

คู่มือการจัดการภัยพิบัตทองดิน

ผู้ช่วยศาสตราจารย์ ดร.ทวีกา กมลเวชช

วิทยาลัยพัฒนาการปกครองท้องถิ่น
สถาบันพระปกเกล้า

คู่มือการจัดการภัยพิบัติท้องถิ่น

ผู้ช่วยศาสตราจารย์ ดร.ทิวดา กมลเวช

ข้อมูลทางบรรณานุกรมของหอสมุดแห่งชาติ
National Library of Thailand Cataloging in Publication Data.

ทิวดา กมลเวช.

คู่มือการจัดการภัยพิบัติท้องถิ่น.-กรุงเทพฯ : สถาบันพระปกเกล้า, 2554.
136 หน้า.

1. ภัยพิบัติ. 2. องค์การปกครองส่วนท้องถิ่น. I. ชื่อเรื่อง

363.34

ISBN = 978-974-449-610-2

วปท.54-48-1000.0

พิมพ์ครั้งที่ 1 กันยายน 2554

จำนวนพิมพ์ 1000 เล่ม

บรรณาธิการ ผู้ช่วยศาสตราจารย์ ดร.อรทัย ก๊กผล และ อติพร แก้วเปี้ย

ผู้จัดรูปเล่ม นายสุชาติ วิวัฒน์ตระกูล
และออกแบบปก

ลิขสิทธิ์ของสถาบันพระปกเกล้า

พิมพ์ที่

บริษัทธรรมดาเพรส จำกัด

86 ซอย 50/1 ถนนเจริญสนิทวงศ์ แขวงบางยี่ขัน

เขตบางพลัด กรุงเทพมหานคร 10700

โทรศัพท์ 02-883-0342-4 โทรสาร 02-435-6960

จัดพิมพ์โดย

สถาบันพระปกเกล้า

ศูนย์ราชการเฉลิมพระเกียรติ 80 พรรษา อาคารรัฐประศาสนภักดี (อาคารบี) ชั้น 5
เลขที่ 120 หมู่ 3 ถนนแจ้งวัฒนะ แขวงทุ่งสองห้อง เขตหลักสี่ กรุงเทพฯ 10210

โทรศัพท์ 02 - 1419563-77 โทรสาร 02-1438175

เว็บไซต์ www.kpi.ac.th

คำนำ

“ภัยพิบัติทางธรรมชาติ” เป็นสถานการณ์ที่ไม่พึงปรารถนาของประชาชนในท้องถิ่นที่มีความเสี่ยงต่อสาธารณภัยรูปแบบต่างๆ จึงได้มีความพยายามจากภาครัฐ ทั้งรัฐบาลส่วนกลาง ส่วนภูมิภาค และส่วนท้องถิ่น ร่วมกับหน่วยงาน องค์กร และเครือข่ายต่างๆ จากทุกภาคส่วน ในการเตรียมพร้อมป้องกัน และหาแนวทางในการลดผลกระทบที่จะเกิดจากภัยชนิดต่างๆ หากแต่การพยายามทำความเข้าใจ เรียนรู้ และประยุกต์ใช้วิธีการต่างๆ ทั้งศาสตร์เชิงโครงสร้างที่ก้าวหน้า และภูมิปัญญาท้องถิ่นนั้น ไม่ได้หมายความว่าภัยดังกล่าวนั้นจะหายไป ผู้คนยังคงต้องเรียนรู้ที่จะเผชิญหน้า รับมือ และจัดการกับภาวะอันไม่พึงประสงค์ดังกล่าว ให้เกิดความสูญเสียต่อชีวิตและทรัพย์สินน้อยที่สุด รวมทั้งสามารถที่จะกลับฟื้นคืนสู่ภาวะการใช้ชีวิตที่ปกติในเร็ววัน

ความสามารถของชุมชนในการตอบสนองต่อภัยพิบัตินั้น ถือเป็นปัจจัยที่สำคัญที่สุดในการดำเนินการต่อการเตรียมพร้อมรับมือ และฟื้นฟู เพราะแท้ที่จริงแล้วบุคคลกลุ่มแรกที่จะต้องรับมือกับภัยพิบัติที่เกิดขึ้นนั้น คือ ประชาชนและหน่วยงานในพื้นที่ที่เกิดภัยนั่นเอง ซึ่งเป็นผู้รู้จักพื้นที่และสภาพแวดล้อมทางสังคม เศรษฐกิจ และประชากรดีที่สุด อันเป็นส่วนสำคัญในการจัดการภัยพิบัติที่มีประสิทธิภาพ ดังนั้น การเรียนรู้เบื้องต้นต่อภัยต่างๆ บทบาทขององค์กรปกครองส่วนท้องถิ่น หลักปฏิบัติในการรับมือต่อสถานการณ์ภัย และแนวทางการเพิ่มขีดความสามารถในการตอบสนองต่อภัยพิบัติจะเป็นประโยชน์ต่อการเตรียมพร้อม และพัฒนาศักยภาพของท้องถิ่นในองค์กรรวม

คู่มือการจัดการภัยพิบัติท้องถิ่นนี้ จัดทำขึ้นเพื่อเผยแพร่ความรู้ ความเข้าใจ และการประยุกต์ใช้หลักการต่างๆ ในการเตรียมพร้อมรับมือและฟื้นคืนจากภัยให้กับองค์กรปกครองส่วนท้องถิ่น และประชาชนในพื้นที่ต่างๆ ด้วยหวังว่าข้อมูลต่างๆ จะเป็นประโยชน์ต่อการเสริมสร้างความสามารถของท้องถิ่นในการดำรงอยู่กับสภาพแวดล้อมที่เปลี่ยนแปลงไปอย่างรวดเร็วและรุนแรง ตลอดจนเสริมสร้างวัฒนธรรมความปลอดภัยที่ดีให้กับประชาชนสืบไป

ทวิตา กมลเวช
ผู้เขียน

สารบัญ

	หน้า
ส่วนที่ 1 บทนำและโครงสร้างของคู่มือ	1
ส่วนที่ 2 ความรู้เบื้องต้นเกี่ยวกับภัยและการปฏิบัติตน	13
ส่วนที่ 3 บทบาทขององค์กรปกครองส่วนท้องถิ่นว่าด้วย ระเบียบ กฎหมาย และพระราชบัญญัติที่เกี่ยวข้อง	51
ส่วนที่ 4 องค์กรปกครองส่วนท้องถิ่นในการจัดการภัยพิบัติ	75
ส่วนที่ 5 การเพิ่มขีดความสามารถขององค์กรปกครองส่วนท้องถิ่น ในการจัดการภัยพิบัติ	109
ประวัติผู้เขียน	128

ส่วนที่ 1

บทนำ...

ก ารเกิดภัยพิบัติทั้งที่เกิดจากธรรมชาติ (natural disaster) ได้แก่ น้ำท่วม แผ่นดินไหว ภูเขาไฟระเบิด ดินถล่ม พายุ ฝนฟ้าคะนอง พายุเขตร้อน คลื่นพายุซัดฝั่ง ไฟป่า สึนามิ ฝนแล้ง ฯลฯ และการกระทำของมนุษย์ (man-made disaster) เช่น อัคคีภัย ภัยจากการจราจรและคมนาคมขนส่ง ภัยจากการก่อการร้าย ภัยจากการทดลองอาวุธนิวเคลียร์¹ เป็นสภาวะที่ระบบการทำงานของชุมชนหรือสังคมได้รับการกระทบกระเทือนหรืออาจรุนแรงจนเป็นสาเหตุให้เกิดการสูญเสียชีวิต ทรัพย์สิน เศรษฐกิจ และสิ่งแวดล้อม ที่เกินกำลังความสามารถของชุมชนหรือสังคมที่ได้รับผลกระทบจะจัดการเพียงลำพังได้ โดยใช้ทรัพยากรของตนเองที่มีอยู่ โดยเฉพาะภัยธรรมชาติที่มาแบบฉับพลันในเดือนเมษายนที่ผ่านมาซึ่งทำให้เกิดอุทกภัยน้ำท่วมดินถล่มทั้ง 10 จังหวัดของภาคใต้ คือ สุราษฎร์ธานี นครศรีธรรมราช พังงา นราธิวาส สตูล ชุมพร สงขลา กระบี่ ตรัง และพัทลุง ได้สร้างความเสียหายอย่างรุนแรงและกระจายเป็นวงกว้าง ซึ่งจากการสรุปสถานการณ์อุทกภัยภาคใต้ (ระหว่างวันที่ 23 มีนาคม จนถึงวันที่ 16 เม.ย.2554) ของศูนย์ปฏิบัติการรองรับเหตุฉุกเฉิน กรมป้องกันและบรรเทาสาธารณภัย กระทรวงมหาดไทย² พบว่า

¹ ศูนย์เตรียมความพร้อมภัยพิบัติแห่งเอเชีย

² <http://news.voicetv.co.th/thailand/8303.html>.

มีผู้เสียชีวิตทั้งหมด 64 ราย **ด้านทรัพย์สินและสิ่งสาธารณประโยชน์** มีบ้านเรือนกว่า 17,000 หลัง ถนนกว่า 6,000 สาย ฝายและทำนบ 227 แห่ง สะพานและคอสะพานกว่า 700 แห่ง วัดและโรงเรียนเกือบ 700 แห่ง **ด้านพื้นที่ทางการเกษตร** ได้รับความเสียหายกว่า 1 ล้าน 1 แสนไร่ เกษตรกรได้รับความเดือดร้อนกว่า 189,000 ราย **ด้านปศุสัตว์** มีเกษตรกร ได้รับความเดือดร้อนกว่า 118,000 ราย มีสัตว์ที่ได้รับผลกระทบกว่า 5 ล้าน 7 แสนตัว **ด้านประมง** ได้รับความเสียหาย คิดเป็นพื้นที่กว่า 58,000 ไร่ และเรือประมงประสบภัย 62 ลำ ส่วนภาคเหนือ ซึ่งในขณะที่กำลังจัดพิมพ์ คู่มือเล่มนี้นั้น ได้เกิดอุทกภัย 30 จังหวัด 283 อำเภอ 1,879 ตำบล 15,274 หมู่บ้าน ประชาชนได้รับความเดือดร้อน 940,961ครัวเรือน 3,484,587 คน ผู้เสียชีวิต 41 ราย ประกอบด้วย อุตรธานี สกลนคร อุตรดิตถ์เพชรบูรณ์ จังหวัดละ 1 ราย เชียงใหม่ ตากพิษณุโลก นครพนม ร้อยเอ็ด จังหวัดละ 2 ราย สุโขทัย พิจิตร จังหวัดละ 6 ราย แม่ฮ่องสอน 7 ราย แพร่ 8 ราย และสูญหายอีก 1 คน จากเหตุการณ์ดินโคลนถล่ม ซึ่งสร้างความเสียหายให้กับพื้นที่ทางการเกษตรและทรัพย์สินมากมายไม่สามารถประเมินมูลค่าได้ (หนังสือพิมพ์ข่าวสด กรอบข่าย 25 สิงหาคม 2554)

ความถี่และความรุนแรงที่เพิ่มมากขึ้นของการเกิดภัยพิบัติทางธรรมชาติ ทำให้ประเทศต่างๆ โดยเฉพาะเมืองใหญ่ๆ ที่เต็มไปด้วยความหนาแน่นของประชากรและธุรกรรมมากมาย เช่น กรุงเทพมหานคร โตเกียว นิวยอร์ก ฯลฯ ต่างหันมาให้ความสนใจกับความปลอดภัยของสาธารณะมากขึ้น โดยรัฐบาลได้มุ่งเน้นในการสร้างความสามารถให้กับหน่วยงานภาครัฐในการปฏิบัติงานของเครือข่ายการจัดการภัยพิบัติที่มีหน่วยงานภาครัฐเป็นผู้แสดงบทบาทหลัก ทั้งในส่วนกลางและส่วนภูมิภาค โดยมุ่งความสนใจไปที่การมีส่วนร่วมของประชาชนในท้องถิ่นต่างๆ ที่มีวิถีชีวิตอยู่กับภัยและความเสี่ยงที่ต่างๆ กัน ในการเตรียมพร้อมเผชิญหน้าต่อภัยพิบัติที่จะเกิดขึ้น รวมทั้งสามารถฟื้นคืนจากภัยกลับสู่สภาวะปกติได้อย่างรวดเร็ว อย่างไรก็ตาม การสร้างความปลอดภัยสาธารณะดังกล่าวนี้ ไม่ใช่แต่ความพยายาม

ในการหาคำตอบที่เป็นทางออกเชิงโครงสร้าง ตัวอย่างเช่น การพัฒนาเทคโนโลยีที่ล้ำหน้าในการพยากรณ์ การสร้างสิ่งปลูกสร้างที่มีความมั่นคงแข็งแรง การใช้ตัวแบบทางคณิตศาสตร์ในการคำนวณความรุนแรงของภัย การพัฒนาระบบข้อมูลข่าวสารและการสื่อสาร หรือแม้แต่การใช้การพัฒนาระบบนิเวศในการป้องกันการเกิดภัยบางประเภทเท่านั้น หากแต่ยังรวมถึงการหาคำตอบให้กับทางออกที่ไม่ใช่เชิงโครงสร้าง อาทิเช่น การให้ความรู้ ชุมชนถึงภัยและการปฏิบัติตนเบื้องต้น การฝึกฝนและพัฒนาความสามารถของหน่วยงานในการตอบสนองต่อสถานการณ์ การให้ความสำคัญกับเครือข่ายการประสานงานระหว่างภาครัฐและภาคส่วนต่างๆ เป็นต้น เนื่องด้วยความตระหนักถึงความสำคัญของการเตรียมความพร้อมให้กับประชาชนและชุมชน ซึ่งเป็นด้านแรกในการเผชิญหน้ากับภัยพิบัติ และประสิทธิภาพในการปฏิบัติงานของหน่วยงานช่วยเหลือต่างๆ ในการบริหารจัดการภัยพิบัติและสถานการณ์ฉุกเฉิน แม้แต่ในประเทศต่างๆ ที่มีความคุ้นเคยกับการเผชิญหน้าอยู่กับภัยพิบัติตลอดเวลา เช่น สหรัฐอเมริกา ญี่ปุ่น และออสเตรเลีย ซึ่งเป็นประเทศที่มีการพัฒนาอยู่ในระดับต้นๆ ต่างก็เอาใจใส่และเน้นความสำคัญของการพัฒนาแนวทางทั้งสองดังกล่าวไปพร้อมๆ กัน

ในการกระบวนกรการบริหารจัดการภัยพิบัติ ตั้งแต่การเตรียมพร้อม การตอบสนอง และการฟื้นฟูจากภัยพิบัตินั้น เจ้าหน้าที่หน่วยงานภาครัฐที่เป็นหน่วยงานหลัก ไม่สามารถที่จะปฏิบัติงานได้เพียงหน่วยงานเดียว หรือแม้แต่ประสานงานและขอความช่วยเหลือเพียงในเครือข่ายหน่วยงานรัฐเท่านั้น เพราะภัยพิบัติที่เกิดขึ้นในแทบจะทุกครั้ง จะครอบคลุมอาณาบริเวณในวงกว้าง และเป็นพื้นที่ที่มีประชากรอยู่หนาแน่น การใช้ความช่วยเหลือจากหน่วยงานต่างๆ ให้ได้มากที่สุดนั้น จะเป็นกลจักรสำคัญอย่างยิ่งในความเร็วและการเข้าถึงในการให้ความช่วยเหลือ ซึ่งรวมถึงการที่ประชาชนและชุมชนก็ต้องได้รับการให้ความรู้และมีบทบาทในการออกแบบแนวทางการพัฒนาท้องถิ่นตนเองในเรื่องเกี่ยวกับภัยและร่วมฝึกซ้อมกับเจ้าหน้าที่การเตรียมพร้อมประชาชนและชุมชนซึ่งถือเป็นด้านหน้าของการเผชิญต่อ

สภาวะการณ์นั้นๆ ซึ่งหมายถึง การให้ประชาชนมีความรู้เบื้องต้นเกี่ยวกับภัยที่จะส่งผลให้การแจ้งเตือนภัยของภาครัฐถูกกระจายออกไปสู่สาธารณะแล้ว ทำให้เราเรียนรู้ว่าสถานการณ์ที่จะต้องเผชิญ รู้จักการปฏิบัติตนเบื้องต้น และรู้ว่าการบริหารจัดการของหน่วยงานต่างๆ เป็นอย่างไร หน่วยงานใดรับผิดชอบสั่งการและปฏิบัติการ หน่วยงานใดเป็นผู้นำในศูนย์การสั่งการ ตอบสนองภาวะฉุกเฉิน และประชาชนสามารถร้องขอความช่วยเหลือจากหน่วยงานได้อย่างทันท่วงที และเพื่อให้เจ้าหน้าที่หน่วยงานภาครัฐ ภาคส่วนที่เกี่ยวข้อง ชุมชนและประชาชน ได้รับทราบการปฏิบัติตนของทั้งตนเองและหน่วยงานข้างเคียง ทำให้ทุกภาคส่วนปฏิบัติงานไปในทิศทางเดียวกันอย่างมีระบบ ซึ่งจะช่วยให้การปฏิบัติงานร่วมกันของหน่วยงานที่หลากหลายมีระบบการประสานงานและการตอบสนองต่อสถานการณ์ที่มีประสิทธิภาพ

6

จากเหตุการณ์ต่างๆ ข้างต้นของภัยพิบัตินั้น สะท้อนให้เห็นได้ถึงระดับของความอ่อนไหว (Different levels of vulnerabilities) ในการเผชิญกับภัยที่แตกต่างกันของชุมชน หน่วยงาน และประเทศ เนื่องจากระดับความรู้ในเรื่องภัย ความพร้อมของเครื่องมือ อุปกรณ์ และโครงสร้างพื้นฐาน ตลอดจนการเตรียมพร้อมให้สามารถตอบสนองต่อภาวะที่เปลี่ยนแปลงไปได้ เพื่อแก้ไขปัญหาเฉพาะหน้าให้ได้ก่อนรัฐบาลกลางจะเข้าช่วยเหลืออีกครั้ง เพื่อให้ประชาชนที่อยู่ในพื้นที่ปกครองของตนเอง และพื้นที่ปกครองใกล้เคียงที่ต่อเนื่องกัน สามารถใช้ความรู้และศักยภาพที่มีอยู่บรรเทาปัญหา และสามารถสนองตอบต่อความต้องการขั้นพื้นฐานของประชาชนที่ได้รับความเดือดร้อนไว้เป็นเบื้องต้น

คู่มือภัยพิบัติขององค์กรปกครองส่วนท้องถิ่น ได้นำเสนอบทบาทหน้าที่ขององค์กรปกครองส่วนท้องถิ่นทุกระดับ ตามอำนาจหน้าที่ที่ได้กล่าวไว้ในกฎหมายทั้งพระราชบัญญัติและระเบียบปฏิบัติราชการที่เกี่ยวข้อง พร้อมทั้งให้แนวทางในการเตรียมพร้อม การตอบสนอง และการฟื้นฟูสภาวะการณ์ภัยพิบัติขององค์กรปกครองส่วนท้องถิ่นในการบริหารจัดการภัยพิบัติ ทั้งก่อน

ขณะ และหลังเกิดภัยพิบัติ เนื่องด้วยความคาดหวังของประชาชนในพื้นที่ต่อความสามารถของหน่วยงานท้องถิ่น และระดับการพึ่งพิงรัฐบาลส่วนกลางของหน่วยงานท้องถิ่น ซึ่งกำกับดูแลโดยรวมซึ่งในภาวะฉุกเฉินที่รุนแรงและกระจายเป็นวงกว้าง หากแต่รัฐบาลไม่สามารถทำทุกอย่างพร้อมๆ กันได้ จึงต้องอาศัยหน่วยงานภาครัฐอื่นๆ ในพื้นที่ คือ องค์กรปกครองส่วนท้องถิ่นต่างๆ เข้ามาเป็นหน่วยงานหลักในการบริหารจัดการภัยพิบัติด้วยการประสานงาน (Coordination) การร่วมมือ (Cooperation) และการร่วมแรงร่วมใจ (Collaboration) ตลอดจนการเพิ่มขีดความสามารถขององค์กรปกครองส่วนท้องถิ่นเหล่านี้โดยเฉพาะการขอความร่วมมือจากหน่วยงานในภาคส่วนอื่นๆ ในท้องถิ่น และการกระตุ้นเจ้าประชาชนในชุมชนเข้ามามีส่วนร่วมในฐานะผู้ที่รู้สภาพพื้นที่ดีที่สุดและมีส่วนได้ส่วนเสียโดยตรงจากภัยพิบัติเพื่อป้องกัน รักษาทรัพย์สินและผลประโยชน์ของประชาชน

โครงสร้างของคู่มือ

7

คู่มือภัยพิบัติท้องถิ่นนี้ มีวัตถุประสงค์เพื่อให้ข้อมูล ความรู้ และเสริมสร้าง ความเข้าใจต่อความสำคัญของศักยภาพชุมชนเสี่ยงภัย นำโดยองค์กรปกครองส่วนท้องถิ่น ในการเพิ่มขีดความสามารถต่อการเตรียมพร้อมป้องกัน รับมือ และฟื้นคืนจากภัยพิบัติได้อย่างรวดเร็วและยั่งยืน จึงได้มีการออกแบบโครงสร้างของคู่มือภัยพิบัติท้องถิ่นนี้ให้มีส่วนประกอบของเนื้อหา ดังนี้

ส่วนที่ 1 เป็นบทวิพากษ์ถึงภัยพิบัติที่เกิดขึ้น ณ ท้องถิ่นต่างๆ ในประเทศไทย และความสำคัญของการเสริมสร้างศักยภาพของท้องถิ่นในด้านต่างๆ ที่จำเป็นต่อการจัดการภัยพิบัติ ตลอดจนการอาศัยเครือข่ายความร่วมมือทั้งจากภาคส่วนของหน่วยงานต่างๆ และประชาชนในพื้นที่อีกด้วย ซึ่งเนื้อหาส่วนนี้ได้รับความอนุเคราะห์จากผู้ทรงคุณวุฒิของสถาบันการศึกษา และหน่วยงานที่เกี่ยวข้องกับภัยด้านต่างๆ ให้การอนุญาตในการนำเนื้อหา

บางส่วนของเคสศึกษาในหนังสือ “อยู่กับภัยใกล้ตัว” ของสำนักป้องกันและบรรเทาสาธารณภัยของกรุงเทพมหานครมาร่วมพิมพ์อีกครั้งหนึ่ง พร้อมกับข้อมูลเพิ่มเติมบางส่วนจากเอกสารเผยแพร่ของศูนย์เตือนภัยพิบัติแห่งชาติ ประเทศไทย

ส่วนที่ 2 เป็นการให้ความรู้พื้นฐานอย่างง่าย ๆ ของภัยพิบัติชนิดต่างๆ และข้อควรปฏิบัติเบื้องต้นต่อสถานการณ์ฉุกเฉินเฉพาะหน้าที่เกิดขึ้น เพราะบุคคลผู้เป็นด่านแรกในการรับมือกับภัยพิบัตินั้นคือ “ประชาชน” ไม่ว่าจะเป็นผู้ซึ่งอยู่ในองค์กรปกครองส่วนท้องถิ่นหรือไม่ ล้วนแล้วแต่ต้องเรียนรู้ในการสังเกต การตอบสนองต่อสถานการณ์ และพร้อมอำนวยความสะดวกแก่เจ้าหน้าที่ หรือให้ความช่วยเหลือผู้ประสบภัยพิบัติได้อย่างมีความรู้ มีทักษะเบื้องต้นที่จำเป็น

8

ส่วนที่ 3 ในส่วนนี้นั้น คู่มือเล่มนี้มิได้มีวัตถุประสงค์ในการนำระเบียบกฎหมาย และพระราชบัญญัติที่เกี่ยวข้องอย่างละเอียดมาเผยแพร่ซ้ำ หากแต่ต้องการชี้ประเด็นของความสำเร็จของการรู้เท่า บทบาทขององค์กรปกครองส่วนท้องถิ่นในการจัดการภัยพิบัติที่มีตามอำนาจหน้าที่และความรับผิดชอบในข้อกำหนดต่างๆ นั้นเป็นอย่างไร ซึ่งในส่วนนี้จะประกอบด้วยการสรุปบทบาทหน้าที่และวิธีการปฏิบัติตามระเบียบขององค์กรปกครองส่วนท้องถิ่นในการจัดการภัยพิบัติตาม พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550 พระราชบัญญัติและระเบียบองค์กรปกครองส่วนท้องถิ่นที่เกี่ยวข้องกับการจัดการภัยพิบัติ และระเบียบต่างๆ ด้านงบประมาณในสถานการณ์ฉุกเฉิน

ส่วนที่ 4 เป็นการรวบรวมเครื่องมือในการปฏิบัติงานขององค์กรปกครองส่วนท้องถิ่นในภัยพิบัติ นั่นคือเมื่อเกิดภัยพิบัติทั้งทางธรรมชาติและจากการกระทำของมนุษย์ องค์กรปกครองส่วนท้องถิ่นต้องเป็นหน่วยงานหลักในการบริหารจัดการทั้งการควบคุมสถานการณ์ในพื้นที่และพร้อมต่อการตอบสนองตามความต้องการและปัญหาที่เกิดขึ้นใหม่อย่างรวดเร็วด้วยการ

การประสานงาน การร่วมมือ และการร่วมแรงร่วมใจกับหน่วยงานอื่นๆ ในพื้นที่ปกครองของตนเองและพื้นที่ปกครองใกล้เคียงที่ต่อเนื่องกัน หรือแม้แต่การสื่อสารกับประชาชนในพื้นที่ให้รับรู้และเข้าใจในสถานการณ์ที่เกิดขึ้นเพื่อกำจัดความเสี่ยงที่เกิดขึ้นภายหลัง ซึ่งในการจัดการภัยพิบัติจะประกอบไปด้วยกระบวนการก่อนการเกิดภัย ระหว่างเกิดภัย และภายหลังจากภัยผ่านพ้นไป

4.1 การดำเนินการก่อนเกิดภัย เพื่อป้องกันและลดผลกระทบจากสาธารณภัย (mitigation and preparedness)

เครื่องมือ : การให้ความรู้เรื่องภัยและการปฏิบัติตนด้วยการฝึกอบรมและสื่อชนิดต่างๆ การวิเคราะห์ความเสี่ยงของแต่ละภัยและแต่ละพื้นที่ การจัดทำแบบจำลองสถานการณ์ การจัดทำแผนที่อพยพ การระบุพื้นที่ปลอดภัยและการจัดทำแผนการจัดการหลบภัย การฝึกซ้อมรูปแบบต่างๆ ในการอพยพ การเตือนภัย และการอพยพก่อนการเกิดภัย

4.2 การดำเนินการระหว่างเกิดภัย (Disaster and Emergency Response) เป็นการดำเนินการในสถานการณ์ฉุกเฉินต่างๆ โดยระดมทรัพยากรที่มีอยู่เข้าช่วยเหลือผู้ประสบภัย

เครื่องมือ : การระดมหน่วยงานหลักและหน่วยประสานงาน การอพยพระหว่างสถานการณ์ การติดต่อสื่อสารด้วยช่องทางต่างๆ การเคลื่อนย้ายทรัพยากร การจัดการจราจร การจัดทีมการให้ความช่วยเหลือ การจัดการ logistic และการจัดการในพื้นที่หลบภัย

4.3 การดำเนินการหลังจากภัยผ่านพ้นไป (Recovery and Rehabilitation) เป็นการฟื้นฟูกิจกรรมต่างๆ ของชุมชน และของรัฐให้กลับคืนภาวะปกติ

เครื่องมือ : การฟื้นฟูบูรณะทางกายภาพและจิตใจ การติดตาม

ประเมินความเสียหาย การจัดการเรื่องของบริจาค การวางแผน การฟื้นฟูและการประเมินความเสี่ยงต่อเนื่อง และการสร้างชุมชนสามารถฟื้นคืนจากภัย

ส่วนที่ 5 เป็นการเสนอแนวทางในการเพิ่มขีดความสามารถขององค์กรปกครองส่วนท้องถิ่นในการจัดการภัยพิบัติทุกระบวนการ โดยเฉพาะ การเสริมสร้างศักยภาพในการรับมือและตอบสนองต่อสถานการณ์ฉุกเฉินที่เป็นวิกฤตในระดับต่างๆ ในส่วนนี้ประกอบด้วย

5.1 หลักการบริหารภาวะวิกฤติ: ครอบคลุมสมบูรณ์ทุกด้าน ทุกภัย ทุกผลกระทบ (Comprehensive), ล่วงหน้า (Progressive), คำนึงถึงความเสี่ยง (Risk Driven), บูรณาการทุกภาคส่วน (Integration), ร่วมมือรวมใจ (Collaboration), ประสานสอดคล้อง (Coordination), ยืดหยุ่น (Flexible), มืออาชีพ (Professional)

5.2 การบริหารจัดการภัยพิบัติที่มีประสิทธิภาพ: การสร้างองค์ความรู้แบบบูรณาการในการจัดการเกี่ยวกับภัยและการสร้างการมีส่วนร่วมที่ระดับต่างๆ การบริหารจัดการระหว่างหน่วยงานที่มีการจัดชั้นลำดับการปฏิบัติงานที่สอดคล้อง การแลกเปลี่ยนข้อมูลข่าวสาร และการมีการจัดการการสื่อสารระหว่างหน่วยงาน การสร้างเครือข่ายชุมชนสามารถฟื้นคืนจากภัย การเรียนรู้ด้วยตัวเองหรือการสร้างความสามารถในการปรับตัว และการเสริมสร้างองค์ประกอบทางเทคนิคและสังคม อันได้แก่ โครงสร้างพื้นฐานทางเทคนิค ความยืดหยุ่นในการบริหารจัดการ วัฒนธรรมแบบเปิด

การบูรณาการความร่วมมือระหว่างภาครัฐของเครือข่ายต่างๆ การมีข้อมูลและการติดต่อสื่อสารที่ดีจะสร้างชุมชนพึ่งพาตนเองที่จะพัฒนาสภาพ

แวดล้อมในการเรียนรู้ที่มีการจัดโครงสร้างไว้อย่างดี และพัฒนาศักยภาพในการปรับตัวเพื่อสนับสนุนให้ผู้เข้าร่วมกระบวนการต่างๆ ของชุมชนได้คงไว้ซึ่งระดับของความสามารถในการเผชิญกับเหตุการณ์ที่เลวร้ายที่สุดได้ โครงการการอบรมและการศึกษาอุปกรณ์ที่เกี่ยวข้องกับการเผชิญสถานการณ์ฉุกเฉินนั้นสามารถถูกพัฒนาขึ้นภายในหน่วยงานใดหน่วยงานหนึ่ง หรือพัฒนาแบบบูรณาการในหลายหน่วยงานก็ได้ เป็นที่ทราบดีว่าภัยพิบัติเป็นสิ่งที่ไม่แน่นอนและคาดการณ์ได้ยาก ดังนั้นเจ้าหน้าที่ที่เผชิญสถานการณ์ฉุกเฉินและชุมชนต่างๆ ที่มีความเสี่ยงและจำเป็นต้องมีการเตรียมพร้อม การเรียนรู้เพื่อปรับตัว และควรเปิดรับต่อการยอมรับข้อผิดพลาด และวิธีการที่ดีกว่าหรือการเรียนรู้ทางเลือกใหม่ๆ และพร้อมที่จะนำความรู้ที่มีมาปรับใช้กับสถานการณ์ฉุกเฉินต่างๆ ซึ่งทั้งหมดนี้กล่าวได้ว่า ศักยภาพในการปรับตัวคือ การปรับปรุงให้ทันสมัยและการพัฒนาอย่างต่อเนื่องต่อไป

ส่วนที่ 2

ความรู้เบื้องต้น เกี่ยวกับภัยและการปฏิบัติตน

เป็นที่ตระหนักในแวดวงผู้ปฏิบัติงานด้าน
ภัยพิบัติว่า หนึ่งใน การเสริมสร้างศักยภาพใน
การรับมือภัยพิบัติ คือ การที่ประชาชน ชุมชน
และองค์กรปกครองส่วนท้องถิ่นที่มักจะเป็นด่านแรก
ของการรับมือภัยพิบัติมีความรู้และความสามารถในการ
สังเกตสัญญาณการเกิดขึ้นของภัยต่างๆ ตั้งแต่
เนิ่นๆ เพื่อช่วยเพิ่มเวลาในการตอบสนองและรับมือ
ก่อนที่สถานการณ์จะรุนแรงขึ้น และเมื่อได้รับข้อมูล
เพิ่มมากขึ้น การจัดการภาวะฉุกเฉินดังกล่าวจะ
สามารถทำได้อย่างมีประสิทธิภาพและประสิทธิผล
มากขึ้น

คู่มือภัยพิบัติท้องถิ่นนี้ จึงได้รวบรวมข้อมูล
พื้นฐานของภัยที่ท้องถิ่นต่างๆ ทั้งที่เป็นความรู้ที่
ท้องถิ่นนั้นๆ มักเรียนรู้ได้จากประสบการณ์ในการ
เผชิญภัยหลายต่อหลายครั้ง และในแง่มุมมองที่เพิ่มเติม
จากนักวิชาการที่ศึกษาหลักการและลงภาคสนาม
เพื่อเรียนรู้เพิ่มเติม เพราะในปัจจุบัน ภัยพิบัติที่เกิด
ขึ้นมีการผิดเพี้ยนและนอกเหนือจากความรู้และ
ความเข้าใจเดิมอยู่บ้าง ทำให้ท้องถิ่นเองต้องหันมา
สนใจและปรับปรุงองค์ความรู้เดิมที่มีให้ทันสมัยเพื่อ
เตรียมพร้อมรับสถานการณ์ให้ดียิ่งขึ้น

1. ลมฟ้าอากาศและพายุ³

เป็นชั้นบรรยากาศใกล้ผิวโลกซึ่งมีการเปลี่ยนแปลงของอุณหภูมิอากาศ ความเร็วลม ความกดอากาศ และปริมาณไอน้ำในอากาศ โดยมีดวงอาทิตย์ แหล่งพลังงานที่สำคัญที่ทำให้เกิดการเปลี่ยนแปลงของลมฟ้าอากาศ เพราะดวงอาทิตย์ส่งพลังงานคลื่นสั้นผ่านชั้นบรรยากาศลงมาถึงผิวโลก บางส่วนกระเจิงโดยโมเลกุลของก๊าซและฝุ่นละอองในบรรยากาศ บางส่วนสะท้อนจากก้อนเมฆลงสู่ผิวดิน บางส่วนถูกสะสมไว้ในดิน ทำให้ดินมีอุณหภูมิสูงขึ้น และในทางตรงกันข้าม ผิวโลก อากาศ เมฆ ไอน้ำ ต้นไม้ ดิน หิมะ แหล่งน้ำ ก็มีการแผ่กระจายคลื่นช่วงยาวสู่บรรยากาศตลอดเวลา เช่นกัน อย่างไรก็ตาม การเปลี่ยนแปลงของชั้นบรรยากาศใกล้ผิวโลกที่เรียกว่า ลมฟ้าอากาศ จะเกิดขึ้นในช่วงเวลาสั้นๆ เช่น ลักษณะอากาศระยะเวลา 1 สัปดาห์ที่แล้วมา หรือลักษณะอากาศในระยะเวลาเวลา 1 ชั่วโมงข้างหน้า

