

สารบัญ

	หน้า
สารบัญ	ก
สารบัญตาราง	ข
สารบัญภาพ	ข
คำย่อ	ค
บทที่ ๑ บทนำ	๑
๑.๑ หลักการและเหตุผล	๑
๑.๒ วัตถุประสงค์	๒
๑.๓ ขอบเขต	๒
๑.๔ คำจำกัดความ	๒
บทที่ ๒ กฎหมายที่เกี่ยวข้องกับบทบาทองค์กรปกครองส่วนท้องถิ่น ในการดำเนินงานด้านสาธารณสุข	๔
๒.๑ กฎหมายที่เกี่ยวข้องกับบทบาทองค์กรปกครองส่วนท้องถิ่น ในการดำเนินงานด้านสาธารณสุข	๔
๒.๒ การถ่ายโอนภารกิจที่เกี่ยวข้องกับงานด้านสาธารณสุขให้กับ องค์กรปกครองส่วนท้องถิ่น	๑๐
๒.๓ ลักษณะการกระจายอำนาจด้านสุขภาพ	๑๑
บทที่ ๓ ภารกิจและแนวทางการปฏิบัติงานด้านสาธารณสุขในระดับพื้นที่ ขององค์กรปกครองส่วนท้องถิ่น และกระทรวงสาธารณสุข	๑๓
เอกสารอ้างอิง	๑๐๕
ภาคผนวก	
ภาคผนวกที่ ๑ การถ่ายโอนภารกิจตามแผนปฏิบัติการกำหนดขั้นตอน การกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น ฉบับที่ ๑ และ ฉบับที่ ๒	๑๐๗
ภาคผนวกที่ ๒ ข้อบัญญัติท้องถิ่น	๑๑๑
ภาคผนวกที่ ๓ เบอร์โทรศัพท์หน่วยงานที่เกี่ยวข้อง	๑๑๖

สารบัญตาราง

	หน้า
ตารางที่ ๑ ภารกิจที่เกี่ยวข้องกับงานด้านสาธารณสุขที่ถูกถ่ายโอนให้องค์กรปกครองส่วนท้องถิ่นไปแล้ว	๑๐
ตารางที่ ๒ ภารกิจอ้างอิงตามกฎหมายกฎกระทรวง ระเบียบวิธีปฏิบัติที่เกี่ยวข้องกับการดำเนินงานด้านสาธารณสุข	๑๓
ตารางที่ ๓ ภารกิจอ้างอิงตามยุทธศาสตร์ที่เกี่ยวข้องกับด้านสาธารณสุขที่ผ่านมติ ค.ร.ม. แล้ว	๘๓
ตารางที่ ๔ ภารกิจอ้างอิงตามบันทึกข้อตกลงระหว่างองค์กรปกครองส่วนท้องถิ่นและกระทรวงสาธารณสุข	๘๘
ตารางภาคผนวกที่ ๑ สรุปผลการถ่ายโอนภารกิจตาม แผนปฏิบัติการกำหนดขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น (ฉบับที่ ๑) พ.ศ. ๒๕๔๕	๙๘
ตารางภาคผนวกที่ ๒ สรุปผลการถ่ายโอนภารกิจตามแผนปฏิบัติการกำหนดขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น (ฉบับที่ ๒) พ.ศ. ๒๕๕๑	๙๘
ตารางภาคผนวกที่ ๓ ภารกิจที่เกี่ยวข้องกับงานด้านสาธารณสุขที่ถูกถ่ายโอนให้องค์กรปกครองส่วนท้องถิ่นไปแล้ว	๙๙
ตารางภาคผนวกที่ ๔ ข้อบัญญัติท้องถิ่น	๑๐๔

สารบัญภาพ

	หน้า
ภาพที่ ๑ แผนผังการกระจายอำนาจให้องค์กรปกครองส่วนท้องถิ่น	๙

คำย่อ

กทม.	=	กรุงเทพฯ
ท.	=	เทศบาล
อบต.	=	องค์การบริหารส่วนตำบล
มพ.	=	เมืองพัทยา
สธ.	=	กระทรวงสาธารณสุข
รพ.สต.	=	โรงพยาบาลส่งเสริมสุขภาพตำบล
สบส.	=	กรมสนับสนุนบริการสุขภาพ
คร.	=	กรมควบคุมโรค
อ.	=	กรมอนามัย
พ	=	กรมการแพทย์
สจ.	=	กรมสุขภาพจิต
อย.	=	สำนักงานคณะกรรมการอาหารและยา

บทที่ ๑

บทนำ

๑.๑ หลักการและเหตุผล

ในอดีตที่ผ่านมาการดูแลสุขภาพของประชาชนในท้องถิ่น/พื้นที่เป็นภารกิจหลักของหน่วยบริการสังกัดกระทรวงสาธารณสุข (สถานีอนามัยหรือโรงพยาบาลส่งเสริมสุขภาพตำบล) โดยมีบทบาทหลักในการดูแลสุขภาพของประชาชน ทั้งด้านการส่งเสริมสุขภาพ ควบคุมป้องกันโรค รักษาพยาบาลและฟื้นฟูสภาพ

นับตั้งแต่ ปี พ.ศ. ๒๕๔๐ รัฐธรรมนูญแห่งราชอาณาจักรไทย กำหนดให้รัฐกระจายอำนาจให้แก่ท้องถิ่น และในปี พ.ศ. ๒๕๔๒ มีการประกาศใช้พระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจ ให้แก่องค์กรปกครองส่วนท้องถิ่น (อปท.) ซึ่งในแผนการกระจายอำนาจให้แก่ อปท. ฉบับที่ ๑ ในปี พ.ศ. ๒๕๔๓ และฉบับที่ ๒ ในปี พ.ศ. ๒๕๕๑ ซึ่งตาม พรบ.กำหนดแผนและขั้นตอนการกระจายอำนาจฯ ดังกล่าว กำหนดให้ อปท. มีอำนาจและหน้าที่ในการจัดระบบบริการสาธารณสุข เพื่อประโยชน์ของประชาชนในท้องถิ่นของตนเองหลายประเภท ที่เกี่ยวข้องกับสุขภาพโดยตรง ได้แก่ แผนภารกิจด้านการสาธารณสุข ประกอบด้วย การสร้างเสริมสุขภาพและการป้องกันโรค และการรักษาพยาบาล รวมทั้งแผนภารกิจที่เกี่ยวข้องกับสุขภาพ เช่น แผนภารกิจด้านสาธารณสุขมูลฐานและสาธารณสุขการ แผนภารกิจด้านสวัสดิการสังคม แผนภารกิจด้านการคุ้มครองผู้บริโภค แผนภารกิจด้านการป้องกันและบรรเทาสาธารณภัย และแผนภารกิจด้านการอนุรักษ์ทรัพยากรธรรมชาติ เป็นต้น

นอกจากนี้ยังมีกฎหมายอื่นที่กำหนดบทบาทของท้องถิ่นในด้านสาธารณสุข ซึ่งระบุให้ผู้บริหาร อปท. เป็นเจ้าพนักงานท้องถิ่น และ ให้รัฐมนตรีผู้รักษาการตาม พ.ร.บ. นั้นๆมีอำนาจออกคำสั่ง แต่งตั้งเจ้าหน้าที่และผู้บริหารของ อปท. เป็นเจ้าพนักงานเพิ่มเติมได้ เช่น พ.ร.บ.สาธารณสุข พ.ศ.๒๕๓๕ พ.ร.บ. โรคติดต่อ พ.ศ.๒๕๕๘ พ.ร.บ.โรคระบาดสัตว์ พ.ศ. ๒๕๔๙ พ.ร.บ.ควบคุมผลิตภัณฑ์ยาสูบ พ.ศ.๒๕๓๕ พ.ร.บ.คุ้มครองผู้ไม่สูบบุหรี่พ.ศ.๒๕๓๕ พ.ร.บ.ควบคุมเครื่องดื่มแอลกอฮอล์ พ.ศ.๒๕๕๑ พ.ร.บ.อาหาร พ.ศ. ๒๕๒๒ พระราชบัญญัติความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน พ.ศ. ๒๕๕๔ เป็นต้น ให้อำนาจรัฐมนตรีผู้รักษาการตาม พ.ร.บ. นั้นๆออกคำสั่งแต่งตั้งเจ้าหน้าที่และผู้บริหารของ อปท. เป็นเจ้าพนักงานเพิ่มเติม จะเห็นได้ว่ากฎหมายตั้งแต่ปีพ.ศ.๒๕๔๐ เป็นต้นมา ได้เพิ่มบทบาทให้องค์กรปกครองส่วนท้องถิ่นเป็น หน่วยงานหลักในการจัดบริการสาธารณสุขในท้องถิ่น

แม้ว่าปัจจุบันจะกำหนดให้ท้องถิ่นมีบทบาทในการจัดการด้านสาธารณสุขเพิ่มมากขึ้น ซึ่งครอบคลุมตั้งแต่การส่งเสริมสุขภาพ ป้องกันและควบคุมโรค รักษา ฟื้นฟู และคุ้มครองผู้บริโภค ตลอดจนการป้องกัน ลด และกำจัดปัจจัยเสี่ยงที่ส่งผลต่อสุขภาพของประชาชน แต่การดำเนินงานในพื้นที่กลับพบว่า มีความไม่ชัดเจนในการดำเนินงานด้านสาธารณสุขในการดำเนินงานระหว่างองค์กรปกครองส่วนท้องถิ่น (อปท./เทศบาล) กับโรงพยาบาลส่งเสริมสุขภาพตำบล (รพ.สต.) และมีการดำเนินงานที่ไม่เป็นมาตรฐานเดียวกันในแต่ละพื้นที่ ทำให้เกิดความซ้ำซ้อนและเกิดช่องว่างในการดำเนินงาน รวมทั้งมีข้อท้วงติงในการดำเนินงานจากสำนักงานตรวจเงินแผ่นดินในการอนุมัติ

เงินกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ ส่งผลให้ท้องถิ่นเกิดความไม่แน่ใจในการดำเนินงานด้านสาธารณสุข

ดังนั้น จึงมีความจำเป็นในการจัดทำ “แนวทางการปฏิบัติงานด้านสาธารณสุขในระดับพื้นที่ ขององค์กรปกครองส่วนท้องถิ่น (อบต./เทศบาล) และกระทรวงสาธารณสุข (รพ.สต.)” ขึ้น เพื่อเป็นแนวทางในการปฏิบัติงานด้านสาธารณสุขในระดับพื้นที่อย่างเป็นรูปธรรม

๑.๒ วัตถุประสงค์

๑) เพื่อให้หน่วยงานที่รับผิดชอบงานด้านสาธารณสุขในระดับพื้นที่ ได้แก่ เทศบาล องค์การบริหารส่วนตำบล และโรงพยาบาลส่งเสริมสุขภาพตำบล มีแนวทางในการปฏิบัติงานด้านสาธารณสุขในพื้นที่หรือท้องถิ่นที่ชัดเจน

๒) เพื่อให้เกิดการบูรณาการการส่งเสริมสุขภาพ ป้องกันและควบคุมโรค รักษาฟื้นฟูสุขภาพ และคุ้มครองผู้บริโภค ตลอดจนการจัดการปัจจัยเสี่ยงที่จะส่งผลต่อสุขภาพของประชาชนในพื้นที่หรือท้องถิ่นได้ให้เป็นอย่างดีมีประสิทธิภาพ สามารถลดความซ้ำซ้อนและช่องว่างในการดำเนินงานด้านสาธารณสุขในระดับพื้นที่หรือท้องถิ่นระหว่างองค์กรปกครองส่วนท้องถิ่น (อบต./เทศบาล) และกระทรวงสาธารณสุข (รพ.สต.)

๑.๓ ขอบเขต

แนวทางในการปฏิบัติงานด้านสาธารณสุขในพื้นที่ โดยหน่วยงานระดับพื้นที่ขององค์กรปกครองส่วนท้องถิ่น ได้แก่ ๑) เทศบาล และ ๒) องค์การบริหารส่วนตำบล ส่วนหน่วยงานระดับพื้นที่ของกระทรวงสาธารณสุข ได้แก่ โรงพยาบาลส่งเสริมสุขภาพตำบล โดยกำหนดจากพันธกิจหน้าที่ตามกฎหมายที่เกี่ยวข้อง โดยเฉพาะอย่างยิ่งกฎหมายที่ให้อำนาจท้องถิ่นในการดำเนินงาน ประกอบด้วย

๑. การส่งเสริมสุขภาพ
๒. การป้องกันและควบคุมโรคติดต่อและไม่ติดต่อ อุบัติเหตุ และอุบัติเหตุ
๓. การรักษาโรค
๔. การฟื้นฟูสุขภาพ
๕. การคุ้มครองผู้บริโภค

๑.๔ คำจำกัดความ

Charles-Edward A. Winslow ได้ให้คำจำกัดความของการสาธารณสุขไว้ว่า การสาธารณสุข หมายถึง งานที่ต้องใช้ศาสตร์ทางวิทยาศาสตร์ และศิลปะ ในการป้องกันโรค ยืดอายุให้คนมีชีวิตยืนยาว ยกระดับสุขภาพ สร้างเสริมภาวะสุขภาพอย่างมีประสิทธิภาพ

พจนานุกรม ฉบับราชบัณฑิตยสถาน พ.ศ. ๒๕๔๕ ให้คำนิยาม สาธารณสุข หมายถึง กิจการเกี่ยวกับการป้องกัน การบำบัดโรค การรักษา และส่งเสริมสุขภาพของประชาชน นั้นหมายถึงการใดๆ ก็ ตามที่รัฐต้องมอบให้กับประชาชนเพื่อให้ได้มาซึ่งการบำบัด รักษา และส่งเสริมสุขภาพของประชาชน

จริยวัฒน์ คมพยัคฆ์และ วนิดา ดุรงค์ฤทธิชัย ให้ความหมายว่า การสาธารณสุข เป็นเรื่องที่เกี่ยวข้องกับสุขภาพของประชาชนโดยรวม โดยตรงและเป็นการเพียรพยายามที่จะให้สุขภาพของ

ประชาชนอยู่ในภาวะสมบูรณ์ ไม่เจ็บป่วย ไม่พิการ และมีชีวิตที่ยืนยาวอย่างมีความสุข มิใช่เพียงแต่ปราศจากโรคหรือความพิการเท่านั้น

ในแนวทางฉบับนี้ให้คำนิยามของ “งานด้านสาธารณสุข” หมายถึง การให้บริการส่งเสริมสุขภาพ ป้องกันโรค ควบคุมโรค รักษาฟื้นฟูสุขภาพ และคุ้มครองผู้บริโภค รวมทั้งการป้องกัน ลดและกำจัดปัจจัยเสี่ยงที่ส่งผลต่อสุขภาพ ตลอดจนการจัดกิจกรรมใดๆ ในการจัดการสุขภาพของประชาชนให้อยู่ในภาวะสมบูรณ์ทั้งกาย ใจ สังคม และจิตวิญญาณ

ดังนั้น “การดำเนินงานด้านสาธารณสุขในระดับพื้นที่” ในแนวทางฉบับนี้ จึงหมายถึง การให้บริการส่งเสริมสุขภาพ ป้องกันและควบคุมโรค รักษาฟื้นฟูสุขภาพ และคุ้มครองผู้บริโภค รวมทั้งการจัดการปัจจัยเสี่ยงที่ส่งผลต่อสุขภาพ ตลอดจนการจัดกิจกรรมใดๆ ในการจัดการสุขภาพของประชาชนในท้องถิ่นให้อยู่ในภาวะสมบูรณ์ทั้งกาย ใจ สังคม และจิตวิญญาณ โดยหน่วยงานระดับพื้นที่หรือท้องถิ่น ได้แก่ องค์การบริหารส่วนจังหวัด เทศบาล องค์การบริหารส่วนตำบล โรงพยาบาลส่งเสริมสุขภาพตำบล สำนักงานสาธารณสุขอำเภอ สำนักงานสาธารณสุขจังหวัด

บทที่ ๒

กฎหมายที่เกี่ยวข้องกับบทบาทองค์กรปกครองส่วนท้องถิ่นในการดำเนินงานด้านสาธารณสุข

๒.๑ กฎหมายที่เกี่ยวข้องกับบทบาทองค์กรปกครองส่วนท้องถิ่นในการดำเนินงานด้านสาธารณสุข

๒.๑.๑ รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. ๒๕๖๐

รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. ๒๕๖๐ ได้รับรองสิทธิของบุคคลให้ได้รับบริการสาธารณสุขของภาครัฐอย่างมีประสิทธิภาพและทั่วถึง ให้มีพัฒนาระบบบริการการแพทย์ปฐมภูมิ และเสริมสร้างให้ประชาชนมีความรู้ด้านการส่งเสริมสุขภาพและป้องกันโรค รวมทั้งให้ความสำคัญต่อการช่วยเหลือประชาชนตลอดช่วงชีวิตตั้งแต่ก่อนคลอดจนกระทั่งถึงเสียชีวิตตามความจำเป็นและความต้องการที่แตกต่างกันของเพศ วัยและสภาพของบุคคล ให้สิทธิของประชาชนในการมีส่วนร่วมแสดงความคิดเห็นและคุ้มครองประชาชนไม่ให้ได้รับอันตรายต่อสุขภาพอนามัยและคุณภาพชีวิต อันเนื่องมาจากโครงการหรือกิจกรรมใดๆ นอกจากนี้ให้องค์กรปกครองส่วนท้องถิ่นมีอำนาจหน้าที่โดยทั่วไปในการดูแล และจัดทำบริการสาธารณสุขเพื่อประโยชน์ของประชาชนในท้องถิ่น รวมทั้งการป้องกันและแก้ไขปัญหาสิ่งแวดล้อมในชุมชนเพื่อไม่ให้ส่งผลกระทบต่อสุขภาพอนามัยของประชาชน โดยมีมาตราต่างๆ ในรัฐธรรมนูญที่เกี่ยวข้องกับด้านสุขภาพ ดังนี้

มาตรา ๔๗ บุคคลย่อมมีสิทธิได้รับบริการสาธารณสุขของรัฐ บุคคลผู้ยากไร้ย่อมมีสิทธิได้รับบริการสาธารณสุขของรัฐโดยไม่เสียค่าใช้จ่ายตามที่กฎหมายบัญญัติ บุคคลย่อมมีสิทธิได้รับการป้องกันและขจัดโรคติดต่ออันตรายจากรัฐโดยไม่เสียค่าใช้จ่าย

มาตรา ๔๘ สิทธิของมารดาในช่วงระหว่างก่อนและหลังการคลอดบุตรย่อมได้รับความคุ้มครอง และช่วยเหลือตามที่กฎหมายบัญญัติ บุคคลซึ่งมีอายุเกินหกสิบปีและไม่มีรายได้เพียงพอแก่การยังชีพ และบุคคลผู้ยากไร้ย่อมมีสิทธิได้รับความช่วยเหลือที่เหมาะสมจากรัฐตามที่กฎหมายบัญญัติ

มาตรา ๕๔ วรรค ๒ รัฐต้องดำเนินการให้เด็กเล็กได้รับการดูแลและพัฒนา ก่อนเข้ารับการศึกษาตามวรรคหนึ่ง เพื่อพัฒนาร่างกาย จิตใจ วินัย อารมณ์ สังคม และสติปัญญาให้สมกับวัย โดยส่งเสริมและสนับสนุน ให้องค์กรปกครองส่วนท้องถิ่นและภาคเอกชนเข้ามีส่วนร่วมในการดำเนินการด้วย

มาตรา ๕๕ รัฐต้องดำเนินการให้ประชาชนได้รับบริการสาธารณสุขที่มีประสิทธิภาพอย่างทั่วถึง เสริมสร้างให้ประชาชนมีความรู้พื้นฐานเกี่ยวกับการส่งเสริมสุขภาพและการป้องกันโรค และส่งเสริม และสนับสนุนให้มีการพัฒนาภูมิปัญญาด้านแพทย์แผนไทยให้เกิดประโยชน์สูงสุด

มาตรา ๕๘ การดำเนินการใดของรัฐหรือที่รัฐจะอนุญาตให้ผู้ใดดำเนินการ ถ้าการนั้นอาจมีผลกระทบต่อทรัพยากรธรรมชาติ คุณภาพสิ่งแวดล้อม สุขภาพ อนามัย คุณภาพชีวิต หรือส่วนได้เสียสำคัญอื่นใดของประชาชนหรือชุมชนหรือสิ่งแวดล้อมอย่างรุนแรง รัฐต้องดำเนินการให้มีการศึกษาและประเมินผลกระทบต่อคุณภาพสิ่งแวดล้อมและสุขภาพของประชาชนหรือชุมชน และจัดให้มีการ

รับฟังความคิดเห็นของผู้มีส่วนได้เสียและประชาชนและชุมชนที่เกี่ยวข้องก่อน เพื่อนำมาประกอบการพิจารณา ดำเนินการหรืออนุญาตตามที่กฎหมายบัญญัติ

มาตรา ๗๑ รัฐพึงเสริมสร้างความเข้มแข็งของครอบครัวอันเป็นองค์ประกอบพื้นฐานที่สำคัญของสังคม จัดให้ประชาชนที่มีที่อยู่อาศัยอย่างเหมาะสม ส่งเสริมและพัฒนาการเสริมสุขภาพ เพื่อให้ประชาชนมีสุขภาพที่แข็งแรงและมีจิตใจเข้มแข็ง รวมตลอดทั้งส่งเสริมและพัฒนาการกีฬาให้ไปสู่ความเป็นเลิศ และเกิดประโยชน์สูงสุดแก่ประชาชน รัฐพึงส่งเสริมและพัฒนาทรัพยากรมนุษย์ให้เป็นพลเมืองที่ดี มีคุณภาพและความสามารถสูงขึ้น รัฐพึงให้ความช่วยเหลือเด็ก เยาวชน สตรี ผู้สูงอายุ คนพิการ ผู้ยากไร้ และผู้ด้อยโอกาส ให้สามารถดำรงชีวิตได้อย่างมีคุณภาพ และคุ้มครองป้องกันมิให้บุคคลดังกล่าวถูกใช้ความรุนแรง หรือปฏิบัติอย่างไม่เป็นธรรม รวมตลอดทั้งให้การบำบัด ฟื้นฟูและเยียวยาผู้ถูกกระทำการดังกล่าว ในการจัดสรรงบประมาณ รัฐพึงคำนึงถึงความจำเป็นและความต้องการที่แตกต่างกันของเพศ วัย และสภาพของบุคคล ทั้งนี้ เพื่อความเป็นธรรม

มาตรา ๗๔ รัฐพึงส่งเสริมให้ประชาชนมีความสามารถในการทำงานอย่างเหมาะสมกับศักยภาพ และวัยและให้มีงานทำ และพึงคุ้มครองผู้ใช้แรงงานให้ได้รับความปลอดภัยและมีสุขอนามัยที่ดีในการทำงาน ได้รับรายได้ สวัสดิการ การประกันสังคม และสิทธิประโยชน์อื่นที่เหมาะสมแก่การดำรงชีพ และพึงจัดให้มี หรือส่งเสริมการออมเพื่อการดำรงชีพเมื่อพ้นวัยทำงาน

มาตรา ๒๕๐ องค์กรปกครองส่วนท้องถิ่นมีหน้าที่และอำนาจดูแลและจัดทำบริการสาธารณะ และกิจกรรมสาธารณะเพื่อประโยชน์ของประชาชนในท้องถิ่นตามหลักการพัฒนาอย่างยั่งยืน รวมทั้งส่งเสริม และสนับสนุนการจัดการศึกษาให้แก่ประชาชนในท้องถิ่น ทั้งนี้ ตามที่กฎหมายบัญญัติ

มาตรา ๒๕๘ การปฏิรูปประเทศตามหมวดนี้ต้องดำเนินการเพื่อบรรลุเป้าหมาย โดยจัดให้มีระบบจัดการและกำจัดขยะมูลฝอยที่มีประสิทธิภาพ เป็นมิตรต่อสิ่งแวดล้อม และสามารถนำไปใช้ให้เกิดประโยชน์ด้านอื่น ๆ ได้ ปรับระบบหลักประกันสุขภาพให้ประชาชนได้รับสิทธิและประโยชน์จากการบริหารจัดการ และการเข้าถึงบริการที่มีคุณภาพและสะดวกทัดเทียมกัน และให้มีระบบการแพทย์ปฐมภูมิที่มีแพทย์เวชศาสตร์ครอบครัวดูแลประชาชนในสัดส่วน ที่เหมาะสม

๒.๑.๒ พระราชบัญญัติการสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติม

พระราชบัญญัตินี้เป็นกฎหมายเพื่อการคุ้มครองประชาชนด้านสุขลักษณะ และการอนามัยสิ่งแวดล้อม ซึ่งเป็นการเฝ้าระวัง ป้องกัน ควบคุม และลดปัจจัยเสี่ยงหรือสภาวะแวดล้อมที่อาจเป็นอันตรายต่อสุขภาพและความเป็นอยู่ที่เหมาะสมกับการดำรงชีวิต นอกจากนี้ยังเป็นการกระจายอำนาจไปสู่องค์กรปกครองส่วนท้องถิ่น โดยให้ “ราชการส่วนท้องถิ่น” มีอำนาจในการออก “ข้อกำหนดของท้องถิ่น” ซึ่งสามารถใช้บังคับในเขตท้องถิ่นนั้นได้ และให้อำนาจแก่ “เจ้าพนักงานท้องถิ่น” ในการควบคุมดูแลโดยการออกคำสั่งให้แก้ไขปรับปรุง การอนุญาตหรือไม่อนุญาต การสั่งพักใช้หรือเพิกถอนใบอนุญาต รวมทั้งการเปรียบเทียบคดี เป็นต้น โดยมีเจ้าพนักงานสาธารณสุขให้คำปรึกษาแนะนำแก่เจ้าพนักงานท้องถิ่นในการวินิจฉัย สั่งการ หรือออกคำสั่ง ซึ่งประกอบด้วยไปด้วย

การกำจัดสิ่งปฏิกูลและมูลฝอย สุขลักษณะของอาคาร การจัดการเหตุรำคาญ การควบคุมการเลี้ยงหรือปล่อยสัตว์ กิจกรรมที่เป็นอันตรายต่อสุขภาพ ตลาด สถานที่จำหน่ายอาหาร และสถานที่สะสมอาหาร และการจำหน่ายสินค้าในที่หรือทางสาธารณะ

๒.๑.๓ พระราชบัญญัติเทศบาล พ.ศ. ๒๔๙๖ และที่แก้ไขเพิ่มเติม

มาตรา ๕๐ และ ๕๑ กำหนดให้เทศบาลตำบลมีหน้าที่และจัดกิจกรรมดังนี้ ๑) รักษาความสงบเรียบร้อยของประชาชน ๒) ให้มีและบำรุงทางบกและทางน้ำ ๓) รักษาความสะอาดของถนนหรือทางเดินและที่สาธารณะ รวมทั้งการกำจัดมูลฝอยและสิ่งปฏิกูล ๔) ป้องกันและระงับโรคติดต่อ ๕) ให้มีเครื่องใช้ในการดับเพลิง ๖) ให้ราษฎรได้รับการศึกษาอบรม ๗) ส่งเสริมการพัฒนาสตรี เด็ก เยาวชน ผู้สูงอายุ และผู้พิการ ๘) บำรุงศิลปะ จารีตประเพณี ภูมิปัญญาท้องถิ่น และวัฒนธรรมอันดีของท้องถิ่น ๙) หน้าที่อื่นตามที่กฎหมายบัญญัติให้เป็นหน้าที่ของเทศบาล ๑๐) ให้มีน้ำสะอาดหรือน้ำประปา ๑๑) ให้มีโรงฆ่าสัตว์ ๑๒) ให้มีตลาด ท่าเทียบเรือและท่าข้าม ๑๓) ให้มีสุสานและฌาปนสถาน ๑๔) บำรุงและส่งเสริมการทำมาหากินของราษฎร ๑๕) ให้มีและบำรุงสถานที่ทำการพิทักษ์รักษาคนเจ็บไข้ ๑๖) ให้มีและบำรุงการไฟฟ้าหรือแสงสว่างโดยวิธีอื่น ๑๗) ให้มีและบำรุงทางระบายน้ำ และ ๑๘) เทศพาณิชย์ ทั้งนี้การปฏิบัติหน้าที่ของเทศบาลตำบล ให้ใช้วิธีการบริหารกิจการบ้านเมืองที่ดี และให้เป็นไปตาม กฎหมาย ระเบียบ ข้อบังคับว่าด้วยการนั้นและหลักเกณฑ์และวิธีการที่กระทรวงมหาดไทยกำหนด

กำหนดให้เทศบาลเมืองมีหน้าที่และกิจการ ดังนี้ ๑) รักษาความสงบเรียบร้อยของประชาชน ๒) ให้มีและบำรุงทางบกและทางน้ำ ๓) รักษาความสะอาดของถนนหรือทางเดินและที่สาธารณะ รวมทั้งการกำจัดมูลฝอยและสิ่งปฏิกูล ๔) ป้องกันและระงับโรคติดต่อ ๕) ให้มีเครื่องใช้ในการดับเพลิง ๖) ให้ราษฎรได้รับการศึกษาอบรม ๗) ส่งเสริมการพัฒนาสตรี เด็ก เยาวชน ผู้สูงอายุ และผู้พิการ ๘) บำรุงศิลปะ จารีตประเพณี ภูมิปัญญาท้องถิ่น และวัฒนธรรมอันดีของท้องถิ่น ๙) หน้าที่อื่นตามที่กฎหมายบัญญัติให้เป็นหน้าที่ของเทศบาล ๑๐) ให้มีน้ำสะอาดหรือน้ำประปา ๑๑) ให้มีโรงฆ่าสัตว์ ๑๒) ให้มีและบำรุงสถานที่ทำการพิทักษ์รักษาคนเจ็บไข้ ๑๓) ให้มีและบำรุงทางระบายน้ำ ๑๔) ให้มีและบำรุงสวนสาธารณะ ๑๕) ให้มีและบำรุงการไฟฟ้าหรือแสงสว่างโดยวิธีอื่น ๑๖) ให้มีการดำเนินกิจการโรงรับจำนำหรือสถานสินเชื่อท้องถิ่น ๑๗) ให้มีตลาด ท่าเทียบเรือและท่าข้าม ๑๘) ให้มีสุสานและฌาปนสถาน ๑๙) บำรุงและส่งเสริมการทำมาหากินของราษฎร ๒๐) ให้มีและบำรุงการสงเคราะห์มารดาและเด็ก ๒๑) ให้มีและบำรุงโรงพยาบาล ๒๒) ให้มีการสาธารณสุข ๒๓) จัดทำกิจการซึ่งจำเป็นเพื่อการสาธารณสุข ๒๔) จัดตั้งและบำรุงโรงเรียนอาชีวศึกษา ๒๕) ให้มีและบำรุงสถานที่สำหรับการกีฬาและพลศึกษา ๒๖) ให้มีและบำรุงสวนสาธารณะ สวนสัตว์ และสถานที่พักผ่อนหย่อนใจ ๒๗) ปรับปรุงแหล่งเสื่อมโทรม และรักษาความสะอาดเรียบร้อยของท้องถิ่น ๒๘) เทศพาณิชย์

กำหนดให้เทศบาลนครมีหน้าที่และกิจการเช่นเดียวกับเทศบาลเมือง และเพิ่ม ๑) ให้มีและบำรุงการสงเคราะห์มารดาและเด็ก ๒) กิจการอื่นซึ่งจำเป็นเพื่อการสาธารณสุข ๓) การควบคุมสุขลักษณะและอนามัยในร้านจำหน่ายอาหาร โรงมหรสพและสถานบริการอื่น ๔) จัดการเกี่ยวกับที่อยู่

