุการณ์เพื่อรับมอบภารกิจในการปฏิบัติการ

(3) เมื่อเกิดภัยพิบัติ ถ้าเจ้าหน้าที่ขององค์การสาธารณกุศลไปถึงพื้นที่ประสบภัยก่อน ให้กั้นเขตพื้นที่อันตรายและกันไม่ให้ผู้ที่ไม่เกี่ยวข้องเข้าไปยังพื้นที่อันตราย พร้อมทั้งแจ้งหน่วยงานหรือเจ้าหน้าที่ผู้รับผิดชอบโดยทันที เพื่อดำเนินการควบคุมสถานการณ์

ทั้งนี้ให้รายงานสถานการณ์ภัยพิบัติไปยังศูนย์อำนวยการเฉพาะกิจฯ และแจ้งให้หน่วยงานที่เกี่ยวข้องสนับสนุนการจัดการภัยพิบัติ และประชาสัมพันธ์ข่าวสถานการณ์ภัยพิบัติให้ประชาชนได้รับทราบ

4.2.6 แนวทางการปฏิบัติในการป้องกันและบรรเทาสาธารณภัยร่วมกับต่างประเทศ หรือองค์การระหว่างประเทศ

ให้กระทรวงการต่างประเทศ เป็นหน่วยงานหลักในการประสานความช่วยเหลือจากต่างประเทศ ดังนี้

(1) กรณีที่จำเป็นต้องได้รับความช่วยเหลือจากต่างประเทศในการป้องกันและบรรเทาสาธารณภัย ให้กรมป้องกันและบรรเทาสาธารณภัยแจ้งให้กระทรวงการต่างประเทศประสานขอรับการช่วยเหลือจากรัฐบาลต่างประเทศ องค์การระหว่างประเทศ หรือหน่วยงานอื่นในต่างประเทศ
(2) กรณีที่ต่างประเทศ องค์การระหว่างประเทศ หรือหน่วยงานอื่นในต่างประเทศ
เสนอให้ความช่วยเหลือแก่ประเทศไทย ให้กระทรวงการต่างประเทศตรวจสอบและแจ้งให้ กรมป้องกันและบรรเทาสาธารณภัยทราบ เพื่อประสานการสนับสนุนในประเทศ
(3) ให้กระทรวงการต่างประเทศ พิจารณาร่วมกับกรมป้องกันและบรรเทาสาธารณภัย สำนักงานตำรวจแห่งชาติ (สำนักงานตรวจคนเข้าเมือง) กระทรวงการคลัง (กรมศุลกากร) และหน่วยงานที่เกี่ยวข้องในการอำนวยความสะดวกแก่องค์การระหว่างประเทศ หรือหน่วยงานอื่น ในต่างประเทศ ที่ให้การสนับสนุนหรือช่วยเหลือประเทศไทย
(4) กรณีที่มีหน่วยงานจากต่างประเทศเดินทางมาให้ความช่วยเหลือแก่ประเทศไทย โดยไม่ได้แจ้งให้ทราบล่วงหน้า หรือแจ้งให้ทราบเมื่อเดินทางมาถึงประเทศไทยแล้ว ให้สำนักงานตรวจคนเข้าเมืองตรวจสอบรายละเอียดและแจ้งให้กระทรวงการต่างประเทศ กรมศุลกากร และกรมป้องกันและบรรเทาสาธารณภัยทราบ เพื่อดำเนินการในส่วนที่เกี่ยวข้องต่อไป

(5) กรณีหน่วยงานองค์กรระหว่างประเทศที่มีสำนักงานในประเทศไทย สามารถให้ความช่วยเหลือในการป้องกันและบรรเทาสาธารณภัยที่เกิดขึ้น ทั้งด้านวิชาการ เทคนิค เครื่องมือ อุปกรณ์ และอื่นๆ หน่วยงานองค์การระหว่างประเทศดังกล่าว สามารถติดต่อสื่อสาร ประสานงานให้ความช่วยเหลือกับหน่วยงานที่รับผิดชอบการจัดการภัยนั้นๆ ได้โดยตรง และให้หน่วยงานแจ้งให้กรมป้องกันและบรรเทาสาธารณภัยและกระทรวงการต่างประเทศทราบ

(6) กรณีที่มีชาวต่างชาติเสียชีวิตจากสาธารณภัยในประเทศไทย ให้กระทรวงการต่างประเทศติดต่อประสานงานกับคณะฑูตเพื่อดำเนินการตามอำนาจหน้าที่ต่อไป
4.3
การจัดตั้งองค์กรปฏิบัติ

ให้จัดตั้งองค์กรรับผิดชอบการปฏิบัติการป้องกันและบรรเทาสาธารณภัย ดังนี้

4.3.1 กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

มีรัฐมนตรีว่าการกระทรวงมหาดไทยเป็นผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ปลัดกระทรวงมหาดไทยเป็นรองผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ และอธิบดีกรมป้องกันและบรรเทาสาธารณภัยเป็นผู้อำนวยการกลาง ผู้แทนจากทุกส่วนราชการ รัฐวิสาหกิจ และองค์กรภาคเอกชนที่เห็นสมควรร่วมปฏิบัติงานในกองบัญชาการ โดยมีเจ้าหน้าที่ของกรมป้องกันและบรรเทาสาธารณภัย เป็นเจ้าหน้าที่หลัก ทำหน้าที่อำนวยการ ควบคุม กำกับ ดูแล และประสานการปฏิบัติการป้องกันและบรรเทาสาธารณภัยของกองอำนวยการป้องกันและบรรเทาสาธารณภัยระดับต่างๆ

4.3.2 กองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ ประกอบด้วย

(1)
กองอำนวยการป้องกันและบรรเทาสาธารณภัยองค์การบริหารส่วนตำบล มีนายกองค์การบริหารส่วนตำบลเป็นผู้อำนวยการ ปลัดองค์การบริหารส่วนตำบลเป็นผู้ช่วย กำนัน ผู้ใหญ่บ้าน และภาคเอกชนในพื้นที่ร่วมปฏิบัติงานในกองอำนวยการป้องกันและบรรเทาสาธารณภัย รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตองค์การบริหารส่วนตำบล และเป็นหน่วยเผชิญเหตุเมื่อเกิดภัยพิบัติขึ้นในพื้นที่

(2)
กองอำนวยการป้องกันและบรรเทาสาธารณภัยเทศบาล มีนายกเทศมนตรีเป็นผู้อำนวยการ ปลัดเทศบาลเป็นผู้ช่วย หัวหน้าหน่วยงาน และภาคเอกชนในพื้นที่ร่วมปฏิบัติงานในกองอำนวยการป้องกันและบรรเทาสาธารณภัย รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตเทศบาล และเป็นหน่วยเผชิญเหตุเมื่อเกิดภัยพิบัติขึ้นในพื้นที่

(3) กองอำนวยการป้องกันและบรรเทาสาธารณภัยเมืองพัทยา มีนายกเมืองพัทยาเป็นผู้อำนวยการ ปลัดเมืองพัทยาเป็นผู้ช่วย หัวหน้าหน่วยงาน และภาคเอกชนในพื้นที่ร่วมปฏิบัติงานในกองอำนวยการป้องกันและบรรเทาสาธารณภัย รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตเมืองพัทยา และเป็นหน่วยเผชิญเหตุเมื่อเกิดภัยพิบัติขึ้นในพื้นที่

(4) กองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอ มีนายอำเภอเป็นผู้อำนวยการ ปลัดอำเภอ หัวหน้าส่วนราชการประจำอำเภอ ผู้แทนองค์กรปกครองส่วนท้องถิ่น ภาคเอกชนในพื้นที่ร่วมปฏิบัติงานในกองอำนวยการป้องกันและบรรเทาสาธารณภัย รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตอำเภอ และทำหน้าที่เป็นหน่วยช่วยเหลือจังหวัดในการป้องกันและบรรเทาสาธารณภัย

(5) กองอำนวยการป้องกันและบรรเทาสาธารณภัยสำนักงานเขต มีผู้อำนวยการเขตในแต่ละเขตของกรุงเทพมหานครเป็นผู้อำนวยการ และเป็นผู้รับผิดชอบในฐานะผู้ช่วยผู้อำนวยการกรุงเทพมหานคร รับผิดชอบและปฏิบัติหน้าที่ในการป้องกันและบรรเทาสาธารณภัยในเขตของตน และมีหน้าที่ช่วยเหลือผู้อำนวยการกรุงเทพมหานคร ให้ส่วนราชการและหน่วยงานของกรุงเทพมหานคร รวมทั้งภาคเอกชนที่อยู่ในเขตพื้นที่ร่วมปฏิบัติงานในกองอำนวยการ และทำหน้าที่เป็นหน่วยช่วยเหลือกรุงเทพมหานครในการป้องกันและบรรเทา สาธารณภัย

(6) กองอำนวยการป้องกันและบรรเทาสาธารณภัยจังหวัด มีผู้ว่าราชการจังหวัด เป็นผู้อำนวยการ รองผู้ว่าราชการจังหวัดที่ผู้ว่าราชการจังหวัดมอบหมายเป็นรองผู้อำนวยการ นายกองค์การบริหารส่วนจังหวัดเป็นรองผู้อำนวยการ หัวหน้าส่วนราชการ และองค์กรต่างๆ ในจังหวัดร่วมปฏิบัติงานในกองอำนวยการป้องกันและบรรเทาสาธารณภัย

(7) กองอำนวยการป้องกันและบรรเทาสาธารณภัยกรุงเทพมหานคร มีผู้ว่าราชการกรุงเทพมหานครเป็นผู้อำนวยการ ปลัดกรุงเทพมหานครเป็นรองผู้อำนวยการ รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตกรุงเทพมหานคร

ภารกิจของกองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่

(1) อำนวยการ ควบคุม ปฏิบัติงาน และประสานการปฏิบัติเกี่ยวกับการดำเนินการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ที่รับผิดชอบ

(2) สนับสนุนกองอำนวยการป้องกันและบรรเทาสาธารณภัยซึ่งมีพื้นที่ติดต่อ หรือใกล้เคียง หรือเขตพื้นที่อื่นเมื่อได้รับการร้องขอ

(3) ประสานกับส่วนราชการและหน่วยงานที่เกี่ยวข้องในเขตพื้นที่ที่รับผิดชอบ รวมทั้งประสานความร่วมมือกับภาคเอกชนในการปฏิบัติการป้องกันและบรรเทาสาธารณภัย ทุกขั้นตอน

เมื่อคาดว่าจะเกิดหรือเกิดสาธารณภัยขึ้นในพื้นที่ใด ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยในพื้นที่นั้น จัดตั้งศูนย์อำนวยการเฉพาะกิจปฏิบัติการป้องกันและบรรเทา สาธารณภัย และช่วยเหลือประชาชนในพื้นที่โดยเร็ว

ผังการจัดตั้งองค์กรปฏิบัติในการป้องกันและบรรเทาสาธารณภัย ตามแผนภูมิที่ 4.1

4.3.3
โครงสร้างขององค์การปฏิบัติ

(1)
โครงสร้างของกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติและ กองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ ประกอบด้วย 6 ฝ่าย ตามแผนภูมิที่ 4.2 ได้แก่

(1.1) ฝ่ายอำนวยการ

(1.2)
ฝ่ายแผนและโครงการ

(1.3) ฝ่ายป้องกันและปฏิบัติการ

(1.4)
ฝ่ายฟื้นฟูบูรณะ

(1.5)
ฝ่ายประชาสัมพันธ์

(1.6)
ฝ่ายสื่อสาร

แผนภูมิที่ 4.2 โครงสร้างกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติและ

 กองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่

(2)
ภารกิจของกองอำนวยการป้องกันและบรรเทาสาธารณภัย มีดังนี้

(2.1)
ฝ่ายอำนวยการ ทำหน้าที่ อำนวยการ ควบคุม กำกับดูแล ให้การป้องกันและบรรเทาสาธารณภัยเป็นไปอย่างมีประสิทธิภาพและประสิทธิผล

(2.2)
ฝ่ายแผนและโครงการ ทำหน้าที่ วางแผน พัฒนาแผน ติดตามประเมินผล งานฝึกซ้อมแผนฯ งานด้านฝึกอบรมต่างๆ และงานจัดทำโครงการเกี่ยวกับการป้องกันและบรรเทาสาธารณภัย

(2.3) ฝ่ายป้องกันและปฏิบัติการ ทำหน้าที่ ติดตามสถานการณ์ ประเมินสถานการณ์ที่อาจเกิดขึ้นวางระบบการเตือนภัย วางมาตรการต่างๆ ในการปฏิบัติการกู้ชีพ กู้ภัย การอพยพ และช่วยเหลือผู้ประสบภัย งานการข่าว การรักษาความปลอดภัยและการปฏิบัติการจิตวิทยา

(2.4)
ฝ่ายฟื้นฟูบูรณะ ทำหน้าที่ สำรวจความเสียหาย และความต้องการด้านต่างๆ จัดทำบัญชีผู้ประสบภัย ประสานงานกับทุกหน่วยงานที่เกี่ยวข้องกับการสงเคราะห์ผู้ประสบภัย ดำเนินการฟื้นฟูบูรณะสิ่งที่ชำรุดเสียหายให้กลับคืนสู่สภาพเดิม

(2.5)
ฝ่ายประชาสัมพันธ์ ทำหน้าที่ เกี่ยวกับการรายงานสถานการณ์สาธารณภัยการแถลงข่าว ประชาสัมพันธ์ เผยแพร่ความรู้ด้านการป้องกันภัย ความเสียหาย ความช่วยเหลือ และข้อเท็จจริงให้สื่อมวลชนและประชาชนได้รับทราบ

(2.6)
ฝ่ายสื่อสาร ทำหน้าที่ วางระบบข้อมูลสารสนเทศ ระบบการติดต่อสื่อสาร ระหว่างหน่วยงานที่เกี่ยวข้องและกองอำนวยการป้องกันและบรรเทาสาธารณภัยทุกระดับ

4.3.4 การบรรจุกำลัง

(1)
การบรรจุกำลังในกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ใช้กำลังเจ้าหน้าที่ของกรมป้องกันและบรรเทาสาธารณภัยเป็นหลัก และเสริมด้วยกำลังของหน่วยงานภาครัฐ รัฐวิสาหกิจ ภาคเอกชนที่เกี่ยวข้อง และอาสาสมัครเข้าร่วมปฏิบัติงานในกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติตามภารกิจของแต่ละหน่วยงาน เช่น ด้านการสื่อสารเสริมกำลังด้วยเจ้าหน้าที่ของกระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร ด้านการติดตามและประเมินสถานการณ์เสริมกำลังด้วยเจ้าหน้าที่ของกรมอุตุนิยมวิทยา ศูนย์เตือนภัยพิบัติแห่งชาติ และกรมชลประทาน เป็นต้น

(2) การบรรจุกำลังในกองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่

(2.1) กรณีของกองอำนวยการป้องกันและบรรเทาสาธารณภัยจังหวัดใช้กำลังเจ้าหน้าที่ของสำนักงานป้องกันและบรรเทาสาธารณภัยจังหวัดเป็นหลัก และเสริมกำลังด้วยเจ้าหน้าที่ของส่วนราชการ รัฐวิสาหกิจ และภาคเอกชนในจังหวัด

(2.2) กรณีของกองอำนวยการป้องกันและบรรเทาสาธารณภัยกรุงเทพมหานคร ใช้กำลังเจ้าหน้าที่ของกรุงเทพมหานครเป็นหลัก และเสริมกำลังด้วยเจ้าหน้าที่ของหน่วยงานภาครัฐ รัฐวิสาหกิจ และภาคเอกชนที่เกี่ยวข้องกับการป้องกันและบรรเทาสาธารณภัย

(2.3) กรณีของกองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอ ใช้กำลังเจ้าหน้าที่ที่รับผิดชอบงานป้องกันและบรรเทาสาธารณภัยของอำเภอเป็นหลักและเสริมกำลังด้วยเจ้าหน้าที่ของส่วนราชการ รัฐวิสาหกิจ และภาคเอกชนในอำเภอ

(2.4) กรณีของกองอำนวยการป้องกันและบรรเทาสาธารณภัยเทศบาล ใช้กำลังเจ้าหน้าที่ที่รับผิดชอบงานด้านการป้องกันและบรรเทาสาธารณภัยของเทศบาลเป็นหลัก และเสริมกำลังด้วยเจ้าหน้าที่ของหน่วยงานภายในเทศบาลและภาคเอกชน

(2.5) กรณีของกองอำนวยการป้องกันและบรรเทาสาธารณภัยเมืองพัทยา ใช้กำลังเจ้าหน้าที่ด้านการป้องกันและบรรเทาสาธารณภัยของเมืองพัทยาเป็นหลัก และเสริมกำลังด้วยเจ้าหน้าที่ของหน่วยงานเมืองพัทยาและภาคเอกชน

(2.6) กรณีของกองอำนวยการป้องกันและบรรเทาสาธารณภัยองค์การบริหารส่วนตำบล ใช้กำลังเจ้าหน้าที่ด้านการป้องกันและบรรเทาสาธารณภัยขององค์การบริหารส่วนตำบลเป็นหลัก และเสริมกำลังด้วยเจ้าหน้าที่ฝ่ายต่างๆ ขององค์การบริหารส่วนตำบลและภาคเอกชน
4.4 การเตรียมการป้องกันและลดผลกระทบ

งานที่มีความสำคัญต่อการป้องกันและบรรเทาสาธารณภัย คือ การป้องกันและลดผลกระทบ ซึ่งเป็นยุทธศาสตร์สำคัญ 1 ใน 4 ด้านในการบริหารจัดการสาธารณภัย โดยการเตรียมการด้านต่างๆ ไว้ให้พร้อมล่วงหน้าก่อนที่สาธารณภัยจะเกิดขึ้น หรือถ้าเกิดสาธารณภัย ก็สามารถรับมือได้อย่างรวดเร็วและมีประสิทธิภาพ สามารถลดผลกระทบและลดความสูญเสีย ให้มีน้อยที่สุด ประกอบด้วย

4.4.1
การประเมินความเสี่ยงภัย

ประเมินความเสี่ยงการเกิดสาธารณภัย โดยการประเมินภัยและความล่อแหลม เพื่อประเมินโอกาสหรือความไปได้ที่จะเกิดสาธารณภัยและผลกระทบที่อาจเป็นอันตรายต่อสาธารณชน เพื่อกำหนดมาตรการที่เหมาะสมในการป้องกันและลดผลกระทบจากสาธารณภัย ที่อาจจะเกิดขึ้น

4.4.2
ด้านฐานข้อมูล

(1) จัดทำฐานข้อมูลเพื่อสนับสนุนการบริหารจัดการสาธารณภัย เช่น ฐานข้อมูลสถิติสาธารณภัย ฐานข้อมูลผู้ประสบภัย ฐานข้อมูลเจ้าหน้าที่และอาสาสมัคร ฐานข้อมูลผู้เชี่ยวชาญ และฐานข้อมูลอื่นๆ ที่จำเป็น

(2) พัฒนาระบบเชื่อมโยงข้อมูลด้านสาธารณภัยระหว่างหน่วยงานให้มีประสิทธิภาพและสามารถใช้งานได้ร่วมกัน

(3) กระจายข้อมูลด้านสาธารณภัยไปยังหน่วยงานที่มีหน้าที่ปฏิบัติการตามแผนฉบับนี้

4.4.3 การส่งเสริมให้ความรู้และสร้างความตระหนักเกี่ยวกับการป้องกันและบรรเทาสาธารณภัย โดยดำเนินการดังนี้

(1) สนับสนุนให้สื่อประชาสัมพันธ์ทุกแขนงมีบทบาทในการรณรงค์ประชาสัมพันธ์เพื่อปลูกฝังจิตสำนึกด้านความปลอดภัย (Safety Mind) อย่างต่อเนื่อง โดยเฉพาะอย่างยิ่ง สื่อประชาสัมพันธ์ที่สามารถเข้าถึงประชาชนได้อย่างมีประสิทธิภาพ เช่น วิทยุ โทรทัศน์ หนังสือ อินเตอร์เน็ต

(2) เผยแพร่และเสริมสร้างความรู้ความเข้าใจแก่ประชาชนเกี่ยวกับความปลอดภัยในชีวิตประจำวัน เช่น การใช้ถนนอย่างปลอดภัย การใช้อุปกรณ์ไฟฟ้าภายในบ้าน เป็นต้น

(3) พัฒนารูปแบบและเนื้อหาการรณรงค์ประชาสัมพันธ์ให้ชัดเจนเข้าใจง่าย เหมาะสม เข้าถึงกลุ่มเป้าหมายแต่ละกลุ่ม และเป็นที่น่าสนใจ

(4) ส่งเสริมและสนับสนุนให้องค์กรเครือข่ายในการป้องกันและบรรเทาสาธารณภัยทุกภาคส่วน ทั้งภาครัฐ ภาคเอกชน องค์กรปกครองส่วนท้องถิ่น และอาสาสมัครต่างๆ มีส่วนร่วมในการรณรงค์ในเรื่องความปลอดภัยอย่างต่อเนื่อง

(5) จัดให้มีหลักสูตรการเรียนการสอนที่เน้นการให้ความรู้ การปลูกฝังแนวคิด และจิตสำนึกด้านความปลอดภัยในทุกระดับ รวมทั้งการพัฒนาศักยภาพบุคลากรด้านการศึกษา และการให้ความรู้ด้านการป้องกันและบรรเทาสาธารณภัยแก่นักเรียน นักศึกษาทุกระดับ

(6) บรรจุและสอดแทรกเนื้อหาสาระเกี่ยวกับการป้องกันและบรรเทาสาธารณภัยในหลักสูตรการฝึกอบรมข้าราชการ พนักงานของรัฐและเอกชน

(7) ส่งเสริมความร่วมมือระหว่างหน่วยงานภาครัฐและสื่อประชาสัมพันธ์ทุกแขนงในการเผยแพร่ข้อมูลและเสนอข่าวสารที่ถูกต้องเป็นประโยชน์ ทันต่อการแก้ไขปัญหาในแต่ละสถานการณ์ โดยใช้นโยบายการประชาสัมพันธ์เชิงรุก เช่น การจัดสัปดาห์ความปลอดภัย เป็นต้น
4.4.4 การเตรียมการป้องกันด้านโครงสร้าง

การป้องกันโดยใช้โครงสร้าง หมายถึง การใช้สิ่งก่อสร้างที่มนุษย์สร้างขึ้น เช่น อาคาร เขื่อน กำแพง อ่างเก็บน้ำ ฝาย เหมือง การขุดลอกคลองระบายน้ำ เส้นทางคมนาคมเพื่อส่งกำลังบำรุง ป้ายสัญญาณ ฯลฯ เพื่อการป้องกันและบรรเทาสาธารณภัย ซึ่งจะต้องพิจารณาให้สอดคล้องกับสภาพพื้นที่ว่าควรใช้การป้องกันแบบใดจึงจะเหมาะสมกับสภาพพื้นที่เสี่ยงภัยนั้นๆ ประกอบด้วย

(1) จัดหาพื้นที่รองรับน้ำและกักเก็บน้ำ เช่น อ่างเก็บน้ำ เขื่อน สระน้ำ ทำนบ เหมือง ฝาย รวมทั้งการขุดลอกคูคลอง แหล่งน้ำสาธารณะที่ตื้นเขิน คลองส่งน้ำ และคลองระบายน้ำ เพื่อเพิ่มประสิทธิภาพการกักเก็บน้ำไว้ใช้ในฤดูแล้งและการระบายในฤดูฝน

(2) ก่อสร้างกำแพง ผนัง หรือรอดักตะกอน เพื่อป้องกันการเอ่อล้นหรือสูญเสียพื้นดินจากการกัดเซาะชายฝั่งของทะเลและแม่น้ำ

(3) สร้างอาคารหรือสถานที่เพื่อเป็นสถานที่หลบภัย สำหรับพื้นที่ที่การหนีภัยทำได้ยาก หรือไม่มีพื้นที่หลบภัยที่เหมาะสม

(4) กรณีการก่อสร้างอาคารและสิ่งปลูกสร้างในพื้นที่เสี่ยงภัยต้องให้มีความมั่นคงแข็งแรงและมีระบบความปลอดภัยสำหรับผู้ใช้อาคาร ทั้งนี้ให้เป็นไปตามพระราชบัญญัติควบคุมอาคาร พ.ศ.2522 และที่แก้ไขเพิ่มเติม รวมทั้งข้อกำหนดและกฎกระทรวงที่เกี่ยวข้อง

(5) ก่อสร้าง/ปรับปรุงเส้นทางเพื่อการส่งกำลังบำรุง หรือเส้นทางไปสถานที่หลบภัยให้ใช้การได้ตลอดเวลา
4.4.5 การวิจัยและพัฒนา (Research and Development : R & D)
(1) แนวคิดและหลักการ
 การวิจัยและพัฒนา (Research and Development : R & D) เป็นกระบวนการ
ของการศึกษา การเรียนรู้ และการค้นหาแนวคิด แนวทาง วิธีปฏิบัติหรือสิ่งประดิษฐ์ เพื่อนำไปใช้ในการพัฒนาเทคนิค วิธีการ รูปแบบการดำเนินงาน หรือระบบบริหารจัดการด้านการป้องกันและบรรเทาสาธารณภัยใหม่ ๆ ที่จะเป็นประโยชน์ทั้งแก่ประชาชนและหน่วยงานที่เกี่ยวข้องทุกภาคส่วน โดยมุ่งหวังให้เกิดการค้นพบเทคนิค หรือวิธีการใหม่ ๆ อย่างมีเหตุมีผลและเป็นระบบ รวมทั้งการนำสิ่งที่ได้มีการคิดค้นหรือค้นพบมาพัฒนา ออกแบบ เปลี่ยนแปลงผลการดำเนินงาน กระบวนการดำเนินงานและการให้บริการให้มีลักษณะรูปแบบใหม่ ๆ หรือการปรับปรุงให้ดีขึ้น

การวิจัยและพัฒนาสามารถดำเนินการควบคู่ไปกับการติดตามและประเมินผล โดยเก็บรวบรวมข้อมูลที่ได้จากการติดตามและประเมินผลแผนงาน /โครงการ ในลักษณะของการทบทวน การเรียนรู้ ทั้งก่อนดำเนินการ ระหว่างดำเนินการ และเมื่อเสร็จสิ้นการดำเนินงาน ถือเป็นการทบทวนวิธีการทํางานทั้งด้านความสําเร็จและปัญหาที่เกิดขึ้น เพื่อแลกเปลี่ยนประสบการณ์การทํางาน และแก้ไขปัญหาที่เกิดขึ้นไม่ให้เกิดซ้ำ คงไว้ซึ่งวิธีการที่ดีอยู่แล้วพร้อมทั้งพัฒนาสิ่งใหม่ๆ ที่ก่อให้เกิดประโยชน์สูงสุด ตามกระบวนการวิจัยและพัฒนา แผนภูมิที่ 4.3 ดังนี้

(1.1) การวิเคราะห์สภาพปัจจุบัน / ปัญหา
(1.2) สร้าง / เลือกนวัตกรรมที่ใช้แก้ปัญหา / พัฒนา
(1.3) นำนวัตกรรมไปทดลองใช้
(1.4) วิเคราะห์ข้อมูลจากการทดลอง และสรุปผล
(1.5) เขียนรายงานการวิจัย
(1.6) เผยแพร่

แผนภูมิที่ 4.3 กระบวนการวิจัยและพัฒนา
(2) แนวทางการดำเนินการวิจัยและพัฒนา

(2.1) ศึกษา ค้นคว้า ด้านการวิจัยและพัฒนาที่เกี่ยวข้องกับการป้องกันและบรรเทาสาธารณภัยร่วมกับสถาบันการศึกษา ภาคเอกชน องค์การความร่วมมือระหว่างประเทศและหน่วยงานอื่นๆ ที่เกี่ยวข้อง เพื่อนำองค์ความรู้และเทคโนโลยีมาพัฒนาและประยุกต์ใช้เพื่อการป้องกันและบรรเทาสาธารณภัยของประเทศไทยให้เหมาะสมและสอดคล้องกับมาตรฐานสากล

(2.2) ศึกษาบทเรียนของเหตุการณ์สาธารณภัยที่สำคัญที่ผ่านมา (lesson Learnt) เพื่อให้ทราบข้อมูล ข้อเท็จจริง สำหรับนำไปประยุกต์ใช้ในการบริหารจัดการสาธารณภัยให้มีประสิทธิภาพมากยิ่งขึ้น
บทที่ 5
การเตรียมความพร้อม
ยุทธศาสตร์ด้านการเตรียมความพร้อม เป็นการเตรียมการในด้านต่างๆ ไว้ให้พร้อมที่จะเผชิญกับสาธารณภัยที่อาจเกิดขึ้น โดยให้ทุกภาคส่วนมีหน้าที่ในการเตรียมการป้องกันภัยไว้ตั้งแต่ยามปกติ
5.1 วัตถุประสงค์

เพื่อเตรียมการด้านทรัพยากร ระบบการปฏิบัติการและเตรียมความพร้อมด้านอื่นๆ ไว้รองรับสถานการณ์สาธารณภัยที่อาจเกิดขึ้น ทั้งการป้องกัน บรรเทา และระงับภัยให้มีความพร้อมที่จะเผชิญสาธารณภัยได้อย่างมีสมรรถนะ