16

พายุฟ้าคะนอง (Thunder Storms) เกิดขึ้นในกรณีที่อากาศไม่มีเสถียรภาพ นั่นคือ เกิดกระแสอากาศที่ไหลขึ้นทางแนวตั้ง (Updraft) อย่างรวดเร็ว ความร้อนแฝงที่เกิดจากการกลั่นตัวของไอน้ำในอากาศ เป็นพลังงานสำคัญของพายุที่ทำให้เกิดกระแสอากาศปั่นป่วน มีทั้งฟ้าแลบซึ่งเกิดการเคลื่อนที่ของประจุไฟฟ้าขนาด 10 ล้านถึง 100 ล้านโวลต์ ทำให้เกิดความร้อนในอากาศประมาณ 15,000 ถึง 30,000 องศาเซลเซียส และฟ้าร้องซึ่งเกิดการขยายตัวของอากาศ อัตราความเร็วของลมรุนแรงแตกต่างกันซึ่งเป็นอันตรายต่อการขึ้น-ลงของเครื่องบิน หรือการที่เครื่องบินบินผ่านพายุฝนฟ้าคะนองนั้นๆ เมื่อพายุฟ้าคะนองพัฒนาถึงขั้นสมบูรณ์ กระแสอากาศส่วนหนึ่งจะไหลลงอย่างรวดเร็ว (Downdraft) อาจมีความเร็วลมถึง 200 กิโลเมตรต่อชั่วโมง

³ หัวข้อนี้จะอ้างอิงจากบทความ "ลมฟ้าอากาศ" ของ ดร. วัฒนา กันบัว กรมอุตุนิยมวิทยา

พายุวงช้าง (Tornado) หมายถึง พายุที่เกิดจากการหมุนของอากาศ ภายใต้เมฆคิวมูโลนิมบัส ด้วยความเร็วสูงมาก จะเห็นเมฆมีลักษณะคล้ายวงช้างยื่นงวงลงมาจากรฐานเมฆลงมาสัมผัสพื้นดิน ทำให้เศษวัสดุต่างๆ หมุนรอบเข้าไปในตัวพายุ ยกตัวขึ้นเป็นลำ ความกดอากาศต่ำบริเวณศูนย์กลางของพายุต่ำมาก 650 กิโลเมตรต่อชั่วโมง บางครั้งพายุนี้อาจเกิดเหนือพื้นน้ำทำให้เกิดลักษณะน้ำหมุนพุ่งขึ้นไปในอากาศ เรียกว่า นาคเล่นน้ำหรือพวยน้ำ สำหรับประเทศไทย ยังไม่มีรายงานการเกิดพายุวงช้างที่รุนแรง แต่พายุฝนฟ้าคะนองรุนแรงมักจะเกิดในเดือนเมษายนถึงเดือนพฤษภาคมซึ่งเป็นฤดูร้อน และบางครั้งเราเรียกว่า พายุฤดูร้อน

พายุหมุนเขตร้อน (Tropical Cyclone) เกิดในช่วงฤดูร้อนและปลายฤดูร้อน ก่อตัวขึ้นเหนือทะเลที่มีอุณหภูมิปกคลุมสูงกว่า 27 องศาเซลเซียสเล็กน้อย แนวละติจูดประมาณ 5 ถึง 20 องศาเหนือและใต้ และมีคาบเวลาเกิดค่อนข้างแน่นอนของแต่ละปี ด้านการก่อตัวของพายุหมุนเขตร้อนจะเริ่มจากหย่อมความกดอากาศต่ำเหนือทะเลหรือมหาสมุทร มีการพัฒนาจนกลายเป็นพายุไต้ฝุ่น และจะอ่อนกำลังจนสลายตัวในที่สุด

ขนาดของพายุหมุนเขตร้อน แบ่งขนาดความรุนแรงของพายุตามความเร็วลมสูงสุดรอบศูนย์กลาง ดังนี้

1. พายุดีเปรสชัน (Depression) เป็นพายุหมุนเขตร้อนกำลังอ่อน ความเร็วสูงสุดไม่เกิน 61 กิโลเมตรต่อชั่วโมง
2. พายุโซนร้อน (Tropical Storm) เป็นพายุที่มีความรุนแรงปานกลาง ความเร็วสูงสุดตั้งแต่ 62 ถึง 117 กิโลเมตรต่อชั่วโมง
3. พายุไต้ฝุ่น (Typhoon) เป็นระดับของพายุหมุนเขตร้อนที่มีความรุนแรงมากที่สุด ความเร็วลมเกิน 118 กิโลเมตรต่อชั่วโมงขึ้นไป

พายุหมุนเขตร้อนที่เคลื่อนเข้าสู่ประเทศไทยเกิดจาก มหาสมุทรแปซิฟิก ทะเลจีนใต้ มีน้อยครั้งที่เกิดจากมหาสมุทรอินเดียและอ่าวเบงกอล ขณะที่พายุอยู่ในทะเลจะมีกำลังแรงมาก เป็นพายุหมุนเขตร้อนขนาดใหญ่ แต่เมื่อเคลื่อนตัวขึ้นฝั่งเข้าสู่ประเทศไทยจะอ่อนกำลังลง เนื่องจากมีแรงเสียดทาน จนลดกำลังลงจนกลายเป็นดีเปรสชันที่ทำให้เกิดฝนตกหนักติดต่อกัน ทำให้อุณหภูมิต่ำ

คลื่นพายุซัดฝั่ง (Storm Surge) คือ การเพิ่มขึ้นของระดับน้ำทะเลใกล้ชายฝั่งซึ่งมีความสัมพันธ์กับระดับความกดอากาศต่ำ และความเร็วลมที่พัดแรงจากการเคลื่อนตัวของพายุหมุนเขตร้อน ทำให้ระดับน้ำสูงกว่าระดับน้ำปานกลางประมาณ 2 ถึง 5 เมตร ซึ่งกลไกที่ก่อให้เกิดคลื่นพายุซัดฝั่งโดยตัวแปรอย่างน้อย 5 ตัวแปร ได้แก่ 1) ผลของความกดอากาศต่ำของพายุหมุนเขตร้อนจะเป็นสาเหตุให้ระดับน้ำทะเลเพิ่มสูงขึ้น 2) ลมผิวพื้นพัดแรงตลอดเวลาเป็นสาเหตุให้เกิดกระแสน้ำ 3) การหมุนตัวของโลก 4) ผลกระทบทางตรงของพลังงานที่เกิดจากพายุ และ 5) ผลกระทบจากการเกิดฝนตกหนักเนื่องจากพายุ ทำให้ระดับน้ำทะเลอาจเพิ่มระดับสูงขึ้นอย่างรวดเร็ว ทำให้น้ำท่วมตามทีลุ่มต่ำ

อันตรายจากคลื่นพายุซัดฝั่ง เป็นตัวการสำคัญที่สุดต่อชีวิตมนุษย์ ซึ่งประมาณร้อยละ 90 ของการเสียชีวิตระหว่างเกิดพายุหมุนเขตร้อนเคลื่อนตัวขึ้นฝั่ง (Landfall) อีกร้อยละ 10 เกิดจากลมผิวพื้นที่มีกำลังแรงมากของพายุหมุนเขตร้อนและจากสภาพทางภูมิศาสตร์ของพื้นที่ชายฝั่งทะเล ระหว่างเกิดพายุหมุนเขตร้อนในระดับของพายุโซนร้อนถึงระดับพายุไต้ฝุ่น ความเสียหายจากคลื่นพายุซัดฝั่งที่มีทั้งระดับน้ำที่สูงขึ้นพร้อมกับมีคลื่นลมจัดและกวาดเข้าไปในฝั่ง ทำให้เกิดการเปลี่ยนแปลงลักษณะพื้นที่ชายฝั่ง และในบางพื้นที่ที่เป็นที่ราบ เช่น ที่ราบลุ่มสามเหลี่ยมปากแม่น้ำ ระดับผิวน้ำน้ำทะเลที่สูงขึ้นถึง 2 เมตร คลื่นพายุซัดฝั่งสามารถแทรกตัวลึกขึ้นไปบนแผ่นดินที่ลุ่มต่ำได้ไกลถึง 3 กิโลเมตร ทำให้เกิดน้ำทะเลท่วมในพื้นที่เป็นเวลานานๆ และสามารถทำลายบ้านเรือนที่ไม่แข็งแรง และกวาดเอาเรือหรือรถเข้าไปในแผ่นดินหรือกวาดกลับลงสู่ทะเล น้ำที่ท่วมขังในพื้นที่ลุ่มต่ำ และซึมลงไปในน้ำใต้ดิน อาจคงอยู่ได้เป็นสัปดาห์

การปฏิบัติตน

- รับฟังข่าวเตือนภัยเกี่ยวกับการเกิดและเส้นทางการเคลื่อนที่ของพายุหมุนเขตร้อนจากกรมอุตุนิยมวิทยาที่มีการกระจายคำเตือนภัยอย่างรวดเร็วให้แก่ประชาชนพื้นที่เสี่ยงภัย
- ชุมชนและภาครัฐที่เกี่ยวข้อง ควรร่วมกันสำรวจพื้นที่ต่างๆ ใกล้ชายฝั่งทะเล เพื่อก่อสร้างอาคารหลบภัยในพื้นที่เสี่ยงภัย และกำหนดเส้นทางหนีภัย พื้นที่หลบภัยอย่างชัดเจน แผนฉุกเฉิน ตลอดจนฝึกซ้อมการอพยพหลบภัยตามแผนที่กำหนดเพื่อลดความตื่นตระหนกเมื่อเกิดเหตุการณ์จริง
- อย่าออกเรือ หลบอยู่ในที่มีความมั่นคง ตัดต้นไม้สูงที่ไม่แข็งแรง และอาจล้มทับบ้านได้ และติดตั้งอุปกรณ์เสริมความแข็งแรงของหน้าต่าง

- ๑ เตรียมเติมน้ำมันรถ และสำรองอาหาร ถ่านไฟฉาย อุปกรณ์ยังชีพ และเบอร์ติดต่อเจ้าหน้าที่ เพราะอาจมีน้ำท่วมฉับพลัน

2 อุทกภัย⁴

ผลกระทบของภัยน้ำท่วม นอกจากจะสร้างความเสียหายและอันตรายแก่ชีวิตและทรัพย์สินของประชาชนหรือของรัฐ ทั้งที่ประเมินค่าได้และประเมินค่าไม่ได้ ซึ่งจะคุกคามความเป็นอยู่และกระทบหลายด้านอย่างซ้ำๆ ได้แก่ การกัดเซาะชายฝั่ง การรुकล้าของน้ำทะเลเข้าไปในแหล่งน้ำใต้ดินและน้ำจืด ส่วนการประมง การท่องเที่ยว ชายฝั่ง และเกาะเล็กเกาะน้อยต่างๆ ต้องเสี่ยงภัยจากระดับน้ำทะเลที่สูงขึ้น บางส่วนอาจจะเลวร้ายจนถึงขั้นไม่สามารถอาศัยอยู่ได้ ต้องมีการอพยพครั้งใหญ่

20

การเตรียมตัวเพื่อรับมือกับสถานการณ์น้ำท่วม มีดังต่อไปนี้

1. การเตรียมตัวก่อนน้ำท่วม มีสองส่วนที่สำคัญที่ต้องดำเนินการพร้อมกัน คือ

1.1 ควรมีการเตรียมการณั้ไว้ล่วงหน้า เพื่อคาดคะเนและป้องกันความเสียหายที่อาจจะเกิดขึ้นกับตัวเองและทรัพย์สิน โดยเฉพาะผู้ที่อาศัยอยู่ในพื้นที่เสี่ยงต่อการเกิดน้ำท่วม ซึ่งหมายถึงผู้ที่บ้านเรือนโดนน้ำท่วมประจำทุกปีหรืออยู่ในละแวกใกล้เคียงกับแม่น้ำ ลำคลอง และพื้นที่น้ำท่วม

1.2 ควรจัดทำแผนรับมือน้ำท่วมของครอบครัวเพื่อช่วยเตือนความจำจากความเร่งรีบความตื่นเต้น และคลายความกังวลจากภัยน้ำท่วมและปฏิบัติดังนี้

⁴ หัวข้อนี้จะอ้างอิงจากบทความ “อุทกภัย” ของ ดร.สมิทธ ธรรมสโรช

- หากมีการเตือนการเฝ้าระวังน้ำท่วม ติดตามการรายงานสถานการณ์อย่างใกล้ชิด พร้อมทั้งซักซ้อมความเข้าใจกับครอบครัวเรื่องแผนในการรับมือกับน้ำท่วม
- เตรียมของใช้ที่จำเป็นสำหรับการดำรงชีพ เช่น น้ำดื่ม อาหารแห้งและอาหารกระป๋อง ยา วิทยุพกพา ไฟฉาย แบตเตอรี่สำรอง สำเนาบัตรประจำตัวประชาชน เป็นต้น เพื่อใช้ขณะน้ำท่วมและหลังน้ำท่วม แต่อย่าพกพามากเกินไป เพราะอาจจะเป็นภาระในการอพยพและให้คิดว่า “ชีวิตสำคัญที่สุด”
- เคลื่อนย้ายคน สัตว์เลี้ยง พาหนะ ให้พ้นระดับน้ำที่เคยท่วมมาก่อน
- เรียนรู้ข้อมูลพื้นฐานที่จำเป็นและสร้างทักษะความชำนาญแก่ครอบครัว เช่น หมายเลขโทรศัพท์สำหรับเหตุการณ์ฉุกเฉิน เส้นทางเดินทาง การอพยพที่ปลอดภัย จุดนัดหมาย หากเกิดการพลัดหลง ระบบเตือนภัยของรัฐ หรือติดตั้งอุปกรณ์ (กระสอบทราย แผ่นพลาสติก กาวซิลิโคน ฯ) สำหรับป้องกันน้ำท่วมและน้ำไหลเข้าบ้านทางประตูลูกน้ำ ท่อ ช่องว่างของกำแพง และรอบรั้วต่างๆ

2. การเตรียมตัวระหว่างเกิดน้ำท่วม

หากมีการเตือนน้ำท่วมและอยู่ในบริเวณพื้นที่น้ำท่วม ปิดแก๊ส และตัดสะพานไฟ อุดปิดช่องต่างๆ ที่น้ำสามารถไหลเข้ามาได้ เคลื่อนย้ายสิ่งของที่มีค่าไปไว้ในที่สูง ชักซ้อมความเข้าใจเรื่องการอพยพกับสมาชิกในครอบครัวอีกครั้ง หากอยู่ในบ้านจงอยู่ในส่วนของอาคารที่แข็งแรงและอยู่ในที่สูงพ้นระดับน้ำที่เคยท่วมมาก่อน

หากอพยพออกนอกบ้าน จงถือคประตู่บ้านและอพยพโดยหลีกเลี่ยงการขับรถหรือการอพยพผ่านเส้นทางน้ำไหล ระวังดระวังจากสัตว์มีพิษ เช่น งู ตะขาบ แมงป่อง ที่มักหนีขึ้นมาอาศัยอยู่ตามบ้านเรือนและสถานที่เปียกชื้น อีกทั้งควรดูแลบุตรหลานอย่างใกล้ชิด อย่าปล่อยให้ออกไปเล่นน้ำ เพราะในช่วงน้ำท่วม กระแสน้ำจะเชี่ยวกรากมากกว่าปกติ อาจโดนกระแสน้ำพัดจมน้ำและเสียชีวิตได้

22

หรือหากมีการเตือนน้ำท่วมฉับพลันซึ่งสามารถเกิดขึ้นได้โดยไม่มี การเตือนล่วงหน้า ให้ดำเนินการตามแผนที่ได้วางไว้ ซึ่งหากอยู่ใกล้ภูเขา ให้อพยพขึ้นไปยังที่สูงหรือสถานที่ที่ปลอดภัย เช่น สถานที่หลบภัยของหน่วยงาน ซึ่งสามารถรู้ได้จากการรับฟังวิทยุ ท้องถิ่น โทรทัศน์ หรือวิทยุพกพาที่ได้จัดเตรียมไว้ หลีกเลี่ยงการขับรถ เล่นน้ำ หรืออพยพผ่านเส้นทางน้ำหลาก ตลอดจนถึงติดตามสถานการณ์น้ำท่วมอย่างใกล้ชิด

ส่วนบ้านเรือนที่ไม่ได้ตั้งอยู่ในพื้นที่น้ำท่วมถึง ควรติดตามสถานการณ์อย่างใกล้ชิด เพราะภัยน้ำท่วมอาจเกิดขึ้นบริเวณบ้านของคุณได้ และปฏิบัติตามคำแนะนำข้างต้น

3. การเตรียมตัวหลังน้ำท่วม หลังจากน้ำท่วมควรดูแลตนเองทั้งทางร่างกายและจิตใจของคุณและคนในครอบครัว เนื่องจากความเจ็บป่วยทางจิตใจ (ความเครียดและความวิตกกังวล) อาจใช้เวลาในการรักษานานกว่าทางกาย (บาดแผลต่างๆ โรคน้ำกัดเท้าและผื่นคัน โรคอุจจาระร่วง โรค

ตาแดง) ซึ่งโดยส่วนใหญ่เป็นเรื่องสุขอนามัย อีกทั้งการเก็บ กวาด กำจัด ทำลาย และตรวจสอบความเสียหายของบ้านเรือนที่อยู่อาศัยทั้งในบ้านและรอบบ้าน

สาระน่ารู้

“3 ข้อ ปลอดภัยไว้ก่อน เมื่ออยู่นอกบ้าน”

ข้อห้ามที่ 1 ห้ามเดินตามเส้นทางที่น้ำไหล : มีผู้คนจำนวนมาก เสียชีวิต เนื่องจากจมน้ำตายในขณะที่น้ำกำลังมา ความสูงของน้ำเพียง 15 เซนติเมตร ก็สามารถทำให้เสียหลักล้มลงได้ ดังนั้น ถ้ามีความจำเป็นต้องเดิน ผ่านทางที่น้ำไหล ให้ลองนำไม้วัดระดับก่อนทุกครั้ง

ข้อห้ามที่ 2 ห้ามขับรถในพื้นที่ที่กำลังโดนน้ำท่วม การขับรถในพื้นที่ น้ำท่วมมีความเสี่ยงสูงมากที่จะจมน้ำ หากเห็นป้ายเตือนตามเส้นทางต่างๆ ห้ามขับรถเข้าไปเพราะอาจมีอันตรายข้างหน้า น้ำสูง 50 เซนติเมตร พัดจักรยานยนต์ให้ลอยได้

ข้อห้ามที่ 3 ห้ามเข้าใกล้อุปกรณ์ไฟฟ้าสายกระแสไฟฟ้า กระแสไฟฟ้าสามารถวิ่งผ่านน้ำได้เมื่อเกิดน้ำท่วมแต่ละครั้งจะมีผู้เสียชีวิต เนื่องจากไฟดูดมากกว่าสาเหตุอื่นๆ เมื่อเห็นสายไฟหรืออุปกรณ์ไฟฟ้าชำรุดเสียหาย กรุณาแจ้ง 191 หรือหน่วยงานที่เกี่ยวข้อง

3. แผ่นดินถล่ม⁵

ประเทศไทยตั้งอยู่ในเขตภูมิอากาศแบบร้อนชื้น จึงส่งผลให้มีฝนตกหนักถึงหนักมากในบริเวณภูเขา เนื่องจากอิทธิพลของลมมรสุมตะวันตกเฉียงใต้ และพายุหมุนเขตร้อนที่เกิดขึ้นในบริเวณทะเลจีนใต้และบริเวณทะเลอันดามัน และจากพายุหมุนเขตร้อนทั้งจากพายุไต้ฝุ่น ไซโคลน ไชนร้อน และดีเปรสชั่น จนบางครั้งได้ก่อให้เกิดพิบัติภัยดินถล่มและน้ำป่าไหลหลาก กล่าวคือ เมื่อเกิดความแปรปรวนของสภาพอากาศ การตัดไม้ทำลายป่าเพื่อขยายพื้นที่ทำกินและที่อยู่อาศัย ตลอดจนภาวะโลกร้อน ทำให้มีฝนตกหนักถึงหนักมากจนกระทั่งดินชุ่มอืดตัวด้วยน้ำ น้ำฝนส่วนใหญ่จึงไหลไปตามผิวดินลงสู่ทางน้ำ และรวมตัวกันเป็นน้ำป่าไหลหลาก ส่วนดินที่อืดตัวด้วยน้ำจะมีน้ำหนักเพิ่มขึ้นและแรงยึดเกาะระหว่างเม็ดลดลง บางครั้งจึงเกิดการเลื่อนไหลของดินลงมาตามไหล่เขา โดยเฉพาะในพื้นที่ที่มีความลาดชันสูง และมีชั้นดินปกคลุมหนา เกิดการเลื่อนไหลหรือถล่มพร้อมกันหลายจุด ไหลลงไปกับน้ำ พร้อมทั้งเศษซากไม้ ทำให้ความรุนแรงของภัยพิบัติเพิ่มขึ้น เนื่องจากน้ำปนดินทรายดังกล่าว จะมีความหนาแน่นหรือค่าถ่วงจำเพาะเพิ่มขึ้น จึงมีพลังงานที่จะยกก้อนหินหรือสิ่งของขนาดใหญ่ให้ไหลลงมาพร้อมกับน้ำปนดินทรายดังกล่าว เมื่อปะทะกับสิ่งใดจึงสร้างความเสียหายมากกว่า น้ำท่วมธรรมดา ซึ่งอาจส่งผลกระทบเป็นบริเวณกว้างหรือส่งผลกระทบต่อชุมชนพร้อมกัน อย่างเช่นที่เมื่อวันที่ 22 พฤศจิกายน 2531 ที่บ้านกะทูนเหนือ

⁵ หัวข้อนี้จะอ้างอิงจากบทความ “พิบัติภัยถล่ม” ของทินกร ทาทอง กรมทรัพยากรธรณี

อำเภอพิปูนและที่บ้านคีรีวง อำเภอ
ลานสกา จังหวัดนครศรีธรรมราช
มีผู้บาดเจ็บ และตาย รวมประมาณ
242 คน บ้านเรือนเสียหาย
ประมาณ 1,862 หลัง คิดเป็นมูลค่า
ประมาณ 1,0000 ล้านบาท
ดินถล่มในครั้งนี้เกิดจากปริมาณฝน
ตกมากจนดินอิ่มตัวด้วยน้ำ แรงยึด
เกาะระหว่างเม็ดดินจึงลดลง และ

เมื่อเกิดการกัดเซาะของน้ำจึงทำให้เกิดการเลื่อนไหลได้ง่าย หรือแม้แต่เมื่อ
วันที่ 11 ธันวาคม 2551 ที่บ้านคลองมุย ต. ตะกุกเหนือ อ. วิกาวดี
จ. สุราษฎร์ธานี มีผู้เสียชีวิต 2 คน พบรอยดินถล่มข้างถนน 10 แห่ง เป็น
ระยะทางประมาณ 2 กิโลเมตร

ข้อสังเกตพื้นที่เสี่ยงภัยดินถล่ม มีดังนี้

- อยู่ใกล้ไหล่เขาที่มีความลาดชันสูงหรือมีรอยดินแยกบนไหล่เขา
- อยู่ในหุบเขาแคบๆ ที่มีทางน้ำไหลผ่าน
- เคยประสบเหตุการณ์น้ำป่าไหลหลาก
- อยู่ใกล้ทางน้ำที่ไหลออกมาจากหุบเขาและเคยถูกน้ำท่วม
- พบตะกอนที่เกิดจากดินถล่มในอดีต

ข้อควรปฏิบัติเมื่ออยู่ในพื้นที่เสี่ยงภัย

เมื่อท่านมีเหตุจำเป็นต้องอาศัยอยู่ในพื้นที่เสี่ยงภัยดินถล่ม การเรียนรู้
ถึงพฤติกรรมที่เกิดดินถล่ม การวางแผนหลบภัย และการฝึกซ้อมเตรียม
ความพร้อมรับภัย จะช่วยลดผลกระทบและทำให้ปลอดภัยจากพิบัติภัย
ดินถล่มได้ การเรียนรู้ถึงพฤติกรรมที่เกิดดินถล่ม เป็นประโยชน์อย่างมาก

สำหรับชาวบ้านนักท่องเที่ยว และผู้มีความจำเป็นต้องอาศัยอยู่ในพื้นที่เสี่ยงภัย เนื่องจากก่อนเกิดดินถล่มมักจะมีสิ่งบอกเหตุที่ชาวบ้านทั่วไปสังเกตเห็นได้ง่าย เช่น

- ก่อนเกิดดินถล่มมักจะมีฝนตกหนักมาก (โดยทั่วไปจะมากกว่า 100 มิลลิเมตร) หรือมีฝนตกหนักติดต่อกันหลายวัน (รวมกันได้มากกว่า 300 มิลลิเมตร)
- ระดับน้ำในทางน้ำเพิ่มสูงขึ้นอย่างรวดเร็ว แต่ในบางกรณีระดับลดลงผิดปกติในขณะที่ฝนยังตกอยู่ (เกิดดินถล่มปิดเส้นทางน้ำ)
- สีของน้ำเปลี่ยนเป็นสีดินบนภูเขาและมีเศษซากต้นหญ้าและต้นไม้ลอยตามน้ำ
- มีเสียงดังผิดปกติในพื้นที่หุบเขาหรือในพื้นที่ต้นน้ำ เสียงกึ่งไม้หัก เสียงคล้ายฟ้าร้องหรือเหมือนเครื่องบินลง
- มีสัตว์ป่าวิ่งหนีเข้ามายังหมู่บ้าน

ข้อพึงควรระวังสำหรับเจ้าหน้าที่ของรัฐ

หากมีความจำเป็นต้องช่วยเหลือผู้ประสบภัยให้หาอุปกรณ์กู้ภัย เช่น เชือก เสื้อชูชีพ เรือท้องแบน หรือให้ผู้ประสบภัยอยู่พ้นระดับน้ำโดยการปีนขึ้นต้นไม้ หรือหลังคาบ้าน และรองจนกว่าระดับน้ำลดลงจนถึงระดับปลอดภัยแล้วจึงย้ายไปยังพื้นที่ปลอดภัย เนื่องจากในขณะที่เกิดดินถล่ม น้ำที่ผสมดินโคลนและเศษซากต้นไม้จะมีความหนาแน่นมากกว่าน้ำธรรมดา ซึ่งจะก่อให้เกิดความเสียหายมากกว่าปกติและเป็นอันตรายอย่างมากแม้แต่ผู้ที่มีความเชี่ยวชาญในการว่ายน้ำ เนื่องจากความแรงของกระแสน้ำ เศษกิ่งไม้และก้อนหินที่ลอยมากับน้ำอาจจะก่อให้เกิดอันตรายแก่ผู้ที่อยู่ในน้ำแม้แต่ในน้ำระดับตื้นๆ

สาระน่ารู้

1. บางครั้งมีคำถามว่า “เพราะอะไรดินถล่มจึงชอบเกิดตอนกลางคืน” นั่นก็เป็นเพราะว่าเวลากลางคืนฝนจะชอบตกหนัก ฝนที่ตกในช่วงเย็นและในเวลากลางคืน เป็นฝนที่เกิดจากการพาความร้อน โดยในช่วงกลางวันพื้นดินได้รับความร้อนจากดวงอาทิตย์ ทำให้อากาศร้อนและลอยตัวขึ้น ในขณะที่อากาศลอยตัวสูงขึ้นอุณหภูมิก็กลับลดลง รวมทั้งในเวลาเย็นหรือกลางคืน อุณหภูมิจะลดลงอีก จนกระทั่งถึงจุดน้ำค้าง (Dew Point) ใอน้ำก็จะกลายเป็นหยดน้ำเล็กๆ จำนวนมหาศาล รวมตัวกันเป็นก้อนเมฆ และเมื่อหยดน้ำมีขนาดใหญ่ขึ้นจนลมพายุไว้ไม่ไหว ก็จะตกลงมาเป็นฝน
2. ฝนจะตกในพื้นที่ภูเขามากกว่าพื้นที่ราบ เนื่องจากลมพัดปะทะกับภูเขาและถูกบังคับให้ยกตัวสูงขึ้นตามลาดเขา เมื่อลมพัดสูงขึ้น อากาศจะเย็นตัวลง ทำให้ไอน้ำในอากาศกลายเป็นเมฆหรือหมอกลาดเชิงเขา และเมื่อหยดน้ำในเมฆหนักขึ้นจนถึงจุดหนึ่ง ก็จะตกลงมากลายเป็นฝน โดยเฉพาะฝั่งที่รับลม ส่วนด้านหลังเขาอาจมีฝนตกได้บ้างแต่ไม่มาก จึงเรียกว่า ฝั่งที่เงาฝน
3. กราฟแสดงปริมาณน้ำฝนเฉลี่ยของแต่ละเดือนย้อนหลัง 30 ปี ตั้งแต่ พ.ศ. 2514 – 2543 (กรมอุตุนิยมวิทยา 2550) พบว่าปริมาณน้ำฝนมีความสัมพันธ์โดยตรงกับเหตุการณ์ดินถล่มที่เกิดขึ้นในประเทศไทย กล่าวคือ ในเดือนพฤษภาคม เป็นเดือนที่น้ำฝนเพิ่มขึ้นอย่างรวดเร็วและเป็นเดือนที่ดินถล่มเกิดขึ้นมากที่สุด ปริมาณน้ำฝนจะค่อยๆ เพิ่มขึ้นและเพิ่มอย่างรวดเร็วอีกครั้งในเดือนสิงหาคม ซึ่งมีจำนวนดินถล่มเกิดขึ้นบ่อยครั้ง หลังจากนั้นปริมาณน้ำฝนจะลดลงอย่างรวดเร็ว

4. แผ่นดินไหว⁶

สำหรับประเทศไทยนั้น ค่อนข้างโชคดีด้วยลักษณะภูมิประเทศและที่ตั้งของประเทศไม่ได้ตั้งอยู่บนแนวแผ่นดินไหวของโลก ดังนั้นประเทศไทยจึงถูกจัดอยู่ในบริเวณที่มีภัยแผ่นดินไหวระดับต่ำจนถึงปานกลาง ซึ่งสามารถยืนยันได้จากข้อมูลในประวัติศาสตร์และสถิติอดีตที่ผ่านมามีประมาณ 700-800 ปี ประเทศไทยยังไม่เคยมีประวัติศาสตร์ความเสียหายรุนแรงจากแผ่นดินไหวที่มีจุดศูนย์กลางอยู่ในประเทศ อย่างไรก็ตาม แม้ว่าไม่เคยเกิดแผ่นดินไหวขนาดใหญ่ในประเทศไทย แต่พบว่า แผ่นดินไหวขนาดระดับปานกลาง ระดับ 6.0 ริคเตอร์ ซึ่งอาจก่อให้เกิดความเสียหายกับสิ่งก่อสร้างที่ไม่แข็งแรงและไม่ได้ออกแบบสร้างให้ต้านทานต่อแผ่นดินไหวในพื้นที่เสี่ยงซึ่งส่วนใหญ่อยู่ใกล้รอยเลื่อนที่มีพลัง

28

สำหรับภาครัฐ

การดำเนินการก่อนการเกิดแผ่นดินไหว

- การจัดทำแผนที่เสี่ยงแผ่นดินไหว เพื่อให้มีการจัดผังเมืองกำหนดย่านชุมชนให้ห่างจากบริเวณที่มีความเสี่ยงภัยแผ่นดินไหวสูง ซึ่งภาครัฐควรดำเนินการร่วมกับชุมชน
- การประชาสัมพันธ์ให้ประชาชนทราบถึงภัยแผ่นดินไหว วิธีปฏิบัติก่อนเกิด ขณะเกิด และหลังเกิดแผ่นดินไหว และการฝึกซ้อมประจำปีในบริเวณพื้นที่เสี่ยงภัยโดยกรมป้องกันและบรรเทาสาธารณภัยและองค์กรปกครองส่วนท้องถิ่น

⁶ หัวข้อนี้จะอ้างอิงจากบทความ “ภัยแผ่นดินไหว” ของบุรินทร์ เวชบรรเทิง ผู้อำนวยการส่วนเฝ้าระวังและติดตามแผ่นดินไหวและสึนามิ กรมอุตุนิยมวิทยา

- ๑ การพัฒนาติดตั้งเครื่องมือตรวจวัดอย่างได้มาตรฐานของกรมอุตุนิยมวิทยา เพื่อเฝ้าระวังและแจ้งเหตุการเกิดแผ่นดินไหวทั้งภายในและต่างประเทศอย่างรวดเร็วและถูกต้องมากยิ่งขึ้น เพื่อลดการสูญเสียที่อาจจะเกิดขึ้น
- ๑ การจัดทำฐานข้อมูลด้านแผ่นดินไหวและสึนามิ โดยกรมอุตุนิยมวิทยา

หลังเกิดแผ่นดินไหว

- ๑ ปฏิบัติการค้นหาช่วยชีวิต เตรียมอุปกรณ์ช่วยเหลือ การพยาบาล สุขอนามัย อาหาร น้ำ และเสื้อผ้า
- ๑ การซ่อมแซม บำรุงฟื้นฟู สิ่งก่อสร้างและระบบสาธารณูปโภคที่เสียหายซึ่งอาจนานนับเดือนหรือปี

- ๑ การสร้างอาคารที่פקชั่วครว

สำหรับประชาชนและชุมชน ก่อนการเกิดแผ่นดินไหว

- ๑ ควรมีไฟฉายพร้อมถ่านไฟฉาย และกระเป๋ายาเตรียมไว้ในบ้าน และให้ทุกคนทราบว่าจะอยู่ที่ไหน
- ๑ ศึกษาการปฐมพยาบาลเบื้องต้น
- ๑ ควรมีเครื่องมือดับเพลิงไว้ในบ้าน เช่น เครื่องดับเพลิง ถูทราย เป็นต้น
- ๑ ควรทราบตำแหน่งของวาล์วปิดน้ำ วาล์วปิดก๊าซ สะพานไฟฟ้า สำหรับตัดกระแสไฟฟ้า
- ๑ อย่าวางสิ่งของหนักบนชั้น หรือหิ้งสูง ๆ เมื่อแผ่นดินไหวอาจตกลงมาเป็นอันตรายได้
- ๑ ผูกเครื่องใช้หนัก ๆ ให้แน่นกับพื้นผนังบ้าน
- ๑ ควรมีการวางแผนเรื่องจุดนัดหมาย ในกรณีที่ต้องพลัดพรากจากกัน เพื่อมารวมกันอีกครั้ง ในภายหลัง
- ๑ สร้างอาคารบ้านเรือนให้เป็นไปตามกฎเกณฑ์ที่กำหนด สำหรับพื้นที่เสี่ยงภัยแผ่นดินไหว