อาศัยและการปรับปรุงแหล่งเสื่อมโทรม ๕) จัดให้มีและควบคุมตลาด ท่าเทียบเรือ ท่าข้าม และที่จอดรถ ๖) การวางผังเมืองและการควบคุมการก่อสร้าง ๗) การส่งเสริมการท่องเที่ยว

๒.๑.๔ พระราชบัญญัติสภาตำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และแก้ไขเพิ่มเติม

มาตราที่ ๖๗ และ ๖๘ กำหนดให้องค์การบริหารส่วนตำบลมีหน้าที่และจัดกิจกรรม ดังนี้ ๑) พัฒนาตำบลทั้งในด้าน เศรษฐกิจ สังคมและวัฒนธรรม ๒) จัดให้มีและบำรุงรักษาทางน้ำและทางบก ๓) รักษาความสะอาดของถนน ทางน้ำ ทางเดิน และที่สาธารณะ รวมทั้งกำจัดมูลฝอย และสิ่งปฏิกูล ๔) ป้องกันโรคและระงับโรคติดต่อ ๕) ป้องกันและบรรเทาสาธารณภัย ๖) ส่งเสริมการศึกษา ศาสนา และวัฒนธรรม ๗) ส่งเสริมการพัฒนาสตรี เด็ก เยาวชน ผู้สูงอายุ และผู้พิการ ๘) คุ้มครอง ดูแล และบำรุงรักษาทรัพยากรธรรมชาติและสิ่งแวดล้อม ๙) บำรุงรักษาศิลปะ จารีตประเพณี ภูมิปัญญาท้องถิ่น และวัฒนธรรมอันดีของท้องถิ่น ๑๐) ให้มีน้ำเพื่อการอุปโภค บริโภค และการเกษตร ๑๑) ให้มีและบำรุงการไฟฟ้าหรือแสงสว่างโดยวิธีอื่น ๑๒) ให้มีและบำรุงรักษาทางระบายน้ำ ๑๓) ให้มีและบำรุงสถานที่ประชุม การกีฬา การพักผ่อนหย่อนใจและสวนสาธารณะ ๑๔) ให้มีและส่งเสริมกลุ่มเกษตรกรและกิจการสหกรณ์ ๑๕) ส่งเสริมให้มีอุตสาหกรรมในครอบครัว ๑๖) บำรุงและส่งเสริมการประกอบอาชีพของราษฎร ๑๗) การคุ้มครองดูแลและรักษาทรัพย์สินอันเป็นสาธารณสมบัติของแผ่นดิน ๑๘) หาผลประโยชน์จากทรัพย์สินขององค์การบริหารส่วนตำบล ๑๙) ให้มีตลาด ท่าเทียบเรือ และท่าข้าม ๒๐) กิจการเกี่ยวกับการพาณิชย์ ๒๑) การท่องเที่ยว ๒๒) การผังเมือง ๒๓) ปฏิบัติหน้าที่อื่นตามที่ทางราชการมอบหมาย

โดยอำนาจหน้าที่ขององค์การบริหารส่วนตำบลตามมาตรา ๖๖ มาตรา ๖๗ และ มาตรา ๖๘ นั้น ไม่เป็นการตัดอำนาจหน้าที่ของกระทรวง ทบวง กรม หรือองค์การหรือหน่วยงานของรัฐ ในอันที่จะดำเนินกิจการใดๆ เพื่อประโยชน์ของประชาชนในตำบล แต่ต้องแจ้งให้องค์การบริหารส่วนตำบลทราบล่วงหน้าตามสมควรในกรณีนี้หากองค์การบริหารส่วนตำบลมีความเห็นเกี่ยวกับการดำเนินกิจการดังกล่าว ให้กระทรวง ทบวง กรม หรือองค์การ หรือหน่วยงานของรัฐนำความเห็นขององค์การบริหารส่วนตำบลไปประกอบการพิจารณาดำเนินกิจการนั้นด้วย รวมทั้งการปฏิบัติงานตามอำนาจหน้าที่ขององค์การบริหารส่วนตำบลต้องเป็นไป เพื่อประโยชน์สุขของประชาชน โดยใช้วิธีการบริหารกิจการบ้านเมืองที่ดี และให้คำนึงถึงการมีส่วนร่วมของประชาชนในการจัดทำแผนพัฒนาองค์การบริหารส่วนตำบล การจัดทำงบประมาณ การจัดซื้อจัดจ้าง การตรวจสอบ การประเมินผลการปฏิบัติงาน และการเปิดเผยข้อมูลข่าวสาร ทั้งนี้ ให้เป็นไปตามกฎหมาย ระเบียบ ข้อบังคับว่าด้วยกรณีนั้นและหลักเกณฑ์และวิธีการ ที่กระทรวงมหาดไทยกำหนด

๒.๑.๕ พระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น พ.ศ. ๒๕๔๒

รัฐธรรมนูญแห่งราชอาณาจักรไทยฉบับ ๒๕๔๐ ถือเป็นจุดเริ่มต้นที่สำคัญของการกระจายอำนาจ สู่องค์กรปกครองส่วนท้องถิ่นในประเทศไทย ซึ่งต่อมาได้มีตราพระราชบัญญัติกำหนดแผน

และขั้นตอนการกระจายอำนาจในปี ๒๕๔๒ ที่กำหนดให้มีการถ่ายโอนงานบริการสาธารณะที่เป็นการดำเนินการซ้ำซ้อนระหว่างรัฐและองค์กรปกครองส่วนท้องถิ่น และให้มีการจัดทำแผนแม่บทการกระจายอำนาจขึ้นในปี พ.ศ. ๒๕๔๓ ซึ่งได้จัดทำแผนปฏิบัติการกำหนดขั้นตอนการกระจายอำนาจ ให้แก่องค์กรปกครองส่วนท้องถิ่น (ฉบับที่ ๑) พ.ศ. ๒๕๔๕ และแผนปฏิบัติการกำหนดขั้นตอนการกระจายอำนาจ ให้แก่องค์กรปกครองส่วนท้องถิ่น (ฉบับที่ ๒) พ.ศ. ๒๕๕๙ ขึ้น โดยมีวัตถุประสงค์ เพื่อต้องการให้รัฐบาลถ่ายโอนภารกิจหน้าที่ในการบริการสาธารณะให้แก่องค์กรปกครองส่วนท้องถิ่น

โดยกำหนดให้เทศบาล เมืองพัทยา และ อบต. มีอำนาจและหน้าที่ในการจัดระบบบริการสาธารณะ เพื่อประโยชน์ของประชาชน ในท้องถิ่นของตนเอง ตามมาตรา ๑๖ นอกจากนี้กำหนดให้ อบจ. และ กทม. มีอำนาจ และหน้าที่ตามมาตรา ๑๗ และ ๑๘ ตามลำดับ ซึ่งระบบบริการสาธารณะดังกล่าว เช่น การจัดทำแผนพัฒนาท้องถิ่นของตนเอง การจัดให้มี และบำรุงรักษาทางบก ทางน้ำ และทางระบายน้ำ การสาธารณสุขปโภค การสาธารณสุขการ การส่งเสริมการฝึก และประกอบอาชีพ การพาณิชย์ และการส่งเสริมการลงทุน การส่งเสริมการท่องเที่ยว การจัดการศึกษา การสาธารณะ การอนามัยครอบครัว และการรักษาพยาบาล การส่งเสริมกีฬา การควบคุมการเลี้ยงสัตว์ และการฆ่าสัตว์ การผังเมือง การรักษาความสงบเรียบร้อย การส่งเสริมและสนับสนุนการป้องกัน และรักษาความปลอดภัย ในชีวิตและทรัพย์สิน งานด้านมลพิษสิ่งแวดล้อม เป็นต้น นอกจากนี้ยังกำหนดอำนาจ และหน้าที่ให้ อบจ. เช่น การจัดให้มีโรงพยาบาลจังหวัด การรักษาพยาบาล การป้องกันและควบคุมโรคติดต่อ การจัดให้มีพิพิธภัณฑ์ และหอจดหมายเหตุ การป้องกัน และบรรเทาสาธารณภัย การขนส่งมวลชน และการวิศวกรรมจราจร เป็นต้น

ภาพที่ ๑ แผนผังการกระจายอำนาจให้องค์กรปกครองส่วนท้องถิ่น

๒.๒ การถ่ายโอนภารกิจที่เกี่ยวข้องกับงานด้านสาธารณสุขให้กับองค์กรปกครองส่วนท้องถิ่น

การดำเนินการถ่ายโอนภารกิจที่เกี่ยวข้องกับงานด้านสาธารณสุขให้แก่องค์กรปกครองส่วนท้องถิ่นตามแผนปฏิบัติการฯ ฉบับที่ ๑ และ ๒ จากรายงานของสำนักงานคณะกรรมการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น (สกถ.) พบว่า มีภารกิจที่เกี่ยวข้องกับงานด้านสาธารณสุขที่ถ่ายโอนไปแล้ว และยังมีภารกิจที่ยังไม่สามารถถ่ายโอนได้ เนื่องจากมีการปฏิรูประบบราชการและปรับโครงสร้างกระทรวง ทบวง กรม จึงมีการขอปรับภารกิจของแต่ละกรม ทั้งนี้ภารกิจที่เกี่ยวข้องกับงานด้านสาธารณสุขที่ถ่ายโอนไปแล้ว ดังนี้

ตารางที่ ๑ ภารกิจที่เกี่ยวข้องกับงานด้านสาธารณสุขที่ถูกถ่ายโอนให้องค์กรปกครองส่วนท้องถิ่นไปแล้ว

ลำดับที่	ภารกิจที่ถ่ายโอนแล้ว	ส่วนราชการ	ท้องถิ่นที่รับการถ่ายโอน
๑	การจัดให้มีและควบคุมตลาด	กรมอนามัย	อบจ./ท./อบต./กทม./มพ.
๒	การแก้ไขปัญหาน้ำหนักร่างกายต่ำกว่าเกณฑ์	กรมอนามัย	ท./อบต.
๓	ส่งเสริมสุขภาพกลุ่มแม่และเด็ก	กรมอนามัย	ท./อบต.
๔	ส่งเสริมสุขภาพเด็กกลุ่มวัยเรียนและเยาวชน	กรมอนามัย	ท./อบต.
๕	ส่งเสริมสุขภาพกลุ่มวัยทำงาน	กรมอนามัย	ท./อบต.
๖	ส่งเสริมสุขภาพกลุ่มวัยผู้สูงอายุ	กรมอนามัย	ท./อบต.
๗	งานส่งเสริมการออกกำลังกายเพื่อสุขภาพ	กรมอนามัย	ท./อบต./กทม./มพ.
๘	สนับสนุนเงินอุดหนุนเพื่อการพัฒนาพฤติกรรมสุขภาพ	สำนักงานปลัดกระทรวงสาธารณสุข	ท./อบต.
๙	การผลิตสื่อและหรือเผยแพร่ประชาสัมพันธ์ข้อมูลข่าวสารด้านอาหารและยา	สำนักงานคณะกรรมการอาหารและยา	กทม./มพ.
๑๐	การเสริมสร้างศักยภาพผู้บริหารโรคด้านความรู้ในการบริโภคและเรียกร้องสิทธิอันชอบธรรม	สำนักงานคณะกรรมการอาหารและยา	กทม./มพ.
๑๑	การสร้างและขยายเครือข่ายการมีส่วนร่วมในการคุ้มครองผู้บริโภคด้านสาธารณสุขในท้องถิ่น	สำนักงานคณะกรรมการอาหารและยา	กทม./มพ.
๑๒	การบริการตรวจวิเคราะห์ทางห้องปฏิบัติการ (การตรวจสอบเบื้องต้นโดยใช้ชุดทดสอบผลิตภัณฑ์ที่กรมวิทยาศาสตร์การแพทย์พัฒนามาจากการตรวจวิเคราะห์ทางห้องปฏิบัติการเพื่อให้เหมาะสมกับการใช้งานในพื้นที่)	กรมวิทยาศาสตร์การแพทย์	กทม./มพ.
๑๓	สถานีอนามัย (๕๑ แห่ง)	สำนักงานปลัดกระทรวงสาธารณสุข	อบจ./ท./อบต./กทม./มพ.

ที่มา: สำนักงานคณะกรรมการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น

๒.๓ ลักษณะการกระจายอำนาจด้านสุขภาพ

อาจมีได้อย่างน้อย ๔ ลักษณะ (ซึ่งผสมผสานกันได้) ดังนี้

๑) องค์กรปกครองส่วนท้องถิ่นเป็นผู้ให้บริการ โดยเป็นเจ้าของเงิน (เช่น เงินรายได้ท้องถิ่น) หรืองบประมาณตามนโยบายหลักประกันสุขภาพที่มีการโอนให้องค์กรปกครองส่วนท้องถิ่น) และเป็นผู้ให้บริการจากสถานบริการสุขภาพทั้งภาครัฐและเอกชน ทั้งในและนอกพื้นที่ในส่วนนี้ ต้องมีการพัฒนาศักยภาพ

ขององค์กรปกครองส่วนท้องถิ่นให้สามารถจัดการด้านการเงินและสามารถดูแลคุณภาพมาตรฐานบริการที่ได้รับเป็นอย่างดี

๒) องค์กรปกครองส่วนท้องถิ่นดำเนินการร่วมกับส่วนกลาง/ภูมิภาค เช่น ลงทุนในการดำเนินงานด้านการสร้างเสริมสุขภาพ หรือร่วมกับสถานีนอนามัย/โรงพยาบาลต่างๆ พัฒนาโครงสร้างระบบสุขภาพ

๓) องค์กรปกครองส่วนท้องถิ่นดำเนินการเองบางส่วน เช่น รับผิดชอบดำเนินการในด้านการพัฒนาสภาพแวดล้อมและการสร้างเสริมสุขภาพในชุมชน

๔) องค์กรปกครองส่วนท้องถิ่นดำเนินการเองทั้งหมด โดยเป็นเจ้าของสถานบริการสุขภาพ และเป็นผู้ดำเนินการด้านสุขภาพทั้งหมดองค์กรปกครองส่วนท้องถิ่นใดจะดำเนินการลักษณะใด ด้านใด และเมื่อไร ให้เป็นไปตาม

บทที่ ๓

**ภารกิจและแนวทางการปฏิบัติงานด้านสาธารณสุขในระดับพื้นที่ขององค์กรปกครองส่วนท้องถิ่น
และกระทรวงสาธารณสุข**

จากการกำหนดบทบาทหน้าที่ขององค์กรปกครองส่วนท้องถิ่นในกฎหมายต่างๆ ที่เกี่ยวข้องกับการปฏิบัติงานด้านสาธารณสุข สามารถกำหนดแนวทางการดำเนินงานด้านสาธารณสุขในระดับพื้นที่ขององค์กรปกครองส่วนท้องถิ่นและกระทรวงสาธารณสุข ๕ ภารกิจ คือ ภารกิจด้านส่งเสริมสุขภาพ ภารกิจด้านป้องกันและควบคุมโรคติดต่อและไม่ติดต่อและอุบัติเหตุ ภารกิจด้านรักษาโรค ภารกิจฟื้นฟูสุขภาพ และภารกิจด้านคุ้มครองผู้บริโภค โดยมีรายละเอียด ดังต่อไปนี้

**ภารกิจและแนวทางการปฏิบัติงานด้านสาธารณสุขในระดับพื้นที่
ขององค์กรปกครองส่วนท้องถิ่น (อปท. เทศบาล) และกระทรวงสาธารณสุข (รพ.สต.)**

ส่วนที่ ๑ ภารกิจอ้างอิงตามกฎหมายกฎกระทรวง ระเบียบวิธีปฏิบัติ ที่เกี่ยวข้องกับการดำเนินงานด้านสาธารณสุข

ตารางที่ ๒ ภารกิจอ้างอิงตามกฎหมายกฎกระทรวง ระเบียบวิธีปฏิบัติ ที่เกี่ยวข้องกับการดำเนินงานด้านสาธารณสุข

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
๑. ภารกิจด้านส่งเสริมสุขภาพ						
๑.๑ การสนับสนุนเงินอุดหนุนเพื่อการพัฒนาพฤติกรรมสุขภาพ	๑) ประสานงานกับภาคส่วนที่เกี่ยวข้องเพื่อให้เกิดการจัดทำแผนสุขภาพระดับอำเภอ ตำบล อย่างมีส่วนร่วม			อปท. ท. และ รพ.สต.	- ภารกิจกระทรวงสาธารณสุข - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๒๒) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐) - ระเบียบกระทรวงมหาดไทยว่าด้วยการจัดทำแผนพัฒนาขององค์กรปกครองส่วนท้องถิ่น (ฉบับที่ ๓) พ.ศ. ๒๕๖๑ ข้อ ๒๒	กรมสนับสนุนบริการสุขภาพ
	๒) บูรณาการการพัฒนาการจัดทำระบบข้อมูลสุขภาพ และสนับสนุนข้อมูลที่จำเป็นให้องค์กรปกครองส่วนท้องถิ่นใน			อปท. ท. และ รพ.สต.	- ภารกิจกระทรวงสาธารณสุข - มาตรฐานงานสาธารณสุขมูลฐาน	กรมสนับสนุนบริการสุขภาพ

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	การตัดสินใจ จัดทำแผนติดตาม และ ประเมินผล					
	<p>๓) กิจกรรมด้านการพัฒนาสาธารณสุข มูลฐานในชุมชน</p> <p>๓.๑) แจ้างแนวทางดำเนินการ และ งบประมาณใช้จ่ายเพื่อพัฒนาพฤติกรรม สุขภาพ ให้อาสาสมัครสาธารณสุข เพื่อ จัดทำแผนงาน/ โครงการ เพื่อจัดทำเป็น เทศบัญญัติ/ข้อบัญญัติให้สอดคล้อง ๓ กิจกรรม ดังนี้</p> <ul style="list-style-type: none"> - การพัฒนาศักยภาพด้านสาธารณสุขของ คนในหมู่บ้านและครอบครัว - การแก้ไขปัญหาสาธารณสุขของ หมู่บ้าน - การจัดบริการสุขภาพเบื้องต้นโดย ศูนย์สาธารณสุขมูลฐานชุมชน (ศสมช.) <p>๓.๒) สนับสนุนกิจกรรมรณรงค์สุขภาพ ๓.๓) จัดกิจกรรมกลุ่มทางสังคมในท้องถิ่น</p>	อปท. ท.			<p>- พ.ร.บ. กำหนดแผนและขั้นตอนการ กระจายอำนาจฯ พ.ศ. ๒๕๔๒ ก.สธ. ถ่าย โอนภารกิจแล้วตามแผนฯ ฉบับที่ ๑ พ.ศ. ๒๕๔๕</p> <p>- มาตรฐานงานสาธารณสุขมูลฐาน</p>	
	๔) สนับสนุนเงินอุดหนุนเพื่อพัฒนา พฤติกรรมสุขภาพที่เป็นปัญหาสาธารณสุข ของท้องถิ่น ตามแผนการดำเนินงาน โครงการพัฒนาสุขภาพของประชาชน ให้กับอาสาสมัครสาธารณสุข/องค์กรอื่นๆ ด้านสุขภาพ	อปท. ท.			พ.ร.บ. กำหนดแผนและขั้นตอนการ กระจายอำนาจฯ พ.ศ. ๒๕๔๒ สธ. ถ่าย โอนภารกิจแล้วตามแผนฯ ฉบับที่ ๑ พ.ศ. ๒๕๔๕	กรมสนับสนุน บริการสุขภาพ

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	<p>๕) จัดทำและผลิตสื่อรูปแบบต่างๆ ในการรณรงค์ป้องกันควบคุมโรคและภัยสุขภาพที่เกิดขึ้นในพื้นที่ เช่น โรคที่ติดต่อนำโดยแมลง (ยุงลาย) อุบัติเหตุ (จราจร จมน้ำ พลัดตกหกล้ม อุบัติเหตุในเด็ก ฯลฯ) โรคไม่ติดต่อ</p> <p>๕.๑) สื่อสารประชาสัมพันธ์เพื่อให้เกิดการพัฒนาพฤติกรรมสุขภาพที่ถูกต้องของประชาชนในพื้นที่</p> <p>๕.๒) พัฒนาหอกระจายข่าว</p> <p>๕.๓) ผลิตสื่อพื้นบ้านและท้องถิ่น</p> <p>๕.๔) พัฒนาสื่อบุคคลในชุมชน</p>	อปท. ท.			<p>- ระเบียบกระทรวงมหาดไทยว่าด้วยเงินอุดหนุนขององค์กรปกครองส่วนท้องถิ่น พ.ศ. ๒๕๕๙</p> <p>- ระเบียบกระทรวงมหาดไทยว่าด้วยการตั้งงบประมาณขององค์กรปกครองส่วนท้องถิ่นเพื่อสมทบกองทุน พ.ศ.๒๕๖๑</p> <p>พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๔๒สธ. ถ่ายโอนภารกิจแล้วตามแผนฯ ฉบับที่ ๑ พ.ศ. ๒๕๔๕</p>	กรมควบคุมโรค
๑.๒ การสนับสนุนการพัฒนาศักยภาพเครือข่ายกำลังคนด้านสุขภาพภาคประชาชน	<p>๑) ส่งเสริมศักยภาพอาสาสมัครสาธารณสุข (อสม.) และกิจกรรมของอสม.</p> <p>๒) สนับสนุนสวัสดิการแก่ อสม.</p>		รพ.สต.	อปท. ท. และ รพ.สต.	<p>- ระเบียบกระทรวงสาธารณสุขว่าด้วยอาสาสมัครสาธารณสุขประจำหมู่บ้าน พ.ศ.๒๕๕๔ (ข้อ ๒๐, ๒๒, ๒๗ (๕)(๙))</p> <p>- ระเบียบกระทรวงสาธารณสุขว่าด้วยอาสาสมัครสาธารณสุขประจำหมู่บ้าน พ.ศ.๒๕๕๔ (ข้อ ๑๒ (๒))</p>	กรมสนับสนุนบริการสุขภาพ

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
๑.๓ การแก้ไขปัญหาเด็ก น้ำหนักต่ำกว่าเกณฑ์	๑) ดำเนินการแก้ปัญหาน้ำหนักเด็กต่ำกว่าเกณฑ์โดยการสนับสนุนอาหาร นม ไข่	อปท. ท.			<p>-พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๔๒สร. ถ่ายโอนภารกิจแล้วตามแผนฯ ฉบับที่ ๑ ปี ๒๕๔๕</p> <p>- พ.ร.บ. สถาปนาและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖))</p> <p>- หนังสือกรมส่งเสริมการปกครองท้องถิ่น ที่ มท๐๘๑๖.๒/ว๒๗๔๗ ลว ๔ กย. ๒๕๖๑ เรื่อง แนวทางการกำหนดให้มีตำแหน่ง นักโภชนาการ เพื่อแก้ไขปัญหาภาวะโภชนาการของเด็ก เยาวชน และประชาชนในท้องถิ่น</p>	กรมอนามัย
	๒) การชั่งน้ำหนักเด็ก			อปท. ท. และ รพ.สต.	<p>- ภารกิจกระทรวงสาธารณสุข</p> <p>- พ.ร.บ. สถาปนาและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖))</p> <p>- พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒มาตรา๕๐(๗), ๕๓(๑),๕๔(๔)(๗)</p> <p>- มาตรฐานงานสาธารณสุขมูลฐาน</p>	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
๑.๔ การส่งเสริมสุขภาพกลุ่มแม่และเด็ก สตรีและเด็กปฐมวัย	๑) จัดทำ และพัฒนาระบบเฝ้าระวังมารดาตาย <ul style="list-style-type: none"> - จัดทำข้อมูลหญิงตั้งครรภ์ในพื้นที่ - ส่งเสริมฝากท้องเร็ว - ฝากครรภ์ก่อนอายุครรภ์ครบ ๑๒ สัปดาห์ - ฝากครรภ์ครบ ๕ ครั้งตามเกณฑ์ - ประเมินและจัดการความเสี่ยงรายบุคคล เช่น ค้นหาแม่ที่มีภาวะเสี่ยงต่อปัญหาทางสังคมจิตใจและให้การช่วยเหลือ - การเยี่ยมมารดา ๓ ครั้งตามเกณฑ์ 		รพ.สต.		ภารกิจกระทรวงสาธารณสุข	กรมอนามัย / กรม สุขภาพจิต
	๒) สนับสนุนการฝากท้องเร็ว <ul style="list-style-type: none"> - ประชาสัมพันธ์ส่งเสริมการฝากท้องเร็ว - ช่วยค้นหาหญิงตั้งครรภ์ในพื้นที่เพื่อรับบริการฝากท้อง - จัดทำทะเบียนหญิงตั้งครรภ์และส่งต่อหน่วยบริการสาธารณสุขเพื่อรับบริการตามมาตรฐาน 		รพ.สต.	อปท. ท. และ รพ.สต. อปท. ท. และ รพ.สต.	พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ. ๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)	กรมอนามัย
	๓) สนับสนุนการฝากครรภ์และการคลอดคุณภาพ		รพ.สต.		- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	<p>- ให้คำแนะนำทางวิชาการแก่ อปท. ในการจัดซื้ออาหารเสริมแก่หญิงตั้งครรภ์ ที่มีน้ำหนักขึ้นน้อย</p> <p>- สนับสนุนอาหารเสริม เช่น ไข่ นม ฯลฯ แก่หญิงตั้งครรภ์ ที่มีน้ำหนักขึ้นน้อย</p> <p>- สนับสนุนพาหนะในการรับ-ส่งหญิงตั้งครรภ์ คลอด หลังคลอด ใน สถานการณ์ที่ฉุกเฉิน/ในพื้นที่ห่างไกล, ทุรกันดารและยากจน</p> <p>- สนับสนุนที่พักหรือคลอดกรณีพื้นที่ห่างไกล ทุรกันดาร</p>	อปท. ท.			<p>ปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)</p> <p>- พ.ร.บ. สถาปนาและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒(มาตรา ๖๗(๖))</p> <p>- พ.ร.บ. เทศบาล พ.ศ. ๒๕๔๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓))</p> <p>- ระเบียบกระทรวงมหาดไทยว่าด้วยเงินบำรุงโรงพยาบาลและหน่วยบริการ สาธารณสุขขององค์กรปกครองส่วนท้องถิ่น พ.ศ. ๒๕๖๑</p> <p>- หนังสือกระทรวงมหาดไทย ด่วนที่สุด ที่ มท ๐๘๐๘.๒/ว๗๕๐๘ ลงวันที่ ๒๐ ธันวาคม ๒๕๖๑ เรื่อง หลักเกณฑ์และแนวทางปฏิบัติเกี่ยวกับการใช้รถเพื่อช่วยเหลือประชาชนตามอำนาจหน้าที่ขององค์กรปกครองส่วนท้องถิ่น</p>	
	๔) สนับสนุนการดูแลมารดาและทารก หลังคลอด				พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ. ๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การ	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	<ul style="list-style-type: none"> - ติดตามเยี่ยมหญิงหลังคลอดและทารก - สนับสนุนอุปกรณ์/สิ่งอำนวยความสะดวกที่จำเป็น - ช่วยส่งต่อมารดาและทารกชายที่มีปัญหาสุขภาพหลังคลอดจากในชุมชนให้ได้รับบริการที่หน่วยบริการสาธารณสุข 	อปท. ท.		<p>อปท. ท. และ รพ.สต.</p> <p>อปท. ท. และ รพ.สต.</p>	<p>กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)</p> <p>- ระเบียบกระทรวงมหาดไทย ว่าด้วยค่าใช้จ่ายเพื่อช่วยเหลือประชาชนตามอำนาจหน้าที่ขององค์กรปกครองส่วนท้องถิ่น พ.ศ. ๒๕๖๐</p>	
	<p>๕) การส่งเสริมการเกิดคุณภาพ</p> <ul style="list-style-type: none"> - ลดภาวะทารกคลอดก่อนกำหนดตามแนวทางของกระทรวงสาธารณสุข - การจัดบริการสุขภาพแม่และเด็กโดยมีมาตรการป้องกันการถ่ายทอดเชื้อเอชไอวีจากแม่สู่ลูก 		รพ.สต.		ภารกิจกระทรวงสาธารณสุข	กรมอนามัย
	<p>๖) การส่งเสริม สนับสนุนและปกป้องให้เด็กได้กินนมแม่ อย่างเดียวถึง ๖ เดือน และกินนมแม่ต่อเนื่องเสริมอาหารตามวัย</p> <ul style="list-style-type: none"> - สนับสนุนสื่อ แผ่นพับและชุดความรู้เกี่ยวกับการเลี้ยงลูกด้วยนมแม่ ให้แก่หญิงตั้งครรภ์และแม่หลังคลอดในชุมชน - สนับสนุนการจัดตั้งกลุ่มแม่อาสาในชุมชนเพื่อเป็นพี่เลี้ยงให้คำแนะนำแม่่มือใหม่และส่งต่อแม่ที่มีปัญหาในการ 			<p>อปท. ท. และ รพ.สต.</p> <p>อปท. ท. และ รพ.สต.</p>	<p>- ภารกิจกระทรวงสาธารณสุข</p> <p>- พ.ร.บ. หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)</p>	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	<p>เลี้ยงลูกด้วยนมแม่ไปรับบริการที่หน่วยบริการสาธารณสุข</p> <ul style="list-style-type: none"> - สนับสนุนการรวมกลุ่ม/จัดตั้งกองทุนเพื่อช่วยเหลือเพิ่มรายได้แก่แม่ขณะลาคลอด - สนับสนุนการจัดตั้งมูมนมแม่ในสถานที่ราชการและสถานประกอบการของรัฐในชุมชน - ฝ้าระวังและติดตามการส่งเสริมการตลาดอาหารสำหรับทารกและเด็กเล็กในสถานบริการสาธารณสุข ร้านค้า และสถานประกอบการ ในชุมชนตามบทบัญญัติในพระราชบัญญัติควบคุมการส่งเสริมการตลาดอาหารสำหรับทารกและเด็กเล็ก - การควบคุมการประกอบกิจการให้บริการเลี้ยงและดูแลเด็กที่บ้านของผู้รับบริการ 	อปท. ท.		<p>อปท. ท. และ รพ.สต.</p> <p>อปท. ท. และ รพ.สต.</p>	<p>-พระราชบัญญัติควบคุมการส่งเสริมการตลาดอาหารสำหรับทารกและเด็กเล็ก พ.ศ. ๒๕๖๐(มาตรา ๒๗)</p> <p>-พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓))</p> <p>- พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒(มาตรา ๖๗(๖))</p> <p>-ประกาศกระทรวงสาธารณสุข เรื่อง กิจการที่เป็นอันตรายต่อสุขภาพ พ.ศ. ๒๕๕๘ (ออกตามความในมาตรา ๓๑ แห่ง พ.ร.บ.การสาธารณสุข พ.ศ. ๒๕๓๕)</p>	
	<p>๗) การส่งเสริมพัฒนาการเด็กปฐมวัย</p> <ul style="list-style-type: none"> - สนับสนุนการจัดมุม/สถานที่/ที่สาธารณะสำหรับเด็กเล่นเพื่อส่งเสริมพัฒนาการเด็กตามวัย หรือมุมเล่น ลานเล่นตามหลักการ “เล่นตามรอยพระยุคลบาท”ให้เพียงพอในชุมชน 			<p>อปท. ท. และ รพ.สต.</p>	<p>-ภารกิจกระทรวงสาธารณสุข</p> <p>- พ.ร.บ.กำหนดแผนและขั้นตอนการกระจายอำนาจ พ.ศ. ๒๕๔๒ (มาตรา ๑๖(๑๐))</p> <p>- พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข</p>	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	<ul style="list-style-type: none"> - จัดทำ/ผลิต/สนับสนุนสื่อรูปแบบต่างๆ ในการรณรงค์หรือให้ความรู้เรื่องการส่งเสริมสุขภาพหญิงตั้งครรภ์ มารดาทารกและเด็กปฐมวัยเพื่อแก้ปัญหาสุขภาพที่สำคัญตามบริบทในพื้นที่และเพื่อสร้างเสริมสุขภาพของสตรีมีครรภ์ และเด็กปฐมวัย - สนับสนุนหนังสือนิทานสำหรับเด็กปฐมวัยให้แก่ ศูนย์พัฒนาเด็กเล็ก ห้องสมุดชุมชน หรือพ่อแม่ผู้ปกครองที่มีเด็กปฐมวัย - ค้นหาเด็กช่วงอายุ ๙, ๑๘, ๓๐, ๔๒ เดือน ให้ได้รับการคัดกรองพัฒนาการทุกคน (DSPM/DIAM) - ติดตามเด็กสงสัยล่าช้าเพื่อกระตุ้นพัฒนาการ และสอนพ่อแม่หรือผู้เลี้ยงดูส่งเสริมพัฒนาการเด็กที่บ้านพร้อมทั้งติดตามคัดกรอง ดูแลต่อเนื่อง 	อปท. ท.	รพ.สต.	อปท. ท. และ รพ.สต.	<p>เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖))</p> <ul style="list-style-type: none"> - พ.ร.บ. เทศบาล พ.ศ. ๒๕๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓)) - หนังสือกรมส่งเสริมการปกครองท้องถิ่น ด่วนที่สุด ที่ มท ๐๘๑๖.๔/ว๓๖๗๙ ลงวันที่ ๑๓ พย.๒๕๖๑ เรื่อง การดำเนินโครงการส่งเสริมการเรียนรู้เด็กปฐมวัยท้องถิ่นไทย ผ่านการเล่น ประจำปีงบประมาณ ๒๕๖๒ 	
	๘) การเฝ้าระวังและการดูแลช่วยเหลือทางสังคมจิตใจในแม่กลุ่มเสี่ยงต่อปัญหาสุขภาพจิต เช่น แม่วัยรุ่น แม่ยากจน แม่ซึมเศร้า แม่ที่ติดสุราและสารเสพติดหรือแม่ที่ได้รับการคัดกรองทางสุขภาพจิตแล้วพบว่ามีความเสี่ยง			อปท. ท. และ รพ.สต.	<ul style="list-style-type: none"> - ภารกิจกระทรวงสาธารณสุข - พ.ร.บ. หลักประกันสุขภาพแห่งชาติ พ.ศ. ๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและ 	กรมสุขภาพจิต