5.2 หลักการปฏิบัติการเตรียมความพร้อม

ให้ทุกภาคส่วนจัดเตรียมและจัดหาทรัพยากรที่จำเป็นเพื่อการป้องกันและบรรเทา สาธารณภัยให้เหมาะสมกับผลการประเมินความเสี่ยงและความล่อแหลมของแต่ละพื้นที่ รวมทั้งการวางแนวทางการปฏิบัติการให้พร้อมเผชิญสาธารณภัย และดำเนินการฝึกซ้อมตามแผนที่กำหนดอย่างสม่ำเสมอเป็นประจำ เพื่อให้เกิดความพร้อมในทุกด้านและทุกภาคส่วน
5.3 การปฏิบัติการเตรียมความพร้อม

5.3.1 ด้านงบประมาณ

หน่วยงานที่เกี่ยวข้องในการบริหารจัดการสาธารณภัย ตั้งแต่ระดับท้องถิ่นจนถึงระดับประเทศต้องจัดตั้งงบประมาณดำเนินการไว้ตั้งแต่ยามปกติให้เพียงพอที่จะดำเนินการตามภารกิจตั้งแต่ก่อนเกิดภัย ขณะเกิดภัย และหลังเกิดภัย เพื่อให้ระบบการบริหารจัดการสาธารณภัย ที่กำหนดไว้ดำเนินการไปได้อย่างรวดเร็ว ครบถ้วน และมีประสิทธิภาพ ซึ่งการเตรียมงบประมาณในส่วนนี้สามารถจัดเตรียมได้ 3 ส่วน คือ งบประมาณปกติของหน่วยงานส่วนกลาง (ระดับกระทรวง และระดับกรม) งบประมาณจังหวัด งบประมาณของกลุ่มจังหวัด และงบประมาณขององค์กรปกครองส่วนท้องถิ่น

(1) งบประมาณปกติของหน่วยงานส่วนกลาง (ระดับกระทรวง และระดับกรม) หน่วยงานต่างๆ ต้องเสนอของบประมาณ เพื่อปฏิบัติงานด้านการป้องกันและบรรเทา สาธารณภัยที่เป็นภารกิจของหน่วยงานเป็นปกติประจำปี ในส่วนของงบประมาณที่จะดำเนินการรองรับมาตรการต่างๆ ตามที่กำหนดไว้ในแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ คือยุทธศาสตร์ด้านการป้องกันและลดผลกระทบ ยุทธศาสตร์ด้านการเตรียมความพร้อม และการเตรียมการสำหรับยุทธศาสตร์ด้านการบริหารจัดการในภาวะฉุกเฉิน โดยให้หน่วยงานพิจารณา นำแผน/โครงการตามแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ไปจัดทำเป็นแผนปฏิบัติการและงบประมาณของหน่วยงาน เพื่อนำเข้าบรรจุไว้ในแผนปฏิบัติราชการ 4 ปี และแผนปฏิบัติราชการประจำปีของหน่วยงาน เพื่อเสนอขอตั้งงบประมาณดำเนินตามกิจกรรมต่างๆ ตามที่กำหนดไว้ต่อไป

(2) งบประมาณจังหวัดและงบประมาณของกลุ่มจังหวัด ผู้ว่าราชการจังหวัด ในฐานะผู้อำนวยการจังหวัดควรพิจารณาเตรียมความพร้อมในการบริหารจัดการสาธารณภัยในเขตพื้นที่ที่รับผิดชอบด้วยการนำแผนงาน/โครงการตามแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ที่จะสนับสนุนการปฏิบัติการป้องกันและบรรเทาสาธารณภัยของจังหวัด โดยการนำแผน/โครงการที่เห็นว่ามีความจำเป็นบรรจุไว้ในแผนพัฒนาจังหวัดและงบประมาณของกลุ่มจังหวัด เพื่อพิจารณาสนับสนุนงบประมาณในส่วนของจังหวัดให้ดำเนินการต่อไป

(3) งบประมาณองค์กรปกครองส่วนท้องถิ่น ผู้บริหารท้องถิ่นควรให้ความสำคัญและพิจารณาเตรียมความพร้อมในการบริหารจัดการสาธารณภัยในเขตพื้นที่ของตน โดยการสนับสนุนและจัดหางบประมาณเพื่อการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่รับผิดชอบให้มีประสิทธิภาพ

(4) การเตรียมการด้านงบประมาณจากแหล่งอื่นๆ เพื่อการป้องกันและบรรเทาสาธารณภัย เช่น กรณีของการขอใช้งบประมาณเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉินตามระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน พ.ศ.2546 และที่แก้ไขเพิ่มเติม หรือกรณีของการขอใช้งบกลางเพื่อฟื้นฟูบูรณะภายหลังเกิดภัย เป็นเรื่องที่ผู้รับผิดชอบการป้องกันและบรรเทาสาธารณภัยแต่ละระดับทั้งระดับประเทศถึงระดับท้องถิ่นจะต้องมีการเตรียมการ โดยการเตรียมบุคลากร การศึกษากฎระเบียบและวิธีปฏิบัติ อุปกรณ์ เครื่องมือ เครื่องใช้ต่างๆ ไว้ให้พร้อมที่จะปฏิบัติงานได้ทันทีและมีประสิทธิภาพเมื่อเกิดเหตุการณ์สาธารณภัย เพื่อให้การช่วยเหลือผู้ประสบภัยสามารถดำเนินการอย่างรวดเร็วและถูกต้องตามระเบียบปฏิบัติ หรือกรณีที่เป็นงบประมาณช่วยเหลือจากต่างประเทศตามความเห็นชอบของรัฐบาล

5.3.2 ด้านบุคลากร

(1) จัดเตรียมเจ้าหน้าที่ที่รับผิดชอบงานป้องกันและบรรเทาสาธารณภัยให้ครบถ้วนทุกหน้าที่ และกำหนดวิธีการปฏิบัติตามหน้าที่และขั้นตอนต่างๆ ให้สามารถปฏิบัติงานได้อย่างรวดเร็วและมีประสิทธิภาพ รวมทั้งต้องวางระบบการพัฒนาศักยภาพและการฝึกอบรมเจ้าหน้าที่ดังกล่าวให้มีความรู้ ความสามารถในภาระหน้าที่ที่รับผิดชอบอย่างมีสมรรถนะ เช่น เจ้าพนักงานป้องกันและบรรเทาสาธารณภัย ชุดเผชิญสถานการณ์วิกฤติ ชุดปฏิบัติการหนึ่งตำบลหนึ่งทีมกู้ชีพกู้ภัย เป็นต้น

(2) จัดตั้งและฝึกอบรมอาสาสมัครด้านการป้องกันและบรรเทาสาธารณภัย เพื่อช่วยเหลืองานเจ้าหน้าที่ เช่น อาสาสมัครป้องกันภัยฝ่ายพลเรือน (อปพร.) อาสาสมัคร แจ้งเตือนภัย อาสาสมัครกู้ชีพกู้ภัยเป็นต้น

(3) จัดทำบัญชีผู้เชี่ยวชาญเฉพาะด้านต่างๆ หรือเจ้าหน้าที่จากหน่วยงานและองค์กรที่เกี่ยวข้อง เพื่อช่วยในการจัดการภัยพิบัติหรือการฝึกอบรมให้ความรู้เกี่ยวกับงานป้องกันและบรรเทาสาธารณภัย หรือความรู้เกี่ยวกับวิชาเฉพาะด้านต่างๆ

5.3.3 ด้านการฝึกอบรม

(1) กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ กำหนดแผนและนโยบายการให้ความรู้ และการฝึกอบรม การประชาสัมพันธ์ด้านการป้องกันและบรรเทา สาธารณภัย จัดสรรงบประมาณให้การสนับสนุน ประเมินผล พัฒนาและประสานการให้ความรู้ และการฝึกอบรมกับหน่วยงานที่เกี่ยวข้องเป็นส่วนรวม

(2) กองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ดำเนินการตามแผนและนโยบายการให้ความรู้ และการฝึกอบรมเจ้าหน้าที่และประชาชน

(3) การให้ความรู้ และการฝึกอบรมเจ้าหน้าที่และประชาชนเพื่อการป้องกันและบรรเทาสาธารณภัยมีวิธีการปฏิบัติดังนี้

(3.1) ประชาชนทั่วไป ให้ความรู้เบื้องต้นเกี่ยวกับภัยประเภทต่าง ๆ ให้สามารถป้องกันและช่วยเหลือตนเองได้ ดังนี้

(3.1.1) เผยแพร่ความรู้โดยการประชาสัมพันธ์ทางสื่อมวลชน

(3.1.2) ให้การอบรมเกี่ยวกับการป้องกันและบรรเทาสาธารณภัย

(3.1.3) จัดกิจกรรมเชิงสาธิตในเรื่องการป้องกันและบรรเทาสาธารณภัย

(3.1.4) ส่งเสริมให้องค์กรภาคเอกชนมีส่วนร่วมในการป้องกันและ

 บรรเทาสาธารณภัย

(3.2) อาสาสมัคร เป็นการฝึกอบรมประชาชนให้มีความรู้ในการป้องกัน แจ้งเตือน ปฏิบัติการระงับบรรเทาภัย เพื่อให้การจัดการในสถานการณ์ฉุกเฉินดำเนินไปอย่างมีประสิทธิภาพ โดยเฉพาะผู้ประสบภัยที่ได้รับบาดเจ็บ มีการนำส่งสถานพยาบาลอย่างถูกวิธีระหว่างเหตุการณ์วิกฤติตลอดจนเฝ้าระวังสถานการณ์ให้กลับคืนสู่สภาพปกติ การจัดตั้งอาสาสมัครป้องกันภัยฝ่ายพลเรือน (อปพร.) เป็นการบริหารจัดการสาธารณภัยที่นานาอารยประเทศถือเป็นหลักสากล ที่ต้องจัดให้มีขึ้น เพราะเมื่อเกิดสาธารณภัยขนาดใหญ่ขึ้นประชาชนผู้ประสบภัยมีเป็นจำนวนมาก แต่เจ้าหน้าที่บ้านเมือง ที่จะช่วยเหลือมีจำนวนไม่เพียงพอ จึงจำเป็นต้องมีการจัดตั้งการสั่งใช้ และ มีการเพิ่มศักยภาพอาสาสมัครในพื้นที่อย่างต่อเนื่อง อาทิ การพัฒนาทักษะค้นหาและกู้ภัย ที่เข้มแข็ง เพื่อช่วยเหลือเจ้าพนักงานในการป้องกันและบรรเทาสาธารณภัย

(3.3) เจ้าหน้าที่ เพื่อให้ผู้ปฏิบัติหน้าที่มีความคุ้นเคย และมีความชำนาญในการปฏิบัติหน้าที่ ตลอดจนให้มีการฝึกความพร้อม และพัฒนาขีดความสามารถในการปฏิบัติงาน โดยแบ่งเป็น 4 แบบ

(3.3.1) การให้ความรู้และการฝึกอบรมเฉพาะหน้าที่สำหรับเจ้าหน้าที่

 ผู้ปฏิบัติงานในแต่ละฝ่าย เพื่อความคุ้นเคยในการทำงาน

(3.3.2) การฝึกอบรมเชิงสาธิตวิธีการป้องกันและบรรเทาสาธารณภัย

 โดยกำหนดสถานการณ์จำลองขึ้นทดสอบการปฏิบัติของ

 เจ้าหน้าที่

(3.3.3) การฝึกฝนการปฏิบัติงานของกองอำนวยการป้องกันและ

 บรรเทาสาธารณภัยในเขตพื้นที่ ตามขั้นตอนและสถานการณ์

 ป้องกันและบรรเทาภัยประเภทต่างๆ

(3.3.4) การทดสอบความพร้อมในระบบการป้องกันและบรรเทา

 สาธารณภัย ตามสถานการณ์สมมติที่เหมาะสมกับสภาวะ

 แวดล้อมปัจจุบันและอนาคตอันใกล้

(3.4) การจัดทำรายงานผลการฝึกอบรม และการประเมินผลการฝึกอบรม ทุกกลุ่มเป้าหมาย เพื่อให้การพัฒนาศักยภาพบุคลากรบรรลุผลตามที่กำหนดไว้

5.3.4 ด้านการเตรียมความพร้อมของชุมชน

การลดผลกระทบจากภัยพิบัติให้ได้มากที่สุดนั้น ชุมชนควรมีส่วนสำคัญในการบริหารจัดการภัยพิบัติที่เกิดขึ้นก่อนที่หน่วยงานภายนอกจะเข้ามาให้ความช่วยเหลือ เหตุเพราะความเสียหายและผลกระทบที่เกิดขึ้นจากภัยพิบัติ ส่งผลกระทบโดยตรงกับประชาชนที่อยู่ในพื้นที่เสี่ยงภัย ไม่ว่าจะเป็นผลกระทบต่อความปลอดภัยในชีวิตและทรัพย์สิน ผลกระทบต่อการประกอบอาชีพ ตราบใดที่ไม่อาจโยกย้ายชุมชนออกจากพื้นที่เสี่ยงภัยได้ ไม่ว่าจะด้วยเพราะความรักถิ่นฐานบ้านเกิด หรือเพราะเป็นพื้นที่ทำกินแห่งเดียวหรือเพราะความขาดแคลนทุนทรัพย์ในการโยกย้ายถิ่นฐาน ที่ทำให้ประชาชนต้องดำรงชีวิตอยู่ในชุมชน ทั้งๆ ที่รู้ว่าเป็นพื้นที่เสี่ยงภัย โดยให้ชุมชนหรือหมู่บ้านทุกแห่งมีการจัดองค์กรเพื่อการป้องกันและบรรเทาสาธารณภัยที่เกิดขึ้นทั่วไปหรือมีขนาดเล็ก เพื่อให้พร้อมเผชิญเหตุการณ์เบื้องต้น ตามแนวทางดังนี้

(1) การจัดการภัยพิบัติโดยอาศัยชุมชนเป็นฐาน (Community Based Disaster Risk Management: CBDRM) เป็นการเตรียมตนเองและเตรียมชุมชนให้มีความพร้อมที่จะเผชิญภัยพิบัติโดยได้รับผลกระทบน้อยที่สุด หรือสามารถอยู่ร่วมกับภัยได้อย่างสงบสุขและพึ่งพาความช่วยเหลือจากภายนอกให้น้อยที่สุด ซึ่งการทำให้ชุมชนเข้มแข็งเตรียมพร้อมป้องกันภัยเป็นการเพิ่มศักยภาพชุมชนให้พึ่งพาตนเองได้ในระดับหนึ่ง ตามแนวทางดังนี้

(1.1) คนในชุมชนเกิดความตระหนัก (Public Awareness) และมีส่วนร่วม (People Participation) ในการแก้ไขปัญหาความเสี่ยงภัย ดังนี้

(1.1.1) ติดตามข้อมูลข่าวสารการแจ้งเตือนภัยล่วงหน้า (Early Warning) ผ่านสื่อต่างๆ เช่น การพยากรณ์อากาศ การประกาศแจ้งเตือนจากทางราชการถึงสถานการณ์ภัยที่จะเกิดขึ้นหรือการให้ความรู้ถึงความเสี่ยงภัยในพื้นที่

(1.1.2) คนในชุมชนจะต้องตื่นตัว (Alert) ปรึกษาหารือเพื่อร่วมกันประเมิน วิเคราะห์ ความล่อแหลมเสี่ยงภัยของชุมชนที่ตนอาศัยอยู่ เช่น

- มีพื้นที่ใดเสี่ยงภัย ครอบครัวใดจะได้รับความเดือดร้อน

- สถานที่สำคัญใดบ้างจะประสบภัย

- สถานที่ประกอบอาชีพ เช่น กระชังปลา เรือกสวนไร่นา ฟาร์มปศุสัตว์ของใครบ้างจะได้รับความเสียหาย และอื่นๆ เป็นต้น

(1.2) ชุมชนมีระบบข้อมูลและแผนการป้องกันและบรรเทาสาธารณภัย ซึ่งการมีข้อมูลจะนำไปสู่การจัดทำแผนการป้องกันและบรรเทาสาธารณภัยของชุมชน ดังนี้

(1.2.1) เมื่อชุมชนตระหนักถึงภัยและร่วมกันวิเคราะห์ความล่อแหลมเบื้องต้นแล้ว ชุมชนจะต้องสำรวจข้อมูลต่างๆ เพื่อประเมินความเสี่ยงภัย เช่น สำรวจข้อมูลพื้นฐานของชุมชน ข้อมูลทางสังคม เศรษฐกิจ ข้อมูลการเกิดภัยพิบัติในชุมชนย้อนหลังและความเสียหายที่เคยเกิดขึ้น และระบุพื้นที่ที่เคยเกิดภัยลงในแผนที่ชุมชน เพื่อนำข้อมูลเหล่านี้ไปวิเคราะห์ความล่อแหลมที่อาจจะเกิดขึ้นได้กับชุมชน

(1.2.2) การที่ชุมชนจะต้องวิเคราะห์ความล่อแหลมก็เพื่อต้องการให้ชุมชนทราบว่า หากมีการเกิดภัยขึ้นอีกจะมีบุคคลใดในชุมชนที่มีความล่อแหลมต่อชีวิต ร่างกาย ทรัพย์สิน หรือจะมีสิ่งใดบ้างที่จะเสียหายจากภัยพิบัติ จากนั้นจะต้องให้มีการสำรวจความสำคัญในการช่วยเหลือขนย้าย อพยพ เช่น เด็ก คนชรา คนพิการ สตรีมีครรภ์ จะต้องอยู่ในลำดับแรกของการอพยพเคลื่อนย้าย และร่วมกันวิเคราะห์ว่าควรจะลดความเสี่ยง หรือลดโอกาสการน่าจะเกิดภัยพิบัติได้โดยวิธีใดบ้าง

(1.2.3) เมื่อชุมชนได้ข้อมูลความเสี่ยงภัยแล้ว ให้นำแผนที่ชุมชนมาจัดทำแผนที่เสี่ยงภัย (Risk Map) และแผนที่ปลอดภัย (Safety Map) ซึ่งจะต้องมีข้อมูลจุดรวมพล เส้นทางการอพยพ และให้ชุมชนประเมินขีดความสามารถในการนำทรัพยากรที่มีอยู่ในชุมชนมาเตรียมการไว้ให้พร้อมเมื่อเกิดภัย

(1.2.4) ชุมชนรวบรวมข้อมูลของชุมชน แผนที่เสี่ยงภัย แผนที่ปลอดภัย ทรัพยากรของชุมชน และผลของการประเมินความเสี่ยงเพื่อจัดทำเป็นแผนการป้องกันและบรรเทาสาธารณภัยของชุมชน

(1.3) ชุมชนจัดตั้งองค์กรชุมชนและอาสาสมัครเป็นอนุกรรมการฝ่ายต่างๆ เช่น “มิสเตอร์เตือนภัย” ตามแนวทางดังนี้

(1.3.1) กลไกสำคัญในการขับเคลื่อนให้แผนการป้องกันและบรรเทา สาธารณภัยของชุมชนได้รับการปฏิบัติตามแผนและกิจกรรมต่างๆ คือ คนในชุมชน ดังนั้น จึงมีความจำเป็นต้องจัดตั้งคณะกรรมการขึ้นมาทำหน้าที่บริหารจัดการอย่างเป็นระบบ มีการแบ่งหน้าที่รับผิดชอบอย่างชัดเจน โดยอาจใช้โครงสร้างของคณะกรรมการหมู่บ้านที่มีอยู่แล้วมาบริหารจัดการ หรืออาจจัดตั้งขึ้นใหม่ในรูปคณะกรรมการป้องกันและบรรเทาสาธารณภัยชุมชน และชุมชนจะต้องมีคณะอนุกรรมการฝ่ายต่างๆ เช่น คณะอนุกรรมการฝ่ายอำนวยการ คณะอนุกรรมการฝ่ายบรรเทาทุกข์และฟื้นฟูบูรณะ โดยมีอาสาสมัครป้องกันภัยฝ่ายพลเรือนทำหน้าที่เป็นอนุกรรมการฝ่ายต่างๆ โดยเฉพาะเป็นอาสาสมัครเตือนภัย “มิสเตอร์เตือนภัย” และอาสาสมัคร “กู้ชีพกู้ภัย”

(1.3.2) ชุมชนจะต้องมีสถานที่จัดตั้งเป็น “ศูนย์ป้องกันและบรรเทา สาธารณภัยของชุมชน” มีบุคลากรที่รับผิดชอบจากฝ่ายเลขานุการของคณะกรรมการ เพื่อทำหน้าที่ดูแลบริหารงานและเก็บรักษาเครื่องมืออุปกรณ์แจ้งเตือนภัย อุปกรณ์เสียงตามสาย อุปกรณ์กู้ชีพกู้ภัย ซึ่งอาจใช้ศาลาประชาคมหมู่บ้านที่มีอยู่แล้ว เป็นศูนย์ป้องกันและบรรเทา สาธารณภัยของชุมชนก็ได้

(1.4) ชุมชนมีการฝึกซ้อมแผนเผชิญเหตุและการอพยพประชาชน

เมื่อชุมชนมีแผนการป้องกันและบรรเทาสาธารณภัยของชุมชน และองค์กรชุมชน คือคณะกรรมการฝ่ายต่างๆ ปฏิบัติภารกิจหรือดำเนินกิจกรรมให้เป็นไปตามแผนฯ แล้ว กิจกรรมสำคัญอีกประการหนึ่ง คือ การนำแผนไปฝึกซ้อม ฝึกปฏิบัติให้สมาชิกในชุมชนได้ปฏิบัติตามแผนการป้องกันและบรรเทาสาธารณภัยของชุมชน โดยเฉพาะแผนการแจ้งเตือนภัย การสื่อสาร การจำลองสถานการณ์แล้วฝึกซ้อมเสมือนเกิดเหตุการณ์สาธารณภัยขึ้นจริง การทดสอบระยะเวลาด้านต่างๆ เพื่อค้นหาข้อบกพร่องที่ควรนำมาปรับปรุงแก้ไขให้เหมาะสมกับชุมชนมากยิ่งขึ้น และพัฒนาแผนให้ปฏิบัติได้อย่างมีประสิทธิภาพ

การฝึกซ้อมแผนการป้องกันและบรรเทาสาธารณภัยของชุมชน เป็นการเสริมสร้างขีดความสามารถของชุมชนตามหลักการจัดการภัยพิบัติโดยอาศัยชุมชนเป็นฐาน ซึ่งชุมชนจะต้องมีการฝึกปฏิบัติเพื่อเพิ่มทักษะความชำนาญเป็นระยะๆ อย่างน้อยควรให้มีการฝึกซ้อมแผนปีละ 2 ครั้ง

(1.5) ชุมชนมีการประสานขอความร่วมมือจากองค์กรปกครองส่วนท้องถิ่น สนับสนุนงบประมาณในการจัดให้มีอุปกรณ์ป้องกันและบรรเทาสาธารณภัยประจำชุมชน

ตามพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 มาตรา 20 กำหนดให้องค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่ (คือ เทศบาล องค์การบริหารส่วนตำบล และเมืองพัทยา) โดยผู้บริหารท้องถิ่นเป็นผู้อำนวยการท้องถิ่น และมีปลัดองค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่เป็นผู้ช่วยผู้อำนวยการท้องถิ่น รับผิดชอบและปฏิบัติหน้าที่ในการป้องกันและบรรเทาสาธารณภัยในเขตท้องถิ่นของตน แล้วรายงานให้นายอำเภอและผู้ว่าราชการจังหวัดทราบ ดังนั้น อำนาจหน้าที่ในการเตรียมความพร้อมป้องกันภัย การบรรเทา ฟื้นฟูช่วยเหลือผู้ประสบภัยจึงเป็นภารกิจโดยตรงของเทศบาล องค์การบริหารส่วนตำบลและเมืองพัทยา นอกจากนี้ กฎหมายยังกำหนดให้นายกองค์การบริหารส่วนจังหวัดเป็นรองผู้อำนวยการจังหวัด มีหน้าที่ช่วยเหลือผู้ว่าราชการจังหวัดในฐานะผู้อำนวยการจังหวัดในการป้องกันและบรรเทา สาธารณภัย และปฏิบัติหน้าที่ตามที่ผู้อำนวยการจังหวัดมอบหมาย

ดังนั้น การเสริมสร้างขีดความสามารถของชุมชนให้มีความเข้มแข็ง เตรียมพร้อมป้องกันภัยจึงเป็นเรื่องที่อยู่ในอำนาจหน้าที่ขององค์กรปกครองส่วนท้องถิ่นที่รับผิดชอบพื้นที่ชุมชนนั้น ร่วมกับองค์การบริหารส่วนจังหวัดที่จะต้องพิจารณาให้การสนับสนุนงบประมาณในการจัดให้มีเครื่องมืออุปกรณ์ทั้งประเภทการเฝ้าระวัง แจ้งเตือนภัย การกู้ภัย การช่วยเหลือผู้ประสบภัย

(1.6) ชุมชนมี “ทีมกู้ชีพกู้ภัย” ขององค์กรปกครองส่วนท้องถิ่นที่พร้อมปฏิบัติงานเข้าช่วยเหลือชุมชนได้ทันทีที่เกิดภัย

การค้นหาและช่วยชีวิตผู้ประสบภัยเป็นเรื่องสำคัญและจำเป็นที่สุด ในการช่วยเหลือ บรรเทาภัย คณะอนุกรรมการฝ่ายกู้ภัยและช่วยชีวิตควรจะต้องจัดให้มีอาสาสมัครกู้ชีพกู้ภัย ซึ่งเป็นบุคคลที่มีภูมิลำเนาอยู่ในชุมชนที่ประสบภัย โดยขอให้องค์กรปกครองส่วนท้องถิ่นจัดส่งบุคลากรอาสาสมัครกู้ชีพกู้ภัยเข้าอบรมตามโครงการหนึ่งตำบล หนึ่งทีมกู้ชีพกู้ภัย (One Tambon One Search And Rescues Team: OTOS) ที่สำนักงานป้องกันและบรรเทาสาธารณภัยจังหวัดจัดฝึกอบรม แล้วจัดให้มีการฝึกซ้อม ฝึกปฏิบัติหน้าที่ให้พร้อมเผชิญเหตุ และจะต้องให้มีการสนับสนุนเครื่องมืออุปกรณ์ไว้ประจำกายและประจำทีมกู้ชีพกู้ภัยด้วย

(1.7) ชุมชนมีเครือข่ายกับภายนอกชุมชนในการช่วยเหลือผู้ประสบภัย

เนื่องจากสาธารณภัยนับวันจะทวีความรุนแรงมากขึ้น ชุมชนจำเป็นจะต้องมีเครือข่ายเพื่อการร้องขอสนับสนุนจากหน่วยงานภายนอกชุมชน และประสานงานติดต่อขอความช่วยเหลือทั้งในห้วงเวลาเตรียมพร้อมป้องกันภัยก่อนเกิดเหตุ การปฏิบัติระงับบรรเทาภัยในขณะเกิดเหตุ และการช่วยเหลือสงเคราะห์ฟื้นฟูผู้ประสบภัยหลังจากเกิดเหตุสาธารณภัย

(2) การจัดเตรียมระบบเตือนภัย เพื่อเป็นการเตรียมการแจ้งเตือนภัยล่วงหน้า โดยอาสาสมัครและเครือข่ายเฝ้าระวังและแจ้งเตือนภัยในระดับชุมชน โดยใช้ระบบสื่อสารหรือเครื่องมือแจ้งเตือนภัยของชุมชน เช่น เสียงตามสาย วิทยุ หอกระจายข่าว ไซเรนเตือนภัยแบบมือหมุน โทรโข่ง นกหวีด หรือสัญญาณเสียงที่กำหนดใช้เป็นสัญญาณเตือนภัยประจำหมู่บ้าน หรือตำบล

(3) การจัดเตรียมยานพาหนะ เครื่องมือ และอุปกรณ์ เพื่อให้ชุมชนสามารถเผชิญภัยพิบัติได้อย่างมีประสิทธิภาพ ให้จัดเตรียมเครื่องมือและอุปกรณ์ที่จำเป็นพื้นฐานสำหรับชุมชนดังนี้

(3.1) ติดตั้งเครื่องวัดปริมาณน้ำฝน

(3.2) ติดตั้งไซเรน/เครื่องไซเรนแบบมือหมุน

(3.3) สร้างหอเตือนภัย

(3.4) จัดหาอุปกรณ์และเครื่องมือกู้ชีพกู้ภัยสำหรับทีมกู้ภัยประจำตำบลให้เพียงพอ

(3.5) จัดหายานพาหนะที่จำเป็นเพื่อการกู้ภัยสำหรับชุมชน

5.3.5 ด้านการจัดระบบปฏิบัติการฉุกเฉิน

เพื่อให้การเตรียมการป้องกันและบรรเทาสาธารณภัย เป็นไปอย่างมีระบบและมีประสิทธิภาพ ให้เตรียมระบบการปฏิบัติการฉุกเฉิน ดังนี้

(1) จัดทำแผนปฏิบัติการฉุกเฉินและแผนสำรองของหน่วยงาน และมีการซักซ้อม ตั้งแต่ยามปกติ เพื่อให้มีความพร้อมที่จะปฏิบัติได้ทันที เมื่อมีเหตุการณ์เกิดขึ้น

(2) จัดเตรียมระบบการติดต่อสื่อสารหลักและสื่อสารสำรองระหว่างหน่วยปฏิบัติต่าง ๆ ตลอดจนการติดต่อสื่อสารภายในขององค์กรต่าง ๆ ไว้ให้พร้อมใช้งานได้อย่างมีประสิทธิภาพ