ระหว่างเกิดแผ่นดินไหว

- ๑ อย่าตื่นตกใจ พยายามควบคุมสติอยู่อย่างสงบ ถ้าท่านอยู่ในบ้าน ก็ให้อยู่ในบ้าน ถ้าท่านอยู่นอกบ้านก็ให้อยู่นอกบ้าน เพราะส่วนใหญ่ได้รับบาดเจ็บเพราะวิ่งเข้าออกจากบ้าน

- อย่าใช้ เทียน ไม้ขีดไฟ หรือสิ่งทำให้เกิดเปลวหรือประกายไฟ เพราะอาจมีแก๊สรั่วอยู่บริเวณนั้น
- ห้ามใช้ลิฟท์โดยเด็ดขาดขณะเกิดแผ่นดินไหว
- หากอยู่ชายหาดให้อยู่ห่างจากชายฝั่ง เพราะอาจเกิดคลื่นขนาดใหญ่วัดเข้าหาฝั่ง
- หากอยู่ในอาคารสูง ควรตั้งสติให้มั่น และรีบออกจากอาคารโดยเร็ว หนีให้ห่างจากสิ่งที่จะล้มทับได้
- หากอยู่ในที่โล่งแจ้ง ให้อยู่ห่างจากเสาไฟฟ้า ต้นไม้ บ้ายโฆษณา และสิ่งห้อยแขวนต่างๆ ที่ปลอดภัยภายนอกคือที่โล่งแจ้ง
- หากอยู่ในบ้านให้ยืนหรือหมอบอยู่ในส่วนของบ้านที่มีโครงสร้างแข็งแรง ที่สามารถรับน้ำหนัก ได้มาก และให้อยู่ห่างจากประตู ระเบียง และหน้าต่าง
- หากอยู่ในโรงเรียน ประกาศอย่าตื่นตระหนก ใช้มือประสานศีรษะมุดใต้โต๊ะ เก้าอี้ เมื่อความสั่นสะเทือนหยุด ทอยออกมาสู่ที่โล่ง
- หากอยู่ในรถ ให้จอดรถเมื่อสามารถจอดได้อย่างปลอดภัย และจอดในที่ซึ่งไม่มีของหล่นใส่ อยู่ห่างจากอาคาร ต้นไม้ ทางด่วน สะพานลอย เซึ่งเขา เป็นต้น
- หากอยู่ในเรือ ความสั่นสะเทือนเนื่องจากแผ่นดินไหวไม่ทำอันตรายผู้อาศัยอยู่บนเรือกลางทะเล ยกเว้นในกรณีเกิดสึนามิ เรือที่อยู่ใกล้ชายฝั่งจะได้รับความเสียหาย ให้นำเรือออกสู่ทะเลลึก
- หากติดอยู่ในซาก อย่าติดไฟ อยู่อย่างสงบ เคาะท่อ ฝาผนัง เพื่อเป็นสัญญาณต่อหน่วยช่วยชีวิต ช่วยเหลือซึ่งกันและกันและให้กำลังใจต่อกัน

หลังเกิดแผ่นดินไหว

- ควรตรวจตัวเองและคนข้างเคียงว่าได้รับบาดเจ็บหรือไม่ ให้ทำการปฐมพยาบาลขั้นต้นก่อน
- ควรรีบออกจากอาคารที่เสียหายทันที เพราะหากเกิดแผ่นดินไหวตามมาอาคารอาจพังทลายได้
- ใส่รองเท้าหุ้มส้นเสมอ เพราะอาจมีเศษแก้ว หรือวัสดุแหลมคมอื่นๆ และสิ่งหักพังแหวง
- ตรวจสอบสายไฟ ท่อน้ำ ท่อแก๊ส ถ้าแก๊สรั่วให้ปิดวาล์วถังแก๊ส ยกสะพานไฟ อย่าจุดไม้ขีดไฟ หรือก่อไฟจนกว่าจะแน่ใจว่าไม่มีแก๊สรั่ว
- ตรวจสอบว่า แก๊สรั่ว ด้วยการดมกลิ่นเท่านั้น ถ้าได้กลิ่นให้เปิดประตูหน้าต่างทุกบาน
- ให้ออกจากบริเวณที่สายไฟขาด และวัสดุสายไฟพาดถึง
- เปิดวิทยุฟังคำแนะนำฉุกเฉิน อย่าใช้โทรศัพท์ นอกจากจำเป็นจริงๆ
- สำรองดูความเสียหายของท่อส้วม และท่อน้ำทิ้งก่อนใช้
- อย่าเป็นไทยมุงหรือเข้าไปในเขตที่มีความเสียหายสูง หรืออาคารพัง
- อย่าแพร่ข่าวลือ

สาระน่ารู้

1. แนวแผ่นดินไหวของโลกที่ใกล้ที่สุดอยู่ในประเทศพม่า ทะเลอันดามัน และด้านตะวันตกของเกาะสุมาตรา ซึ่งค่อนข้างห่างจากแหล่งชุมชนของประเทศไทยมาก ซึ่งค่อนข้างมีระยะห่างจาก

แหล่งชุมชนของประเทศไทยมาก และแผ่นดินไหวขนาดปานกลางจนถึงขนาดใหญ่ ตั้งแต่ระดับ 6.0 ริกเตอร์ ซึ่งมีศูนย์กลางแผ่นดินไหวอยู่ที่ประเทศพม่า ทะเลอันดามัน หมู่เกาะนิโคบาร์ หรือแนวรอยเลื่อนที่มีพลังนอกประเทศบริเวณประเทศสาธารณรัฐประชาธิปไตยประชาชนลาว ตอนใต้ของประเทศจีน เป็นต้น อาจส่งความสั่นสะเทือนรุนแรงมายังประเทศไทยได้เช่นกัน

2. กรมโยธาธิการและผังเมือง ได้ออกประกาศกฎกระทรวงให้ 9 จังหวัด ในพื้นที่เสี่ยงภัยในภาคเหนือ ได้แก่ เชียงราย เชียงใหม่ ตาก น่าน พะเยา แพร่ แม่ฮ่องสอน ลำปาง ลำพูน ด้านตะวันตกของประเทศไทย 1 จังหวัด ได้แก่ กาญจนบุรี อยู่ในบริเวณที่ 1 รวมถึง กรุงเทพมหานครและปริมณฑลอยู่ในบริเวณที่ 2 ซึ่งจำเป็นต้องออกแบบสิ่งก่อสร้างให้สามารถต้านแผ่นดินไหวได้ และมีบริเวณเฝ้าระวังในภาคใต้อีก 7 จังหวัด ได้แก่ กระบี่ ชุมพร พังงา ภูเก็ต ระนอง สงขลา และสุราษฎร์ธานี

5. สึนามิ⁷

แผ่นดินไหวในท้องทะเลที่เกิดขึ้น บางครั้งได้ก่อให้เกิดการยกตัวของพื้นทะเลขึ้นหลายเมตรและทำให้น้ำไม่ว่าจะเป็นน้ำทะเลหรือน้ำในแม่น้ำ ลำคลองปริมาณมากเคลื่อนตัวอย่างทันทีทันใดด้วยความสูงที่มากกว่าระดับน้ำปกติ หรือที่เรียกว่า “สึนามิ” ซึ่งเป็นกลุ่มของคลื่นขนาดใหญ่ที่สร้างความเสียหายรุนแรงต่อพื้นที่บริเวณชายฝั่ง และเมื่อสึนามิซัดเข้าชายฝั่งยังให้เกิด

⁷ หัวข้อนี้จะอ้างอิงจากบทความ “ผลกระทบของสึนามิต่อโครงสร้างอาคารและระบบสาธารณูปโภค” ของอาณัติ เรืองรัศมี และปณิธาน ลักคุณะประสิทธิ์ ภาควิชาวิศวกรรมโยธา คณะวิศวกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย โดยใช้กรณีศึกษาของจังหวัดภูเก็ตและพังงา

ความเสียหายแก่โครงสร้างอาคารและระบบสาธารณูปโภคที่อยู่ในบริเวณชายฝั่งทะเลเป็นอย่างมาก สึนามิยังสามารถเกิดได้จากการชนของอุกกาบาตได้เช่นเดียวกัน คลื่นสึนามิจะไม่เกิดเพียงระลอกเดียว และคลื่นลูกหลังอาจจะมีขนาดใหญ่กว่าลูกแรก ข้อควรสังเกต คือ เมื่อน้ำทะเลลดลงหรือเพิ่มขึ้นอย่างรวดเร็วผิดปกติ สึนามิที่เกิดขึ้นสามารถส่งผลกระทบได้ทั้งในระยะใกล้ซึ่งมีเวลาในการเตือนล่วงหน้าค่อนข้างน้อย อย่างเช่นที่ ฮาวาย สหรัฐอเมริกา และที่ฟุกุชิมะ ประเทศญี่ปุ่น (2554) และสึนามิที่เกิดและส่งผลกระทบต่อพื้นที่จากระยะไกลซึ่งสามารถเตือนภัยล่วงหน้าได้ถึงประมาณหนึ่งชั่วโมงถึงหนึ่งชั่วโมงครึ่ง เช่น สึนามิใน 6 จังหวัดภาคใต้ของประเทศไทย (2547)

ความเสียหายของพื้นที่เสี่ยงภัยสึนามิ มีดังนี้

ฐานรากของอาคาร

34

ฐานรากของอาคารที่อยู่ริมทะเลส่วนใหญ่เป็นฐานรากแผ่ เมื่อเกิดการกัดเซาะของดินใต้ฐานรากจะทำให้ฐานรากลอย ทำให้เกิดการถ่ายแรงภายในของโครงสร้างใหม่โดยอาจทำให้เกิดความเสียหายกับโครงสร้างทั้งโครงสร้างได้

องค์ประกอบหลักของโครงสร้างอาคาร

จากการสำรวจพบว่า เสาที่มีหน้าตัดขนาดเล็กเช่น หน้าตัด 150 มม. x 150 มม. มักจะวิบัติที่ระดับสูงประมาณ 2.5 ม.หรือมากกว่านั้น และโครงสร้างส่วนมากมีจุดต่อที่ไม่ดี และมีการทาบเหล็กที่ระดับเดียวกัน 100 % ระยะทาบไม่เพียงพอ และเกิดการวิบัติกับอาคารตรงจุดต่อที่ไม่สามารถต้านแรงตัดได้ อีกทั้งเสาอาคารในชั้นล่างที่เปิดโล่งมีโอกาสที่ถูกสิ่งทีลอยมาตามน้ำกระแทกทำให้เกิดการพังทลายได้

ท่าเรือ

ความเสียหายที่ปรากฏ นอกจากความเสียหายของคานและเสาแล้ว ยังพบว่า แผ่นพื้นที่เป็นพื้นสำเร็จรูปถูกยกให้หลุดมาจากจุดยึดต่อกับคาน และลอยไปกับคลื่นซึ่งก่อให้เกิดอันตรายกับสิ่งก่อสร้างและผู้คนที่อยู่บนฝั่ง

สะพาน

ความเสียหายที่ปรากฏแบ่งเป็น 2 ลักษณะ แบบแรก คือ แผงกันลื่น เพราะแรงดันน้ำที่ไหลขึ้นมาตามทางน้ำ และแบบที่สองคือ การกัดเซาะที่ตอหม้อริมซึ่งเกิดกับสะพานที่อยู่ใกล้ปากแม่น้ำ

ข้อควรปฏิบัติ

- ตรวจสอบพื้นที่ที่ตนเองอยู่อาศัยว่า เป็นพื้นที่เสี่ยงภัยหรือไม่ หากใช้ควรศึกษาถึงเส้นทางอพยพ และพื้นที่หลบภัย สร้างความคุ้นเคยกับป้ายสัญญาณเตือนภัยหรือเส้นทาง

- ๑ เติร์ยมอุปการณ์ยังชีพ ไฟฉาย และวิทยุแบบใช้แบตเตอรี่
- ๑ เมื่อได้รับสัญญาณเตือนภัย หากอยู่ในเรือที่บริเวณใกล้ชายฝั่ง ให้ออกเรือไปยังน้ำลึกทันที
- ๑ เมื่อได้รับสัญญาณเตือนภัย หากอยู่บริเวณชายหาด ให้รีบขึ้นสู่ที่สูงในบริเวณทันที
- ๑ ควรอพยพด้วยการเดินเร็ว มากกว่าการใช้ยานพาหนะ
- ๑ ฟังข่าวสารทางวิทยุ โทรทัศน์อย่างต่อเนื่อง และกลับเข้าสู่ที่พักอาศัยเมื่อมีประกาศจากทางราชการเท่านั้นว่าปลอดภัย

6. คลื่นความร้อน⁸

36

คลื่นความร้อน (Heat Wave) กรมอุตุนิยมวิทยา ได้นิยามว่า คือ การที่อากาศอุ่นขึ้นอย่างเห็นได้ชัดหรือการเคลื่อนตัวของอากาศที่ร้อนจัดเข้าสู่บริเวณกว้าง อีกทั้งกรมอุตุนิยมวิทยาได้กำหนดเกณฑ์อากาศร้อนอุณหภูมิตั้งแต่ 35.0-39.9 องศาเซลเซียส และอากาศร้อนจัด อุณหภูมิตั้งแต่ 40.0 องศาเซลเซียสขึ้นไปคลื่นความร้อนเป็นปรากฏการณ์ที่ยังไม่เคยเกิดขึ้นในประเทศไทย และยังไม่สามารถพยากรณ์ได้ว่าจะเกิดขึ้นเมื่อไหร่ แต่มีแนวโน้มเป็นไปได้มากที่จะเกิดขึ้นในประเทศไทย เพราะความชื้นจากทะเลจะพัดเข้ามาปกคลุมประเทศไทย อีกทั้งในช่วงฤดูร้อนของประเทศไทยตั้งแต่กลางเดือนกุมภาพันธ์ถึงกลางเดือนพฤษภาคมเป็นระยะเวลาที่ทั่วโลกเหนือหันเข้าหาดวงอาทิตย์โดยเฉพาะเดือนเมษายนซึ่งดวงอาทิตย์อยู่เกือบตรงศีรษะในเวลาเที่ยงวัน ทำให้ประเทศไทยได้รับความเดือดร้อนจากดวงอาทิตย์เต็มที บางครั้งยังมีหย่อมความกดอากาศต่ำจากความร้อนปกคลุม การเพิ่มขึ้นของก๊าซ

⁸ หัวข้อนี้จะอ้างอิงจากบทความ “คลื่นความร้อน” ของศูนย์ภูมิอากาศ กรมอุตุนิยมวิทยา กระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร

เรือนกระจกที่มีแนวโน้มสูงขึ้นในแต่ละปี และปีใดที่มีปรากฏการณ์เอลนีโญเกิดขึ้นก็จะเป็นสาเหตุทำให้โลกร้อนยิ่งขึ้น และในแต่ละวันอุณหภูมิของเวลา 13.00 – 16.00 น. ของแต่ละวัน เป็นช่วงที่อากาศร้อนที่สุดของวัน โดยเฉพาะช่วงเวลา 14.00 น. เป็นช่วงที่อากาศร้อนที่สุด

คลื่นความร้อนที่มากับอากาศร้อนสูง มีผลต่อการไหลเวียนของเลือดในร่างกาย และร่างกายต้องทำงานหนักมากเพื่อจัดการกับอุณหภูมิในร่างกาย ให้เป็นปกติด้วยการพาความร้อนออกจากร่างกาย จะมีอาการหอบหรือใจสั่น เมื่อเลือดมีความร้อนสูงกว่า 37 องศาเซลเซียส ความร้อนจะทำให้หลอดเลือดขยายเพื่อรับการไหลของเลือดที่เพิ่มมากขึ้น เส้นเลือดฝอยใต้ผิวหนังก็จะระบายความร้อนที่เกินไปยังบรรยากาศที่เย็นกว่าขณะที่น้ำซึมผ่านผิวหนังตอนที่เหงื่อออก ถ้าความชื้นสูงก็จะทำให้การระเหยของเหงื่อช้าลง ซึ่งอาจทำให้ระบบเมตาบอลิซึมในร่างกายล้มเหลวจนถึงเสียชีวิตได้

ความเสี่ยงสูงสุดของความร้อนที่สัมพันธ์กับความเจ็บป่วยที่มีผลต่อมนุษย์ ได้แก่

1. เด็กแรกเกิดถึงอายุ 4 ขวบ
2. คนที่มีอายุ 65 ปีหรือมากกว่า
3. คนอ้วนหรือคนที่มีน้ำหนักตัวมาก
4. คนที่ออกแรงมากในขณะทำงานหรือออกกำลังกาย
5. คนป่วยหรือผู้ทานยาเป็นประจำ

ข้อควรปฏิบัติเมื่ออยู่ในพื้นที่เสี่ยงภัย

1. หลีกเสี่ยงบริเวณที่มีแสงอาทิตย์มากเกินไป หลีกเสี่ยงกิจกรรมกลางแจ้ง หลีกเสี่ยงกิจกรรมที่ใช้กำลังมาก และทำกิจกรรมให้ช้าลง แต่ถ้าต้องการกิจกรรมที่กล่าวมาข้างต้น ควรทำในช่วงเวลาที่อากาศเย็นที่สุดของ ซึ่งปกติจะอยู่ช่วงเช้า 4.00-7.00 น.

2. หลีกเลี่ยงการทำให้เกิดอุณหภูมิสูงสุดของร่างกาย การเย็นลงของร่างกายจากการอาบน้ำที่ทันใดภายหลังจากการที่กลับเข้ามาจากภายนอกบ้านที่มีอุณหภูมิร้อนโดยเฉพาะในผู้สูงอายุและเด็ก
3. ประหยัดไฟฟ้าในที่ไม่ต้องการ และทำให้อากาศเย็นระหว่างช่วงเวลาที่ย่ำร้อนมาก ซึ่งส่วนใหญ่จะใช้ไฟฟ้าจำนวนมากกว่าปกติ เพื่อใช้กับเครื่องปรับอากาศเพื่อป้องกันการเกิดปัญหาไฟฟ้าไม่เพียงพอ
4. น้ำเป็นของเหลวที่ปลอดภัยที่สุด สามารถดื่มระหว่างที่มีเหตุฉุกเฉินเกี่ยวกับความร้อนที่เกิดขึ้น หลีกเลี่ยงการดื่มแอลกอฮอล์หรือสิ่งที่มีคาเฟอีน ซึ่งจะทำให้รู้สึกดีขึ้น
5. การกินอาหารน้อยๆ กินบ่อยๆ และกินอาหารมาก จะทำให้ย่อยยากและเป็นสาเหตุเพิ่มความร้อนภายในร่างกาย เพื่อช่วยย่อยอาหารที่กินไปควรหลีกเลี่ยงอาหารที่มีโปรตีนสูง เช่น เนื้อวัว ถั่ว
6. อย่างทั้งเด็กและสัตว์เลี้ยงไว้ตามที่สาธารณะต่างๆ ถ้าอุณหภูมิสูงกว่า 57.2 องศาเซลเซียส มากกว่า 10 นาที ก็จะทำให้เด็กและสัตว์เลี้ยงเสียชีวิตได้
7. โดยทั่วไปการรักษาสำหรับกรณีฉุกเฉินเกี่ยวกับความร้อน คือ ทำให้ร่างกายเย็นลง โดยให้ดื่มเครื่องดื่มและให้มีอาการช็อกเกิดขึ้นน้อยที่สุด

7. ภัยแล้ง⁹ (Droughts)

ภัยแล้งของประเทศไทยเกิดขึ้นทุกปี ส่วนใหญ่เกิดจากฝนแล้ง¹⁰ และฝนทิ้งช่วง¹¹ ซึ่งสร้างความเสียหายแก่พืชไร่ที่เพาะปลูกไว้ สัตว์ มนุษย์ ฯ ซึ่งภัยแล้ง คือ ภัยที่เกิดจากการขาดแคลนน้ำในพื้นที่ใดพื้นที่หนึ่งเป็นเวลานานจนก่อให้เกิดความแห้งแล้ง และส่งผลกระทบต่อชุมชน ประเด็นที่จะต้องระวังคือ ปัญหาด้านสังคม อาทิเช่น ปัญหาการพิพาทกันในเรื่องแย่งน้ำ ทั้งระหว่างเกษตรกรด้วยตนเอง และปัญหาการขาดแคลนน้ำอุปโภคบริโภคในบางพื้นที่ รวมทั้งปัญหาในเรื่องที่ชาวบ้านบางส่วนต้องซื้อน้ำหรือสูบน้ำจากแหล่งน้ำสาธารณะเพื่อไม่ให้ข้าวที่ปลูกไปแล้วเสียหาย ส่งผลให้ต้นทุนการผลิตข้าวนาปรังมีแนวโน้มสูงขึ้น นอกจากนี้สินค้าเกษตรที่คาดว่าจะได้รับผลกระทบจากปัญหาภัยแล้งที่รุนแรงขึ้น คือ ปศุสัตว์และประมง ส่วนความเสียหายและผลกระทบในด้านอื่นๆ เช่น ผลกระทบทางด้านสิ่งแวดล้อมและทรัพยากรธรรมชาติ ทำให้แหล่งน้ำตามธรรมชาติตื้นเขิน ระดับน้ำใต้ดินเปลี่ยนแปลง เกิดการกัดเซาะของหน้าดิน และการทิ้งร้างที่ดิน, ผลกระทบทางด้านเศรษฐกิจ เช่น จำนวนและคุณภาพของผลผลิตทางการเกษตรต่ำทำให้ราคาผลผลิตลดลง, ผลกระทบทางด้านสังคม เกิดการละทิ้งถิ่นฐานเข้ามาทำงานในเมืองใหญ่ คุณภาพชีวิตลดลง และเกิดความขัดแย้งในการใช้น้ำ

39

⁹ หัวข้อนี้จะอ้างอิงจากบทความ “ภัยแล้ง” อนุเคราะห์ข้อมูลจากกรมอุตุนิยมวิทยา มูลนิธิกระจกเงา สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ เรียบเรียงโดยจามรี จำปา

¹⁰ หมายถึง สภาวะที่มีฝนน้อยหรือไม่มีฝนเลยในช่วงเวลาหนึ่ง ซึ่งตามปกติควรจะต้องมีฝน โดยขึ้นอยู่กับสถานที่และฤดูกาล ณ ที่นั้นๆ ด้วย ซึ่งแบ่งระดับความรุนแรงของฝนแล้ง คือ ภาวะฝนแล้งอย่างเบา ภาวะฝนแล้งปานกลาง และภาวะฝนแล้งอย่างรุนแรง

¹¹ หมายถึง ช่วงที่มีปริมาณฝนตกไม่ถึงวันละ 1 มิลลิเมตรติดต่อกันเกิน 15 วัน ในช่วงฤดูฝน เดือนที่มีโอกาสเกิดฝนทิ้งช่วงสูงคือ เดือนมิถุนายนและกรกฎาคม

ข้อควรปฏิบัติ

- เตรียมเก็บน้ำสะอาดเพื่อการบริโภคให้เพียงพออย่างรวดเร็ว
- ชุดลอกคูคลอง และบ่อน้ำเพื่อเพิ่มปริมาณการกักเก็บน้ำเพียงพอต่อครัวเรือน
- วางแผนการใช้น้ำอย่างประหยัด ทั้งเพื่อการบริโภคและเพื่อการเกษตร และควรใช้น้ำในช่วงเช้าและเย็นเพื่อลดอัตราการระเหยของน้ำ
- กำจัดวัสดุเชื้อเพลิงรอบที่พัก เพื่อป้องกันการเกิดไฟฟ้า และการลุกลาม
- เตรียมเบอร์โทรศัพท์หมายเลขฉุกเฉินต่างๆ หากพบเห็นการเกิดไฟฟ้าเนื่องจากภาวะแห้งแล้ง ให้รีบแจ้งเจ้าหน้าที่

8. ไฟป่า¹²

“ไฟป่า” คือ ไฟที่เกิดขึ้นจากสาเหตุอันใดก็ตามแล้วลุกลามไปได้โดยอิสระปราศจากการควบคุม ทั้งนี้ ไม่ว่าไฟนั้นจะเกิดขึ้นในป่าธรรมชาติหรือสวนป่า ซึ่งมีองค์ประกอบของไฟป่า คือ เชื้อเพลิงหรือวัตถุที่เป็นอินทรีย์สารต่างๆ เช่น ต้นไม้ กิ่งไม้ ไม้พุ่ม ใบไม้ กอไผ่และวัชพืช เป็นต้น อากาศซึ่งหมายถึง ปริมาณออกซิเจนในอากาศและ ความร้อน ซึ่งแบ่งออกเป็น 2 ประเภท คือ แหล่งความร้อนจากธรรมชาติและจากมนุษย์

¹² หัวข้อนี้จะอ้างอิงจากบทความ “ไฟป่า” ของส่วนควบคุมไฟป่า สำนักป้องกันปราบปราม และควบคุมไฟป่า กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช เรียบเรียงโดยยุทธพงษ์ พยุงวงศ์

ชนิดของไฟฟ้า สามารถจำแนกได้เป็น 3 ชนิด ตามลักษณะของเชื้อเพลิงที่ถูกเผาไหม้ ดังนี้

1. ไฟใต้ดิน เป็นไฟที่ไหม้อินทรีย์วัตถุที่สะสมอยู่ในดิน ไฟชนิดนี้จะลุกไหม้ใต้ผิวดินอย่างช้าๆ ตรวจพบยากที่สุด สร้างความเสียหายให้แก่พื้นที่ป่าไม้มากที่สุด แบ่งเป็น 2 ชนิดย่อย คือ
 - 1.1 ไฟใต้ดินสมบูรณ์แบบ
 - 1.2 ไฟกึ่งผิวดินกึ่งใต้ดิน
2. ไฟผิวดิน เป็นไฟที่ลุกไหม้ไปตามพื้นป่า ไฟชนิดนี้มีการลุกไหม้อย่างรวดเร็ว ไฟป่าที่เกิดขึ้นในประเทศไทยส่วนใหญ่จะเป็นไฟชนิดนี้
3. ไฟเรือนยอด เป็นไฟที่ลุกไหม้ไปตามเรือนยอดของต้นไม้ โดยเฉพาะในป่าสน ไฟเรือนยอด มีความรุนแรงและอันตรายมาก ยากต่อการควบคุม

ข้อควรปฏิบัติ

- เมื่อพบเห็นไฟป่าต้องรีบแจ้งเจ้าหน้าที่รับผิดชอบทันที ไฟป่าหากดับโดยเร็วจะไม่ลุกลามอย่างกว้างขวาง ไฟป่าสามารถลุกลามข้ามถนนเมื่อมีลมแรง ดังนั้น การดับไฟต้องอยู่เหนือลม อยาลังเลที่จะหนีภัยเพราะอาจจะถูกเพลิงล้อมได้ และพึงข่าวสารอย่างต่อเนื่อง
- เตือนประชาชนที่อาศัยตามแนวชายป่าให้ร่วมกันป้องกันไฟป่าด้วยการเก็บกวาดใบไม้ กิ่งไม้ และวัชพืชให้เป็นแนวโล่งเตียนเพื่อกำจัดเชื้อเพลิง เกษตรกร ควรดูแลพื้นที่การเกษตร โดยหมั่นตัดหญ้า เก็บกวาดใบไม้แห้ง อย่าย่ำรอยให้กองสุม เพราะ

หากเกิดไฟไหม้จะเป็นเชื้อเพลิงอย่างดี ทำให้ไฟปะทุมากขึ้น สำหรับการเตรียมพื้นที่เพาะปลูก ให้ใช้การกลบแทนการเผา หากจำเป็นต้อง จุดไฟเผาในพื้นที่การเกษตร ต้องทำแนวกันไฟ และควบคุม การเผาอย่างใกล้ชิด

- สร้างแนวกันไฟ (Firebreaks) เพื่อลดความรุนแรงของไฟป่า ไม่ให้เกิดจากพื้นที่ด้านหนึ่งลุกลามเข้าไปอีกด้านหนึ่ง กล่าวคือ เป็นการป้องกันไม่ให้ไฟลุกลามออกจากพื้นที่ที่กำหนด ซึ่งแนวกันไฟจะทำเอาไว้ก่อนล่วงหน้าเกิดไฟป่าและแตกต่างจากแนวดับไฟ (Fire line) ซึ่งจะทำในขณะที่กำลังเกิดไฟไหม้และทำขึ้นเพื่อการดับไฟทางอ้อม (Indirect attack) หรือทำเพื่อการดับไฟด้วยไฟ (Back firing)
- นักท่องเที่ยวที่เดินทางไปเที่ยวป่า ควรศึกษาวิธีการก่อกองไฟ และควรเพิ่มความระมัดระวังในการจุดไฟ หากต้องการก่อกองไฟ ให้ความอบอุ่นหรือหุงต้มอาหารต้องดูแลอย่างใกล้ชิดและดับไฟ ให้สนิททุกครั้งหลังใช้งานเสร็จแล้ว เพื่อป้องกันการลุกลามของไฟ และเตรียมน้ำสำหรับดับไฟ รวมทั้งไม่ควรจุดไฟใกล้บริเวณ แนวป่าอย่างเด็ดขาด ห้ามทิ้งก้นบุหรี่ลงบนพงหญ้าแห้ง

สาระน่ารู้

1. ความเสี่ยงต่อการเกิดไฟป่ามากที่สุด คือ ช่วงเดือนพฤศจิกายน ถึงเดือนกรกฎาคมของทุกปี เนื่องจากในฤดูหนาว ความชื้นในอากาศจะอยู่ในระดับต่ำ ทำให้สภาพอากาศแห้ง จึงเสี่ยงต่อการเกิดไฟป่าสูงกว่าช่วงอื่นๆ โดยเฉพาะในช่วงเดือนกุมภาพันธ์ของทุกปี ซึ่งพื้นที่เสี่ยงไฟป่าส่วนใหญ่อยู่ในภาคเหนือ ภาคตะวันออกเฉียงเหนือ ภาคกลางและภาคใต้ และ**สาเหตุหลักของการเกิดไฟป่าส่วนใหญ่เกิดจากมนุษย์จุดไฟเพื่อหาของป่าและล่าสัตว์** รวมถึงการเผาไร่เพื่อการเพาะปลูก การสูบบุหรี่และการก่อกองไฟของนักท่องเที่ยว
2. หากพบเห็นเหตุการณ์ไฟป่าสามารถแจ้งเหตุได้ทางสายด่วนสาธารณภัย 1784

9. อัคคีภัย¹³

วิธีปฏิบัติตัวเมื่อเกิดเพลิงไหม้ ซึ่งมี 10 ขั้นตอน คือ

ขั้นตอนที่ 1 ก่อนเข้าพักในอาคาร ควรศึกษาเรื่องตำแหน่งบันไดหนีไฟ เส้นทางหนีไฟ ทางออกจากตัวอาคาร การติดตั้งอุปกรณ์ระบบ Sprinkle และอุปกรณ์อื่นๆ รวมทั้งต้องอ่านคำแนะนำเกี่ยวกับความปลอดภัยจากเพลิงไหม้ และการหนีไฟอย่างละเอียด

ขั้นตอนที่ 2 ขณะที่อยู่ในอาคาร ควรหาทางออกฉุกเฉินสองทางที่ใกล้ห้องพัก ตรวจสอบดูว่า ทางออกฉุกเฉินไปปิดล็อกตายหรือมีสิ่งกีดขวาง และ

¹³ หัวข้อนี้จะอ้างอิงจากบทความ "อัคคีภัย" ของฆนตเจลีเยว บุนนาค ผู้เชี่ยวชาญด้านการผจญเพลิงภายในอาคาร บริษัท ดี.ดี.ไฟร์ แอนด์ เซฟตี้ จำกัด

สามารถใช้เป็นเส้นทางออกจากอาคารได้อย่างปลอดภัย ตลอดจนนับจำนวนประตูห้องโดยเริ่มจากห้องท่านไปยังทางออกฉุกเฉินทั้งสองทาง เพื่อไปถึงทางออกฉุกเฉินได้แม้ว่าไฟฟ้าจะดับหรือปกคลุมไปด้วยควันไฟ

ขั้นตอนที่ 3 วางกัญญาแจห้องพักและไฟฉายไว้ใกล้กับเตียงนอน ถ้าเกิดเพลิงไหม้จะได้นำกัญญาแจห้องและไฟฉายไปด้วย อย่ามัวเสียเวลากับการเก็บสิ่งของ รวมถึงควรเรียนรู้และฝึกเดินภายในห้องพักในความมืดบ้าง

ขั้นตอนที่ 4 หาตำแหน่งสัญญาณเตือนเพลิงไหม้ แล้วเปิดสัญญาณเตือนเพลิงไหม้ จากนั้นหนีออกจากอาคารพร้อมโทรศัพท์เรียกหน่วยดับเพลิงทันที

ขั้นตอนที่ 5 ให้นำหนีออกมาแล้วปิดประตูห้องทันที รีบแจ้งเจ้าหน้าที่ดูแลอาคารเพื่อโทรศัพท์แจ้งหน่วยดับเพลิง

ขั้นตอนที่ 6 ก่อนจะหนีออกมาให้วางมือบนประตู หากประตูมีความเย็นอยู่ค่อยๆ เปิดประตู แล้วหนีไปยังทางหนีไฟฉุกเฉินที่ใกล้ที่สุด

ขั้นตอนที่ 7 ประตูจะมีความร้อนห้ามเปิดประตูเด็ดขาด ให้โทรศัพท์เรียกหน่วยดับเพลิง และแจ้งให้ทราบว่าท่านอยู่ที่ใดของเพลิงไหม้ หาผ้าเช็ดตัวชุบน้ำให้เปียก ปิดทางเข้าของควัน ปิดพัดลม และเครื่องปรับอากาศ พร้อมส่งสัญญาณขอความช่วยเหลือที่หน้าต่าง

ขั้นตอนที่ 8 ให้ปิดจมูกและปากด้วยผ้าชุบน้ำเพื่อป้องกันการสำลักควัน คลานตัวไปให้ต่ำกว่าควันไฟ พยายามทำตัวให้ต่ำที่สุดเท่าที่จะทำได้ เพราะควันจะลอยอยู่บนบน และอากาศบริสุทธิ์จะอยู่ด้านล่าง (เหนือพื้นห้อง) ถ้าเสื้อผ้าติดไฟ ให้หยุด นอนลง และกลิ้งตัวไปมาให้ไฟดับ

ขั้นตอนที่ 9 พยายามมองหาทางหนีไฟ ห้ามใช้ลิฟต์เด็ดขาดขณะเกิดเพลิงไหม้และไม่ควรใช้บันไดภายในอาคารหรือบันไดเลื่อน เนื่องจากบันได