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)	
	๙) ส่งต่อหน่วยงานที่เชี่ยวชาญกรณีแม่ และเด็กมีปัญหาด้านสุขภาพยุ่งยาก ซับซ้อน		รพ.สต.		ภารกิจกระทรวงสาธารณสุข	กรม สุขภาพจิต
	๑๐) ให้ความรู้เรื่องทักษะการเลี้ยงดูเด็กแก่ ผู้ปกครองครู ศพด.			อบต. ท. และ รพ.สต.	-ภารกิจกระทรวงสาธารณสุข - พ.ร.บ. สภาดำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓))	กรม สุขภาพจิต
	๑๑) การเข้าถึงบริการการให้บริการส่งเสริม พัฒนาเด็ก			อบต. ท. และ รพ.สต.	- ภารกิจกระทรวงสาธารณสุข - พ.ร.บ. สภาดำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓))	กรม สุขภาพจิต

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๑๒) สนับสนุนการจัดกิจกรรมส่งเสริมพัฒนาการเด็กใน ศพด.			อบต. ท. และ รพ.สต.	<ul style="list-style-type: none"> - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) -พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๔๒ -พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓)) 	กรมสุขภาพจิต
	๑๓) สนับสนุนงบประมาณในการพัฒนาศักยภาพเพื่อเพิ่มพูนความรู้ ทักษะต่างๆ ที่เกี่ยวข้องกับการดูแล ส่งเสริมพัฒนาการเด็กแก่ ครู ผู้ดูแลเด็กและผู้ปกครอง	อบต. ท.			<ul style="list-style-type: none"> - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) 	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					<p>-พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๔๒</p> <p>- พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖))</p> <p>- พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓))</p>	
	๑๔) สนับสนุนงบประมาณในการตรวจสุขภาพประจำปีให้กับครู ผู้ดูแลเด็กและบุคลากรทุกระดับที่ปฏิบัติงานใน ศพด.	อปท. ท.			<p>- พ.ร.บ. หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)</p> <p>- พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖))</p> <p>- พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ.</p>	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓))	
	๑๕) ส่งเสริมให้มีการจัดกิจกรรมพัฒนา ความฉลาดทางอารมณ์ในศูนย์เด็กเล็ก			อปท. ท. และ รพ.สต. (รพ.สต. ให้ ความรู้ อปท. ท. สนับสนุน งบประมาณ)	<ul style="list-style-type: none"> - พ.ร.บ. หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) -พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๔๒ (มาตรา ๑๖(๑๐)) - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓)) 	กรม สุขภาพจิต
	๑๖) ติดตามเยี่ยมบ้านเด็กปกติและเด็ก กลุ่มเสี่ยง			อปท. ท. และ รพ.สต.	<ul style="list-style-type: none"> -พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๔๒ - ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง ประเภทและ 	กรม สุขภาพจิต

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	<p>๑๗) พัฒนาศักยภาพบุคลากรที่เกี่ยวข้องให้มีความรู้และทักษะที่จำเป็นเช่น พัฒนาการเด็กความฉลาดทางสติปัญญาและอารมณ์การสร้างวินัยเชิงบวก ฯลฯ</p> <p>๑๘) สนับสนุนงบประมาณและทรัพยากรที่จำเป็นในการดำเนินงานส่งเสริมและป้องกันปัญหาสุขภาพกลุ่มแม่และเด็กเช่น</p> <ul style="list-style-type: none"> - โฆษณาและเผยแพร่ - เวชภัณฑ์ - วัสดุอาหาร 	อปท. ท.		อปท. ท. และ รพ.สต.	<p>ขอบเขตของบริการสาธารณสุข (ฉบับที่ ๑๐) พ.ศ. ๒๕๕๙</p> <p>-ภารกิจกระทรวงสาธารณสุข</p> <p>- พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖))</p> <p>- พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๓), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓))</p> <p>-พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๔๒สร. ถ่ายโอนภารกิจแล้วตามแผนฯ ฉบับที่ ๑ ปี ๒๕๔๕</p>	กรมสุขภาพจิต
๑.๕การส่งเสริมสุขภาพเด็กกลุ่มวัยเรียนและเยาวชน	๑) ส่งเสริม/สนับสนุนให้โรงเรียนพัฒนาตามมาตรฐานโรงเรียนส่งเสริมสุขภาพ/โรงเรียนรอบรู้ด้านสุขภาพ/การพัฒนาและส่งเสริมสุขภาพด้านโภชนาการทันตสุขภาพ กิจกรรมทางกายเพื่อสุขภาพเพศวิถีศึกษา และสุขาภิบาลสิ่งแวดล้อม/			อปท. ท. และ รพ.สต.	<p>- พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓)(๕)(๖))</p> <p>- พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ.</p>	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	คุณภาพน้ำบริโภคในสถานศึกษาสังกัด อปท. เทศบาล รวมถึงสถานศึกษาสังกัด อปท. ในโครงการตามพระราชดำริ				๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓)) -ภารกิจกระทรวงสาธารณสุข	
	๒) ส่งเสริม/สนับสนุนให้โรงเรียนพัฒนา ตามมาตรฐานโรงเรียนส่งเสริมสุขภาพ /โรงเรียนรอบรู้ด้านสุขภาพ/การพัฒนา และส่งเสริมสุขภาพด้านโภชนาการ ทันตสุขภาพ กิจกรรมทางกายเพื่อสุขภาพ เพศวิถีศึกษา และสุขาภิบาลสิ่งแวดล้อม/ คุณภาพน้ำบริโภคในสถานศึกษาสังกัด ต่างๆ (นอกเหนือจาก อปท.) รวมถึง สถานศึกษาในโครงการตามพระราชดำริ			อปท. ท. และ รพ.สต.	- ภารกิจกระทรวงสาธารณสุข - พ.ร.บ. สภาดำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓)(๕)(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓))	
	๓) การประเมินสุขภาพเบื้องต้นด้าน สุขอนามัย (ความสะอาดร่างกาย ผิวหนัง ศีรษะ ปลอดภัย ภายใต้การมีส่วนร่วม ของผู้ปกครอง ครอบครัวและชุมชน)		รพ.สต.		- ประกาศคณะกรรมการหลักประกัน สุขภาพแห่งชาติ เรื่อง ประเภทและ ขอบเขตของบริการสาธารณสุข (ฉบับที่ ๑๐) พ.ศ. ๒๕๕๙ - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕	
	๔) การเฝ้าระวัง คัดกรองภาวะโลหิตจาง จากการขาดธาตุเหล็ก และดูแลรักษา ต่อเนื่องในรายผิดปกติ		รพ.สต.		- ประกาศคณะกรรมการหลักประกัน สุขภาพแห่งชาติ เรื่อง ประเภทและ ขอบเขตของบริการสาธารณสุข (ฉบับที่ ๑๐) พ.ศ. ๒๕๕๙ - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๕) การเฝ้าระวังและคัดกรองสายตา ด้วย การตรวจคัดกรองสายตาเด็ก ประถมศึกษา และส่งต่อนักเรียนที่พบ ความผิดปกติไปสถานพยาบาล สร. เพื่อ รับการรักษาและช่วยเหลือแก้ไข รวมถึง การสนับสนุนแว่นสายตา			อบต. ท. และ รพ.สต.	- ประกาศคณะกรรมการหลักประกัน สุขภาพแห่งชาติ เรื่อง ประเภทและ ขอบเขตของบริการสาธารณสุข (ฉบับที่ ๑๐) พ.ศ. ๒๕๕๙ - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕	
	๖) การเฝ้าระวังและคัดกรองการได้ยิน และส่งต่อนักเรียนที่ตรวจพบความ ผิดปกติการได้ยินไปสถานพยาบาลสร. เพื่อรับการรักษาและช่วยเหลือแก้ไข			อบต. ท. และ รพ.สต.	- ประกาศคณะกรรมการหลักประกัน สุขภาพแห่งชาติ เรื่อง ประเภทและ ขอบเขตของบริการสาธารณสุข (ฉบับที่ ๑๐) พ.ศ. ๒๕๕๙ - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕	
	๗) การสนับสนุนยาเม็ดเสริมธาตุเหล็ก เพื่อป้องกันโลหิตจางจากการขาดธาตุ เหล็ก		รพ.สต.		- ประกาศคณะกรรมการหลักประกัน สุขภาพแห่งชาติ เรื่อง ประเภทและ ขอบเขตของบริการสาธารณสุข (ฉบับที่ ๑๐) พ.ศ. ๒๕๕๙ - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕	
	๘) การติดตามและเฝ้าระวังภาวะสุขภาพ นักเรียนด้วยสมุดบันทึกการตรวจสุขภาพ ด้วยตนเองสำหรับนักเรียน และสมุด บันทึกกิจกรรมอนามัยโรงเรียน (อร.๑๔) ประมวลผล เพื่อการแก้ไขปัญหาสุขภาพ เด็กวัยเรียน		รพ.สต.		- ประกาศคณะกรรมการหลักประกัน สุขภาพแห่งชาติ เรื่อง ประเภทและ ขอบเขตของบริการสาธารณสุข (ฉบับที่ ๑๐) พ.ศ. ๒๕๕๙ - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๙) การบันทึกและรายงานข้อมูลสุขภาพและการนำข้อมูลไปใช้ประโยชน์ เพื่อกำกับติดตาม วางแผน และแก้ไขปัญหาสุขภาพเด็กวัยเรียน			อปท. ท. และ รพ.สต.	- ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง ประเภทและขอบเขตของบริการสาธารณสุข (ฉบับที่ ๑๐) พ.ศ. ๒๕๕๙ - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕	
	๑๐) การปฏิบัติงานตามมาตรา ๑๐ ภายใต้อำนาจ พ.ร.บ.การป้องกันและแก้ไขปัญหาการตั้งครรภ์ ในวัยรุ่น พ.ศ.๒๕๕๙ ซึ่งระบุว่า “ให้ราชการส่วนท้องถิ่นมีอำนาจหน้าที่ดำเนินการให้วัยรุ่นในเขตราชการส่วนท้องถิ่นได้รับสิทธิตามมาตรา ๕ (วัยรุ่นมีสิทธิตัดสินใจด้วยตนเอง และมีสิทธิได้รับข้อมูลข่าวสารและความรู้ได้รับการบริการอนามัยการเจริญพันธุ์ ได้รับการรักษาความลับและความเป็นส่วนตัว ได้รับการจัดสวัสดิการสังคม อย่างเสมอภาคและไม่ถูกเลือกปฏิบัติ และได้รับสิทธิอื่นใดที่เป็นไปเพื่อประโยชน์ตามพระราชบัญญัตินี้อย่างถูกต้อง ครบถ้วน และเพียงพอ) เพื่อประโยชน์ในการดำเนินการตามวรรคหนึ่ง ให้ราชการส่วนท้องถิ่นมีอำนาจออกข้อบัญญัติท้องถิ่นตามหลักเกณฑ์ วิธีการ และเงื่อนไขที่	อปท. ท.			- พ.ร.บ.การป้องกันและแก้ไขปัญหาการตั้งครรภ์ ในวัยรุ่น พ.ศ.๒๕๕๙ (มาตรา ๑๐)	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	<p>กำหนดในกฎกระทรวง ซึ่งระหว่างที่กฎกระทรวงยังไม่เรียบร้อยนี้ ราชการส่วนท้องถิ่นสามารถดำเนินการภายใต้ พ.ร.บ. กระจายอำนาจฯ พ.ศ.๒๕๕๒ โดยมีแนวปฏิบัติ คือ</p> <p>๑๐.๑) ท้องถิ่นจัดตั้งคณะทำงานขับเคลื่อนการดำเนินงานในพื้นที่</p> <p>๑๐.๒) ท้องถิ่นสนับสนุนทรัพยากรในการดำเนินงาน โดยมีแผนพัฒนาเทศบาล/อปท. และจัดทำข้อบัญญัติงบประมาณซึ่งเนื้อหาที่ระบุในข้อบัญญัติ/เทศบัญญัติควรมีเรื่อง การให้บริการอนามัยการเจริญพันธุ์ การช่วยเหลือแบบครบวงจร การส่งต่อและการจัดสวัสดิการสังคม ท้องถิ่นจะต้องเป็นศูนย์กลางข้อมูลข่าวสารด้านอนามัยการเจริญพันธุ์และสวัสดิการสังคม</p> <p>๑๐.๓) ท้องถิ่นเป็นศูนย์กลางข้อมูลกลุ่มวัยเรียนและวัยรุ่น ที่ครอบคลุมมิติด้านสาธารณสุข การศึกษา เศรษฐกิจสังคม ภาวะความเปราะบาง และสวัสดิการสังคม</p>					

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	<p>๑๐.๔) ท้องถิ่นสนับสนุนให้มีการระบุปัญหาลงในแผนชุมชน โดยคนในชุมชนมีส่วนร่วม</p> <p>๑๐.๕) สร้างเครือข่ายผ่านทางคณะกรรมการที่เกี่ยวข้องระดับท้องถิ่น เพื่อสร้างการมีส่วนร่วมจากทุกภาคส่วน โดยท้องถิ่นเป็นเจ้าภาพ</p> <p>๑๐.๖) ท้องถิ่นมีกระบวนการเสริมสร้างความเข้มแข็งของศักยภาพการดำเนินงานของภาคีเครือข่ายที่เกี่ยวข้อง</p> <p>๑๐.๗) ท้องถิ่นสนับสนุนให้มีเวทีแลกเปลี่ยนเรียนรู้ประสบการณ์เกี่ยวกับการทำงาน</p>					
	<p>๑๑) พัฒนา/ควบคุมมาตรฐานสุขาภิบาลอาหารสำหรับโรงอาหาร และมาตรฐานคุณภาพน้ำดื่มในโรงเรียนตามมาตรฐานโรงเรียนส่งเสริมสุขภาพ และโรงเรียนส่งเสริมสุขภาพระดับเพชรในสังกัด อปท./เทศบาล</p>			<p>อปท. ท. และ รพ.สต.</p>	<p>- ภารกิจกระทรวงสาธารณสุข</p> <p>- พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๔๒</p> <p>- พ.ร.บ. สถาปนาและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖))</p> <p>- พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ.</p>	<p>กรมอนามัย</p>

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓)) - พ.ร.บ. การสาธารณสุข พ.ศ. 2535 และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ 3) พ.ศ. 2560 (มาตรา ๓๘, ๓๙, ๔๐)	
	๑๒) สร้างพื้นที่ส่งเสริมสุขภาพและ สร้างสรรค์สำหรับเยาวชน ให้มีมาตรฐาน ด้านความปลอดภัย			อปท. ท. และ รพ.สต. (อปท. ท. หลัก รพ.สต.สนับสนุน)	- พ.ร.บ. สภาดำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓))	
	๑๓) สนับสนุนงบประมาณและทรัพยากร ที่จำเป็นในการดำเนินงานส่งเสริมและ ป้องกันปัญหาสุขภาพในวัยเรียนและ เยาวชน	อปท. ท.			- พ.ร.บ. หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร ปกครองส่วนท้องถิ่น ดำเนินงานและ บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) -พ.ร.บ. กำหนดแผนและขั้นตอนการ กระจายอำนาจ พ.ศ. ๒๕๔๒ - พ.ร.บ. สภาดำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข	กรม สุขภาพจิต

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓)) - มาตรฐานงานสาธารณสุขมูลฐาน	
	๑๔) ตรวจสอบและจัดทำฐานข้อมูล พฤติกรรมเสี่ยงของเยาวชน			อปท. ท. และ รพ.สต.	- ภารกิจกระทรวงสาธารณสุข - พ.ร.บ. สถาตำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒(มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓)) - มาตรฐานงานสาธารณสุขมูลฐาน	กรม สุขาพจิต
	๑๕) พัฒนาศักยภาพบุคลากรที่เกี่ยวข้อง เช่น บุคลากรสาธารณสุข ครู ให้มีความรู้ และทักษะที่จำเป็น เช่น <ul style="list-style-type: none"> - พัฒนาความฉลาดทางสติปัญญา และอารมณ์ - การสร้างวินัยเชิงบวก - โรคที่ส่งผลต่อการเรียน 			อปท. ท. และ รพ.สต.	-ภารกิจกระทรวงสาธารณสุข - พ.ร.บ. สถาตำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒(มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ.	กรม สุขาพจิต

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	<ul style="list-style-type: none"> - การฝึกการเรียนรู้ - การสื่อสารกับลูกวัยรุ่น ฯลฯ 				๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓))	
	๑๖) เผื่อระวางคัดกรอง/ประเมินปัญหาพฤติกรรมอารมณ์และการเรียนฯเด็กกลุ่มเสี่ยงและให้การช่วยเหลือเบื้องต้นและติดตามผล			อปท. ท. และ รพ.สต.	<ul style="list-style-type: none"> - ภารกิจกระทรวงสาธารณสุข - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓)) 	กรมสุขภาพจิต
	๑๗) ส่งต่อหน่วยงานสาธารณสุขในกรณีที่มีปัญหายุ่งยากซับซ้อน		รพ.สต.		ภารกิจกระทรวงสาธารณสุข	กรมสุขภาพจิต
	๑๘) สนับสนุนวัสดุ <ul style="list-style-type: none"> - โฆษณาและเผยแพร่ - เวชภัณฑ์ 	อปท. ท.			พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๔๒ สร. ถ่ายโอนภารกิจแล้วตามแผนฯ ฉบับที่ ๑ ปี ๒๕๔๕ (มาตรา ๑๖(๑๐))	* (กรมอนามัย) ตามแผนกระจายอำนาจ ๑
๑.๖ ส่งเสริมสุขภาพกลุ่มวัยทำงาน	๑) การเผื่อระวางมะเร็งเต้านมด้วยการส่งเสริม/สนับสนุนให้สตรีตรวจเต้านมด้วยตนเองเป็นประจำ			อปท. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและ	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๒) สนับสนุนให้มีการประเมินและจัดกิจกรรมเพื่อสร้างความสุขคนวัยทำงานในชุมชน			อปท. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)	กรมสุขภาพจิต
	๓) พัฒนาศักยภาพบุคลากรที่เกี่ยวข้องทั้งในและนอกระบบสาธารณสุขให้มีความรู้และทักษะที่จำเป็นเช่น - การคัดกรอง/การประเมินปัญหาสุขภาพกาย/จิต ความเสี่ยงโรคไม่ติดต่อเรื้อรัง เช่น เบาหวาน ความดันโลหิตสูง โอกาสเสี่ยงต่อการเกิดโรคหัวใจและหลอดเลือด (CVD Risk) - การให้คำปรึกษา - การจัดการความเครียด - การแก้ไขปัญหาย่างเหมาะสม - การสร้างแรงจูงใจเพื่อการปรับเปลี่ยนพฤติกรรมสุขภาพ ฯลฯ			อปท. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) -ภารกิจกระทรวงสาธารณสุข - มาตรฐานงานสาธารณสุขมูลฐาน	กรมสุขภาพจิต/ กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๔) สนับสนุนงบประมาณและทรัพยากรที่จำเป็นในการดำเนินงานส่งเสริมและป้องกันปัญหาสุขภาพในวัยทำงาน	อปท. ท.			- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)	กรม สุขภาพจิต
	๕) เผื่อระงับคัดกรอง/ประเมินปัญหาสุขภาพในกลุ่มเสี่ยงวัยทำงานโดยเฉพาะผู้มีปัญหาโรคเรื้อรังผู้ที่เสี่ยงต่อการติดสุรา/ยาเสพติดผู้ที่มีปัญหาในครอบครัวผู้ที่เสี่ยงต่อการฆ่าตัวตายเป็นต้นและให้การช่วยเหลือเบื้องต้น			อปท. ท. และ รพ.สต.	- ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง ประเภทและขอบเขตของบริการสาธารณสุข (ฉบับที่ ๑๐) พ.ศ. ๒๕๕๙ - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)	กรม สุขภาพจิต
	๖) ส่งต่อหน่วยงานสาธารณสุขในกรณีที่มีปัญหายุ่งยากซับซ้อน		รพ.สต.		ภารกิจกระทรวงสาธารณสุข	กรม สุขภาพจิต
	๗) วิเคราะห์สภาพปัญหาที่สำคัญของคนวัยทำงานในพื้นที่และจัดทำโครงการเพื่อดำเนินการช่วยเหลือ			อปท. ท. และ รพ.สต.	- ภารกิจกระทรวงสาธารณสุข - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การ	กรม สุขภาพจิต

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)	
	๘) สนับสนุนวัสดุ - โฆษณาและเผยแพร่ - เวชภัณฑ์	อปท. ท.			พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๔๒ สธ. ถ่ายโอนภารกิจแล้วตามแผนฯ ฉบับที่ ๑ ปี ๒๕๔๕	กรมอนามัย
๑.๗ การส่งเสริมสุขภาพกลุ่มผู้สูงอายุ	๑) สนับสนุนให้จัดกิจกรรมสุข ๕ มิติในชมรมผู้สูงอายุและโรงเรียนผู้สูงอายุในชุมชน			อปท. ท. และ รพ.สต.	- พ.ร.บ. หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) - ภารกิจกระทรวงสาธารณสุข	กรมสุขภาพจิต
	๒) ให้ความรู้และจัดกิจกรรมเพื่อการอยู่ร่วมกันอย่างมีความสุขในครอบครัว			อปท. ท. และ รพ.สต.	- พ.ร.บ. หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) - ภารกิจกระทรวงสาธารณสุข	กรมสุขภาพจิต

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๓) เฝ้าระวัง คัดกรองค้นหาประเมิน ปัญหาสุขภาพในผู้สูงอายุเช่น ADL geriatric ทกล้ม ความเครียดซึมเศร้า สมองเสื่อมเป็นต้นและให้การช่วยเหลือ เบื้องต้น			อบต. ท. และ รพ.สต.	<ul style="list-style-type: none"> - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๕๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) - ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง ประเภทและขอบเขตของบริการสาธารณสุข (ฉบับที่ ๑๐) พ.ศ. ๒๕๕๙ - ภารกิจกระทรวงสาธารณสุข 	กรม สุขภาพจิต/ กรมการ แพทย์/กรม อนามัย/กรม ควบคุมโรค
	๔) จัดให้มีบริการการดูแลช่วยเหลือทาง สังคมจิตใจแก่ผู้สูงอายุกลุ่มเสี่ยงต่อปัญหา ทางด้านสังคม จิตใจและญาติ			อบต. ท. และ รพ.สต.	<ul style="list-style-type: none"> - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๕๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) 	กรม สุขภาพจิต

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					- พ.ร.บ. เทศบาล พ.ศ. ๒๕๔๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓)) - ภารกิจกระทรวงสาธารณสุข	
	๕) ส่งต่อหน่วยงานสาธารณสุขในกรณีที่มี ปัญหายุ่งยากซับซ้อน		รพ.สต.		ภารกิจกระทรวงสาธารณสุข	กรม สุขภาพจิต
	๖) พัฒนาศักยภาพบุคลากรที่เกี่ยวข้องให้ มีความรู้และทักษะที่จำเป็นเช่น <ul style="list-style-type: none"> - การคัดกรอง/การประเมินปัญหา สุขภาพกาย/จิต - การให้คำปรึกษา - การจัดการความเครียด - การแก้ไขปัญหาอย่างเหมาะสม - การจัดกิจกรรมสุข ๕ มิติ - การเห็นคุณค่าในตนเอง 			อบต. ท. และ รพ.สต.	-ภารกิจกระทรวงสาธารณสุข - พ.ร.บ. หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร ปกครองส่วนท้องถิ่น ดำเนินงานและ บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) -มาตรฐานงานสาธารณสุขมูลฐาน	กรม สุขภาพจิต
	๗) สนับสนุนงบประมาณและทรัพยากรที่ จำเป็นในการดำเนินงานส่งเสริมและ ป้องกันปัญหาสุขภาพในวัยสูงอายุ	อบต. ท.			- พ.ร.บ. หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร ปกครองส่วนท้องถิ่น ดำเนินงานและ บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)	กรม สุขภาพจิต

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๘) สนับสนุนวัสดุ - โฆษณาและเผยแพร่	อปท. ท.			พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๔๒ สร. ถ่ายโอนภารกิจแล้วตามแผนฯ ฉบับที่ ๑ ปี ๒๕๔๕	กรมอนามัย
	๙) มาตรการส่งเสริมการรวมกลุ่มและสร้างความเข้มแข็งให้กับผู้สูงอายุในระดับท้องถิ่น เช่น ชมรมผู้สูงอายุคุณภาพ			อปท. ท. และ รพ.สต.	- แผนผู้สูงอายุแห่งชาติ ฉบับที่ ๒ (พ.ศ. ๒๕๔๕-๒๕๖๔) - พ.ร.บ. หลักประกันสุขภาพแห่งชาติ พ.ศ. ๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ. ๒๕๕๗) - ภารกิจกระทรวงสาธารณสุข	กรมอนามัย
	๑๐) สนับสนุนมาตรการระบบการส่งเสริมสุขภาพผู้สูงอายุที่มีศักยภาพโดยการ - มอบประกาศเกียรติคุณผู้สูงอายุต้นแบบด้านสุขภาพ - ส่งเสริมสนับสนุนการจัดทำคลังปัญญาผู้สูงอายุในชุมชน - ส่งเสริมให้มีการเผยแพร่ภูมิปัญญาผู้สูงอายุสู่เวทีระดับต่างๆ			อปท. ท. และ รพ.สต.	- ภารกิจกระทรวงสาธารณสุข - พ.ร.บ. หลักประกันสุขภาพแห่งชาติ พ.ศ. ๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ. ๒๕๕๗)	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	<ul style="list-style-type: none"> - ส่งเสริมให้ผู้สูงอายุเข้าถึงระบบข้อมูลข่าวสารในช่องทางต่างๆ เช่น www. สำนักอนามัยผู้สูงอายุ /กรมอนามัย 					
	<p>๑๑) สนับสนุนมาตรฐานการจัดสิ่งแวดล้อมที่เอื้อต่อการดำรงชีวิตของผู้สูงอายุ เมืองที่เป็นมิตรกับผู้สูงอายุ Age-Friendly Cities เช่น ที่อยู่อาศัย มาตรฐานสำหรับผู้สูงอายุทางลาด บันได ราวจับ</p>			อปท. ท. และ รพ.สต.	<ul style="list-style-type: none"> - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) - ภารกิจกระทรวงสาธารณสุข 	กรมอนามัย
	<p>๑๒) สนับสนุนงบประมาณการจัดสิ่งแวดล้อมที่เอื้อต่อการดำรงชีวิตของผู้สูงอายุ เมืองที่เป็นมิตรกับผู้สูงอายุ Age-Friendly Cities เช่น มาตรฐานสำหรับผู้สูงอายุทางลาด บันได ราวจับ สถานที่สาธารณะ</p>	อปท. ท.			<ul style="list-style-type: none"> - พ.ร.บ. สถาปัตยกรรมและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓)) 	
	<p>๑๓) มาตรการหลักประกันด้านสุขภาพ เช่น โครงการฟันเทียมพระราชทาน</p>			อปท. ท. และ รพ.สต.	<ul style="list-style-type: none"> - ภารกิจกระทรวงสาธารณสุข - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การ 	กรมอนามัย /กรมการแพทย์