(3) กำหนดแนวทางการประชาสัมพันธ์ข่าวสารแก่ประชาชนและเจ้าหน้าที่เกี่ยวกับการป้องกันและบรรเทาสาธารณภัย เช่น การส่งวิทยุกระจายเสียง โทรทัศน์ รวมถึง การกระจายข่าวในท้องถิ่น เช่น เสียงตามสาย หอกระจายข่าวประจำหมู่บ้าน เพื่อให้สาธารณชนรับทราบเหตุการณ์ที่เป็นจริงและทันเหตุการณ์

(4) จัดเตรียมระบบการแจ้งเตือนภัยและส่งสัญญาณเตือนภัยให้ประชาชนและเจ้าหน้าที่ได้รับทราบล่วงหน้าถึงภัยที่อาจเกิดขึ้น เพื่อให้สามารถเตรียมการป้องกันชีวิตและทรัพย์สินให้ปลอดภัยได้ทันเวลา

(5) จัดเตรียมเส้นทางอพยพและจัดเตรียมสถานที่หลบภัยสำหรับประชาชนและเจ้าหน้าที่

(6) จัดระบบการแพทย์ฉุกเฉิน เพื่อให้การปฏิบัติการการแพทย์ฉุกเฉินสามารถช่วยเหลือผู้ประสบภัยอย่างมีประสิทธิภาพ

(7) กำหนดมาตรการรักษาความปลอดภัย ความสงบเรียบร้อย รวมทั้ง การควบคุม การจราจรและการสัญจรภายในเขตพื้นที่

(8) จัดระบบการรับบริจาคและการสงเคราะห์ผู้ประสบภัย เพื่อให้การช่วยเหลือผู้ประสบภัยดำเนินไปได้อย่างทั่วถึง เพียงพอ และเป็นธรรม

5.3.6 ด้านเครื่องจักรกล ยานพาหนะ และเครื่องมืออุปกรณ์

(1) จัดเตรียมเครื่องจักรกล ยานพาหนะ เครื่องมือ วัสดุอุปกรณ์ที่จำเป็นให้พร้อม ใช้งานได้ทันทีเมื่อเกิดภัย

(2) จัดทำบัญชีเครื่องจักรกล ยานพาหนะ เครื่องมือ วัสดุอุปกรณ์ของหน่วยงานภาคีเครือข่ายทุกภาคส่วน ทั้งภาครัฐ รัฐวิสาหกิจ เอกชน องค์กรปกครองส่วนท้องถิ่น เพื่อบูรณาการการปฏิบัติงานระหว่างหน่วยงานที่เกี่ยวข้อง

(3) พัฒนาเครื่องจักรกล เครื่องมือ วัสดุ อุปกรณ์ด้านสาธารณภัยให้ทันสมัยและใช้งานได้สอดคล้องกับสถานการณ์ภัยพิบัติ

5.3.7 ด้านพลังงาน

(1) จัดหาน้ำมันเชื้อเพลิงสำรองไว้ให้เพียงพอต่อการปฏิบัติงานในสถานการณ์ฉุกเฉิน

(2) จัดหาแหล่งพลังงานสำรองสำหรับการปฏิบัติงานในภาวะฉุกเฉิน

5.3.8 ด้านการสื่อสาร

ปัจจุบันหน่วยงานส่วนใหญ่จะมีระบบสื่อสารใช้งานกันอยู่แล้ว แต่เมื่อเกิด สาธารณภัยขึ้น จำเป็นต้องมีการบูรณาการระบบการสื่อสารให้มีเอกภาพ สามารถเชื่อมโยงถึงกันได้ตั้งแต่ระดับประเทศ ระดับเขต ระดับจังหวัด ระดับอำเภอ ไปจนถึงระดับพื้นที่ โดยมีการกำหนดช่องทางการสื่อสารกลาง และมีหน่วยงานรับผิดชอบหลักในการทำหน้าที่เป็นศูนย์กลางสำหรับเชื่อมต่อระบบสื่อสารต่างๆ เข้าด้วยกัน ส่งผ่านข้อมูลถึงหน่วยงานที่เกี่ยวข้องอย่างรวดเร็ว โดยจัดแบ่งประเภทระบบสื่อสารเพื่อใช้ในการป้องกันและบรรเทาสาธารณภัย ดังนี้

(1) ระบบการสื่อสาร ประกอบด้วย

(1.1) ระบบสื่อสารหลัก คือ ระบบสื่อสารที่มีใช้งานโดยทั่วไปของหน่วยงานต่างๆ เป็นช่องทางติดต่อสื่อสารระหว่างหน่วยงานกับหน่วยงาน และระหว่างหน่วยงานกับประชาชน ซึ่งทุกหน่วยงานต้องจัดเตรียมไว้ให้พร้อมใช้ติดต่อสื่อสารได้ตลอดเวลาและเข้าถึงข้อมูลที่จำเป็นในการบริหารจัดการสาธารณภัยอย่างทั่วถึง

(1.2) ระบบสื่อสารรอง คือ ระบบสื่อสารที่มีใช้โดยทั่วไป และใช้งานควบคู่กับระบบสื่อสารหลัก เป็นช่องทางเสริมในการติดต่อสื่อสาร โดยหน่วยงานที่เกี่ยวข้องจะต้องจัดให้มีระบบการสื่อสารรองให้สามารถติดต่อสื่อสารได้อย่างทั่วถึง

(1.3) ระบบสื่อสารสำรอง คือระบบสื่อสารที่จัดเตรียมสำรองไว้ใช้ทดแทน ในกรณีระบบสื่อสารหลักไม่สามารถใช้การได้

(2) อุปกรณ์สื่อสาร ประกอบด้วย ระบบโทรศัพท์พื้นฐาน โทรศัพท์เคลื่อนที่ ระบบ Call Center ระบบแจ้งเหตุ เครือข่ายอินเตอร์เน็ต ระบบสื่อสารผ่านดาวเทียม/ชุดโมบายยูนิต ระบบวิทยุกระจายเสียง ระบบวิทยุสื่อสารข่ายต่างๆ ทั้งข่ายวิทยุสื่อสารราชการ ข่ายวิทยุสมัครเล่น ข่ายวิทยุเอกชน Trunk Radio โทรทัศน์ สถานีวิทยุชุมชน รถสื่อสารดาวเทียม หอเตือนภัย และระบบกระจายเสียงตามสาย

(3) หน่วยปฏิบัติและหน่วยงานที่เกี่ยวข้อง

(3.1) สำนักงานปลัดกระทรวงมหาดไทย กรมป้องกันและบรรเทาสาธารณภัย กรมการปกครอง บริษัท ทีโอที จำกัด (มหาชน) และบริษัท กสท โทรคมนาคม จำกัด (มหาชน) ทำหน้าที่เป็นศูนย์การสื่อสารของกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

(3.2) ศูนย์สื่อสารเขตหรือสถานีสื่อสารจังหวัดของสำนักปลัดกระทรวงมหาดไทย ศูนย์สื่อสารภูมิภาคหรือสถานีวิทยุของที่ทำการปกครองจังหวัดของกรมการปกครอง และชุมสายโทรศัพท์ประจำจังหวัด ทำหน้าที่เป็นศูนย์สื่อสารของกองอำนวยการป้องกันและบรรเทาสาธารณภัยจังหวัด

สำหรับกองอำนวยการป้องกันและบรรเทาสาธารณภัยอำเภอ และองค์กรปกครองส่วนท้องถิ่น ให้จัดตั้งศูนย์สื่อสารของหน่วยงานเพื่อติดต่อสื่อสารกับหน่วยเหนือและหน่วยข้างเคียง

(3.3) หน่วยงานที่เกี่ยวข้องหรือหน่วยงานที่ได้รับมอบหมาย จัดตั้งศูนย์สื่อสารของหน่วยงาน เพื่อติดต่อสื่อสารกับกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติและกองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่แล้วแต่กรณี

(4) แนวทางการปฏิบัติ

(4.1) ในภาวะปกติ

(4.1.1) จัดเตรียมระบบสื่อสารหลัก ระบบสื่อสารรอง และระบบสื่อสารสำรอง และให้ตรวจสอบอุปกรณ์ระบบสื่อสารให้อยู่ในสภาพพร้อมใช้งาน

(4.1.2) จัดทำฐานข้อมูลของหน่วยงานเครือข่ายที่ใช้ติดต่อสื่อสารในพื้นที่ไว้ให้พร้อม ตลอดจนปรับปรุงข้อมูลให้เป็นปัจจุบันอยู่เสมอ

(4.1.3) จัดทำแผนการติดต่อสื่อสารสำหรับใช้งานเมื่อเกิดสาธารณภัยและควรมีฝึกซ้อมแผนการใช้ระบบสื่อสารควบคู่กับการซ้อมแผนด้านอื่นๆ เป็นประจำ

(4.1.4) จัดเตรียมช่องทางสื่อสารสำหรับใช้ติดต่อสื่อสาร ประสานงานกับหน่วยงานหลักเมื่อเกิดเหตุวิกฤตหรือภัยพิบัติ

(4.1.5) ให้กระทรวงเทคโนโลยีสารสนเทศและการสื่อสารเป็นหน่วยงานรับผิดชอบหลักในการจัดเตรียมระบบสื่อสารไว้ให้พร้อมใช้งานเมื่อเกิดเหตุภัยพิบัติได้อย่างรวดเร็ว

(4.1.6) ให้กระทรวงมหาดไทยเป็นหน่วยงานกลางในการติดต่อสื่อสารกับหน่วยงานในสังกัด และหน่วยงานที่มีหน้าที่หรือได้รับมอบหมายให้ปฏิบัติภารกิจการป้องกันและบรรเทาสาธารณภัย โดยจัดเตรียมระบบสื่อสารให้พร้อมตลอด 24 ชั่วโมง สำหรับใช้ติดต่อสื่อสารเมื่อเกิดสาธารณภัยขึ้นได้ทันที

(4.1.7) ให้กรมป้องกันและบรรเทาสาธารณภัยจัดตั้งศูนย์สื่อสารเพื่อรองรับการเชื่อมต่อระบบสื่อสารทุกระบบจากหน่วยงานที่เกี่ยวข้องทั้งในเขตพื้นที่และเขตพื้นที่ที่เกิดภัย

(4.2) ในภาวะวิกฤตหรือเมื่อเกิดเหตุภัยพิบัติ

(4.2.1) ให้หน่วยปฏิบัติดำเนินการดังนี้

- จัดตั้งระบบสื่อสารกลางสำหรับใช้ติดต่อประสานงานกับกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ กองอำนวยการป้องกันและบรรเทา สาธารณภัยในเขตพื้นที่ และติดต่อประสานงาน/สั่งการกับหน่วยปฏิบัติการส่วนหน้า หน่วยงานในสังกัดและหน่วยงานอื่นๆ ที่เกี่ยวข้องในพื้นที่ ให้สามารถติดต่อสื่อสารถึงกันได้ตลอด 24 ชั่วโมง ทั้งระบบสื่อสารหลักและระบบสื่อสารรอง

- จัดตั้งระบบสื่อสารในหน่วยปฏิบัติการส่วนหน้าที่ปฏิบัติงานในพื้นที่เกิดเหตุ หรือพื้นที่ใกล้เคียงสำหรับใช้ติดต่อสื่อสารกับกองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่และผู้ปฏิบัติงานในพื้นที่

- จัดชุดสื่อสารเคลื่อนที่ปฏิบัติงานร่วมกับชุดปฏิบัติงานกู้ภัย/ช่วยเหลือผู้ประสบภัยในพื้นที่

- ในกรณีที่ระบบสื่อสารหลักในพื้นที่เกิดภัยล้มเหลวไม่สามารถใช้งานได้บางส่วนหรือทั้งหมด ให้กระทรวงเทคโนโลยีสารสนเทศและการสื่อสารจัดระบบสื่อสารสำรองไปติดตั้งใช้งานในพื้นที่เกิดเหตุหรือพื้นที่ใกล้เคียงและบูรณาการให้ใช้งานได้โดยเร็ว

(4.2.2) ให้หน่วยอื่นที่เกี่ยวข้องดำเนินการดังนี้

- หน่วยงานในระดับกระทรวงที่มีหน้าที่หรือได้รับมอบหมายให้ร่วมปฏิบัติงานใช้ศูนย์สื่อสารของหน่วยงานในการติดต่อสื่อสารกับ กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ และหน่วยงานในสังกัดที่เกี่ยวข้อง

- หน่วยงานในพื้นที่ที่มีหน้าที่หรือได้รับมอบหมายให้ร่วมปฏิบัติงานให้ใช้ศูนย์สื่อสารของหน่วยงานในการติดต่อสื่อสารกับหน่วยงานต้นสังกัดและกองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่

ผังการติดต่อสื่อสารในการป้องกันและบรรเทาสาธารณภัยตามแผนภูมิที่ 5.1

5.3.9 ด้านการฝึกซ้อมแผน

การฝึกซ้อมแผนป้องกันและบรรเทาสาธารณภัยมีความสำคัญและจำเป็นต้องดำเนินการ เพื่อเป็นการเตรียมความพร้อมของหน่วยงานที่ร่วมบูรณาการแผนและแนวทางปฏิบัติการป้องกันและบรรเทาสาธารณภัยให้ประสานสอดคล้องกัน เมื่อจำเป็นต้องระดมความช่วยเหลือจากทุกภาคส่วน เพื่อแก้ไขวิกฤตการณ์ที่เกิดขึ้นในเวลาเร่งด่วน ดังนั้นกองอำนวยการป้องกันและบรรเทาสาธารณภัยระดับต่างๆ ควรทำการฝึกซ้อมแผนการป้องกันและบรรเทา สาธารณภัยอย่างน้อยปีละ 1 ครั้ง ตามแนวทางดังนี้

(1) กำหนดประเภทการฝึกซ้อมให้เหมาะสมกับสภาพพื้นที่เสี่ยงภัย และสอดคล้องกับแผนเฉพาะกิจที่จัดทำขึ้น ประเภทการฝึกซ้อมแบ่งออกเป็น 3 ประเภท คือ

(1.1) การฝึกซ้อมแผนบนโต๊ะ (Table Top Exercise) การฝึกซ้อมรูปแบบนี้ มีการกำหนดแบบจำลองสถานการณ์บนโต๊ะภายในห้องประชุมหรือสถานที่เดียวกัน และมีผู้บังคับบัญชาเป็นผู้สาธิตและสั่งการในการปฏิบัติตามสถานการณ์สมมติ ซึ่งจะทำให้ผู้ร่วมการฝึกซ้อมเข้าใจและเข้าถึงสถานการณ์ในภาพรวม โดยไม่ต้องมีการเคลื่อนกำลังพลเต็มรูปแบบจริงๆ

(1.2) การฝึกซ้อมเฉพาะหน้าที่ (Functional Exercise) เป็นการฝึกซ้อมที่มีขอบเขตเจาะจงตามหน้าที่หรือกระบวนการในรายละเอียด มุ่งเน้นคนละส่วนหรือขอบเขตใดขอบเขตหนึ่งของแผนโดยเฉพาะ การฝึกซ้อมรูปแบบนี้ทำให้เกิดการพัฒนาปรับปรุงรายละเอียดตามหน้าที่นั้น การฝึกซ้อมเฉพาะหน้านี้ยังอาจเป็นเพียงขั้นตอนหนึ่งในการเตรียมการสำหรับการฝึกซ้อมอย่างเต็มรูปแบบ

(1.3) การฝึกซ้อมเต็มรูปแบบ (Full - scale Exercise) เป็นการฝึกซ้อมที่เกี่ยวข้องกับผู้เข้าร่วมการฝึกซ้อมจากหลายฝ่ายและหลายระดับ การฝึกซ้อมรูปแบบนี้สามารถทดสอบกระบวนการสำคัญๆ ความคล่องตัวของการปฏิบัติการ การเชื่อมโยงของกระบวนการระหว่างหน่วยงานต่างๆ ที่เข้ารับการฝึกซ้อม การประสานงานระหว่างหน่วยงาน และการเตรียมความพร้อมของประชาชน

(2) การเตรียมการฝึก

(2.1) การกำหนดสถานที่และเลือกรูปแบบการฝึกซ้อม

(2.2) จัดทำโครงการและงบประมาณการฝึกซ้อม

(2.3) แต่งตั้งคณะกรรมการหรือคณะทำงานดำเนินการฝึกซ้อม

(2.4) กำหนดสถานการณ์จำลองหรือสถานการณ์สมมุติ

(2.5) ประชุมเตรียมการก่อนการฝึกซ้อม

(2.6) จัดเตรียมสถานที่ จัดนิทรรศการ และประชาสัมพันธ์

(3) ดำเนินการฝึกซ้อมตามที่ได้เตรียมการไว้

(4) ประเมินผลการฝึกซ้อม

(5) รายงานผลการฝึกซ้อม
บทที่ 6
การบริหารจัดการในภาวะฉุกเฉิน

การปฏิบัติเมื่อเกิดสาธารณภัย เป็นการปฏิบัติเพื่อขจัดหรือลดความรุนแรงของภัย รวมทั้งการรักษาขวัญ และความเป็นระเบียบในการปฏิบัติหน้าที่ของเจ้าหน้าที่และประชาชนให้คงไว้ เป็นงานที่ทุกฝ่าย ทั้งภาครัฐ รัฐวิสาหกิจ ภาคเอกชน มูลนิธิ/อาสาสมัคร และประชาชนจะต้องร่วมกันดำเนินการเป็นการเร่งด่วน เพื่อให้ภาวะภัยบรรเทาลงหรือหมดสิ้นโดยเร็ว และให้ถือว่าการรักษาชีวิตและทรัพย์สินของประชาชนที่ประสบภัยเป็นความเร่งด่วนลำดับแรกที่จะต้องเร่งเข้าระงับและให้ความช่วยเหลือ
6.1 วัตถุประสงค์

6.1.1
เพื่อระงับภัยที่เกิดขึ้นให้ยุติลงโดยเร็ว โดยการประสานความร่วมมือจากทุกภาคส่วนทั้งองค์กรภาครัฐ รัฐวิสาหกิจ ภาคเอกชน มูลนิธิ/อาสาสมัคร และประชาชนให้เข้าช่วยเหลือบรรเทาอันตรายอันเกิดจากภัยพิบัติ

6.1.2
เพื่อรักษาชีวิต ทรัพย์สิน และสภาวะแวดล้อมที่ได้รับผลกระทบจากการเกิดภัยพิบัติให้สูญเสียน้อยที่สุด
6.2 หลักการปฏิบัติเมื่อเกิดสาธารณภัย

6.2.1 ในเขตจังหวัด อำเภอ และองค์กรปกครองส่วนท้องถิ่น ให้ดำเนินการดังนี้

(1) เมื่อเกิดหรือคาดว่าจะเกิดภัยพิบัติขึ้นในเขตขององค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่ใด ให้เป็นหน้าที่ของผู้อำนวยการท้องถิ่นขององค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่นั้นเข้าดำเนินการป้องกันและบรรเทาสาธารณภัยโดยเร็ว และให้แจ้งผู้อำนวยการอำเภอที่รับผิดชอบในเขตพื้นที่และผู้อำนวยการจังหวัดทราบทันที

(2) กรณีที่พื้นที่ที่เกิดหรือจะเกิดภัยพิบัติอยู่ในความรับผิดชอบของผู้อำนวยการท้องถิ่นหลายคน ผู้อำนวยการท้องถิ่นคนหนึ่งคนใดจะใช้อำนาจหรือปฏิบัติหน้าที่ไปพลางก่อน ก็ได้ แล้วให้แจ้งผู้อำนวยการท้องถิ่นอื่นทราบโดยเร็ว และกรณีผู้อำนวยการท้องถิ่นมีความจำเป็นต้องได้รับความช่วยเหลือจากเจ้าหน้าที่ของรัฐ หรือหน่วยงานของรัฐที่อยู่นอกเขตขององค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่ของตน ให้แจ้งให้ผู้อำนวยการอำเภอ หรือผู้อำนวยการจังหวัดแล้วแต่กรณีเพื่อสั่งการโดยเร็วต่อไป

(3) ผู้อำนวยการในเขตพื้นที่ที่ติดต่อหรือใกล้เคียง มีหน้าที่สนับสนุนการป้องกันและบรรเทาสาธารณภัยแก่ผู้อำนวยการซึ่งรับผิดชอบในการป้องกันและบรรเทาสาธารณภัย ที่เกิดขึ้นในพื้นที่ติดต่อหรือใกล้เคียงนั้น

(4) เมื่อเกิดสาธารณภัยขึ้น เจ้าพนักงานที่ประสบเหตุมีหน้าที่ต้องเข้าดำเนินการเบื้องต้นเพื่อระงับภัยนั้น แล้วรีบรายงานให้ผู้อำนวยการท้องถิ่นเพื่อสั่งการต่อไป และในกรณีจำเป็นเจ้าพนักงานมีอำนาจดำเนินการใดเพื่อประโยชน์ในการคุ้มครองชีวิตหรือป้องกันอันตรายที่จะเกิดแก่บุคคลได้

(5) กรณีเจ้าพนักงานจำเป็นต้องเข้าไปในอาคาร หรือสถานที่ที่อยู่ใกล้เคียงกับบริเวณที่เกิดภัยพิบัติ เพื่อทำการป้องกันและบรรเทาสาธารณภัย ให้กระทำได้ต่อเมื่อได้รับอนุญาตจากเจ้าของหรือผู้ครอบครองอาคารหรือสถานที่แล้ว เว้นแต่ไม่มีเจ้าของหรือผู้ครอบครองอยู่ในเวลานั้น หรือเมื่อมีผู้อำนวยการอยู่ด้วย และหากทรัพย์สินนั้นเป็นสิ่งที่ทำให้เกิดสาธารณภัยได้ง่าย ให้เจ้าพนักงานมีอำนาจสั่งให้เจ้าของหรือผู้ครอบครองขนย้ายทรัพย์สินนั้นออกจากอาคารหรือสถานที่ดังกล่าวได้ หากเจ้าของหรือผู้ครอบครองไม่ปฏิบัติตาม เจ้าพนักงานมีอำนาจ ขนย้ายทรัพย์สินนั้นได้ตามความจำเป็น โดยเจ้าพนักงานไม่ต้องรับผิดชอบบรรดาความเสียหาย อันเกิดจากการกระทำดังกล่าว

(6) ให้ผู้อำนวยการในเขตพื้นที่ที่รับผิดชอบสำรวจความเสียหายที่เกิดขึ้นและ ทำบัญชีรายชื่อผู้ประสบภัยและทรัพย์สินที่เสียหายไว้เป็นหลักฐาน พร้อมทั้งออกหนังสือรับรองให้ผู้ประสบภัยไว้เป็นหลักฐานในการรับการสงเคราะห์และฟื้นฟู

(7) ในกรณีที่เกิดสาธารณภัยร้ายแรงอย่างยิ่ง นายกรัฐมนตรีหรือรองนายกรัฐมนตรีซึ่งนายกรัฐมนตรีมอบหมายมีอำนาจสั่งการผู้บัญชาการ ผู้อำนวยการ หน่วยงานของรัฐ และองค์กรปกครองส่วนท้องถิ่นให้ดำเนินการอย่างหนึ่งอย่างใดเพื่อการป้องกันและบรรเทาสาธารณภัย รวมตลอดทั้งให้ความช่วยเหลือแก่ประชาชน โดยมีอำนาจเช่นเดียวกับ ผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ผู้อำนวยการกลาง และผู้อำนวยการในเขตพื้นที่

6.2.2 ในเขตกรุงเทพมหานคร ให้ดำเนินการดังนี้

(1) เมื่อเกิดหรือคาดว่าจะเกิดสาธารณภัยขึ้นในกรุงเทพมหานคร ให้ผู้ช่วยผู้อำนวยการกรุงเทพมหานคร มีหน้าที่เข้าดำเนินการป้องกันและบรรเทาสาธารณภัยโดยเร็ว และแจ้งให้ผู้อำนวยการกรุงเทพมหานครและรองผู้อำนวยการกรุงเทพมหานครทราบทันที

(2) ในกรณีที่มีความจำเป็นที่จะต้องได้รับความช่วยเหลือจากเจ้าหน้าที่ของรัฐ ผู้ใดหรือหน่วยงานของรัฐใดในการป้องกันและบรรเทาสาธารณภัยที่เกิดขึ้นในเขตกรุงเทพมหานคร ให้ผู้อำนวยการกรุงเทพมหานครแจ้งให้เจ้าหน้าที่ของรัฐผู้นั้นหรือหน่วยงานของรัฐนั้นทราบ และเมื่อเจ้าหน้าที่ของรัฐผู้นั้นหรือหน่วยงานของรัฐนั้นแล้วแต่กรณี ได้รับแจ้งแล้วให้เป็นหน้าที่ที่จะต้องดำเนินการให้ความช่วยเหลือในการป้องกันและบรรเทาสาธารณภัยที่เกิดขึ้นในเขตกรุงเทพมหานครตามที่ได้รับแจ้งโดยเร็ว
6.3 การปฏิบัติเมื่อเกิดสาธารณภัย

หลักการปฏิบัติเมื่อเกิดสาธารณภัยเป็นการปฏิบัติเพื่อระงับและบรรเทาอันตรายและความเสียหายต่อชีวิตและทรัพย์สินของประชาชนและของหน่วยงานราชการ ตามแนวทางดังนี้

6.3.1
 การแจ้งเตือนภัยและประเมินสถานการณ์

ให้หน่วยงานที่มีหน้าที่ในการแจ้งเตือนภัย แจ้งเตือนไปยังหน่วยงานที่เกี่ยวข้อง และ/หรือกองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ที่คาดว่าจะเกิดภัย เพื่อแจ้งเตือนภัยล่วงหน้าแก่ผู้ที่คาดว่าจะได้รับผลกระทบให้เฝ้าระวังและเตรียมพร้อมรับสถานการณ์ และสามารถอพยพเคลื่อนย้ายไปสู่ที่ปลอดภัยได้ และให้กองอำนวยการป้องกันและบรรเทา สาธารณภัยในเขตพื้นที่ที่คาดว่าจะเกิดภัย ประเมินสถานการณ์จากระดับความรุนแรงของภัยและดำเนินการแจ้งเตือนภัย ซึ่งหากสามารถแจ้งเตือนภัยได้อย่างถูกต้อง แม่นยำ ในระยะเวลาที่เหมาะสม จะสามารถลดผลกระทบและความเสียหายที่จะเกิดขึ้นให้มีน้อยที่สุด ตามแผนภูมิที่ 6.1

 0
แผนภูมิที่ 6.1 ความสัมพันธ์ระหว่างระยะเวลาการแจ้งเตือนและผลกระทบจากสาธารณภัย
ที่มา :
โครงการพัฒนากฎการปฏิบัติในการป้องกันและบรรเทาสาธารณภัย

(1) หน่วยงานที่รับผิดชอบในการแจ้งเตือนภัย ได้แก่

(1.1) กรมอุตุนิยมวิทยา และศูนย์เตือนภัยพิบัติแห่งชาติ ทำหน้าที่เฝ้าระวังและแจ้งเตือนภัยระดับประเทศ

(1.2) กรมป้องกันและบรรเทาสาธารณภัยรับข้อมูลการแจ้งเตือนภัยจาก กรมอุตุนิยมวิทยาและศูนย์เตือนภัยพิบัติแห่งชาติ เพื่อแจ้งเตือนไปสู่ระดับพื้นที่

(1.3) จังหวัด ทำหน้าที่เฝ้าระวังและแจ้งเตือนภัยระดับจังหวัด

(1.4) อำเภอ ทำหน้าที่เฝ้าระวังและแจ้งเตือนภัยระดับอำเภอ

(1.5) อาสาสมัครป้องกันภัยฝ่ายพลเรือนและเครือข่ายเฝ้าระวังและแจ้งเตือนภัย ในระดับท้องที่ทำหน้าที่เฝ้าระวังและแจ้งเตือนภัยระดับชุมชน
(2) การจัดวางระบบแจ้งเตือนภัย

 การจัดวางระบบแจ้งเตือนภัยไว้ตั้งแต่ยามปกติ จะทำให้การแจ้งเตือนภัยกระทำได้อย่างรวดเร็วและมีประสิทธิภาพ ตามแนวทางดังนี้

(2.1) ทำความตกลงร่วมกันระหว่างหน่วยงานว่าจะใช้วิธีการแจ้งเตือนภัยแบบใด

(2.2) จัดเตรียมสัญญาณเตือนภัยรูปแบบต่างๆ โดยให้องค์กรปกครองส่วนท้องถิ่นจัดให้มีป้ายเตือนภัย ป้ายเส้นทางหนีภัย เครื่องหมายสัญญาณอื่นๆ และแจ้งให้ประชาชนทราบถึงความหมายของสัญญาณเตือนภัยนั้นๆ เพื่อให้สามารถรับมือกับภัยพิบัติหรือเตรียมการอพยพได้ทันทีหากเหตุการณ์ภัยพิบัตินั้นมีระดับความรุนแรงเกินกว่าจะรับมือได้

(2.3) การเฝ้าระวัง ให้มีการติดตามสถานการณ์ รวบรวมข้อมูล และประเมินสถานการณ์ที่อาจจะเกิดขึ้น ตลอด 24 ชั่วโมง เพื่อเป็นข้อมูลในการแจ้งเตือนภัย