เหล่านี้ไม่สามารถป้องกันควันไฟและเปลวไฟได้ ให้ใช้บันไดหนีไฟภายในอาคารเท่านั้น

การปฐมพยาบาลผู้บาดเจ็บจากไฟไหม้เบื้องต้น

1. ใช้น้ำสะอาด ราด รด หรือแช่ผู้บาดเจ็บจากไฟลวก เพื่อลดความเจ็บปวดของบาดแผลและหยุดการทำลายจากความร้อน
2. หากผู้บาดเจ็บสวมแหวน นาฬิกา กำไล ซึ่งสัมผัสกับความร้อนเป็นเวลานาน ให้รีบถอดออก เพราะบริเวณที่ถูกความร้อนจะเกิดอาการบวม
3. ปิดแผลด้วยผ้าปิดแผล ถ้าหาไม่ได้ให้ใช้ผ้าเช็ดหน้า ปลูกหมอน หรือผู้ป้อนนอนพันบาดแผลไว้ และรีบนำส่งโรงพยาบาล

สาระน่ารู้

หลายคนอาจไม่เชื่อว่า ควันไฟจากเหตุการณ์เพลิงไหม้นั้นสามารถคร่าชีวิตคนได้ เพราะภายในเวลา 1 วินาที ควันไฟสามารถลอยสูงขึ้นไปได้ถึง 3 เมตร และภายใน 1 นาที ควันสามารถลอยขึ้นไปได้เท่ากับตึก 60 ชั้น ดังนั้น ทันทีที่เกิดเพลิงไหม้ควันไฟจะปกคลุมอยู่รอบๆ ตัวอย่างรวดเร็วทำให้ร่างกายสำลักควันไฟตายก่อนที่เปลวเพลิงจะคืบคลานมา ซึ่งสอดคล้องกับบทความของโรงพยาบาลสมิติเวชที่ชี้ให้เห็นว่า สาเหตุการตาย 50-80% ของผู้เสียชีวิตอันดับหนึ่งที่เกิดขึ้นในขณะไฟไหม้คือ การสำลักควัน

10. โคระบาด¹⁴

เป็นภัยประเภทหนึ่งที่ทำให้เกิดการเจ็บป่วยและเสียชีวิตของประชาชนจำนวนมาก รวมถึงเกิดผลกระทบทางเศรษฐกิจ สังคม จิตวิทยา และความมั่นคงของประเทศอย่างรุนแรง โดยเฉพาะการระบาดใหญ่จากการติดต่อในคนสู่คนผ่านโรคติดต่อทางอาหารและน้ำ ซึ่งเข้าสู่ร่างกายโดยการรับประทานอาหารหรือดื่มน้ำที่ปนเปื้อนเชื้อเข้าไป เช่น อาหารที่ปรุงสุกๆ ดิบๆ หรืออาหารที่มีแมลงวันตอม หรืออาหารที่ทิ้งไว้ค้างคืนโดยไม่ได้แช่เย็นไว้และไม่ได้อุ่นให้ร้อนก่อนรับประทาน

โรคที่พบบ่อย ดังนี้

โรคอุจจาระร่วง (Diarrhea) เกิดจากเชื้อต่างๆ ได้หลายชนิด อาทิเช่น เชื้อแบคทีเรีย ไวรัส โปรโตซัว และหนอนพยาธิ เชื้อต่างๆ เหล่านี้สามารถติดต่อได้โดยการรับประทานอาหารหรือเครื่องดื่ม น้ำที่มีเชื้อโรคปนเปื้อนเข้าไป อาการที่เกิดขึ้นคือ ถ่ายอุจจาระเหลว ถ่ายเป็นน้ำ หรือถ่ายมีมูกปนเลือด โดยทั่วไปมักจะอาเจียนร่วมด้วย ผู้ป่วยอาจมีอาการเพียงเล็กน้อยจนกระทั่งรุนแรงมากเช่นเดียวกับอหิวาตกโรค

โรคอาหารเป็นพิษ (Food Poisoning) เกิดจากพิษของเชื้อแบคทีเรีย เช่น เชื้อซาลโมเนลล่า เชื้อรา เห็ด หรือสารเคมีที่ปนเปื้อนเชื้อเข้าไป ซึ่งมักพบในอาหารที่สุกๆ ดิบๆ จากเนื้อสัตว์ที่ปนเปื้อนเชื้อ รวมทั้งอาหารกระป๋อง อาหารทะเล และน้ำนมที่ยังไม่ได้ผ่านการฆ่าเชื้อ นอกจากนี้ อาจพบในอาหารที่ทำไว้ล่วงหน้านานๆ แล้วไม่ได้แช่เย็นไว้ ถ้าไม่ได้อุ่นให้ร้อนพอก่อนรับประทานก็จะทำให้เป็นโรคนี้ได้ อาการที่เกิดขึ้นคือ มีไข้ ปวดท้องเนื่องจากเชื้อโรคทำให้เกิดอาการอักเสบที่กระเพาะอาหารและลำไส้

¹⁴ หัวข้อนี้จะอ้างอิงจากบทความ “โรคระบาด” ของกองวิชาการและแผน สำนักป้องกันและบรรเทาสาธารณภัย

นอกจากนี้ยังมีอาการปวดศีรษะ ปวดเมื่อยตามเนื้อตามตัว คลื่นไส้ อาเจียน อุจจาระร่วง ซึ่งถ้าถ่ายมากจะเกิดอาการขาดน้ำและเกลือแร่ได้ และบางราย อาจมีอาการรุนแรง เนื่องจากการติดเชื้อและเกิดอาการอักเสบที่อวัยวะต่างๆ ของร่างกาย เช่น ข้อและกระดูก ภาวะน้ำดี กล้ามเนื้อหัวใจ ปอด ไต เยื่อหุ้มสมอง และเมื่อเชื้อเข้าสู่กระแสโลหิตจะทำให้เกิดโลหิตเป็นพิษ ซึ่งอาจทำให้เสียชีวิตได้โดยเฉพาะเด็กทารก เด็กเล็ก และผู้สูงอายุ

โรคบิด ซึ่งเป็นเชื้อแบคทีเรียหรืออะมีบา บางคนเรียกว่า บิดมีตัวกับ บิดไม่มีตัว โรคนี้สามารถติดต่อได้โดยการรับประทานอาหาร ผักดิบ หรือน้ำดื่มที่มีเชื้อโรคปนเปื้อนเข้าไป อาการที่เกิดขึ้นคือ ถ่ายอุจจาระบ่อย อุจจาระมีมูกหรือมูกปนเลือด มีไข้ ปวดท้องแบบปวดเบ่งร่วมด้วย และบางคนอาจเป็นโรคนี้นับเป็นเรื้อรัง

อหิวาตกโรค (Cholera) เกิดจากเชื้ออหิวาตกโรค ซึ่งเป็นเชื้อแบคทีเรีย สามารถติดต่อได้ด้วยการรับประทานอาหารหรือดื่มน้ำที่มีเชื้อปนเปื้อนเข้าไป อาการที่เกิดขึ้นคือ ถ่ายอุจจาระเป็นครวละมากๆ โดยไม่มีอาการปวดท้อง ไปจนกระทั่งมีการถ่ายอุจจาระเหลวเป็นน้ำขาวขำ อาเจียนมาก มีอาการขาดน้ำและเกลือแร่อย่างรวดเร็ว คือ กระจายน้ำ กระสับกระส่าย อ่อนเพลีย ตาลึกโหล ผิวหนังเหี่ยวย่น ปัสสาวะน้อยหรือไม่มีปัสสาวะ หายใจลึกผิดปกติ ซีพจรเต้นเบาเร็ว อาหารเหล่านี้เกิดขึ้นเร็ว ผู้ป่วยจะอยู่ในภาวะช็อคหรือหมดสติเนื่องจากเสียน้ำ สำหรับรายที่มีอาการรุนแรงอาจถึงแก่ความตายถ้าไม่ได้รับการรักษาอย่างทันที่

ไข้ไทฟอยด์ (Typhoid) หรือไข้รากสาดน้อย เกิดจากเชื้อไทฟอยด์ ซึ่งเป็นเชื้อแบคทีเรีย สามารถติดต่อได้โดยอาหารและน้ำที่ปนเปื้อนอุจจาระและปัสสาวะของผู้ป่วย อาการที่เกิดขึ้นคือ มีไข้ ปวดศีรษะ ปวดเมื่อยตามตัว เบื่ออาหาร ผู้ป่วยอาจมีอาการท้องผูกหรือบางรายอาจท้องเสียได้ ผู้ป่วยที่เป็นโรคนี้นับเป็นเรื้อรังจะมีเชื้อปนออกมากับอุจจาระและปัสสาวะเป็นครั้งคราว ซึ่งจะทำให้ผู้นั้นเป็นพาหะของโรคได้ ถ้าประกอบอาหารโดยไม่สะอาดหรือไม่สุกก็จะทำให้เชื้อไทฟอยด์แพร่ไปสู่ผู้อื่นได้

วิธีการปฏิบัติตนเองในการป้องกันการติดเชื้อจากโรคระบาด

48

- อย่าตระหนกตกใจจนเกินเหตุ ใช้หวัดใหญ่สายพันธุ์ใหม่ 2009 และใช้หวัดใหญ่ทั่วไปติดต่อถึงกันได้ง่ายๆ แต่จะแพร่เชื้อได้ก็ต่อเมื่อใกล้ชิดกับคนที่มีอาการเท่านั้น ดังนั้น เราควรเป็นหูเป็นตา หากพบผู้ใกล้ชิดมีอาการเบื้องต้น คือ มีไข้สูง ปวดเมื่อยตามตัว ปวดศีรษะ ไอ จาม ให้รีบพาไปพบแพทย์ และล้างมือหรือหยุดเรียนเป็นการชั่วคราว เพื่อพักผ่อนและรักษาตัวให้หายเป็นปกติ เพื่อเป็นการจำกัดวงจรการแพร่ระบาดไปสู่ผู้อื่น
- อย่าไปอยู่ในที่ซึ่งแออัด ช่วงเวลาที่มีการแพร่ระบาดของเชื้อโรค เราควรหลีกเลี่ยงสถานที่แออัดเป็นเวลานานๆ เพราะสถานที่แออัดต้องเบียดเสียดกัน เพราะเมื่อมีคนไอหรือจาม เชื้อโรคมักมีโอกาสเข้าสู่จมูกของเราได้ง่าย

- ๑ ออย่าเอามือสัมผัสผัสตา จมูก ปาก ซึ่งเป็นจุดเสี่ยงในการติดเชื้อ สำหรับคนที่ชอบเอามือขยี้ตาและแคะจมูก รวมทั้งชอบกัดเล็บ ควรหยุดพฤติกรรมดังกล่าวทันที เนื่องจากมือเป็นอวัยวะที่ไปหยิบจับสิ่งต่างๆ มากมาย จึงเป็นแหล่งสะสมของเชื้อโรคนานาชนิด หากเอามือมาสัมผัสผัสตา จมูก ปาก เชื้อโรคก็จะเข้าสู่ร่างกายได้ง่ายและรวดเร็วขึ้น เราจึงต้องระมัดระวัง
- ๑ ออย่าลืมห้างมือทุกครั้งให้สะอาด การหมั่นล้างมือบ่อยๆ เพื่อเป็นการเสริมสุขลักษณะนิสัยที่ดีในการใช้ชีวิตอย่างปลอดภัย ห่างไกลจากเชื้อโรคต่างๆ

ความรู้พื้นฐานเกี่ยวกับภัยต่างๆ รวมทั้งวิธีการสังเกต การปฏิบัติตนเบื้องต้นเมื่อเผชิญหน้ากับสถานการณ์ฉุกเฉินดังกล่าวนั้น จะช่วยให้ประชาชนในพื้นที่ สามารถช่วยเหลือตัวเองได้ในระดับหนึ่ง ซึ่งจะเป็นการช่วยให้เจ้าหน้าที่ของท้องถิ่นซึ่งอาจมีจำนวนไม่มากเพียงพอที่จะให้ความช่วยเหลือทุกคนในทุกพื้นที่ได้ในเวลาเดียวกัน มีเวลาในการเข้าให้ความช่วยเหลือผู้ที่ไม่สามารถช่วยเหลือตัวเองได้และได้รับบาดเจ็บรุนแรงก่อน และสามารถจัดการได้อย่างต่อเนื่อง อีกทั้งหากหน่วยงานท้องถิ่นมีความรู้ความเข้าใจในเบื้องต้นต่อภาวะของสถานการณ์ต่างๆ จะช่วยให้การเตรียมการรับมือเป็นไปอย่างมีประสิทธิภาพและทันท่วงที เพราะข้อมูลความรู้เหล่านี้ เป็นส่วนประกอบที่สำคัญในการประเมินความเสี่ยงของพื้นที่ และเตรียมมาตรการต่อการจัดการความเสี่ยงนั้นๆ ในแต่ละพื้นที่ ตลอดจนการเตรียมพร้อมด้านอุปกรณ์ และการประสานงานหน่วยงานต่างๆ ในการให้ความช่วยเหลือต่อไป

ส่วนที่ 3

บทบาทองค์กรปกครองส่วนท้องถิ่น
ว่าด้วย ระเบียบ กฎหมาย และพระราชบัญญัติที่เกี่ยวข้อง

การบริหารราชการส่วนท้องถิ่นได้จำแนก
ออกเป็น 2 รูปแบบ ได้แก่ 1) องค์การ
ปกครองส่วนท้องถิ่น หมายถึง เทศบาล
องค์การบริหารส่วนตำบล และ 2) องค์การบริหาร
ส่วนจังหวัด และองค์การปกครองส่วนท้องถิ่นรูปแบบ
พิเศษ หมายถึง กรุงเทพมหานคร และเมืองพัทยา
(โกวิทย์ พวงงาม, หน้า 133) ซึ่งการกล่าวถึง
องค์การปกครองส่วนท้องถิ่นในที่นี้จะหมายถึงองค์การ
ปกครองส่วนท้องถิ่นในรูปแบบแรก

การอธิบายบทบาทขององค์การปกครองส่วน
ท้องถิ่นกับการจัดการสาธารณสุขในส่วนนี้ ได้แบ่ง
การอธิบายออกเป็น 5 ส่วน ดังนี้

**1. องค์การปกครองส่วนท้องถิ่นกับการ
จัดการสาธารณสุข** ภาพรวมของการจัดการ
สาธารณสุขตามกฎหมายสาธารณสุขและกฎหมาย
ที่เกี่ยวข้องกับองค์การปกครองส่วนท้องถิ่น

**2. ภารกิจขององค์การปกครองส่วนท้องถิ่น
กับกฎหมายสาธารณสุขที่เกี่ยวข้อง** จะอธิบายถึง
บทบาทหน้าที่ขององค์การปกครองส่วนท้องถิ่นในการ
จัดการสาธารณสุขในพื้นที่รับผิดชอบตามกฎหมาย
สาธารณสุขและกฎหมายที่เกี่ยวข้องกับอำนาจและ
การกำหนดภารกิจขององค์การปกครองส่วนท้องถิ่น

3. การจัดตั้งองค์กรปฏิบัติและแนวทางประสานการปฏิบัติขององค์กรปกครองส่วนท้องถิ่นจะอธิบายถึงกระบวนการจัดตั้งหน่วยปฏิบัติในฐานะการเป็นหน่วยการบริหารจัดการสาธารณภัย ตั้งแต่ขั้นตอนก่อนเกิดภัย ตลอดจนถึงขั้นตอนหลังเกิดภัย

4. ที่มางบประมาณการจัดการสาธารณภัยขององค์กรปกครองส่วนท้องถิ่น จะอธิบายถึงแหล่งที่มาของงบประมาณด้านการบริหารจัดการสาธารณภัยขององค์กรปกครองส่วนท้องถิ่น และวิธีการขอการสนับสนุนงบประมาณเพื่อการบริหารจัดการสาธารณภัย

5. กำลังพล และเครื่องมืออุปกรณ์ทางการบริหารจัดการสาธารณภัยขององค์กรปกครองส่วนท้องถิ่น อธิบายถึงจำนวนทรัพยากรที่องค์กรปกครองส่วนท้องถิ่นมีอยู่ในครอบครองและการประสานขอความร่วมมือสนับสนุนทรัพยากรจากหน่วยงานอื่น

1. องค์กรปกครองส่วนท้องถิ่นกับการจัดการสาธารณภัย

สภาพปัญหาสาธารณภัยที่เกิดขึ้นในปัจจุบันมีลักษณะของความอ่อนไหวทางสภาพและความรุนแรงในการสร้างความเสียหายให้แก่พื้นที่ได้ในระดับกว้างขวาง ซึ่งในพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 ได้นิยามความหมายของ “สาธารณภัย” เป็นสภาวะฉุกเฉินที่มีความรุนแรงของสภาพภัยสูงและสามารถขยายความเสียหายได้อย่างกว้างขวาง ซึ่งเกิดขึ้นทั้งจากโดยการกระทำของธรรมชาติและผลกระทบของมนุษย์ อันนำไปสู่ความเสียหายอย่างกว้างขวางในภาพรวม¹⁵ จึงเป็นเหตุให้การจัดการสาธารณภัยของประเทศไทยจำเป็นต้องมีการกำหนดโครงสร้างการจัดการและกรอบอำนาจหน้าที่การดำเนินการจัดการปัญหาด้าน

¹⁵ พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550. มาตรา 4.

สาธารณภัยให้กับตัวแสดงที่มีความเกี่ยวข้องกับประเด็นปัญหา

สาระสำคัญของพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 แบ่งออกได้เป็น 2 ส่วน ประกอบด้วย (1) การกำหนดบทบาทหน้าที่ให้กับตัวแสดงสำหรับการจัดการสาธารณภัย และ (2) กระบวนการจัดการสาธารณภัย ซึ่งทั้งสองส่วนมีความเกี่ยวข้องกัน ดังนี้

(1) การกำหนดบทบาทหน้าที่ให้กับตัวแสดงสำหรับการจัดการสาธารณภัย นั้น พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 ได้กำหนดให้การจัดการสาธารณภัยส่วนภูมิภาคมีตัวแสดงหลักทางการจัดการ คือ จังหวัดและองค์กรปกครองส่วนท้องถิ่น หน่วยจังหวัดจะเป็นหน่วยงานหลักที่กำกับดูแลการจัดการสาธารณภัยในภาพรวมในพื้นที่เขตจังหวัด ทำหน้าที่จัดหาทรัพยากรสำหรับการปฏิบัติให้แก่องค์กรปกครองส่วนท้องถิ่นเพื่อใช้สำหรับการป้องกันและบรรเทาสาธารณภัย อาทิ การประสานความร่วมมือกับหน่วยทหารในพื้นที่ องค์กรการกุศล และภาคส่วนอื่นๆ ขณะที่องค์กรปกครองส่วนท้องถิ่นมีบทบาทหน้าที่ในการปฏิบัติการป้องกันและบรรเทาสาธารณภัยในเขตท้องถิ่นเป็นภารกิจหลักเนื่องจากท้องถิ่นเป็นพื้นที่แรกที่ต้องเผชิญกับสถานการณ์ภัยพิบัติ

องค์กรปกครองส่วนท้องถิ่นเป็นหน่วยงานหลักเพิ่มเติมนอกเหนือไปจากหน่วยงานส่วนกลาง และส่วนภูมิภาค ในการทำหน้าที่เป็นหน่วยงานหลักในการป้องกันและบรรเทาสาธารณภัยที่เกิดขึ้นในพื้นที่ โดยให้ผู้นำท้องถิ่นมีบทบาทหน้าที่เป็นผู้อำนวยการท้องถิ่นและบุคลากรของหน่วยท้องถิ่นเป็นกำลังสำคัญในการบรรเทาสาธารณภัยทั้งการช่วยเหลือด้านปัจจัยพื้นฐานในการดำรงชีวิตให้อยู่รอดพ้นจากสถานการณ์วิกฤต มีอำนาจในการดำเนินการปฏิบัติการแก้ไขสถานการณ์ในพื้นที่

การทำงานขององค์กรปกครองส่วนท้องถิ่นในการจัดการสาธารณภัยในภาพรวมนั้น นอกเหนือไปจากการกำหนดให้หน่วยท้องถิ่นเป็น

หน่วยงานหลักในการจัดการสาธารณภัยในระดับพื้นที่แล้ว องค์การปกครองส่วนท้องถิ่นโดยผู้นำท้องถิ่นยังได้รับมอบอำนาจหน้าที่การสั่งการและระดมทรัพยากรเพื่อสนับสนุนในเกิดประสิทธิภาพในการปฏิบัติด้วย¹⁶ ซึ่งผู้อำนวยการท้องถิ่นได้รับอำนาจในการปฏิบัติหน้าที่จากพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 ให้สามารถสั่งการข้าราชการพลเรือน เจ้าหน้าที่และบุคคลอื่นให้ปฏิบัติตามคำสั่งได้ตามความจำเป็นในการป้องกันและบรรเทาสาธารณภัย¹⁷ พร้อมกับระดมทรัพยากรเครื่องมือเทคนิคในเขตพื้นที่

¹⁶ พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550. มาตรา 20 (วรรคหนึ่ง) ให้องค์การปกครองส่วนท้องถิ่นแห่งพื้นที่มีหน้าที่ป้องกันและบรรเทาสาธารณภัยในเขตท้องถิ่นของตน โดยมีผู้บริหารท้องถิ่นขององค์การปกครองส่วนท้องถิ่นแห่งพื้นที่นั้นเป็นผู้รับผิดชอบในฐานะผู้อำนวยการท้องถิ่น และมีหน้าที่ช่วยเหลือผู้อำนวยการจังหวัดและผู้อำนวยการอำเภอตามที่ได้รับมอบหมาย.

¹⁷ พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550. มาตรา 21 เมื่อเกิดหรือคาดว่าจะเกิดสาธารณภัยขึ้นในเขตองค์การปกครองส่วนท้องถิ่นแห่งพื้นที่ใด ให้ผู้อำนวยการท้องถิ่นขององค์การปกครองส่วนท้องถิ่นแห่งพื้นที่นั้นมีหน้าที่เข้าดำเนินการป้องกันและบรรเทาสาธารณภัยโดยเร็ว และแจ้งให้ผู้อำนวยการอำเภอที่รับผิดชอบในเขตพื้นที่นั้นและผู้อำนวยการจังหวัดทราบทันที

ในการปฏิบัติตามวรรคหนึ่ง ให้ผู้อำนวยการท้องถิ่นมีอำนาจหน้าที่ดังต่อไปนี้

- (1) สั่งข้าราชการพลเรือน พนักงานส่วนท้องถิ่น เจ้าหน้าที่ของหน่วยงานของรัฐ เจ้าพนักงาน อาสาสมัคร และบุคคลใดๆ ในเขตองค์การปกครองส่วนท้องถิ่นแห่งพื้นที่ที่เกิดสาธารณภัยให้ปฏิบัติกรอย่างหนึ่งอย่างใดตามความจำเป็นในการป้องกันและบรรเทาสาธารณภัย
- (2) ใช้อาคาร สถานที่ วัสดุ อุปกรณ์ เครื่องมือเครื่องใช้และยานพาหนะของหน่วยงานของรัฐและเอกชนที่อยู่ในเขตองค์การปกครองส่วนท้องถิ่นแห่งพื้นที่ที่เกิดสาธารณภัยเท่าที่จำเป็นเพื่อการป้องกันและบรรเทาสาธารณภัย
- (3) ใช้เครื่องมือสื่อสารของหน่วยงานของรัฐหรือเอกชนทุกระบบที่อยู่ในเขตองค์การปกครองส่วนท้องถิ่นแห่งพื้นที่ที่เกิดสาธารณภัยหรือท้องถิ่นที่เกี่ยวข้อง
- (4) ขอความช่วยเหลือจากองค์การปกครองส่วนท้องถิ่นอื่นในการป้องกันและบรรเทาสาธารณภัย
- (5) สั่งห้ามเข้าหรือให้ออกจากพื้นที่ อาคารหรือสถานที่ที่กำหนด
- (6) จัดให้มีการสงเคราะห์ผู้ประสบภัยโดยทั่วถึงและรวดเร็ว

สำหรับการบริหารจัดการสาธารณภัยในเขตองค์กรปกครองส่วนท้องถิ่น แห่งพื้นที่ได้จากทุกภาคส่วน¹⁸ เพื่อเอื้ออำนวยความสะดวกให้กับองค์กร ปกครองส่วนท้องถิ่นในการปฏิบัติการแก้ไขสถานการณ์ภัยพิบัติที่เกิดขึ้นให้ เป็นไปอย่างมีประสิทธิภาพ

อย่างไรก็ตามลักษณะสำคัญของปัญหาสาธารณภัยอยู่กับการขยาย ความเสียหายก้าวข้ามขอบเขตพื้นที่การปกครองขององค์กรหนึ่งสู่อีกองค์กร หนึ่งได้ การดำเนินการจัดการสาธารณภัยที่เกิดขึ้น ซึ่งต้องอาศัยอำนาจการ สั่งการจากหน่วยงานปกครองซึ่งอยู่ในระดับเหนือกว่าองค์กรปกครองส่วนท้องถิ่น ทั้งหลายเพื่อให้สามารถควบคุมและกำกับดูแลการดำเนินการแก้ไขปัญหา พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 ได้กำหนดให้ ผู้อำนวยการท้องถิ่นแจ้งความต้องการแก่ผู้อำนวยการอำเภอหรือผู้อำนวยการ จังหวัดตามกรณีเพื่อขอความช่วยเหลือในการสั่งการ¹⁹ การประสานการ จัดการร่วมกันระหว่างจังหวัดกับองค์กรปกครองส่วนท้องถิ่นอยู่ในลักษณะ ของการบูรณาการความร่วมมือและความช่วยเหลือเกื้อกูลกันทางทรัพยากร เครื่องมือเทคนิค และกำลังพล และทรัพยากรอื่นๆ ที่จำเป็นสำหรับการ ปฏิบัติการ จังหวัดจะประสานความร่วมมือในการปฏิบัติกับองค์กรปกครอง ส่วนท้องถิ่นในลักษณะของผู้สนับสนุนทรัพยากรสำหรับการป้องกันและ

¹⁸ องค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่ หมายความว่า องค์กรการบริหารส่วน ตำบล เทศบาลเมืองพัทยา และองค์กรปกครองส่วนท้องถิ่นอื่นที่มีกฎหมายจัดตั้ง แต่ไม่หมายความรวมถึงองค์การบริหารส่วนจังหวัดและกรุงเทพมหานคร. พระราช บัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550. มาตรา 4.

¹⁹ พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550. มาตรา 22 (วรรคหนึ่ง)เมื่อมีกรณีตามมาตรา 21 เกิดขึ้น ให้ผู้อำนวยการอำเภอและผู้อำนวยการ จังหวัดมีอำนาจหน้าที่เช่นเดียวกับผู้อำนวยการท้องถิ่น โดยในกรณีผู้อำนวยการอำเภอ ให้สั่งการได้สำหรับในเขตอำเภอของตน และในกรณีผู้อำนวยการจังหวัด ให้สั่งการได้ สำหรับในเขตจังหวัดของตน แล้วแต่กรณี มาตรา 22 (วรรคสอง) ในกรณีที่ผู้อำนวยการ ท้องถิ่นมีความจำเป็นต้องได้รับความช่วยเหลือจากเจ้าหน้าที่ของรัฐหรือหน่วยงาน ของรัฐที่อยู่นอกเขตองค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่ของตน ให้แจ้งผู้อำนวยการ อำเภอหรือผู้อำนวยการจังหวัด แล้วแต่กรณี เพื่อสั่งการโดยเร็วต่อไป.

บรรเทาสาธารณภัยทุกรูปแบบ²⁰ องค์การปกครองส่วนท้องถิ่นจึงเป็นหน่วยงานหลักในการจัดการสาธารณภัยอย่างเต็มรูปแบบ และสามารถประสานขอความร่วมมือทางด้านทรัพยากรในการปฏิบัติจากจังหวัดได้เพื่อสร้างประสิทธิภาพให้กับการปฏิบัติเพิ่มขึ้น

(2) **กระบวนการป้องกันและบรรเทาสาธารณภัย เป็นระบบการทำงานเชิงรุก** ที่มีการเตรียมความพร้อมวางแผนการดำเนินการลดความเสี่ยงและผลกระทบจากเหตุการณ์ที่จะเกิดขึ้นพร้อมกันกับมุ่งเน้นให้เกิดความร่วมมือร่วมใจจากภาคส่วนต่าง ๆ ที่เกี่ยวข้องกับการจัดการกับปัญหาเพื่อหวังให้เกิดความร่วมมือร่วมใจในทางปฏิบัติและสืบเนื่องถึงความครอบคลุมทางด้านทรัพยากร ซึ่งกระบวนการจัดการสาธารณภัย แบ่งระยะการจัดการออกเป็น 3 ระยะ²¹ ดังนี้

²⁰ พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550. มาตรา 15 ให้ผู้ว่าราชการจังหวัดเป็นผู้อำนวยการจังหวัด รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตจังหวัด โดยมีอำนาจหน้าที่ ดังต่อไปนี้

(1) กำกับดูแลองค์การปกครองส่วนท้องถิ่นให้จัดให้มีวัสดุ อุปกรณ์ เครื่องมือ เครื่องใช้ ยานพาหนะ และสิ่งอื่น เพื่อใช้ในการป้องกันและบรรเทาสาธารณภัยตามที่กำหนดในแผนการป้องกันและบรรเทาสาธารณภัยจังหวัด

(2) ดำเนินการให้หน่วยงานของรัฐและองค์การปกครองส่วนท้องถิ่นให้การสงเคราะห์เบื้องต้นแก่ผู้ประสบภัย หรือผู้ได้รับอันตรายหรือเสียหายจากสาธารณภัย รวมถึงตลอดทั้งการรักษาความสงบเรียบร้อยและการปฏิบัติภารกิจ ในการป้องกันและบรรเทาสาธารณภัย

(3) สนับสนุนและให้ความช่วยเหลือแก่องค์การปกครองส่วนท้องถิ่นในการป้องกันและบรรเทาสาธารณภัย.

²¹ ASEAN Disaster Risk Management Course; United Nation Office for the Coordination of Humanitarian Affairs (UNOCHA) อ้างใน แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2553-2557. หน้า 31.

1) ระยะเวลาก่อนเกิดภัย

ระยะก่อนเกิดภัยเนื่องเป็นช่วงเวลาที่ช่วยบรรเทาสถานการณ์ความรุนแรงที่เกิดขึ้นในพื้นที่ให้ลดระดับความรุนแรงลงได้ โดยระยะก่อนเกิดภัยแบ่งได้เป็น 2 ขั้นตอน ดังนี้

1.1 การป้องกันและลดผลกระทบ องค์กรปกครองส่วนท้องถิ่นต้องจัดทำการศึกษาประเมินความเสี่ยงและความอ่อนแอของสภาพพื้นที่ เพื่อเตรียมการเฝ้าระวังและแนวทางการจัดการได้อย่างเหมาะสมเท่าทันต่อสถานการณ์ และจัดทำฐานข้อมูลด้านทรัพยากรเพื่อสนับสนุนการจัดการสาธารณสุข รวมถึงการเตรียมแนวทางการประสานการปฏิบัติกับภาคส่วนอื่นที่เกี่ยวข้องกับประเด็นปัญหาในระดับพื้นที่

1.2 การเตรียมพร้อม องค์กรปกครองส่วนท้องถิ่นต้องให้ความสำคัญกับการเตรียมพร้อมทางด้านทรัพยากร ได้แก่ งบประมาณ กำลังพล และความพร้อมต่อการเผชิญภัยของประชาชน

2) ระยะเวลาเกิดภัย

การบริหารจัดการในสภาวะฉุกเฉินเป็นขั้นตอนของการบรรเทาสาธารณภัยที่เกิดขึ้นเพื่อลดระดับความรุนแรงลงจนเข้าสู่สภาวะปกติ แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ.2553-2557 ได้กำหนดหลักการปฏิบัติเมื่อเกิดสาธารณภัยเป็นมาตรการร่วมกันให้แต่ละหน่วยงานนำไปปฏิบัติเพื่อบริหารจัดการสาธารณภัยและช่วยเหลือประชาชน รวมถึงองค์กรปกครองส่วนท้องถิ่น ซึ่งหลักการปฏิบัติเมื่อเกิดสาธารณภัย²² มีรายละเอียดดังต่อไปนี้

²² แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ.2553-2557. หน้า 62-81.