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)	
	<p>๑๔) มาตรการด้านครอบครัวและผู้ดูแลผู้สูงอายุ</p> <p>- การจัดทำระบบการวางแผนการดำเนินงานด้านการส่งเสริมสุขภาพผู้สูงอายุในชุมชนในกรณี เกิดภัยพิบัติ เช่น น้ำท่วม แผ่นดินไหว ไฟไหม้ เป็นต้น</p>			<p>อปท. ท. และ รพ.สต. (อปท. ท. หลัก รพ.สต.สนับสนุน)</p>	<p>- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)</p> <p>- พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖))</p> <p>- พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓))</p> <p>- ภารกิจกระทรวงสาธารณสุข</p> <p>-ระเบียบกระทรวงมหาดไทยว่าด้วยค่าใช้จ่ายเพื่อช่วยเหลือประชาชนตามอำนาจหน้าที่ขององค์กรปกครองส่วนท้องถิ่น พ.ศ. ๒๕๖๐</p>	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	<p>๑๕) พัฒนาระบบการส่งเสริมสุขภาพและการดูแลผู้สูงอายุระยะยาวตำบล Long Term Care ในชุมชน</p> <ul style="list-style-type: none"> - สนับสนุนให้มีการฝึกอบรมบุคลากรด้านการดูแลผู้สูงอายุ เช่น Care Manager ,Caregiver, นักบริหารชุมชน (นักบริหารท้องถิ่น) - การจัดทำกิจกรรมวางแผนการดูแลผู้สูงอายุที่มีภาวะพึ่งพิงรายบุคคล (Care plan) /บริการสุขภาพไร้รอยต่อแบบองค์รวมที่บ้านและในชุมชนอย่างต่อเนื่อง - สนับสนุนให้มีการฝึกอบรมผู้สูงอายุให้เกิดการดูแลกันเองระหว่างผู้สูงอายุ 			อปท. ท. และ รพ.สต.	<p>- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) และประกาศ ฉบับที่ ๒ พ.ศ. ๒๕๖๐</p> <p>- ภารกิจกระทรวงสาธารณสุข</p> <p>-(ร่าง)ระเบียบกระทรวงมหาดไทยว่าด้วยค่าใช้จ่ายให้แก่ักบริหารท้องถิ่นขององค์กรปกครองส่วนท้องถิ่น พ.ศ.</p>	กรมอนามัย
	๑๖)การควบคุมการประกอบกิจการให้บริการดูแลผู้สูงอายุที่บ้าน ของผู้รับบริการ		รพ.สต.		<p>พระราชบัญญัติการสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติม</p> <ul style="list-style-type: none"> - กฎกระทรวงควบคุมสถานประกอบกิจการที่เป็นอันตรายต่อสุขภาพ พ.ศ. ๒๕๖๐ - ประกาศกระทรวงสาธารณสุข เรื่อง กิจการที่เป็นอันตรายต่อสุขภาพ พ.ศ. ๒๕๕๘ (มาตรา ๓๑ พ.ร.บ.การสาธารณสุข ๒๕๓๕) 	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					- คำแนะนำคณะกรรมการสาธารณสุข เรื่อง แนวทางการควบคุมการประกอบกิจการ ให้บริการดูแลผู้สูงอายุที่บ้าน พ.ศ. ๒๕๕๓	
	๑๗) สนับสนุนส่งเสริมให้มีการประเมิน และคัดกรองสุขภาพกายและจิตเบื้องต้น พร้อมมีการบันทึกข้อมูลวางแผนเฝ้าระวัง ผู้สูงอายุในชุมชน			อปท. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร ปกครองส่วนท้องถิ่น ดำเนินงานและ บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) - ภารกิจกระทรวงสาธารณสุข	กรมอนามัย
	๑๘) สร้าง/พัฒนา นวัตกรรมส่งเสริม สุขภาพ ป้องกันภาวะสมองเสื่อมใน ผู้สูงอายุผ่านกลไกชมรมผู้สูงอายุ โรงเรียนผู้สูงอายุ			อปท. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร ปกครองส่วนท้องถิ่น ดำเนินงานและ บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) - ภารกิจกระทรวงสาธารณสุข	กรมอนามัย
	๑๙) สนับสนุนส่งเสริมให้มีการจัดกิจกรรม ปรับเปลี่ยนพฤติกรรมสุขภาพ พัฒนา ทักษะกาย ใจในผู้สูงอายุกลุ่มเสี่ยง			อปท. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร ปกครองส่วนท้องถิ่น ดำเนินงานและ	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) - ภารกิจกระทรวงสาธารณสุข	
๑.๘ การส่งเสริมกิจกรรมทางกายเพื่อสุขภาพ ^๑ (หมายเหตุ : เปลี่ยนชื่อจาก ออกกำลังกายเพื่อสุขภาพ เป็นกิจกรรมทางกายเพื่อ สุขภาพ)	๑) จัดทำโครงการ กิจกรรมการส่งเสริม การมีกิจกรรมทางกายในทุกกลุ่มวัย			อปท. ท. และ รพ.สต.	- พ.ร.บ. สภาดำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗), ๕๖(๑)(๓)) - ภารกิจกระทรวงสาธารณสุข	กรมอนามัย
	๒) สนับสนุนสถานที่ที่เอื้อต่อการทำ กิจกรรมทางกาย ในแผนเทศบัญญัติและ แผนระยะ ๔ ปี			อปท. ท. และ รพ.สต.	- พ.ร.บ. สภาดำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๘(๔)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๔(๙))	
	๓) สร้างและพัฒนาสถานที่ที่เอื้อต่อการมี กิจกรรมทางกาย	อปท. ท.			- พ.ร.บ. สภาดำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข	

^๑การเคลื่อนไหวร่างกาย ซึ่งถ้าได้กระทำอย่างสม่ำเสมอจะเป็นพฤติกรรมที่สร้างเสริมสุขภาพ และมีผลต่อการป้องกันโรคไม่ติดต่อทั้งหลาย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๘(๔)) - พ.ร.บ. เทศบาล พ.ศ. ๒๕๔๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๔(๙))	
	๔) พัฒนาศักยภาพของเจ้าหน้าที่ แกนนำ ในการส่งเสริมการมีกิจกรรมทางกาย			อบต. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร ปกครองส่วนท้องถิ่น ดำเนินงานและ บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) - ภารกิจกระทรวงสาธารณสุข	กรมอนามัย
	๕) สนับสนุนงบประมาณให้หน่วยงานอื่น หรือชุมชนได้ทำโครงการที่ส่งเสริม กิจกรรมทางกาย	อบต. ท.			- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร ปกครองส่วนท้องถิ่น ดำเนินงานและ บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)	กรมอนามัย
	๖) ส่งเสริมการมีกิจกรรมทางกายให้กับ ประชาชนและมีกลไกให้ชุมชนในการ พึ่งพาตนเองอย่างยั่งยืน			อบต. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					ปกครองส่วนท้องถิ่น ดำเนินงานและ บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) - ภารกิจกระทรวงสาธารณสุข	
	๗) ศึกษาการทำรูปแบบการมีกิจกรรม ทางกายที่เหมาะสมกับบริบทพื้นที่		รพ.สต.		ภารกิจกระทรวงสาธารณสุข	กรมอนามัย
	๘) เฝ้าระวังพฤติกรรมการมีกิจกรรมทาง กายของประชาชนในพื้นที่			อบต. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร ปกครองส่วนท้องถิ่น ดำเนินงานและ บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) - ภารกิจกระทรวงสาธารณสุข	กรมอนามัย
	๙) สนับสนุนวัสดุ - โฆษณาและเผยแพร่	อบต. ท.			-พ.ร.บ. กำหนดแผนและขั้นตอนการ กระจายอำนาจ พ.ศ. ๒๕๔๒ สธ. ถ่าย โอนภารกิจแล้วตามแผนฯ ฉบับที่ ๑ ปี ๒๕๔๕	*(กรมอนามัย) ตามแผน กระจาย อำนาจ ๑
	๑๐) สนับสนุนการมีส่วนร่วมของ เครือข่ายในการส่งเสริมกิจกรรมทางกาย เพื่อสุขภาพ			อบต. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร ปกครองส่วนท้องถิ่น ดำเนินงานและ	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)	
๑.๙ การส่งเสริมสุขภาพจิต	๑) การคุ้มครองสิทธิของบุคคลที่มีความ ผิดปกติทางจิต การให้บริการด้าน สุขภาพจิตและการอยู่ร่วมกันในสังคม			อบต. ท. และ รพ.สต.	พ.ร.บ. สุขภาพจิต พ.ศ. ๒๕๕๑ (หมวด ๒)	กรม สุขภาพจิต
๑.๑๐ การจัดกิจกรรมซึ่งจำเป็น เพื่อสาธารณสุข	๑) จัดกิจกรรมรณรงค์การป้องกันควบคุม โรคและภัยสุขภาพ เช่น โรคติดต่อฯ โดย แมลง (ยุงลาย) ในช่วงก่อน ระหว่าง และ หลังฤดูการระบาดในแต่ละปี ได้แก่ กิจกรรมดังนี้ big cleaning day, ทำลาย แหล่งเพาะพันธุ์ยุงในชุมชนและสถานที่ สาธารณะ ๒) จัดกิจกรรมรณรงค์การป้องกันอุบัติเหตุ (จราจร จมน้ำ พลัดตกหกล้ม อุบัติเหตุใน เด็ก ฯลฯ)			อบต. ท. และ รพ.สต.	- พ.ร.บ. เทศบาล พ.ศ. ๒๕๔๔ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๔(๗), ๕๖(๓)) - พ.ร.บ. พรบ. โรคติดต่อ พ.ศ. ๒๕๕๘ (มาตรา ๒๒) - พ.ร.บ. กำหนดแผนและขั้นตอนการ กระจายอำนาจฯ พ.ศ. ๒๕๔๒ (มาตรา ๑๖(๑๙)(๓๐))	กรมควบคุม โรค กรมอนามัย
๑.๑๑ การส่งเสริมสนับสนุน ชุมชนเข้มแข็ง และ การ จัดบริการสาธารณสุขปฐมภูมิ เชิงรุก	๑) สนับสนุนงบประมาณ และส่งเสริมการ จัดบริการสาธารณสุขระดับปฐมภูมิเชิงรุก	อบต. ท.			พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ. ๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร ปกครองส่วนท้องถิ่น ดำเนินงานและ บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)	กรมสนับสนุน บริการสุขภาพ