(3) การแจ้งเตือนภัยและการประกาศสถานการณ์ภัยพิบัติ

 หน่วยงานที่เกี่ยวข้องจะต้องจัดทำระเบียบวิธีปฏิบัติหรือหลักเกณฑ์การแจ้งเตือนภัยที่เป็นมาตรฐาน เพื่อให้เป็นแนวทางปฏิบัติสำหรับเจ้าหน้าที่ผู้ปฏิบัติงาน ข้อความแจ้งเตือน ต้องมีความชัดเจน และมีความละเอียดมากพอ เช่น ขนาดความรุนแรง สถานที่เกิดหรือพื้นที่เสี่ยงภัย และต้องเป็นภาษาที่เข้าใจง่าย ตามแนวทางดังนี้

(3.1) ระดับการแจ้งเตือนภัย

(3.1.1) การแจ้งเตือนภัยระดับประเทศ แจ้งเตือนผ่านระบบเครือข่ายและระบบสื่อสารและสื่อประชาสัมพันธ์ทางราชการและเอกชน เช่น โทรทัศน์ โทรทัศน์รวมการเฉพาะกิจแห่งประเทศไทย สถานีวิทยุกระจายเสียงแห่งประเทศไทย กรมประชาสัมพันธ์ เป็นต้น

(3.1.2)
การแจ้งเตือนภัยระดับจังหวัด แจ้งเตือนผ่านระบบเครือข่ายและระบบสื่อสารและสื่อประชาสัมพันธ์ทางราชการและเอกชน เช่น วิทยุกระจายเสียง วิทยุสื่อสาร โทรสาร ประชาสัมพันธ์จังหวัด

(3.1.3)
การแจ้งเตือนภัยระดับอำเภอ แจ้งเตือนผ่านระบบเครือข่ายและระบบสื่อสารและสื่อประชาสัมพันธ์ทางราชการและเอกชน เช่น วิทยุชุมชน วิทยุสื่อสาร โทรสาร เป็นต้น

(3.1.4)
การแจ้งเตือนภัยระดับตำบล/หมู่บ้าน แจ้งเตือนโดยอาสาสมัครและเครือข่ายเฝ้าระวังและแจ้งเตือนภัยในระดับชุมชน โดยใช้ระบบสื่อสารหรือเครื่องมือแจ้งเตือนภัยของชุมชน เช่น เสียงตามสาย วิทยุ หอกระจายข่าว ไซเรนเตือนภัยแบบมือหมุน โทรโข่ง นกหวีด หรือสัญญาณเสียงที่กำหนดใช้เป็นสัญญาณเตือนภัยประจำหมู่บ้านหรือตำบล

(3.2) วิธีการแจ้งเตือนภัย ทำได้โดย

(3.2.1)
แจ้งเตือนประชาชนโดยตรง โดยผ่านทางสถานีโทรทัศน์ สถานีวิทยุ วิทยุสมัครเล่น โทรสาร โทรศัพท์มือถือ หอกระจายข่าว เสียงตามสาย ไซเรนเตือนภัยแบบมือหมุน และหอเตือนภัย

(3.2.2)
แจ้งเตือนผ่านหน่วยงาน โดยใช้กลไกระบบการบริหารราชการตั้งแต่ระดับส่วนกลาง ระดับภูมิภาค ระดับท้องถิ่น หน่วยช่วยเหลือบรรเทาสาธารณภัย กลุ่มผู้ได้รับผลกระทบ และประชาชนทั่วไป ผ่านหน่วยงานระดับต่างๆ ไปสู่ระดับพื้นที่ตามวิธีการแจ้งเตือนภัยผ่านหน่วยงานตามแผนภูมิที่ 6.2

แผนภูมิที่ 6.2 วิธีการแจ้งเตือนภัยผ่านหน่วยงาน
ที่มา :
ศูนย์เตือนภัยพิบัติแห่งชาติ

6.3.2
 การจัดตั้งศูนย์อำนวยการเฉพาะกิจ

 เมื่อเกิดสาธารณภัยขึ้นในเขตพื้นที่ใด ให้กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ กองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ปรับ/เปลี่ยนสภาพเป็น ศูนย์อำนวยการเฉพาะกิจป้องกันและแก้ไขปัญหาระดับต่างๆ ให้สอดคล้องกับระดับความรุนแรงของสาธารณภัยที่เกิดขึ้น เพื่อเป็นศูนย์กลางในการระดมสรรพกำลังและทรัพยากรเพื่อจัดการ ภัยพิบัติที่เกิดขึ้น อำนวยการประสานการปฏิบัติระหว่างหน่วยงานต่างๆ ทั้งฝ่ายพลเรือน และฝ่ายทหาร ตลอดจนองค์กรปกครองส่วนท้องถิ่นและองค์การสาธารณกุศล ในการควบคุมสถานการณ์ในพื้นที่เกิดเหตุได้อย่างมีเอกภาพ รวดเร็ว และทั่วถึง

(1) โครงสร้างศูนย์อำนวยการเฉพาะกิจ แบ่งเป็นอย่างน้อย 8 ฝ่าย 1 คณะที่ปรึกษา ดังนี้

(1.1) คณะที่ปรึกษา ประกอบด้วย

(1.1.1)
ผู้เชี่ยวชาญ ผู้ทรงคุณวุฒิ

(1.1.2) ผู้แทนสถาบันการศึกษาในพื้นที่

ฯลฯ

มีหน้าที่ ให้คำปรึกษา แนะนำ และสนับสนุนการปฏิบัติของศูนย์อำนวยการเฉพาะกิจ

(1.2)
ฝ่ายอำนวยการ

(1.2.1) โครงสร้าง ประกอบด้วย

-
งานธุรการ

-
งานข่าวกรอง วิเคราะห์ข้อมูลสารสนเทศและรายงาน

-
งานจัดกำลังสนับสนุน

-
งานศูนย์สั่งการ

-
งานประสานการตรวจเยี่ยม

-
งานรับเรื่องราวร้องทุกข์

-
งานประสานการช่วยเหลือ

-
งานการเงินและบัญชี

ฯลฯ

(1.2.2) มีหน้าที่ ดังนี้

-
อำนวยการ ควบคุม กำกับดูแล การปฏิบัติงานของ

ศูนย์อำนวยการเฉพาะกิจ

-
ประสานและติดตามผลการปฏิบัติของฝ่ายต่างๆ

-
บริหารจัดการงานธุรการ งานการเงินและการเบิกจ่าย งานพัสดุ

และงานประชุมต่างๆ

-
บริหารจัดการข้อมูลสารสนเทศ และข่าวกรองต่างๆ

-
วิเคราะห์สถานการณ์และรายงานผลทุกระยะจนกว่าเหตุการณ์

กลับสู่ภาวะปกติ

-
ประสานการตรวจเยี่ยมของผู้บังคับบัญชาและหน่วยงาน

-
รับเรื่องราวร้องทุกข์

-
ประสานหน่วยงานหรือองค์กรที่เกี่ยวข้องในการป้องกันและ

บรรเทาสาธารณภัย เช่น การระดมอาสาสมัคร การประสานด้าน

เครื่องมือเครื่องใช้ในการกู้ชีพกู้ภัย การเตรียมเครื่องอุปโภค

บริโภค การประสานหน่วยพยาบาล และการขนส่ง เป็นต้น

(1.3) ฝ่ายแจ้งเตือนภัย

(1.3.1) โครงสร้าง ประกอบด้วย

- งานติดตามและวิเคราะห์สถานการณ์

- งานเฝ้าระวังและแจ้งเตือนภัย

- งานประสานการพยากรณ์อากาศและอุทกศาสตร์

ฯลฯ

(1.3.2) มีหน้าที่ ดังนี้

-
ติดตามข้อมูลการพยากรณ์อากาศและสถานการณ์สาธารณภัย

-
เฝ้าระวัง ติดตาม ประเมินสถานการณ์ตลอด 24 ชั่วโมง และ

แจ้งเตือนภัย

-
วิเคราะห์ข้อมูลต่างๆ พร้อมทั้งรายงานให้ผู้มีอำนาจสั่งการ

ทราบ

(1.4) ฝ่ายป้องกันและปฏิบัติการ

(1.4.1) โครงสร้าง ประกอบด้วย

- งานปฏิบัติการค้นหาและกู้ภัย

- งานอพยพผู้ประสบภัย

- งานรักษาพยาบาลและการแพทย์ฉุกเฉิน

- งานบริหารจัดการผู้เสียชีวิต

- งานส่งกำลังบำรุง

ฯลฯ

(1.4.2) มีหน้าที่ ดังนี้

-
จัดตั้งหน่วยปฏิบัติการค้นหา กู้ชีพกู้ภัย ประกอบด้วย ชุด

เคลื่อนที่เร็ว ชุดสนับสนุน เพื่อดำเนินการค้นหา กู้ชีพ กู้ภัย

และช่วยเหลือผู้ประสบภัย

-
อพยพผู้ประสบภัยไปสู่พื้นที่ปลอดภัย

- จัดหาที่อยู่อาศัยชั่วคราวแก่ผู้ประสบภัย และรักษาความสงบ

เรียบร้อย

-
ให้การรักษาพยาบาลและบริการการแพทย์ฉุกเฉินในพื้นที่เกิดเหตุ

และพื้นที่อพยพ

-
บริหารจัดการผู้เสียชีวิตให้เป็นไปด้วยความถูกต้องและ

เรียบร้อย

-
จัดระบบส่งกำลังบำรุงเพื่อช่วยเหลือการปฏิบัติงาน

(1.5) ฝ่ายประชาสัมพันธ์

(1.5.1) โครงสร้าง ประกอบด้วย

-
งานประชาสัมพันธ์

-
งานตอบโต้การข่าว

ฯลฯ

(1.5.2) มีหน้าที่ ดังนี้

-
ประชาสัมพันธ์ข่าวสาร ข้อเท็จจริงด้านสาธารณภัยและการให้

ความช่วยเหลือให้ประชาชนได้รับทราบอย่างถูกต้องทัน

เหตุการณ์และต่อเนื่อง

-
ประสานความร่วมมือกับสื่อมวลชนทุกประเภท เพื่อสนับสนุน

ควบคุมสถานการณ์และการแก้ไขปัญหาให้ลุล่วง

-
กรณีที่มีข่าวเชิงลบ ควรดำเนินการตรวจสอบข้อมูลข่าวสาร

พร้อมชี้แจงข้อเท็จจริงให้สาธารณชนทราบ

(1.6) ฝ่ายสื่อสาร

(1.6.1) โครงสร้าง ประกอบด้วย

-
งานระบบสื่อสาร

-
งานเทคโนโลยีสารสนเทศ

ฯลฯ

(1.6.2) มีหน้าที่ ดังนี้

-
ติดตั้ง กำกับดูแล ระบบสื่อสารให้แก่ศูนย์อำนวยการเฉพาะกิจ

กับพื้นที่ที่ประสบภัย เพื่อใช้ในภาวะฉุกเฉิน

-
เชื่อมต่อระบบสื่อสารระหว่างศูนย์อำนวยการเฉพาะกิจกับ

เครือข่ายต่างๆ

-
จัดวางระบบสารสนเทศให้กับศูนย์อำนวยการเฉพาะกิจ

-
เชื่อมต่อฐานข้อมูลต่างๆ และให้บริการอินเตอร์เน็ตให้กับ

ศูนย์อำนวยการเฉพาะกิจ

-
ถ่ายทอดสัญญาณและประชุมทางไกลด้วยภาพ (VDO

conference)

(1.7) ฝ่ายรับบริจาค

(1.7.1) โครงสร้าง ประกอบด้วย

-
งานตั้งศูนย์รับบริจาค

-
งานจัดสรรเงิน และสิ่งของบริจาค

-
งานจัดทำบัญชีรับ-จ่าย สิ่งของบริจาค

ฯลฯ

(1.7.2) มีหน้าที่ ดังนี้

-
รับบริจาคเงิน สิ่งของ และออกใบเสร็จการรับบริจาคให้ถูกต้อง

-
จัดทำบัญชีรับ-จ่าย สิ่งของบริจาคให้ถูกต้อง

-
จัดเก็บรักษาสิ่งของที่ได้รับบริจาค และจัดส่งสิ่งของที่ได้รับ

บริจาคตามที่ผู้อำนวยการศูนย์อำนวยการเฉพาะกิจมอบหมาย

(1.8) ฝ่ายรักษาความสงบเรียบร้อย

(1.8.1) โครงสร้าง ประกอบด้วย

-
งานป้องกันการโจรกรรม

-
งานรักษาความปลอดภัย

-
งานการจราจร

ฯลฯ

(1.8.2) มีหน้าที่ดังนี้

-
ตรวจตราและป้องกันการโจรกรรม

-

รักษาความความปลอดภัยสถานที่เกิดสาธารณภัย พื้นที่รองรับ

การอพยพ บ้านพักชั่วคราวและสถานที่ใกล้เคียง

-
จัดระเบียบการจราจรในพื้นที่เกิดสาธารณภัย พื้นที่รองรับการ

อพยพ บ้านพักชั่วคราว และพื้นที่ใกล้เคียง

(1.9)
ฝ่ายฟื้นฟูบูรณะ

(1.9.1) โครงสร้าง ประกอบด้วย

-
งานประเมินความเสียหายและความต้องการ

-
งานสงเคราะห์ผู้ประสบภัย

-
งานจัดหาปัจจัยสี่ที่จำเป็น

-
งานซ่อมแซมระบบสาธารณูปโภคและเส้นทางคมนาคม

-
งานรื้อถอนซากปรักหักพัง ทำความสะอาด

-
งานฟื้นฟูบูรณะพื้นที่ประสบภัย

ฯลฯ

(1.9.2) มีหน้าที่ ดังนี้

-
สำรวจและประเมินความเสียหายและความต้องการของ

ผู้ประสบภัย

-
ให้การสงเคราะห์ผู้ประสบภัย

-
จัดหาปัจจัยสี่ที่จำเป็นแก่ผู้ประสบภัย เจ้าหน้าที่ และอาสาสมัครที่มา

ปฏิบัติงาน

-
ซ่อมแซมระบบสาธารณูปโภคที่เสียหายให้กลับสู่สภาพเดิม

โดยเร็ว

-
ซ่อมแซมเส้นทางคมนาคม และสิ่งก่อสร้างที่เสียหาย

-
 รื้อถอนซากปรักหักพัง และทำความสะอาด

-
ฟื้นฟูบูรณะสิ่งเสียหายต่าง ๆ จากสาธารณภัย

โครงสร้างศูนย์อำนวยการเฉพาะกิจ ตามแผนภูมิที่ 6.3

ทั้งนี้ การจัดตั้งศูนย์อำนวยการเฉพาะกิจสามารถปรับรูปแบบของโครงสร้างและหน้าที่ฝ่ายและงานต่างๆ ได้ตามสภาพพื้นที่และสถานการณ์สาธารณภัย

แผนภูมิที่ 6.3 โครงสร้างศูนย์อำนวยการเฉพาะกิจ

(2)
ศูนย์ปฏิบัติการส่วนหน้า

การปฏิบัติงานระงับ บรรเทา และช่วยเหลือผู้ประสบภัยในเหตุการณ์วิกฤต จำเป็นต้องอาศัยการระดมสรรพกำลังและทรัพยากรที่มีอยู่อย่างมีเอกภาพ รวดเร็ว และพอเพียงต่อสถานการณ์ ดังนั้น ในกรณีสถานการณ์ขยายตัวมีความรุนแรงเพิ่มขึ้น อาจจำเป็นต้องจัดตั้ง ศูนย์ปฏิบัติการส่วนหน้า ขึ้นตามความเหมาะสมของภารกิจ หรือกำหนดตามพื้นที่ประสบภัย

(2.1)
โครงสร้างศูนย์ปฏิบัติการส่วนหน้า แบ่งเป็น 4 ฝ่าย ตามความเหมาะสม ดังนี้

(2.1.1) ฝ่ายอำนวยการ ประกอบด้วย ชุดประสานงาน ชุดข้อมูลและรายงานผล ชุดประชาสัมพันธ์ ชุดสื่อสารและโทรคมนาคม ชุดการเงินและบัญชี

(2.1.2) ฝ่ายปฏิบัติการฉุกเฉิน ประกอบด้วย ชุดค้นหาและกู้ภัย ชุดอพยพผู้ประสบภัย ชุดรักษาพยาบาล ชุดรักษาความสงบเรียบร้อย ชุดจัดการผู้เสียชีวิต

(2.1.3) ฝ่ายสงเคราะห์ผู้ประสบภัย ประกอบด้วย ชุดจัดหาที่อยู่อาศัย ชุดรับ-แจกจ่ายสิ่งของบริจาค ชุดจัดหาอาหารและน้ำดื่ม ชุดสำรวจความเสียหายและความต้องการ

(2.1.4) ฝ่ายประสานการช่วยเหลือ ประกอบด้วย ชุดซ่อมแซมเส้นทางคมนาคม ชุดรื้อถอนซากปรักหักพัง ชุดซ่อมแซมระบบสาธารณูปโภค ชุดขนส่ง

(2.2)
ภารกิจของศูนย์ปฏิบัติการส่วนหน้า ประกอบด้วย

(2.2.1) ผู้อำนวยการศูนย์ปฏิบัติการส่วนหน้า มีหน้าที่ รับผิดชอบในการ สั่งการ ควบคุม และระงับเหตุการณ์สาธารณภัยที่เกิดขึ้น

(2.2.2) ฝ่ายอำนวยการ มีหน้าที่

- ประสานและติดตามผลการปฏิบัติงานของฝ่ายต่างๆ

- ประเมินสถานการณ์และรายงานผลให้ผู้บังคับบัญชาทราบทุกวัน

- ประสานการตรวจเยี่ยมของผู้บังคับบัญชาและหน่วยงาน

- ประสานหน่วยงานองค์กรที่เกี่ยวข้องในการให้ความช่วยเหลือ

 ผู้ประสบภัย

- จัดระบบสื่อสารโทรคมนาคมให้สามารถใช้งานได้ตลอดเวลา

- ประชาสัมพันธ์ข้อมูลข่าวสารให้ประชาชนและสื่อมวลชนทราบ

(2.2.3) ฝ่ายปฏิบัติการฉุกเฉิน มีหน้าที่

- ปฏิบัติการค้นหาและช่วยเหลือผู้ประสบภัย

- อพยพผู้ประสบภัยไปยังพื้นที่รองรับการอพยพ

- ให้การรักษาพยาบาลผู้ได้รับบาดเจ็บ ผู้ประสบภัย และส่งต่อผู้ป่วย

 กรณีอาการรุนแรง

- จัดระบบรักษาความสงบเรียบร้อยของพื้นที่ประสบภัย และพื้นที่

 รองรับการอพยพ

- บริหารจัดการศพผู้เสียชีวิตให้เป็นไปด้วยความถูกต้องและ

 เรียบร้อย

(2.2.4) ฝ่ายสงเคราะห์ผู้ประสบภัย มีหน้าที่

- จัดหาที่อยู่อาศัยชั่วคราวแก่ผู้ประสบภัยในพื้นที่รองรับการอพยพ

- จัดระบบแจกจ่ายสิ่งของให้แก่ผู้ระสบภัยอย่างทั่วถึงและพอเพียง

- จัดหาอาหารและน้ำดื่มแก่ผู้ประสบภัย และเจ้าหน้าที่ผู้ปฏิบัติงาน

- สำรวจความเสียหาย ความต้องการ และจัดทำบัญชีไว้เป็นหลักฐาน

(2.2.5) ฝ่ายประสานการช่วยเหลือ มีหน้าที่

- ซ่อมแซมเส้นทางคมนาคมที่เสียหายให้สามารถใช้การได้ใน

 เบื้องต้น

- รื้อถอนซากปรักหักพังที่เป็นอุปสรรคต่อการให้ความช่วยเหลือ

- ซ่อมแซมสิ่งสาธารณูปโภคที่เสียหาย/จัดหาระบบสาธารณูปโภค

 สำรอง

- จัดระบบการขนส่งในพื้นที่ประสบภัย

(3)
 แนวทางการปฏิบัติของศูนย์อำนวยการเฉพาะกิจ

 เมื่อเกิดหรือคาดว่าจะเกิดสาธารณภัยในพื้นที่ใด ไม่ว่าจะเกิดภัยพิบัติขนาดเล็กหรือภัยพิบัติขนาดใหญ่ที่มีพื้นที่กว้างขวาง ซึ่งอาจครอบคลุมพื้นที่หลายอำเภอที่ต่อเนื่องหรือ ไม่ต่อเนื่องกัน ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่เป็นหน่วยงานหลักในการบูรณาการปฏิบัติการช่วยเหลือและกู้ภัยในเบื้องต้นทันที โดยจัดตั้งศูนย์อำนวยการเฉพาะกิจขึ้นในเขตพื้นที่ที่เกิดภัย ภายใต้การอำนวยการสั่งการของผู้อำนวยการในเขตพื้นที่ ผู้อำนวยการกลาง รองผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ หลังจากนั้นให้รายงานผู้บังคับบัญชาระดับเหนือขึ้นไปในเบื้องต้น โดยมีแนวทางการปฏิบัติ ดังนี้

(3.1) เฝ้าระวัง ติดตาม และประเมินสถานการณ์สาธารณภัยตลอด 24 ชั่วโมง

(3.2) ประสานกับส่วนราชการที่เกี่ยวข้อง รวมทั้งภาคเอกชน เพื่อเตรียมพร้อมใน
ทุกๆ ด้าน

(3.3) แจ้งข่าวเตือนภัยไปยังอำเภอ ท้องถิ่น และประชาชน ผ่านทางสื่อต่างๆ

(3.4) ออกประกาศภัยพิบัติกรณีฉุกเฉินให้ครอบคลุมพื้นที่ที่เกิดภัย

(3.5) จัดบุคลากร เครื่องมือ วัสดุอุปกรณ์ ยานพาหนะ โทรศัพท์ โทรสารเข้า
ประจำศูนย์อำนวยการเฉพาะกิจ พร้อมทั้งจัดสถานที่ปฏิบัติงานให้กับฝ่ายต่างๆ ของ ศูนย์อำนวยการเฉพาะกิจให้สามารถปฏิบัติงานได้ทันที โดยมีโต๊ะ เก้าอี้ ป้ายบอกชื่อฝ่ายต่างๆ ตามโครงสร้างศูนย์อำนวยการเฉพาะกิจ พร้อมทั้งหมายเลขโทรศัพท์ โทรสาร โทรศัพท์มือถือ เครือข่ายวิทยุสื่อสาร ให้ชัดเจน

(3.6) อำนวยการในการควบคุมสถานการณ์ที่เกิดขึ้นและประสานการปฏิบัติของหน่วยต่างๆ รวมทั้งองค์การสาธารณกุศล อาสาสมัคร ในการให้ความช่วยเหลือผู้ประสบภัยอย่างมีเอกภาพ รวดเร็วและทั่วถึง เช่น การค้นหาผู้สูญหาย การช่วยเหลือผู้ประสบภัย การจัดสถานที่ชั่วคราว เพื่อให้ผู้ประสบภัยอยู่อาศัย รับการปฐมพยาบาล การจัดระเบียบการจราจร การรักษาความสงบเรียบร้อย การปิดกั้นไม่ให้ผู้มีส่วนเกี่ยวข้องเข้าไปในพื้นที่เกิดสาธารณภัยและพื้นที่ใกล้เคียง

(3.7) ดำเนินการสำรวจความเสียหายที่เกิดขึ้น สำรวจความต้องการของผู้ประสบภัย และจัดทำบัญชีรายชื่อผู้ประสบภัยและทรัพย์สินที่เสียหายไว้เป็นหลักฐาน จัดหาปัจจัยสี่ที่จำเป็น ซ่อมแซมสิ่งที่ได้รับความเสียหาย เช่น เส้นทางคมนาคม ระบบสาธารณูปโภค ให้สามารถใช้การได้รวมทั้งการรื้อถอนซากปรักหักพัง และการทำความสะอาดสถานที่

(3.8) รายงานเหตุการณ์ และการปฏิบัติการระงับ บรรเทา ทุกระยะต่อเนื่อง จนกว่าสภาวะของภัยพิบัติจะคลี่คลายหรือยุติลง

(3.9) หากการระงับภัยในเขตพื้นที่เกินขีดความสามารถ ให้ผู้อำนวยการที่รับผิดชอบขอรับการสนับสนุนจากกองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ข้างเคียงหรือชั้นเหนือขึ้นไป หรือศูนย์ป้องกันและบรรเทาสาธารณภัยเขต กรมป้องกันและบรรเทาสาธารณภัย แล้วแต่กรณี

(3.10) กรณีเกิดสาธารณภัยขนาดใหญ่ที่มีผลกระทบรุนแรงกว้างขวาง ผู้อำนวยการกลาง หรือรองผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ หรือผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติจะเข้าควบคุมเหตุการณ์ และให้โอนการบังคับบัญชาจากผู้อำนวยการจังหวัด/กรุงเทพมหานคร ไปขึ้นกับผู้อำนวยการกลาง รองผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ หรือผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ แล้วแต่กรณี

(3.11) กรณีเกิดสาธารณภัยร้ายแรงอย่างยิ่งให้ผู้บัญชาการป้องกันและบรรเทา สาธารณภัยแห่งชาติ รายงานนายกรัฐมนตรีเพื่อพิจารณาเข้าควบคุมสถานการณ์ และให้โอนการบังคับบัญชาจากผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ไปขึ้นกับนายกรัฐมนตรีหรือรองนายกรัฐมนตรีที่ได้รับมอบหมายแล้วแต่กรณี

6.3.3 การประชาสัมพันธ์ข้อมูลข่าวสารในภาวะฉุกเฉิน กระจายข่าวสารที่คาดว่าจะเกิดหรือเกิดภัยพิบัติให้ส่วนราชการและประชาชนได้รับรู้และเข้าใจสถานการณ์โดยผ่านช่องทางการสื่อสารที่กำหนดไว้ เช่น โทรทัศน์ วิทยุ หอกระจายข่าว ฯลฯ หรือวิธีการอื่น เพื่อให้ประชาชนรับทราบสถานการณ์ที่ถูกต้องให้ระมัดระวังอันตรายและลดความตื่นตระหนก

6.3.4 การสื่อสารในภาวะฉุกเฉิน เป็นกิจกรรมสำคัญในการจัดการสาธารณภัยให้สามารถติดต่อประสานงาน สั่งการ รายงานการปฏิบัติและสถานการณ์ระหว่างทุกหน่วยงานที่เกี่ยวข้องได้อย่างต่อเนื่อง รวดเร็ว และเชื่อถือได้ ตามแนวทางดังนี้

(1) จัดตั้งระบบสื่อสารหลัก ระบบสื่อสารรอง ระบบสื่อสารอื่นๆ ที่จำเป็นให้ใช้งานได้ตลอด 24 ชั่วโมง ให้สามารถเชื่อมโยงระบบสื่อสารดังกล่าวได้อย่างทั่วถึงทุกพื้นที่

(2) จัดเตรียมและจัดหาอุปกรณ์และเครื่องมือสื่อสารสำหรับระบบสื่อสารที่จัดตั้งไว้ให้เพียงพอและใช้การได้ตลอดเวลา

(3) จัดตั้งศูนย์สื่อสาร และจัดทำเครือข่ายด้านการสื่อสารให้ครอบคลุมทุกพื้นที่

6.3.5 การประกาศพื้นที่ประสบภัยพิบัติกรณีฉุกเฉิน เมื่อเกิดสาธารณภัยขึ้นในเขตพื้นที่จังหวัด หากเป็นกรณีฉุกเฉินให้ผู้ว่าราชการจังหวัดเป็นผู้ประกาศพื้นที่ประสบภัยพิบัติ โดยมีสำนักงานป้องกันและบรรเทาสาธารณภัยจังหวัดเป็นหน่วยงานจัดทำประกาศพื้นที่ประสบภัย

กรณีเกิดภัยพิบัติในพื้นที่กรุงเทพมหานครให้อธิบดีกรมป้องกันและบรรเทาสาธารณภัยเป็นผู้ประกาศพื้นที่ประสบภัยพิบัติ โดยมีกรมป้องกันและบรรเทาสาธารณภัยเป็นหน่วยจัดทำประกาศพื้นที่ประสบภัยพิบัติ

การประกาศพื้นที่ประสบภัยพิบัติกรณีฉุกเฉินดังกล่าว ต้องดำเนินการให้สอดคล้องกับระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน พ.ศ. 2546 และที่แก้ไขเพิ่มเติม ซึ่งต้องมีรายการดังต่อไปนี้

(1) ประเภทของภัย

(2) พื้นที่ที่เกิดภัย

(3) วัน เดือน ปี ที่เกิดและสิ้นสุดภัย

(4) เวลาเริ่มต้นและเวลาสิ้นสุดของการให้ความช่วยเหลือผู้ประสบภัย แต่ทั้งนี้ต้อง ไม่เกิน 3 เดือน นับแต่วันที่เกิดภัย

6.3.6
 การค้นหาและกู้ภัย ให้ดำเนินการจัดตั้งหน่วยเผชิญสถานการณ์เพื่อการค้นหาและกู้ภัย โดยจัดเตรียมเจ้าหน้าที่ เครื่องมือเครื่องใช้ อุปกรณ์กู้ชีพ/กู้ภัย เครื่องมือสื่อสาร ยานพาหนะ ฯลฯ เพื่อการค้นหาและกู้ภัย ประกอบด้วย

(1) ชุดเคลื่อนที่เร็ว เป็นหน่วยเคลื่อนที่เร็วที่สามารถออกไประงับและบรรเทาภัยได้ทันที ประกอบด้วย ชุดปฏิบัติการค้นหา กู้ชีพกู้ภัย และช่วยเหลือผู้ประสบภัย

(2) ชุดสนับสนุน เตรียมพร้อม ณ ที่ตั้ง สามารถเคลื่อนที่ไปเสริมกำลังชุดเคลื่อนที่เร็วได้ทันทีเมื่อได้รับการร้องขอ