2.1 การแจ้งเตือนภัยและการประเมินสถานการณ์ ได้กำหนดให้หน่วยงานภาครัฐ อันได้แก่ กรมอุตุนิยมวิทยา ศูนย์เตือนภัยพิบัติแห่งชาติ กรมป้องกันและบรรเทาสาธารณภัย จังหวัด อำเภอ อาสาสมัครป้องกันภัยฝ่ายพลเรือนและเครือข่ายเฝ้าระวัง ทำหน้าที่รับผิดชอบการแจ้งเตือนภัยไปยังหน่วยงานที่เกี่ยวข้อง ซึ่งส่วนใหญ่เป็นการแจ้งไปสู่กองอำนาจการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่ที่คาดว่าจะเกิดปัญหาดังกล่าวขึ้น เพื่อให้หน่วยงานปฏิบัติการในพื้นที่ทำการเฝ้าระวัง ประเมินสถานการณ์ของสภาพปัญหาและเตรียมพร้อมอพยพประชาชนให้ปลอดภัยจากปัญหาที่เกิดขึ้น จากนั้นจึงกำหนดให้หน่วยงานที่เกี่ยวข้องและรับผิดชอบต่อการบริหารจัดการสาธารณภัย จัดทำประกาศแจ้งเตือนภัยที่มีความชัดเจนและละเอียดมากพอ โดยการแจ้งเตือนภัยในระดับท้องถิ่น จะอาศัยการแจ้งเตือนผ่านทางบุคลากรที่มีความเกี่ยวข้องกับการบริหารจัดการสาธารณภัยในพื้นที่และดำเนินการแจ้งเตือนภัยผ่านเครื่องมือสื่อสารและเครือข่ายการประชาสัมพันธ์ทุกรูปแบบ แจ้งเตือนภัยไปยังประชาชนโดยตรงและผ่านไปยังหน่วยงานรับผิดชอบการปฏิบัติในระดับพื้นที่เพื่อแจ้งเตือนประชาชนต่อไป

2.2 การจัดตั้งศูนย์อำนาจการเฉพาะกิจ เมื่อสาธารณภัยเกิดขึ้นให้กองอำนาจการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่แปลงสภาพเป็นศูนย์อำนาจการเฉพาะกิจป้องกันและแก้ไขสถานการณ์ และเพื่อเป็นศูนย์กลางในการระดมทรัพยากรเพื่อจัดการกับปัญหาดังกล่าว รวมถึงทำหน้าที่อำนาจการประสานการปฏิบัติระหว่างหน่วยงานต่างๆ ทั้งภายในส่วนราชการภาครัฐและนอกเหนือจากภาครัฐ

2.3 การประชาสัมพันธ์ข้อมูลข่าวสารในสภาวะฉุกเฉิน เป็นขั้นตอนการกระจายข่าวสารที่คาดว่าจะเกิดขึ้นให้กับส่วนราชการและประชาชนได้รับรู้และทำความเข้าใจกับสถานการณ์ในทิศทางที่ถูกต้อง

2.4 การสื่อสารในภาวะฉุกเฉิน เป็นกิจกรรมสำคัญในการขับเคลื่อนการจัดการสาธารณภัยให้ดำเนินไปได้อย่างต่อเนื่อง การสื่อสารจึงจำเป็นต้องสร้างเครื่องมือและระบบให้สามารถสอดคล้องกับสถานการณ์ได้อย่างเหมาะสม สามารถทำการสื่อสารระหว่างกลุ่มบุคคลและหน่วยงานที่ร่วมปฏิบัติการได้อย่างทั่วถึง

2.5 การประกาศพื้นที่ประสบภัยพิบัติกรณีฉุกเฉิน เมื่อเกิดสาธารณภัยในพื้นที่จังหวัดขึ้นยกเว้นกรุงเทพมหานคร ให้จังหวัดเป็นผู้ประกาศพื้นที่ประสบภัยพิบัติ โดยสำนักงานป้องกันและบรรเทาสาธารณภัยจังหวัดเป็นผู้จัดทำประกาศ

2.6 การค้นหาและการกู้ภัย ให้ดำเนินการจัดตั้งหน่วยเผชิญสถานการณ์เพื่อปฏิบัติการกู้ภัย ประกอบด้วย ชุดเคลื่อนที่เร็วที่สามารถเข้าถึงพื้นที่เพื่อระงับภัยได้ทันที และชุดสนับสนุนที่จัดเตรียมพร้อมไว้ ณ ที่ตั้งเพื่อรองรับการประสานการสนับสนุน

2.7 การอพยพ ในระยะก่อนเกิดภัยจะต้องมีการจัดทำแผนการอพยพเพื่อกำหนดที่ตั้งปลอดภัยสำหรับรองรับการอพยพของประชาชนพร้อมทั้งจัดเตรียมทรัพยากรสนับสนุนการดำเนินการอพยพอย่างพร้อมเพรียง ซึ่งเมื่อเข้าสู่สภาวะฉุกเฉินผู้บัญชาการ ผู้อำนวยการ และบุคคลอื่นที่ได้รับมอบหมายอำนาจสั่งการอพยพจะเป็นผู้สั่งอพยพประชาชนออกจากพื้นที่ดังกล่าว

2.8 การรักษาพยาบาลฉุกเฉิน เมื่อมีผู้ประสบภัยในขณะเกิดภัยชุดปฏิบัติการปฐมพยาบาลจะต้องพร้อมในการทำหน้าที่ปฐมพยาบาลเบื้องต้นให้แก่ประชาชนและสามารถลำเลียงประชาชนได้เมื่อสภาพอาการบาดเจ็บหนักเกินกว่าจะรักษาเบื้องต้นได้

2.9 การรักษาความสงบเรียบร้อย จัดให้มีระบบและเจ้าหน้าที่เพื่อทำหน้าที่รักษาความสงบเรียบร้อยในพื้นที่ประสบภัยโดยอาศัยกำลังตำรวจและประชาชนอาสาสมัครในพื้นที่ร่วมดำเนินการ

2.10 การพิสูจน์เอกลักษณ์บุคคล เป็นหน้าที่หลักของสำนักงานตำรวจแห่งชาติเนื่องจากต้องอาศัยความเชี่ยวชาญทางเทคนิคสูง

2.11 การประเมินความเสียหายและความต้องการเบื้องต้น ศูนย์อำนวยการเฉพาะกิจแห่งพื้นที่จะทำหน้าที่ประเมินความเสียหายและจัดทำบัญชี รายงานความเสียหายเป็นระยะ ส่งมอบให้กับหน่วยงานที่รับผิดชอบด้านต่างๆ ดำเนินการให้ความช่วยเหลือต่อไป²³

2.12 การรายงาน การรายงานข้อมูลข่าวสารให้แก่บุคคลและหน่วยงานที่รับผิดชอบปัญหาดังกล่าวทราบนั้น ได้กำหนดให้ผู้นำชุมชนทำหน้าที่รวบรวมข้อมูลเพื่อรายงานต่อกองอำนวยการเฉพาะกิจ แล้วจึงรายงานต่อไปยังกองอำนวยการเฉพาะกิจในระดับที่สูงขึ้นตามลำดับชั้นในแนวคิด

2.14 การรับบริจาค สำหรับองค์กรปกครองส่วนท้องถิ่นจัดอยู่ในขอบเขตของส่วนภูมิภาคทำให้การรับบริจาคจึงเป็นภารกิจของจังหวัดในการรับบริจาคสิ่งของสาธารณะและส่งมอบให้แก่องค์กรปกครองส่วนท้องถิ่นต่อไป

2.15 การประสานความช่วยเหลือจากองค์กรการกุศล องค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่สามารถประสานขอความช่วยเหลือจากองค์กรการกุศลในพื้นที่ได้ทันที

²³ พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550 มาตรา 30 ให้ผู้อำนวยการในเขตพื้นที่รับผิดชอบสำรวจความเสียหายจากสาธารณภัยที่เกิดขึ้นและทำบัญชีผู้ประสบภัยและทรัพย์สินที่เสียหายไว้เป็นหลักฐาน พร้อมทั้งออกหนังสือรับรองให้ผู้ประสบภัยไว้เป็นหลักฐานในการรับการสงเคราะห์ฟื้นฟู.

2.16 การประสานความช่วยเหลือจากต่างประเทศ ให้เป็นภารกิจของกรมป้องกันและบรรเทาสาธารณภัยประสานไปยังกระทรวงการต่างประเทศเพื่อดำเนินการขอความช่วยเหลือจากต่างประเทศ

2.17 การขอใช้เงินอุดหนุนราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน ได้กำหนดให้มีระเบียบกระทรวงการคลังว่าด้วยเงินอุดหนุนราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน พ.ศ.2546 และแก้ไขเพิ่มเติม ได้วางหลักเกณฑ์ให้หน่วยจังหวัด (โดยสำนักงานป้องกันและบรรเทาสาธารณภัยจังหวัด) มีสิทธิได้รับเงินช่วยเหลือในการบริหารจัดการภัยพิบัติจังหวัดละ 50,000,000 บาท โดยกองอำนาจการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่จะสามารถขอใช้เงินอุดหนุนราชการเพื่อบริหารจัดการภัยพิบัติจากวงเงินอุดหนุนราชการนี้ ตามเงื่อนไขและหลักเกณฑ์ตามที่กฎหมายกำหนด

3) ระยะเวลาหลังเกิดภัย

การจัดการหลังเกิดภัยเป็นการดำเนินการเมื่อสถานการณ์ภัยพิบัติได้ยุติลง ภารกิจขององค์กรปกครองส่วนท้องถิ่นจึงอยู่ในลักษณะของการฟื้นฟูบูรณะพื้นที่และเยียวยาประชาชนให้กลับสู่สภาพปกติ องค์กรปกครองส่วนท้องถิ่นจะเป็นผู้รับผิดชอบการรวบรวมข้อมูลจำนวนความเสียหายของประชาชนและพื้นที่ร่วมกับกองอำนาจการเฉพาะกิจของอำเภอเพื่อส่งรายงานไปยังกองอำนาจการเฉพาะกิจจังหวัดเพื่อส่งไปยังกรมป้องกันและบรรเทาสาธารณภัย (ส่วนกลาง) เพื่อขอเบิกงบกลางเพื่อบูรณะฟื้นฟูและงบประมาณจากเงินอุดหนุนราชการตามระเบียบกระทรวงการคลังว่าด้วยเงินอุดหนุนราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน พ.ศ.2546 และแก้ไขเพิ่มเติม

2. ภารกิจขององค์กรปกครองส่วนท้องถิ่นกับกฎหมายสาธารณสุขที่เกี่ยวข้อง

การจัดการสาธารณสุขภายใต้ข้อกำหนดของพระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น พ.ศ.2542 ได้กำหนดให้องค์กรปกครองส่วนท้องถิ่นซึ่งมีบทบาทหน้าที่ในการจัดการป้องกันและบรรเทาสาธารณสุขภายในพื้นที่เพื่อให้เกิดการรักษาความสงบเรียบร้อย (มาตรา 16) กฎหมายดังกล่าวได้เป็นข้อบังคับองค์กรปกครองส่วนท้องถิ่นซึ่งครอบคลุมถึงองค์การบริหารส่วนจังหวัด เทศบาล และองค์การบริหารส่วนตำบล ต้องทำหน้าที่ป้องกันและบรรเทาสาธารณสุขในพื้นที่รับผิดชอบของตน โดยในมาตรา 16 ได้กำหนดให้ เทศบาลและองค์การบริหารส่วนตำบลเป็นหน่วยงานหลัก มีอำนาจและหน้าที่ในการจัดระบบบริการสาธารณสุขรวมถึงการป้องกันและบรรเทาสาธารณสุข (มาตรา 16 (29)) ภารกิจหน้าที่ของเทศบาลในแต่ละขนาดต่างทำหน้าที่ในการบริหารจัดการสาธารณสุขในลักษณะเดียวกันคือการมีบทบาทหน้าที่เป็นหลักในการจัดการสาธารณสุขในพื้นที่

ในทางเดียวกันภารกิจขององค์กรปกครองส่วนท้องถิ่นในการบริหารจัดการสาธารณสุขนั้น องค์กรปกครองส่วนท้องถิ่นถูกหมายรวมถึงกองอำนาจการป้องกันและบรรเทาสาธารณสุขในเขตพื้นที่ในลักษณะเดียวกัน แผนการป้องกันและบรรเทาสาธารณสุขแห่งชาติ พ.ศ.2553-2557 ได้กำหนดบทบาทหน้าที่และความรับผิดชอบของกองอำนาจการป้องกันและบรรเทาสาธารณสุขในเขตพื้นที่ไว้เป็นกรอบหลักสำหรับการปฏิบัติ ทั้งสิ้น 3 ภารกิจ ดังนี้

- 1) อำนาจการ ควบคุม ปฏิบัติการ และประสานการปฏิบัติเกี่ยวกับการดำเนินการป้องกันและบรรเทาสาธารณสุขในเขตพื้นที่รับผิดชอบ

- 2) สนับสนุนกองอำนาจการป้องกันและบรรเทาสาธารณภัยซึ่งมีพื้นที่ติดต่อกัน หรือใกล้เคียง หรือเขตพื้นที่อื่นร้องขอ
- 3) ประสานกับส่วนราชการและหน่วยงานที่เกี่ยวข้องในเขตพื้นที่ที่รับผิดชอบ รวมทั้งประสานความร่วมมือกับภาคเอกชนในการปฏิบัติการป้องกันและบรรเทาสาธารณภัยทุกขั้นตอน²⁴

อย่างไรก็ตามการปฏิบัติการกิจขององค์กรปกครองส่วนท้องถิ่นทั้งในรูปแบบของเทศบาลและองค์การบริหารส่วนตำบล ยังเต็มไปด้วยความแตกต่างกันในทางปฏิบัติอย่างเป็นรูปธรรม เนื่องจากองค์กรปกครองส่วนท้องถิ่นแต่ละรูปแบบต้องอาศัยงบประมาณและทรัพยากรภายในหน่วยงานตนเองก่อนเป็นหลัก ส่งผลให้ขีดความสามารถของแต่ละพื้นที่ยังขึ้นอยู่กับบริหารจัดการภายในของแต่ละองค์กรเป็นหลักเนื่องจากมีความแตกต่างกันในทางด้านงบประมาณและทรัพยากรและการกำหนดความสำคัญของแต่ละองค์กร

ขณะที่องค์การบริหารส่วนจังหวัดจะไม่มีบทบาทหน้าที่หลักในการป้องกันและบรรเทาสาธารณภัยหากแต่มีบทบาทในการสนับสนุนภารกิจการพัฒนาท้องถิ่นขององค์กรปกครองส่วนท้องถิ่นอื่น อันหมายถึง เทศบาลและองค์การบริหารส่วนตำบล ให้ลุล่วงบรรลุผลสำเร็จ(มาตรา 45) และทำหน้าที่สนับสนุนการจัดการจัดการสาธารณภัยขนาดใหญ่เกินกว่าที่หน่วยงานท้องถิ่นขนาดเล็กจะสามารถจัดการได้ร่วมกับหน่วยงานในระดับจังหวัด จึงเท่ากับภารกิจการบริหารจัดการสาธารณภัยจึงเป็นภารกิจขององค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่ ได้แก่ เทศบาลและองค์การบริหารส่วนตำบล ส่วนองค์กรปกครองส่วนท้องถิ่นรูปแบบอื่น ดังเช่น องค์การบริหารส่วนจังหวัดจะทำหน้าที่สนับสนุนให้ความช่วยเหลือหน่วยท้องถิ่นขนาดเล็กร่วมกับหน่วยงานในระดับจังหวัดเท่านั้น

²⁴ แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ.2553-2557. หน้า 42.

3. การจัดตั้งองค์กรปฏิบัติและแนวทาง ประสานการปฏิบัติขององค์กรปกครอง ส่วนท้องถิ่น

การจัดตั้งองค์กรปฏิบัติ ตามมาตรา 11 และ 15 ในพระราชบัญญัติ การป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 ได้กำหนดให้ กรมป้องกัน และบรรเทาสาธารณภัยและผู้ว่าราชการจังหวัดจัดทำแผนการป้องกันและ บรรเทาสาธารณภัยแห่งชาติและกำหนดให้จัดทำแผนการป้องกันและบรรเทา สาธารณภัยจังหวัดขึ้นเพื่อเป็นกรอบในการจัดการสาธารณภัย โดยกำหนดให้ แผนปฏิบัติการดังกล่าวมีสาระสำคัญ ประการหนึ่ง คือ การจัดตั้งศูนย์อำนวยการ เฉพาะกิจเมื่อเกิดสาธารณภัยขึ้นเพื่อกำหนดโครงสร้างการสั่งการปฏิบัติการ และกำหนดผู้รับผิดชอบในด้านต่างๆ เพื่อการปฏิบัติการป้องกันและบรรเทา สาธารณภัย (มาตรา 12 และ 16) ซึ่งระยะก่อนเกิดภัย การป้องกันและลด ผลกระทบนั้นหน่วยปฏิบัติทั้งหมดในทุกระดับจะทำการจัดตั้งกองอำนวยการ การป้องกันและบรรเทาสาธารณภัยขึ้นเพื่อเตรียมความพร้อมเผชิญเหตุเมื่อ สถานการณ์ฉุกเฉินได้เริ่มดำเนินขึ้น

66

องค์กรปกครองส่วนท้องถิ่นในฐานะการเป็นหนึ่งหน่วยปฏิบัติ จึงต้องเตรียมการจัดตั้งกองอำนวยการป้องกันและบรรเทาสาธารณภัยในพื้นที่ ขึ้น เพื่อเตรียมความพร้อมสำหรับการเผชิญสถานการณ์ โดยการจัดองค์กร รับผิดชอบการปฏิบัติการป้องกันและบรรเทาสาธารณภัยขององค์กรปกครอง ส่วนท้องถิ่นในที่นี้ จะอยู่ในรูปแบบขององค์กร ได้แก่ กองอำนวยการป้องกัน และบรรเทาสาธารณภัยองค์การบริหารส่วนตำบล กองอำนวยการป้องกัน และบรรเทาสาธารณภัยเทศบาล และกองอำนวยการป้องกันและบรรเทา สาธารณภัยองค์การบริหารส่วนจังหวัด ซึ่งแต่ละองค์กรจะมีผู้นำองค์กร ปกครองส่วนท้องถิ่น (นายกองค์การบริหารส่วนจังหวัด นายกเทศมนตรี และนายกองค์การบริหารส่วนตำบล) เป็นผู้อำนวยการ และมีปลัดองค์กร

ปกครองส่วนท้องถิ่น (ปลัดองค์การบริหารส่วนจังหวัด ปลัดเทศบาล และ ปลัดองค์การบริหารส่วนตำบล) เป็นผู้ช่วย และมีหน่วยงานและสมาชิกภายในท้องถิ่น ร่วมปฏิบัติงานในกองอำนวยการป้องกันและบรรเทาสาธารณภัย ในท้องถิ่น ร่วมปฏิบัติงานในกองอำนวยการป้องกันและบรรเทาสาธารณภัย ซึ่งโครงสร้างกองอำนวยการของแต่ละองค์กรปกครองส่วนท้องถิ่นนั้น จะมีการจัดโครงสร้างการจัดการในแบบเดียวกันตามแผนภาพ ดังต่อไปนี้

แผนภาพที่ 3.1 โครงสร้างกองบัญชาการป้องกันและบรรเทาสาธารณภัย ในเขตพื้นที่

67

ที่มา : แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ.2553-2557, หน้า 44.

สำหรับการประสานการปฏิบัติการจัดการสาธารณภัยขององค์กรปกครองส่วนท้องถิ่นเมื่อองค์กรปกครองส่วนท้องถิ่นจำเป็นต้องได้รับความช่วยเหลือจากหน่วยงานอื่นเพื่อให้ภารกิจการป้องกันและบรรเทาสาธารณภัยบรรลุผลสำเร็จ รูปแบบการประสานการปฏิบัติได้กำหนดให้อยู่ในรูปของการประสานการปฏิบัติในแนวตั้งเป็นสายทางการประสานหลัก กล่าวคือ องค์กรปกครองส่วนท้องถิ่น (เทศบาลและองค์การบริหารส่วนตำบล) เป็นหน่วยงานหลักในการป้องกันภัยและจะได้รับการประสานการปฏิบัติจากหน่วยอำเภอและจังหวัดในแนวตั้งเมื่อสาธารณภัยได้ขยายสภาพปัญหาเกินขอบเขตพื้นที่เดียวจะรับไหวและจำเป็นต้องอาศัยทรัพยากรจำนวนมากและมีศักยภาพ

เกินกว่าขีดความสามารถของทรัพยากรขององค์กรปกครองส่วนท้องถิ่นที่มีอยู่ สามารถอธิบายด้วยแผนภาพที่ ดังนี้

แผนภาพที่ 3.2 การประสานการปฏิบัติการจัดการสาธารณภัยของ
องค์กรปกครองส่วนท้องถิ่นในแนวคิด

ที่มา : ดัดแปลงจากพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 มาตรา 21 22 และ 23.

จากแผนภาพที่ 3.2 ผู้บัญชาการท้องถิ่นจะเป็นผู้ทำหน้าที่ประสานการปฏิบัติขอความช่วยเหลือจากผู้บัญชาการอำเภอ (กองอำนาจการเฉพาะกิจของอำเภอ) เพื่อให้ประสานขอทรัพยากรจากผู้บัญชาการจังหวัด (กองอำนาจการเฉพาะกิจของจังหวัด) เป็นไปตามลำดับชั้น เนื่องจากเงื่อนไขด้านทรัพยากรที่กฎหมายได้กำหนดให้แต่ละตัวแสดงครอบคลุมแตกต่างกัน

สำหรับการประสานการปฏิบัติระหว่างองค์กรปกครองส่วนท้องถิ่นกับองค์กรภายนอก ได้แก่ องค์กรสาธารณกุศล มูลนิธิ หน่วยทหาร องค์กรระหว่างประเทศ สามารถจำแนกการประสานกาปฏิบัติออกเป็น 2 รูปแบบคือ

1) รูปแบบการประสานการปฏิบัติระหว่างองค์กรปกครองส่วนท้องถิ่นกับองค์กรการกุศล มูลนิธิ และภาคประชาชนในพื้นที่ องค์กรปกครองส่วนท้องถิ่นสามารถสั่งการให้องค์กรการกุศล มูลนิธิ และภาคประชาชนในพื้นที่ได้โดยตรงโดยอำนาจของผู้อำนวยการเฉพาะกิจแห่งพื้นที่แต่ละแห่ง

แผนภาพที่ 3..3 รูปแบบการประสานการปฏิบัติระหว่างองค์กรปกครองส่วนท้องถิ่นกับองค์กรการกุศล มูลนิธิ และภาคประชาชนในพื้นที่

ที่มา: ดัดแปลงจากแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ.2553-2557 หน้า 40

2) รูปแบบการประสานการปฏิบัติระหว่างองค์กรปกครองส่วนท้องถิ่นกับหน่วยทหาร องค์กรระหว่างประเทศ และองค์กรภายนอกเขตการบริหารจัดการขององค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่ องค์กรปกครองส่วนท้องถิ่นต้องประสานการปฏิบัติการผ่านจังหวัดเพื่อขอรับความช่วยเหลือจากตัวแสดงเหล่านี้ โดยเฉพาะแนวทางการประสานการปฏิบัติระหว่างจังหวัดกับหน่วยทหารในพื้นที่จะอยู่ในรูปแบบของการทำข้อตกลงความร่วมมือตามที่กฎหมายได้กำหนด และสำหรับการประสานการปฏิบัติระหว่างองค์กรปกครองส่วนท้องถิ่นกับองค์กรระหว่างประเทศ ต้องอาศัยจังหวัดในการประสานขอความร่วมมือไปที่กรมป้องกันและบรรเทาสาธารณภัยเพื่อประสานกับกระทรวงการต่างประเทศและองค์กรระหว่างประเทศต่อไป

แผนภาพที่ 3.4 รูปแบบการประสานการปฏิบัติระหว่างองค์กรปกครองส่วนท้องถิ่นกับหน่วยทหาร องค์กรระหว่างประเทศ และองค์กรภายนอกเขตการบริหารจัดการขององค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่

ที่มา : ดัดแปลงจากแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ.2553-2557 หน้า 40-41

4. งบประมาณกับการจัดการสาธารณภัยขององค์กรปกครองส่วนท้องถิ่น

ตามพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 ได้กำหนดให้องค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่รับผิดชอบในการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่นั้น มีภารกิจหลักในการบริหารจัดการกับปัญหาสาธารณภัยโดยตรง ซึ่งงบประมาณสำหรับการบริหารจัดการสาธารณภัยภายในท้องถิ่นจะมาจากแหล่งงบประมาณ²⁵ ดังต่อไปนี้

๑ **งบประมาณปกติจากภายในองค์กรปกครองส่วนท้องถิ่น** หมายถึง งบประมาณที่ได้รับการจัดสรรจากรายได้ที่ส่วนท้องถิ่นสามารถจัดเก็บได้เอง เพื่อดำเนินการป้องกันและบรรเทาสาธารณภัยตามยุทธศาสตร์และกิจกรรมตามแผนปฏิบัติการขององค์กรปกครองส่วนท้องถิ่น ซึ่งจะมากหรือน้อยขึ้นอยู่กับ การให้ความสำคัญของแต่ละองค์กรปกครองส่วนท้องถิ่น งบประมาณปกติ จะถูกกำหนดไว้สำหรับขั้นตอนการป้องกันและลดผลกระทบ และขั้นตอนการเตรียมความพร้อม

๑ **งบประมาณเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน** หมายถึง งบประมาณจากระเบียบกระทรวงการคลังว่าด้วยเงินอุดหนุนราชการเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน พ.ศ.2546 เป็นงบประมาณเร่งด่วนที่รัฐบาลตั้งไว้เพื่อให้ความช่วยเหลือแก่ผู้ประสบภัยโดยเร่งด่วนเพื่อให้หน่วยงานต่างๆ สามารถดำเนินการแก้ไขสถานการณ์ในขณะเกิดภัย อย่างไรก็ตามงบประมาณส่วนนี้เป็นงบประมาณในการอำนาจของกระทรวงการคลังที่จัดสรรงบประมาณจำนวน 50,000,000 บาท (ข้อ 8) ให้กับผู้ว่าราชการจังหวัด เพื่อนำไปบริหารจัดการสาธารณภัยในพื้นที่ฉุกเฉิน ซึ่งองค์กรปกครองส่วนท้องถิ่นจะได้รับการจัดสรรงบประมาณตามดุลยพินิจของผู้ว่าราชการจังหวัด

²⁵ แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ.2553-2557. หน้า 36-38.

๑ **งบกลาง** หมายถึง งบประมาณสำหรับการฟื้นฟูบูรณะความเสียหายที่เกิดจากการกระทำของสาธารณภัยในขั้นตอนหลังการเกิดภัยที่เน้นการฟื้นฟูบูรณะ งบประมาณส่วนนี้รัฐบาลจะจัดสรรงบประมาณเพื่อให้การสนับสนุนโครงการที่จังหวัดขอการสนับสนุนมา

หากจำแนกแหล่งงบประมาณสำหรับการจัดการสาธารณภัยแล้วพบว่า งบประมาณมีที่มาแบ่งเป็น 2 ส่วน คือ 1) งบประมาณจากองค์กรปกครองส่วนท้องถิ่น (งบประมาณปกติจากภายในองค์กรปกครองส่วนท้องถิ่น) เป็นงบประมาณที่มาจากการจัดสรรรายได้จากการจัดเก็บรายได้ของท้องถิ่นเองเพื่อใช้ในกิจกรรมการป้องกันและบรรเทาสาธารณภัยในเขตพื้นที่องค์กรปกครองส่วนท้องถิ่นจึงสามารถเบิกจ่ายเพื่อใช้ในกิจกรรมดังกล่าวได้โดยตรง 2) งบประมาณจากการสนับสนุนของรัฐ (งบประมาณเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉินและงบกลาง) เป็นงบประมาณที่มาจากการจัดสรรจากงบประมาณการบริหารจัดการภัยพิบัติภาพรวมของรัฐส่วนกลางเพื่อนำมาใช้ในการบริหารจัดการภัยพิบัติที่เกิดขึ้นภายในประเทศ มีอยู่ด้วยกัน 2 ประเภท คือ 1) งบประมาณเพื่อช่วยเหลือผู้ประสบภัยพิบัติกรณีฉุกเฉิน เป็นงบประมาณฉุกเฉินที่แต่ละส่วนราชการจะได้รับการจัดสรรให้สำหรับปฏิบัติกิจกรรมการป้องกันและบรรเทาสาธารณภัยในสภาวะฉุกเฉิน ซึ่งหมายรวมถึงจังหวัดทั่วประเทศจะได้รับการจัดสรรงบประมาณดังกล่าว จังหวัดละ 50,000,000 บาท ด้วยเช่นกัน องค์กรปกครองส่วนท้องถิ่นสามารถขอรับงบประมาณจากการสนับสนุนได้โดยการแจ้งความต้องการขอรับความช่วยเหลือด้านงบประมาณจากจังหวัดตามดุลยพินิจของผู้ว่าราชการจังหวัด (ผู้อำนวยการท้องถิ่น) และ 2) งบประมาณกลาง เป็นงบประมาณสำหรับการฟื้นฟูบูรณะความเสียหายที่เกิดจากการกระทำของสาธารณภัย องค์กรปกครองส่วนท้องถิ่นสามารถขอรับความช่วยเหลือจากงบประมาณส่วนนี้ได้โดยต้องจัดทำโครงการเสนอผ่านทางอำเภอเพื่อและคณะกรรมการช่วยเหลือผู้ประสบภัยพิบัติระดับจังหวัดตามลำดับเพื่อขอรับการจัดสรรงบประมาณจากรัฐส่วนกลาง

5. กำลังพลกับการจัดการสาธารณภัยขององค์กรปกครองส่วนท้องถิ่น

พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550 กำหนดให้องค์กรปกครองส่วนท้องถิ่นในพื้นที่ (องค์การบริหารส่วนจังหวัด เทศบาล และองค์การบริหารส่วนตำบล) ดำเนินการป้องกันและบรรเทาสาธารณภัยโดยอาศัยกำลังพลจาก “เจ้าพนักงานเพื่อปฏิบัติหน้าที่” ซึ่งได้รับการแต่งตั้งจากผู้อำนวยการท้องถิ่นในเขตองค์กรปกครองท้องถิ่นแห่งพื้นที่ตามหลักเกณฑ์การแต่งตั้งและการปฏิบัติหน้าที่ของเจ้าพนักงานตามที่ระเบียบกระทรวงมหาดไทยกำหนดเป็นกำลังหลักในการปฏิบัติการ²⁶ และกำลังพลจาก “อาสาสมัครในพื้นที่” ทำหน้าที่ให้ความช่วยเหลือเจ้าพนักงานในการป้องกันและบรรเทาสาธารณภัยและปฏิบัติการด้านอื่นตามที่ผู้อำนวยการท้องถิ่นจะมอบหมายให้²⁷

การจัดการแก้ไขปัญหาสาธารณภัยในพื้นที่จะเริ่มต้นจากการตั้งกองอำนาจการป้องกันและบรรเทาสาธารณภัยระดับพื้นที่ขึ้นก่อนเพื่อทำหน้าที่เป็นศูนย์กลางของการบริหารจัดการสาธารณภัย และอาศัยกำลังพลเจ้าหน้าที่ที่รับผิดชอบด้านการป้องกันและบรรเทาสาธารณภัยขององค์กรปกครอง

²⁶ พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ.2550. มาตรา 39(4) ให้ผู้อำนวยการท้องถิ่น มีอำนาจแต่งตั้งเจ้าพนักงานให้ปฏิบัติหน้าที่ได้ในเขตองค์กรปกครองส่วนท้องถิ่นแห่งพื้นที่.

²⁷ พระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550. มาตรา 41 ให้ผู้อำนวยการจัดให้มีอาสาสมัครในพื้นที่ที่รับผิดชอบ เพื่อปฏิบัติหน้าที่ ดังต่อไปนี้

(1) ให้ความช่วยเหลือเจ้าพนักงานในการป้องกันและบรรเทาสาธารณภัย

(2) ปฏิบัติหน้าที่อื่นตามที่ผู้อำนวยการได้รับมอบหมายและตามระเบียบที่กระทรวงมหาดไทยกำหนดการบริหารและกำกับดูแลอาสาสมัคร การคัดเลือก การฝึกอบรม สิทธิ หน้าที่ และวินัยของอาสาสมัคร ให้เป็นไปตามที่ระเบียบกระทรวงมหาดไทยกำหนด.

ส่วนท้องถิ่นเป็นกำลังปฏิบัติการหลักและเสริมกำลังด้วยเจ้าหน้าที่ภายในหน่วยงานที่เหลื่อ เช่น หน่วยงานภาครัฐ หน่วยงานรัฐวิสาหกิจ ภาคเอกชนที่เกี่ยวข้อง และอาสาสมัครในพื้นที่นั้น โดยกำลังพลทั้งหมดจะอยู่ภายใต้การควบคุมสั่งการของผู้อำนวยการท้องถิ่นในพื้นที่นั้น

องค์กรปกครองส่วนท้องถิ่นถือเป็นหน่วยงานหลักในการบริหารจัดการสาธารณภัยในพื้นที่ท้องถิ่น การสร้างศักยภาพให้แก่องค์กรปกครองส่วนท้องถิ่นจึงจำเป็นต้องให้ความสำคัญกับบทบาทและอำนาจหน้าที่ตามกฎหมายที่เกี่ยวข้องกับองค์กรปกครองส่วนท้องถิ่นควบคู่กับกฎหมายการป้องกันและบรรเทาสาธารณภัย ซึ่งองค์กรปกครองส่วนท้องถิ่นจำเป็นต้องให้ความสำคัญถึงบทบาทหน้าที่ขององค์กรในมิติด้านกฎหมายและข้อกำหนดต่างๆ กระบวนการและรูปแบบการจัดการสาธารณภัยขององค์กรปกครองส่วนท้องถิ่น พร้อมกับตระหนักถึงทรัพยากรต่างๆ สำหรับการสนับสนุนการจัดการสาธารณภัยในองค์กรวม

ส่วนที่ 4

องค์กรปกครองส่วนท้องถิ่น ในการจัดการภัยพิบัติ

สวนที่ 4 เป็นการรวบรวมเครื่องมือในการปฏิบัติงานขององค์กรปกครองส่วนท้องถิ่นในภัยพิบัติ นั่นคือเมื่อเกิดภัยพิบัติทั้งทางธรรมชาติและจากการกระทำของมนุษย์ องค์กรปกครองส่วนท้องถิ่นต้องเป็นหน่วยงานหลักในการบริหารจัดการทั้งการควบคุมสถานการณ์ในพื้นที่และพร้อมต่อการตอบสนองตามความต้องการและปัญหาที่เกิดขึ้นใหม่อย่างรวดเร็วด้วยการประสานงาน การร่วมมือ และการร่วมแรงร่วมใจกับหน่วยงานอื่นๆ ในพื้นที่ปกครองของตนเองและพื้นที่ปกครองใกล้เคียงที่ต่อเนื่องกัน หรือแม้แต่การสื่อสารกับประชาชนในพื้นที่ให้รับรู้และเข้าใจในสถานการณ์ที่เกิดขึ้นเพื่อกำจัดความเสี่ยงที่เกิดขึ้นภายหลัง ซึ่งในการจัดการภัยพิบัติจะประกอบไปด้วยกระบวนการก่อนการเกิดภัย ระหว่างเกิดภัย และภายหลังจากภัยผ่านพ้นไป

ภัยพิบัติเป็นภาวะการณ์ที่เกิดขึ้นจากภัยธรรมชาติ หรือภัยที่เกิดจากน้ำมือมนุษย์ อันส่งผลกระทบต่อการดำเนินชีวิตที่เป็นปกติของชุมชนหรือสังคม และก่อให้เกิดความเสียหายต่อทรัพย์สิน และการสูญเสียชีวิต ซึ่งความเสียหายที่เกิดขึ้นนั้นจะมากน้อยย่อมขึ้นกับชนิดของภัย ความรุนแรง ความอ่อนไหวทางกายภาพและสังคมของชุมชนในพื้นที่ และความสามารถในการรับรู้ ทำความเข้าใจ และเลือกวิธีในการตอบสนองต่อสถานการณ์ได้อย่างมีประสิทธิภาพ โดยในคู่มือส่วนก่อนหน้า

ได้ให้รายละเอียดขององค์ความรู้ของภัยแต่ละชนิด การปฏิบัติตนเบื้องต้นของ ผู้เผชิญภัยนั้นๆ และรายละเอียดของบทบาทขององค์กรบริหารส่วนท้องถิ่นตาม ระเบียบต่างๆ รวมทั้งรายละเอียดของการระดมทรัพยากรทั้งกำลังคนและ งบประมาณ ในส่วนนี้ก่อนที่จะเข้าสู่การเลือกใช้เครื่องมือต่างๆ เพื่อเพิ่ม ประสิทธิภาพและประสิทธิผลของการจัดการภัยพิบัติ จะเป็นการทำความเข้าใจต่อคุณลักษณะของภัยพิบัติ ซึ่งจะช่วยให้การรับมือได้ผลยิ่งขึ้น