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๒) สนับสนุนงบประมาณให้กลุ่มหรือองค์กรประชาชนหรือหน่วยงานอื่นในพื้นที่ได้ดำเนินงาน ตามแผนงานหรือโครงการหรือกิจกรรมเพื่อสร้างเสริมสุขภาพการป้องกันโรคให้แก่สมาชิกหรือประชาชนในพื้นที่	อปท. ท.			พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ. ๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) -ระเบียบกระทรวงมหาดไทยว่าด้วยค่าใช้จ่ายเพื่อช่วยเหลือประชาชนตามอำนาจหน้าที่ขององค์กรปกครองส่วนท้องถิ่น พ.ศ. ๒๕๖๐	กรมสนับสนุนบริการสุขภาพ
๒. ภารกิจด้านป้องกันและควบคุมโรคติดต่อและไม่ติดต่อ อุบัติเหตุ และอุบัติภัย						
๒.๑ เฝ้าระวังโรค ป้องกันและควบคุมโรคติดต่อ	๒) เป็นศูนย์กลางข้อมูลในการประชาสัมพันธ์หรือเผยแพร่ข้อมูลข่าวสารเกี่ยวกับการเฝ้าระวังการ ป้องกันและควบคุมสภาวะการณ์ของโรคติดต่อและโรคระบาดระดับตำบล/อำเภอ/จังหวัด		รพ.สต.		พ.ร.บ. โรคติดต่อ พ.ศ. ๒๕๕๘(มาตรา ๑๙(๔))	กรมควบคุมโรค
	๓) การป้องกัน ควบคุมโรคติดต่อ เช่น ใช้เลือดออก (มติสานพลังปรายยุกลงโดยใช้พื้นที่เป็นฐาน) ๓.๑) อปท. ออกข้อบัญญัติในการป้องกันควบคุมโรคติดต่อและภัยสุขภาพ	อปท. ท.			-พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๒๙, ๔๔, ๔๓) - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓))	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					- พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๔), ๕๓(๑), ๕๔(๗), ๕๖(๑)(๓))	
	๔) สนับสนุนวิชาการและจัดทำแผนปฏิบัติการเฝ้าระวัง ป้องกัน ควบคุมโรคและภัยสุขภาพ		รพ.สต.		พ.ร.บ. โรคติดต่อ พ.ศ. ๒๕๕๘(มาตรา ๑๙)	กรมควบคุมโรค
๒.๒ ป้องกันและระงับโรคติดต่อในท้องถิ่น	๑) สนับสนุนการดำเนินงานสร้างเสริมภูมิคุ้มกันโรค ตามแนวทางที่กรมควบคุมโรค กระทรวงสาธารณสุข กำหนด			อบต. ท. และ รพ.สต.	- พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๔), ๕๓(๑), ๕๖(๑)) - ภารกิจกระทรวงสาธารณสุข	กรมควบคุมโรค
	๒) จัดประชาคมโรคติดต่อในท้องถิ่นเพื่อกำหนดมาตรการทางสังคมในท้องถิ่น	อบต. ท.			- พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๔), ๕๓(๑), ๕๖(๑)) - ภารกิจกระทรวงสาธารณสุข	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๓) ออกข้อบัญญัติท้องถิ่นเพื่อสนับสนุนการควบคุมโรคติดต่อและภัยสุขภาพ	อปท. ท.			<ul style="list-style-type: none"> - พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๒๐, ๒๙, ๓๒, ๓๕) - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓), ๗๑) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๖๐) 	
	๔) จัดทำแผนงานกำจัดโรคติดต่อในท้องถิ่น			อปท. ท. และ รพ.สต.	<ul style="list-style-type: none"> - ภารกิจกระทรวงสาธารณสุข - พ.ร.บ.สภาดำบล และองค์การบริหารส่วนตำบล พ.ศ.๒๕๓๗ และแก้ไขเพิ่มเติม (มาตรา ๖๗(๓)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๔), ๕๓(๑), ๕๖(๑)) 	กรมควบคุมโรค
	๕) ฝ้าระวังโรค ๕.๑) ค้นหาผู้ป่วยเชิงรุกในพื้นที่แพร่เชื้อมาลาเรีย - ค้นหาผู้ป่วยโดยเจาะเลือดประชากรกลุ่มเสี่ยงในหมู่บ้านที่มีการแพร่เชื้อ (๒ ครั้ง/ปี ก่อนและระหว่างฤดูแพร่เชื้อ			อปท. ท. และ รพ.สต.	<ul style="list-style-type: none"> - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๔), ๕๓(๑), ๕๖(๑)) 	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	- มาลาเรียคลินิกเคลื่อนที่ (กรณี จำนวนผู้ป่วยติดเชื่อในพื้นที่ไม่ลด)				- ภารกิจกระทรวงสาธารณสุข	
	๕.๒) ค้นหาผู้ป่วยเชิงรับ ๕.๒.๑) โรงพยาบาลส่งเสริมสุขภาพตำบล ให้บริการตรวจรักษาและสอบสวนผู้ป่วย ทุกราย		รพ.สต.		ภารกิจกระทรวงสาธารณสุข	กรมควบคุม โรค
	๕.๒.๒) สนับสนุนการจัดตั้งมาลาเรีย คลินิกชุมชนและมาลาเรียคลินิกชุมชน ชายแดน เพื่อให้บริการตรวจรักษาโรคไข้ มาลาเรียได้อย่างรวดเร็วและทั่วถึง			อบต. ท. และ รพ.สต.	- พ.ร.บ. สภาดำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๔), ๕๓(๑), ๕๖(๑)) - ภารกิจกระทรวงสาธารณสุข	กรมควบคุม โรค
	๕.๓) มาตรการเฝ้าระวังโรคไข้มาลาเรีย (มาตรการ ๑-๓-๗) ๕.๓.๑) แจ้งเตือนผู้ป่วยโรคไข้มาลาเรียลง ในระบบรายงานมาลาเรียออนไลน์หรือ ระบบรายงานปกติ ภายใน ๑ วัน		รพ.สต.		ภารกิจกระทรวงสาธารณสุข	กรมควบคุม โรค
	๕.๓.๒) สอบสวนผู้ป่วยโรคไข้มาลาเรีย เฉพาะราย ภายใน ๓ วัน เพื่อระบุแหล่ง แพร่เชื้อ		รพ.สต.		ภารกิจกระทรวงสาธารณสุข	กรมควบคุม โรค
	๕.๓.๓) ดำเนินการควบคุมโรคในแหล่ง แพร่เชื้อ ภายใน ๗ วัน			อบต. ท. และ รพ.สต.	- พ.ร.บ. สภาดำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข	กรมควบคุม โรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๔), ๕๓(๑), ๕๖(๑)) - ภารกิจกระทรวงสาธารณสุข	
	๖) การรักษา - ให้คำแนะนำการรับประทานยาให้ ครบตามชนิดของเชื้อมาลาเรียที่ตรวจพบ และติดตามผลการรักษาผู้ป่วยทุกราย		รพ.สต.		ภารกิจกระทรวงสาธารณสุข	กรมควบคุม โรค
๒.๓ การควบคุม ป้องกัน แหล่งเพาะพันธุ์ยุงลายและ พาหะนำโรค	๑) จัดหาเคมีภัณฑ์ในการควบคุมยุงพาหะ เช่น สารเคมีกำจัดยุงพาหะ สารทา ป้องกันยุง ฯลฯ และอุปกรณ์ที่จำเป็น สำหรับการป้องกัน ตามปัญหาของพื้นที่	อปท. ท.			- พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และ ที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๒๖) - ประกาศกระทรวงสาธารณสุข เรื่อง กำหนดให้แหล่งเพาะพันธุ์ยุงลายเป็นเหตุ รำคาญและแต่งตั้งเจ้าพนักงาน สาธารณสุขเพิ่มเติม - พ.ร.บ. สภาทำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ.	กรมควบคุม โรค/กรม อนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					๒๕๕๒ (มาตรา ๕๐(๔), ๕๓(๑) และ ๕๖(๑๑)) - มาตรการ WHO	
	๒) พ่นสารเคมีกำจัดยุงตัวเต็มวัย			อปท. ท. และ รพ.สต.	- พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๒๖) - ประกาศกระทรวงสาธารณสุข เรื่อง กำหนดให้แหล่งเพาะพันธุ์ยุงลายเป็นเหตุรำคาญและแต่งตั้งเจ้าพนักงานสาธารณสุขเพิ่มเติม - พ.ร.บ. สถาตบัลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๔), ๕๓(๑) และ ๕๖(๑๑))	กรมควบคุมโรค
	๓) สำรวจและทำลายแหล่งเพาะพันธุ์ยุงลาย			อปท. ท. และ รพ.สต.	- พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๒๖) - ประกาศกระทรวงสาธารณสุข เรื่อง กำหนดให้แหล่งเพาะพันธุ์ยุงลายเป็นเหตุ	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					ราคากุญแจและแต่งตั้งเจ้าพนักงาน สาธารณสุขเพิ่มเติม - พ.ร.บ. สภาดำบดและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๔), ๕๓(๑) และ ๕๖(๑๑))	
	๔) เจ้าพนักงานท้องถิ่นมีอำนาจห้ามผู้ หนึ่งผู้ใดมิให้ก่อเหตุรำคาญในที่ทาง สาธารณะหรือสถานที่เอกชน รวมทั้ง ระงับแหล่งเพาะพันธุ์ยุงลาย	อปท. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่ แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๒๖)	
	๕) เจ้าพนักงานท้องถิ่นมีอำนาจออก คำสั่งเป็นหนังสือให้เจ้าของหรือผู้ ครอบครองสถานที่ระงับเหตุรำคาญ ภายในเวลาอันสมควร	อปท. ท.			- พระราชบัญญัติการสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติม (มาตรา ๒๘) - ประกาศกระทรวงสาธารณสุข เรื่อง กำหนดให้แหล่งเพาะพันธุ์ยุงลายเป็นเหตุ รำคาญและแต่งตั้งเจ้าพนักงาน สาธารณสุขเพิ่มเติม	
๒.๔ การทำลายและจัดการ สัตว์ที่เป็นโรคติดต่ออันอาจ เป็นอันตรายต่อประชาชน (เช่น โรคพิษสุนัขบ้า (สัตว์	๑) ออกข้อบัญญัติท้องถิ่นกำหนดพื้นที่ เป็นเขตควบคุมการเลี้ยงหรือปล่อยสัตว์ โดยห้ามเลี้ยงหรือปล่อยสัตว์บางชนิด เด็ดขาด หรือกำหนดจำนวน ให้เลี้ยง	อปท. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และ ที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๒๙)	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
เลี้ยงลูกด้วยนมทุกชนิด) ใช้ขวดนม เป็นต้น)	หรือกำหนดให้อยู่ภายใต้มาตรการอย่างใดอย่างหนึ่ง				- คำแนะนำคณะกรรมการสาธารณสุข เรื่อง การควบคุมการเลี้ยงและปล่อยสัตว์เพื่อการป้องกันและควบคุมโรคพิษสุนัขบ้า และเหตุรำคาญ พ.ศ. ๒๕๖๑	
	๓) ตรวจตราพื้นที่ และให้คำแนะนำ หากพบสัตว์โดยไม่ปรากฏเจ้าของให้กักสัตว์ได้ ๓๐ วัน ถ้าจะเกิดอันตรายแก่สัตว์นั้นหรือสัตว์อื่นให้ขายหรือขายทอดตลาด เงินที่ได้เมื่อหักค่าใช้จ่ายแล้วให้เก็บรักษาไว้แทน กรณีที่สัตว์เป็นโรคติดต่อ มีอำนาจทำลายจัดการตามที่เห็นสมควรได้	อบต. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๓๐)	กรมอนามัย
	๔) การสำรวจและขึ้นทะเบียนสัตว์เลี้ยง (สุนัขและแมว)	อบต. ท.			หนังสือกระทรวงมหาดไทย ด่วนที่สุด มท ๐๘๑๐.๕/ว๐๙๙๔ ลงวันที่ ๒๔ ก.พ. ๒๕๖๐ เรื่อง โครงการคนปลอดโรค สุนัข ปลอดภัย จากโรคพิษสุนัขบ้า ตามพระปณิธานศาสตราจารย์ ดร.สมเด็จพระเจ้าลูกเธอเจ้าฟ้าจุฬาภรณวลัยลักษณ์ อัครราชกุมารี	
	๕) ให้คำแนะนำในการควบคุมการเลี้ยงหรือปล่อยสัตว์ต่อประชาชนให้ปฏิบัติตามข้อบัญญัติท้องถิ่น			อบต. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๔๔)	กรมอนามัย
	๖) ทำลายหรือจัดการสัตว์ที่เป็นโรคติดต่ออันอาจเป็นอันตรายต่อประชาชน	อบต. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๓๐)	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๓) จัดหาวัคซีนป้องกันโรคพิษสุนัขบ้าในสัตว์	อปท. ท.			<ul style="list-style-type: none"> - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๔), ๕๓(๑), ๕๖(๑)) - พ.ร.บ. โรคพิษสุนัขบ้า พ.ศ. ๒๕๓๕ (มาตรา ๑๗) - หนังสือกระทรวงมหาดไทย ด่วนที่สุด ที่ มท. ๐๘๑๐.๕/ว๐๑๒๐ลงวันที่ ๑๒ ม.ค. ๒๕๖๐ เรื่อง แนวทางการดำเนินงานป้องกัน และควบคุมโรคพิษสุนัขบ้าขององค์กรปกครองส่วนท้องถิ่น -ระเบียบกระทรวงมหาดไทย ว่าด้วยค่าใช้จ่ายในการจัดสวัสดิภาพสัตว์ขององค์กรปกครองส่วนท้องถิ่น พ.ศ. ๒๕๖๒ 	กรมอนามัย
	๘) ดำเนินการฉีดวัคซีนพิษสุนัขบ้าในสัตว์	อปท. ท.			<ul style="list-style-type: none"> - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๓)) 	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					<ul style="list-style-type: none"> - พ.ร.บ.เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒(มาตรา ๕๐(๔), ๕๓(๑), ๕๖ - พ.ร.บ. โรคพิษสุนัขบ้า พ.ศ. ๒๕๓๕ (มาตรา ๑๗) - หนังสือกระทรวงมหาดไทย ด่วนที่สุด ที่ มท. ๐๘๑๐.๕/ว๐๑๒๐ลงวันที่ ๑๒ ม.ค. ๒๕๖๐ เรื่อง แนวทางการดำเนินงานป้องกัน และควบคุมโรคพิษสุนัขบ้าขององค์กรปกครองส่วนท้องถิ่น 	
	<p>๙) ในกรณีที่เจ้าพนักงานสาธารณสุขตรวจพบเหตุที่ไม่ถูกต้องหรือมีการกระทำใดๆที่ฝ่าฝืนต่อบทแห่งพระราชบัญญัตินี้ กฎกระทรวง ข้อบัญญัติท้องถิ่น หรือประกาศที่ออกตามพระราชบัญญัตินี้ ให้เจ้าพนักงานสาธารณสุขแจ้งเจ้าพนักงานท้องถิ่นเพื่อดำเนินการตามอำนาจหน้าที่ต่อไปโดยไม่ชักช้า และให้เจ้าพนักงานสาธารณสุขซึ่งตรวจพบเหตุนั้นแจ้งต่อคณะกรรมการสาธารณสุขจังหวัดหรือคณะกรรมการสาธารณสุขกรุงเทพมหานคร</p>			อปท. ท. และ รพ.สต.	<ul style="list-style-type: none"> - พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๔๖) 	กรมอนามัย
๒.๕ การควบคุมการเลี้ยงหรือปล่อยสัตว์	๑) ออกข้อบัญญัติของท้องถิ่นกำหนดพื้นที่ที่เป็นเขตควบคุมการเลี้ยงหรือปล่อยสัตว์ โดยห้ามเลี้ยงหรือปล่อยสัตว์	อปท. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๒๙)	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	บางชนิดเด็ดขาด หรือกำหนดจำนวนให้เลี้ยง หรือกำหนดให้อยู่ภายใต้มาตรการอย่างใดอย่างหนึ่ง					
	๒) ตรวจสอบตราพื้นที่ และให้คำแนะนำ หากพบสัตว์ที่ไม่ปรากฏเจ้าของให้กักสัตว์ได้ ๓๐ วัน ถ้าจะเกิดอันตรายแก่สัตว์นั้นหรือสัตว์อื่นให้ขายหรือขายทอดตลาด เงินที่ได้เมื่อหักค่าใช้จ่ายแล้วให้เก็บรักษาไว้แทนสัตว์ กรณีที่สัตว์เป็นโรคติดต่อ มีอำนาจทำลายจัดการตามที่เห็นสมควรได้			อปท. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๔๔, มาตรา ๓๐)	กรมอนามัย
	๓) ให้คำแนะนำในการควบคุมการเลี้ยงหรือปล่อยสัตว์แก่ประชาชนให้ปฏิบัติให้ถูกต้องตามข้อบัญญัติท้องถิ่น			อปท. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๔๔)	กรมอนามัย
	๔) ในกรณีที่เจ้าพนักงานสาธารณสุขตรวจพบเหตุที่ไม่ถูกต้องหรือมีการกระทำใดๆที่ฝ่าฝืนต่อบทแห่งพระราชบัญญัตินี้ กฎกระทรวง ข้อบัญญัติท้องถิ่น หรือประกาศที่ออกตามพระราชบัญญัตินี้ ให้เจ้าพนักงานสาธารณสุขแจ้งเจ้าพนักงานท้องถิ่นเพื่อดำเนินการตามอำนาจหน้าที่ต่อไปโดยไม่ชักช้า และให้เจ้าพนักงานสาธารณสุขซึ่งตรวจพบเหตุนั้นแจ้งต่อคณะกรรมการสาธารณสุขจังหวัดหรือคณะกรรมการสาธารณสุขกรุงเทพมหานคร			อปท. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๔๖)	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
๒.๖ การควบคุมตลาด สถานที่จำหน่ายอาหาร และ สถานที่สะสมอาหารให้ถูก สุขลักษณะ	๑) ออกข้อบัญญัติท้องถิ่นควบคุมการ ประกอบกิจการตลาดสถานที่จำหน่าย อาหาร และสถานที่สะสมอาหาร	อปท. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และ ที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๓๕, ๓๗, ๔๐)	กรมอนามัย
	๒) ให้ความเห็นในการพิจารณาอนุญาต/ ต่ออายุใบอนุญาตให้ประกอบกิจการ	อปท. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และ ที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๕๕)	กรมอนามัย
	๓) การควบคุม กำกับ ดูแล ตรวจสอบ ประเมินตลาด และแนะนำให้ปฏิบัติตาม หลักเกณฑ์ด้านสุขลักษณะที่กำหนดไว้ใน กฎกระทรวง/ข้อบัญญัติท้องถิ่น หากเห็น ว่าจะก่อให้เกิดผลกระทบอย่างร้ายแรง และจำเป็นต้องแก้ไขโดยเร่งด่วน ให้ออก คำสั่งทางปกครองให้กระทำการใดๆ เพื่อ แก้ไขหรือระงับเหตุได้			อปท. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และ ที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๔๔,๔๖)	กรมอนามัย
	๔) ให้คำแนะนำทางวิชาการแก่ผู้ ประกอบกิจการในการประกอบกิจการ ตลาด สถานที่จำหน่ายอาหารและสถานที่ สะสมอาหารให้ถูกสุขลักษณะตาม ข้อบัญญัติท้องถิ่น			อปท. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และ ที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๔๔(๓))	กรมอนามัย
	๕) ในกรณีที่เจ้าพนักงานสาธารณสุข ตรวจพบเหตุที่ไม่ถูกต้องหรือมีการกระทำ ใดๆที่ฝ่าฝืนต่อบทแห่งพระราชบัญญัตินี้ กฎกระทรวง ข้อบัญญัติท้องถิ่น หรือ ประกาศที่ออกตามพระราชบัญญัตินี้ ให้			อปท. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และ ที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๔๖)	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	เจ้าพนักงานสาธารณสุขแจ้งเจ้าพนักงานท้องถิ่นเพื่อดำเนินการตามอำนาจหน้าที่ต่อไปโดยไม่ชักช้า และให้เจ้าพนักงานสาธารณสุขซึ่งตรวจพบเหตุนั้นแจ้งต่อคณะกรรมการสาธารณสุขจังหวัดหรือคณะกรรมการสาธารณสุขกรุงเทพมหานคร					
๒.๗ การควบคุมสุขลักษณะการจำหน่ายอาหารในที่หรือทางสาธารณะ	๑) เจ้าพนักงานท้องถิ่นพิจารณาอนุญาตให้มีการจำหน่ายสินค้าในที่หรือทางสาธารณะ รวมถึงการออกประกาศกำหนดบริเวณที่ห้ามขาย/ซื้อสินค้า ห้ามจำหน่ายสินค้าบางประเภท หรือกำหนดเวลา หรือกำหนดสินค้าโดยวิธีจำหน่าย หรือกำหนดหลักเกณฑ์ วิธีการ และเงื่อนไขในการจำหน่าย	อปท. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๔๑,๔๒)	กรมอนามัย
	๒) ออกข้อบัญญัติท้องถิ่นกำหนดหลักเกณฑ์ด้านสุขลักษณะใช้ควบคุมดูแลการประกอบกิจการ การจำหน่ายสินค้าในที่หรือทางสาธารณะ	อปท. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๔๓)	กรมอนามัย
	๓) ตรวจสอบตราด้านสุขลักษณะ แนะนำให้ปฏิบัติตามหลักเกณฑ์ด้านสุขลักษณะที่กำหนดไว้ในกฎกระทรวง/ข้อบัญญัติท้องถิ่น หากเห็นว่าจะก่อให้เกิดผลกระทบอย่างร้ายแรงและจำเป็นต้องแก้ไขโดยเร่งด่วน ให้ออกคำสั่งทาง			อปท. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๔๔, ๔๖)	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	<p>ปกครองให้กระทำการใดๆ เพื่อแก้ไขหรือระงับเหตุได้</p> <p>๔) ในกรณีที่เจ้าพนักงานสาธารณสุขตรวจพบเหตุที่ไม่ถูกต้องหรือมีการกระทำใดๆที่ฝ่าฝืนต่อบทแห่งพระราชบัญญัตินี้ กฎกระทรวง ข้อบัญญัติท้องถิ่น หรือประกาศที่ออกตามพระราชบัญญัตินี้ ให้เจ้าพนักงานสาธารณสุขแจ้งเจ้าพนักงานท้องถิ่นเพื่อดำเนินการตามอำนาจหน้าที่ต่อไปโดยไม่ชักช้า และให้เจ้าพนักงานสาธารณสุขซึ่งตรวจพบเหตุนั้นแจ้งต่อคณะกรรมการสาธารณสุขจังหวัดหรือคณะกรรมการสาธารณสุขกรุงเทพมหานคร</p>			อปท. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๔๖)	กรมอนามัย
๒.๘ การจัดให้มีน้ำสะอาดหรือการประปา	๑) ควบคุมคุณภาพน้ำสะอาด	อปท. ท.			<ul style="list-style-type: none"> - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๔(๑)) - พ.ร.บ. สภามณฑลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๒๓(๑), ๖๘(๑)) 	กรมอนามัย
	๒) ควบคุมคุณภาพการผลิต	อปท. ท.			- พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๔(๑))	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					- พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๒๓(๑๐), มาตรา ๖๘(๑))	
	๓) ฝ้าระวังคุณภาพ	อบต. ท.			- พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๔(๑)) - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๒๓(๑๐), มาตรา ๖๘(๑))	กรมอนามัย
	๔) ให้คำปรึกษา/คำแนะนำทางวิชาการ		รพ.สต.		ภารกิจกระทรวงสาธารณสุข	
๒.๙ การจัดการเหตุรำคาญ	๑) ตรวจสอบข้อเท็จจริง ถ้าพบเป็นเหตุรำคาญ แนะนำให้ปรับปรุงแก้ไข หากไม่แก้ไขหรือปฏิบัติตาม ให้ออกคำสั่งเป็นหนังสือให้ผู้ก่อเหตุรำคาญนั้นระงับเหตุภายในเวลาอันสมควรตามที่ระบุไว้ในคำสั่ง	อบต. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๒๕, ๒๗, ๒๘)	กรมอนามัย
	๒) ป้องกัน ควบคุม และระงับเหตุรำคาญ	อบต. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๒๖,๒๗,๒๘/๑)	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๓) ให้คำปรึกษา/คำแนะนำทางวิชาการในการจัดการเหตุรำคาญแก่ประชาชนและผู้ประกอบกิจการ			อบต. ท. และ รพ.สต.	-พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐(มาตรา ๔๔(๓)) -ภารกิจกระทรวงสาธารณสุข	กรมอนามัย
	๔) การประกาศกำหนดพื้นที่ควบคุมเหตุรำคาญ	อบต. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๒๘/๑) - ประกาศกระทรวงสาธารณสุข เรื่อง หลักเกณฑ์ วิธีการ และเงื่อนไขการประกาศพื้นที่ควบคุมเหตุรำคาญ พ.ศ. ๒๕๖๐	กรมอนามัย
๒.๑๐ การควบคุม ดูแลและจัดการกิจการที่เป็นอันตรายต่อสุขภาพ	๑) ออกข้อบัญญัติท้องถิ่นกำหนดกิจการที่เป็นอันตรายต่อสุขภาพให้เป็นกิจการที่ต้องมีการควบคุมในพื้นที่ และกำหนดหลักเกณฑ์/เงื่อนไขทั่วไปให้ผู้ประกอบกิจการต้องปฏิบัติเกี่ยวกับการดูแลสภาพหรือสุขลักษณะของสถานที่และมาตรการป้องกันอันตรายต่อสุขภาพ เช่น ตู้น้ำดื่มหยอดเหรียญ/ประปา การผลิตอาหารเพื่อจำหน่าย สระว่ายน้ำ เป็นต้น	อบต. ท.			- พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๓๒) - กฎกระทรวงควบคุมสถานประกอบกิจการที่เป็นอันตรายต่อสุขภาพ พ.ศ. ๒๕๖๐ - ประกาศกระทรวงสาธารณสุข เรื่อง กิจการที่เป็นอันตรายต่อสุขภาพ พ.ศ. ๒๕๕๘ - ประกาศกระทรวงสาธารณสุข เรื่อง กิจการที่เป็นอันตรายต่อสุขภาพ (ฉบับที่ ๒) พ.ศ. ๒๕๖๐	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๒) ให้ความเห็นในการพิจารณาอนุญาต/ ต่ออายุใบอนุญาตให้ประกอบกิจการ	อปท. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และ ที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๕๔,๕๖)	กรมอนามัย
	๓) กำหนดเงื่อนไขโดยเฉพาะให้ผู้รับ อนุญาตปฏิบัติเพิ่มเติมนอกเหนือจาก หลักเกณฑ์ที่กำหนดไว้ในข้อบัญญัติของ ท้องถิ่นได้	อปท. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และ ที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๓๓)	กรมอนามัย
	๔) ควบคุม กำกับดูแล ตรวจตราด้าน สุขลักษณะ และแนะนำให้ปฏิบัติตาม หลักเกณฑ์ด้านสุขลักษณะที่กำหนดไว้ใน กฎกระทรวง/ข้อบัญญัติของท้องถิ่น หาก เห็นว่าจะก่อให้เกิดผลกระทบอย่าง ร้ายแรงและจำเป็นต้องแก้ไขโดยเร่งด่วน ให้ออกคำสั่งทางปกครองให้กระทำการ ใดๆ เพื่อแก้ไขหรือระงับเหตุได้			อปท. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และ ที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๔๔, ๔๖)	กรมอนามัย
	๕) ให้คำปรึกษา/คำแนะนำทางวิชาการ ในการควบคุมดูแลกิจการที่เป็นอันตราย ต่อสุขภาพแก่ผู้ประกอบการให้ปฏิบัติ ตามข้อบัญญัติท้องถิ่น			อปท. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และ ที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๔๔ (๓))	กรมอนามัย
๒.๑๑ การควบคุมผลิตภัณฑ์ ยาสูบ	๑) การบังคับใช้กฎหมายโดยเจ้าพนักงาน เจ้าหน้าที่มีอำนาจตาม พ.ร.บ.ควบคุม ผลิตภัณฑ์ยาสูบ พ.ศ. ๒๕๖๐			อปท. ท. และ รพ.สต.	-พ.ร.บ. ควบคุมผลิตภัณฑ์ยาสูบ พ.ศ. ๒๕๖๐ (หมวด ๖ ม. ๔๗ - ๕๒) - ประกาศกระทรวงสาธารณสุข เรื่อง แต่งตั้งเจ้าพนักงานเจ้าหน้าที่เพื่อ	กรมควบคุม โรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					ปฏิบัติการ ตาม พ.ร.บ. ควบคุมผลิตภัณฑ์ยาสูบ พ.ศ. ๒๕๖๐	
๒.๑๒ การควบคุมเครื่องดื่มแอลกอฮอล์	๑) การบังคับใช้กฎหมาย โดยประกาศสำนักนายกรัฐมนตรี เรื่องแต่งตั้งพนักงานเจ้าหน้าที่เพื่อปฏิบัติตามพระราชบัญญัติควบคุมเครื่องดื่มแอลกอฮอล์ พ.ศ. ๒๕๕๑			อบต. ท. และ รพ.สต.	พ.ร.บ. ควบคุมเครื่องดื่มแอลกอฮอล์ พ.ศ. ๒๕๕๑ (มาตรา ๔)	กรมควบคุมโรค
	๒) องค์กรปกครองส่วนท้องถิ่น มีบทบาทของผู้มีส่วนเกี่ยวข้องต่อแผนยุทธศาสตร์นโยบายแอลกอฮอล์ระดับพื้นที่	อบต. ท.			พ.ร.บ. ควบคุมเครื่องดื่มแอลกอฮอล์ พ.ศ. ๒๕๕๑ (มาตรา ๑๖, ๑๙)	กรมควบคุมโรค
๒.๑๓ สุขลักษณะของอาคาร	๑) ตรวจสอบ กำกับดูแล สุขลักษณะของอาคาร ถ้าเห็นว่าชำรุดทรุดโทรมหรือมีสัมภาระสะสมไว้มากเกินสมควร ไม่เป็นไปตามหลักสุขลักษณะของการพักอาศัยให้ออกคำสั่งทางปกครองแก่เจ้าของ/ผู้ครอบครองย้ายหรือจัดสิ่งของใหม่ได้ หากไม่ปฏิบัติให้เข้าไปดำเนินการแทนโดยเรียกเก็บค่าใช้จ่ายได้	อบต. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๒๑ – ๒๓)	กรมอนามัย
	๒) ตรวจสอบให้มีเจ้าของหรือผู้ครอบครองอาคารยอมหรือจัดให้อาคารมีคนอยู่เกินจำนวนที่กำหนดไว้ในประกาศกระทรวงฯ			อบต. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๒๔)	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๓) ให้คำปรึกษา/คำแนะนำทางวิชาการในการควบคุมดูแลสุขลักษณะของอาคารแก่ประชาชน			อบต. ท. และ รพ.สต.	- พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๔๔ (๓)) - ภารกิจกระทรวงสาธารณสุข	กรมอนามัย
๒.๑๔ การจัดการมูลฝอยและสิ่งปฏิกูล	๑) ออกข้อบัญญัติท้องถิ่นเกี่ยวกับการรักษาความสะอาดและการจัดระเบียบในการเก็บ ขน และกำจัดสิ่งปฏิกูลหรือมูลฝอย	อบต. ท.			- พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๒๐) - พ.ร.บ. รักษาความสะอาดและความเป็นระเบียบเรียบร้อยของบ้านเมือง พ.ศ. ๒๕๖๐ (ฉ.๒) (หมวด ๓/๑)	กรมอนามัย
	๒) ตรวจสอบพื้นที่ ให้คำแนะนำให้เป็นไปตามหลักเกณฑ์ด้านสุขลักษณะที่กำหนดในกฎกระทรวง/ข้อบัญญัติท้องถิ่น หากเห็นว่า จะก่อให้เกิดผลกระทบอย่างร้ายแรงและจำเป็นต้องแก้ไขโดยเร่งด่วน ให้ออกคำสั่งทางปกครองให้กระทำการใดๆ เพื่อแก้ไขหรือระงับเหตุได้			อบต. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๔๔, ๔๖)	กรมอนามัย
	๓) การดำเนินงานการจัดการมูลฝอยและสิ่งปฏิกูล	อบต. ท.			พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๑๘)	กรมอนามัย
	๔) ให้คำแนะนำทางวิชาการในการจัดการมูลฝอยและสิ่งปฏิกูลแก่ผู้ประกอบการและประชาชน			อบต. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๔๔ (๓))	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๕) ในกรณีที่เจ้าพนักงานสาธารณสุขตรวจพบเหตุที่ไม่ถูกต้องหรือมีการกระทำใดๆที่ฝ่าฝืนต่อบทแห่งพระราชบัญญัตินี้ กฎกระทรวง ข้อบัญญัติท้องถิ่น หรือ ประกาศที่ออกตามพระราชบัญญัตินี้ ให้เจ้าพนักงานสาธารณสุขแจ้งเจ้าพนักงานท้องถิ่นเพื่อดำเนินการตามอำนาจหน้าที่ต่อไปโดยไม่ชักช้า และให้เจ้าพนักงานสาธารณสุขซึ่งตรวจพบเหตุนั้นแจ้งต่อคณะกรรมการสาธารณสุขจังหวัดหรือคณะกรรมการสาธารณสุขกรุงเทพมหานคร			อบต. ท. และ รพ.สต.	พ.ร.บ. การสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ (มาตรา ๔๖)	กรมอนามัย
๒.๑๕ การคุ้มครอง ดูแล ฝ้าระวัง ป้องกัน ฟื้นฟู และ บำรุง รักษา ทรัพยากรธรรมชาติและสิ่งแวดล้อม	๑) ดำเนินงานฝ้าระวัง ประเมินผลกระทบด้านอนามัยสิ่งแวดล้อมเพื่อสื่อสารและเตือนภัยผลกระทบที่เกิดขึ้นหรืออาจเกิดขึ้นจากการประกอบกิจการ หรือการกระทำต่างๆ ในการดำเนินงาน ป้องกัน แก้ไข หรือลดผลกระทบที่เกิดขึ้นหรืออาจเกิดขึ้นกับสุขภาพและสภาวะความเป็นอยู่ที่เหมาะสมของประชาชนในพื้นที่ต่างๆ ให้เป็นไปตามหลักเกณฑ์ที่กำหนดไว้ในกฎหมาย			อบต. ท. และ รพ.สต.	- พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐ (๓), ๕๔ (๑๑)) - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗ (๗)) - พ.ร.บ. ส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ (ฉบับที่ ๒) พ.ศ. ๒๕๖๑ (มาตรา ๖๐, ๖๒)	กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					<ul style="list-style-type: none"> - พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๕๒ (มาตรา ๑๗ (๑๒)) - ภารกิจกระทรวงสาธารณสุข 	
๒.๑๖ การส่งเสริมและรักษาคุณภาพสิ่งแวดล้อม	๑) ตาม มาตรา ๕๙ ระบุว่า หากห้องที่ใดมีปัญหามลพิษซึ่งมีแนวโน้มที่ร้ายแรงถึงขนาดเป็นอันตรายต่อสุขภาพ อนามัยของประชาชนหรืออาจก่อให้เกิดผลกระทบต่อคุณภาพสิ่งแวดล้อมให้คณะกรรมการสิ่งแวดล้อมแห่งชาติ กำหนดให้ห้องที่นั้นเป็นเขตควบคุมมลพิษเพื่อดำเนินการควบคุม ลด และจัดมลพิษได้ ซึ่งอาจเป็นมลพิษอากาศและเสียง มลพิษทางน้ำ มลพิษอื่นและของเสียอันตราย อาทิ จัดให้มีระบบบำบัดอากาศเสีย น้ำเสีย หรือระบบกำจัดของเสีย			อบต. ท. และ รพ.สต.	พ.ร.บ.ส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ (ฉบับที่ ๒) พ.ศ. ๒๕๖๑ (มาตรา ๕๙)	กรมควบคุมโรค
๒.๑๗ การรักษาความสะอาดในที่สาธารณะและสถานสาธารณะ	๑) การรักษาความสะอาดในที่สาธารณะและสถานสาธารณะ	อบต. ท.			พ.ร.บ. รักษาความสะอาดและความเป็นระเบียบเรียบร้อยของบ้านเมือง(ฉบับที่๒) พ.ศ.๒๕๖๐(หมวด ๑)	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
๒.๑๘ การจัดให้มีมาตรฐานความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน	๑) จัดให้มีมาตรฐานในการบริหารและจัดการด้านความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงานในหน่วยงานของตนไม่ต่ำกว่ามาตรฐานความปลอดภัยอาชีวอนามัยและสภาพแวดล้อมในการทำงานตามที่ พ.ร.บ.กำหนดไว้ อาทิ มีการกำหนดเป็นนโยบายมีการจัดทำแผนงานงบประมาณในการดำเนินการดูแลให้มีการใช้และสวมใส่อุปกรณ์คุ้มครองความปลอดภัยส่วนบุคคลที่ได้มาตรฐานเหมาะสมตามลักษณะงานจัดให้มีการสำรวจ/ตรวจสอบเพื่อประเมินสภาพแวดล้อมที่ก่อให้เกิดอันตราย			อปท. ท. และ รพ.สต.	พ.ร.บ. ความปลอดภัย อาชีวอนามัยและสภาพแวดล้อมในการทำงาน พ.ศ.๒๕๕๔ (มาตรา ๘, ๓๒ (๓))	กรมควบคุมโรค
๒.๑๙ การป้องกันและลดอุบัติเหตุเด็กจมน้ำ	๑) จัดให้มีกิจกรรมในการป้องกันและลดอุบัติเหตุเด็กจมน้ำ			อปท. ท. และ รพ.สต.	<ul style="list-style-type: none"> - ภารกิจกระทรวงสาธารณสุข - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๕๔๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗)) 	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๒) การจัดการสิ่งแวดล้อมบริเวณแหล่งน้ำที่มีความเสี่ยงในการเกิดอุบัติเหตุกมน้ำ	อปท. ท.			<ul style="list-style-type: none"> - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗)) 	
	๓) จัดหาอุปกรณ์ช่วยคนจมน้ำ บริเวณแหล่งน้ำที่มีความเสี่ยงในการเกิดอุบัติเหตุจมน้ำ	อปท. ท.			<ul style="list-style-type: none"> - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗)) 	
	๔) การดำเนินการป้องกันเด็กจมน้ำในศูนย์เด็กเล็ก	อปท. ท.			<ul style="list-style-type: none"> - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗)) 	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๕) ให้ความรู้แก่ผู้ประกอบการ ผู้ดูแลเด็ก และเด็ก			อบต. ท. และ รพ.สต.	-ภารกิจกระทรวงสาธารณสุข - พ.ร.บ. สภาดำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๖๗(๖)) - พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐(๗), ๕๓(๑), ๕๔(๔)(๗))	
๒.๒๐ การป้องกันและลดอุบัติเหตุจราจร	๑) สำรวจและจัดการปรับปรุงแก้ไขจุดเสี่ยง จุดอันตรายที่อาจก่อให้เกิดอุบัติเหตุทางถนนในพื้นที่	อบต. ท.			พ.ร.บ.กำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น พ.ศ.๒๕๔๒ หมวด ๒ (๒), (๒๖), (๓๐)	กรมควบคุมโรค
	๒) จัดการปัญหาการบาดเจ็บจากการจราจรในระดับท้องถิ่น โดยการทำงานแบบบูรณาการร่วมกับหน่วยงานในท้องถิ่น และขอการสนับสนุนไปยังหน่วยงานในระดับสูงกว่า ผ่านกลไกศูนย์ปฏิบัติการความปลอดภัยทางถนน (ศปถ.อปท.)	อบต. ท.			ระเบียบสำนักนายกรัฐมนตรีว่าด้วยการป้องกันและลดอุบัติเหตุทางถนน พ.ศ.๒๕๕๔ หมวด ๔ ข้อ ๒๒	กรมควบคุมโรค
๒.๒๑ การเฝ้าระวังป้องกันและควบคุมโรคไม่ติดต่อ	๑.การเฝ้าระวัง คัดกรองโรคไม่ติดต่อ เช่น เบาหวานและความดันโลหิตสูง			อบต. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การ	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	ปรับเปลี่ยนพฤติกรรมในกลุ่มเสี่ยง และติดตามและประเมิน ผลเป็นระยะ				กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) -ภารกิจกระทรวงสาธารณสุข	
	๒.ประเมินและวิเคราะห์ชุมชน สถานการณ์โรคไม่ติดต่อเรื้อรังรวมทั้งปัจจัยเสี่ยง รวมทั้งบริบทแวดล้อมและทรัพยากรในชุมชน			อบต. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) -ภารกิจกระทรวงสาธารณสุข	กรมควบคุมโรค
	๓.สื่อสาร อบรมรณรงค์ ให้ความรู้ เพื่อสร้างความตระหนักการจัดการพฤติกรรมเสี่ยงในกลุ่มเสี่ยง กลุ่มป่วย และประชาชนทั่วไป			อบต. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) -ภารกิจกระทรวงสาธารณสุข	กรมควบคุมโรค
	๔. จัดสิ่งแวดล้อมให้เอื้อต่อการมีสุขภาพดีลดความเสี่ยงโรคไม่ติดต่อ	อบต. และ ท.			- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การ	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) - พ.ร.บ. เทศบาล พ.ศ. ๒๕๔๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๔(๗))	
	๕. พัฒนาศักยภาพบุคลากรที่เกี่ยวข้องทั้งในและนอกระบบสาธารณสุขให้มีความรู้และทักษะที่จำเป็นเช่น - การคัดกรอง/การประเมินปัญหา/การให้คำปรึกษา - การจัดการความเสี่ยง - การแก้ไขปัญหาอย่างเหมาะสม การสร้างแรงจูงใจเพื่อการปรับเปลี่ยนพฤติกรรมสุขภาพ ฯลฯ			อบต. ท. และ รพ.สต.	- พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗) -ภารกิจกระทรวงสาธารณสุข	กรมควบคุมโรค
๒.๒๒ การป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ที่รับผิดชอบตามแผนป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ.๒๕๕๘ ทั้งหมด ๑๘ ภัย	๑) สนับสนุนการปฏิบัติงานในภาวะฉุกเฉิน (สพฉ. : สถาบันการแพทย์ฉุกเฉินแห่งชาติ) โดยเฉพาะ สพฉ. ๑๐(สนับสนุนการปฏิบัติงานในภาวะฉุกเฉินด้านสารเคมีวัตถุอันตรายและกัมมันตรังสี) ในสาธารณภัยขนาดเล็ก (ระดับ ๑) ให้มี	อบต. ท.			พ.ร.บ.ป้องกันและบรรเทาสาธารณภัย พ.ศ.๒๕๕๐ (มาตรา ๑๒, ๑๗, ๑๘, ๒๑, ๒๔)	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	อำนาจตามกฎหมายในการเข้าควบคุม สถานการณ์เป็นหลัก					
	๒) เตรียมความพร้อมของหน่วยงานและ ชุมชนในการรองรับสาธารณภัยที่อาจ เกิดขึ้นหรือภัยที่เกิดเหตุการณ์มาแล้วทั้ง ด้านศักยภาพของคน วัสดุอุปกรณ์ที่ใช้ใน การจัดการสาธารณภัย	อปท. ท.			พ.ร.บ.ป้องกันและบรรเทาสาธารณภัย พ.ศ. ๒๕๕๐(มาตรา ๑๒ (๔), ๑๗)	กรมควบคุม โรค
	๓) จัดหาสถานที่ที่มีสภาพแวดล้อม เหมาะสมตามหลักเกณฑ์สำหรับการ อพยพประชาชนเมื่อเกิดเหตุการณ์ฉุกเฉิน เข้าพักอาศัยชั่วคราว	อปท. ท.			พ.ร.บ.ป้องกันและบรรเทาสาธารณภัย พ.ศ.๒๕๕๐(๑๗, มาตรา ๒๗ (๑))	กรมควบคุม โรค
๒.๒๓ การควบคุม ดูแล กำกับ สุสาน และ ฌาปนสถาน ภาคเอกชน	๑) ออกข้อบัญญัติควบคุม ดูแล กำกับ สุสานและฌาปนสถานภาคเอกชน	อปท. ท.			พ.ร.บ. สุสานและฌาปนสถาน (ฉบับที่ ๒) พ.ศ. ๒๕๕๐ (มาตรา ๑๑)	
	๒) ออกใบอนุญาตสุสานและฌาปนสถาน ภาคเอกชน	อปท. ท.			พ.ร.บ. สุสานและฌาปนสถาน (ฉบับที่ ๒) พ.ศ. ๒๕๕๐ (มาตรา ๖)	
	๓) การตรวจและการควบคุมมาตรฐาน ทั้งนี้ หากเจ้าพนักงานสาธารณสุขตรวจ แล้วไม่เป็นไปตามมาตรฐานให้เป็นอำนาจ ขององค์กรปกครองท้องถิ่นที่จะมีคำสั่งให้ ดำเนินการแก้ไข			อปท. ท. และ รพ.สต.	พ.ร.บ. สุสานและฌาปนสถาน (ฉบับที่ ๒) พ.ศ. ๒๕๕๐ (มาตรา ๑๕ - ๑๗)	
๓. ภารกิจด้านการรักษาโรค						
๓.๑ การจัดให้มีและบำรุง สถานที่ทำการพิทักษ์และ รักษาคนเจ็บไข้	๑) ให้มีและบำรุงสถานที่ทำการพิทักษ์ และรักษาคนเจ็บไข้ ในสังกัดเทศบาล	ท.			พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๑ (๖), ๕๓ (๑) ๕๖ (๑))	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
๓.๒ การจัดให้มีและบำรุง โรงพยาบาล	๑) ให้มีและบำรุงโรงพยาบาล	ท.			พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๔ (๕))	
๓.๑ ในกรณีที่มีการถ่ายโอน สถานีนามัย (๕๑ แห่ง) ให้ อปท.	๑) ดำเนินงานตามภารกิจ	ท.			แผนกระจายอำนาจและแผนปฏิบัติการฯ (ฉบับที่ ๒) พ.ศ. ๒๕๕๑ ข้อ ๒.๔ แผน ภารกิจด้านการสาธารณสุข	
๓.๓ ให้บริการสาธารณสุข (ในกรณีที่ อปท. ที่มีความ พร้อม/มีสถานบริการ สาธารณสุข)	๑) จัดบริการสาธารณสุข	ท.			พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไข เพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๔ (๗), ๕๖ (๓))	
๓.๔ การวินิจฉัยและ รักษาพยาบาลเบื้องต้น	๑) วินิจฉัยและรักษาพยาบาลเบื้องต้น เช่น กิจกรรมค้นหาเจาะโลหิตตรวจใน ห้องปฏิบัติการและจ่ายยาสำหรับโรค มาลาเรีย โรคเท้าช้าง เป็นต้น			อบต. ท. และ รพ.สต.	- แผนกระจายอำนาจและแผนปฏิบัติการฯ (ฉบับที่ ๑) พ.ศ. ๒๕๔๕ แผนภารกิจด้าน การสาธารณสุข - ภารกิจกระทรวงสาธารณสุข	
๔. ภารกิจด้านการฟื้นฟูสุขภาพ						
๔.๑ งานจ่ายเงินสงเคราะห์ เบี้ยยังชีพผู้สูงอายุ คนพิการ และผู้ป่วยเอดส์	๑) จ่ายเงินสงเคราะห์เบี้ยยังชีพผู้สูงอายุ คนพิการและผู้ป่วยเอดส์	อบต. ท.			พ.ร.บ. กำหนดแผนและขั้นตอนการกระจาย อำนาจฯ พ.ศ. ๒๕๔๒ กระทรวง พม.ถ่ายโอนภารกิจแล้วตาม แผนฯ ฉบับที่ ๑ ปี ๒๕๔๕	
๔.๒ การฟื้นฟูความสามารถ ทางด้านร่างกาย	๑) สนับสนุนและจัดหากายอุปกรณ์เทียม และกายอุปกรณ์เสริมให้แก่ผู้พิการ			อบต. ท. และ รพ.สต.	- พ.ร.บ. เทศบาล พ.ศ. ๒๔๙๔ และที่ แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒ (มาตรา ๕๐ (๗)) - พ.ร.บ. สภาดำบลและองค์การบริหาร ส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไข	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
					เพิ่มเติมถึง (ฉบับที่ ๖) พ.ศ. ๒๕๕๒ (มาตรา ๒๖ (๖)) -ภารกิจกระทรวงสาธารณสุข	
	๒) ฝึกการใช้กายอุปกรณ์ ภายภาพบำบัด การออกกำลังกาย และอาชีวบำบัด		รพ.สต.		ภารกิจกระทรวงสาธารณสุข	
	๓) การฟื้นฟูสมรรถภาพ เช่น แพทย์แผน ไทย เป็นต้น			อบต. ท. และ รพ.สต.	-ภารกิจกระทรวงสาธารณสุข - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร ปกครองส่วนท้องถิ่น ดำเนินงานและ บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)	
๔.๓ การฟื้นฟูความสามารถ ทางด้านจิตใจ	๑) ให้คำปรึกษาและช่วยเหลือเบื้องต้น เพื่อเปลี่ยนแปลงพฤติกรรมและอารมณ์			อบต. ท. และ รพ.สต.	-ภารกิจกระทรวงสาธารณสุข - พ.ร.บ.หลักประกันสุขภาพแห่งชาติ พ.ศ.๒๕๔๕ (ประกาศคณะกรรมการ หลักประกันสุขภาพแห่งชาติ เรื่อง การ กำหนดหลักเกณฑ์เพื่อสนับสนุนให้องค์กร ปกครองส่วนท้องถิ่น ดำเนินงานและ บริหารจัดการกองทุนหลักประกันสุขภาพ ในระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗)	
๕. ภารกิจด้านคุ้มครองผู้บริโภค						
๕.๑ การผลิตสื่อและหรือ เผยแพร่ประชาสัมพันธ์	๑) ผลิตสื่อและ/หรือเผยแพร่ประชาสัมพันธ์ ข้อมูล ข่าวสารด้านผลิตภัณฑ์สุขภาพ เช่น			อบต. ท. และ รพ.สต.	- ภารกิจกระทรวงสาธารณสุข	สำนักงาน คณะกรรมการ

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
ข้อมูลข่าวสารด้านอาหาร และยา	การเลือกซื้อ/เลือกใช้ ผลิตภัณฑ์เสริม อาหาร เครื่องสำอาง ยา ฯลฯ การรู้เท่า ทันโฆษณาเกินจริง เป็นเท็จ หลอกลวง การดูแล รักษาสุขภาพเบื้องต้น การอ่าน ฉลากผลิตภัณฑ์ สิทธิผู้บริโภคช่อง ทางการร้องเรียน เตือนภัยผลิตภัณฑ์ อันตราย เป็นต้น				- คำสั่งคณะกรรมการคุ้มครองผู้บริโภค ที่ ๓/๒๕๕๒ เรื่อง แต่งตั้งคณะกรรมการ คุ้มครองผู้บริโภคประจำเทศบาล - คำสั่งคณะกรรมการคุ้มครองผู้บริโภค ที่ ๔/๒๕๕๒ เรื่อง แต่งตั้งคณะกรรมการ คุ้มครองผู้บริโภคประจำองค์การบริหาร ส่วนตำบล	การอาหาร และยา
๕.๒ การเสริมสร้างศักยภาพ ผู้บริโภคด้านความรู้ในการ บริโภคและเรียกร้องสิทธิอัน ชอบธรรม	๑) เสริมสร้างศักยภาพผู้บริโภคและ เรียกร้องสิทธิอันชอบธรรม			อปท. ท. และ รพ.สต.	- ภารกิจกระทรวงสาธารณสุข - คำสั่งคณะกรรมการคุ้มครองผู้บริโภค ที่ ๓/๒๕๕๒ เรื่อง แต่งตั้งคณะกรรมการ คุ้มครองผู้บริโภคประจำเทศบาล - คำสั่งคณะกรรมการคุ้มครองผู้บริโภค ที่ ๔/๒๕๕๒ เรื่อง แต่งตั้งคณะกรรมการ คุ้มครองผู้บริโภคประจำองค์การบริหาร ส่วนตำบล	สำนักงาน คณะกรรมการ การอาหาร และยา
	๒) มีระบบ/ช่องทางการรับเรื่องร้องเรียน			อปท. ท. และ รพ.สต.	- ภารกิจกระทรวงสาธารณสุข - คำสั่งคณะกรรมการคุ้มครองผู้บริโภค ที่ ๓/๒๕๕๒ เรื่อง แต่งตั้งคณะกรรมการ คุ้มครองผู้บริโภคประจำเทศบาล - คำสั่งคณะกรรมการคุ้มครองผู้บริโภค ที่ ๔/๒๕๕๒ เรื่อง แต่งตั้งคณะกรรมการ คุ้มครองผู้บริโภคประจำองค์การบริหาร ส่วนตำบล	สำนักงาน คณะกรรมการ การอาหาร และยา