6.3.7
 การอพยพ เป็นการย้ายประชาชนออกจากถิ่นที่อยู่ที่เกิดสาธารณภัยขึ้นหรือเสี่ยงต่อการเกิดสาธารณภัยเพื่อให้ประชาชนมีความปลอดภัย ซึ่งอาจเป็นการอพยพหนีภัยที่กำลังเกิดขึ้น เช่น กรณีไฟไหม้ น้ำท่วมฉับพลัน หรืออาจเป็นการอพยพตามแผนที่กำหนดไว้ เช่น การอพยพตามแผนป้องกันและบรรเทาภัยจากคลื่นสึนามิ แผนป้องกันและบรรเทาภัยจากดินโคลนถล่ม เป็นต้น ตามแนวทางดังนี้

(1) การจัดทำแผนอพยพ ให้กำหนดรายละเอียดเกี่ยวกับบัญชีจำนวนผู้อพยพ บัญชีส่วนราชการ การกำหนดเขตพื้นที่รองรับการอพยพให้อยู่ในพื้นที่ที่เหมาะสม การกำหนดเจ้าหน้าที่ดำเนินการอพยพไว้ให้ชัดเจน การกำหนดเส้นทางอพยพหลักและเส้นทางอพยพรอง รวมทั้งการสำรวจและจัดเตรียมยานพาหนะ น้ำมันเชื้อเพลิง ตลอดจนระบบสื่อสารสำหรับการอพยพ

(2) การตัดสินใจในการอพยพ เมื่อเกิดหรือคาดว่าจะเกิดสาธารณภัยขึ้นในพื้นที่ใด ให้ผู้บัญชาการ รองผู้บัญชาการ ผู้อำนวยการและเจ้าพนักงานซึ่งได้รับมอบหมายมีอำนาจสั่งอพยพผู้ซึ่งอยู่ในพื้นที่นั้นออกไปจากพื้นที่ดังกล่าว

(3) การแจ้งเตือนภัยเพื่อการอพยพ เมื่อเกิดหรือคาดว่าจะเกิดสาธารณภัยขึ้น ในพื้นที่ใดหรือพื้นที่นั้นเป็นอันตรายร้ายแรงต่อประชาชนให้ผู้บัญชาการ รองผู้บัญชาการ ผู้อำนวยการกลาง ผู้อำนวยการกรุงเทพมหานคร ผู้อำนวยการจังหวัด ผู้อำนวยการอำเภอ และผู้อำนวยการท้องถิ่น ในฐานะผู้อำนวยการศูนย์อำนวยการเฉพาะกิจแต่ละระดับประกาศแจ้งเตือนภัยไปยังพื้นที่นั้น เพื่อให้ผู้รับผิดชอบเตรียมพร้อมและแจ้งให้ประชาชนทราบถึงสถานการณ์เป็นระยะๆ เพื่อลดความตื่นตระหนกของประชาชนและเพื่อติดตามสถานการณ์พร้อมทั้งประสานการให้ความช่วยเหลือการอพยพ

(4) การอพยพเคลื่อนย้ายให้ดำเนินการ ดังนี้

(4.1) จัดลำดับความสำคัญของผู้อพยพ โดยแบ่งกลุ่มผู้อพยพที่จำเป็นต้อง ดูแลเป็นพิเศษในช่วงระหว่างอพยพ เช่น กลุ่มผู้ป่วยทุพพลภาพ คนพิการ คนชรา เด็ก สตรี ควรได้รับการพิจารณาให้อพยพไปก่อน กรณีเด็ก บิดา และมารดาควรอพยพไปด้วยกัน ทั้งครอบครัว และควรอพยพเป็นกลุ่ม

(4.2) จัดให้มีสถานที่ปลอดภัยและที่อยู่อาศัยชั่วคราวแก่ผู้ประสบภัย และเจ้าหน้าที่ โดยจัดระเบียบพื้นที่อพยพให้เหมาะสม เป็นสัดส่วน

(4.3) จัดระเบียบการจราจรชั่วคราวในพื้นที่ที่เกิดภัยพิบัติ และพื้นที่ใกล้เคียง รวมทั้งจัดระเบียบการจราจรในพื้นที่รองรับการอพยพ

(4.4) ดำเนินการให้ความช่วยเหลือผู้ประสบภัยในการขนย้ายทรัพย์สินในพื้นที่ ที่เกิดภัยพิบัติ และพื้นที่ใกล้เคียงตามที่ได้รับการร้องขอ

(4.5) การอพยพผู้ประสบภัยและส่วนราชการไปสู่พื้นที่ปลอดภัย ให้มีการจัดทำทะเบียน เพื่อตรวจสอบจำนวนผู้ประสบภัยและผู้ที่ยังติดค้าง

(4.6) ให้ความช่วยเหลือผู้ประสบภัย และบริการในการดำรงชีพ และระบบสุขลักษณะตามสมควร

(4.7) จัดให้มีการรักษาพยาบาลและบริการการแพทย์ฉุกเฉินในพื้นที่อพยพ

(4.8) จัดให้มีระบบการรักษาความสงบเรียบร้อยของพื้นที่รองรับการอพยพโดยกำลังเจ้าหน้าที่ตำรวจและอาสาสมัครตามความเหมาะสม

(5)
การดูแลความปลอดภัยบ้านเรือนของผู้อพยพ ศูนย์อำนวยการเฉพาะกิจ จัดเจ้าหน้าที่ประสานงานกับเจ้าหน้าที่ตำรวจในพื้นที่ เพื่อจัดกำลังสายตรวจไปดูแลบ้านเรือนของผู้อพยพเป็นระยะๆ หากกำลังเจ้าหน้าที่ตำรวจไม่เพียงพอให้ประสานขอกำลังสนับสนุนจากหน่วยอาสาสมัครป้องกันภัยฝ่ายพลเรือน (อปพร.) หรือจัดหาอาสาสมัครจากประชาชน แต่หากสถานการณ์ล่อแหลมเสี่ยงต่อการสูญเสียชีวิตห้ามออกปฏิบัติหน้าที่โดยเด็ดขาดจนกว่าสถานการณ์จะบรรเทาความรุนแรงลงและสามารถเข้าไปตรวจในพื้นที่ได้โดยไม่มีความเสี่ยง แล้วรายงานประชาสัมพันธ์ให้ผู้อพยพทราบ เพื่อมิให้ผู้อพยพเกิดความกังวลในความปลอดภัย ในทรัพย์สินของตน

(6) การแจ้งความเคลื่อนไหวของสถานการณ์

(6.1) ควรมีการติดตามความเคลื่อนไหวของสถานการณ์การเกิดสาธารณภัยอย่างใกล้ชิดและต่อเนื่องจากทุกสื่อและจากทุกหน่วยงานที่เกี่ยวข้อง แล้วประชาสัมพันธ์ให้ประชาชนทราบถึงสถานการณ์ภัยพิบัติเป็นระยะๆ เพื่อป้องกันการเกิดความสับสนในเหตุการณ์

(6.2) กรณีที่มีการยกเลิกสถานการณ์สาธารณภัย ควรมีการยืนยันให้ชัดเจน ถึงการยกเลิกสถานการณ์สาธารณภัย พร้อมทั้งแจ้งให้ผู้อพยพเตรียมพร้อมในการอพยพกลับสู่ที่ตั้งต่อไป

(7)
การอพยพกลับ

เมื่อประชาชนได้รับการแจ้งข่าวว่าสถานการณ์ภัยได้สิ้นสุดลงแล้วให้เตรียมความพร้อมสำหรับการอพยพกลับและรอรับแจ้งจุดอพยพกลับ ผู้นำชุมชนหรือผู้นำกลุ่มอพยพต้องจัดระเบียบและจัดลำดับก่อนหลังของการอพยพ อย่างเป็นระบบไปสู่พื้นที่อยู่อาศัยเดิม พร้อมทั้งประสานงานการอพยพกับเจ้าหน้าที่ที่ดำเนินการควบคุมดูแลการอพยพ

(8)
การอพยพส่วนราชการและองค์กรปกครองส่วนท้องถิ่น

เป็นการเคลื่อนย้ายหน่วยราชการและองค์กรปกครองส่วนท้องถิ่นมาอยู่ในพื้นที่ปลอดภัย เพื่อให้สามารถให้บริการประชาชนได้ตามปกติ โดยให้ศูนย์อำนวยการเฉพาะกิจในเขตพื้นที่ แบ่งประเภทส่วนราชการที่จะอพยพตามลำดับและความจำเป็นเร่งด่วน พร้อมทั้งกำหนดพื้นที่รองรับการอพยพส่วนราชการและครอบครัวส่วนราชการ และองค์กรปกครองส่วนท้องถิ่นไว้ล่วงหน้า และจัดทำแผนอพยพส่วนราชการโดยกำหนดรายละเอียด ดังนี้

(8.1)
สำรวจและจัดทำบัญชีส่วนราชการไว้ล่วงหน้า และแยกประเภทความเร่งด่วนในการอพยพ โดยเน้นความจำเป็นของประชาชนเป็นลำดับแรก

(8.2)
กำหนดเขตพื้นที่รองรับการอพยพ ตลอดจนพื้นที่ของแต่ละส่วนราชการให้อยู่ในพื้นที่ที่เหมาะสม

(8.3)
กำหนดเจ้าหน้าที่ดำเนินการอพยพไว้ล่วงหน้าโดยระบุหน้าที่ความรับผิดชอบไว้ให้ชัดเจน

(8.4)
กำหนดรายการและจำนวนสิ่งของพัสดุ เอกสารราชการที่จำเป็นต้องขนย้าย

(8.5)
สำรวจยานพาหนะและน้ำมันเชื้อเพลิง ตลอดจนระบบการสื่อสารสำหรับการอพยพ

(8.6)
กำหนดเส้นทางอพยพหลักและเส้นทางอพยพรอง ที่ไม่ขัดขวางต่อการปฏิบัติงานของทหาร

(8.7)
วางระเบียบปฏิบัติในการรักษาความปลอดภัยและความสงบเรียบร้อยในการอพยพ การเข้าไปอยู่ในพื้นที่อพยพ ตลอดจนการอพยพกลับ

(8.8)
ระหว่างการอพยพให้พิจารณาจัดส่วนราชการ ณ ที่ตั้งเดิมไว้ตามความจำเป็น และที่อพยพเฉพาะส่วน เพื่อให้บริการประชาชนได้

(8.9)
การอพยพส่วนราชการส่วนกลาง ซึ่งรวมทั้งการอพยพรัฐบาลหรือคณะรัฐมนตรีหรือสถาบันองค์พระมหากษัตริย์ ให้เป็นไปตามมติคณะรัฐมนตรี

6.3.8
การรักษาพยาบาลฉุกเฉิน เมื่อเกิดภัยพิบัติขึ้นอาจมีผู้บาดเจ็บและผู้เสียชีวิต การช่วยเหลือผู้บาดเจ็บจะต้องพิจารณาดังนี้

(1) จัดชุดปฏิบัติการ ดำเนินการปฐมพยาบาลเบื้องต้นแก่ผู้ประสบภัย และนำส่งต่อไปยังสถานพยาบาลต่างๆ โดยการปฐมพยาบาลและการเคลื่อนย้ายในขณะที่เกิดภัยหรือภายหลังภัยยุติแล้ว ขึ้นอยู่กับสถานการณ์ในขณะเกิดเหตุ ถ้าภัยมีความรุนแรงอาจเป็นอันตรายต่อผู้บาดเจ็บและผู้ช่วยเหลือ การเคลื่อนย้ายออกจากที่เกิดเหตุโดยเร่งด่วนจึงเป็นภารกิจที่จำเป็น ถ้าภัยยุติลงแล้วควรจัดให้มีการปฐมพยาบาลโดยชุดปฏิบัติการพยาบาลหรือหน่วยแพทย์เคลื่อนที่ก่อนการเคลื่อนย้าย

(2) การลำเลียงผู้บาดเจ็บให้พิจารณาถึง

(2.1) ยานพาหนะ เช่น รถพยาบาล แต่บางสถานการณ์อาจจำเป็นต้องใช้รถบรรทุก เรือ หรืออากาศยาน เป็นต้น

(2.2) เส้นทางคมนาคม จากจุดเกิดเหตุไปยังโรงพยาบาลที่ใกล้ที่สุด

(2.3) สถานพยาบาลหรือโรงพยาบาล ซึ่งมีขีดความสามารถในการรักษาต่างกัน

(2.4) จำนวนผู้บาดเจ็บ ถ้ามีจำนวนมาก การคัดเลือกนำส่งผู้บาดเจ็บตามขั้นตอนจะลดอัตราการพิการและการเสียชีวิตได้มากกว่าการนำส่งผู้บาดเจ็บโดยไม่ถูกต้องตามหลักวิชา

(3) สถานพยาบาลหรือโรงพยาบาลให้พิจารณาถึง

(3.1) สถานที่ซึ่งแบ่งเป็น โรงพยาบาลส่วนหน้า ส่วนกลาง และส่วนหลัง

(3.2) ขีดความสามารถในการรักษา เช่น สถานพยาบาล โรงพยาบาลชุมชน โรงพยาบาลทั่วไป โรงพยาบาลศูนย์ ฯลฯ

(3.3) จำนวนผู้บาดเจ็บ ถ้ามีจำนวนมากจะต้องแบ่งกระจายไปโรงพยาบาลหลายแห่ง เพื่อความคล่องตัวในการรักษา

(3.4) ความรุนแรงของสาธารณภัย ถ้าเหตุการณ์ลุกลามมากขึ้นต้องพิจารณาการอพยพผู้ป่วยที่อยู่ในโรงพยาบาลด้วย

6.3.9
การรักษาความสงบเรียบร้อย จัดให้มีระบบการรักษาความสงบเรียบร้อยของพื้นที่ประสบภัยพร้อมทั้งปิดกั้นมิให้ผู้ไม่มีส่วนเกี่ยวข้องเข้าไปในพื้นที่ที่เกิดสาธารณภัย และพื้นที่อันตรายจนกว่าสถานการณ์ภัยสิ้นสุดลง โดยใช้กำลังเจ้าหน้าที่ตำรวจและอาสาสมัครตามความเหมาะสม

6.3.10
การพิสูจน์เอกลักษณ์บุคคล กรณีเกิดสาธารณภัยขนาดใหญ่หรือสาธารณภัยร้ายแรงอย่างยิ่ง ซึ่งมีผู้เสียชีวิตจากเหตุการณ์เป็นจำนวนมาก การพิสูจน์เอกลักษณ์บุคคลให้เป็นไปตามอำนาจหน้าที่การปฏิบัติของสำนักงานตำรวจแห่งชาติ และตามบันทึกข้อตกลงระหว่างหน่วยงานที่เกี่ยวข้อง โดยปฏิบัติดังนี้

(1) จัดตั้งคณะกรรมการพิสูจน์เอกลักษณ์บุคคล และการบริหารจัดการเกี่ยวกับผู้เสียชีวิต กรณีเกิดสาธารณภัยขนาดใหญ่หรือสาธารณภัยร้ายแรง ให้จัดตั้งเป็น 3 ระดับ คือระดับชาติ ระดับภาค และระดับจังหวัด

(2)
กำหนดภารกิจของหน่วยงานที่รับผิดชอบ โดยแบ่งแยกหน้าที่ความรับผิดชอบและทำการตกลงกันไว้ให้ชัดเจน

(3) เตรียมการและตรวจความพร้อมด้านบุคลากร งบประมาณ และเครื่องมือเครื่องใช้รวมทั้งอุปกรณ์ห้องปฏิบัติการทางวิทยาศาสตร์จากหน่วยงานที่เกี่ยวข้อง

(4)
ระดมความร่วมมือแบบบูรณาการการปฏิบัติงานของหน่วยงานที่เกี่ยวข้อง ทั้งภาครัฐ ภาคเอกชน สถาบันการศึกษาทางด้านการแพทย์และสาธารณสุข องค์กรประชาชน ตลอดจนอาสาสมัครต่างๆ

(5)
สำรวจและขึ้นทะเบียนผู้เชี่ยวชาญ และแหล่งอุปกรณ์ เครื่องมือเครื่องใช้ เฉพาะด้านเพื่อนำมาสนับสนุนภารกิจที่เกิดขึ้นได้ทันที

(6)
การควบคุมดูแลสถานที่เกิดเหตุ

(6.1) ให้มีการแต่งตั้งผู้บัญชาการเหตุการณ์ เข้าควบคุมสั่งการ โดยไม่ให้ผู้ที่ ไม่มีส่วนเกี่ยวข้องเข้าไปในสถานที่เกิดเหตุ ซึ่งต้องกำหนดให้มีระบบการจัดทำเครื่องหมายตำแหน่งที่พบศพ และออกหมายเลขศพให้เป็นระบบเดียว มิให้เกิดการซ้ำซ้อนหรือสับสน

(6.2) ให้มีการกำหนดสถานที่รองรับศพ และการเคลื่อนย้ายศพ หรือนำศพไปตรวจพิสูจน์เอกลักษณ์บุคคลตามระเบียบและกฎหมายที่กำหนดอย่างมีประสิทธิภาพ ซึ่งจะต้องมีการฝึกอบรมบุคลากรที่จะปฏิบัติหน้าที่สนับสนุนการพิสูจน์เอกลักษณ์บุคคลร่วมกัน

6.3.11
การประเมินความเสียหายและความต้องการเบื้องต้น เมื่อเกิดสาธารณภัยขึ้นในพื้นที่ใดให้ศูนย์อำนวยการเฉพาะกิจแต่ละระดับ ดำเนินการประเมินความเสียหายเบื้องต้น โดยสรุปความเสียหายและความต้องการเป็นระยะๆ โดยจัดทำบัญชีรายชื่อผู้ประสบภัยและบัญชีทรัพย์สินที่เสียหายไว้เป็นหลักฐาน พร้อมทั้งออกหนังสือรับรองให้ผู้ประสบภัยไว้เป็นหลักฐาน ในการรับการสงเคราะห์และฟื้นฟู เพื่อให้หน่วยงานที่รับผิดชอบนำข้อมูลไปดำเนินการต่อไป พร้อมทั้งรายงานให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยทุกระดับทราบ โดยมีหลักการปฏิบัติดังนี้

(1) การประเมินความเสียหายเบื้องต้น โดยทำการประเมินความเสียหายทุกด้านทั้งผู้ประสบภัย ผู้บาดเจ็บ ผู้เสียชีวิต ผู้สูญหาย บ้านเรือน การเกษตร ประมง ปศุสัตว์ โครงสร้างพื้นฐาน สิ่งสาธารณประโยชน์ต่างๆ และอื่นๆ เพื่อเป็นข้อมูลเบื้องต้นสำหรับการให้ความช่วยเหลือโดยเร่งด่วน

(2) การประเมินความต้องการเบื้องต้น โดยทำการประเมินความต้องการของผู้ประสบภัยในด้านอาหาร น้ำ ยา เวชภัณฑ์ เครื่องอุปโภคบริโภค ที่พักอาศัย และอื่นๆ เพื่อช่วยเหลือในภาวะฉุกเฉิน

6.3.12
การรายงาน การรายงานข้อมูลข่าวสารกรณีเกิดสาธารณภัย ให้หน่วยงานหรือบุคคลที่รับผิดชอบในการจัดทำรายงาน รายงานตามข้อเท็จจริงที่เกิดขึ้น ทั้งด้านสถานการณ์ สาธารณภัย ด้านการปฏิบัติการระงับบรรเทาภัย ด้านการให้ความช่วยเหลือ และด้านอื่นๆ ที่จำเป็น โดยคำนึงถึงความถูกต้อง ความชัดเจน รวดเร็ว ตามแนวทางดังนี้

(1)
ผู้นำชุมชนสำรวจความเสียหายและความต้องการเบื้องต้น แล้วรายงานให้ศูนย์อำนวยการเฉพาะกิจในเขตพื้นที่ทราบ พร้อมทั้งสำรวจความเสียหายและความต้องการเบื้องต้น

(2)
ให้ศูนย์อำนวยการเฉพาะกิจในเขตพื้นที่รายงานสถานการณ์ภัยพิบัติต่อกองอำนวยการป้องกันและบรรเทาสาธารณภัยตามลำดับชั้นที่เหนือขึ้นไป

(3)
ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ที่เกิดภัยรายงานสถานการณ์ภัยพิบัติต่อกองอำนวยการป้องกันและบรรเทาสาธารณภัยและกองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติตามลำดับชั้นที่เหนือขึ้นไป

รูปแบบรายงาน ประกอบด้วย

(1) ประเภทภัย

(2) วัน/เดือน/ปี/เวลาที่เกิดภัย

(3) สถานการณ์ภัย

(4) พื้นที่ประสบภัย

(5) รายงานความเสียหาย/การให้ความช่วยเหลือ

6.3.13
การรับบริจาค

เมื่อเกิดสาธารณภัยและมีความจำเป็นต้องรับบริจาคจากสาธารณะเพื่อนำไปให้ความช่วยเหลือผู้ประสบภัยของภาครัฐให้ดำเนินการตามแนวทาง ดังนี้

(1)
ส่วนกลาง ให้จัดตั้งศูนย์รับบริจาคเพื่อช่วยเหลือผู้ประสบภัย และดำเนินการดังนี้

(1.1) รวบรวมข้อมูลหน่วยงานที่รับบริจาค เช่น ชื่อหน่วยงานที่รับบริจาค สิ่งของหรือเงินที่ได้รับบริจาค สถานที่จัดเก็บสิ่งของที่ได้รับบริจาค

(1.2) หน่วยงานที่ได้รับสิ่งของบริจาคหรือเงินบริจาค เป็นผู้ดูแลเก็บรักษาสิ่งของและเงินบริจาค และแจ้งจำนวนให้กรมป้องกันและบรรเทาสาธารณภัยทราบ

(1.3) ให้กรมป้องกันและบรรเทาสาธารณภัยและหน่วยงานที่เกี่ยวข้อง หารือร่วมกันในการกำหนดระเบียบการเก็บรักษาเงินบริจาคและสถานที่เก็บรักษาสิ่งของบริจาคและวิธีการแจกจ่ายเงินและสิ่งของบริจาคเพื่อให้เกิดเอกภาพและเป็นประโยชน์แก่ผู้ประสบภัย อย่างทันเหตุการณ์และเสมอภาค

(2)
ส่วนภูมิภาค ให้จังหวัดเป็นศูนย์กลางในการรับสิ่งของและเงินบริจาค เก็บรักษา และแจกจ่ายสิ่งของและเงินบริจาค โดยจัดตั้งศูนย์รับบริจาคและประสานกับหน่วยงานที่เกี่ยวข้องในการกำหนดสถานที่เก็บรักษาสิ่งของบริจาค และวิธีการแจกจ่ายสิ่งของและเงินบริจาค

(3)
หน่วยงานที่จะนำสิ่งของไปบริจาค ให้ประสานงานกับกรมป้องกันและบรรเทาสาธารณภัยและจังหวัดแล้วแต่กรณี ด้วยระบบสื่อสารและ/หรือหนังสือเพื่อกำหนดพื้นที่สำหรับการจัดเก็บและแจกจ่ายสิ่งของบริจาคให้แก่ผู้ประสบภัย

6.3.14 การประสานการปฏิบัติกับองค์การสาธารณกุศล

(1) ให้องค์การสาธารณกุศลจัดเจ้าหน้าที่ประสานงานกับศูนย์อำนวยการเฉพาะกิจแต่ละระดับ ตลอด 24 ชั่วโมง พร้อมอุปกรณ์และกำลังคน ที่สามารถปฏิบัติภารกิจได้

(2) กรณีที่ได้รับการประสานจากหน่วยงานที่รับผิดชอบ เช่น สำนักงานป้องกันและบรรเทาสาธารณภัยจังหวัด ตำรวจ เทศบาล องค์การบริหารส่วนตำบล ให้องค์การสาธารณกุศลจัดชุดเคลื่อนที่เร็วออกไปยังที่เกิดเหตุ และให้รายงานตัวที่ศูนย์อำนวยการเฉพาะกิจหรือ ผู้บัญชาการเหตุการณ์เพื่อรับมอบภารกิจในการปฏิบัติการ

(3) เมื่อเกิดสาธารณภัย ถ้าเจ้าหน้าที่ขององค์การสาธารณกุศลไปถึงพื้นที่ประสบภัยก่อน ให้กั้นเขตพื้นที่อันตรายและกันไม่ให้ผู้ที่ไม่เกี่ยวข้องเข้าไปยังพื้นที่อันตราย พร้อมทั้งแจ้งหน่วยงานหรือเจ้าหน้าที่ผู้รับผิดชอบโดยทันที เพื่อดำเนินการควบคุมสถานการณ์ภัยพิบัติ

ทั้งนี้ให้รายงานสถานการณ์ภัยพิบัติไปยังศูนย์อำนวยการเฉพาะกิจ และแจ้งให้หน่วยงานที่เกี่ยวข้องสนับสนุนการจัดการภัยพิบัติ และประชาสัมพันธ์ข่าวสารสถานการณ์ภัยพิบัติให้ประชาชนได้รับทราบอย่างต่อเนื่อง

6.3.15 การประสานความช่วยเหลือจากต่างประเทศ

กรณีที่จำเป็นต้องได้รับความช่วยเหลือจากต่างประเทศ ทั้งทางด้านวิชาการ ด้านเทคนิค และด้านงบประมาณ ให้ศูนย์อำนวยการเฉพาะกิจประสานไปยังกรมป้องกันและบรรเทาสาธารณภัยเพื่อแจ้งให้กระทรวงการต่างประเทศ ซึ่งเป็นหน่วยงานหลักในการประสานความช่วยเหลือจากต่างประเทศพิจารณาดำเนินการตามแนวทางที่กำหนดไว้

6.3.16 การขอใช้เงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน

เมื่อเกิดภัยพิบัติขึ้นในพื้นที่ใด และมีความเสียหายเกิดขึ้นแก่ชีวิตและทรัพย์สินของประชาชน ภาครัฐจะต้องเร่งให้ความช่วยเหลือผู้ประสบภัยเพื่อบรรเทาความเดือดร้อน รัฐบาลเห็นความจำเป็นในการให้ความช่วยเหลือผู้ประสบภัยโดยเร่งด่วน จึงได้กำหนดให้มีระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน พ.ศ.2546 และที่แก้ไขเพิ่มเติม เพื่อวางหลักเกณฑ์สำหรับส่วนราชการที่มีหน้าที่ช่วยเหลือผู้ประสบภัยในกรณีฉุกเฉินให้สามารถดำเนินการได้อย่างเหมาะสมและรวดเร็ว โดยได้กำหนดวงเงินทดรองราชการของส่วนราชการที่เกี่ยวข้องสำหรับให้ความช่วยเหลือผู้ประสบภัยเป็นการด่วนในระหว่างที่ยังไม่ได้รับเงินงบประมาณรายจ่าย ดังนี้

(1) สำนักเลขาธิการนายกรัฐมนตรี

 100,000,000 บาท

(2) สำนักงานปลัดกระทรวงกลาโหม

 50,000,000 บาท

(3) สำนักงานปลัดกระทรวงมหาดไทย

 50,000,000 บาท

(4) สำนักงานปลัดกระทรวงเกษตรและสหกรณ์
 50,000,000 บาท

(5) สำนักงานปลัดกระทรวงสาธารณสุข

 10,000,000 บาท

(6) สำนักงานปลัดกระทรวงการพัฒนาสังคมและ
 10,000,000 บาท

 ความมั่นคงของมนุษย์

(7) กรมป้องกันและบรรเทาสาธารณภัย

 50,000,000 บาท

(8) สำนักงานป้องกันและบรรเทาสาธารณภัย

 จังหวัดแห่งละ

 50,000,000 บาท

โดยกองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ จะต้องดำเนินการขอใช้วงเงินทดรองราชการดังกล่าวให้ถูกต้องตามวิธีการและหลักเกณฑ์ตามที่กำหนดไว้ในระเบียบกระทรวงการคลังดังกล่าว
บทที่ 7
การจัดการหลังเกิดภัย
การจัดการหลังเกิดภัยเป็นการฟื้นฟูบูรณะภายหลังที่ภัยได้ยุติลงหรือผ่านพ้นไปแล้ว เป็นการดำเนินการทั้งปวงเพื่อช่วยเหลือผู้ประสบภัย ซ่อมแซมสิ่งที่ชำรุดเสียหายให้กลับคืนสู่สภาพเดิม เป็นหน้าที่ความผิดชอบของหน่วยงานทุกภาคส่วนที่เกี่ยวข้อง เพื่อเป็นการสร้างขวัญและกำลังใจของประชาชนผู้ประสบภัยให้กลับคืนสู่สภาพปกติ และเป็นการฟื้นฟูบูรณะพื้นที่ประสบภัยให้กลับคืนสู่สภาพเดิมโดยเร็ว
7.1 วัตถุประสงค์

7.1.1 เพื่อบรรเทาทุกข์ขั้นต้นแก่ประชาชนที่ประสบภัยอย่างรวดเร็วต่อเนื่องและ มีประสิทธิภาพ

7.1.2 เพื่อให้การสงเคราะห์ช่วยเหลือ ประชาชนผู้ประสบภัยให้สามารถดำรงชีวิตได้ ตามปัจจัยสี่อย่างพอเพียง

7.1.3 เพื่อฟื้นฟูบูรณะสภาพพื้นที่ที่ประสบภัยให้กลับสู่สภาพปกติโดยเร็ว
7.2 หลักการปฏิบัติการฟื้นฟูบูรณะ