คุณลักษณะพิเศษของภัยพิบัติ

1. ภัยหลักก่อให้เกิดภัยอื่นที่ตามมา (Compound Hazard) นั่นคือ เวลาที่ภัยเกิดขึ้นนั้น สามารถที่จะก่อให้เกิดภัยประเภทอื่นตามมา ซึ่งในบางครั้งภัยที่เกิดตามมานั้นรุนแรงยิ่งกว่า หรือในบางครั้งภัย ที่ตามมานั้นจะต้องใช้วิธีการในการจัดการที่ตรงข้ามกับภัยแรก เช่น การเกิดแผ่นดินไหวและเกิดสึนามิตามมา ดังที่เราทราบว่า ในการเกิดแผ่นดินไหวในทะเลที่ใกล้กับแผ่นดินนั้น สร้างความเสียหายให้กับอาคารบ้านเรือนได้ เมื่อเราอพยพคนออกมาได้ ปลอดภัยอยู่นอกอาคาร หากมีสึนามิเกิดขึ้น ต้องหาทางอพยพ คนออกจากที่โล่งบริเวณใกล้ชายหาดกลับขึ้นที่สูง และผลจาก สึนามิ อาจทำให้เกิดโรคระบาดขึ้นได้หากไม่มีการจัดการที่ดี จะเห็นได้ว่าความเข้าใจในลักษณะพิเศษข้อนี้ของท้องถิ่น จะช่วยให้สามารถรับมือกับการขยายตัวของภัยด้วยตัวภัยเดิม และการ เกิดขึ้นของภัยต่อเนื่องอีกด้วย
2. ภัยพิบัติสามารถเพิ่มความรุนแรงได้หากระดับของความอ่อนไหว ของชุมชนมีสูง (Level of Community Vulnerability) นั่นคือ หน่วยงานท้องถิ่นต้องมีความเข้าใจในมิติทางกายภาพและมิติทาง สังคมของพื้นที่และชุมชน เพราะหากพื้นที่ที่มีความเสี่ยงต่อภัยสูง การปรึกษาหารือกับภาคส่วนต่างๆ ในการป้องกันและเตรียม

รับมือจะต้องมีรายละเอียดเชิงโครงสร้างเข้ามาเกี่ยวข้อง และมีทิศทางด้านสังคม คือ จำนวนกลุ่มคนที่ถือว่าอ่อนไหวต่อภัย อันได้แก่ เด็ก สตรี และคนชรา อันจะทำให้แผนในการอพยพหรือการจัดปัจจัยในการจัดการที่หลบภัย และการฟื้นฟูแตกต่างกันออกไป

3. ภัยพิบัติสามารถขยายผลสู่พื้นที่ต่างๆ ในวงกว้าง และเป็นพื้นที่ที่ข้ามเขตการปกครองของหน่วยงาน (Cross Jurisdiction) ดังนั้นในการวางแผนหรือกำหนดมาตรการในการจัดการภัยพิบัตินั้น ต้องทำร่วมกับหน่วยงานหลักของพื้นที่ข้างเคียงเสมอ ทั้งในกรณีของการขยายตัวของภัย และกรณีที่ต้องการกำลังเสริมจากพื้นที่ข้างเคียง
4. ภัยพิบัติไม่มีความแน่นอน (Uncertainty) กล่าวคือ ภัยพิบัติที่เกิดขึ้นจากภัยต่างๆ นั้น อาจมีรูปแบบที่ไม่ซ้ำเดิม อาจมีความรุนแรงที่มากขึ้นและมีความถี่สูงขึ้น และอาจเกิดขึ้นในเงื่อนไขเวลาที่เปลี่ยนแปลงไป เช่น พายุนอกฤดู หรือการเกิดแผ่นดินไหวกลางดึก หรือการเกิดแผ่นดินไหวและสึนามิในระดับที่รุนแรงแบบที่ไม่เคยมีมาก่อน คุณลักษณะข้อนี้จะส่งผลให้หน่วยงานท้องถิ่นจะต้องปรับปรุงมาตรการรับมือตลอดเวลา เพื่อให้ทันสมัยต่อองค์ความรู้ที่เปลี่ยนแปลงและเพื่อให้ทันต่อความผันผวนของสถานการณ์
5. ภัยพิบัติจะก่อให้เกิดความโกลาหล (Chaos) เพราะในสถานการณ์ที่ไม่ปรกติอย่างเช่นในภัยพิบัตินั้น จะมีผู้ได้รับบาดเจ็บ ได้รับความเสียหายมากมายหลายกลุ่ม ประกอบกับผู้ที่เข้าจัดการให้ความช่วยเหลือก็จะมากหน้าหลายตาเช่นเดียวกัน ดังนั้นความซับซ้อนและสับสนในการปฏิบัติการจะสูง ทั้งในด้านกายภาพที่ผิดปกติจนอาจไม่สามารถระบุตำแหน่งแห่งที่ได้

มีอุปสรรคทางด้านพื้นที่ เช่น สะพานขาด ดินถล่ม น้ำท่วมทางสัญจร และยังมีจำนวนหน่วยงาน ทรัพยากร ของบริจาค และเจ้าหน้าที่จำนวนมาก อันสามารถก่อให้เกิดความวุ่นวายได้มากที่สุด

จากลักษณะพิเศษดังกล่าวข้างต้น ทำให้นักบริหารจัดการภัยพิบัติหันกลับมาให้ความสำคัญกับหน่วยงานในพื้นที่ ในที่นี้คือองค์กรปกครองส่วนท้องถิ่นและภาคส่วนที่เกี่ยวข้อง ในการเป็นหน่วยปฏิบัติหลักในการบริหารจัดการภัยพิบัติทุกขั้นตอน ด้วยเห็นว่าลักษณะการเกิดภัยพิบัติและผลกระทบนั้น ต้องอาศัยศักยภาพในด้านต่างๆ ทั้งความรู้พื้นที่ ทักษะความชำนาญ ความเข้าใจสถานการณ์ กำลังคนและความร่วมมือ ตลอดจนการติดตามประเมินผลมาตรการรับมือต่างๆ จากหน่วยงานท้องถิ่นทั้งสิ้น ดังในกระบวนการของการจัดการภัยพิบัติทั้ง 3 ขั้นตอน จะต้องมีการเตรียมพร้อม การตอบสนอง และการพัฒนาเครื่องมือต่างๆ ที่จำเป็นดังต่อไปนี้

1. การดำเนินการก่อนเกิดภัย เพื่อป้องกันและลดผลกระทบจากสาธารณภัย (mitigation and preparedness)
เครื่องมือ : การให้ความรู้เรื่องภัยและการปฏิบัติตนด้วยการฝึกอบรมและสื่อชนิดต่างๆ การวิเคราะห์ความเสี่ยงของแต่ละภัย และแต่ละพื้นที่ การจัดทำแบบจำลองสถานการณ์ การจัดทำแผนที่อพยพ การระบุพื้นที่ปลอดภัยและการจัดทำแผนการจัดการหลบภัย การฝึกซ้อมรูปแบบต่างๆ ในการอพยพ การเตือนภัย และการอพยพก่อนการเกิดภัย
2. การดำเนินการระหว่างเกิดภัย (Disaster and Emergency Response) เป็นการดำเนินการในสถานการณ์ฉุกเฉินต่างๆ โดยระดมทรัพยากรที่มีอยู่เข้าช่วยเหลือผู้ประสบภัย
เครื่องมือ : การระดมหน่วยงานหลักและหน่วยประสานงาน การใช้ระบบการบัญชาการ การอพยพระหว่างสถานการณ์ การ

ติดต่อสื่อสารด้วยช่องทางต่างๆ การเคลื่อนย้ายทรัพยากร การจัดการจราจร การจัดทีมการให้ความช่วยเหลือ และการจัดการในพื้นที่หลบภัย

3. การดำเนินการหลังจากภัยผ่านพ้นไป (Recovery and Rehabilitation) เป็นการฟื้นฟูกิจกรรมต่างๆ ของชุมชน และของรัฐ ให้กลับคืนภาวะปกติ

เครื่องมือ : การฟื้นฟูบูรณะทางกายภาพและจิตใจ การติดตามประเมินความเสียหาย การจัดการเรื่องของบริจาค การวางแผนการฟื้นฟูและการประเมินความเสี่ยงต่อเนื่อง และการสร้างชุมชนสามารถฟื้นคืนจากภัย

การดำเนินการก่อนเกิดภัย เพื่อป้องกันและลดผลกระทบจากสาธารณภัย (Mitigation and Preparedness)

81

ในการจัดการภัยพิบัตินั้น องค์กรปกครองส่วนท้องถิ่นต้องเอาใจใส่ขั้นตอนก่อนเกิดภัยให้มากที่สุด ด้วยเหตุว่า หากความสามารถและศักยภาพของท้องถิ่นในการรับมือมีสูง ผลกระทบจะสามารถลดลงได้อย่างเห็นได้ชัด เช่น ดั้งที่จังหวัดชายฝั่งทะเลอันดามันพยายามให้ความรู้และเตรียมพร้อมในเรื่องสึนามิ และพายุ ก็ส่งผลให้การปลูกสร้างอาคาร และการสังเกตภัยช่วยให้ความเสียหายและความสูญเสียชีวิตลดลงได้ ซึ่งเครื่องมือในการเตรียมพร้อมก่อนเกิดภัยพิบัติมีดังนี้

๑ การให้ความรู้เรื่องภัยและการปฏิบัติตนด้วยการฝึกอบรมและสื่อชนิดต่างๆ

องค์กรปกครองส่วนท้องถิ่นมีหน้าที่โดยตรงในการจัดการเรื่องความรู้และฝึกอบรมทักษะเรื่องภัยพิบัติ ทั้งนี้หมายความว่า

1. การจัดการความรู้ขององค์กรปกครองส่วนท้องถิ่นเอง ที่เจ้าหน้าที่ทุกคนจะต้องเรียนรู้และแสวงหาความรู้ใหม่ๆ ที่เกี่ยวกับภัยพิบัติในพื้นที่ของตนเป็นอย่างน้อย รวมทั้งการกำหนดการฝึกฝนทักษะและการฝึกอบรมอย่างสม่ำเสมอ องค์กรปกครองส่วนท้องถิ่นควรจัดส่งเจ้าหน้าที่เข้ารับการฝึกอบรมในโครงการการให้ความรู้และการฝึกทักษะที่จัดโดยหน่วยงานอื่น เช่น กรมป้องกันและบรรเทาสาธารณภัย ศูนย์เตรียมความพร้อมภัยพิบัติแห่งเอเชีย โครงการความร่วมมือของ JICA เป็นต้น โดยเป้าหมายหนึ่งในการเข้ารับการอบรมและเรียนรู้ก็คือ การสร้างวิทยากรท้องถิ่นเพื่อการจัดการเผยแพร่ความรู้ความเข้าใจในเรื่องภัยพิบัติและการจัดการให้กับชุมชนต่อไป
2. การจัดการเผยแพร่องค์ความรู้และทักษะเบื้องต้น ในขั้นตอนนี้ดังกล่าวไว้ในตอนท้ายข้างต้น กล่าวคือ องค์กรปกครองส่วนท้องถิ่นสามารถสร้างโครงการสร้างองค์ความรู้ให้กับชุมชนได้เองด้วยการใช้เจ้าหน้าที่ของตนเองเป็นวิทยากร หรือแม้แต่จะไม่ใช่โครงการแต่จัดทำเป็นกิจกรรมร่วมกับชุมชนในพื้นที่อย่างต่อเนื่อง ในขณะที่เดียวกัน องค์กรปกครองส่วนท้องถิ่นยังสามารถที่จะร่วมเป็นผู้ประสานหลักในโครงการของหน่วยงานอื่นๆ ในหรือนอกพื้นที่ที่ต้องการสร้างองค์ความรู้และฝึกทักษะให้กับประชาชน เช่น โครงการสร้างองค์ความรู้ชุมชนพื้นถิ่นจากภัยสึนามิ ขององค์การ UNESCO ร่วมกับศูนย์เตือนภัยพิบัติแห่งชาติ และ

โรงเรียนนาร่อง 24 โรงเรียน 6 จังหวัดภาคใต้ชายฝั่งอันดามัน
เป็นต้น

๑ การวิเคราะห์ความเสี่ยงของแต่ละภัยและแต่ละพื้นที่

องค์กรปกครองส่วนท้องถิ่นมีความจำเป็นอย่างยิ่งที่จะต้องมีความสามารถในการวิเคราะห์และประเมินความเสี่ยงของพื้นที่ของตนเอง ต่อภัยประเภทต่างๆ เพราะองค์กรปกครองส่วนท้องถิ่นเป็นผู้รับผิดชอบในการจัดทำแผนและควบคุมบัญชาการสถานการณ์ในพื้นที่ ทั้งนี้ในการจัดทำ การวิเคราะห์ความเสี่ยงนั้น มีขั้นตอนดังนี้

1. ขอความร่วมมือจากหน่วยงานราชการอื่นๆ หรือหน่วยงานการศึกษาที่มีความรู้ ข้อมูล และระบบการวิเคราะห์โอกาสการเกิดภัยแต่ละชนิดในแต่ละพื้นที่ เพราะในการวิเคราะห์ความเสี่ยงของพื้นที่นั้น ต้องอาศัยข้อมูลสถิติ และความรู้ทางวิทยาศาสตร์และเทคโนโลยีร่วมกับความรู้ภูมิปัญญาท้องถิ่น ต้องอย่าลืมว่าภัยพิบัติไม่มีความแน่นอน ดังนั้น ความรู้ที่ไม่น่าเชื่อถือ หรือการยึดติดอยู่แต่ประสบการณ์เดิมๆ อาจไม่เพียงพอต่อการเตรียมรับสถานการณ์
2. จัดทำการศึกษาข้อมูลทางกายภาพของพื้นที่ว่า อยู่ในเกณฑ์ที่จะได้รับผลกระทบจากภัยหรือเหตุการณ์อันไม่พึงประสงค์ที่จะเกิดขึ้นหรือไม่ อีกทั้งจัดทำข้อมูลความอ่อนไหว ทั้งในมิติกายภาพและสังคมต่อการเผชิญภัย
3. ระบุจุดอ่อนที่จะทำให้ภัยพิบัตินั้นๆทวีความรุนแรงขึ้น หรือขยายผลมากขึ้นจนเกินความสามารถในการรับมือของหน่วยงานในพื้นที่

4. จัดลำดับความเสี่ยงต่อภัยพิบัติในพื้นที่ เพราะในพื้นที่หนึ่งๆ นั้น มักจะมีความเสี่ยงต่อการเกิดผลกระทบที่รุนแรงของภัยมากกว่าหนึ่งรูปแบบเสมอ การจัดอันดับความเสี่ยงจะช่วยให้องค์กรปกครองส่วนท้องถิ่นสามารถวางมาตรการในการบริหารความเสี่ยงตามความเร่งด่วนที่สำคัญ เพื่อเพิ่มศักยภาพของท้องถิ่นในการรับมือกับภัยที่จะเกิดขึ้น
5. ออกแบบมาตรการ และทางเลือกของมาตรการความเสี่ยงนั้นๆ ซึ่งส่วนใหญ่มาตรการจัดการความเสี่ยงจะเลือกการลดจุดอ่อนของพื้นที่ก่อน เพราะเป็นส่วนที่ทำงานที่สุด แล้วจึงมาหาหนทางลดผลกระทบของภัยด้วยวิธีต่างๆ ทั้งนี้ควรจะขอความร่วมมือจากนักวิชาการที่มีความรู้ในด้านภัยนั้นๆ ที่อยู่ในหน่วยงานที่ทำทางด้านนี้โดยตรง หรือแม้แต่อาจารย์จากสถาบันหรือมหาวิทยาลัย ซึ่งจะสามารถให้ความเห็นต่อทางเลือกของมาตรการได้เป็นอย่างดี โดยในมาตรการนั้นต้องระบุความเป็นไปได้ของการใช้มาตรการนั้นๆ ด้วย ทั้งในมิติของการปฏิบัติ ทรัพยากรที่ต้องใช้ กำลังคน และเครื่องมือ งบประมาณ และที่สำคัญคือปฏิบัติได้จริง
6. ต้องสื่อสารมาตรการรับมือต่างๆ ให้กับชุมชนทุกภาคส่วนได้รับทราบ และช่วยกันทำตามมาตรการดังกล่าว เพราะบางครั้งทางเลือกที่มาตรการเหล่านี้ใช้ คือการลดจุดอ่อน เสริมจุดแข็งของพื้นที่ ซึ่งมักจะเป็นมิติทางกายภาพของพื้นที่ และมิติทางสังคมในการสร้างองค์ความรู้หรือขั้นตอนการปฏิบัติต่อกลุ่มผู้อ่อนไหวต่อภาวะภัยสูง
7. มาตรการการจัดการความเสี่ยงที่ใช้ขึ้น ต้องมีการประเมินผลอย่างสม่ำเสมอ เพราะหากมาตรการใช้ได้ผล ความเสี่ยงในเรื่องนั้นๆ จะลดลง แต่องค์กรปกครองส่วนท้องถิ่นยังจำเป็นต้องประเมินมาตรการให้มีความทันสมัยต่อความผันผวนของภัยด้วย

เพราะความเสียงมักเปลี่ยนรูปตลอดเวลา ส่วนหนึ่งเป็นเพราะหากมาตรการใช้ได้ผล ความเสียงนั้นๆ ที่สูงจะลดลงอยู่ในระดับที่สามารถจัดการได้อย่างมีประสิทธิภาพ แต่แล้วเงื่อนไขของภัยก็เปลี่ยนไปอีก จึงอาจทำให้มาตรการที่ใช้อยู่ได้ผลน้อยลง

8. ในการวิเคราะห์ความเสียงนั้น หน่วยงานและเจ้าหน้าที่ขององค์กรปกครองส่วนท้องถิ่นมีความจำเป็นอย่างยิ่งที่จะต้องตระหนักถึงข้อจำกัดของการปฏิบัติงานของตนด้วย เพราะหน่วยงานที่จะต้องเป็นผู้ให้ความช่วยเหลือประชาชนนั้น ต้องมีศักยภาพและระดับการเตรียมพร้อมที่สามารถรับมือกับภัยต่างๆ ได้ ดังนั้นสำหรับหน่วยงานและเจ้าหน้าที่เหล่านี้ การทำการวิเคราะห์ความเสียงนั้นควรทำการวิเคราะห์ความเสียงของหน่วยของตนเองร่วมกับหน่วยงานอื่นๆ ที่เกี่ยวข้องถ้าเป็นไปได้ ก็จะทำให้มีความครบถ้วนยิ่งขึ้น

๑๐ การจัดทำแบบจำลองสถานการณ์ การจัดทำแผนที่อพยพ

สืบเนื่องจากการวิเคราะห์ความเสียงข้างต้น องค์กรปกครองส่วนท้องถิ่นจะมีข้อมูลของความเสียงต่อภัยแต่ละประเภทตามลำดับความสำคัญและรุนแรง ทั้งนี้มาตรการที่นำออกใช้ก็เพื่อรับมือกับสถานการณ์นั้นๆ หากแต่จำเป็นต้องนำมาวางแผนดำเนินการต่อ ซึ่งเครื่องมือที่สำคัญคือการจัดทำแบบจำลองสถานการณ์และการทำแผนอพยพ ด้วยเหตุว่าถึงแม้จะมีมาตรการในการจัดการกับความเสียงให้ส่งผลกระทบต่อให้น้อยลง ก็ไม่ได้หมายความว่าสถานการณ์ที่รุนแรงจะไม่เกิดขึ้น ดังนั้นองค์กรปกครองส่วนท้องถิ่นควรจะดำเนินการ ดังนี้

1. ขอความร่วมมือจากหน่วยงานหลัก และนักวิชาการในศาสตร์ของภัยนั้นๆ ในการช่วยจำลองสถานการณ์ภัยพิบัติที่มีโอกาสจะเกิดในระดับต่างๆ เช่น ปริมาณน้ำฝนในปรากฏการณ์ลานีญา

ว่าจะมีมากกว่าปกติที่ท้องถิ่นมีประสบการณ์เท่าใด และหากฝนตกเหนือหุบเขาหรือตกเป็นเวลานาน จะมีมวลน้ำปริมาตรเท่าใด เข้าสู่พื้นที่เมื่อใด และน้ำจะอยู่นานเป็นระยะเวลาเท่าใด

2. องค์กรปกครองส่วนท้องถิ่นต้องมีข้อมูลทางกายภาพของพื้นที่ เช่น สนามบิน สะพาน ถนนหลักและถนนรอง ตำแหน่งของบ้านเรือน โรงเรียน โรงพยาบาล สถานพยาบาลสำรอง ความสูงต่ำของพื้นที่หรือแม้แต่ชายหาด เป็นต้น และต้องมีข้อมูลที่ทันสมัยของความสามารถของกายภาพเชิงพื้นที่ในการรับภัย เช่น ปริมาณน้ำในเขื่อน กำลังการรับน้ำ เป็นต้น และควรต้องประสานงานอย่างใกล้ชิดกับหน่วยงานที่มีข้อมูลอื่นๆ ที่จำเป็น เช่น ความเร็วของกระแสน้ำ ระยะเวลาที่คลื่นสึนามิลูกแรกจะเข้าสู่ชายหาดในพื้นที่
3. ต้องมีการวิเคราะห์การรับมือสถานการณ์ที่จุดยุทธศาสตร์ของพื้นที่ที่มีความเสียหาย โดยเฉพาะอย่างยิ่ง ถนน สะพาน เขื่อน และสนามบิน เพราะเป็นปัจจัยพื้นฐานที่สำคัญสูงที่สุดในการจัดการในพื้นที่เวลามีภัยพิบัติ รวมถึงการส่งกำลังและความช่วยเหลือสนับสนุนจากภายนอก ควรมีการกำหนดเส้นทางสำรองหรือแผนรองรับในกรณีที่โครงสร้างพื้นฐานหรือจุดยุทธศาสตร์เหล่านี้มีปัญหา
4. วิเคราะห์และระบุสถานที่ที่สามารถใช้เป็นที่หลบภัยประเภทต่างๆ เพราะภัยแต่ละชนิดมีความเร่งด่วนและลักษณะของอันตรายไม่เท่ากัน และคนละรูปแบบ ต้องมีการกำหนดเจ้าหน้าที่ดูแลสถานที่ที่ใช้เป็นจุดอพยพหลบภัย ซึ่งนั่นหมายถึงการประสานงานร่วมกับสาธารณสุขและแพทย์ในพื้นที่ด้วย

5. จัดทำแผนที่อพยพหลบภัย โดยต้องทำอย่างเป็นระบบและมีส่วนร่วมจากชุมชน ทั้งนี้ในการจัดทำแผนนั้น ต้องทราบพื้นที่และเส้นทางเสี่ยงภัยดังกล่าว ต้องทราบผลกระทบต่อเนื่องที่จะเกิดจากภัยต่อเนื่องด้วย การจัดทำเส้นทางต้องอาศัยข้อมูลจากหน่วยงานท้องถิ่นทั้งในด้านกายภาพและจำนวนประชากร บ้านเรือน เส้นทางหลักและเส้นทางรอง รวมทั้งยานพาหนะฉุกเฉินหากต้องใช้ในการอพยพ และต้องอาศัยข้อมูลท้องถิ่นจากองค์กรปกครองส่วนท้องถิ่นหรือผู้ใหญ่บ้านถึงลักษณะประชากรในพื้นที่ จำนวน เส้นทางลัดที่ท้องถิ่นใช้ ตลอดจนการระบุจุดนัดพบของการอพยพที่คนท้องถิ่นคุ้นเคย
6. แผนที่อพยพต้องเป็นแผนที่อย่างง่าย และใช้การระบุสถานที่หรือจุดสำคัญ โดยเฉพาะสถานที่ที่ท้องถิ่นมีความคุ้นเคยแต่เป็นถาวรมากกว่าการใช้สี สัญลักษณ์ หรือตัวเลข ที่ต้องมีการตีความหรือ

ทำความเข้าใจ เพราะในภาวะคับขันนั้น ประชาชนมักจะไม่สามารถมีสมาธิหรือสติพอที่จะใช้เวลาทำความเข้าใจแผนที่ที่มีความซับซ้อนมากจนเกินไป

7. สื่อสารแผนการอพยพเมื่อเกิดสถานการณ์ในระดับต่างๆ ให้กับชุมชน หรืออย่างน้อยผู้นำชุมชนได้รับทราบ เพื่อจัดทำแผนฝึกซ้อมตามสถานการณ์ที่กำหนดเหล่านั้นต่อไป กระนั้นองค์กรปกครองส่วนท้องถิ่นต้องพึงตระหนักว่า สถานการณ์สามารถเกิดการพลิกผัน และไม่เป็นไปตามแบบจำลองหรือการคาดการณ์เสมอไป เจ้าหน้าที่ที่รับผิดชอบต้องได้รับการฝึกฝนในการจัดการพลิกแพลงตามสถานการณ์ และต้องศึกษาแบบจำลองและแผนการอพยพอย่างละเอียดมาก่อนหน้า

๑ การฝึกซ้อมรูปแบบต่างๆ ในการอพยพ

การจัดการภัยพิบัติมีความพิเศษกว่าการจัดการสาธารณะในรูปแบบอื่นตรงที่สามารถมีการวิเคราะห์ความเสี่ยง และใช้เป็นฐานในการสร้างแบบจำลองสถานการณ์ แล้วนำมาทำการฝึกซ้อมก่อนล่วงหน้า ซึ่งจะช่วยให้การจัดการด้านนี้มีความมีประสิทธิภาพมากยิ่งขึ้น แต่สิ่งหนึ่งที่เป็นข้อควรระวังของการฝึกซ้อมคือ เมื่อใดก็ตามที่การฝึกซ้อมตามแบบจำลองสถานการณ์นั้นมีการนำเอาภาคสาธารณะ คือ ประชาชน เข้ามีส่วนร่วมในการฝึกซ้อม ไม่จะเป็นการซ้อมประเภทใด ต้องมีการแจ้งล่วงหน้าเป็นระยะเวลาหนึ่งเสมอ เพราะอันตรายที่จะเกิดจากความไม่รู้ว่ามีกิจกรรมซ้อมสถานการณ์นั้น มากเกินกว่าที่หน่วยงานใดจะรับผิดชอบได้ เช่น การเกิดอุบัติเหตุจากความตระหนกสติรลอลดก่อนกำหนด หรือการที่ผู้สูงอายุในท้องถิ่นเห็นหรือรับฟังข่าวแล้วไม่ทราบว่าเป็นการซ้อม อาจจะช็อกได้เพราะเป็นห่วงญาติในพื้นที่ที่มีการซ้อม

ส่วนข้อควรจำของการฝึกซ้อม คือ การฝึกซ้อมนั้นเพื่อถ่ายทอดความรู้เรื่องความเสี่ยงต่อภัยในพื้นที่ ตลอดจนการปฏิบัติหน้าที่ถูกต้องตาม

สถานการณ์ รวมทั้งการสร้างความคุ้นเคยในการอพยพหลบภัย เพราะในภาวะที่ตระหนกและคับขันนั้น ประชาชนมักจะสับสนและไม่มีสติ ความคุ้นเคยในการฝึกซ้อมจะช่วยให้สามารถตอบสนองต่อสถานการณ์ได้เป็นระบบมากขึ้น

การฝึกซ้อมมีหลายรูปแบบ ตัวอย่างซึ่งองค์กรปกครองส่วนท้องถิ่นสามารถจัดทำได้ ดังนี้

1. การซ้อมสถานการณ์และแผนบนโต๊ะ (Desktop Exercise) เป็นการประชุมร่วมระหว่างหน่วยงานต่างๆ ที่เกี่ยวข้อง รวมทั้งผู้นำหรือตัวแทนชุมชน โดยสามารถกำหนดสถานการณ์ได้ทั้งในระดับท้องถิ่น หรือระดับหลายท้องถิ่น และให้ผู้ร่วมประชุมแสดงบทบาทของตนตามสถานการณ์ วิธีนี้จะช่วยให้เกิดความเข้าใจในสถานการณ์ แผนปฏิบัติงาน และการทำงานร่วมกันของแต่ละหน่วยงาน และประหยัด หากแต่ขาดความเป็นจริงในด้านการปฏิบัติ
2. การฝึกซ้อมการปฏิบัติงานตามหน้าที่ (Functional Exercise) การฝึกซ้อมประเภทนี้ มักมีเพียงองค์กรปกครองส่วนท้องถิ่นในระดับต่างๆ ไปจนถึงหน่วยที่เล็กที่สุดของท้องถิ่น เช่น อาสาสมัครป้องกันภัยฝ่ายพลเรือน หรือหากจะขอความร่วมมือจากหน่วยงานอื่นๆ ด้วยก็ได้ โดยที่หน่วยงานแต่ละหน่วยจะประจำที่ในที่ทำกรของตนโดยปรกติ แล้วจำลองสถานการณ์ขึ้น และดำเนินการตามระเบียบปฏิบัติการประจำของตน (Standard Operating Procedure: SOP) การซ้อมแบบนี้สามารถกระทำได้โดยไม่มีกำหนดวันและเวลาที่แน่นอน เพราะไม่ได้มีการนำเอาประชาชน หรือภาคสาธารณะเข้ามาเกี่ยวข้อง หากแต่เป็นเพียงการทำความเข้าใจระหว่างหน่วยงาน เช่น จะมีการซ้อมทุกอาทิตย์ ในวันธรรมดา หรือวันหยุด โดยในการดำเนินการซ้อม

นั้น จะมีสัญลักษณ์เครื่องหมายว่าเป็นสถานการณ์การซ้อมติดอยู่เสมอ เช่น ข้อมูลแผ่นดินไหวหรือข้อมูลพายุที่สมมติขึ้น และส่งมาจากกรมอุตุนิยมวิทยา จะมีสัญลักษณ์กำกับมาว่าเป็นการซ้อมเป็นต้น วิธีนี้จะได้บรรยากาศของการซ้อมหน้าที่การปฏิบัติงานที่แท้จริง และมีภาวะจริงของความเร่งรีบและตระหนกบ้าง เพราะไม่รู้กำหนดที่แน่นอน หากแต่มีข้อเสียคือ หากเกิดเหตุการณ์จริงขึ้นระหว่างการดำเนินการซ้อม หน่วยงานอาจจะสับสนตัวข้อมูลที่จำลองขึ้น กับข้อมูลสถานการณ์จริงได้

3. การฝึกซ้อมเต็มรูปแบบ (Full-scale Exercise) คือการซ้อมประหนึ่งสถานการณ์จริงเกิดขึ้น ในพื้นที่จริง โดยมีหน่วยงานทุกหน่วยงาน ทุกระดับ และทุกภาคส่วน รวมทั้งประชาชนในพื้นที่ไม่เว้นแม้แต่นักท่องเที่ยวที่อยู่ในพื้นที่ในวันซ้อม โดยประชาชนจะมีกลุ่มที่แสดงเป็นประชาชนที่อพยพ และประชาชนผู้ประสบภัย การฝึกซ้อมแบบนี้ จำเป็นจะต้องมีในทุกๆ พื้นที่ และอย่างน้อยปีละครั้งหรือสองครั้งตามแต่ขนาดของภาคส่วนที่มาร่วม

เป็นการฝึกซ้อมที่ได้ประโยชน์สูง หากแต่มีข้อเสียในด้านของ
ความสิ้นเปลืองทั้งเวลาในการวางแผนและการจัดการ ตลอดจน
การใช้ทรัพยากรและงบประมาณในการดำเนินการ

ในการซ้อมทุกรูปแบบ ผู้ควบคุมสถานการณ์สามารถสร้างสถานการณ์
เพิ่มเติมเข้าไป (Situation Injection) ระหว่างการฝึกซ้อม เพื่อทดสอบการ
แก้ไขปัญหาเฉพาะหน้าของหน่วยต่างๆ หากแต่การสร้างสถานการณ์เพิ่มเติม
ในรูปแบบการฝึกซ้อมที่มีประชาชนร่วมด้วยนั้น ต้องอยู่ในแผนการและ
ขั้นตอนการฝึกซ้อมที่รับทราบล่วงหน้าร่วมกัน

๑๐ การเตือนภัยอย่างเป็นระบบ

การเตือนภัยอย่างเป็นระบบนั้น องค์กรปกครองส่วนท้องถิ่นต้อง
คำนึงถึงประเด็นดังต่อไปนี้

1. ระบบการเตือน
ภัยที่สมบูรณ์
จากจุดเริ่มถึง
ปลายทาง
(End to End
Warning
System) เป็น

แนวปฏิบัติของการจัดเครือข่ายของการเตือนภัย จากหน่วยงานที่
มีข้อมูลเบื้องต้น เช่น กรมอุตุนิยมวิทยา กรมชลประทาน มาถึง
จังหวัด องค์กรปกครองส่วนท้องถิ่นระดับต่างๆ จนกระทั่งถึง
ประชาชนในพื้นที่ โดยในการสื่อสารนั้น ไม่จำเป็นต้องจัดหาแต่
เฉพาะเครื่องมือที่ใช้เทคโนโลยีที่สูงนัก เพราะต้องอย่าลืมว่า การ
เกิดภัยพิบัติแต่ละครั้งนั้น จะเกิดผลกระทบต่อเนื่อง คือ ไฟฟ้าดับ
เครือข่ายโทรศัพท์ โทรทัศน์ ไม่สามารถรองรับการจราจรของการ

สื่อสารที่หนาแน่นในช่วงเวลาฉุกเฉิน ดังนั้นเครื่องมือในการสื่อสาร เช่น วิทยุชุมชน หอกระจายข่าว หอเตือนภัย วิทยุ-โทรทัศน์เคลื่อนที่ มีสเตอร์เตือนภัยของท้องถิ่นนั้น สามารถเป็นช่องทางการสื่อสารสำรองได้เช่นเดียวกัน ซึ่งโดยส่วนใหญ่จะใช้แหล่งกำเนิดไฟฟ้าที่ไม่ต้องอาศัยกระแสไฟปรกติ

2. ตัวข่าวสารหรือข้อมูล (Message) ที่สื่อสารเตือนภัยนั้น มีความสำคัญเป็นอย่างยิ่ง เพราะถึงแม้ว่าเราจะมี การสื่อสารที่สมบูรณ์แบบและทั่วถึงก็ตาม แต่ข้อความที่สื่อสารออกไปนั้นไม่ชัดเจน เยิ่นเย้อ และไม่สามารถทำให้ประชาชนเข้าใจได้โดยเร็ว จะทำให้การตอบสนองต่อการเตือนภัยนั้นเป็นไปได้อย่างลำบาก องค์กรปกครองส่วนท้องถิ่นเองนั้น อยู่ในฐานะทั้งผู้รับสารและส่งสาร จึงจำเป็นต้องแน่ใจว่า ข้อความที่ได้รับมานั้น มีความถูกต้องรวดเร็ว แม่นยำ และที่สำคัญ คือเพียงพอต่อการดำเนินการต่อ และในอีกด้านหนึ่ง ต้องเป็นผู้สื่อความเหล่านั้นไปสู่ผู้คนที่ท้องถิ่น ต้องให้แน่ใจว่าคำเตือนนั้นเป็นที่เข้าใจ ไม่ใช่เป็นศัพท์วิชาการหรือเทคนิคจนเกินไป เช่น ระดับน้ำที่เป็นควิบิคเมตรต่อวินาที อย่างนี้นั้นประชาชนไม่เข้าใจว่าเป็นน้ำในระดับแค่ไหน และจะมาถึงพื้นที่ในเวลาเท่าใด และพื้นที่จะมีความสามารถในการรองรับอย่างไร
3. สื่อ (Media) ในที่นี้หมายถึงสื่อในมิติของสื่อที่ใช้ในการเตือนภัย ดังข้างต้นว่า พื้นที่ไหนมีอุปกรณ์หลักและสำรองอะไร และจะใช้ อย่างไร และสื่อในมิติของสื่อมวลชน องค์กรปกครองส่วนท้องถิ่นควรที่จะต้องเรียนรู้และทำความเข้าใจเกี่ยวกับการทำงานร่วมกันกับสื่อ ทั้งสื่อในท้องถิ่นและสื่ออื่นๆ เพราะในภัยพิบัตินั้น สื่อมวลชนถือเป็นกำลังสำคัญในการช่วยส่งข้อความการเตือนภัย และเผยแพร่ความรู้เกี่ยวกับสถานการณ์และการปฏิบัติตน รวมทั้ง