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๓) เตือนภัยผลิตภัณฑ์สุขภาพที่อันตราย			อบต. ท. และ รพ.สต.	<ul style="list-style-type: none"> - ภารกิจกระทรวงสาธารณสุข - คำสั่งคณะกรรมการคุ้มครองผู้บริโภค ที่ ๓/๒๕๕๒ เรื่อง แต่งตั้งคณะกรรมการคุ้มครองผู้บริโภคประจำเทศบาล - คำสั่งคณะกรรมการคุ้มครองผู้บริโภค ที่ ๔/๒๕๕๒ เรื่อง แต่งตั้งคณะกรรมการคุ้มครองผู้บริโภคประจำองค์การบริหารส่วนตำบล 	สำนักงาน คณะกรรมการ อาหาร และยา
๕.๓ การสร้างและขยายเครือข่ายการมีเครือข่ายการมีส่วนร่วมในการคุ้มครองผู้บริโภคด้านสาธารณสุขของผู้บริโภคในท้องถิ่น	๑) การสร้างและขยายเครือข่ายการมีส่วนร่วมในงานคุ้มครองผู้บริโภคในท้องถิ่น เช่น ชมรมผู้ประกอบการร้านอาหารและแผงลอย, ชมรมอาหารปลอดภัย ชมรมผู้ประกอบการร้านชำปลอดภัย ชมรมแม่บ้านอาหารปลอดภัย ชมรม/เครือข่าย OTOP/เครือข่าย อย.น้อย เครือข่ายคณะกรรมการชุมชนเฝ้าระวังด้านสุขภาพ เครือข่ายคุ้มครองผู้บริโภคเขตเทศบาล เครือข่าย อสม.เฝ้าระวังด้านสุขภาพ ชมรมคุ้มครองผู้บริโภคประจำเทศบาล ศูนย์รับเรื่องร้องทุกข์กับผู้บริโภค ชมรมผู้ประกอบการ (ผลิตภัณฑ์ด้านสุขภาพ เช่น น้ำดื่ม) เป็นต้น			อบต. ท. และ รพ.สต.	<ul style="list-style-type: none"> - ภารกิจกระทรวงสาธารณสุข - คำสั่งคณะกรรมการคุ้มครองผู้บริโภค ที่ ๓/๒๕๕๒ เรื่อง แต่งตั้งคณะกรรมการคุ้มครองผู้บริโภคประจำเทศบาล - คำสั่งคณะกรรมการคุ้มครองผู้บริโภค ที่ ๔/๒๕๕๒ เรื่อง แต่งตั้งคณะกรรมการคุ้มครองผู้บริโภคประจำองค์การบริหารส่วนตำบล 	สำนักงาน คณะกรรมการ อาหาร และยา

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๒) สนับสนุนการรวมกลุ่มของเครือข่ายของภาคประชาชนเพื่อการมีส่วนร่วมในการรับรู้สิทธิ ป้องกันการละเมิดสิทธิ และกระตุ้นให้หน่วยงานต่างๆปฏิบัติตามหน้าที่ตามกฎหมาย และมาตรฐาน	อปท. ท.			พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๔๒ (มาตรา ๑๖ (๑๕,๑๖))	กรมสนับสนุนบริการสุขภาพ
	๓) ให้คำปรึกษาแก่ภาคประชาชนในการรวมกลุ่ม และขยายเครือข่าย	อปท. ท.			พ.ร.บ. กำหนดแผนและขั้นตอนการกระจายอำนาจฯ พ.ศ. ๒๕๔๒ (มาตรา ๑๖ (๑๖))	กรมสนับสนุนบริการสุขภาพ
๕.๑ การตรวจสอบ ติดตาม คัดกรอง ผู้บริโภคด้านผลิตภัณฑ์สุขภาพ ในสถานที่จำหน่าย ตามที่ระบุไว้ในพ.ร.บ. แต่ละประเภท	๑) ตรวจสอบฉลาก ติดตามคุ้มครองผู้บริโภคด้านผลิตภัณฑ์สุขภาพ (ยา เครื่องสำอาง วัตถุอันตราย เครื่องมือแพทย์) ในสถานที่จำหน่ายเช่น ตลาด ร้านอาหารแผงลอยจำหน่ายอาหาร ร้านขายของชำ ร้านสะดวกซื้อ พ่อค้าเร่ เป็นต้น (ใส่คำจำกัดความของผลิตภัณฑ์สุขภาพ)			อปท. ท. และ รพ.สต.	- พระราชบัญญัติอาหาร พ.ศ. ๒๕๒๒(มาตรา ๔๓ (๑)) - พ.ร.บ. เครื่องสำอาง พ.ศ. ๒๕๕๘(มาตรา ๔๗ (๑)) - พระราชบัญญัติวัตถุอันตราย (ฉบับที่ ๓) พ.ศ. ๒๕๕๑ (มาตรา ๕๔ (๑,๒))	สำนักงานคณะกรรมการอาหารและยา
	๒) ตรวจสอบปนเปื้อนในอาหาร ในสถานที่จำหน่าย เช่น ตลาดร้านอาหาร แผงลอยจำหน่ายอาหาร ร้านขายของชำ พ่อค้าเร่ เป็นต้น			อปท. ท. และ รพ.สต.	พระราชบัญญัติอาหาร พ.ศ. ๒๕๒๒ (มาตรา ๔๓ (๒))	
	๓) ตรวจสอบปนเปื้อนในยา เช่น สารสเตียรอยด์ เป็นต้น ในสถานที่จำหน่าย			รพ.สต.	-ภารกิจกระทรวงสาธารณสุข	
	๔) ตรวจสอบปนเปื้อนในเครื่องสำอางในสถานที่จำหน่าย			อปท. ท. และ รพ.สต.	- พ.ร.บ. เครื่องสำอาง พ.ศ. ๒๕๕๘ (มาตรา ๔๗ (๒))	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๕) ปฏิบัติงานตามอำนาจหน้าที่ของพนักงานเจ้าหน้าที่ตามพระราชบัญญัติอาหาร พ.ศ. ๒๕๒๒ ในเขตเทศบาลนคร เทศบาลเมืองหรือเทศบาลตำบล เฉพาะสถานที่จำหน่ายอาหาร สถานที่สะสมอาหาร ตลาด ที่หรือทางสาธารณะตามพระราชบัญญัติการสาธารณสุข พ.ศ. ๒๕๓๕ ที่อยู่ในเขตเทศบาลนคร เทศบาลเมืองหรือเทศบาลตำบลนั้นๆ แต่ไม่รวมถึงสถานที่ผลิต นำหรือส่งเข้ามาในราชอาณาจักร หรือใบสำคัญการใช้ฉลากอาหาร			ท. และ รพ.สต.	๑) ประกาศกระทรวงสาธารณสุข (ฉบับที่ ๓๘๕ พ.ศ. ๒๕๖๐) เรื่อง แต่งตั้งพนักงานเจ้าหน้าที่เพื่อปฏิบัติการตามพระราชบัญญัติอาหาร พ.ศ. ๒๕๒๒	
	๖) ปฏิบัติงานตามอำนาจหน้าที่ของพนักงานเจ้าหน้าที่ตามพระราชบัญญัติเครื่องสำอาง พ.ศ. ๒๕๕๘ ในเขตเทศบาลนคร เทศบาลเมืองหรือเทศบาลตำบล เฉพาะในสถานที่ขายเครื่องสำอาง สถานที่เก็บเครื่องสำอางที่อยู่ในเทศบาลนครเทศบาลเมืองหรือเทศบาลตำบลที่ตนมีอำนาจหน้าที่ดูแลและรับผิดชอบในการปฏิบัติราชการ ทั้งนี้ไม่รวมถึงสถานที่ผลิตเพื่อขาย นำเข้าเพื่อขาย รับจ้างผลิตเครื่องสำอาง			ท. และ รพ.สต.	พระราชบัญญัติเครื่องสำอาง พ.ศ. ๒๕๕๘ (มาตรา ๔๗)	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	กฎหมายที่เกี่ยวข้อง	หน่วยงานที่ ให้ข้อมูล (กรม)
	๗) ปฏิบัติงานตามอำนาจหน้าที่ของพนักงานเจ้าหน้าที่ เฉพาะในเขตจังหวัดที่ตนมีอำนาจหน้าที่ดูแลและรับผิดชอบในการปฏิบัติราชการ		รพ.สต.		พระราชบัญญัติวัตถุอันตราย (ฉบับที่ ๓) พ.ศ. ๒๕๕๑ (มาตรา ๕๒, ๕๔)	
๕.๒ การคุ้มครองผู้บริโภค ด้านระบบบริการสุขภาพ	๑) การเสริมสร้างศักยภาพและสร้างการมีส่วนร่วมของประชาชนในการคุ้มครองผู้บริโภคด้านระบบบริการสุขภาพ ๒) การส่งเสริม สนับสนุนอาสาสมัครสาธารณสุขและองค์กรอาสาสมัครสาธารณสุขประจำหมู่บ้านในการคุ้มครองผู้บริโภคด้านระบบบริการสุขภาพ			อปท. ท. และ รพ.สต	- ภารกิจกระทรวงสาธารณสุข - คำสั่งคณะกรรมการคุ้มครองผู้บริโภค ที่ ๓/๒๕๕๒ เรื่อง แต่งตั้งคณะกรรมการคุ้มครองผู้บริโภคประจำเทศบาล - คำสั่งคณะกรรมการคุ้มครองผู้บริโภค ที่ ๔/๒๕๕๒ เรื่อง แต่งตั้งคณะกรรมการคุ้มครองผู้บริโภคประจำองค์การบริหารส่วนตำบล - ระเบียบกระทรวงสาธารณสุขว่าด้วยอาสาสมัครสาธารณสุขประจำหมู่บ้าน พ.ศ. ๒๕๕๔ (ข้อ ๒๐, ๒๓, ๒๘ (๕)(๙))	กรมสนับสนุน บริการสุขภาพ

ส่วนที่ ๒ ภารกิจอ้างอิงตามยุทธศาสตร์ที่เกี่ยวข้องกับด้านสาธารณสุขที่ผ่านมติ ค.ร.ม. แล้ว

ตารางที่ ๓ ภารกิจอ้างอิงตามยุทธศาสตร์ที่เกี่ยวข้องกับด้านสาธารณสุขที่ผ่านมติ ค.ร.ม. แล้ว

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สธ. (ระดับพื้นที่)	อปท. และ สธ. (ระดับพื้นที่)	มติ ครม.	หมายเหตุ
๑. ภารกิจด้านส่งเสริมสุขภาพ						
๑.๑ การพัฒนาเครือข่ายกำลังคนด้านสุขภาพภาคประชาชน	๑) การพัฒนาอาสาสมัครสาธารณสุข ประชากรต่างด้าวและการให้ความรู้ในการดูแลสุขภาพตนเองแก่ประชากรต่างด้าว			อปท. ท. และ รพ.สต.	-พัฒนาเขตเศรษฐกิจพิเศษ (SEZ) และสาธารณสุขชายแดน แผนยุทธศาสตร์ชาติ ระยะ ๒๐ ปี (ด้านสาธารณสุข)	กรมสนับสนุนบริการสุขภาพ
๑.๒ การส่งเสริมกิจกรรมทางกาย	๑) อปท. กำหนดประเด็นและแนวทางการส่งเสริมการมีกิจกรรมทางกาย ตอบสนองความต้องการของชุมชน เพื่อจัดทำกำหนดในแผนพัฒนาท้องถิ่น ๔ ปี และเทศบัญญัติงบประมาณรายจ่ายประจำปี รวมทั้งจัดทำฐานข้อมูลระดับท้องถิ่นเกี่ยวกับการส่งเสริมการมีกิจกรรมทางกาย	อปท. ท.			แผนการส่งเสริมกิจกรรมทางกาย พ.ศ. ๒๕๖๑ - ๒๕๗๓	กรมอนามัย
๒. ภารกิจด้านป้องกันและควบคุมโรคติดต่อและไม่ติดต่อ อุบัติเหตุ และอุบัติเหตุ						
- ๒.๑ การขับเคลื่อนแผนยุทธศาสตร์ด้านอนามัย	การขับเคลื่อนประเด็นงานด้านอนามัยสิ่งแวดล้อมเพื่อคุ้มครองสุขภาพและสภาวะ			อปท. ท. และ รพ.สต.		กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับ พื้นที่)	อปท. และ สร. (ระดับพื้นที่)	มติ ครม.	หมายเหตุ
สิ่งแวดล้อมแห่งชาติ (ฉบับที่ ๓) พ.ศ. ๒๕๖๐ - ๒๕๖๔	ความเป็นอยู่ที่เหมาะสมของประชาชนให้เกิด ประสิทธิภาพ ประสิทธิผลอย่างยั่งยืน					
การขับเคลื่อนงาน NCD						
๒.๒ การขับเคลื่อนงานตาม แผนยุทธศาสตร์ทศวรรษกำจัด ปัญหาพยาธิใบไม้ตับและมะเร็ง ท่อน้ำดี ปี๒๕๕๙ - ๒๕๖๘ (ผ่าน มติ ครม. ๒๑ มิถุนายน ๒๕๕๙)	๑) สนับสนุนกระบวนการควบคุมโรค หนอนพยาธิในโรงเรียนและชุมชนในพื้นที่ ระบาดของพยาธิใบไม้ตับสูง และพื้นที่ โครงการพระราชดำริควบคุมโรคหนอนพยาธิ			อบต. ท. และ รพ.สต.	ผ่านมติครม. ๒๑ มิถุนายน ๒๕๕๙ และ แผนพัฒนาเด็กและเยาวชนในถิ่น ทุรกันดารตามพระราชดำริสมเด็จพระเทพ รัตนราชสุดาฯสยามบรมราชกุมารี ฉบับที่ ๕ พ.ศ. ๒๕๖๐ - ๒๕๖๙	กรมควบคุม โรค
	๒) สนับสนุนการสร้างกระบวนการเรียนรู้และ การปรับเปลี่ยนพฤติกรรมสุขภาพใน ประชาชน และนักเรียนทั้งโรงเรียนในพื้นที่ โครงการพระราชดำริฯและพื้นที่ระบาดของ พยาธิใบไม้ตับ			อบต. ท. และ รพ.สต.	ผ่านมติครม. ๒๑ มิถุนายน ๒๕๕๙ และ แผนพัฒนาเด็กและเยาวชนในถิ่น ทุรกันดารตามพระราชดำริสมเด็จพระเทพ รัตนราชสุดาฯสยามบรมราชกุมารี ฉบับที่ ๕ พ.ศ. ๒๕๖๐ - ๒๕๖๙	กรมควบคุม โรค
	๓) สร้างกระบวนการมีส่วนร่วมในการจัดการ สิ่งแวดล้อมเพื่อลดความเสี่ยงต่อการ แพร่กระจายของโรคหนอนพยาธิในชุมชน และ โรงเรียน			อบต. ท. และ รพ.สต.	ผ่านมติครม. ๒๑ มิถุนายน ๒๕๕๙ และ แผนพัฒนาเด็กและเยาวชนในถิ่น ทุรกันดารตามพระราชดำริสมเด็จพระเทพ รัตนราชสุดาฯสยามบรมราชกุมารี ฉบับที่ ๕ พ.ศ. ๒๕๖๐ - ๒๕๖๙	กรมควบคุม โรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	มติ ครม.	หมายเหตุ
	๔) สนับสนุน/ส่งเสริมและบังคับใช้/การสร้างมาตรการของชุมชนเพื่อการป้องกันและควบคุมโรคหนองพยาธิ			อบต. ท. และ รพ.สต.	ผ่านมติครม. ๒๑ มิถุนายน ๒๕๕๙ และ แผนพัฒนาเด็กและเยาวชนในถิ่นทุรกันดารตามพระราชดำริสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ฉบับที่ ๕ พ.ศ. ๒๕๖๐ - ๒๕๖๙	กรมควบคุมโรค
	๕) จัดหาและสนับสนุนวัสดุ/เวชภัณฑ์เพื่อการป้องกันควบคุมโรคหนองพยาธิในโรงเรียน			อบต. ท. และ รพ.สต.	ผ่านมติครม. ๒๑ มิถุนายน ๒๕๕๙ และ แผนพัฒนาเด็กและเยาวชนในถิ่นทุรกันดารตามพระราชดำริสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ฉบับที่ ๕ พ.ศ. ๒๕๖๐ - ๒๕๖๙	กรมควบคุมโรค
๒.๓ การขับเคลื่อนแผนยุทธศาสตร์เตรียมความพร้อมป้องกัน และ แก้ไขปัญหาโรคติดต่ออุบัติใหม่แห่งชาติ (พ.ศ. ๒๕๖๐ - ๒๕๖๔)	๑) จัดหา และ สนับสนุน ทรัพยากร (งบประมาณ บุคลากร วัสดุอุปกรณ์ การจัดการ)	อบต. ท.				กรมควบคุมโรค
	๒) จัดทำฐานข้อมูลภาคีเครือข่ายภาคประชาสังคมที่เกี่ยวข้องและภาคเอกชนที่มีอยู่ในพื้นที่ให้ครอบคลุมทุกภาคส่วน และปรับปรุงข้อมูลให้มีความเป็นปัจจุบันอยู่เสมอ	อบต. ท.				กรมควบคุมโรค
	๓) พัฒนาองค์ความรู้เรื่องโรคติดต่ออุบัติใหม่แก่บุคลากรขององค์กรปกครองส่วนท้องถิ่น			อบต. ท. และ รพ.สต.		กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	มติ ครม.	หมายเหตุ
	๔) พัฒนาศักยภาพของผู้นำท้องถิ่นในการป้องกันควบคุมโรคติดต่ออุบัติใหม่ ให้มีบทบาทในการประสานงาน ร่วมกันวางแผนการเข้าถึงชุมชน เน้นการเข้าถึงแต่ละหลังคาเรือน			อบต. ท. และ รพ.สต.		กรมควบคุมโรค
	๕) ร่วมกันกำหนดบทบาทหน้าที่ และแนวทางความร่วมมือในการดำเนินงานเป็นเครือข่ายในการป้องกันควบคุมโรคติดต่ออุบัติใหม่ จัดกิจกรรม สานสัมพันธ์ในเครือข่ายจากภาคประชาสังคมที่เกี่ยวข้องและภาคเอกชน โดยการเปิดเวทีให้เครือข่ายได้มาพบปะและร่วมกิจกรรมด้วยกัน เช่น ประชุมร่วมกัน ศึกษาดูงานร่วมกัน จัดทำแผนร่วมกัน หรือร่วมกิจกรรมเพื่อสังคมและสิ่งแวดล้อม เป็นต้น			อบต. ท. และ รพ.สต.		กรมควบคุมโรค
	๖) ใช้กฎหมาย ตามพ.ร.บ. โรคติดต่อ พ.ศ. ๒๕๕๘			อบต. ท. และ รพ.สต.		กรมควบคุมโรค
	๗) รณรงค์การป้องกันควบคุมโรคติดต่ออุบัติใหม่ ใน กลุ่ม ต่าง ๆ จัดหา สื่อ และ ประชาสัมพันธ์ ข้อมูล ข่าวสาร แก่ ภาค เครือข่าย และกระตุ้นให้เครือข่ายมีส่วนร่วม ในการป้องกันควบคุมโรคติดต่ออุบัติใหม่ อย่างต่อเนื่อง			อบต. ท. และ รพ.สต.		กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	มติ ครม.	หมายเหตุ
	๘) ร่วมซ้อมแผนการป้องกันควบคุมโรคติดต่ออุบัติใหม่			อปท. ท. และ รพ.สต.		กรมควบคุมโรค
	๙) สร้างชุมชนต้นแบบในการป้องกันควบคุมโรคติดต่ออุบัติใหม่	อปท. ท.				กรมควบคุมโรค
	๑๐) ศึกษาดูงานและแลกเปลี่ยนเรียนรู้กับเครือข่ายทั้งภายในและต่างประเทศ	อปท. ท.				กรมควบคุมโรค
๒.๔ การขับเคลื่อนแผนการป้องกันควบคุมโรคไม่ติดต่อ ๕ ปี (พ.ศ. ๒๕๖๐ - ๒๕๖๔)	ขับเคลื่อนการดำเนินงานป้องกันควบคุมโรคไม่ติดต่อระดับพื้นที่สอดคล้องกับแผนฯ			อปท. ท. และ รพ.สต.	มติครม. ๒๐ กันยายน ๒๕๖๐ แผนการป้องกันควบคุมโรคไม่ติดต่อ ๕ ปี (พ.ศ. ๒๕๖๐-๒๕๖๔)	กรมควบคุมโรค
๓. ภารกิจด้านการรักษาโรค						
๔. ภารกิจด้านการฟื้นฟูสุขภาพ						
๕. ภารกิจด้านคุ้มครองผู้บริโภค						

ส่วนที่ ๓ ภารกิจอ้างอิงตามบันทึกข้อตกลงระหว่างองค์การปกครองส่วนท้องถิ่นและกระทรวงสาธารณสุข

ตารางที่ ๔ ภารกิจอ้างอิงตามบันทึกข้อตกลงระหว่างองค์การปกครองส่วนท้องถิ่นและกระทรวงสาธารณสุข

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สธ. (ระดับ พื้นที่)	อปท. และ สธ. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ ข้อมูล
๑. ภารกิจด้านส่งเสริมสุขภาพ						
๑.๑ การส่งเสริมสุขภาพ กลุ่มเด็กปฐมวัย	๑)จัดทำแผนพัฒนาในระดับพื้นที่เพื่อการ พัฒนาเด็กองค์รวม จัดประชาคมแผนฯ และ ผลักดันให้เกิดข้อตกลงชาวบ้าน เพื่อเป็นแนว ปฏิบัติของครอบครัว	อบต. ท.			MOU การบูรณาการความ ร่วมมือการพัฒนาคนตลอดช่วง ชีวิต ๔ กระทรวง(กลุ่มเด็ก ปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๒) สร้างสภาพแวดล้อมที่เอื้อต่อการพัฒนาเด็ก และปกป้องคุ้มครองเด็ก เช่น ลานเล่นและ เครื่องเล่น สถานที่ออกกำลังกาย สวนสาธารณะ ศูนย์พัฒนาเด็ก	อบต. ท.			MOU การบูรณาการความ ร่วมมือการพัฒนาคนตลอดช่วง ชีวิต ๔ กระทรวง(กลุ่มเด็ก ปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๓)สนับสนุนงบประมาณเพื่อจัดหาอาหาร กลางวัน นมสำหรับเด็กปฐมวัย	อบต. ท.			MOU การบูรณาการความ ร่วมมือการพัฒนาคนตลอดช่วง ชีวิต ๔ กระทรวง(กลุ่มเด็ก ปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
	๔) สร้างแรงจูงใจให้ให้พ่อแม่ ครอบครัวที่เลี้ยงดูลูกให้ถูกต้องและเหมาะสมตามวัย	อบต. ท.			MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๕) พัฒนาศูนย์พัฒนาเด็กเล็กให้ได้มาตรฐาน	อบต. ท.			MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๖) สร้างกลไกและประสานงานการขับเคลื่อนงาน รวมทั้งการกำกับ ติดตาม และประเมินผล	อบต. ท.			MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๗) กรณีที่ท้องถิ่นมีความพร้อมในการถ่ายโอนภารกิจจาก สร. พม. ศธ. ให้ดำเนินการตามภารกิจที่ได้รับมอบหมาย	อบต. ท.			MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
	๘) พัฒนาระบบอนามัยแม่และเด็กของบริการสาธารณสุขให้ได้มาตรฐานสากลและสร้างการเข้าถึงบริการอย่างเท่าเทียม		รพ.สต.		MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๙) เสริมสร้างสมรรถนะของบุคลากรทางการแพทย์และสาธารณสุข ภาควิชาที่เกี่ยวข้อง ตลอดจนพ่อแม่ และผู้ปกครอง		รพ.สต.		MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๑๐) สร้างความตระหนักรู้ด้วยสื่อที่หลากหลาย เพื่อการพัฒนาเด็กปฐมวัยทุกมิติ		รพ.สต.		MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๑๑) ศึกษาวิจัยเพื่อสร้างองค์ความรู้ มาตรฐานรูปแบบและเทคโนโลยีในการส่งเสริมสุขภาพแม่และเด็ก		รพ.สต.		MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
	๑๒) สร้างการมีส่วนร่วมจากภาคีภาครัฐ เอกชน ท้องถิ่น ชุมชนและประชาสังคม		รพ.สต.		MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
๑.๒ การส่งเสริมสุขภาพกลุ่มผู้สูงอายุ	๑) ส่งเสริม สนับสนุนครอบครัวให้มีอบอุ่นมั่นคง	อบต. ท.			MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๒) ส่งเสริมและพัฒนาเมืองที่เป็นมิตรกับผู้สูงอายุ Aged- friendly communities/cities	อบต. ท.			MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๓) จัดตั้งศูนย์บริการผู้สูงอายุ โรงเรียนผู้สูงอายุ ศูนย์พัฒนาและฟื้นฟูคุณภาพชีวิตผู้สูงอายุในพื้นที่ของ อปท.	อบต. ท.			MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
	๔) ส่งเสริมพฤติกรรมสุขภาพที่พึงประสงค์		รพ.สต.		MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๕) พัฒนาระบบการดูแลผู้สูงอายุระยะยาว (long term care) ในชุมชนและจัดทำแผนรายการบุคคล (care plan)		รพ.สต.		MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๖) พัฒนาศักยภาพบุคลากรที่เกี่ยวข้องกับการดูแลผู้สูงอายุ		รพ.สต.		MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง (กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๗) ส่งเสริมพัฒนาการรวมกลุ่ม ชมรมผู้สูงอายุ วัดส่งเสริมสุขภาพ และศาสนสถานอื่นๆ		รพ.สต.		MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
	<p>๘) ส่งเสริม สนับสนุน ให้มีการเสริมสร้างศักยภาพการดูแลสุขภาพตนเองระดับครอบครัว และพัฒนาศักยภาพอาสาสมัครประจำครอบครัว (อสค.) พร้อมทั้งส่งเสริมให้ผู้สูงอายุมีส่วนร่วมในการดูแลสุขภาพตนเองระดับครอบครัว</p>			อปท. ท. และ รพ.สต.	<p>MOU การขับเคลื่อนการพัฒนาคุณภาพชีวิตผู้สูงอายุเพื่อรองรับสังคมผู้สูงอายุระหว่างกรมกิจการสตรีและสถาบันครอบครัว กรมส่งเสริมและพัฒนาคุณภาพชีวิตคนพิการ การการจัดหางาน กรมส่งเสริมการปกครองส่วนท้องถิ่น กรมแพทย์ สบส. กรมสุขภาพจิต กรมอนามัย สสส. สปสช. กรุงเทพฯ การเคหะแห่งชาติ สถาบันพัฒนาองค์กรชุมชน (องค์การมหาชน) กองทุนการออกแห่งชาติ สำนักงานส่งเสริมการศึกษานอกระบบและการศึกษาตามอัธยาศัย สมาคมสันนิบาตเทศบาลแห่งประเทศไทย สมาคมสภาผู้สูงอายุแห่งประเทศไทยฯ สมาคมองค์การบริหารส่วนตำบลแห่งประเทศไทย และกรมกิจการผู้สูงอายุ วันที่ ๒๑ พฤศจิกายน ๒๕๕๙</p>	กรมสนับสนุนบริการสุขภาพ

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
	๙) ส่งเสริม สนับสนุน ให้มีตำบลจัดการสุขภาพแบบบูรณาการรองรับกระบวนการส่งเสริมสุขภาพ ดูแลผู้สูงอายุ ผู้พิการ ผู้ด้อยโอกาส และการดูแลระยะยาวในชุมชน			อปท. ท. และ รพ.สต.	MOU การขับเคลื่อนการพัฒนาคุณภาพชีวิตผู้สูงอายุเพื่อรองรับสังคมผู้สูงอายุระหว่างกรมกิจการสตรีและสถาบันครอบครัว กรมส่งเสริมและพัฒนาคุณภาพชีวิตคนพิการ การกำหนดงาน กรมส่งเสริมการปกครองส่วนท้องถิ่น กรมแพทย์ สปส. กรมสุขภาพจิต กรมอนามัย สสส. สปสช. กรุงเทพฯ การเคหะแห่งชาติ สถาบันพัฒนาองค์กรชุมชน (องค์การมหาชน) กองทุนการออกแห่งชาติ สำนักงานส่งเสริมการศึกษานอกระบบและการศึกษาตามอัธยาศัย สมาคมสันนิบาตเทศบาลแห่งประเทศไทย สภาคนสภาผู้สูงอายุแห่งประเทศไทยฯ สมาคมองค์การบริหารส่วนตำบลแห่งประเทศไทย และกรมกิจการผู้สูงอายุ วันที่ ๒๑ พฤศจิกายน ๒๕๕๙	กรมสนับสนุนบริการสุขภาพ

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับ พื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ ข้อมูล
	๑๐) ส่งเสริมให้มีระบบบริการสุขภาพธุรกิจบริการสุขภาพ ที่มีมาตรฐานให้กับผู้สูงอายุอย่างทั่วถึง			อปท. ท. และ รพ.สต.	MOU การขับเคลื่อนการพัฒนาคุณภาพชีวิตผู้สูงอายุเพื่อรองรับสังคมผู้สูงอายุระหว่างกรมกิจการสตรีและสถาบันครอบครัว กรมส่งเสริมและพัฒนาคุณภาพชีวิตคนพิการ การการจัดหางาน กรมส่งเสริมการปกครองส่วนท้องถิ่น กรมแพทย์ สบส. กรมสุขภาพจิต กรมอนามัย สสส. สปสช. กรุงเทพฯ การเคหะแห่งชาติ สถาบันพัฒนาองค์กรชุมชน (องค์การมหาชน) กองทุนการออกแห่งชาติ สำนักงานส่งเสริมการศึกษานอกระบบและการศึกษาตามอัธยาศัย สมาคมสันนิบาตเทศบาลแห่งประเทศไทย สมาคมสภาผู้สูงอายุแห่งประเทศไทยฯ สมาคมองค์การบริหารส่วนตำบลแห่งประเทศไทย และกรมกิจการผู้สูงอายุ วันที่ ๒๑ พฤศจิกายน ๒๕๕๙	กรมสนับสนุนบริการสุขภาพ

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
๑.๓ ชุมชนเข้มแข็งจัดการสุขภาพเพื่อการพึ่งตนเอง	๑) ส่งเสริม สนับสนุนและขับเคลื่อนแผนสุขภาพตำบล			อปท. ท. และ รพ.สต.	MOU การขับเคลื่อนแผนสุขภาพตำบลสู่การปฏิบัติระหว่างสมาคมสันนิบาตแห่งประเทศไทย สมาคมองค์การบริหารส่วนตำบลแห่งประเทศไทย ชมรมอาสาสมัครสาธารณสุขแห่งประเทศไทย สปสช. กรมส่งเสริมการปกครองท้องถิ่น กักรมสนับสนุนบริการสุขภาพ วันที่ ๑๐ กุมภาพันธ์ ๒๕๕๔	
๒. ภารกิจด้านป้องกันและควบคุมโรคติดต่อและไม่ติดต่อ อุบัติเหตุ และอุบัติเหตุ						
๒.๑ การส่งเสริมป้องกันโรคจากการประกอบอาชีพ สำหรับกลุ่มแรงงานนอกระบบ	๑) กรมส่งเสริมการปกครองท้องถิ่น สมาคมสันนิบาตเทศบาลแห่งประเทศไทย สมาคมองค์การบริหารส่วนจังหวัดแห่งประเทศไทย และสมาคมองค์การบริหารส่วนตำบลแห่งประเทศไทย สนับสนุนการดำเนินงานด้านการส่งเสริมป้องกันโรคจากการประกอบอาชีพ สำหรับกลุ่มแรงงานนอกระบบ โดยการสนับสนุนการใช้งบกองทุนหลักประกันสุขภาพระดับท้องถิ่นหรือพื้นที่			อปท. ท. และ รพ.สต.	บันทึกข้อตกลงความร่วมมือเพื่อการส่งเสริมป้องกันโรคจากการประกอบอาชีพสำหรับกลุ่มแรงงานนอกระบบ (๑๔ หน่วยงาน) ลงนามเมื่อวันที่ ๘ กุมภาพันธ์ ๒๕๕๙	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
๒.๒ การส่งเสริมการดำเนินงานควบคุมเครื่องดื่มแอลกอฮอล์ทั้งในระดับนโยบายและพื้นที่ รวมทั้งส่งเสริมสนับสนุนกิจกรรมต่างๆ และควบคุมเครื่องดื่มแอลกอฮอล์ และเพื่อป้องกันการเพิ่มขึ้นของนักดื่มหน้าใหม่และลดการสูญเสียอันเนื่องมาจากการดื่มเครื่องดื่มแอลกอฮอล์	๑) ออกประกาศตามมาตรา ๔๒ โดยห้ามจำหน่ายเครื่องดื่มแอลกอฮอล์ในที่หรือทางสาธารณะ ไม่ว่าจะเป็นการจำหน่ายโดยลักษณะวิธีการ จัดวางสินค้า ในที่หนึ่งที่ได้เป็นปกติหรือเร่ขาย และออกข้อบัญญัติของท้องถิ่นตามมาตรา ๔๓ (๕) แห่งพระราชบัญญัติการสาธารณสุข พ.ศ. ๒๕๓๕ เพื่อป้องกันอันตรายต่อสุขภาพและป้องกันโรคติดต่อ			อบต. ท. และ รพ.สต.	MOU “๙ หน่วยงานร่วมใจ ด้านภัยแอลกอฮอล์”	กรมอนามัย
๒.๓ การรับรองคุณภาพการให้บริการด้านอนามัยสิ่งแวดล้อมขององค์กรปกครองส่วนท้องถิ่น (Environmental Health Accreditation : EHA)	๑) ดำเนินงานเพื่อยกระดับพัฒนาคุณภาพการจัดการด้านอนามัยสิ่งแวดล้อมขององค์กรปกครองส่วนท้องถิ่นให้มีประสิทธิภาพในการคุ้มครองสุขภาพและสภาวะความเป็นอยู่ที่เหมาะสมของประชาชน ๒) ตรวจสอบ/รับรองการพัฒนาคุณภาพการจัดการบริการอนามัยสิ่งแวดล้อมขององค์กรปกครองส่วนท้องถิ่น			อบต. ท. และ รพ.สต.		กรมอนามัย