7.2.1 เพื่อให้การฟื้นฟูบูรณะเป็นไปอย่างมีระบบ ทั่วถึง และรวดเร็วจึงกำหนดหลักการปฏิบัติ ดังนี้

(1) จัดให้มีการรักษาพยาบาลแก่ผู้ประสบภัยอย่างต่อเนื่องจนกว่าจะหายเป็นปกติ รวมทั้งการจัดที่พักอาศัยชั่วคราว และระบบสุขาภิบาลแก่ผู้ประสบภัยในกรณีที่ต้องอพยพจากพื้นที่อันตราย

(2) ให้มีการประสานงานระหว่างหน่วยงานของรัฐ และองค์กรภาคเอกชนในการสงเคราะห์ผู้ประสบภัยให้เป็นไปอย่างมีระบบ รวดเร็ว ทั่วถึง และหลีกเลี่ยงความซ้ำซ้อนในการสงเคราะห์ผู้ประสบภัย โดยจัดทำบัญชีรายชื่อผู้ประสบภัยไว้เป็นหลักฐานเพื่อการสงเคราะห์ผู้ประสบภัย

(3) ให้รื้อถอนซากปรักหักพัง และซ่อมแซมสิ่งสาธารณูปโภค โครงสร้างพื้นฐาน และอาคารบ้านเรือนของผู้ประสบภัย เพื่อให้สามารถประกอบอาชีพต่อไป

(4) ให้การสงเคราะห์แก่ครอบครัวของผู้ที่ประสบภัยอย่างต่อเนื่อง โดยเฉพาะ ในกรณีที่ผู้เป็นหัวหน้าครอบครัวประสบภัยจนเสียชีวิตหรือไม่สามารถประกอบอาชีพต่อไปได้ โดยการให้ทุนการศึกษาแก่บุตรของผู้ประสบภัยจนจบการศึกษาภาคบังคับ และโดยการจัดหาอาชีพในแก่บุคคลในครอบครัว

(5) ประชาสัมพันธ์เพื่อเสริมสร้างขวัญและกำลังใจของประชาชนให้กลับคืนสู่สภาพปกติโดยเร็ว

7.2.2 องค์กรปฏิบัติการฟื้นฟูบูรณะ

การฟื้นฟูบูรณะเป็นหน้าที่ความรับผิดชอบของกองอำนวยการป้องกันและบรรเทาสาธารณภัยทุกระดับ โดยการนำทรัพยากรที่มีอยู่ทั้งกำลังคน ทรัพย์สิน เครื่องมือของเอกชนเข้าร่วมในการฟื้นฟูบูรณะ เพื่อมุ่งหมายให้ประชาชนผู้ประสบภัยได้รับการช่วยเหลือสงเคราะห์แบบให้เปล่าและเชิงการกุศลอย่างทันที ดังนี้

(1) คณะอนุกรรมการช่วยเหลือผู้ประสบสาธารณภัย ซึ่งได้รับมอบหมายจากคณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (กปภ.ช) มีหน้าที่ในการพิจารณาให้ความช่วยเหลือผู้ประสบสาธารณภัยที่เกิดขึ้นทั่วราชอาณาจักร และให้ความเห็นชอบวงเงินช่วยเหลือผู้ประสบสาธารณภัยในปัญหาเฉพาะหน้าจากวงเงินงบกลาง รายการเงินสำรองจ่ายเพื่อกรณีฉุกเฉินหรือจำเป็นเพื่อขออนุมัติวงเงินจากคณะรัฐมนตรี

(2) คณะกรรมการให้ความช่วยเหลือผู้ประสบภัยพิบัติจังหวัด (ก.ช.ภ.จ.) มีหน้าที่สำรวจความเสียหายที่เกิดขึ้นภายในจังหวัด เพื่อพิจารณาให้ความช่วยเหลือผู้ประสบภัยพิบัติตามระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน พ.ศ.2546 และที่แก้ไขเพิ่มเติม และหลักเกณฑ์ที่กำหนด

(3) คณะกรรมการให้ความช่วยเหลือผู้ประสบภัยพิบัติอำเภอ/กิ่งอำเภอ (ก.ช.ภ.อ./กอ.) มีหน้าที่สำรวจความเสียหายจากภัยพิบัติกรณีฉุกเฉินในเขตพื้นที่อำเภอ เพื่อพิจารณาให้ความช่วยเหลือผู้ประสบภัยพิบัติ ตามระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน พ.ศ.2546 และที่แก้ไขเพิ่มเติม และหลักเกณฑ์ที่กำหนด

(4) การให้ความช่วยเหลือผู้ประสบภัยในอำนาจหน้าที่ของหน่วยงานที่เกี่ยวข้องอื่นๆ ให้เป็นไปตามกฎหมาย ระเบียบที่กำหนด และให้ประสานการให้ความช่วยเหลือกับ กองอำนวยการป้องกันและบรรเทาสาธารณภัยทุกระดับ
7.3 การฟื้นฟูผู้ประสบภัยและพื้นที่ประสบภัย

7.3.1 การฟื้นฟูผู้ประสบภัย

(1) ให้จัดตั้งหน่วยบรรเทาทุกข์เพื่อปฏิบัติการในขั้นต้นร่วมกับหน่วยระงับภัยอย่างต่อเนื่อง ดังนี้

(1.1) การปฐมพยาบาลผู้บาดเจ็บและผู้ป่วย

(1.2) การขนย้ายผู้ประสบภัยและทรัพย์สินไปยังที่ปลอดภัย

(1.3) การเลี้ยงดูผู้ประสบภัยที่ไม่สามารถช่วยตัวเองได้ในระยะแรก

(1.4) การรักษาความสงบเรียบร้อยและความปลอดภัยแก่บุคคลและสถานที่ร่วมกับหน่วยงานรักษาความปลอดภัยในพื้นที่

(2) การให้ความช่วยเหลือและฟื้นฟูโดยหน่วยสงเคราะห์ผู้ประสบภัย หลังจากการช่วยเหลือของหน่วยบรรเทาทุกข์ขั้นต้น ดำเนินการดังนี้

(2.1) สำรวจความเสียหายและจัดทำบัญชีรายชื่อผู้ประสบภัยและทรัพย์สิน ที่เสียหายไว้เป็นหลักฐาน พร้อมทั้งออกหนังสือรับรองให้ผู้ประสบภัยไว้เป็นหลักฐานในการรับการสงเคราะห์และฟื้นฟู

(2.2) สงเคราะห์ผู้ประสบภัยตามบัญชีที่สำรวจ โดยให้มีมาตรการและระเบียบที่รัดกุมสามารถสงเคราะห์ได้เรียบร้อยทั่วถึง

(2.3) ดำเนินการช่วยเหลือซ่อมแซมที่พักอาศัย สิ่งสาธารณูปโภคและเส้นทางคมนาคมให้พอใช้การได้ในเบื้องต้น

(2.4) ปฏิบัติการประชาสัมพันธ์เพื่อเสริมสร้างขวัญและกำลังใจของประชาชนให้กลับคืนสู่สภาพเดิมโดยเร็ว

(2.5) รักษาพยาบาลผู้เจ็บป่วย และจัดบริการด้านสาธารณสุขแก่ผู้ประสบภัยอย่างต่อเนื่อง

(2.6) ป้องกันโรคระบาดทั้งคนและสัตว์

(3) จัดตั้งหน่วยควบคุมความปลอดภัยเพื่อป้องกันมิให้เกิดภัยซ้ำขึ้นอีก หรือมิให้เกิดอันตรายจากวัตถุระเบิดหรือสารพิษตกค้าง โดยพิจารณาจัดเจ้าหน้าที่ผู้เชี่ยวชาญในเรื่องต่างๆ ตามความเหมาะสมและดำเนินการ ดังนี้

(3.1) การรื้อถอนหรือทำลายสิ่งปรักหักพัง

(3.2) การทำลายล้างวัตถุระเบิด

(3.3) การล้างสารพิษตกค้างต่างๆ

(3.4) การรักษาความสงบเรียบร้อยและการจราจร

7.3.2 การฟื้นฟูโครงสร้างพื้นฐาน
การฟื้นฟูพื้นที่ประสบภัยจะดำเนินการภายหลังที่ภัยยุติหรือผ่านพ้นไปแล้ว โดยการซ่อมแซมสภาพพื้นที่และบูรณะโครงสร้างพื้นฐานที่ชำรุดเสียหายให้กลับคืนสู่สภาพเดิมหรือดีกว่าเดิมตามหลักวิชาการโดยเร็ว ตามขั้นตอนดังนี้

(1) สำรวจความเสียหายทุกด้านอย่างละเอียด ทั้งระบบสาธารณูปโภคและ สิ่งสาธารณประโยชน์ต่างๆ จนถึงระดับครัวเรือน เพื่อประโยชน์ในการให้ความช่วยเหลือรวมทั้งการจัดทำฐานข้อมูล การสำรวจความเสียหาย

(2) ซ่อมแซมส่วนที่เสียหาย ตามที่พิจารณาเห็นว่าเป็นสิ่งที่สามารถซ่อมแซมได้โดยเร็ว เพื่อให้สามารถใช้การได้ตามปกติ ในกรณีที่ไม่สามารถซ่อมแซมได้ให้จัดการรื้อถอนออกไปเพื่อป้องกันอันตรายที่อาจจะเกิดขึ้น พร้อมทั้งการจัดหาสถานที่พักพิงชั่วคราวภายหลังได้รับความเสียหาย

(3) ให้องค์กรปกครองส่วนท้องถิ่นที่เกิดเหตุ ดำเนินการฟื้นฟูบูรณะโครงสร้างพื้นฐานที่เสียหายในเบื้องต้นโดยงบประมาณที่อยู่ในความรับผิดชอบ กรณีที่เกินขีดความสามารถให้ขอรับการสนับสนุนจากหน่วยเหนือขึ้นไปตามลำดับ ได้แก่ งบประมาณของจังหวัด งบประมาณของกรม กระทรวง งบประมาณของหน่วยงานนอกภาครัฐ องค์การระหว่างประเทศ หรืองบกลาง

(4) กรณีที่เกินกว่าความสามารถขององค์กรปกครองส่วนท้องถิ่นให้หน่วยงาน ที่รับผิดชอบโครงสร้างพื้นฐานนั้น ๆ หรือหน่วยงานที่กำหนดไว้ตามแผนนี้ ดำเนินการฟื้นฟู ซ่อมแซม และบูรณะโครงการที่ได้รับความเสียหายภายใน 90 วัน หากหน่วยงานไม่สามารถดำเนินการได้ตามกำหนดเวลาข้างต้น ให้หน่วยงานนั้นๆ เสนอขอรับการสนับสนุนงบประมาณพิเศษจากคณะรัฐมนตรีเป็นกรณีๆ ตามความจำเป็น เพื่อลดความเดือดร้อนของประชาชน ดังนี้

(4.1) ทางหลวงแผ่นดินและทางหลวงชนบท ดำเนินการโดยกรมทางหลวง และกรมทางหลวงชนบทตามลำดับ เส้นทางรถไฟ ดำเนินการโดยการรถไฟแห่งประเทศไทย

(4.2) ระบบไฟฟ้า ดำเนินการโดยการไฟฟ้าส่วนภูมิภาค การไฟฟ้านครหลวง และการไฟฟ้าฝ่ายผลิตแห่งประเทศไทย

(4.3) ระบบประปา ดำเนินการโดยการประปาส่วนภูมิภาคและการประปา-นครหลวง

(4.4) ระบบโทรคมนาคมและการติดต่อสื่อสาร ดำเนินการโดยบริษัท ทีโอที จำกัด (มหาชน) และ บริษัท กสท โทรคมนาคม จำกัด (มหาชน)

(4.5) สถานที่ราชการ โรงเรียน สถานศึกษา วัด และโบราณสถาน ดำเนินการโดยหน่วยงานที่รับผิดชอบ

(4.6) พื้นที่ประสบภัย เช่น การเก็บซากปรักหักพัง การตรวจสอบความแข็งแรงของอาคาร การออกแบบวางผังเมือง การจัดหาแหล่งน้ำอุปโภคบริโภค การจัดทำ ภูมิทัศน์ ดำเนินการโดยกรมโยธาธิการและผังเมือง กรมชลประทาน กรมทรัพยากรน้ำ กรมทรัพยากรน้ำบาดาล และหน่วยงานอื่นๆ ที่เกี่ยวข้อง

(4.7) เส้นทางและโครงการแหล่งน้ำที่อยู่ในความรับผิดชอบขององค์กรปกครองส่วนท้องถิ่น ดำเนินการโดยกรมป้องกันและบรรเทาสาธารณภัย

(5) กรณีการขอใช้งบกลาง คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติได้แต่งตั้งคณะอนุกรรมการช่วยเหลือผู้ประสบสาธารณภัย ประกอบด้วย รองปลัดกระทรวงมหาดไทย (หัวหน้ากลุ่มภารกิจด้านสาธารณภัยและพัฒนาเมือง) เป็นประธาน อธิบดีกรมป้องกันและบรรเทาสาธารณภัย เป็นรองประธาน อนุกรรมการประกอบด้วย ผู้แทนสำนักงบประมาณ กรมบัญชีกลาง สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ กระทรวงเกษตรและสหกรณ์ กระทรวงสาธารณสุข กรมการปกครอง กรมส่งเสริมการปกครองท้องถิ่น และหน่วยงานด้านช่าง ได้แก่ กรมชลประทาน กรมโยธาธิการและผังเมือง กรมทรัพยากรน้ำ กรมทางหลวง กรมทางหลวงชนบท และกรมป้องกันและบรรเทาสาธารณภัย รวม 16 หน่วยงาน โดยให้มีอำนาจหน้าที่ในการช่วยเหลือผู้ประสบสาธารณภัยที่เกิดขึ้น ตามนัยพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 และมีอำนาจเสนอความเห็นการขออนุมัติวงเงินช่วยเหลือผู้ประสบสาธารณภัยในปัญหาเฉพาะหน้า โดยให้ส่งโครงการที่เห็นสมควรได้รับอนุมัติดังกล่าวไปขอรับความเห็นชอบในการขอใช้จ่ายจากวงเงินงบกลางจากรัฐมนตรีว่าการกระทรวงมหาดไทย เพื่อขอทำความตกลงในรายละเอียดกับสำนักงบประมาณต่อไป
โดยมีแนวทางการพิจารณาโครงการให้ความช่วยเหลือแก่จังหวัดที่ประสบภัย ดังนี้

(5.1) การส่งโครงการขอความช่วยเหลือ จังหวัดที่ประสบภัยที่ส่งโครงการขอรับการสนับสนุนงบประมาณมายังส่วนกลาง (กรมป้องกันและบรรเทาสาธารณภัย) โดยได้ดำเนินการตามแนวทางหนังสือสั่งการที่กำหนด กล่าวคือ ต้องผ่านการพิจารณาของคณะกรรมการให้ความช่วยเหลือผู้ประสบภัยพิบัติระดับอำเภอ (ก.ช.ภ.อ.) ที่มีนายอำเภอเป็นประธาน และผ่านการพิจารณาของคณะกรรมการให้ความช่วยเหลือผู้ประสบภัยพิบัติระดับจังหวัด (ก.ช.ภ.จ.) ที่มีผู้ว่าราชการจังหวัดเป็นประธาน และเป็นโครงการที่ไม่สามารถใช้จ่ายเงินทดรองราชการในอำนาจของจังหวัด (งบ 50 ล้านบาท) ได้ เนื่องจากวงเงินที่มีได้ใช้จ่ายหมดแล้ว หรือเป็นโครงการที่ไม่เข้าหลักเกณฑ์การช่วยเหลือตามระเบียบกระทรวงการคลัง ว่าด้วยเงิน ทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน พ.ศ.2546 และที่แก้ไขเพิ่มเติม ที่กำหนด โดยจัดส่งรายละเอียดโครงการพร้อมภาพถ่ายความเสียหายโดยมีนายอำเภอในฐานะประธาน ก.ช.ภ.อ. และกรรมการอีก 2 คน รวม 3 คน ลงนามรับรองความถูกต้องพร้อมประมาณการและแบบแปลน

(5.2) แนวทางและหลักเกณฑ์การพิจารณาโครงการให้ความช่วยเหลือ กรมป้องกันและบรรเทาสาธารณภัย จะจัดส่งโครงการที่จังหวัดเสนอขอให้คณะทำงานฝ่ายช่าง (วิศวกร) ซึ่งประกอบด้วย ผู้แทนหน่วยงานด้านช่างพิจารณากลั่นกรองความเหมาะสมของโครงการ สำหรับโครงการที่ใช้งบประมาณสูงบางโครงการ ผู้แทนฝ่ายช่าง ผู้แทนสำนักงบประมาณ และเจ้าหน้าที่ของกรมป้องกันและบรรเทาสาธารณภัย จะร่วมกันเดินทางไปตรวจสอบพื้นที่จริง เพื่อนำเสนอต่อคณะอนุกรรมการช่วยเหลือผู้ประสบสาธารณภัย พิจารณาให้ความเห็นชอบโครงการและวงเงินงบประมาณที่สมควรให้ความช่วยเหลือ เพื่อนำเสนอรัฐมนตรีว่าการกระทรวงมหาดไทยให้ความเห็นชอบ เพื่อส่งรายละเอียดโครงการไปยังสำนักงบประมาณ เพื่อขออนุมัติงบกลางฯ จากนายกรัฐมนตรี หรือคณะรัฐมนตรีในการให้ความช่วยเหลือ ซ่อมแซมสิ่งสาธารณประโยชน์ที่เสียหายต่อไป

 ทั้งนี้ เป็นตามมติแนวทางปฏิบัติกรณีการขออนุมัติใช้เงินงบกลาง รายการเงินสำรองจ่ายเพื่อกรณีฉุกเฉินหรือจำเป็น ตามมติคณะรัฐมนตรี เมื่อวันที่ 17 กุมภาพันธ์ 2552

 นอกจากนั้น การฟื้นฟูบูรณะพื้นที่ประสบภัยดังกล่าว ผู้รับผิดชอบควรพิจารณาถึงการพัฒนาเพื่อป้องกันมิให้สาธารณภัยเกิดซ้ำอีกในอนาคต ในลักษณะการพัฒนาระบบป้องกันแบบยั่งยืนและสมดุล เช่น การจัดระบบผังเมืองที่เหมาะสม การฟื้นฟูบูรณะที่ดีกว่าเดิม การใช้ประโยชน์ที่ดินที่ชัดเจน การควบคุมการขยายตัวของโรงงานอุตสาหกรรม การควบคุมการใช้สารเคมีและวัตถุอันตราย รวมทั้งการควบคุมส่งเสริมและสนับสนุนการใช้สิ่งแวดล้อมและทรัพยากรธรรมชาติอย่างคุ้มค่าและมีประสิทธิภาพ
7.4 การติดตามและประเมินผล

เมื่อภัยยุติแล้ว ให้กองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ รับผิดชอบดำเนินการติดตามและประเมินผลการดำเนินการป้องกันและแก้ไขปัญหาสาธารณภัยที่เกิดขึ้น ทั้งด้านสถานการณ์สาธารณภัย ด้านการปฏิบัติการระงับบรรเทาภัย ด้านการให้ความช่วยเหลือ และด้านอื่นๆ เพื่อให้ทราบข้อบกพร่องที่ต้องปรับปรุงแก้ไขในการให้ความช่วยเหลือ และเป็นแนวทางในการบริหารจัดการสาธารณภัยในอนาคต
7.5 การศึกษาจากบทเรียนภัยพิบัติที่ผ่านมา (Lesson Learnt)

เรื่องนี้ได้กล่าวถึงไว้แล้วในบทที่ 4 ข้อ 4.4.5 (2.2) แต่อย่างไรก็ตาม การศึกษาจากบทเรียนของเหตุการณ์ภัยพิบัติที่ผ่านมา สามารถดำเนินการในระยะภัยสิ้นสุดแล้วก็ได้ เพื่อให้ได้ข้อมูลสำหรับการบริหารจัดการสาธารณภัยในอนาคต
บทที่ 8
บทบาท หน้าที่ ของหน่วยงานที่เกี่ยวข้องกับ การป้องกันและบรรเทาสาธารณภัย

การปฏิบัติการป้องกันและบรรเทาสาธารณภัยต้องอาศัยความร่วมมือจากทุกภาคส่วน ทั้งภาคราชการพลเรือน ทหาร ภาคเอกชน มูลนิธิ/อาสาสมัคร และองค์การสาธารณกุศลมาร่วมบูรณาการให้การดำเนินงานบรรลุวัตถุประสงค์ตามที่กำหนดไว้ โดยต้องมีการประสานการปฏิบัติ การระดมทรัพยากรทุกด้านและองค์ความรู้เฉพาะด้าน ไปสนับสนุนกลุ่มจังหวัด จังหวัด อำเภอ และองค์กรปกครองส่วนท้องถิ่นตามภารกิจ หน้าที่ และความรับผิดชอบของหน่วยงานที่เกี่ยวข้องกับการป้องกันและบรรเทาสาธารณภัย ดังนี้

8.1 กรมป้องกันและบรรเทาสาธารณภัย ทำหน้าที่เป็นหน่วยงานกลางของรัฐในการดำเนินการเกี่ยวกับการป้องกันและบรรเทาสาธารณภัยของประเทศ ตามมาตรา 11 แห่งพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 โดยมีหน้าที่ดังนี้

8.1.1 จัดทำแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติเสนอคณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ เพื่อขออนุมัติต่อคณะรัฐมนตรี

8.1.2 จัดให้มีการศึกษาวิจัยเพื่อหามาตรการในการป้องกันและบรรเทาสาธารณภัยให้มีประสิทธิภาพ

8.1.3 จัดทำฐานข้อมูลพื้นที่เสี่ยงภัย พื้นที่ปลอดภัย และสถิติสาธารณภัย

8.1.4 ปฏิบัติการ ประสานการปฏิบัติ ให้การสนับสนุน และช่วยเหลือหน่วยงานของรัฐ องค์กรปกครองส่วนท้องถิ่น และหน่วยงานภาคเอกชนในการป้องกันและบรรเทาสาธารณภัย

8.1.5 ให้การสงเคราะห์แก่ผู้ประสบภัย ผู้ได้รับภยันตราย หรือผู้ได้รับความเสียหาย จากสาธารณภัย

8.1.6 แนะนำ ให้คำปรึกษา และอบรมเกี่ยวกับการป้องกันและบรรเทาสาธารณภัย แก่หน่วยงานของรัฐ องค์กรปกครองส่วนท้องถิ่น และหน่วยงานภาคเอกชน

8.1.7 ติดตาม ตรวจสอบ และประเมินผลการดำเนินการตามแผนการป้องกันและบรรเทาสาธารณภัยในแต่ละระดับ
8.2 สำนักนายกรัฐมนตรี มีหน้าที่ดังต่อไปนี้

8.2.1 จัดหางบประมาณเพื่อดำเนินการป้องกันและบรรเทาสาธารณภัย

8.2.2 ดำเนินการข่าวกรอง และต่อต้านข่าวกรอง รวมทั้งกำกับดูแลให้มีการปฏิบัติตามระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการรักษาความปลอดภัยแห่งชาติเพื่อสนับสนุนการปฏิบัติการป้องกันและบรรเทาสาธารณภัย

8.2.3 ให้การสงเคราะห์และช่วยเหลือผู้ประสบภัยตามนโยบายรัฐบาล
8.3 กรมประชาสัมพันธ์ มีหน้าที่ดังต่อไปนี้

8.3.1 ประชาสัมพันธ์ให้ความรู้ความเข้าใจในการเรียกร้องขอความร่วมมือจากประชาชนในการป้องกันและบรรเทาสาธารณภัย รวมทั้งการสร้างขวัญกำลังใจเมื่อเกิดภัย

8.3.2 ประชาสัมพันธ์และจัดการด้านข้อมูลข่าวสารในภาวะวิกฤติเพื่อป้องกันการ ตื่นตระหนก

8.3.3 จัดให้มีศูนย์กลางการจัดการด้านข้อมูลข่าวสารเพื่อติดตาม ให้ข้อมูล ให้ความรู้และสร้างความเข้าใจในสถานการณ์ที่เกิดขึ้นอย่างถูกต้อง โดยประชาสัมพันธ์ให้แก่หน่วยงาน ทั้งในประเทศและต่างประเทศ กระทรวงการต่างประเทศและหน่วยงานที่เกี่ยวข้อง

8.3.4 บูรณาการการประสานข้อมูล ด้วยการจัดตั้งศูนย์ข้อมูลร่วม (Join Information Center: JIC) ตั้งแต่ยามปกติเพื่อเตรียมพร้อมเป็นผู้ประสานงานด้านการประชาสัมพันธ์ (Pubic Relation Coordination : PRC) เพื่อให้การบริหารจัดการข้อมูลเพื่อการประชาสัมพันธ์และ การบริหารจัดการข่าวสารในภาวะไม่ปกติเป็นไปอย่างรวดเร็วและถูกต้อง

8.3.5 ประชาสัมพันธ์ให้ข่าวสารเกี่ยวกับการให้ความช่วยเหลือผู้ประสบภัยและการฟื้นฟูพื้นที่ประสบภัยของหน่วยงานภาครัฐ เพื่อให้สาธารณชนได้รับรู้ถึงการปฏิบัติงานของภาครัฐ
8.4 สำนักงานตำรวจแห่งชาติ มีหน้าที่ดังต่อไปนี้

สำนักงานตำรวจแห่งชาติ เป็นส่วนราชการมีฐานะเป็นนิติบุคคลอยู่ในบังคับบัญชาของนายกรัฐมนตรี มีอำนาจหน้าที่ดังนี้

8.4.1 ปราบปรามการกระทำความผิดทางอาญา รักษาความสงบเรียบร้อย ความปลอดภัยของประชาชน การให้บริการทางสังคม และความมั่นคงของราชอาณาจักร

8.4.2 ออกมาตรการเพื่อเตรียมความพร้อมในการป้องกันและช่วยเหลือผู้ประสบภัย ของสำนักงานตำรวจแห่งชาติ เพื่อให้การสนับสนุนการปฏิบัติให้เป็นไปอย่างมีประสิทธิภาพและทันเหตุการณ์

8.4.3 ประเมินสถานการณ์ วางแผนปฏิบัติการ เตรียมจัดกำลังปฏิบัติ เตรียมการ อำนวยการและให้การสนับสนุน แลกเปลี่ยนข่าวสารระหว่างหน่วยปฏิบัติการ พร้อมทั้งประชาสัมพันธ์แจ้งเตือนภัยให้ประชาชนทราบ

8.4.4 เป็นศูนย์สื่อสารติดต่อประสานงานกับหน่วยปฏิบัติ หรือระหว่างหน่วยปฏิบัติ ในส่วนภูมิภาคหรือกับส่วนกลาง ทั้งทางโทรสารและทางวิทยุ ตามความเหมาะสม สะดวก และรวดเร็ว

8.4.5 ดำเนินการพิสูจน์เอกลักษณ์บุคคลและการส่งกลับ โดยแจ้งผลให้ผู้บังคับบัญชาทราบเพื่อแจ้งญาติผู้เสียชีวิตต่อไป

8.4.6 จัดระบบจราจร กรณีเส้นทางคมนาคมถูกตัดขาดหรือมีสิ่งกีดขวาง ให้การสนับสนุนการปฏิบัติงานของหน่วยงานอื่น และดำเนินการให้ความช่วยเหลือบรรเทาทุกข์

8.4.7 จัดตั้งศูนย์ปฏิบัติการส่วนหน้าขึ้นเป็นศูนย์ปฏิบัติการร่วมของตำรวจ ควบคุม กำกับดูแล อำนวยการประสานงานการปฏิบัติ จนกระทั่งสถานการณ์กลับเข้าสู่สภาวะปกติ

8.4.8 ตรวจสถานที่เกิดเหตุ รวบรวมข้อมูลผู้สูญหายและผู้ตายเพื่อดำเนินการพิสูจน์เอกลักษณ์บุคคลและการส่งกลับ
8.5 กระทรวงกลาโหม มีหน้าที่ดังต่อไปนี้

8.5.1 กำหนดมาตรการเกี่ยวกับการป้องกันและบรรเทาสาธารณภัยที่มีผลกระทบต่อบุคคล อาคาร สถานที่ ทรัพย์สินของทางราชการทหาร รวมทั้งวางแผนการอพยพครอบครัว และส่วนราชการทหาร โดยประสานกับกรมป้องกันและบรรเทาสาธารณภัย

8.5.2 ให้ความรู้ด้านวิชาการและการปฏิบัติด้านการทหารที่เกี่ยวข้องกับการป้องกันและบรรเทาสาธารณภัย เช่น ภัยทางอากาศ การทำลายวัตถุระเบิด การป้องกันและล้างสารเคมี ชีวะรังสี ฯลฯ แก่เจ้าหน้าที่ของรัฐ อาสาสมัคร และประชาชน

8.5.3 ประสานการปฏิบัติ ซักซ้อม และให้การสนับสนุนการอำนวยการป้องกันและบรรเทาสาธารณภัยในพื้นที่ต่างๆ เข้ารับการพิทักษ์พื้นที่ส่วนหลังเพื่อให้เกิดเอกภาพในการปฏิบัติยามสงคราม

8.5.4 อำนวยการ ประสานงาน สั่งการ และกำกับดูแลการปฏิบัติของส่วนราชการกระทรวงกลาโหม ในการช่วยเหลือผู้ประสบภัย รวมทั้งการแก้ไขปัญหาเฉพาะหน้า การฟื้นฟูบูรณะความเสียหายทั้งในส่วนกลางและส่วนภูมิภาคให้เป็นไปอย่างรวดเร็ว มีเอกภาพและประสิทธิภาพ