สามารถเป็นช่องทางเสริมในการติดต่อประสานงานได้อีกด้วย ในอีกการจัดการสื่ออื่น ผู้บริหารองค์กรปกครองส่วนท้องถิ่นต้องระมัดระวังการให้ข้อมูลแก่สื่อด้วย ในด้านหนึ่งนั้น ไม่ควรปล่อยให้สื่อเคื่องคว้าง ไม่มีข้อมูล หรือไม่ได้รับการแจ้งการติดตามสถานการณ์ เพราะจะทำให้สื่อเริ่มตีความและพยายามหาข้อมูลจากแหล่งอื่นที่อาจไม่น่าเชื่อถือ ไม่ถูกต้อง สามารถส่งผลให้เกิดความสับสนกับประชาชนและหน่วยงานได้ แต่ในอีกด้านหนึ่งก็ต้องให้ข้อมูลที่ชัดเจน มีการติดตามปรับปรุงข้อมูลตลอดเวลา และอย่าให้ข้อมูลเยอะจนเกินไปจนหาประเด็นที่สำคัญที่ต้องการสื่อไม่ได้

๑ การอพยพก่อนการเกิดภัย

ในการอพยพนั้น มีทั้ง 1) การอพยพหนีภัยแบบทันที และ 2) การอพยพหนีภัยแบบที่มีเวลาเตือนล่วงหน้า ซึ่งการหนีภัยทั้งสองแบบแตกต่างกันไปตามภัยที่เกิด เพราะภัยบางประเภท เช่น แผ่นดินไหว นั้นเกิดขึ้นในทันที ไม่สามารถเตือนล่วงหน้าได้อย่างที่สามารถมีเวลาในการอพยพเหมือนดังเช่น สึนามิ พายุต่างๆ ซึ่งจะทำให้การดำเนินการอพยพแตกต่างกัน ทั้งนี้ขึ้นกับทิศทางของการอพยพที่มีความสัมพันธ์กับประเภทของภัยพิบัติด้วย เช่น

- ในกรณีไฟไหม้ เรามักใช้การอพยพในแนวนอน คือพยายามให้ประชาชนออกจากพื้นที่ในแนวราบ
- ในกรณีสึนามิ จะใช้การอพยพในแนวตั้ง คือให้ประชาชนเคลื่อนที่ขึ้นที่สูง
- ในกรณีแผ่นดินไหว หากอาคารมีความมั่นคงแข็งแรง สามารถใช้การอพยพแบบอยู่กับที่ คือไม่ต้องออกจากพื้นที่ แต่ต้องระวังหาที่กำบังไม่ให้สิ่งของตกมาทับ

ข้อควรพิจารณาในการอพยพ

1. องค์กรปกครองส่วนท้องถิ่นซึ่งมีอำนาจในการสั่งอพยพในท้องถิ่นนั้น ต้องคำนึงถึงการวิเคราะห์ข้อมูลจากหน่วยงานต่างๆ ในการสั่งอพยพ เพราะหากตัดสินใจช้า ประชาชนอาจจะได้รับอันตรายในขณะที่หากอพยพเร็วเกินไป และไม่มีสถานการณ์เกิดขึ้น ก็อาจจะส่งผลต่อความเชื่อมั่นของประชาชนในพื้นที่ด้วย
2. องค์กรปกครองส่วนท้องถิ่นร่วมกับหน่วยงานต่างๆ ในการอพยพ ต้องคำนึงถึงความปลอดภัยของทั้งผู้อพยพ เจ้าหน้าที่ที่ให้ความช่วยเหลือและประสานการอพยพ และเจ้าหน้าที่ที่คอยเฝ้าพิทักษ์ทรัพย์สินบ้านเรือนของประชาชน เพราะในการอพยพนั้นนอกจากจะต้องทำให้ทันเวลาแล้ว ต้องเป็นไปด้วยความปลอดภัย ไม่มีอุบัติเหตุ และรวมถึงการกำหนดพื้นที่ปลอดภัยให้กับเจ้าหน้าที่ที่อาสาอยู่พิทักษ์ทรัพย์สินประชาชน เพราะหากเจ้าหน้าที่เหล่านี้รู้สึกปลอดภัย ก็จะปฏิบัติหน้าที่ได้เต็มที่ขึ้น ส่งผลให้ประชาชนที่อพยพมีความเต็มใจในการละถิ่นฐานมากขึ้น ซึ่งทำให้การจัดการอพยพสะดวกขึ้น และความรุนแรงของภัยต่อชีวิตจะลดลง
3. ต้องมีการแบ่งทีมงานในการดูแลผู้อพยพในที่อพยพหลบภัย ต้องมีปัจจัยการดำรงชีวิตพื้นฐาน มีระบบการพยาบาลเบื้องต้น มีระบบการจัดการสาธารณสุข การแจกจ่ายอาหารและน้ำสะอาดเพื่อการบริโภค มีการลงทะเบียนหรือทำบัญชีรายชื่อ ตลอดจนอาจจัดให้มีผู้ให้คำปรึกษาและเยียวยาภาวะจิตใจไว้
4. การอพยพกลับคืนสู่พื้นที่ ในขั้นตอนนี้นั้น องค์กรปกครองส่วนท้องถิ่นต้องอาศัยข้อมูลและความร่วมมือจากหน่วยงานต่างๆ ในการวิเคราะห์สถานการณ์ว่า มีความปลอดภัยแล้วหรือยัง อีกทั้ง

จะต้องเป็นหน่วยงานหลักในการตรวจตราไม่ให้มีอันตรายอย่างอื่น ๆ เช่น ภูเขาหรือสัตว์ร้ายที่มากับน้ำท่วม เป็นต้น และร่วมทำความสะอาดและปรับพื้นที่เบื้องต้นเพื่อให้ประชาชนสามารถเข้าพื้นที่ได้อย่างรวดเร็ว

๑๐ วัฒนธรรมความปลอดภัย

องค์กรปกครองส่วนท้องถิ่นมีบทบาทอย่างมากในการสร้างวัฒนธรรมความปลอดภัยที่ถูกต้อง และมีประสิทธิภาพให้กับหน่วยงานเองและชุมชนในพื้นที่ โดยเฉพาะอย่างยิ่ง

- การเปลี่ยนความเชื่อในแบบเดิมๆ ว่าภัยที่เกิดขึ้นในแต่ละครั้งคงไม่หนักหนาเกินไป หรือการไม่ยอมรับข้อมูลของผู้อื่นเพียงเพราะว่าข้อมูลแตกต่างหรือขัดแย้งต่อความเคยชิน หรือประสบการณ์ของตน เช่น พายุนอกฤดู เพราะจะทำให้เกิดความชะล่าใจในการเตรียมพร้อมและรับมือ หรือ
- การแสวงหาความรู้ใหม่ๆ ในการทำความเข้าใจต่อปรากฏการณ์ที่เกิดขึ้น และรู้หลักของการปฏิบัติตนเบื้องต้นต่อสถานการณ์นั้นๆ อย่าปฏิเสธข้อมูลจากหน่วยงานโดยไม่ไตร่ตรองให้รอบคอบเสียก่อน อีกทั้งยังสร้างความตระหนักให้กับคนอื่นโดยการนำเอาข้อมูลข่าวลือ หรือคำทำนายต่างๆ มาเผยแพร่ และชักชวนให้คนในพื้นที่เชื่อจนอาจทำให้เกิดความสับสนในการปฏิบัติตามกติกาที่วางไว้
- ในส่วนของการไม่สามารถยอมรับได้ว่าการเตือนภัยล่วงหน้านั้นเป็นเรื่องของความน่าจะเป็นและโอกาส ซึ่งสามารถเกิดข้อผิดพลาดได้เสมอ แต่ให้เปลี่ยนวิธีคิดว่า อพยพเมื่อมีการเตือนภัยทุกครั้งแต่ภัยไม่เกิด ดีกว่าไม่อพยพไปเพียงครั้งเดียวแล้วต้องเสียชีวิตหรือบาดเจ็บ และ

- ปรับทัศนคติของการปฏิบัติตนเพื่อส่วนรวม ในภาวะฉุกเฉินและวิกฤตนั้น ต้องไม่ไว้วางใจ และเอาแต่ประโยชน์ส่วนตน ประชาชนควรมีวินัยและปฏิบัติตามคนส่วนมาก และหากสามารถให้ความช่วยเหลือผู้อื่นได้บ้าง ก็ควรจะทำแต่ต้องอยู่ภายในศักยภาพที่ทำได้ของตน
- หน่วยงานของท้องถิ่นต้องเอาใจใส่กับการเสริมสร้างศักยภาพของตนเอง โดยไม่นั่งรอให้ภัยเกิดขึ้นก่อน แต่ต้องเตรียมพร้อมเชิงรุก เพื่อให้เป็นที่น่าเชื่อถือของชุมชนในการเป็นหน่วยงานหลักในการจัดการภัยพิบัติ และเพื่อให้เจ้าหน้าที่ของตนและหน่วยงานที่มาร่วมงานด้วยเชื่อมั่นว่าหน่วยงานสามารถปฏิบัติงานได้อย่างมีประสิทธิภาพและประสิทธิผล ต้องสามารถพึ่งตนเองได้เป็นอย่างดี

การดำเนินการระหว่าง เกิดภัย (Disaster and Emergency Response)

เป็นการดำเนินการในสถานการณ์ฉุกเฉินต่างๆ โดยระดมทรัพยากรที่มีอยู่ทั้งในด้านกำลังคน และปัจจัยที่จำเป็นต่อการดำรงชีพในภาวะไม่ปกติ ในการเข้าช่วยเหลือผู้ประสบภัย ซึ่งในขั้นตอนนี้นั้น ถือได้ว่าเป็นการจัดการภาวะฉุกเฉิน และเป็นการจัดการที่มีความยากลำบากมาก เพราะต้องอาศัยความเป็นมืออาชีพในการเข้าให้ความช่วยเหลือ กู้ชีพ ในสภาวะทางกายภาพที่เปลี่ยนแปลงไปจนบางครั้งถึงกับไม่เหลือเค้าโครงเดิมที่เคยพบเห็นมา อีกทั้งเจ้าหน้าที่ผู้ช่วยเหลือเองก็ต้องคำนึงถึงความปลอดภัยของทีมงานของตนเองและตัวเองเช่นเดียวกัน เพราะหากเจ้าหน้าที่ที่เข้าให้ความช่วยเหลือไม่สามารถปฏิบัติงานได้ ผู้ที่รอรับความช่วยเหลือก็จะได้รับอันตรายเช่นเดียวกัน ดังนั้นเครื่องมือที่ช่วยให้การดำเนินการระหว่างเกิดภัย ที่มีความซับซ้อนของกายภาพ เวลา และเงื่อนไขความเป็นตายของผู้ประสบภัยเป็นเดิมพันมีประสิทธิภาพมากขึ้น มีดังนี้

๑ การทำความเข้าใจต่อนโยบายและแผนปฏิบัติการต่างๆ

1. องค์กรปกครองส่วนท้องถิ่นต้องทำความเข้าใจต่อนโยบายและแผนที่มีในการจัดการภัยพิบัติ พร้อมทั้งต้องมีการทบทวนเนื้อหาของแผนงานอย่างสม่ำเสมอ เพื่อช่วยในการทำความเข้าใจในบทบาทตนเอง และผู้ที่เข้ามาร่วมงาน สามารถประสานงานกับหน่วยงานอื่นๆ ในลำดับการเข้าสู่ปฏิบัติการที่แตกต่างกัน เพราะในแผนปฏิบัติการนั้น จะช่วยให้สามารถระบุหน่วยงานหลัก หน่วยงานกำลังเสริมต่างๆ รวมถึงหน่วยงานนอกภาคส่วนของรัฐ ผู้ซึ่งมีทรัพยากรในการสนับสนุนการบริหารจัดการภัยในระดับต่างๆ
2. องค์กรปกครองส่วนท้องถิ่นต้องทำความเข้าใจต่อแผนปฏิบัติการในแต่ละภัย ทั้งในบทบาทของตนเอง และระเบียบปฏิบัติการร่วมที่มีการออกแบบสำหรับการประสานงานกับหน่วยงานอื่นๆ เพราะในภาวะฉุกเฉินนั้น ช่องว่างของปฏิบัติการสามารถทำให้เกิดการละเว้นการปฏิบัติโดยไม่ตั้งใจ ซึ่งในทางกลับกัน การปฏิบัติงานที่ซ้ำซ้อนกันจากความไม่เข้าใจในกระบวนการขั้นตอนของหน่วยอื่นๆ ที่มาร่วมประสานงาน และการไม่สื่อสารอย่างชัดเจน จะส่งผลให้เกิดการสิ้นเปลืองกำลังพล และเสียเวลาทำให้ประชาชนที่จำเป็นต้องรอความช่วยเหลือไม่สามารถได้นับการช่วยเหลือทันเวลา

๑ การใช้ระบบการบัญชาการ

องค์กรปกครองส่วนท้องถิ่นควรจะต้องมีความรู้ความเข้าใจต่อการใช้ระบบบัญชาการสถานการณ์ ซึ่งโดยปกติในระบบการจัดการภัยพิบัติ จะใช้ระบบการบัญชาการสถานการณ์ (Incident Command System: ICS) ซึ่ง

ถือเป็นสากล เพราะจะทำให้หน่วยงานที่เข้าสู่พื้นที่ในการปฏิบัติการสามารถเข้าสู่ระบบการทำงานได้ในทันที และสามารถสวมปฏิบัติการของตนให้เข้ากับระบบในพื้นที่ว่าในระดับใด โดยระบบ ICS มีการแบ่งการทำงานตามหน้าที่ โดยเรียกระบบการประสานการปฏิบัติการแบบนี้ว่า ระบบการประสานการสั่งการ (Unified Command System) ซึ่งจะทำให้มีเอกภาพในการสั่งการ และการประสานงาน มีผู้บัญชาการเพียงคนเดียว และมีระบบการส่งมอบอำนาจการสั่งการหากผู้บัญชาการจะออกจากพื้นที่ หน้าที่ต่างๆ ภายใต้ระบบ ICS นี้ จะแบ่งเป็น ส่วนบัญชาการ ส่วนแผน ส่วนปฏิบัติการ ส่วนสนับสนุน และส่วนการเงินและบริหารจัดการ

๑๐ การระบุหน่วยงานหลักและหน่วยประสานงาน

1. การทำความรู้จักกับหน่วยงานต่างๆที่จะเข้ามามีส่วนร่วมในปฏิบัติการให้ความช่วยเหลือนั้น เป็นมากกว่าการรู้ว่าจำนวนเท่าไร และเป็นใคร องค์กรปกครองส่วนท้องถิ่นควรที่จะสามารถระบุทรัพยากรทั้งกำลังคน อุปกรณ์ วิธีการทำงาน และความชำนาญการของหน่วยงานนั้นๆ ได้เป็นอย่างดี ทั้งนี้เพราะในการบริหารจัดการสถานการณ์นั้น หากหน่วยงานหลักในท้องถิ่นหรือหน่วยงานข้างเคียงมีอันต้องยุติปฏิบัติการของส่วนงานตนเองนั้น หน่วยงานที่เหลืออยู่ต้องสามารถเข้าทดแทนส่วนที่ขาดหายไป พร้อมๆ กับยังสามารถดำเนินงานของตนได้ และในบางครั้งอาจจะต้องเข้าให้ความช่วยเหลือทั้งประชาชนและหน่วยงานต่างๆ ดังกล่าว เช่น อาสาสมัครป้องกันภัยฝ่ายพลเรือน ทีม OTOS (หนึ่งตำบลหนึ่งทีมกู้ชีพกู้ภัย) ทหาร ทีมแพทย์ และมูลนิธิต่างๆ
2. การไม่มีผู้ประสานงานที่มีความสามารถ และปรับตัวต่อสถานการณ์ที่เปลี่ยนแปลงไปได้ดี สามารถส่งผลให้เครือข่ายการทำงานการให้ความช่วยเหลือล่มสลายลง หรืออาจก่อให้เกิดความ

วุ่นวายจนทำให้การปฏิบัติการล่าช้าแทนที่จะรวดเร็วและครอบคลุม ซึ่งเป็นคุณสมบัติที่ดีของการใช้เครือข่ายในการจัดการภัยพิบัติ ผู้ประสานงานนั้น จะสามารถช่วยเหลือผู้บังคับบัญชาสถานการณ์ให้สามารถมุ่งความสนใจไปที่การสั่งการได้เป็นอย่างดี ทั้งนี้ผู้ประสานงานจะสามารถช่วยสื่อสารกับหน่วยอื่นๆ รวมทั้งสื่อมวลชนได้อีกด้วย แต่ผู้ประสานงานนี้ต้องเข้าใจในปฏิบัติการทั้งหมดเป็นอย่างดี และทำงานเข้าหากันกับผู้บัญชาการสถานการณ์ได้อย่างราบรื่น มิฉะนั้นจะเกิดการซ้ำซ้อน หรือขัดแย้งในเอกภาพของการประสานงานได้ ซึ่งในบางกรณีที่สถานการณ์ไม่ซับซ้อน ขอบเขตพื้นที่ไม่กว้างมากเกินไปของท้องถิ่น ผู้บัญชาการสถานการณ์สามารถเป็นผู้ประสานงานเองได้

๑๐ การประเมินสถานการณ์และการเข้ากู้ภัย

1. เมื่อทราบถึงจำนวนและหน่วยงานที่จะเข้าให้ความช่วยเหลือแล้วนั้น ต้องมีการจัดทีมดังเช่นระบบของการบัญชาการสถานการณ์ จากนั้นองค์กรปกครองส่วนท้องถิ่นต้องสามารถประเมินสถานการณ์ที่เกิดขึ้นว่าจะสามารถเข้ากู้ภัยได้เมื่อใด ใช้ระยะเวลาเท่าไรต่อขนาดพื้นที่ ต้องใช้กำลังคนและเครื่องมืออะไร เครื่องมือมีพร้อมหรือไม่ จะมีสถานการณ์ต่อเนื่องจากภัยพิบัติหลักได้อีกหรือไม่ ทั้งนี้หากเป็นภัยพิบัติในระดับที่เกินกว่าความสามารถในการรับมือขององค์กรปกครองส่วนท้องถิ่นแล้วนั้นสามารถขอความเห็นในการประเมินสถานการณ์จากหน่วยงานอื่นๆ ที่เกี่ยวข้อง และขอความสนับสนุนจากภาคส่วนต่างๆ รวมทั้งศูนย์เขตของกรมป้องกันและบรรเทาสาธารณภัย ที่มีชุดเผชิญสถานการณ์ฉุกเฉิน (Emergency Response Team: ERT) ซึ่งองค์กรปกครองส่วนท้องถิ่นควรจะต้องทราบข้อมูลเบื้องต้นว่าทีมนี้สามารถเข้าให้ความช่วยเหลือได้ภายในระยะเวลาเท่าไร

(โดยปรกติภายใน 2 ชั่วโมง) สามารถอยู่ทำงานต่อเนื่องได้นานเท่าไร เพราะจะช่วยให้หน่วยงานท้องถิ่นสามารถปรับแผนของตนในการเข้าร่วมปฏิบัติการ

2. ในการปฏิบัติการให้ความช่วยเหลือนั้น ศักยภาพ ความสามารถ ความชำนาญ และการปรับตัวต่อสถานการณ์ที่สามารถเปลี่ยนแปลงได้ฉับพลันนั้น เป็นสิ่งที่หน่วยงานกู้ภัยต้องคำนึงถึงด้วย เพราะหากหน่วยงานหลักประสบอันตราย การปฏิบัติงานโดยรวมจะสั่นคลอน เพราะหน่วยอื่นๆ ต้องเข้าปฏิบัติหน้าที่แทน และทำให้หน้าที่หลักเดิมต้องมีการปรับกระบวนการ หากมีความต้องการข้อมูลเพิ่มเติม เพื่อช่วยในการตัดสินใจแล้วนั้น จะต้องทำการติดต่อทีมสนับสนุนหรือทีมผู้เชี่ยวชาญเพื่อปรับสถานการณ์ในทันที ดังนั้นการเตรียมช่องทางสื่อสารสำรองและฐานข้อมูลที่จำเป็นจึงเป็นสิ่งสำคัญอย่างยิ่ง หากสามารถสื่อสารได้แต่ไม่มีข้อมูล การสื่อสารครั้งนั้นก็ไม่มีประโยชน์ หรือในบางกรณี การไม่ทราบข้อมูลส่งผลให้หน่วยปฏิบัติประสบอันตรายได้

◎ การอพยพระหว่างสถานการณ์

องค์กรปกครองส่วนท้องถิ่นควรที่จะตระหนักถึงประชาชนที่อาจจะไม่ได้รับคำเตือนอพยพล่วงหน้า หรืออาจจะไม่ยอมอพยพในช่วงแรกๆ ทำให้หน่วยงานต้องทำการอพยพเพิ่มเติมในระหว่างที่ภัยพิบัติกำลังเกิดขึ้นอยู่ หรือแม้แต่การอพยพในแบบทันทีเพราะภัยที่เกิดขึ้นเป็นแบบที่ไม่สามารถเตือนล่วงหน้าได้ การอพยพในระหว่างสถานการณ์นั้นมีความยากลำบากเป็นอย่างยิ่ง เพราะสถานการณ์

ไม่คงที่และอาจเกิดความเสียหายทางกายภาพอย่างมาก และส่งผลต่อเจ้าหน้าที่ในการปฏิบัติการอพยพ แต่เนื่องจากหน่วยท้องถิ่นนั้นมีความชำนาญการ และคุ้นเคยต่อตำแหน่งของประชาชนและที่หลบภัยมากกว่า การเข้าปฏิบัติการโดยองค์กรบริหารส่วนท้องถิ่นจึงน่าจะได้ประสิทธิผลที่สูงกว่า ดังนั้น องค์กรปกครองส่วนท้องถิ่นเองก็ควรที่จะมีกำลังคนที่มีความรู้ความชำนาญ และมีอุปกรณ์ในการให้ความช่วยเหลือในการอพยพที่ครบครัน

๑๐ การติดต่อสื่อสารด้วยช่องทางต่างๆ

ภายใต้ความซับซ้อนของสถานการณ์และความฉุกเฉินของการเข้าให้ความช่วยเหลือ ประชาชนและเจ้าหน้าที่ต่างก็พยายามที่จะใช้ช่องทางการสื่อสารด้วยวัตถุประสงค์ที่แตกต่างกัน แต่ความต้องการในการใช้ช่องทางการสื่อสารที่มากขึ้นกว่าเดิมในห้วงเวลาอันจำกัดนั้น จะส่งผลให้ช่องทางการสื่อสารหลักล้มเหลวในทันที อย่างเช่น ในเหตุการณ์สึนามิ โทรศัพท์มือถือไม่สามารถใช้ได้ วิทยุสื่อสาร VHF ก็มีผู้เข้าใช้จำนวนมากจนยุ่งเหยิง องค์กรปกครองส่วนท้องถิ่นจะต้องเตรียมอุปกรณ์ในการสื่อสารหลักและสำรองให้กับเจ้าหน้าที่อย่างครบถ้วน มีการตรวจตราเครื่องมือเหล่านี้ให้สามารถใช้ได้อย่างมีประสิทธิภาพเสมอๆ เพราะในการปฏิบัติงานด้านภัยพิบัตินั้น ต้องการการประสานงานที่รวดเร็ว มีการแลกเปลี่ยนข้อมูลอย่างทั่วถึงและไม่มีการขาดหาย อีกทั้งการทำงานกับภัยพิบัตินั้น มีตัวแปรเรื่องพื้นที่ทางกายภาพอยู่ตลอดเวลา การสื่อสารเพื่อปรับปรุงสถานการณ์ที่เกิดขึ้น และเพื่อทำให้การแยกกันทำงานในแต่ละพื้นที่สามารถประสานงานและช่วยเหลือเกื้อกูลกันได้อย่างดี

๑๑ การจัดการจราจรและการเคลื่อนย้ายทรัพยากร

ในภัยพิบัติ การวางแผนการจราจรทั้งในเส้นทางหลัก เส้นทางรอง พาหนะหลัก และพาหนะสำรองเป็นกระบวนการที่องค์กรปกครองส่วน

ท้องถิ่นต้องมีส่วนร่วมในการกำหนด เพราะในเวลาดำเนินงานนั้น ทรัพยากรจะต้องมีการเคลื่อนย้ายตลอดเวลา รวมทั้งการสร้างระบบการรับส่งผู้ป่วยจากพื้นที่หนึ่ง ไปยังอีกพื้นที่หนึ่ง องค์กรปกครองส่วนท้องถิ่นต้องเรียนรู้การส่งต่อผู้ป่วยว่ามีกระบวนการหรือมีข้อมูลหลักใดที่ต้องนำส่งไปด้วย การจัดส่งของบริจาคหรือถุงยังชีพที่ไม่สามารถจัดส่งได้โดยเส้นทางปรกตินั้น องค์กรปกครองส่วนท้องถิ่นต้องวางระบบการรับส่งทางอากาศ หรือการจัดจุดช่วยเหลือเคลื่อนที่ขึ้น เพื่ออำนวยความสะดวกและแจกจ่ายอย่างทั่วถึง

๑๐ การทำงานกับสื่อ

ศาสตร์ด้านการจัดการภัยพิบัติไม่ได้ให้แนวทางแต่เฉพาะว่าสื่อต้องการอะไรระหว่างการเกิดสถานการณ์ หากแต่ยังแนะนำการเล่นบทบาทของนักการเมืองท้องถิ่น และองค์กรบริหารส่วนท้องถิ่นในการจัดการสื่อไว้ด้วย

102

1. ในฐานะสื่อ ต้องทำการส่งข้อมูลสถานการณ์ใหม่ๆ เพื่อปรับปรุงข้อมูลสู่สาธารณชนให้ทราบถึงความเป็นไปในสถานการณ์ และภาวะของผู้ประสบภัยว่ามีความต้องการความช่วยเหลือในรูปแบบใด และอยู่ที่ตำแหน่งใดในการที่หน่วยงานจะสามารถเข้าให้ความช่วยเหลือ และสื่อต้องมีวิจรณ์ญาณในการนำเสนอข้อมูลด้วยจริยธรรมในการตั้งเป้าหมายการให้ความช่วยเหลือประชาชนเป็นที่ตั้ง
2. นักการเมืองท้องถิ่นต้องทำหน้าที่ "ผู้แทนประชาชน" คือ ต้องเป็นผู้รายงานสถานการณ์และขอความช่วยเหลือเพิ่มเติม สามารถทำตนเป็นจุดประสานของบริจาค หรือความช่วยเหลืออื่นๆ ที่ไม่ใช่ในระบบบัญชาการสถานการณ์หลัก เพราะนักการเมืองบางคนนั้นไม่มีความรู้ ไม่มีข้อมูล และไม่มีทักษะเทียบเท่าเจ้าหน้าที่จากหน่วยงาน จึงไม่เหมาะสมอย่างยิ่งที่จะให้แสดงบทบาทการบัญชาการ

3. ผู้อำนวยการท้องถิ่น และองค์กรปกครองส่วนท้องถิ่นต้องจัดระบบการประสานงานกับสื่อ หรือมีผู้ที่เป็นผู้ประสานงานสื่อ เพื่อที่จะจัดการให้การใช้สื่อเป็นไปเพื่อประโยชน์ในการสื่อสารต่อสาธารณะในด้านการปฏิบัติการให้ความช่วยเหลือ สถานะของระบบพื้นฐานต่างๆ ตลอดจนการร้องขอความช่วยเหลือจากภาคส่วนต่างๆ เพิ่มเติม ในกรณีที่มีผู้บริจาคเงินเพื่อเข้าให้ความช่วยเหลือประชาชน หรือเอาถุงยังชีพไปแจกจ่ายแก่พื้นที่ที่มีความยากลำบากต่อการเข้าถึง องค์กรปกครองส่วนท้องถิ่นต้องมีการประสานงานเพื่อเข้าร่วมด้วย เพื่อให้การสื่อสารต่อผู้ประสบภัยไม่ออกมาในเชิงลบว่าถูกละเลยจากหน่วยงาน

๑ การจัดการในพื้นที่หลบภัย

1. องค์กรปกครองส่วนท้องถิ่นต้องจัดให้มีพื้นที่อพยพหลบภัย ทั้งในแบบระยะสั้น ชั่วคราว ระยะยาว และถาวร โดยมีโครงสร้างที่แข็งแรงและไม่อยู่ในพื้นที่เสี่ยงภัย รวมทั้งต้องรู้ความสามารถในการให้พักพิงว่ารับผู้อพยพได้ในจำนวนเท่าใด มีการจัดการด้านบัญชีรายชื่อ หรือรายชื่อ เพื่อให้อย่างน้อยสามารถจัดการเคลื่อนย้ายได้หากจำนวนผู้อพยพมีมากจนเกินไป การบริหารจัดการภายในต้องเป็นระบบและครบถ้วน ต้องมีผู้รักษาความปลอดภัยในพื้นที่ร่วมด้วย
2. อาหาร น้ำสะอาด อุปกรณ์ปฐมพยาบาลเบื้องต้น เสื้อผ้า ผ้าห่ม และสุขาภิบาล เป็นปัจจัยพื้นฐานต่อการจัดการพื้นที่หลบภัย โดยเฉพาะเมื่อชุมชนต้องเผชิญกับภัยพิบัติเป็นระยะเวลาอันยาวนาน เช่น น้ำท่วมขัง ดินถล่ม แผ่นดินไหว เป็นต้น ต้องมีการเตรียมความพร้อมดังกล่าวในช่วงที่คาดว่าจะเกิดภัย หรือระดมทรัพยากรจากพื้นที่ใกล้เคียง

การดำเนินการหลังจากภัยผ่านพ้นไป (Recovery and Rehabilitation)

เป็นการฟื้นฟูพื้นที่ที่ประสบภัย ผู้ประสบภัย และกิจกรรมต่างๆ ของชุมชนให้กลับคืนภาวะปกติ ด้วยผลของความเสียหายที่เกิดจากภัยพิบัตินั้น ไม่ได้กระทบต่อพื้นที่ทางกายภาพแต่เพียงอย่างเดียว ในขั้นตอนของการฟื้นฟูนั้นจะต้องมีการสร้างปัจจัยโครงสร้างพื้นฐาน เช่น ไฟฟ้า น้ำสะอาดในการบริโภค โทรศัพท์ ที่รักษาพยาบาล เป็นต้น ให้กลับคืนสู่พื้นที่ในทันที แล้วจึงบูรณะซ่อมแซมโครงสร้างรองและที่พักอาศัยรายครัวเรือนต่อไป กระนั้นต้องไม่ลืมว่า การฟื้นฟูทางกายภาพเป็นไปเพื่อให้คนในชุมชนสามารถกลับเข้าสู่พื้นที่และใช้ชีวิตต่อไปอย่างเป็นปกติให้ได้ ดังนั้นจึงต้องมีการกำหนดให้มีการทำงานของหน่วยงานท้องถิ่นที่มีความคุ้นเคยและสนิทสนมกับผู้ประสบภัยในพื้นที่ ในการร่วมกับทีมแพทย์และสังคมสงเคราะห์ในการช่วยเยียวยาความบอบช้ำจากการประสบภัยและความสูญเสีย ตลอดจนฟื้นฟูกิจกรรมของชุมชนกลับมา เช่น การประกอบอาชีพ การพบปะสังสรรค์ การเตรียมพร้อมร่วมกันต่อการรับมือภัยพิบัติต่อไป ซึ่งเครื่องมือที่จะช่วยองค์กรปกครองส่วนท้องถิ่นในการดำเนินการมีดังนี้

104

๑ การติดตามประเมินความเสียหาย

1. ส่วนราชการทั้งท้องถิ่น ภูมิภาค และส่วนกลางต่างมีแบบฟอร์มการรายงานความเสียหายในระดับและประเภทต่างๆ มากมาย องค์กรปกครองส่วนท้องถิ่นต้องสามารถที่จะจัดทำแบบประเมินความเสียหายในทุกๆ มิติ ไม่ว่าจะเป็นทางกายภาพของที่อยู่อาศัย สถานประกอบการ พื้นที่และผลิตผลทางการเกษตร และอื่นๆ รวมทั้งความเสียหายทางเศรษฐกิจการค้า การดำเนินธุรกิจ และการสูญเสียอาชีพ

2. การประเมินความเสียหายจะเพื่อประโยชน์ในการวางแผนการซ่อมแซม เยียวยา และฟื้นฟูแล้ว ยังเพื่อประโยชน์ในการบรรเทาความเดือดร้อนด้วยการชดเชยความเสียหาย ในขั้นตอนนั้นนั้น องค์กรปกครองส่วนท้องถิ่นสามารถขอความช่วยเหลือและความร่วมมือจากหน่วยงานต่างๆ ที่มีเครื่องมือและความชำนาญการในการสำรวจ ประเมิน และจัดทำแผนในการฟื้นฟูบูรณะที่ครบถ้วนและมีคุณภาพ
3. ในการประเมินความเสียหายนั้น สามารถทำร่วมกับการติดตามสำรวจ และประเมินความต้องการในการรับความช่วยเหลือด้านต่างๆ หรือแม้แต่ปัจจัยในการกลับมาประกอบอาชีพและกิจกรรมอื่นๆ ของชุมชน
4. การประเมินความเสียหาย มีผลพลอยได้ที่สำคัญประการหนึ่ง นั่นคือ เป็นการสำรวจความบกพร่องหรือความเสียหายต่อเนื่องของปัจจัยและโครงสร้างพื้นฐานอื่นๆ ที่อาจจะมีอยู่ หรือกำลังก่อตัว เช่น การรั่วไหลของสารเคมีจากความเสียหายของโรงงานที่ประสบภัย การเกิดภาวะปนเปื้อนในกระบวนการผลิตน้ำเพื่อการอุปโภคบริโภค เป็นต้น ซึ่งการค้นพบโอกาสของการเกิดภัยต่อเนื่องนี้ จะช่วยให้องค์กรปกครองส่วนท้องถิ่นสามารถแก้ไขและรับมือได้ก่อนเกิดสถานการณ์
5. องค์กรปกครองส่วนท้องถิ่นมีโอกาสในการเก็บข้อมูลศักยภาพของชุมชนแต่ละชุมชนในการรับมือและฟื้นคืนจากภัย ว่ามีความต้องการการดูแลเป็นพิเศษ หรือไม่จำเป็นต้องมีการพึ่งพาหน่วยงานเลย ซึ่งจะทำให้สามารถวางแผนการรับมือและการให้ความช่วยเหลือได้ถูกเป้าหมายมากยิ่งขึ้น