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
๒.๔ การดำเนินงานเฝ้าระวังป้องกันควบคุมโรคติดต่อในศูนย์พัฒนาเด็กเล็กและโรงเรียนอนุบาล	๑) มีการผลักดันด้านการเฝ้าระวังป้องกันควบคุมโรคติดต่อในศูนย์เด็กเล็กและโรงเรียนอนุบาลให้เป็นนโยบายผู้บริหารองค์กรปกครองส่วนท้องถิ่น	อบต. ท.			- MOU ระหว่างกระทรวงมหาดไทย กระทรวงศึกษา และกระทรวงสาธารณสุข วันที่ ๒๖ สิงหาคม ๒๕๕๖ - MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	กรมควบคุมโรค
	๒) มีการจัดทำข้อบัญญัติ / เทศบัญญัติ / แผนงาน / โครงการ และจัดสรรงบประมาณในการดำเนินงานเฝ้าระวังป้องกันควบคุมโรคติดต่อในศูนย์เด็กเล็กและโรงเรียนอนุบาลอย่างต่อเนื่อง	อบต. ท.			- MOU ระหว่างกระทรวงมหาดไทย กระทรวงศึกษา และกระทรวงสาธารณสุข วันที่ ๒๖ สิงหาคม ๒๕๕๖ - MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	กรมควบคุมโรค
	๓) มีการดำเนินงานเฝ้าระวังป้องกันควบคุมโรคติดต่อในศูนย์เด็กเล็กและโรงเรียนอนุบาลตามมาตรฐานกรมควบคุมโรค			อบต. ท. และ รพ.สต.	- MOU ระหว่างกระทรวงมหาดไทย กระทรวงศึกษา และกระทรวงสาธารณสุข วันที่ ๒๖ สิงหาคม ๒๕๕๖	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
					- MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๔) มีการตรวจประเมินและรับรองคุณภาพของศูนย์เด็กเล็กและโรงเรียนอนุบาลให้ได้ตามมาตรฐาน			อบต. ท. และ รพ.สต.	- MOU ระหว่างกระทรวงมหาดไทย กระทรวงศึกษา และกระทรวงสาธารณสุข วันที่ ๒๖ สิงหาคม ๒๕๕๖ - MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	กรมควบคุมโรค
	๕) สร้างการมีส่วนร่วมในการบริหารจัดการกับชุมชนในการดำเนินงานเฝ้าระวังป้องกันควบคุมโรคติดต่อในศูนย์เด็กเล็กและโรงเรียนอนุบาล			อบต. ท. และ รพ.สต.	- MOU ระหว่างกระทรวงมหาดไทย กระทรวงศึกษา และกระทรวงสาธารณสุข วันที่ ๒๖ สิงหาคม ๒๕๕๖ - MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัย	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
	<p>๖) มีการแลกเปลี่ยนเรียนรู้การดำเนินงานเฝ้าระวังป้องกันควบคุมโรคติดต่อในศูนย์เด็กเล็ก และโรงเรียนอนุบาลระหว่างองค์กรปกครองส่วนท้องถิ่นด้วยกันเอง</p>			อปท. ท. และ รพ.สต.	<p>และผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐</p> <p>- MOU ระหว่างกระทรวงมหาดไทย กระทรวงศึกษา และกระทรวงสาธารณสุข วันที่ ๒๖ สิงหาคม ๒๕๕๖</p> <p>- MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐</p>	กรมควบคุมโรค
	<p>๗) มีการบริหารจัดการและประสานความร่วมมือเจ้าหน้าที่สาธารณสุขในพื้นที่ กรณีเกิดการระบาดของโรคติดต่อในศูนย์เด็กเล็กและโรงเรียนอนุบาล</p>			อปท. ท. และ รพ.สต.	<p>- MOU ระหว่างกระทรวงมหาดไทย กระทรวงศึกษา และกระทรวงสาธารณสุข วันที่ ๒๖ สิงหาคม ๒๕๕๖</p> <p>- MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐</p>	กรมควบคุมโรค
	<p>๘) สนับสนุนงบประมาณในการตรวจสอบสุขภาพประจำปีให้กับครู ผู้ดูแลเด็ก และบุคลากรทุกระดับ ที่ปฏิบัติงานในศูนย์เด็กเล็กและโรงเรียนอนุบาล</p>			อปท. ท. และ รพ.สต.	<p>- MOU ระหว่างกระทรวงมหาดไทย กระทรวงศึกษา และกระทรวงสาธารณสุข วันที่ ๒๖ สิงหาคม ๒๕๕๖</p>	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
					- MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	
	๙) สนับสนุนงบประมาณในการจัดซื้อยา เครื่องเวชภัณฑ์สำหรับการปฐมพยาบาล และวัสดุอุปกรณ์สำหรับการป้องกันควบคุมโรคติดต่อศูนย์เด็กเล็กและโรงเรียนอนุบาล			อบต. ท. และ รพ.สต.	- MOU ระหว่างกระทรวงมหาดไทย กระทรวงศึกษา และกระทรวงสาธารณสุข วันที่ ๒๖ สิงหาคม ๒๕๕๖ - MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	กรมควบคุมโรค
	๑๐) มีการรณรงค์ จัดหาสื่อและประชาสัมพันธ์ ข้อมูลข่าวสาร ด้านการป้องกันควบคุมโรคติดต่อในศูนย์เด็กเล็กและโรงเรียนอนุบาล			อบต. ท. และ รพ.สต.	- MOU ระหว่างกระทรวงมหาดไทย กระทรวงศึกษา และกระทรวงสาธารณสุข วันที่ ๒๖ สิงหาคม ๒๕๕๖ - MOU การบูรณาการความร่วมมือการพัฒนาคนตลอดช่วงชีวิต ๔ กระทรวง(กลุ่มเด็กปฐมวัยและผู้สูงอายุ) วันที่ ๓๐ มีนาคม ๒๕๖๐	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับ พื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ ข้อมูล
๓. ภารกิจด้านการรักษาโรค						
๔. ภารกิจด้านการฟื้นฟูสุขภาพ						
๔.๑พัฒนาคุณภาพชีวิตผู้ ประสบ ปัญหาจากโรคเรื้อน	๑) การเตรียมการ (Preparation Phase) ๑.๑) การคัดเลือกพื้นที่จากนิคมโรคเรื้อน ศึกษาความพร้อมของสมาชิก การยอมรับของ ชุมชนรอบข้าง ความพร้อมขององค์กรปกครอง ส่วนท้องถิ่น สื่อสารกับผู้ประสบปัญหาจากโรค เรื้อน ญาติ ผู้อาศัยในนิคม ประชาชนรอบๆ นิคมโรคเรื้อน และการสื่อสารแจ้งให้ทุก หน่วยงานในพื้นที่ได้ทราบเกี่ยวกับการบูรณา การนิคมฯ		รพ.สต.		MOU การบูรณาการนิคมโรค เรื้อนสู่ชุมชนทั่วไป	เป็นการกระจาย อำนาจตามพ.ร.บ. ท้องถิ่น (กรมควบคุมโรค)
	๑.๒) การค้นหาและการวิเคราะห์สถานการณ์ ในพื้นที่ (Situation analysis) ความเป็นไปได้ ในการบูรณาการความต้องการในการบูรณาการ ของสมาชิกในนิคมฯ และการศึกษาสภาพ ปัญหาที่มีอยู่ในนิคมฯ ด้วยการค้นคว้าจาก เอกสารที่มีอยู่ การสัมภาษณ์เชิงลึก และการทำ กลุ่มสนทนา (Focus Group Discussion: F.G.D.) กับผู้เกี่ยวข้องเพื่อให้ทราบถึงปัญหาและความ ต้องการ (Gap) การเล่าเรื่องของกลุ่มผู้ประสบ ปัญหาจากโรคเรื้อนในนิคมฯ การศึกษาตรา บาปของโรคเรื้อนและการยอมรับของ ประชาชนรอบนิคมฯ		รพ.สต.		MOU การบูรณาการนิคมโรค เรื้อนสู่ชุมชนทั่วไป	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
	<p>๒) การดำเนินการ (Implementation Phase)</p> <p>๒.๑) การประชุมระดมแนวคิดเพื่อสร้างอนาคตร่วมกัน (Future Search Conference : F.S.C.) ของผู้ประสบปัญหาจากโรคเรื้อนและหน่วยงานเครือข่ายที่เกี่ยวข้องในพื้นที่</p>			อปท. ท. และ รพ.สต.	MOU การบูรณาการนิคมโรคเรื้อนสู่ชุมชนทั่วไป	กรมควบคุมโรค
	<p>๒.๒) การทำประชาคมระหว่างผู้มีส่วนได้ส่วนเสียทั้งหมด ประกอบด้วย ผู้ประสบปัญหาจากโรคเรื้อนและญาติที่อาศัยในนิคมฯ ทั้งหมด กับภาคีเครือข่ายภาครัฐที่เกี่ยวข้อง ด้วยการจัดเวทีประชาพิจารณ์แบบมีส่วนร่วม (Public hearing) เพื่อให้ผู้ประสบปัญหาจากโรคเรื้อนและญาติได้มีโอกาสรับรู้บทบาทที่ถูกต้องจากหน่วยงานที่เกี่ยวข้องที่จะเข้าไปพัฒนานิคมฯ ให้เป็นชุมชนทั่วไป การนำเสนอปัญหาที่มีอยู่ในปัจจุบันเพื่อหาเจ้าภาพ และการวิเคราะห์ข้อดี ข้อด้อย ใครได้ ใครเสีย ได้มากกว่าเสีย หรือเสียมากกว่าได้ ภายใต้ที่ทุกคนและทุกหน่วยงาน พึงพอใจหรือได้มากกว่าเสีย (Win-Win situation analysis)</p>			อปท. ท. และ รพ.สต.	MOU การบูรณาการนิคมโรคเรื้อนสู่ชุมชนทั่วไป	กรมควบคุมโรค
	<p>๒.๓) การจัดทำร่างบันทึกข้อตกลงความร่วมมือ (Memorandum of Understanding : MOU) ด้วยการ ประชุมแบบมีส่วนร่วมของตัวแทนหน่วยงานที่เกี่ยวข้องกับตัวแทนของสมาชิกในนิคมฯ</p>			อปท. ท. และ รพ.สต.	MOU การบูรณาการนิคมโรคเรื้อนสู่ชุมชนทั่วไป	กรมควบคุมโรค

ภารกิจ	แนวทางการปฏิบัติงาน	อปท.	สร. (ระดับพื้นที่)	อปท. และ สร. (ระดับพื้นที่)	บันทึกข้อตกลง	หน่วยงานที่ให้ข้อมูล
	๒.๔) การจัดทำพิธีลงนาม MOU ระหว่างหน่วยงานต่างๆ ในการบูรณาการนิคมโรคเรื้อนสู่ชุมชนทั่วไปเพื่อการพัฒนาคุณภาพชีวิตผู้ประสบปัญหาจากโรคเรื้อน โดยเน้นการเชิดชูเกียรติผู้ประสบปัญหาจากโรคเรื้อนในนิคมฯ และหน่วยงานที่เกี่ยวข้องในการบูรณาการ การสร้างแรงบันดาลใจให้กับเจ้าหน้าที่ในนิคมโรคเรื้อนทั่วประเทศเพื่อการขยายผลต่อ และการประกาศให้สังคมได้รับรู้ว่านิคมโรคเรื้อน เป็นชุมชนปกติเช่นเดียวกับชุมชนทั่วไปในชุมชน			อบต. ท. และ รพ.สต.	MOU การบูรณาการนิคมโรคเรื้อนสู่ชุมชนทั่วไป	กรมควบคุมโรค
	๓) การติดตามและประเมินผล (Monitoring and Evaluation Phase)		รพ.สต.		MOU การบูรณาการนิคมโรคเรื้อนสู่ชุมชนทั่วไป	กรมควบคุมโรค
๕. ภารกิจด้านคุ้มครองผู้บริโภค						

เอกสารอ้างอิง

- กรมส่งเสริมการปกครองส่วนท้องถิ่น. ม.ป.ป. มาตรฐานสาธารณสุขมูลฐาน.
- กฤษณ์ พงศ์พิรุฬห์ นายมน มณีฉาย. ม.ป.ป. รายงานฉบับสมบูรณ์ โครงการศึกษารูปแบบ ความสัมพันธ์ของหน่วยงานที่มีหน้าที่จัดการระบบสุขภาพระดับตำบลภายใต้แผนการ กระจายอำนาจด้านสุขภาพ
- คณะกรรมการกำหนดกลไก กระบวนการ หลักเกณฑ์และวิธีการประเมินความพร้อมขององค์กร ปกครองส่วนท้องถิ่น เพื่อรองรับการถ่ายโอนสถานีนามัย สำนักงานปลัดกระทรวง สาธารณสุข. ๒๕๕๐. คู่มือการดำเนินการถ่ายโอนภารกิจสาธารณสุขให้แก่องค์กร ปกครองส่วนท้องถิ่น.
- คณะกรรมการพัฒนาแผนการส่งเสริมกิจกรรมทางกาย. ๒๕๖๑. แผนการส่งเสริมกิจกรรมทางกาย พ.ศ. ๒๕๖๑-๒๕๗๓. กรุงเทพฯ: เอ็นซี คอนเซ็ปต์ จำกัด.
- ณัฐพล ใจจริง และกฤษณ์ วงศ์วิเศษธร. ม.ป.ป. **ข้อบัญญัติท้องถิ่น**. [http://wiki.kpi.ac.th/index.php?title=ข้อบัญญัติท้องถิ่น_\(ผศ.ดร.ณัฐพล_ใจจริงและกฤษณ์_วงศ์วิเศษธร\)](http://wiki.kpi.ac.th/index.php?title=ข้อบัญญัติท้องถิ่น_(ผศ.ดร.ณัฐพล_ใจจริงและกฤษณ์_วงศ์วิเศษธร)).
- ฐิติกรณ ตวงรัตนานนท์ และคณะ. ๒๕๖๑. การจัดการนโยบายสาธารณะและปัจจัยสังคมกำหนด สุขภาพของเทศบาลสามระดับในประเทศไทย. วารสารวิจัยระบบสาธารณสุข ๑๒(๓): ๓๘๔-๔๐๓.
- ธีรพงษ์ คำพุ่ม และคณะ. ๒๕๖๒. การบริหารจัดการการส่งเสริมกิจกรรมทางกายของสิบสององค์กร ปกครองส่วนท้องถิ่นในประเทศไทย. วารสารวิจัยระบบสาธารณสุข ๑๓(๑): ๑-๒๗.
- พิศิษฐ์ ศรีประเสริฐ. ๒๕๕๖. โครงการวิจัยและพัฒนาศักยภาพองค์กรปกครองส่วนท้องถิ่นแต่ละ ระดับในการจัดการด้านสุขภาพ กรณีศึกษาจังหวัดน่าน.
- ศิริวรรณ พิทยรังสฤษฏ์ จริบูรณ์ โตสงวน และหทัยชนก สุมาลี. ๒๕๕๓. รายงานฉบับสมบูรณ์ บทบาทขององค์กรปกครองส่วนท้องถิ่น ในการสร้างเสริมสุขภาพและ ข้อเสนอเชิง นโยบาย เรื่องการกระจายอำนาจด้านการสร้างเสริมสุขภาพ.

ข้อสั่งการ และกฎหมายที่เกี่ยวข้อง

- ประกาศกระทรวงสาธารณสุข เรื่อง กิจการที่เป็นอันตรายต่อสุขภาพ พ.ศ. ๒๕๕๘. ราชกิจจานุเบกษา เล่ม ๑๓๒ ตอนพิเศษ ๑๖๕ ง ๑๗ กรกฎาคม ๒๕๕๘.
- ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง การกำหนดหลักเกณฑ์เพื่อสนับสนุนให้ องค์กรปกครองส่วนท้องถิ่น ดำเนินงานและบริหารจัดการกองทุนหลักประกันสุขภาพใน ระดับท้องถิ่นหรือพื้นที่ พ.ศ.๒๕๕๗. พระราชบัญญัติหลักประกันสุขภาพแห่งชาติ พ.ศ. ๒๕๕๕
- ประกาศคณะกรรมการหลักประกันสุขภาพแห่งชาติ เรื่อง ประเภทและขอบเขตของบริการ สาธารณสุข (ฉบับที่ ๑๐) พ.ศ. ๒๕๕๙
- ประกาศกระทรวงสาธารณสุข เรื่อง กำหนดให้แหล่งเพาะพันธุ์ยุงลายเป็นเหตุรำคาญและแต่งตั้งเจ้า พนักงานสาธารณสุขเพิ่มเติม ประกาศราชกิจจานุเบกษาฉบับประกาศทั่วไป เล่ม ๑๑๙ ตอนพิเศษ ๖๒ ง วันที่ ๘ กรกฎาคม

ประกาศกระทรวงสาธารณสุข เรื่อง แต่งตั้งเจ้าพนักงานเจ้าหน้าที่เพื่อปฏิบัติการ ตาม พระราชบัญญัติ
ควบคุมผลิตภัณฑ์ยาสูบ พ.ศ. ๒๕๖๐ .ราชกิจจานุเบกษา เล่ม ๑๓๕ ตอนพิเศษ ๑๒๑ ง
๒๕ พฤษภาคม ๒๕๖๑

พระราชบัญญัติการป้องกันและแก้ไขปัญหการตั้งครุภในวัยรุน พ.ศ. ๒๕๕๙

พระราชบัญญัติการสาธารณสุข พ.ศ. ๒๕๓๕ และที่แก้ไขเพิ่มเติมจนถึง (ฉบับที่ ๓) พ.ศ. ๒๕๖๐

พระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น พ.ศ.
๒๕๔๒

พระราชบัญญัติควบคุมการส่งเสริมการตลาดอาหารสำหรับทารกและเด็กเล็ก พ.ศ. ๒๕๖๐

พระราชบัญญัติควบคุมเครื่องดื่มแอลกอฮอล์ พ.ศ. ๒๕๕๑

พระราชบัญญัติควบคุมผลิตภัณฑ์ยาสูบ พ.ศ. ๒๕๖๐

พระราชบัญญัติความปลอดภัย อาชีวอนามัยและสภาพแวดล้อมในการทำงาน พ.ศ. ๒๕๕๔

พระราชบัญญัติเครื่องสำอาง พ.ศ. ๒๕๕๘

พระราชบัญญัติเทศบาล พ.ศ. ๒๔๙๔ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ ๑๓) พ.ศ. ๒๕๕๒

พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. ๒๕๕๐

พระราชบัญญัติส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ (ฉบับที่ ๒) พ.ศ. ๒๕๖๑

พระราชบัญญัติโรคพิษสุนัขบ้า พ.ศ. ๒๕๓๕

พระราชบัญญัติรักษาความสะอาดและความเป็นระเบียบเรียบร้อยของบ้านเมือง (ฉบับที่ ๒) พ.ศ.
๒๕๖๐

พระราชบัญญัติสภาพาบาลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ และที่แก้ไขเพิ่มเติมถึง (ฉบับที่
๖) พ.ศ. ๒๕๕๒

พระราชบัญญัติสุขภาพจิต พ.ศ. ๒๕๕๑

พระราชบัญญัติสุสานและฌาปนสถาน (ฉบับที่ ๒) พ.ศ. ๒๕๕๐

พระราชบัญญัติวัตถุอันตราย (ฉบับที่ ๓) พ.ศ. ๒๕๕๑

พระราชบัญญัติโรคติดต่อ พ.ศ. ๒๕๕๘

พระราชบัญญัติหลักประกันสุขภาพแห่งชาติ พ.ศ. ๒๕๔๕

พระราชบัญญัติอาหาร พ.ศ. ๒๕๒๒

ระเบียบกระทรวงมหาดไทยว่าด้วยค่าใช้จ่ายในการสงเคราะห์ผู้ปวยที่ยากไร้ขององค์การบริหาร
ส่วนจังหวัด พ.ศ. ๒๕๖๐

ระเบียบกระทรวงสาธารณสุขว่าด้วยอาสาสมัครสาธารณสุขประจำหมู่บ้าน พ.ศ. ๒๕๕๔

หนังสือกระทรวงมหาดไทย ด่วนที่สุด ที่ มท. ๐๘๑๐.๕/ว๐๑๒๐ลงวันที่ ๑๒ ม.ค. ๒๕๖๐ เรื่อง แนว
ทางการดำเนินงานป้องกัน และควบคุมโรคพิษสุนัขบ้าขององค์กรปกครองส่วนท้องถิ่น

หนังสือกระทรวงมหาดไทย ด่วนที่สุด มท ๐๘๑๐.๕/ว๐๙๙๔ ลงวันที่ ๒๔ ก.พ. ๒๕๖๐ เรื่อง โครงการ
คนปลอดโรค สุนัขปลอดภัย จากโรคพิษสุนัขบ้า ตามพระปณิธานศาสตราจารย์ ดร.สมเด็จ
พระเจ้าลูกเธอเจ้าฟ้าจุฬาภรณวลัยลักษณ์ อัครราชกุมารี

ภาคผนวกที่ ๑
การถ่ายโอนภารกิจตามแผนปฏิบัติการกำหนดขั้นตอนการกระจายอำนาจให้แก่
องค์กรปกครองส่วนท้องถิ่น ฉบับที่ ๑ และ ฉบับที่ ๒

ตารางภาคผนวกที่ ๑ สรุปผลการถ่ายโอนภารกิจตาม แผนปฏิบัติการกำหนดขั้นตอนการกระจายอำนาจ
ให้แก่องค์กรปกครองส่วนท้องถิ่น (ฉบับที่ ๑) พ.ศ. ๒๕๔๕

ภารกิจ	ถ่ายโอนแล้ว	ยังไม่ได้ถ่ายโอน
๑. ด้านโครงสร้างพื้นฐาน (๘๗ ภารกิจถ่ายโอน)	๗๔	๑๓
๒. ด้านงานส่งเสริมคุณภาพชีวิต (๑๐๓ ภารกิจถ่ายโอน)	๗๘	๒๕
๓. ด้านการจัดระเบียบชุมชน/สังคม และการรักษาความสงบเรียบร้อย (๑๗ ภารกิจถ่ายโอน)	๘	๙
๔. ด้านการวางแผนการส่งเสริมการลงทุนพาณิชย์กรรมและการท่องเที่ยว (๑๙ ภารกิจถ่ายโอน)	๑๑	๘
๕. ด้านการบริหารจัดการและการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม (๑๗ ภารกิจถ่ายโอน)	๑๕	๑
๖. ด้านศิลปวัฒนธรรมของจารีตประเพณีและภูมิปัญญาท้องถิ่น (๒ ภารกิจถ่ายโอน)		๒

ตารางภาคผนวกที่ ๒ สรุปผลการถ่ายโอนภารกิจตามแผนปฏิบัติการกำหนดขั้นตอนการกระจายอำนาจให้แก่
องค์กรปกครองส่วนท้องถิ่น (ฉบับที่ ๒) พ.ศ. ๒๕๕๑

ภารกิจ	ถ่ายโอนแล้ว	ยังไม่ได้ถ่ายโอน
๑. ด้านโครงสร้างพื้นฐาน (๔๕ ภารกิจถ่ายโอน)	๓๔	๑๑
๒. ด้านงานส่งเสริมคุณภาพชีวิต (๑๙ ภารกิจถ่ายโอน)	๙	๑๐
๓. ด้านการจัดระเบียบชุมชน/สังคม และการรักษาความสงบเรียบร้อย (๒๒ ภารกิจถ่ายโอน)	๘	๑๔
๔. ด้านการวางแผนการส่งเสริมการลงทุนพาณิชย์กรรมและการท่องเที่ยว (๑๘ ภารกิจถ่ายโอน)	๑๖	๒
๕. ด้านการบริหารจัดการและการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม (๘ ภารกิจถ่ายโอน)	๗	๑
๖. ด้านศิลปวัฒนธรรมของจารีตประเพณีและภูมิปัญญาท้องถิ่น (๒ ภารกิจถ่ายโอน)		๒

ตารางภาคผนวกที่ ๓ ภารกิจที่เกี่ยวข้องกับงานด้านสาธารณสุขที่ถูกถ่ายโอนให้องค์กรปกครองส่วนท้องถิ่นไปแล้ว

ลำดับที่	ภารกิจที่ถ่ายโอนแล้ว	ส่วนราชการ	ท้องถิ่นที่รับการถ่ายโอน
๑	การจัดให้มีและควบคุมตลาด	กรมอนามัย	อบจ./ท./อบต./กทม./มพ.
๒	การแก้ไขปัญหาน้ำหนักร่างกายต่ำกว่าเกณฑ์	กรมอนามัย	ท./อบต.
๓	ส่งเสริมสุขภาพกลุ่มแม่และเด็ก	กรมอนามัย	ท./อบต.
๔	ส่งเสริมสุขภาพเด็กกลุ่มวัยเรียนและเยาวชน	กรมอนามัย	ท./อบต.
๕	ส่งเสริมสุขภาพกลุ่มวัยทำงาน	กรมอนามัย	ท./อบต.
๖	ส่งเสริมสุขภาพกลุ่มวัยผู้สูงอายุ	กรมอนามัย	ท./อบต.
๗	งานส่งเสริมการออกกำลังกายเพื่อสุขภาพ	กรมอนามัย	ท./อบต./กทม./มพ.
๘	สนับสนุนเงินอุดหนุนเพื่อการพัฒนาพฤติกรรมสุขภาพ	สำนักงานปลัดกระทรวงสาธารณสุข	ท./อบต.
๙	การผลิตสื่อและหรือเผยแพร่ประชาสัมพันธ์ข้อมูลข่าวสารด้านอาหารและยา	สำนักงานคณะกรรมการอาหารและยา	กทม./มพ.
๑๐	การเสริมสร้างศักยภาพผู้บริหารโรคด้านความรู้ในการบริโภคและเรียกร้องสิทธิอันชอบธรรม	สำนักงานคณะกรรมการอาหารและยา	กทม./มพ.
๑๑	การสร้างและขยายเครือข่ายการมีส่วนร่วมในการคุ้มครองผู้บริโภคด้านสาธารณสุขในท้องถิ่น	สำนักงานคณะกรรมการอาหารและยา	กทม./มพ.
๑๒	การบริการตรวจวิเคราะห์ทางห้องปฏิบัติการ (การตรวจสอบเบื้องต้นโดยใช้ชุดทดสอบผลิตภัณฑ์ที่กรมวิทยาศาสตร์การแพทย์พัฒนามาจากการตรวจวิเคราะห์ทางห้องปฏิบัติการเพื่อให้เหมาะสมกับการใช้งานในพื้นที่)	กรมวิทยาศาสตร์การแพทย์	กทม./มพ.
๑๓	สถานีอนามัย (๓๙ แห่ง)	สำนักงานปลัดกระทรวงสาธารณสุข	อบจ./ท./อบต./กทม./มพ.
๑๔	การดูแลรักษาแหล่งน้ำ	สำนักงานการปฏิรูปที่ดินเพื่อเกษตรกรรม	อบจ./ท./อบต.
๑๕	การขุดสระน้ำเก็บน้ำเพื่อการอุปโภค	สำนักงานการปฏิรูปที่ดินเพื่อเกษตรกรรม	อบจ./ท./อบต.
๑๖	การขุดเจาะและปรับปรุงซ่อมแซมบ่อน้ำบาดาล	สำนักงานการปฏิรูปที่ดินเพื่อเกษตรกรรม	อบจ./ท./อบต.
๑๗	ก่อสร้างระบบน้ำสะอาดหมู่บ้านมาตรฐาน ก และ ข	กรมชลประทาน	อบจ./ท./อบต./กทม./มพ.
๑๘	ก่อสร้าง ซ่อมแซม ปรับปรุง ระบบประปาหมู่บ้านและชนบท	กรมทรัพยากรน้ำ	อบจ./ท./อบต./มพ.
๑๙	ก่อสร้าง ปรับปรุง สนับสนุนอุปกรณ์การเรียนการสอน เครื่องเล่น อาคารศูนย์พัฒนาเด็กเล็ก	กระทรวงมหาดไทย	อบจ./ท./อบต.
๒๐	การพัฒนาเด็กโดยหน่วยพัฒนาเด็กเคลื่อนที่	กรมพัฒนาชุมชน	ท./อบต.
๒๑	สนับสนุนอาหารเสริม (นม) อาหารกลางวัน	กรมพัฒนาชุมชน	ท./อบต.
๒๒	ฝึกอบรมคณะกรรมการพัฒนาเด็ก	กรมพัฒนาชุมชน	ท./อบต.
๒๓	ฝึกอบรมผู้ดูแลเด็กก่อนและระหว่างประจำการ	กรมพัฒนาชุมชน	ท./อบต.
๒๔	ศูนย์บริการทางสังคมผู้สูงอายุ	กรมพัฒนาสังคมและสวัสดิการ	อบจ./ท./อบต./กทม.