8.5.5 ให้ความช่วยเหลือผู้ประสบภัยตามระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน พ.ศ.2546 และที่แก้ไขเพิ่มเติม
8.6 กระทรวงการต่างประเทศ มีหน้าที่ดังต่อไปนี้

8.6.1 ประสานงานกับหน่วยงานราชการของต่างประเทศ (สถานทูตและสถานกงสุลใหญ่) และองค์การระหว่างประเทศประจำประเทศไทยที่ประสงค์จะมอบความช่วยเหลือและสนับสนุนรัฐบาลไทยเมื่อเกิดสาธารณภัย

8.6.2 ติดต่อประสานขอรับความช่วยเหลือและการสนับสนุนจากรัฐบาลต่างประเทศและองค์กรระหว่างประเทศในการป้องกันและบรรเทาสาธารณภัย

8.6.3 เป็นหน่วยประสาน ชี้แจง และให้ข้อมูลข่าวสารเกี่ยวกับสาธารณภัยกับต่างชาติ และฝ่ายต่างประเทศ รวมทั้งสถานฑูตต่างประเทศประจำประเทศไทยเพื่อดำเนินการตามอำนาจหน้าที่ กรณีที่มีชาวต่างชาติเสียชีวิตจากเหตุภัยพิบัติ

8.6.4 สนับสนุน และประสานงานกับกรมป้องกันและบรรเทาสาธารณภัยในการประสานขอรับความช่วยเหลือและสนับสนุนจากประเทศสมาชิกอาเซียน
8.7 กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์ มีหน้าที่ดังต่อไปนี้

8.7.1 เสริมสร้างเครือข่ายด้านการพัฒนาสังคมและสวัสดิการสังคมให้เป็นกลไกเสริมในการทำงานป้องกันสาธารณภัยในระดับชุมชนรากฐาน

8.7.2 สนับสนุนปัจจัยสี่ที่จำเป็นต่อการดำรงชีวิตไปยังพื้นที่ประสบภัย

8.7.3 ดูแลและช่วยเหลือเด็กกำพร้า คนพิการ และผู้สูงอายุที่ประสบภัย

8.7.4 วางแผนและฟื้นฟูด้านเศรษฐกิจ สังคม และจิตใจให้แก่ผู้ประสบภัยและผู้ประสบปัญหาทางสังคม
8.8 กระทรวงเกษตรและสหกรณ์ มีหน้าที่ดังต่อไปนี้

8.8.1 ประเมินสถานการณ์ที่เกี่ยวข้อง ซึ่งเป็นการวิเคราะห์ข้อมูลสภาพอากาศ ปริมาณน้ำฝน สถานการณ์น้ำ ข้อมูลการใช้ประโยชน์ที่ดิน และข้อมูลการผลิตทางการเกษตร รวมทั้งข้อมูลพื้นที่เสี่ยงภัยและพื้นที่ที่เกิดภัยในอดีต

8.8.2 จัดทำแผนปฏิบัติการด้านพืช ด้านปศุสัตว์ ด้านประมง ด้านพื้นที่เสี่ยงภัย ด้านทรัพยากรน้ำ เพื่อการป้องกันและบรรเทาสาธารณภัย

8.8.3 พัฒนาแหล่งน้ำเพื่อป้องกันและแก้ไขปัญหาน้ำท่วมและน้ำแล้ง

8.8.4 พัฒนาระบบการพยากรณ์และเฝ้าระวังเพื่อการเตือนภัยจากอุทกภัย

8.8.5 ติดตามสถานการณ์และแจ้งเตือนภัยด้านการเกษตร โรคระบาดพืชและสัตว์ และบริหารจัดการปัญหาภัยธรรมชาติ โดยศูนย์ติดตามและแก้ไขปัญหาภัยพิบัติด้านการเกษตร

8.8.6 ประเมินและสำรวจความเสียหายด้านเกษตร โดยศูนย์บริการและถ่ายทอด
เทคโนโลยีการเกษตรประจำตำบล เพื่อให้การช่วยเหลือตามระเบียบของทางราชการ

8.8.7 จัดชุดเฉพาะกิจลงพื้นที่ประสบภัยเพื่อให้คำแนะนำแก่เกษตรกร การปฏิบัติการ ฝนหลวง การปรับแผนการจัดสรรน้ำ เป็นต้น

8.8.8 ให้ความช่วยเหลือเพื่อบรรเทาความเดือดร้อนแก่เกษตรกรเป็นเงิน ตามระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน พ.ศ.2546 และที่แก้ไขเพิ่มเติม โดยกำหนดระยะการดำเนินงานไม่เกิน 3 เดือน พร้อมทั้งกำหนดหลักเกณฑ์และระยะเวลาในการของบกลาง

8.8.9 ปรับปรุงพื้นที่การเกษตรที่ได้รับความเสียหาย เพื่อให้เกษตรกรสามารถประกอบอาชีพได้
8.9 กระทรวงคมนาคม มีหน้าที่ดังต่อไปนี้

8.9.1 สนับสนุนยานพาหนะ พนักงานประจำยานพาหนะ และอุปกรณ์การขนส่ง ตลอดจนการจัดเตรียมน้ำมันเชื้อเพลิงตามความเหมาะสมและจำเป็นเพื่อการป้องกันและบรรเทา สาธารณภัย

8.9.2 ปรับปรุงเส้นทางโดยการบำรุงรักษาโครงข่ายทางเพื่อใช้ในการส่งกำลังบำรุง และแก้ไขจุดเสี่ยงบนเส้นทางที่อาจทำให้เกิดสาธารณภัย เช่น จุดอันตรายที่จะทำให้เกิดอุบัติเหตุทางถนน เส้นทางที่ขวางทางน้ำ เป็นต้น

8.9.3 ปรับปรุงเส้นทางน้ำเพื่อป้องกันอุทกภัย ภัยแล้ง และอุบัติเหตุจากการคมนาคมและการขนส่งทางน้ำ

8.9.4 จัดให้มีเส้นทางสำรอง หรือทำทางชั่วคราว และซ่อมหรือดัดแปลงแก้ไขสิ่งอำนวยความสะดวกในการขนส่ง เพื่อปฏิบัติการกู้ภัยและส่งกำลังบำรุง โดยเฉพาะถนน รถไฟ หรือสะพานที่ชำรุดเสียหายให้สามารถใช้สัญจรและขนส่งทดแทนจนเชื่อมโยงและประสานการขนส่งได้

8.9.5 ให้ความสนับสนุนการอพยพเคลื่อนย้ายประชาชนออกนอกพื้นที่เกิดภัยพิบัติ หรือเสี่ยงต่อการเกิดภัยพิบัติเพื่อให้ประชาชนมีความปลอดภัย

8.9.6 ให้ความสนับสนุนงานด้านการจราจรในเส้นทางรับผิดชอบที่เกิดภัยพิบัติ

8.9.7 บูรณะฟื้นฟูเส้นทางคมนาคมขนส่งที่ได้รับความเสียหายให้สามารถใช้งานได้โดยเร็ว
8.10 กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม มีหน้าที่ดังต่อไปนี้

8.10.1 ประเมินสถานการณ์ที่เกี่ยวข้อง ซึ่งเป็นการวิเคราะห์ข้อมูลสภาพอากาศ ปริมาณน้ำฝน สถานการณ์น้ำ ข้อมูลการใช้ประโยชน์ที่ดิน รวมทั้งข้อมูลพื้นที่เสี่ยงภัยและพื้นที่ที่เกิดภัยในอดีต

8.10.2 ประสานงานร่วมกับหน่วยงานที่เกี่ยวข้องในการวางแผน ควบคุม ป้องกันอันตรายอันเกิดกับประชาชนและสิ่งแวดล้อมจากสาธารณภัยประเภทต่างๆ ที่เกี่ยวข้อง เช่น ไฟป่าและหมอกควัน น้ำป่าไหลหลากและดินโคลนถล่ม และมลพิษต่างๆ เป็นต้น

8.10.3 วางแผน และพัฒนาแหล่งทรัพยากรธรรมชาติและสภาพแวดล้อมให้มีความมั่นคง ยั่งยืน ไม่เสี่ยงต่อการเกิดภัยด้านต่างๆ ได้ง่าย

8.10.4 วางแผนพัฒนาและปรับปรุงแหล่งน้ำธรรมชาติ ให้เป็นโครงการสำหรับการป้องกันและแก้ไขปัญหาน้ำท่วม น้ำแล้งอย่างถาวร

8.10.5 ปรับปรุงแหล่งทรัพยากรธรรมชาติ สภาพแวดล้อม และเขตอุทยานที่ได้รับผลกระทบจากภัยพิบัติให้กลับสู่สภาพเดิมและไม่เสี่ยงต่อการเกิดภัย

8.10.6 ปรับปรุงโครงการแหล่งน้ำและบ่อน้ำบาดาลที่ได้รับความเสียหายจากสาธารณภัยให้ใช้การได้โดยเร็ว

8.10.7 ติดตาม ตรวจสอบ และประเมินผลกระทบสิ่งแวดล้อมจากการเกิดสาธารณภัย รวมทั้งวางแผนดำเนินการฟื้นฟูและรักษาสิ่งแวดล้อมให้มีความสมดุลเหมาะสมต่อการดำรงชีวิตของประชาชนและสิ่งมีชีวิต
8.11 กระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร มีหน้าที่ดังต่อไปนี้

8.11.1 จัดระบบสื่อสารและโทรคมนาคมทั้งระบบสื่อสารหลัก ระบบสื่อสารรอง และระบบสื่อสารสำรอง ให้สามารถใช้การได้ในทุกสถานการณ์

8.11.2 แจ้งเตือนภัย (ศูนย์เตือนภัยพิบัติแห่งชาติ) และให้บริการฐานข้อมูลด้านการสื่อสารและระบบสื่อสารสำรอง (ศูนย์บริหารจัดการวิกฤตการณ์ด้านการสื่อสาร)

8.11.3 สนับสนุนอุปกรณ์ เครื่องมือเครื่องใช้ในการสื่อสาร การจัดช่องการสื่อสารสำรองเพื่อใช้ในภาวะฉุกเฉิน และสนับสนุนกำลังคนเพื่อบริการติดต่อสื่อสารได้ตลอดระยะเวลาระหว่างที่เกิดภัย และพื้นที่ภายนอกเพื่อให้การช่วยเหลือได้อย่างรวดเร็ว
8.12 กระทรวงพลังงาน มีหน้าที่ดังต่อไปนี้

8.12.1 สำรวจและจัดเตรียมน้ำมันเชื้อเพลิง ก๊าซ และพลังงาน เพื่อใช้ในการป้องกันและบรรเทาสาธารณภัย

8.12.2 จัดหาและผลิตน้ำมันเชื้อเพลิง ก๊าซ และพลังงาน ให้เพียงพอต่อความต้องการใช้ในการป้องกันและบรรเทาสาธารณภัย
8.13 กระทรวงพาณิชย์ มีหน้าที่ดังต่อไปนี้

8.13.1 จัดให้มีเครื่องอุปโภคบริโภคอย่างเพียงพอ

8.13.2 จัดระบบการปันส่วนและควบคุมราคาสินค้าในภาวะขาดแคลน
8.14 กระทรวงมหาดไทย มีหน้าที่ดังต่อไปนี้

8.14.1 สั่งการและประสานให้จังหวัดและองค์กรปกครองส่วนท้องถิ่น ดำเนินการเกี่ยวกับการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ที่รับผิดชอบ และพื้นที่ข้างเคียงเมื่อได้รับการร้องขอ

8.14.2 ดำเนินการตามกฎหมายว่าด้วยการควบคุมอาคาร กฎหมายว่าด้วยการขุดดินและถมดิน กฎหมายว่าด้วยการควบคุมกิจการการค้าอันกระทบถึงความปลอดภัยหรือความผาสุกแห่งสาธารณชนและกฎหมายอื่นที่เกี่ยวข้อง

8.14.3 ดำเนินการตามมาตรการด้านผังเมืองเพื่อการป้องกันและบรรเทาสาธารณภัย

8.14.4 ประกาศเขตพื้นที่ประสบภัยพิบัติ เขตพื้นที่จังหวัดประกาศโดยผู้ว่าราชการจังหวัด เขตพื้นที่กรุงเทพมหานครประกาศโดยอธิบดีกรมป้องกันและบรรเทาสาธารณภัย

8.14.5 อำนวยการและประสานการปฏิบัติการจัดการสาธารณภัยและให้ความช่วยเหลือผู้ประสบภัยและฟื้นฟูบูรณะสภาพพื้นที่ประสบภัยในกรณีที่เกิดสาธารณภัยขนาดใหญ่ที่มีผลกระทบรุนแรงกว้างขวาง

8.14.6 ส่งเสริมและรักษาความมั่นคงภายใน ความสงบเรียบร้อย และให้มีบริการประชาชนในพื้นที่อย่างมีประสิทธิภาพ

8.14.7 ให้ความช่วยเหลือผู้ประสบภัยตามระเบียบกระทรวงการคลัง ว่าด้วยเงินทดรองราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน พ.ศ.2546 และที่แก้ไขเพิ่มเติม
8.15 กระทรวงยุติธรรม (สถาบันนิติวิทยาศาสตร์) มีหน้าที่ดังต่อไปนี้

8.15.1 พัฒนาระบบการตรวจทางนิติวิทยาศาสตร์ให้มีมาตรฐาน และขึ้นทะเบียนบุคลากรที่ทำงานด้านนี้ในระดับต่างๆ จากทุกหน่วยงาน

8.15.2 ประสานงานระหว่างหน่วยงานต่างๆ ที่ทำหน้าที่ให้การบริการทางนิติวิทยาศาสตร์ เพื่อให้มีการบริการอย่างทั่วถึง ทั้งด้านการจัดสรรอัตรากำลัง เครื่องมือ และงบประมาณ

8.15.3 รวบรวมศพ ชิ้นส่วนของศพที่ไม่ทราบชื่อจากการเสียชีวิตจากสาธารณภัยมาทำการพิสูจน์บุคคล

8.15.4 ดำเนินการตรวจพิสูจน์หลักฐานด้านวิทยาศาสตร์และการแพทย์เพื่อประกอบการดำเนินคดี รวมถึงการกำกับมาตรฐานการปฏิบัติงานให้อยู่ภายใต้มาตรฐานเดียวกัน

8.15.5 ประสานงานกับหน่วยงานอื่นเรื่องบุคคลสูญหาย
8.16 กระทรวงแรงงาน มีหน้าที่ดังต่อไปนี้

8.16.1 จัดเตรียม จัดหา แรงงานที่มีความรู้ทางเทคนิคเพื่อประโยชน์ในการป้องกันและบรรเทาสาธารณภัย

8.16.2 ให้การศึกษา อบรม และฝึกฝนแรงงานในสถานประกอบการ เพื่อความปลอดภัยในการทำงาน และสามารถป้องกันและรักษาความปลอดภัยในสถานประกอบการของตนเอง

8.16.3 สำรวจ จัดเตรียม จัดหา โดยการเรียกร้อง เกณฑ์ จ้าง หรือเช่าเครื่องมือเครื่องใช้ในการป้องกันและบรรเทาสาธารณภัย

8.16.4 ตรวจสอบข้อมูลแรงงานที่ได้รับผลกระทบจากสาธารณภัยเพื่อให้การช่วยเหลือด้านคุ้มครองและเรียกร้องสิทธิที่พึงได้ตามกฎหมายแรงงาน

8.16.5 ฝึกอาชีพและจัดหางานให้ผู้ประสบภัย

8.16.6 จัดหน่วยให้บริการด้านประกันสังคมแก่แรงงานที่ประสบภัย
8.17 กระทรวงวัฒนธรรม มีหน้าที่ดังต่อไปนี้

ช่วยเหลือ แก้ไข และซ่อมแซมวัดหรือศาสนสถาน โบราณสถาน และโบราณวัตถุที่ประสบภัยให้อยู่ในสภาพใช้การได้ตามความจำเป็น
8.18 กระทรวงวิทยาศาสตร์และเทคโนโลยี มีหน้าที่ดังต่อไปนี้

8.18.1 จัดเตรียมแผนความพร้อม และสนับสนุนการปฏิบัติงานของท้องถิ่นในด้านการป้องกันและบรรเทาสาธารณภัยจากสารเคมีและวัตถุอันตราย รวมทั้งการควบคุมป้องกันอันตรายอันเกิดจากกัมมันตรังสี

8.18.2 ศึกษา ค้นคว้า และวิจัยด้านวิทยาศาสตร์และเทคโนโลยีที่เหมาะสมสำหรับการป้องกันและบรรเทาสาธารณภัย

8.18.3 ผลิต จัดหา รวบรวม วิเคราะห์ และจัดทำคลังข้อมูลจากดาวเทียมสำรวจทรัพยากรและภูมิสารสนเทศเพื่อการป้องกันและบรรเทาสาธารณภัย

8.18.4 สนับสนุนด้านวิชาการต่างๆ ตลอดจนการวิจัยและพัฒนาเทคโนโลยีอวกาศ เพื่อประโยชน์ต่อการป้องกันและบรรเทาสาธารณภัย

8.18.5 ให้การสนับสนุนเทคโนโลยีทั้งในรูปแบบเครื่องมือเครื่องใช้ หรือรูปแบบต่างๆ ในการให้ความช่วยเหลือบรรเทาภัยในภาวะฉุกเฉิน รวมทั้งการสนับสนุนกำลังคนเพื่อให้บริการเทคโนโลยีในการตรวจสอบบรรเทาภัยในพื้นที่ที่เกิดภัยและพื้นที่โดยรอบ

8.18.6 ให้การสนับสนุนองค์ความรู้และเทคโนโลยีเกี่ยวกับการฟื้นฟูผู้ประสบภัย เช่น การอบรมวิชาชีพ และการติดตามผู้สูญหาย เป็นต้น รวมทั้งการสนับสนุนกำลังคนเพื่อให้บริการเทคโนโลยีการให้ความช่วยเหลือและฟื้นฟูผู้ประสบภัย
8.19 กระทรวงศึกษาธิการ มีหน้าที่ดังต่อไปนี้

8.19.1 พัฒนาหลักสูตรการเรียน การสอนเกี่ยวกับการป้องกันและบรรเทาสาธารณภัย ทุกระดับชั้น ตั้งแต่การศึกษาขั้นพื้นฐาน จนถึงระดับชั้นอุดมศึกษา

8.19.2 จัดทำคู่มือ เอกสาร และสนับสนุนการวิจัยด้านการเรียนการสอนเพื่อสนับสนุนการป้องกันและบรรเทาสาธารณภัย

8.19.3 พัฒนาหน่วยงานการศึกษาให้มีบทบาทให้การช่วยเหลือสนับสนุนการป้องกันและบรรเทาสาธารณภัย

8.19.4 ให้ความรู้นักเรียน นักศึกษา ให้มีบทบาทในการช่วยเหลือสนับสนุนการป้องกันและบรรเทาสาธารณภัย

8.19.5 สนับสนุน เผยแพร่ ให้ความรู้แก่ลูกเสือ อนุกาชาด เนตรนารี นิสิต นักศึกษาให้ เข้ามามีบทบาทและมีส่วนร่วมสำคัญในการช่วยเหลือสนับสนุนการป้องกันและบรรเทาสาธารณภัย

8.19.6 เผยแพร่ให้ความรู้แก่ประชาชน ชุมชน เกี่ยวกับการป้องกันและบรรเทาสาธารณภัย

8.19.7 สนับสนุนบุคลากรด้านการศึกษา และจัดให้มีการศึกษาในพื้นที่รองรับการอพยพประชาชนตามความจำเป็น

8.19.8 ให้การสนับสนุนอุปกรณ์การเรียนแก่ครอบครัวที่ประสบภัย

8.19.9 ดำเนินการซ่อมแซม แก้ไข ดัดแปลงอาคารเรียนที่ชำรุดเสียหายให้อยู่ในสภาพ ใช้การได้ในระยะแรก รวมทั้งจัดอุปกรณ์การเรียนการสอนเพื่อให้สามารถดำเนินการได้ต่อไป

8.19.10 สนับสนุนให้ความรู้ด้านอาชีพแก่ครัวเรือนที่ประสบภัย
8.20 กระทรวงสาธารณสุข มีหน้าที่ดังต่อไปนี้

8.20.1 จัดเตรียมและจัดหาทรัพยากรทางการแพทย์และการสาธารณสุข รวมทั้งประสานการระดมสรรพกำลังด้านการแพทย์และการสาธารณสุข

8.20.2 จัดทำระบบฐานข้อมูลผู้เชี่ยวชาญทางการแพทย์และสาธารณสุข รวมทั้งเครื่องมือทางการแพทย์ในด้านต่างๆ ของรัฐและเอกชน เพื่อให้พร้อมต่อการปฏิบัติเมื่อเกิดสาธารณภัย

8.20.3 พัฒนาระบบการแพทย์ฉุกเฉิน (Emergency Medical Service : EMS) และ หน่วยกู้ชีพ (Ambulance Service) ที่พร้อมออกปฏิบัติงานช่วยเหลือผู้ประสบภัยอย่างมีประสิทธิภาพ พร้อมทั้งจัดระบบเครือข่ายสาธารณสุขให้บริการและสนับสนุนการปฏิบัติงานทั่วประเทศโดยร่วมมือกับหน่วยงานที่เกี่ยวข้อง เพื่อเตรียมความพร้อมให้สามารถใช้ประโยชน์ได้ทันทีเมื่อเกิดสาธารณภัย

8.20.4 จัดให้มีการพัฒนาระบบสื่อสาร เพื่อประสานงานและสั่งการภายในหน่วยงานสาธารณสุขและหน่วยงานที่เกี่ยวข้องให้มีประสิทธิภาพ

8.20.5 จัดให้มีการเตรียมพร้อมทางห้องปฏิบัติการที่ทันสมัย และได้มาตรฐาน

8.20.6 จัดให้มีการพัฒนาระบบฐานข้อมูลความเสียหายทางด้านสาธารณสุขและ การรายงานผลอย่างถูกต้องและรวดเร็ว

8.20.7 พัฒนาบุคลากรสาธารณสุข และอาสาสมัครให้มีความรู้และทักษะพร้อมที่จะปฏิบัติงานเมื่อเกิดสาธารณภัย และป้องกันตนเองจากภัยที่เกิดขึ้นขณะปฏิบัติงาน

8.20.8 ให้ความรู้แก่ประชาชนและชุมชนในด้านการรักษาพยาบาลเบื้องต้น การสุขาภิบาล และอนามัยสิ่งแวดล้อมเพื่อให้สามารถช่วยเหลือตนเองและผู้อื่นได้เมื่อประสบภัย

8.20.9 เฝ้าระวัง ควบคุม ติดตามโรคติดต่อและจัดให้มีการรักษาพยาบาล การอนามัย การสุขาภิบาล การป้องกันโรคแก่ผู้ประสบภัย

8.20.10 ฟื้นฟูสภาพจิตใจของผู้ประสบภัยให้กลับมาดำรงชีวิตได้ตามปกติ
8.21 สถาบันการแพทย์ฉุกเฉินแห่งชาติ ทำหน้าที่เป็นหน่วยงานศูนย์กลางประสานงานกับหน่วยงานภาครัฐและเอกชนทั้งในประเทศและต่างประเทศที่ดำเนินงานเกี่ยวกับการแพทย์ฉุกเฉิน ตามมาตรา 15 (7) แห่งพระราชบัญญัติการแพทย์ฉุกเฉิน พ.ศ.2551 มีหน้าที่ดังต่อไปนี้

8.21.1 ประสานขอรับการสนับสนุนเมื่อเกิดสาธารณภัย/ภัยพิบัติทั้งภาครัฐและเอกชนทุกระดับ ทั้งระดับชาติ ระดับเขต ระดับพื้นที่ และองค์กรระดับท้องถิ่น

8.21.2 เตรียมความพร้อมด้านการสื่อสารแจ้งเหตุและสั่งการ ได้แก่ หมายเลขโทรศัพท์ 1669,1646 วิทยุ VHF SSB ตลอด 24 ชั่วโมง

8.21.3 ประสานสนับสนุนชุดปฏิบัติการการแพทย์ฉุกเฉินระดับสูง ชุดปฏิบัติการการแพทย์ฉุกเฉินระดับพื้นฐาน ชุดปฏิบัติการการแพทย์ฉุกเฉินเบื้องต้น

8.21.4 ประสานสนับสนุนชุดปฏิบัติการฉุกเฉินทางน้ำ และชุดปฏิบัติการฉุกเฉินทางอากาศ
8.22 กระทรวงอุตสาหกรรม มีหน้าที่ดังต่อไปนี้

8.22.1 ควบคุม ดูแลระบบการป้องกันอุบัติภัยจากสารเคมีและวัตถุอันตราย

8.22.2 สนับสนุนข้อมูลและผู้เชี่ยวชาญด้านการจัดการสารเคมีและวัตถุอันตรายเพื่อการระงับภัยที่เกิดจากสารเคมีและวัตถุอันตราย
8.23 การประปานครหลวง/การประปาส่วนภูมิภาค มีหน้าที่ดังต่อไปนี้

อำนวยการปฏิบัติในด้านการบำรุงรักษา ดัดแปลง แก้ไข จัดสิ่งทดแทนและสิ่งอำนวยความสะดวก การฟื้นฟูบูรณะการประปาให้มีน้ำกินน้ำใช้ตามระบบเดิมอยู่เสมอ และเพื่อให้กลับคืนสู่สภาพปกติหรือใช้การได้โดยเร็วที่สุด

8.24 การไฟฟ้านครหลวง/การไฟฟ้าส่วนภูมิภาค มีหน้าที่ดังต่อไปนี้

8.24.1 ควบคุมและป้องกันอันตรายอันอาจเกิดจากกระแสไฟฟ้าในขณะเกิดภัย

8.24.2 บำรุงรักษา ดัดแปลง แก้ไข จัดสิ่งทดแทนและสิ่งอำนวยความสะดวกสาธารณูปโภคในด้านการให้แสงสว่าง และฟื้นฟูบูรณะให้สภาพการชำรุดเสียหายกลับคืนสู่ สภาพปกติให้มีใช้ตามระบบเดิม
8.25 สภากาชาดไทย มีหน้าที่ดังต่อไปนี้

8.25.1 จัดหาและเตรียมโลหิต ยา เวชภัณฑ์ วัสดุอุปกรณ์ต่างๆ ตลอดจน เครื่องอุปโภคบริโภคเพื่อใช้ในการบรรเทาทุกข์ การสงเคราะห์ผู้ประสบภัย

8.25.2 ฝึกอบรมเจ้าหน้าที่ สมาชิกสภากาชาดไทย อาสากาชาด เหล่ากาชาดจังหวัด และประชาชนเพื่อเตรียมพร้อมรับภัยพิบัติ การปฐมพยาบาล และให้ความรู้เกี่ยวกับการสาธารณสุขเพื่อให้สามารถช่วยเหลือตนเองและผู้อื่นได้เมื่อประสบภัย

8.25.3 ให้การบรรเทาทุกข์ผู้ประสบภัยขณะเกิดเหตุและหลังเกิดเหตุ ด้วยบริการทางการแพทย์ ทั้งการรักษาพยาบาลและป้องกันโรค และสงเคราะห์เครื่องอุปโภคบริโภค ตลอดจนอุปกรณ์และบริการอื่น ๆ ตามความจำเป็นของผู้ประสบภัย

8.25.4 ติดต่อ ประสานความร่วมมือกับสภากาชาดประเทศต่างๆ โดยผ่านคณะกรรมการกาชาดระหว่างประเทศ และสหพันธ์สภากาชาดและสภาเสี้ยววงเดือนแดงระหว่างประเทศ
8.26 มูลนิธิราชประชานุเคราะห์ในพระบรมราชูปถัมภ์ มีหน้าที่ดังต่อไปนี้

8.26.1 จัดหาอาสาสมัครเพื่อสนับสนุนการป้องกันและบรรเทาสาธารณภัย

8.26.2 ให้การสนับสนุนการสงเคราะห์ผู้ประสบภัยในด้านเครื่องอุปโภคบริโภค และวัสดุอุปกรณ์ที่จำเป็นในการดำรงชีพต่างๆ แก่ผู้ประสบภัย

8.26.3 รับบริจาคเงินและสิ่งของเพื่อการสงเคราะห์ผู้ประสบภัย
8.27 ศูนย์อาสาสมัครป้องกันภัยฝ่ายพลเรือนกลาง มีหน้าที่ดังต่อไปนี้

8.27.1 จัดให้มีหลักสูตรการฝึกอบรมอาสาสมัครป้องกันภัยฝ่ายพลเรือน (อปพร.) เพื่อให้มีมาตรฐานในการช่วยเหลือการปฏิบัติการป้องกันและบรรเทาสาธารณภัยอย่างมีประสิทธิภาพ

8.27.2 สนับสนุนการฝึกอบรมอาสาสมัครป้องกันภัยฝ่ายพลเรือน (อปพร.) ทุกระดับ ทั่วราชอาณาจักร

8.27.3 ประสานงานอาสาสมัครประเภทต่าง ๆ เพื่อสนับสนุนผู้อำนวยการแต่ละระดับเมื่อได้รับการร้องขอ