ลำดับที่	ภารกิจที่ถ่ายโอนแล้ว	ส่วนราชการ	ท้องถิ่นที่รับการถ่ายโอน
๒๕	งานสงเคราะห์และจัดสวัสดิการเด็กและเยาวชน (อาหารเสริมนมและอาหารกลางวัน)	สำนักงานส่งเสริมสวัสดิภาพและพิทักษ์เด็กเยาวชนผู้ด้อยโอกาสและผู้สูงอายุ	ท./อบต./กทม./มพ.
๒๖	ก่อสร้างลานอเนกประสงค์ จัดหาอุปกรณ์กีฬา	การกีฬาแห่งประเทศไทย	อบจ./ท./อบต./กทม./มพ.
๒๗	โครงการลานกีฬาอเนกประสงค์ระดับตำบล	สำนักงานพัฒนาการกีฬาและนันทนาการ	อบต.
๒๘	สวนสาธารณะ	กรมโยธาธิการและผังเมือง	ท.
๒๙	เงินอุดหนุนค่าอาหารเสริมนมในโรงเรียน/คนพิการ	สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน	อบจ./ท./อบต./กทม./มพ.
๓๐	โครงการถ่ายโอนอาหารกลางวัน	สำนักงานปลัดกระทรวงศึกษาธิการ	ท./อบต./กทม./มพ.
๓๑	การเผยแพร่และประชาสัมพันธ์ความรู้เกี่ยวกับการคุ้มครองผู้บริโภค	สำนักงานคณะกรรมการคุ้มครองผู้บริโภค	อบจ./ท./อบต./กทม./มพ.
๓๒	การติดตามและตรวจสอบเกี่ยวกับสิ่งแวดล้อมและมลพิษในการประกอบกิจการตาม พ.ร.บ. แร่ พ.ศ. ๒๕๑๐ และกิจการต่อเนื่อง	กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่	อบจ./ท./อบต./กทม./มพ.
๓๓	การเฝ้าระวัง ป้องกัน ฟื้นฟู และบำบัดสิ่งแวดล้อม	สำนักนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม	อบจ./ท./กทม./มพ.
๓๔	งานติดตามตรวจสอบคุณภาพสิ่งแวดล้อมและจัดทำรายงานสถานการณ์มลพิษในท้องถิ่นของตนเอง	กรมควบคุมมลพิษ	อบจ./ท./อบต./กทม./มพ.
๓๕	การบำบัดน้ำเสีย (ระบบบำบัดน้ำเสีย ๒๓ โครงการ)	กรมโยธาธิการและผังเมือง	อบจ./ท.
๓๖	การจัดการขยะมูลฝอย (ระบบกำจัดขยะมูลฝอย ๒ โครงการ)	กรมโยธาธิการและผังเมือง	ท.

ภาคผนวกที่ ๒
ข้อบัญญัติท้องถิ่น

สถานะของข้อบัญญัติท้องถิ่นในระบบกฎหมาย

หากพิจารณาตามพระราชบัญญัติวิธีปฏิบัติราชการทางปกครอง พ.ศ. ๒๕๓๙ มาตรา ๕ และพระราชบัญญัติจัดตั้งศาลปกครองและวิธีพิจารณาคดีปกครอง พ.ศ. ๒๕๔๒ มาตรา ๓ ได้บัญญัติความหมายของ “กฎ” เอาไว้ว่า

“กฎ หมายความว่า พระราชกฤษฎีกา กฎกระทรวง ประกาศกระทรวง ข้อบัญญัติท้องถิ่น ระเบียบข้อบังคับ หรือบทบัญญัติอื่นที่มีผลบังคับเป็นการทั่วไปโดยไม่มุ่งหมายแก่กรณีใดหรือบุคคลใดเป็นการเฉพาะ”

จะเห็นได้ว่าคำว่า “กฎ” ในทางกฎหมายปกครองหมายถึงความรวมถึง “ข้อบัญญัติท้องถิ่น” ด้วย ดังนั้น ข้อบัญญัติท้องถิ่นจึงมีสถานะทางกฎหมายเป็น “กฎ” ซึ่งเป็นการกระทำทางปกครองประเภทหนึ่ง มีศักดิ์และลำดับเดียวกับพระราชกฤษฎีกา กฎกระทรวงและประกาศกระทรวง อย่างไรก็ตามข้อบัญญัติท้องถิ่นอาจมีชื่อเรียกที่แตกต่างกันออกไปตามแต่ละประเภทขององค์กรปกครองส่วนท้องถิ่นที่ตราข้อบัญญัติท้องถิ่นใช้บังคับ เช่น ข้อบัญญัติท้องถิ่นที่ออกโดยเทศบาลจะเรียกว่า “เทศบัญญัติ” ข้อบัญญัติท้องถิ่นที่ออกโดยกรุงเทพมหานคร เรียกว่า “ข้อบัญญัติกรุงเทพมหานคร” เป็นต้น

ในระบบกฎหมายไทยนั้น “ข้อบัญญัติท้องถิ่น” จัดอยู่ในลำดับศักดิ์หรือลำดับชั้นกฎหมายลำดับรอง ที่ค่าต่ำกว่ากฎหมายระดับพระราชบัญญัติ (ได้แก่ พระราชบัญญัติ พระราชกำหนดและพระราชบัญญัติประกอบรัฐธรรมนูญ) ดังนั้น ตามหลักการกระทำทางปกครองต้องชอบด้วยกฎหมายซึ่งเรียกร้องให้องค์กรเจ้าหน้าที่ฝ่ายปกครองจะต้องใช้อำนาจได้เฉพาะที่มีกฎหมายให้อำนาจนั้นไว้และต้องไม่ใช้อำนาจเกินกว่าที่กฎหมายกำหนด การออกข้อบัญญัติท้องถิ่นจึงจะต้องอาศัยอำนาจตามกฎหมาย ซึ่งก็คือกฎหมายระดับพระราชบัญญัตินั้นเอง ซึ่งได้แก่ พระราชบัญญัติเทศบาล พ.ศ. ๒๔๙๖ พระราชบัญญัติสภาตำบลและองค์การบริหารส่วนตำบล พ.ศ. ๒๕๓๗ พระราชบัญญัติองค์การบริหารส่วนจังหวัด พ.ศ. ๒๕๔๐ พระราชบัญญัติระเบียบบริหารราชการกรุงเทพมหานคร พ.ศ. ๒๕๒๘ และพระราชบัญญัติระเบียบบริหารราชการเมืองพัทยา พ.ศ. ๒๕๔๒ นอกจากนี้จะเป็นบทบัญญัติแห่งกฎหมายที่ให้อำนาจองค์กรปกครองส่วนท้องถิ่นในการออกข้อบัญญัติท้องถิ่นแล้ว ยังได้กำหนดขอบเขตของอำนาจหน้าที่หรือเรื่องที่องค์กรปกครองส่วนท้องถิ่นจะออกข้อบัญญัติท้องถิ่นมาใช้บังคับไว้อีกด้วย ซึ่งท้องถิ่นจะออกข้อบัญญัติท้องถิ่นนอกเหนือไปจากเรื่องที่กฎหมายให้อำนาจไว้ไม่ได้

ประเภทของข้อบัญญัติท้องถิ่น

เราอาจแบ่งประเภทข้อบัญญัติท้องถิ่นโดยพิจารณาในทางเนื้อหาได้เป็น ๓ ประเภทใหญ่ ได้แก่

๑. ข้อบัญญัติท้องถิ่นอันเป็นอำนาจทั่วไป

ข้อบัญญัติท้องถิ่นอันเป็นอำนาจทั่วไปจะเป็นข้อบัญญัติท้องถิ่นที่เป็นเครื่องมือในการจัดทำบริการสาธารณะที่โอนภาระหน้าที่อันเกี่ยวกับท้องถิ่นนั้น ๆ โดยเฉพาะ โดยเป็นไปเพื่อตอบสนองความต้องการของประชาชนภายในท้องถิ่นของตนเองได้ นอกจากนี้ข้อบัญญัติท้องถิ่นอันเป็นอำนาจทั่วไปจะต้องเป็นข้อบัญญัติท้องถิ่นที่กำหนดให้มีการดำเนินการจัดทำบริการสาธารณะในลักษณะกิจการที่ใกล้ชิดกับประชาชนในท้องถิ่นนั้น ๆ เช่น ตลาด การกำจัดขยะ การจัดหาน้ำสะอาด เป็นต้น ทั้งนี้พระราชบัญญัติจัดตั้งองค์กรปกครองส่วนท้องถิ่นทุกฉบับจะกำหนดอำนาจในการออกข้อบัญญัติท้องถิ่นเพื่อปฏิบัติการตามอำนาจหน้าที่ขององค์กรปกครองส่วนท้องถิ่น ด้วยเหตุนี้ องค์กรปกครองส่วนท้องถิ่นจึงสามารถออกข้อบัญญัติท้องถิ่นเป็นอำนาจทั่วไปได้โดยวิธีนี้

๒. ข้อบัญญัติท้องถิ่นชั่วคราวหรือฉุกเฉิน

ในกรณีที่มีเหตุฉุกเฉินในระหว่างที่ไม่มีสภาท้องถิ่นหรือมีแต่ไม่สามารถเรียกประชุมได้ทันที่ที่พระราชบัญญัติองค์กรปกครองส่วนท้องถิ่นได้กำหนดให้องค์กรปกครองส่วนท้องถิ่นบางรูปแบบให้สามารถออกข้อบัญญัติท้องถิ่นชั่วคราวได้ ซึ่งองค์กรปกครองส่วนท้องถิ่นดังกล่าว ได้แก่ องค์การบริหารส่วนจังหวัด เทศบาล และกรุงเทพมหานคร เท่านั้น^[๒]

พระราชบัญญัติองค์การบริหารส่วนจังหวัด พ.ศ. ๒๕๔๐ มาตรา ๕๗ บัญญัติว่า

“ในกรณีฉุกเฉินซึ่งเรียกประชุมสภาองค์การบริหารส่วนจังหวัดให้ทันที่ที่มีได้ นายองค์การบริหารส่วนจังหวัดอาจออกข้อบัญญัติชั่วคราวที่มีใช้ข้อบัญญัติงบประมาณรายจ่ายประจำปีหรือข้อบัญญัติงบประมาณรายจ่ายเพิ่มเติมได้เมื่อได้รับความเห็นชอบจากคณะกรรมการสามัญประจำสภาองค์การบริหารส่วนจังหวัดและเมื่อได้ประกาศไว้โดยเปิดเผย ณ ที่ทำการองค์การบริหารส่วนจังหวัดแล้วให้ใช้บังคับได้”

พระราชบัญญัติเทศบาล พ.ศ. ๒๕๓๖ มาตรา ๖๔ บัญญัติว่า

“ในกรณีฉุกเฉินซึ่งจะเรียกประชุมสภาเทศบาลให้ทันที่ที่มีได้ คณะเทศมนตรีอาจออกเทศบัญญัติชั่วคราวได้เมื่อได้รับอนุมัติจากผู้ว่าราชการจังหวัด และเมื่อได้ประกาศไว้โดยเปิดเผยที่สำนักงานเทศบาลแล้ว ก็ให้ใช้บังคับได้”

พระราชบัญญัติระเบียบบริหารราชการกรุงเทพมหานคร พ.ศ. ๒๕๒๘ มาตรา ๑๐๘

บัญญัติว่า

“ในระหว่างที่ไม่มีสภากรุงเทพมหานคร หรือในกรณีฉุกเฉินที่มีความจำเป็นรีบด่วนในอันจะรักษาความปลอดภัยสาธารณะหรือป้องกันภัยพิบัติสาธารณะและจะเรียกประชุมสภา กรุงเทพมหานครให้ทันที่ที่มีได้ ผู้ว่าราชการกรุงเทพมหานครโดยอนุมัติรัฐมนตรีว่าการกระทรวงมหาดไทยจะออกข้อกำหนดกรุงเทพมหานครให้ใช้บังคับดังเช่นข้อบัญญัติ และเมื่อประกาศในราชกิจจานุเบกษาแล้วให้ ใช้บังคับได้”

มีข้อสังเกตว่า สำหรับองค์การบริหารส่วนจังหวัดและเทศบาลนั้น การออกข้อบัญญัติท้องถิ่นชั่วคราวนั้นหมายเฉพาะกรณีที่ไม่สามารถเรียกประชุมสภาท้องถิ่นได้อย่างทันที่ที่เท่านั้น มิได้กินความไปถึงกรณีไม่มีสภาท้องถิ่นด้วย ซึ่งแตกต่างจากกรุงเทพมหานครที่สามารถออกข้อบัญญัติชั่วคราวได้แม้ในกรณีที่ไม่มีสภาท้องถิ่นก็ตาม โดยคณะกรรมการกฤษฎีกาเคยวินิจฉัยเอาไว้ว่า การออกเทศบัญญัติชั่วคราวทำได้เฉพาะในกรณีที่เรียกประชุมสภาเทศบาลให้ทันที่ที่ไม่ได้เท่านั้น กรณีดังกล่าวไม่ได้หมายความรวมถึงกรณีไม่มีสภาเทศบาลด้วย เพราะบทบัญญัติในกฎหมายว่าด้วยเทศบาลได้กำหนดบังคับให้นำเทศบัญญัติชั่วคราวนั้นเสนอต่อสภาเทศบาลในการประชุมคราวต่อไปเพื่ออนุมัติหรือไม่อนุมัติ ดังนั้น ในขณะที่ไม่มีสภาเทศบาล คณะเทศมนตรีจึงไม่สามารถใช้อำนาจออกเทศบัญญัติชั่วคราวได้

ภายหลังจากที่ทำการประกาศใช้ข้อบัญญัติท้องถิ่นชั่วคราวแล้วนั้น กฎหมายกำหนดให้นำข้อบัญญัติท้องถิ่นดังกล่าวเข้าสู่การพิจารณาของสภาท้องถิ่นในการประชุมคราวถัดไปด้วย หากผลการพิจารณาของสภาท้องถิ่นไม่เห็นชอบด้วยกับการออกข้อบัญญัติท้องถิ่นชั่วคราวจะส่งผลให้ข้อบัญญัติท้องถิ่นดังกล่าวสิ้นผลการใช้บังคับ ซึ่งวิธีการดังกล่าวนี้คล้ายคลึงกับการพิจารณาพระราชกำหนดที่ประกาศใช้โดยฝ่ายบริหาร

๓. ข้อบัญญัติท้องถิ่นเกี่ยวกับการเงิน การคลัง และการพาณิชย์

ข้อบัญญัติท้องถิ่นเกี่ยวกับงบประมาณ การคลัง และการพาณิชย์จะเป็นข้อบัญญัติท้องถิ่นที่เกี่ยวข้องกับรายรับ รายจ่าย และวิธีการใช้จ่ายเงินงบประมาณ ตลอดจนแหล่งรายได้ วิธีการหา หรือจัดเก็บรายได้ขององค์กรปกครองส่วนท้องถิ่น โดยสาระสำคัญเกี่ยวกับการคลังขององค์กรปกครองส่วนท้องถิ่นนั้น บัญญัติไว้ในพระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น พ.ศ. ๒๕๔๒ และกฎหมายจัดตั้งองค์กรปกครองส่วนท้องถิ่นทุกรูปแบบ

เงื่อนไขการออกข้อบัญญัติท้องถิ่น

เงื่อนไขในการออกข้อบัญญัติท้องถิ่นสามารถแบ่งได้เป็นสองประเภท คือ เงื่อนไขในทางรูปแบบ และเงื่อนไขในทางเนื้อหา

๑. เงื่อนไขในทางรูปแบบ

เงื่อนไขในทางรูปแบบ เรียกร้องให้การออกข้อบัญญัติท้องถิ่นจะต้องกระทำโดยครบถ้วนตามแบบพิธี นับตั้งแต่ผู้มีสิทธิเสนอ ผู้มีอำนาจพิจารณา และผู้มีอำนาจให้ความเห็นชอบก่อนประกาศใช้โดยมีรายละเอียดดังนี้

๑.๑ ผู้มีสิทธิเสนอร่างข้อบัญญัติท้องถิ่นได้แก่บุคคล ๓ ประเภท คือ สมาชิกสภาท้องถิ่น ผู้บริหารหรือคณะผู้บริหารท้องถิ่น และราษฎรผู้มีสิทธิเลือกตั้งในองค์กรปกครองส่วนท้องถิ่นจำนวนไม่น้อยกว่า กึ่งหนึ่งของจำนวนผู้มีสิทธิเลือกตั้งในองค์กรปกครองส่วนท้องถิ่นนั้นทั้งหมดมีสิทธิเข้าชื่อร้องขอต่อประธานสภาท้องถิ่นเพื่อให้สภาท้องถิ่นพิจารณาร่างข้อบัญญัติท้องถิ่นได้

๑.๒ ผู้มีอำนาจในการพิจารณาข้อบัญญัติท้องถิ่นโดยทั่วไปแล้วนั้นการออกข้อบัญญัติท้องถิ่นเป็นอำนาจหน้าที่ของสภาท้องถิ่นแต่ละแห่ง เว้นแต่ในกรณีการออกข้อบัญญัติท้องถิ่นชั่วคราวที่กฎหมายให้อำนาจผู้บริหารท้องถิ่นหรือคณะผู้บริหารท้องถิ่นมีอำนาจหน้าที่การออกได้ อย่างไรก็ตามในทางปฏิบัติแล้วการตราหรือออกข้อบัญญัติท้องถิ่นของสภาท้องถิ่นมักทำตามข้อเสนอของผู้บริหารท้องถิ่น ทั้งนี้อาจเป็นเพราะผู้บริหารท้องถิ่นเป็นฝ่ายบริหารที่ทราบความต้องการ หรือกำหนดวางนโยบายเกี่ยวกับการจัดทำบริการสาธารณะจึงทราบดีว่ามีความจำเป็นต้องออกข้อบัญญัติท้องถิ่นในเรื่องใดบ้างเพื่อมาสนับสนุน หรือเป็นเครื่องมือในทางกฎหมายที่สำคัญในการบริหารท้องถิ่นนั้น ๆ

๑.๓ การพิจารณาร่างข้อบัญญัติท้องถิ่น ต้องเป็นไปตามที่กำหนดในกฎหมายจัดตั้งองค์กรปกครองส่วนท้องถิ่นทุกรูปแบบ กล่าวคือ ภายหลังจากที่มีการเสนอร่างข้อบัญญัติท้องถิ่นเข้าสู่การพิจารณาของสภาท้องถิ่นแล้ว สภาท้องถิ่นแต่ละประเภทจะต้องดำเนินการพิจารณาร่างข้อบัญญัตินั้นโดยวิธีการที่บัญญัติไว้ในกฎหมายจัดตั้งองค์กรปกครองส่วนท้องถิ่นรูปแบบนั้น ๆ

๑.๔ ภายหลังจากที่สภาท้องถิ่นให้ความเห็นชอบครบถ้วนและถูกต้องตามขั้นตอนวิธีการที่บัญญัติไว้ในกฎหมายแล้ว องค์กรปกครองส่วนท้องถิ่นยังไม่สามารถที่จะประกาศใช้ข้อบัญญัติท้องถิ่นได้จนกว่า จะได้รับความเห็นชอบจากผู้กำกับดูแลตามที่กฎหมายกำหนดเสียก่อนโดยมีรายละเอียดตามตารางดังนี้

ตารางภาคผนวกที่ ๔ ข้อบัญญัติท้องถิ่น

องค์กรปกครองส่วนท้องถิ่น	ข้อบัญญัติท้องถิ่น	ผู้มีอำนาจกำกับดูแล
องค์การบริหารส่วนจังหวัด	ข้อบัญญัติจังหวัด	ผู้ว่าราชการจังหวัด
เทศบาล	เทศบัญญัติ	ผู้ว่าราชการจังหวัด
องค์การบริหารส่วนตำบล	ข้อบัญญัติองค์การบริหารส่วนตำบล	นายอำเภอ
เมืองพัทยา	ข้อบัญญัติเมืองพัทยา	ผู้ว่าราชการจังหวัดชลบุรี
กรุงเทพมหานคร	ข้อบัญญัติกรุงเทพมหานคร	ไม่มี

ข้อสังเกตว่ากรุงเทพมหานคร เป็นองค์กรปกครองส่วนท้องถิ่นองค์กรเดียวที่ไม่มีผู้ให้ความเห็นชอบในการประกาศใช้ข้อบัญญัติกรุงเทพมหานคร ทั้งนี้เนื่องจากด้วยกรุงเทพมหานครแม้จะมีฐานะเป็นองค์กร

ปกครองส่วนท้องถิ่นแบบพิเศษ แต่กรุงเทพมหานครก็มีฐานะเป็น “เมืองหลวง” และเป็น “มหานคร” ที่มีจำนวนประชากรหนาแน่น เป็นที่ตั้งของศูนย์กลางราชการส่วนกลางที่มีอำนาจวินิจฉัยสั่งการงานบริหารราชการแผ่นดิน การบริหารจัดการความซับซ้อนดังกล่าวนี้ประกอบกับการจัดรูปแบบการบริหารราชการแผ่นดินที่ผู้ว่ากรุงเทพมหานครเป็นองค์กรบริหารกรุงเทพมหานครสูงสุด ทำให้ในหลายกรณีกฎหมายออกแบบอำนาจหน้าที่และขั้นตอนแตกต่างไปจากองค์กรปกครองส่วนท้องถิ่นแบบอื่น ๆ เพื่อความสะดวกและคล่องตัวในการบริหารจัดการนั่นเอง

๒. เงื่อนไขในทางเนื้อหา

๒.๑ การออกข้อบัญญัติท้องถิ่นขององค์กรปกครองส่วนท้องถิ่นจะต้องเป็นเรื่องที่กฎหมายได้มอบอำนาจให้ออกได้ เช่น บทบัญญัติแห่งรัฐธรรมนูญ กฎหมายจัดตั้งองค์กรปกครองส่วนท้องถิ่นนั้น ๆ พระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น พ.ศ. ๒๕๔๒ และรวมถึงกฎหมายในระดับพระราชบัญญัติอื่น ๆ ที่เกี่ยวข้องด้วย หากองค์กรปกครองส่วนท้องถิ่นออกข้อบัญญัติท้องถิ่นโดยปราศจากอำนาจตามกฎหมาย ข้อบัญญัติท้องถิ่นดังกล่าวย่อมมีข้อขัดแย้งกฎหมายและอาจถูกยกเลิกเพิกถอน

๒.๒ ข้อบัญญัติท้องถิ่นมีลักษณะเป็น “กฎในทางปกครอง” อันมีลักษณะ “นามธรรม-ทั่วไป” กล่าวคือ ใช้บังคับเป็นการทั่วไปไม่เจาะจงตัวบุคคล และไม่เจาะจงกรณีใดเป็นการเฉพาะ ดังนั้นสภาท้องถิ่นไม่อาจออกข้อบัญญัติท้องถิ่นให้มีผลใช้บังคับแก่บุคคลใดบุคคลหนึ่งเป็นการเฉพาะได้

อนึ่ง สมควรกล่าวด้วยว่า การที่ข้อบัญญัติท้องถิ่นมีสถานะเป็น “กฎ” ในระบบกฎหมายซึ่งมีฐานะเป็นกฎหมายลำดับรอง ด้วยเหตุดังกล่าวนี้สภาท้องถิ่นไม่อาจออกข้อบัญญัติท้องถิ่นที่มีลักษณะเป็นการ “กำหนดความผิด” ขึ้นใหม่ได้ จะกระทำได้ก็แต่เพียงการกำหนดรายละเอียดหรือระวางโทษเท่านั้น เนื่องจากโดยหลักทั่วไปการกำหนดความผิดนั้นจะกระทำได้ก็แต่โดยกฎหมายที่มีลำดับศักดิ์เทียบเท่าหรือสูงกว่าพระราชบัญญัติเท่านั้น

๒.๓ องค์กรปกครองส่วนท้องถิ่นเกิดขึ้นจาก “หลักการกระจายอำนาจในเชิงพื้นที่ (Décentralisation territoriale) เป็นการกระจายอำนาจปกครองโดยมีพื้นที่เป็นวัตถุในการรองรับอำนาจ ดังนั้น ในแต่ละองค์กรปกครองส่วนท้องถิ่นย่อมที่จะมีอำนาจบริหารจัดการเฉพาะแต่ในพื้นที่ที่ตนได้รับการกระจายอำนาจมาเท่านั้น ถึงแม้ว่าข้อบัญญัติท้องถิ่นจะมีลักษณะเป็นกฎที่ใช้บังคับได้โดยทั่วไป แต่ทว่ายังคงมีข้อจำกัดในทางพื้นที่ โดยข้อบัญญัติท้องถิ่นในองค์กรปกครองส่วนท้องถิ่นหนึ่งไม่อาจใช้บังคับขยายไปยังเขตพื้นที่ของอีกองค์กรปกครองส่วนท้องถิ่นหนึ่งได้ เว้นแต่เป็นความร่วมมือระหว่างท้องถิ่นซึ่งมีขั้นตอนและวิธีการต่างหากตามที่กฎหมายกำหนด

ภาคผนวกที่ ๓
เบอร์โทรศัพท์หน่วยงานที่เกี่ยวข้อง

เบอร์โทรศัพท์หน่วยงานที่เกี่ยวข้อง

➤ แม่และเด็กปฐมวัย

- สถาบันพัฒนาอนามัยเด็กแห่งชาติ กรมอนามัย ๐ ๒๕๙๐ ๔๒๙๑
- สำนักส่งเสริมสุขภาพ กรมอนามัย ๐ ๒๕๙๑ ๘๑๖๖
- สำนักโภชนาการ กรมอนามัย ๐ ๒๕๙๐ ๔๓๒๘
- สำนักอนามัยการเจริญพันธุ์ กรมอนามัย ๐ ๒๕๙๐ ๔๑๖๙
- สถาบันราชกุมูล กรมสุขภาพจิต ๐ ๒๒๔๘ ๘๙๐๓
- สถาบันพัฒนาการเด็กกราชนครินทร์ กรมสุขภาพจิต ๐ ๕๓๙๐ ๘๓๐๐-๔๙
- กองส่งเสริมและพัฒนาสุขภาพจิต กรมสุขภาพจิต ๐ ๒๕๙๐ ๘๒๓๕

➤ วัยเรียนและเยาวชน

- สถาบันพัฒนาอนามัยเด็กแห่งชาติ กรมอนามัย ๐ ๒๕๙๐ ๔๒๙๑
- สำนักส่งเสริมสุขภาพ กรมอนามัย ๐ ๒๕๙๑ ๘๑๖๖
- สำนักโภชนาการ กรมอนามัย ๐ ๒๕๙๐ ๔๓๒๘
- สำนักอนามัยการเจริญพันธุ์ กรมอนามัย ๐ ๒๕๙๐ ๔๑๖๙
- สำนักงานโครงการ To Be Number one กรมสุขภาพจิต ๐ ๒๕๙๐ ๘๘๘๘
- สถาบันราชกุมูล กรมสุขภาพจิต ๐ ๒๒๔๘ ๘๙๐๓
- สถาบันพัฒนาการเด็กกราชนครินทร์ กรมสุขภาพจิต ๐ ๕๓๙๐ ๘๓๐๐-๔๙
- กองส่งเสริมและพัฒนาสุขภาพจิต กรมสุขภาพจิต ๐ ๒๕๙๐ ๘๒๓๕

➤ วัยทำงาน

- สำนักส่งเสริมสุขภาพ กรมอนามัย ๐ ๒๕๙๑ ๘๑๖๖
- สำนักอนามัยการเจริญพันธุ์ กรมอนามัย ๐ ๒๕๙๐ ๔๑๖๙
- กองส่งเสริมและพัฒนาสุขภาพจิต กรมสุขภาพจิต ๐ ๒๕๙๐ ๘๒๓๕
- สำนักโรคไม่ติดต่อ กรมควบคุมโรค ๐ ๒๕๙๐ ๓๙๘๒

➤ **วัยสูงอายุ**

- กองส่งเสริมและพัฒนาสุขภาพจิต กรมสุขภาพจิต ๐ ๒๕๙๐ ๘๒๓๕
- สถาบันเวชศาสตร์สมเด็จพระสังฆราชญาณสังวรเพื่อผู้สูงอายุ กรมการแพทย์ ๐ ๒๕๙๑ ๘๒๗๗
- สำนักอนามัยผู้สูงอายุ กรมอนามัย ๐ ๒๕๙๐ ๔๕๐๓

➤ **ส่งเสริมพฤติกรรมสุขภาพและควบคุมโรคไม่ติดต่อ**

- กองสนับสนุนสุขภาพภาคประชาชน กรมสนับสนุนบริการสุขภาพ ๐ ๒๑๙๓ ๗๐๒๕
- กองออกกำลังกายเพื่อสุขภาพ กรมอนามัย ๐ ๒๕๙๐ ๔๕๘๗
- สำนักงานโครงการขับเคลื่อนกรมอนามัย ๔.๐ เพื่อความรอบรู้ด้านสุขภาพของประชาชน กรมอนามัย ๐ ๒๕๙๐ ๔๑๕๒
- สำนักสื่อสารความเสี่ยงและพัฒนาพฤติกรรมสุขภาพ กรมควบคุมโรค ๐ ๒๕๙๐ ๓๘๕๖
- สำนักโรคไม่ติดต่อ กรมควบคุมโรค ๐ ๒๕๙๐ ๓๘๘๒

➤ **เฝ้าระวัง ป้องกัน และควบคุมโรคติดต่อ**

- สำนักโรคติดต่อทั่วไป กรมควบคุมโรค ๐ ๒๕๙๐ ๓๑๖๐
- สำนักโรคติดต่อทางเดินหายใจ กรมควบคุมโรค ๐ ๒๕๙๐ ๓๑๔๕
- สำนักวัณโรค กรมควบคุมโรค ๐ ๒๒๑๑ ๒๒๒๔ ต่อ ๑๐๐๒
- กองโรคป้องกันด้วยวัคซีน กรมควบคุมโรค ๐ ๒๕๙๐ ๓๑๙๖-๙ ต่อ ๑๑๖
- สำนักโรคเอดส์ วัณโรค และโรคติดต่อทางเพศสัมพันธ์ กรมควบคุมโรค ๐ ๒๕๙๐ ๓๒๐๑

➤ **สุขาภิบาลอาหารและน้ำ**

- สำนักสุขาภิบาลอาหารและน้ำ กรมอนามัย ๐ ๒๕๙๐ ๔๑๘๑ - ๒

➤ **การจัดการสิ่งแวดล้อมและเหตุรำคาญ**

- สำนักอนามัยสิ่งแวดล้อม กรมอนามัย ๐ ๒๕๙๐ ๔๓๕๒
- กองประเมินผลกระทบต่อสุขภาพ ๐ ๒๕๙๐ ๔๓๔๒

➤ **อาชีพอนามัยและความปลอดภัย**

- สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม ๐ ๒๕๙๑ ๘๑๗๓

➤ การควบคุมยาสูบและแอลกอฮอล์

- สำนักควบคุมการบริโภคยาสูบ กรมควบคุมโรค ○ ๒๕๕๐ ๓๘๔๗
- สำนักงานคณะกรรมการควบคุมเครื่องดื่มแอลกอฮอล์ กรมควบคุมโรค ○ ๒๕๕๐ ๓๐๓๕

➤ พื้นฟูสุขภาพทางร่างกาย

- สถาบันสิรินธรเพื่อการฟื้นฟูสมรรถภาพทางการแพทย์แห่งชาติ ○ ๒๕๕๑ ๓๗๔๘ ต่อ ๖๗๑๕-๖

➤ พื้นฟูสุขภาพจิต

- สถาบันราชกุมภกร กรมสุขภาพจิต ○ ๒๒๔๘ ๘๙๐๓
- สถาบันพัฒนาการเด็กราชนครินทร์ กรมสุขภาพจิต ○ ๕๓๙๐ ๘๓๐๐-๔๙
- กองส่งเสริมและพัฒนาสุขภาพจิต กรมสุขภาพจิต ○ ๒๕๕๐ ๘๒๓๕

➤ คัดกรองผู้บริโภค

- กองพัฒนาศักยภาพผู้บริโภค ○ ๒๕๕๐ ๗๑๑๑
- สำนักควบคุมเครื่องสำอางและวัตถุอันตราย ○ ๒๕๕๐ ๗๒๗๒
- สำนักยา ○ ๒๕๕๐ ๗๑๖๒
- สำนักอาหาร ○ ๒๕๕๐ ๗๑๗๕