8.28 องค์กรเอกชน มูลนิธิ และภาคเอกชน

8.28.1 ให้การสนับสนุนช่วยเหลือศูนย์อำนวยการเฉพาะกิจแต่ละระดับ

8.28.2 ร่วมปฏิบัติงานตามที่ผู้อำนวยการศูนย์อำนวยการเฉพาะกิจมอบหมายตามขีดความสามารถและทรัพยากร
บทที่ 9
การขับเคลื่อนแผนไปสู่การปฏิบัติ
9.1 แนวคิดและหลักการ

เนื่องจากสาธารณภัยในประเทศไทยมีแนวโน้มที่จะทวีความถี่ของการเกิดและมีความรุนแรงมากยิ่งขึ้น อันเนื่องมาจากการเปลี่ยนแปลงของสภาพภูมิอากาศและสภาพแวดล้อมดังได้กล่าวแล้ว ทำให้จำเป็นต้องมีการเฝ้าระวังและมีการเตรียมความพร้อมเพื่อการป้องกันอย่างต่อเนื่องในระยะยาว และถือว่าเป็นปัญหาร่วมของทุกภาคส่วนที่ต้องร่วมมือกันอย่างใกล้ชิดและต่อเนื่อง ซึ่งแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (พ.ศ.2553 – 2557) ได้กำหนดแนวทางและวิธีการป้องกันสาธารณภัย รวมถึงการให้ความช่วยเหลือและบรรเทาความเดือดร้อนที่เกิดขึ้นเฉพาะหน้าและระยะยาวตามวัฎจักรการบริหารจัดการสาธารณภัย ตั้งแต่ระยะก่อนเกิดภัย ขณะเกิดภัย และเมื่อภัยยุติแล้ว เพื่อให้เกิดการบูรณาการการปฏิบัติร่วมกันของทุกภาคส่วน ให้เกิดผลสัมฤทธิ์และบรรลุผลตามวัตถุประสงค์ โดยมีคณะกรรมการป้องกันและบรรเทา สาธารณภัยแห่งชาติ (กปภ.ช.) ซึ่งมีนายกรัฐมนตรีหรือรองนายกรัฐมนตรีที่นายกรัฐมนตรีมอบหมายเป็นประธาน เป็นกลไกกำกับดูแลในระดับประเทศ ทำหน้าที่ในการกำกับ การขับเคลื่อนยุทธศาสตร์การป้องกันและบรรเทาสาธารณภัยแห่งชาติที่ดำเนินการโดยหลายภาคส่วนให้สอดคล้องและเป็นไปในทิศทางเดียวกันอย่างต่อเนื่อง
9.2 องค์กรการบริหารจัดการและขับเคลื่อนแผนการป้องกันและบรรเทาสาธารณภัย
 แห่งชาติ

การบริหารจัดการและขับเคลื่อนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ควรมีองค์กรบริหารจัดการ โดยเสนอให้คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (กปภ.ช.) พิจารณาจัดตั้ง “คณะอนุกรรมการประสานการขับเคลื่อนยุทธศาสตร์การป้องกันและบรรเทาสาธารณภัยแห่งชาติ” โดยมีองค์ประกอบ ประกอบด้วยผู้แทนของหน่วยงาน ที่เกี่ยวข้อง เพื่อทำหน้าที่ประสานการขับเคลื่อนยุทธศาสตร์การป้องกันและบรรเทาสาธารณภัยแห่งชาติตามที่กำหนดไว้ในบทที่ 3 ให้นำไปสู่การปฏิบัติอย่างเป็นรูปธรรม โดยมีภารกิจสำคัญ ดังนี้

9.2.1 ประสานงานระหว่างหน่วยงานที่เกี่ยวข้องทุกภาคส่วน เพื่อให้การปฏิบัติตามยุทธศาสตร์การป้องกันและบรรเทาสาธารณภัยแห่งชาติ ดำเนินการอย่างมีประสิทธิผลและประสิทธิภาพ รวมทั้งประสานการจัดทำงบประมาณของทุกหน่วยงานที่เกี่ยวข้องเพื่อสนับสนุนการปฏิบัติตามกรอบยุทธศาสตร์ที่กำหนดไว้

9.2.2 ติดตามและประเมินผลการปฏิบัติตามยุทธศาสตร์การป้องกันและบรรเทาสาธารณภัยแห่งชาติ และตามแผนปฏิบัติการ/แผนหลักที่เกี่ยวข้อง รวมทั้งนำปัญหาอุปสรรคที่เกิดขึ้นมาใช้ในกระบวนการปรับแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติให้เหมาะสม สอดคล้องกับสถานการณ์ยิ่งขึ้น

9.2.3 เป็นศูนย์กลางในการประสานงานด้านวิชาการ และความร่วมมือกับต่างประเทศ

9.3 การประสานการปฏิบัติการป้องกันและบรรเทาสาธารณภัย

การปฏิบัติการป้องกันและบรรเทาสาธารณภัยของประเทศไทยต้องอาศัยความร่วมมือจากทุกภาคส่วน ทั้งภาคราชการพลเรือน ทหาร ภาคเอกชน มูลนิธิ/อาสาสมัคร และองค์การ สาธารณกุศล มาร่วมบูรณาการให้การปฏิบัติการบรรลุวัตถุประสงค์ตามที่กำหนดไว้ ซึ่งจะต้องมีการประสานการปฏิบัติอย่างเป็นระบบและเกื้อกูลกัน ทั้งในภาวะปกติและในภาวะไม่ปกติ หรือยามสงคราม โดยมีกรมป้องกันและบรรเทาสาธารณภัยเป็นหน่วยประสานแผนงาน/โครงการและบูรณาการปฏิบัติการป้องกันและบรรเทาสาธารณภัยของทุกภาคส่วน เพื่อนำไปสู่การปฏิบัติอย่างเป็นรูปธรรมซึ่งแผนฉบับนี้ได้กำหนดโครงสร้างการบังคับบัญชาและการประสานการปฏิบัติในภาวะปกติ และโครงสร้างการบังคับบัญชาและการประสานการปฏิบัติในภาวะปกติไม่ปกติไว้ ตามแผนภูมิที่ 9.1 และแผนภูมิที่ 9.2
9.4 ความเชื่อมโยงของแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติกับ
 แผนเพื่อการป้องกันและบรรเทาสาธารณภัยอื่นๆ

สาธารณภัยตามความหมายของพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 กำหนดไว้ครอบคลุมภัย 2 ด้าน คือ ด้านสาธารณภัย และภัยที่จะก่อให้เกิดความเสียหายต่อความมั่นคงของรัฐ

9.4.1 ด้านสาธารณภัย

คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (กปภ.ช.) ได้กำหนดกรอบนโยบายการจัดทำแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ และกระทรวงมหาดไทย โดยกรมป้องกันและบรรเทาสาธารณภัย ได้จัดทำแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (พ.ศ.2553 – 2557) เสนอให้คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติพิจารณาเสนอขออนุมัติจากคณะรัฐมนตรี ให้เป็นแผนหลักในการป้องกันและบรรเทาสาธารณภัยของประเทศ และสนับสนุนนโยบายการเตรียมพร้อมแห่งชาติ พร้อมทั้งให้จังหวัด อำเภอ องค์กรปกครองส่วนท้องถิ่น และกรุงเทพมหานคร จัดทำแผนการป้องกันและบรรเทาสาธารณภัยในส่วนที่รับผิดชอบแต่ละระดับ รองรับแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ เพื่อให้ทุกภาคส่วนในระดับพื้นที่จัดเตรียมความพร้อมในการป้องกันและบรรเทาสาธารณภัยตามสภาพความเสี่ยงภัยในแต่ละพื้นที่

ในการเตรียมความพร้อมเพื่อเผชิญกับสาธารณภัยที่เกิดขึ้นในปัจจุบันและในอนาคต สำนักงานสภาความมั่นคงแห่งชาติร่วมกับกระทรวงมหาดไทย (กรมป้องกันและบรรเทาสาธารณภัย) และหน่วยงานที่เกี่ยวข้องกำหนดให้มีการจัดทำแผนปฏิบัติการการป้องกันและบรรเทาสาธารณภัยแบบบูรณาการระดับกระทรวง จำนวน 17 ด้านขึ้น เพื่อให้หน่วยงานระดับกระทรวงและระดับจังหวัดมีแผนปฏิบัติการการป้องกันและบรรเทาสาธารณภัยแบบบูรณาการให้เป็นแผนสนับสนุนทรัพยากรและองค์ความรู้เฉพาะด้านของแต่ละกระทรวงให้แก่จังหวัด อำเภอ และองค์กรปกครองส่วนท้องถิ่น

ในด้านอุบัติภัย (ยกเว้นอุบัติภัยจากภัยธรรมชาติ) คณะกรรมการป้องกันอุบัติภัยแห่งชาติ (กปอ.) ได้เสนอแผนหลักการป้องกันอุบัติภัยแห่งชาติ (พ.ศ.2553 – 2557) เพื่อขอความเห็นชอบจากคณะรัฐมนตรีสำหรับหน่วยงานทุกภาคส่วนนำไปจัดทำแผนปฏิบัติการภายใต้แผนหลักการป้องกันอุบัติภัยแห่งชาติดังกล่าว ซึ่งแผนหลักฯ และแผนปฏิบัติการฯ ทั้งสองแผนเป็นแผนย่อยภายใต้แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (พ.ศ.2553 – 2557)

ดังนั้น การบริหารจัดการสาธารณภัยของประเทศไทยจะมีการประสานเชื่อมโยงระหว่าง “แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ” และ “แผนป้องกันประเทศ” ซึ่งเชื่อมโยงและสนับสนุนแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติและแผนบริหารราชการแผ่นดิน และภายใต้แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ได้มีการจัดทำแผนงาน/โครงการตามแผนปฏิบัติการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (พ.ศ.2553 – 2557) และแผนแม่บทการป้องกันและบรรเทาสาธารณภัยแต่ละประเภทที่ผ่านความเห็นชอบของคณะรัฐมนตรี เพื่อนำไปสู่การปฏิบัติตามขั้นตอนอย่างเป็นรูปธรรม รวมทั้งมีการจัดทำแผนปฏิบัติการป้องกันและบรรเทาสาธารณภัยแบบบูรณาการระดับกระทรวง จำนวน 17 ด้าน เพื่อสนับสนุนแผนการป้องกันประเทศและแผนการป้องกันและบรรเทาสาธารณภัยจังหวัด/กรุงเทพมหานคร และแผนการป้องกันและบรรเทาสาธารณภัยในระดับพื้นที่ให้มีความเชื่อมโยง เกื้อกูล และสนับสนุน การป้องกันและบรรเทาสาธารณภัยตั้งแต่ระดับประเทศถึงระดับพื้นที่

9.4.2 ภัยด้านความมั่นคง

สภาความมั่นคงแห่งชาติ (สมช.) ได้กำหนดนโยบายการเตรียมพร้อมแห่งชาติ เพื่อให้หน่วยงานใช้เป็นกรอบในการกำหนดยุทธศาสตร์ แนวทาง มาตรการ และแผนปฏิบัติการสำหรับใช้ในการบริหารจัดการสถานการณ์ฉุกเฉินให้มีประสิทธิภาพสูงสุด โดยทุกภาคส่วนต้องผนึกกำลังตั้งแต่ในภาวะปกติด้วยการเตรียมระบบการป้องกัน บรรเทา ระงับภัย รวมทั้งการฟื้นฟูภายหลังจากการเกิดภัย

นโยบายการเตรียมพร้อมแห่งชาติ ได้ให้ความสำคัญกับ 2 แผนหลัก คือ “แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ” ในสถานการณ์อันเกิดจากสาธารณภัยและ “แผนป้องกันประเทศ” ในสถานการณ์อันเกิดจากการสู้รบและการสงคราม โดยกระทรวงกลาโหมได้กำหนดให้จัดทำแผนรองรับ 2 แผน คือ “แผนบรรเทาสาธารณภัยกระทรวงกลาโหม” เพื่อนำศักยภาพของกองทัพมาสนับสนุนการป้องกันและบรรเทาสาธารณภัย และ “แผนผนึกกำลังและทรัพยากรเพื่อการป้องกันประเทศ” เพื่อเตรียมความพร้อมด้านทรัพยากรของภาคส่วนต่างๆ และสามารถระดมทรัพยากรมาสนับสนุนกองทัพในการป้องกันในภาวะไม่ปกติ

ความเชื่อมโยงของแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติกับแผนการป้องกันและบรรเทาสาธารณภัยอื่นๆ ดังกล่าวข้างต้น ปรากฏตามแผนภูมิที่ 9.3
9.5 การติดตามและประเมินผลการปฏิบัติตามแผนการป้องกันและบรรเทา
 สาธารณภัยแห่งชาติ

กระบวนการติดตามและประเมินผลแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (พ.ศ.2553 – 2557) มุ่งเน้นการติดตาม ตรวจสอบ ควบคุม ส่งเสริม สนับสนุน ทั้งในส่วนของการวางแผน สภาพของแผน การแปลงแผนไปสู่การปฏิบัติ และผลการดำเนินงาน อันจะนำไปสู่การปรับปรุงนโยบาย มาตรการและวิธีการทำงาน ตามแนวทางดังนี้

9.5.1
กลไกการติดตามประเมินผล ให้มี “คณะอนุกรรมการประสานการขับเคลื่อนยุทธศาสตร์การป้องกันและบรรเทาสาธารณภัยแห่งชาติ” เป็นกลไกในการประสานการปฏิบัติ และติดตามประเมินผลสัมฤทธิ์ของแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (พ.ศ.2553 – 2557) ภายใต้การกำกับดูแลของคณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (กปภ.ช.) ตามแผนภูมิที่ 9.4

แผนภูมิที่ 9.4 กลไกการติดตามและประเมินผลสัมฤทธิ์ของแผนการป้องกันและบรรเทาสาธารณภัย
 แห่งชาติ

9.5.2
 กำหนดระดับการตรวจติดตามและประเมินผลในทุกระดับ ตั้งแต่ระดับประเทศ ระดับภูมิภาค ระดับท้องถิ่น โดยกำหนดหน่วยงานหรือบุคคลที่จะทำหน้าที่เป็นผู้ตรวจติดตามและประเมินผลในแต่ละระดับ

9.5.3
 กำหนดรูปแบบ แนวทางการประเมิน สิ่งที่จะประเมิน ตลอดจนระยะเวลาและความถี่ในการตรวจติดตาม เพื่อควบคุมให้การดำเนินงานเป็นไปในทิศทางที่กำหนด และบรรลุวัตถุประสงค์ของแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (พ.ศ.2553 – 2557) โดยติดตามและประเมิน 4 ด้าน คือ

(1) ด้านปัจจัยนำเข้า (Input) ติดตามและประเมินผลด้านต่างๆ คือ 1) ความครบถ้วนของทรัพยากร 2) คุณภาพของทรัพยากร และ 3) ความเพียงพอของทรัพยากร

(2) ด้านกระบวนการ (Process) ติดตามและประเมินผลด้านต่างๆ คือ 1) ปฏิทินการปฏิบัติงาน 2) การปฏิบัติงานเป็นไปตามแผนหรือปฏิทินการปฏิบัติงานหรือไม่ 3) ความก้าวหน้า ของแผนงาน/โครงการ/กิจกรรม และ 4) ปัญหาและอุปสรรคในการดำเนินงาน

(3) ด้านผลการดำเนินงาน (Output) ประเมิน 1) ผลงานที่ได้ว่า ตรงตามแผนหรือไม่ 2) ประเมินองค์ความรู้ที่ได้จากการดำเนินงาน

(4) ด้านผลลัพธ์ (Outcome) ประเมินผลด้านต่างๆ คือ 1) ความพึงพอใจของประชาชนที่ประสบภัย 2) ผู้เสียชีวิต ผู้บาดเจ็บ และทรัพย์สินเสียหาย และ 3) เกิดองค์ความรู้ใหม่ที่สามารถนำมาใช้ในการป้องกันและบรรเทาสาธารณภัย

กระบวนการติดตามและประเมินผลสัมฤทธิ์แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ ตามแผนภูมิที่ 9.5

แผนภูมิที่ 9.5 กระบวนการติดตามและประเมินผลสัมฤทธิ์ของแผนการป้องกันและบรรเทาสาธารณภัย

 แห่งชาติ

9.5.4
 กำหนดเกณฑ์การวัดเพื่อเป็นเครื่องมือที่บ่งบอกถึงความสำเร็จ การบรรลุเป้าหมาย วัตถุประสงค์ที่วางไว้ตามแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (พ.ศ.2553 – 2557) ซึ่งจะเป็นประโยชน์อย่างยิ่งในการติดตามงาน การประเมินผลงาน และการปรับปรุงแผนเพื่อให้บรรลุเป้าหมายได้ชัดเจนมากยิ่งขึ้น

9.5.5 สรุปผลการตรวจติดตามและผลการประเมิน พร้อมทั้งรายงานให้ทุกฝ่าย ที่เกี่ยวข้องทราบเพื่อปรับปรุงวิธีการปฏิบัติงานและพัฒนาให้เป็นไปตามทิศทางของแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (พ.ศ.2553 – 2557)
9.6 การทบทวนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

พระราชบัญญัติป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ.2550 มาตรา 44 กำหนดว่าในกรณีที่ข้อเท็จจริงเกี่ยวกับสาธารณภัยหรือการป้องกันและบรรเทาสาธารณภัยที่ได้กำหนดไว้ในแผนต่างๆ ตามพระราชบัญญัตินี้เปลี่ยนแปลงไปหรือแผนดังกล่าวได้ใช้มาครบห้าปีแล้ว ให้เป็นหน้าที่ของผู้รับผิดชอบในการจัดทำแผน ดำเนินการปรับปรุงหรือทบทวนแผนที่อยู่ในความรับผิดชอบ
กรณีที่ได้ดำเนินการตามกระบวนการที่กำหนดไว้ในแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (พ.ศ.2553 – 2557) และได้มีการติดตามประเมินผลสัมฤทธิ์ของแผน หรือมีการวิจัยและพัฒนา พบข้อบกพร่องหรือมีนวัตกรรมการป้องกันและบรรเทาสาธารณภัยที่ทันสมัยและเหมาะสมก็ให้พิจารณาทบทวนปรับปรุงแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (พ.ศ.2553 – 2557) ได้ตามความเหมาะสม
[image: image1][image: image2]
กองบัญชาป้องกันและบรรเทาสาธารณภัยแห่งชาติ /

กองอำนวยการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่

INPUT

PROCESS

เวลา

ความเสียหาย

OUTPUT

การเผยแพร่

ผลการวิจัย

- ข้อมูลเพื่อการปรับปรุง

และพัฒนางาน

- แนวทางเลือกที่นำมาใช้

ปรับปรุงแก้ปัญหา

แนวทางเพื่อ

การพัฒนา

การดำเนินงาน

ทดลองใช้

ผลการวิจัย

นำไปใช้จริงในการ

ดำเนินงาน

การติดตามประเมินผล

OUTCOME

การนำผลการวิจัยไปใช้ประโยชน์

- กลุ่มผู้ใช้ประโยชน์

- ลักษณะการใช้

- ปัญหาอุปสรรค

แจ้งภัยได้เร็ว เกิดความเสียหายน้อย

แจ้งภัยได้ช้า

เกิดความเสียหายมาก

การจัดเตรียมความพร้อม ในการจัดการสาธารณภัย

มีระบบเฝ้าติดตามข่าวสารเกี่ยวกับสาธารณภัยอย่างใกล้ชิด

มีการฝึกซ้อมทีมช่วยเหลือและระบบบัญชาการเหตุการณ์

ฝ่ายสื่อสาร

- วางระบบสื่อสาร

- วางระบบสารสนเทศ

ฯลฯ

ฝ่ายอื่นๆ ตามความเหมาะสม

ฝ่าย

ป้องกัน

และปฏิบัติการ

ฝ่ายรักษาความสงบเรียบร้อย

- งานป้องกันการ

 โจรกรรม

- งานรักษาความ

 ปลอดภัย

- งานการจราจร

ฯลฯ

การตอบโต้และบรรเทาทุกข์ (การจัดการในภาวะฉุกเฉิน)

(Response and Relief or Emergency Management)

การเตรียมความพร้อม

(Preparedness)

การฟื้นฟูบูรณะและก่อสร้างใหม่

(Rehabilitation and Reconstruction)

สาธารณภัย

(Disaster Impact)

การป้องกันและลดผลกระทบ

(Prevention and Mitigation)

ระหว่างเกิดภัย

หลังเกิดภัย

ก่อนเกิดภัย

แผนภูมิที่ 1.2 การบริหารจัดการสาธารณภัยของประเทศไทย

มาตรา 31

สาธารณภัย

ร้ายแรงอย่างยิ่งยิ่ง

ผช.ผอ.ท้องถิ่น

(ปลัด อบต./ปลัดเทศบาล/ปลัดเมืองพัทยา)

ผอ.ท้องถิ่น

(นายก อบต./นายกเทศมนตรี/นายกเมืองพัทยา)

 ผอ.อำเภอ. (นายอำเภอ)

 ผู้ช่วย ผอ.กทม. (ผอ.เขต)

ฝ่ายฟื้นฟูบูรณะ

- งานประเมินความเสียหาย

 และความต้องการ

- งานสงเคราะห์ผู้ประสบภัย

- งานจัดหาปัจจัยสี่ที่จำเป็น

- งานซ่อมแซมระบบสาธารณูปโภค

 และเส้นทางคมนาคม

- งานรื้อถอนซากปรักหักพัง

 ทำความสะอาด

- งานฟื้นฟูบูรณะพื้นที่ประสบภัย

ฯลฯ

ฝ่ายรับบริจาค

- งานตั้งศูนย์รับ

 บริจาค

- งานจัดสรรเงินและ

 สิ่งของบริจาค

- งานจัดทำบัญชี

 รับ-จ่ายสิ่งของ

 บริจาค

ฯลฯ

ศูนย์ปฏิบัติการส่วนหน้า

ฝ่ายประชาสัมพันธ์

- งานประชาสัมพันธ์

- งานตอบโต้การข่าว

ฯลฯ

ฝ่ายแจ้งเตือนภัย

- งานติดตามและประเมิน

 สถานการณ์

- งานเฝ้าระวังและ

 แจ้งเตือนภัย

- งานประสานการพยากรณ์

 อากาศและอุทกศาสตร์

- งานระบบการสื่อสาร

ฯลฯ

 รอง ผอ.กทม. (ปลัด กทม.)

ฝ่าย

แผนและโครงการ

 ผอ.กทม. (ผว กทม.)

 รอง ผอ.จังหวัด (นายก อบจ.)

 ผอ.จังหวัด (ผวจ.)

ผู้อำนวยการกลาง (อปภ.)

รองผู้บัญชาการ (ปมท.)

ผู้บัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ (รมว.มท.)

นายกรัฐมนตรี/

รองนายกรัฐมนตรีที่ได้รับมอบหมาย

รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตของตน และมีหน้าที่ช่วยเหลือ ผอ.ท้องถิ่น ตามที่ได้รับมอบหมาย (มาตรา 20)

รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตของตน และมีหน้าที่ช่วยเหลือ ผอ.จว./ผอ.อ. (มาตรา 20)

รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตอำเภอ และช่วยเหลือ ผอ.จว. (มาตรา 19)

รับผิดชอบและปฏิบัติหน้าที่ในการป้องกันและบรรเทา สาธารณภัยในเขตของตน และมีหน้าที่ช่วยเหลือ ผอ.กทม. ตามที่ได้รับมอบหมาย (มาตรา 36)

มีหน้าที่ช่วยเหลือ ผอ.กทม. ในการป้องกันและบรรเทา สาธารณภัย และปฏิบัติหน้าที่อื่นตามที่ ผอ.กทม.มอบหมาย (มาตรา 35,36)

รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขต กทม. (มาตรา 32)

ช่วยเหลือ ผอ.จว. (มาตรา 18)

รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตจังหวัด (มาตรา 15)

ควบคุมและกำกับการปฏิบัติหน้าที่ของ ผอ./รอง ผอ./ ผช.ผอ. เจ้าพนักงาน และอาสาสมัครได้ทั่วราชอาณาจักร (มาตรา 14)

ช่วยเหลือผู้บัญชาการ มีอำนาจบังคับบัญชาและสั่งการ รองจากผู้บัญชาการ (มาตรา 13)

ควบคุมและกำกับการป้องกันและบรรเทาสาธารณภัย ทั่วราชอาณาจักร (มาตรา 13)

กองอำนวยการป้องกันและบรรเทาสาธารณภัย

เมืองพัทยา

ผู้อำนวยการท้องถิ่น

(นายกเทศมนตรี)

กองอำนวยการป้องกันและบรรเทาสาธารณภัย

เทศบาล

ผู้อำนวยการท้องถิ่น

(นายกเมืองพัทยา)

ผู้อำนวยการอำเภอ

(นายอำเภอ)

ผู้ช่วยผู้อำนวยการกรุงเทพมหานคร

(ผู้อำนวยการเขต)

การปรับปรุงและพัฒนา

ข้อมูลองค์ความรู้

ผลการดำเนินงาน

กระบวนการ

กองอำนวยการป้องกันและบรรเทาสาธารณภัย

สำนักงานเขตกรุงเทพมหานคร

ฝ่าย

สื่อสาร

ฝ่าย

ประชาสัมพันธ์

ฝ่าย

ฟื้นฟูบูรณะ

ฝ่าย

อำนวยการ

มีการจัดการระบบเตือนภัยชัดเจน

แจ้งภัยได้ใน เวลาที่เหมาะสม

เกิดภัยพิบัติ

หน่วยงานในประเทศ

หน่วยงานต่างประเทศ

ประเมินและตัดสินใจ

กระจายข่าว

นำเข้าข้อมูล

Output

Analysis

Input

ราชการส่วนกลาง

ราชการส่วนท้องถิ่น

หน่วยช่วยเหลือ

บรรเทาสาธารณภัย

กลุ่มผู้รับผลกระทบ

ประชาชนทั่วไป

โทรศัพท์

สายด่วน ศภช.

ฝ่ายป้องกันและปฏิบัติการ

- งานปฏิบัติการค้นหา

 และกู้ภัย

- งานอพยพผู้ประสบภัย

- งานรักษาพยาบาลและ

 การแพทย์ฉุกเฉิน

- งานบริหารจัดการผู้เสียชีวิต

- งานส่งกำลังบำรุง

 ฯลฯ

ฝ่ายอำนวยการ

- งานธุรการ

- งานข่าวกรอง วิเคราะห์

 ข้อมูลสารสนเทศและรายงาน

- งานจัดกำลังสนับสนุน

- งานศูนย์สั่งการ

- งานประสานการตรวจเยี่ยม

- งานรับเรื่องราวร้องทุกข์

- งานประสานการช่วยเหลือ

- งานการเงินและบัญชี

ฯลฯ

- จว.ใกล้เคียง

- มูลนิธิและองค์กรเอกชน

- ศูนย์ ปภ.เขต 1-18

- หน่วยงานอื่น

ส่วนสนับสนุน

คณะที่ปรึกษา

ผู้เชี่ยวชาญ ผู้ทรงคุณวุฒิ

ผู้แทนสถาบันการศึกษาในพื้นที่ ฯลฯ

ขั้นตอนเตือนภัย

ปัจจัยนำเข้า

การติดตามผล

การปฏิบัติงานตามแผนงาน/โครงการ

ผลลัพธ์

ประสานการขับเคลื่อนและติดตาม

แต่งตั้ง

สาธารณชน

รายงาน

แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

- ยุทธศาสตร์ที่ 1 การป้องกันและลดผลกระทบ

- ยุทธศาสตร์ที่ 2 การเตรียมความพร้อม

- ยุทธศาสตร์ที่ 3 การบริหารจัดการในภาวะฉุกเฉิน

- ยุทธศาสตร์ที่ 4 การจัดการหลังเกิดภัย

คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

คณะอนุกรรมการประสานการขับเคลื่อนยุทธศาสตร์

การป้องกันและบรรเทาสาธารณภัยแห่งชาติ

กองอำนวยการป้องกันและบรรเทาสาธารณภัย

อำเภอ

กรณีเกิดสาธารณภัยร้ายแรงอย่างยิ่ง

 แผนภูมิที่ 4.1 การจัดตั้งองค์กรปฏิบัติการป้องกันและบรรเทาสาธารณภัย

ผบ.ปภ.ช./ รอง ผบ.ปภ.ช/ ผอ.กลาง

(รมว.มท. /ป.มท./ อ.ปภ.)

กองอำนวยการป้องกันและบรรเทาสาธารณภัย

กรุงเทพมหานคร

กองอำนวยการป้องกันและบรรเทาสาธารณภัย

จังหวัด

ผู้อำนวยการจังหวัด

(ผู้ว่าราชการจังหวัด/รองผู้ว่าราชการจังหวัดที่ได้รับมอบหมาย)

รองผู้อำนวยการจังหวัด

(นายกองค์การบริหารส่วนจังหวัด)

ผู้อำนวยการกรุงเทพมหานคร

(ผู้ว่าราชการกรุงเทพมหานคร)

รองผู้อำนวยการกรุงเทพมหานคร

(ปลัดกรุงเทพมหานคร)

ศูนย์อำนวยการเฉพาะกิจ

ผู้อำนวยการท้องถิ่น

(นายกองค์การบริหารส่วนตำบล)

กองอำนวยการป้องกันและบรรเทาสาธารณภัย

องค์การบริหารส่วนตำบล

นายกรัฐมนตรี

กองบัญชาการป้องกันและบรรเทาสาธารณภัยแห่งชาติ

ที่มา : คู่มือปฏิบัติงานประจำปี พ.ศ.2552 กรมป้องกันและบรรเทาสาธารณภัย

21