๑๐ การฟื้นฟูบูรณะทางกายภาพและจิตใจ

องค์กรปกครองส่วนท้องถิ่นต้องเข้าสำรวจพื้นที่ที่เกิดความเสียหายร่วมกับหน่วยงานต่างๆ ในการทำความสะอาด และประเมินความปลอดภัยในการกลับเข้าอยู่อาศัยในพื้นที่ และดำเนินการให้ความช่วยเหลือในการจัดหาเครื่องมือ อุปกรณ์ วัสดุในการซ่อมแซมให้กับประชาชนในกรณีที่มีความเสียหายไม่มากจนเกินไปนัก หรือถ้าในกรณีความเสียหายมีสูง องค์กรปกครองส่วนท้องถิ่นควรเป็นผู้ประสานในการขอความช่วยเหลือ การได้รับการชดเชยช่วยเหลือ หรือแม้แต่กระทั่งการบูรณะใหม่ทั้งหมด เช่น การสร้างบ้านน็อคดาวน์ หรือการให้ความช่วยเหลือจากหน่วยงานของทหารช่างและทหารพัฒนาในการสร้างบ้านที่มีความปลอดภัย และสามารถต้านทานภัยได้ในระดับที่สูงขึ้น ช่วยให้ประชาชนอยู่กับสถานการณ์เหล่านี้ได้

106

ในส่วนของการฟื้นฟูสภาพจิตใจของประชาชนและเจ้าหน้าที่นั้น องค์กรปกครองส่วนท้องถิ่นสามารถดำเนินการได้ทั้งในฐานะตัวกลางประสานงานให้นักสังคมสงเคราะห์ และนักจิตวิทยาเข้าพูดคุยและเยียวยาผู้ประสบภัย ทั้งนี้ด้วยเจ้าหน้าที่ขององค์กรปกครองส่วนท้องถิ่นนั้นจะรู้ข้อมูลของผู้ประสบภัย รู้ภาวะทางด้านจิตใจของชุมชน และจะเป็นผู้ที่ผู้ประสบภัยไว้วางใจที่จะพูดคุยกับบุคลากรทางการแพทย์ที่พามา หรือองค์กรปกครองส่วนท้องถิ่นเอง จะทำหน้าที่ในการพูดคุยและเยียวยาผู้ประสบภัยเองก็ย่อมทำได้ หรือแม้แต่การให้กำลังใจและสนับสนุนการทำงานของเจ้าหน้าที่เพื่อให้เกิดขวัญและกำลังใจในการทำงานให้ความช่วยเหลือประชาชน โดยสามารถเริ่มจากการไต่ถามสำรวจข้อมูลความต้องการของประชาชนในชุมชนในการดำเนินการฟื้นฟู

๑๑ การระบุงู๋ร่อยภัยพิบัติ

งานการระบุงู๋ร่อยภัยพิบัตินี้ เพื่อวัตถุประสงค์ในการเรียนรู้จากบทเรียนของการเกิดขึ้นของภัยพิบัติว่า ส่งผลกระทบต่อในระดับใด มีรูปแบบอย่างไร สร้างความเสียหายในด้านใดและขนาดไหน การระบุงู๋ร่อยของ

ภัยพิบัติมีประโยชน์มากต่อการจัดทำการวิเคราะห์ความเสี่ยงและวางมาตรการในการจัดการในครั้งต่อไป ทั้งนี้องค์กรปกครองส่วนท้องถิ่นเป็นหน่วยงานที่รู้จักพื้นที่มากที่สุด และต้องเป็นผู้ที่ออกสำรวจพื้นที่เพื่อประเมินความเสียหายในเบื้องต้นอยู่แล้ว ซึ่งการระบุง ร่องรอยเป็นงานที่ต้องดำเนินการภายหลังจากการเกิดภัยอย่างรวดเร็ว เพราะหากทิ้งเวลาเนิ่นนานไป เมื่อประชาชนกลับเข้าสู่พื้นที่และเริ่มดำเนินชีวิตแบบปรกติ ร่องรอยของภัยพิบัติจะถูกรบกวบและลบเลือนไปจากกิจกรรมของชุมชน การได้มาซึ่งข้อมูลร่องรอยนี้จะช่วยให้ท้องถิ่นมีความเข้าใจในภัยที่ต้องเผชิญได้ดีมากขึ้น และสามารถดำเนินการประเมินความเสี่ยงที่ต่อเนื่องไปต่อไป

๑๐ การจัดการเรื่องของบริจาค

ภายหลังจากเหตุการณ์ผ่านพ้นไป เราจะพบปัญหาหลักประการหนึ่งที่ปรากฏให้เห็นอยู่เสมอ นั่นคือปัญหาการจัดการกับสิ่งของและเงินบริจาค โดยปัญหามีทั้งในมิติของความโปร่งใสในการจัดการแจกจ่ายของและเงินบริจาค และมิติของความวุ่นวายไม่เป็นระบบของการแจกจ่ายเงินบริจาค บางส่วนเน่าเสียและกองรวมกันอยู่อย่างไม่มีใครใส่ใจ ในการดำเนินการจัดการกับสิ่งของและเงินบริจาคตรงลงมายังท้องถิ่นนั้น องค์กรปกครองส่วนท้องถิ่นหรือผู้แทนในระดับพื้นที่ เช่น ผู้ใหญ่บ้าน จะต้องมึบทบาทในการประสานการแจกจ่าย ด้วยการที่องค์การบริหารส่วนท้องถิ่นในระดับต่างๆ ต้องทำหน้าที่เสมือนจุดศูนย์กลางของการจัดเก็บและแจกจ่าย ผ่านไปยังผู้แทนพื้นที่ในการกระจายสู่ครัวเรือนต่อไป หากเป็นกังวลในประเด็นของความเสมอภาคและทั่วถึง ให้จัดกำลังอาสาสมัครร่วมไปกับการแจกจ่าย เพื่อช่วยให้มีการตรวจสอบไปในตัว

๑ การสร้างชุมชนสามารถฟื้นคืนจากภัย

เป้าหมายสูงสุดขององค์กรปกครองส่วนท้องถิ่นต่อการจัดการภัยพิบัติในพื้นที่ คือ การสร้างให้ชุมชนมีความรู้ ความสามารถ ความเข้าใจ พร้อมรับมือภัยพิบัติ และจัดการตนเองให้ฟื้นคืนจากผลกระทบของภัยได้อย่างรวดเร็ว ทั้งนี้ต้องอาศัยเครื่องมือที่กล่าวมาในทุกขั้นตอน และหลักการพัฒนาขีดความสามารถที่นำเสนอในส่วนถัดไป

ส่วนที่ 5

การเพิ่มขีดความสามารถของ
องค์กรปกครองส่วนท้องถิ่น
ในการจัดการภัยพิบัติ

การพัฒนาศักยภาพในการปรับตัวขององค์กรปกครองส่วนท้องถิ่น ในการจัดการกับวิกฤตการณ์และความเปลี่ยนแปลงที่ซับซ้อน ต้องอาศัยการพัฒนาศักยภาพของหน่วยงานองค์กรปกครองส่วนท้องถิ่นระดับต่างๆ การประสานความร่วมมือระหว่างหน่วยงานภาครัฐทั้งภายในและภายนอกท้องถิ่นทุกภาคส่วน และการวางระบบสารสนเทศการสื่อสารหลักและรอง โดยที่การเพิ่มขีดความสามารถในด้านต่างๆ ดังกล่าว ต้องอาศัยการบูรณาการความร่วมมือร่วมใจระหว่างหน่วยงานในระดับท้องถิ่นทุกภาคส่วน รวมทั้งความช่วยเหลือที่จะมาจากหน่วยงานจากภายนอกท้องถิ่นด้วย เพราะในการปฏิบัติการนั้นต้องอาศัยหน่วยงานหลายๆ หน่วยร่วมกัน สืบเนื่องจากคุณลักษณะของสถานการณ์ฉุกเฉินที่เป็นแบบไม่คงที่และส่งผลกระทบอย่างไม่แน่นอน จึงทำให้ความเสียหายที่เกิดจากสถานการณ์ดังกล่าวสามารถขยายตัวออกไปในระดับพื้นที่ที่ใหญ่ขึ้น ซึ่งกระทบต่อผู้คนจำนวนมาก และบางครั้งภาวะฉุกเฉินได้ถูกประกาศโดยผ่านอำนาจหน้าที่ของหลายหน่วยงาน ดังนั้น จึงเป็นที่เห็นได้ว่า มีหน่วยงานที่เกี่ยวข้องกับการเผชิญสถานการณ์ฉุกเฉินจำนวนหลายหน่วยงาน ได้ลงไปอยู่ในพื้นที่เวลาเมื่อเกิดเหตุ และทำให้บางครั้งยากต่อการบอกได้ว่า อำนาจหน้าที่และความรับผิดชอบอยู่ที่ใครหรือตำแหน่งใดในการทำงานร่วมกันหลายหน่วยงาน ในการนี้การที่จะสามารถทำให้หน่วยงาน

ที่เกี่ยวข้องกับสถานการณ์วิกฤติทำงานร่วมกันอย่างมีประสิทธิภาพภายใต้ขอบเขตงานที่มากมาย และเป็นเหตุการณ์ที่เกิดขึ้นในหลายพื้นที่ โดยการทำงานดังกล่าวต้องทำงานภายใต้เวลาที่จำกัด รวมทั้งเหตุการณ์ดังกล่าวเป็นภัยคุกคามต่อชีวิตของประชาชน การปฏิบัติการเผชิญสถานการณ์ฉุกเฉินต้องมีช่องทางและอุปกรณ์การสื่อสารที่สามารถสร้างประสิทธิผล เพื่อจะได้ให้เจ้าหน้าที่ที่เกี่ยวข้องทุกคนติดต่อกันได้และได้รับข้อมูลที่ทันสมัยที่สุดเพื่อประโยชน์ในการปฏิบัติ อีกทั้งการใช้ข้อมูลร่วมกันและการแลกเปลี่ยนข้อมูลก็เป็นส่วนสำคัญ ไม่ใช่เฉพาะช่วงเวลาที่อยู่ในพื้นที่เกิดเหตุเท่านั้น แต่การดำเนินการดังกล่าวยังเป็นประโยชน์ในช่วงการอบรมและการเรียนรู้ทักษะเพิ่มเติม นอกจากนี้ การสร้างความเข้าใจร่วมกัน และการมีคำสั่งที่ชัดเจนเกี่ยวกับกระบวนการในการการเผชิญสถานการณ์ฉุกเฉิน ซึ่งทำให้หน่วยงานหลายๆหน่วยที่มาร่วมมือกันทำงานสามารถช่วยเหลือซึ่งกันและกันในยามที่เกิดความผิดพลาดขึ้น อันเป็นผลให้ปฏิบัติการในการให้ความช่วยเหลือประชาชนยังดำเนินต่อไปได้เป็นอย่างดี ทั้งนี้ต้องอาศัยหลักการในการปฏิบัติงานในภาวะฉุกเฉิน หรือภาวะวิกฤติที่ต้องการความรวดเร็ว และแม่นยำถูกต้องควบคู่ไปกับหลักของการพัฒนาการจัดการภัยพิบัติที่ครบวงจร

1.1 หลักการบริหารภาวะวิกฤติ

ในการปฏิบัติงานของหน่วยงานตอบสนองต่อภาวะการณ์วิกฤติหรือฉุกเฉินนั้น จะต้องมียุทธศาสตร์ในการทำงานดังนี้

- 1.1.1 **หลักความครบถ้วนสมบูรณ์ทุกด้าน ทุกภัย ทุกผลกระทบ (Comprehensive)** ซึ่งภายใต้หลักการนี้หน่วยงานท้องถิ่นจะต้องมีความรอบรู้และกว้างขวางในเนื้อหาของงานด้านภัยพิบัติ เพราะจะต้องคำนึงถึงบริบททั้งทางกายภาพพื้นที่และความสามารถของหน่วยงานต่างๆ รวมทั้งต้องรู้จักผู้มีส่วนได้ส่วนเสียในพื้นที่ รู้จักชุมชนและความอ่อนไหวหรือจุดอ่อน

ด้านต่างๆ และที่สำคัญคือมีความตระหนักถึงภัยต่อเนื่องของภัยหลักที่สามารถเกิดขึ้นอันจะส่งผลกระทบต่อในด้านต่างๆ แก่พื้นที่

- 1.1.2 **หลักการคาดการณ์ล่วงหน้า (Progressive)** เป็นหลักในการคิดที่สืบเนื่องต่อจากหลักความครบถ้วน เพราะในความรับผิดชอบของการเป็นผู้จัดการสถานการณ์ท้องถิ่นนั้น ต้องมีความสามารถในการคาดการณ์เหตุการณ์ว่า พื้นที่ของตนนั้นต้องเตรียมพร้อมอย่างไร มีมาตรการใดที่จะช่วยให้สามารถรับมือกับภัยพิบัติได้ดีขึ้น และรวมถึงการวางแผนทางการช่วยให้ชุมชนฟื้นคืนจากภัยได้อย่างรวดเร็ว
- 1.1.3 **หลักการขับเคลื่อนด้วยคำนึงถึงความเสี่ยง (Risk Driven)** เป็นหลักการที่สำคัญมากหลักการหนึ่งในการเริ่มต้นกระบวนการจัดการ เพราะท้องถิ่นแต่ละพื้นที่นั้น มีความแตกต่างในด้านกายภาพ ซึ่งมีความสัมพันธ์อย่างแนบแน่นกับระดับของความเสี่ยงต่อภัยประเภทต่างๆ รวมถึงศักยภาพของพื้นที่ในการรับมือต่อภัยพิบัติ ทั้งนี้ ในการวิเคราะห์และออกแบบมาตรการการรับมือ นั้น จะต้องคำนึงถึงคุณลักษณะทรัพยากร และจุดอ่อนของชุมชนแต่ละชุมชน ที่อาจส่งผลให้ประสิทธิผลของมาตรการการจัดการกับความเสี่ยงต่อภัยนั้นๆ ลดลงได้
- 1.1.4 **หลักการบูรณาการทุกภาคส่วน (Integration)** หลักการนี้เป็นหลักการพื้นฐานในการจัดการภัยพิบัติ ไม่ว่าจะเป็นสถานการณ์ที่มีขอบเขตอยู่ในพื้นที่ที่จำกัด หรือแม้แต่ว่าสถานการณ์ที่พื้นที่ขยายวงกว้างขึ้น นั่นคือ การผู้ที่บัญชาการและหน่วยงานหลักในพื้นที่ต้องมีความสามารถในการระบุและรวบรวมหน่วยงานในพื้นที่และนอกพื้นที่ในการจัดการให้

สถานการณ์กลับเข้าสู่ภาวะปกติโดยเร็ว เพราะนั่นหมายถึง การทราบถึงกำลังหลักและกองหนุน รวมทั้งทรัพยากร และ ยังหมายความรวมถึงการได้รับความร่วมมือจากชุมชนและ ประชาชนหรือแม้แต่อาสาสมัครต่างๆ ที่สามารถเข้าสนับสนุน การปฏิบัติการ

1.1.5 **หลักการประสานสอดคล้อง (Coordination)** สืบเนื่องจาก หลักการบูรณาการที่ต้องระบุและรวบรวมทรัพยากรต่างๆ ใน การจัดการภัยพิบัติ หากแต่การรวบรวมหน่วยงานหรือ บุคคลากรจำนวนมากนั้น จะไม่มีประโยชน์แต่อย่างใด หากไม่มีการวางรูปแบบการประสานงานและความร่วมมือ ว่าหน่วยหลักจะปฏิบัติเนื้องานใด หน่วยสนับสนุนที่ระบุไว้จะ ปฏิบัติเนื้องานสนับสนุนใด และหากมีหน่วยงานเพิ่มเติมที่ เพิ่งระบุได้จากสถานการณ์ จะมอบหมายงานและการ เชื่อมโยงอย่างไร

1.1.6 **หลักความร่วมมือรวมใจ (Collaboration)** ซึ่งหลักการนี้ เป็นความพิเศษของการจัดการภัยพิบัติโดยเฉพาะที่ผู้บริหาร เหตุการณ์ต้องสร้างและรักษาความสัมพันธ์ที่กว้างขวางและ จริงใจระหว่างบุคคลและองค์กรต่างๆ เพื่อให้เกิดความ เชื่อมั่น สนับสนุนบรรยากาศการทำงานเป็นทีม สร้างฉันทามติ และส่งเสริมการติดต่อสื่อสารซึ่งกันและกันอย่าง มีประสิทธิภาพ เนื่องจากในการจัดการภัยพิบัตินั้น เป็นการ ทำงานในภาวะที่มีการบีบคั้นของเวลา ความปลอดภัย และ การรักษาชีวิตของผู้อื่น ซึ่งทำให้ผู้ที่ปฏิบัติงานในด้านนั้นนั้น ต้องการระดับของความเชื่อมั่นต่อทีมที่ทำงานร่วมกันอย่างสูง ทั้งในด้านความสามารถ ความชำนาญงาน และการให้ข้อมูลที่ เป็นประโยชน์ต่อการปฏิบัติงานอย่างทันท่วงที

1.1.7 **หลักความเป็นมืออาชีพ (Professional)** เป็นหลักการที่เป็นเสมือนหลักประกันของผู้ปฏิบัติงานจัดการภัยพิบัติว่ามีความสามารถในการปฏิบัติงานอย่างแท้จริง มีความตระหนักในศาสตร์และศิลป์ของการจัดการ ว่าต้องมีการศึกษาหาความรู้เกี่ยวกับภัยพิบัติและวิธีการในการทำงาน ต้องมีความเข้าใจและทักษะในการใช้เครื่องมือ อุปกรณ์ และการใช้ระเบียบต่างๆ รวมถึงต้องมีการฝึกฝนตนเองและแสวงหาความรู้ใหม่ๆ อย่างสม่ำเสมอและปรับปรุงตนเองอย่างต่อเนื่อง

1.1.8 **หลักความยืดหยุ่น (Flexible)** เป็นหลักการที่ต้องการกระตุ้นเตือนให้ผู้บริหารเหตุการณ์ตระหนักถึงความไม่แน่นอนของสถานการณ์ที่สามารถเปลี่ยนแปลงได้ตลอดเวลา ดังนั้นจึงต้องอาศัยแนวทางปฏิบัติใหม่ๆ ที่สร้างสรรค์เพื่อแก้ปัญหาท้าทายต่างๆ ซึ่งมักจะเกิดขึ้นหลังเหตุการณ์ภัยพิบัติเนื่องจากแนวทางปฏิบัติซึ่งกำหนดไว้เดิมอาจไม่เพียงพอสำหรับสถานการณ์ที่กำลังเผชิญอยู่ การแสวงหาความรู้ การฝึกฝน และการปรับปรุงตนเองตามหลักความเป็นมืออาชีพจะช่วยเพิ่มศักยภาพในการคิดวิเคราะห์ และปรับตัวตอบสนองต่อสถานการณ์ต่างๆ ได้

ศูนย์กลางของระบบการตอบสนองภาวะฉุกเฉินที่มีความสามารถในการปรับตัวต่อสถานการณ์ได้นั้น จะต้องอาศัยชุมชนท้องถิ่นซึ่งสัมผัสได้ถึงผลกระทบจากภัยพิบัติ ตัวแสดงท้องถิ่นอยู่ใกล้และคุ้นเคยกับพื้นที่ฉุกเฉินมากกว่า ทำให้เป็นตัวแทนที่สำคัญต่อการตอบสนองต่อสถานการณ์ในการบรรเทาภัยหากได้รับข้อมูลและการฝึกอบรมในการดำเนินการตามขั้นตอนของการตอบสนองภาวะฉุกเฉินอย่างมีประสิทธิภาพ ความรู้และความร่วมมือของตัวแสดงช่วยในการอำนวยความสะดวกการปฏิบัติการภาวะฉุกเฉินที่มีประสิทธิภาพ การสร้างความเข้าใจและความเชื่อมั่นระหว่างชุมชนท้องถิ่น

และหน่วยงานด้านภาวะฉุกเฉินทำให้แนวความคิดพื้นฐานของชุมชนที่สามารถรับมือและฟื้นคืนจากภัยพิบัติเข้มแข็งขึ้นซึ่งได้รับการกล่าวถึงอย่างกว้างขวางในแวดวงการจัดการภัยพิบัติ ว่าเป็นวิธีการที่ดีที่สุดในการป้องกันความเสี่ยงสำหรับภัยพิบัติและวิกฤติการณ์ขนาดใหญ่ในชุมชนท้องถิ่นได้ และบุคลากรที่ทำงานเกี่ยวกับภาวะฉุกเฉินควรจะทำความเข้าใจพลวัตรของท้องถิ่น ซึ่งสามารถทำให้กิจกรรมการตอบสนองภาวะฉุกเฉินได้ทันเวลา

อย่างไรก็ตาม การตอบสนองภาวะฉุกเฉินระหว่างหน่วยงานที่มีประสิทธิภาพนั้นต้องใส่ใจเรื่องของการบริหารจัดการที่ต้องพึ่งพาความจำเป็นของความร่วมมือของระดับการปกครองที่หลากหลายระหว่างตัวแสดงต่างๆ ด้วยไม่ว่าจะเป็นองค์การของรัฐบาลหรือไม่ใช่ก็ตาม ระบบการปรับตัวของตนเองบริหารจัดการได้จากหัวหน้าจากหน่วยงานระดับชาติผ่านระดับปฏิบัติการของตัวแสดงและชุมชนระดับท้องถิ่น ซึ่งทุกหน่วยงานต่างเข้าใจระบบการจัดการด้วยระบบบัญชาการสถานการณ์ที่มีเอกภาพ และมีการจัดการในด้านการประสานงานร่วมด้วยหลักประสิทธิภาพร่วมกัน

1.2 หลักการจัดการภัยพิบัติที่มีประสิทธิภาพ

1.2.1 ศักยภาพของหน่วยงานเดี่ยว (Single Unit) ขึ้นอยู่กับองค์ประกอบทางด้านเทคนิคและสังคม (Socio-Technical Component) ซึ่งประกอบด้วย 3 มิติ (ดังแสดงในตารางที่ 1 ตามมิติของปัจจัย) ดังนี้

- 1) มิติทางด้านของโครงสร้างพื้นฐานด้านเทคนิค (Technical Infrastructure) หมายความว่าองค์ประกอบด้านอุปกรณ์ เครื่องมือ สถานที่ การขนส่ง การอำนวยความสะดวก แหล่งทรัพยากร การสื่อสาร และเทคโนโลยีต่างๆ ซึ่งล้วนแล้วแต่ต้องมีการจัดระบบสำรองของโครงสร้างเหล่านี้ไว้ด้วย อีกทั้งยังต้องพิจารณาถึงความสำคัญของการ

ประเมินความเสี่ยง และการติดต่อสื่อสารที่เกี่ยวกับความเสี่ยงและการปฏิบัติการที่จะสนับสนุนให้ชุมชน การกำหนดคุณลักษณะ (รหัส) ของอาคาร และการสำรวจโครงสร้าง เพราะองค์ประกอบนี้ส่งผลต่อการบริหารจัดการในเชิงโครงสร้างทั้งสิ้น เนื่องจากเจ้าหน้าที่และชุมชนมีความจำเป็นที่จะต้องเรียนรู้เรื่องภัยในพื้นที่ ความเสี่ยงต่อภัยต่างๆ ของพื้นที่ รวมทั้งต้องรู้ว่าโครงสร้างพื้นฐานต่างๆ อยู่ที่ไหน ใครเป็นผู้จัดสรร ที่ปลอดภัยอยู่ที่ตำแหน่งใด และโครงสร้างนั้นๆ มีความพร้อมมากแค่ไหน

- 2) **มิติทางด้านความยืดหยุ่นขององค์กร (Organizational Flexibility)** คือความสามารถที่ทำให้เจ้าหน้าที่ที่เกี่ยวข้องกับสถานการณ์ฉุกเฉินนั้นมีทักษะในการปฏิบัติงานที่มากขึ้น และสามารถลดสภาพความซับซ้อนในสภาพแวดล้อมจากหน้าที่ และวิธีการทำงานที่แตกต่างระหว่างองค์กรที่มีส่วนร่วม การจะสร้างความยืดหยุ่นขององค์กรนั้น ต้องมีการดูที่องค์ประกอบเชิงสถาบัน อันได้แก่ กฎหมายและระเบียบต่างๆ ด้วย เพราะเป็นข้อกำหนดและกำกับแนวทางในการทำงาน ซึ่งหมายรวมถึงการเปิดช่องให้สามารถมีการปรับแนวทางการทำงาน หากมีสถานการณ์ที่มีการเปลี่ยนแปลง และทำให้เกิดการสร้างสรรค์แนวทางใหม่ๆ การเปิดโอกาสให้บุคคลหรือหน่วยงานสามารถเคลื่อนไหวเปลี่ยนแปลงได้นี้ เป็นคุณลักษณะของความยืดหยุ่นขององค์กร เช่นเดียวกันกับการประสานงาน การแลกเปลี่ยนข้อมูล การแลกเปลี่ยนทรัพยากร และการทำงานข้ามขอบเขตของตนร่วมกัน ทั้งนี้ยังรวมถึงการเพิ่มพูนความรู้ ความสามารถ และทักษะ ให้กับเจ้าหน้าที่ปฏิบัติการ และชุมชน เนื่องจากการที่ปัจเจกบุคคล หรือ

องค์กรได้รับการฝึกฝนทักษะต่างๆ และเรียนรู้ความรู้ใหม่ๆ ที่จำเป็นในการปฏิบัติงานนั้น จะช่วยให้มีความสามารถในการเลือกใช้วิธีการและแนวทางต่างๆ ในการตอบสนองต่อสถานการณ์และปรับตัวต่อการเปลี่ยนแปลงได้ดีขึ้น ส่งผลให้คุณภาพของการปฏิบัติงานเพิ่มมากขึ้น และทำให้องค์กรมีโอกาสนในการแก้ไขปัญหาที่มากและดีขึ้นด้วย

- 3) มิติทางด้านการเปิดกว้างทางวัฒนธรรม (Cultural Openness) อันได้แก่ ความเต็มใจที่จะยอมรับการเปลี่ยนแปลง การปรับปรุงการทำงาน การแก้ไขข้อผิดพลาด การเรียนรู้วิธีการใหม่ๆ ในการทำงาน และการแก้ไขข้อขัดแย้งที่เกิดขึ้น มีการเรียนรู้อย่างต่อเนื่อง การยอมรับในการวิพากษ์วิจารณ์และแก้ไข และการมีค่านิยมและเป้าหมายร่วมกัน และเต็มใจที่จะทำงาน ถือเป็นค่านิยมในระดับสูงของการปฏิบัติการและกระบวนการขั้นตอนในการดำเนินงานร่วมกัน ของหน่วยงานระดับท้องถิ่น จังหวัด และระดับชาติหรือส่วนกลาง และจากทุกภาคส่วนที่เผชิญหน้ากับภัยต่างๆ ที่จะทำให้เกิดความเข้าใจร่วมกันต่อเป้าหมายหลักในการปฏิบัติงานเป็นไปในทิศทางเดียวกัน

ตารางที่ 1

แสดงมิติทางด้านสังคมและเทคนิคขององค์การบริหารจัดการภัยพิบัติ

ความยืดหยุ่นขององค์กร (Organizational Flexibility)	โครงสร้างพื้นฐานทางเทคนิค (Technical Infrastructure)	การเปิดทางวัฒนธรรม (Cultural Openness)
การมีกฎหมายระดับชาติในการกำหนดทิศทางและอำนาจหน้าที่	การประเมินความเสี่ยง	ค่านิยมร่วมกัน

ความยืดหยุ่นขององค์กร (Organizational Flexibility)	โครงสร้างพื้นฐานทางเทคนิค (Technical Infrastructure)	การเปิดทางวัฒนธรรม (Cultural Openness)
มีระเบียบปฏิบัติเฉพาะในการจัดการภัยพิบัติที่เอื้อต่อการดำเนินการ	การกำหนดรหัสอาคารสิ่งปลูกสร้าง	การยอมรับเป้าหมายร่วมกัน
แผนการปฏิบัติงานแบบบูรณาการทั้งในระดับท้องถิ่นและทุกๆ ระดับ	การสำรวจโครงสร้าง	เต็มใจที่จะแลกเปลี่ยนข้อมูลที่จำเป็นต่อกัน
การสั่งการและการประสานงาน	การสร้างทางเลือกของการติดต่อสื่อสาร	ยอมรับข้อมูลใหม่ๆ
การประสานงานขององค์กรกับชุมชน	จัดให้มีสิ่งอำนวยความสะดวกหลัก	เปิดรับวิธีการใหม่ๆ
การประสานงานระหว่างองค์กร	จัดให้มีสิ่งอำนวยความสะดวกสำรอง	เต็มใจที่จะทบทวนการปฏิบัติงานและผลงานที่ผ่านมา
การแลกเปลี่ยนข้อมูลแบบหลายทางระหว่างองค์กร	อุปกรณ์พิเศษที่จำเป็นต่อการปฏิบัติการ	เต็มใจที่จะยอมรับและแก้ไขข้อผิดพลาด
การแลกเปลี่ยนข้อมูลแบบหลายทางข้ามภาคส่วน	การจัดให้มีระบบการปฏิบัติงานและการสื่อสารสำรองในภาวะฉุกเฉิน	เต็มใจที่จะรับผิดชอบงานและแก้ไขความขัดแย้ง
หัวหน้างานหรือผู้บริหารได้รับการฝึกฝนให้มีความชำนาญ	คู่มือกระบวนการปฏิบัติงานและรายละเอียดทางเทคนิคต่างๆ	เต็มใจที่จะบริการสาธารณะ
บุคลากรได้รับการฝึกฝนให้มีความชำนาญ	การสนับสนุนทางโครงสร้างและเทคนิคอื่นๆ	รู้จักการพัฒนาตัวเองและองค์กรอย่างต่อเนื่อง

ที่มา: ดัดแปลงจาก Kamolvej, T. (2005). The Integration of Intergovernmental Coordination and Information Management in Response to Immediate Crises.

1.2.2 กระบวนการเครือข่ายการทำงานระหว่างภาครัฐ เป็นกระบวนการหาความเหมาะสมในระดับของอำนาจหน้าที่ ผ่านกระบวนการบริหารจัดการของการปฏิบัติการ สถานการณ์ฉุกเฉินระหว่างหน่วยงานภาครัฐ ซึ่งวิธีการนี้ไม่ใช่แต่เฉพาะเตรียมให้หน่วยต่างๆ ทำงานร่วมกันเท่านั้น หากแต่เพื่อเหตุผลสำหรับการสร้างความสมดุลระหว่างการควบคุมสั่งการ และการกระจายอำนาจ ซึ่งความคิดเกี่ยวกับการกระจายอำนาจและการมอบอำนาจหน้าที่ให้แก่องค์กรบริหารท้องถิ่นนั้น ตั้งอยู่บนค่านิยมที่ว่าในปฏิบัติการการบริหารจัดการภัยพิบัตินั้น อยู่บนเงื่อนไขของพื้นที่ ซึ่งจะมอบอำนาจให้ท้องถิ่นในการควบคุมปฏิบัติการในสถานการณ์ฉุกเฉิน เพราะเป็นหน่วยงานรับผิดชอบในท้องที่ที่เกิด ในกรณีหน่วยงานภาครัฐพยายามนำความคิดในเรื่องการกระจายอำนาจ ความร่วมมือในระดับรากหญ้าและการให้อำนาจประชาชนไปปฏิบัติมานานมากกว่าการยึดติดรูปแบบของการควบคุมสั่งการและการรวมศูนย์อำนาจ ดังนั้น ปฏิบัติการเกี่ยวกับสถานการณ์ฉุกเฉินสามารถกระทำได้หากสามารถจัดโครงสร้างความร่วมมือระหว่างองค์กรต่างๆ ได้เป็นอย่างดี อย่างไรก็ตาม ตามที่การบริหารจัดการสถานการณ์วิกฤตยังคงไม่มีรูปแบบที่แน่นอนตายตัว ดังนั้น การจะทำให้การปฏิบัติการเผชิญวิกฤตการณ์มีประสิทธิภาพมากยิ่งขึ้น จำเป็นต้องให้หน่วยงานต่างๆ สนับสนุนซึ่งกันและกันอย่างมีประสิทธิภาพเพื่อประโยชน์ของประชากรที่ได้รับผลกระทบ และเพื่อประโยชน์ของหน่วยงานเอง และช่วยให้สถาบันชุมชนในการบริหารจัดการภัยพิบัติสามารถพัฒนาได้

1.2.3 เครือข่ายการทำงานระหว่างภาครัฐที่มีประสิทธิภาพ ความร่วมมือระหว่างหน่วยงานไม่สามารถทำงานได้โดยปราศจาก

ความเชื่อมโยง ที่ถูกสร้างจากระบบสารสนเทศและการติดต่อสื่อสารที่มีประสิทธิภาพ การตัดสินใจใดๆ ภายใต้ความกดดันจากข้อจำกัดด้านเวลาและภัยที่คุกคามต่อชีวิตประชาชนนั้น จำเป็นต้องมีข้อมูลที่เพียงพอในการสนับสนุนหน่วยงานที่เกี่ยวข้องในการพิจารณาถึงการตัดสินใจที่ถูกต้อง ในการนี้ ความรู้ และข้อมูลข่าวสาร ต้องถูกบูรณาการให้อยู่ในฐานข้อมูลที่เป็นระบบ เพื่อจะได้ให้หน่วยงานที่เกี่ยวข้องสามารถใช้ข้อมูลดังกล่าวได้ร่วมกันเมื่อมีความจำเป็น มีคำกล่าวที่ว่า ข้อมูลที่ดีที่สุดยังไม่สามารถช่วยสนับสนุนองค์การได้หากปราศจากระบบและการบริหารจัดการการติดต่อสื่อสารที่ดี ระบบการติดต่อสื่อสารถือว่าเป็นปัจจัยที่สำคัญในการช่วยให้เกิดการติดต่อสื่อสารเชื่อมโยง และการหมุนเวียนของข้อมูลข่าวสารระหว่างหน่วยงานต่างๆ ที่เกี่ยวข้อง และการสื่อสารระหว่างหน่วยงานสู่สาธารณะ ในการเก็บรวบรวมปฏิบัติการต่างๆ ที่มีความเกี่ยวเนื่องกัน เพราะภายใต้การขยายของพื้นที่ที่ได้รับผลกระทบจากภัยพิบัตินั้น ระยะห่างทางภูมิศาสตร์ระหว่างหน่วยปฏิบัติการ และความเสียหายของพื้นที่ ทำให้การเข้าถึงการติดต่อสื่อสารยากลำบาก และเป็นอุปสรรคต่อปฏิบัติการการเผชิญสถานการณ์ฉุกเฉินที่ต้องมีความร่วมมืออีกทั้งการที่หน่วยงานหลายหน่วยที่มีภารกิจหน้าที่หลากหลายจะมีส่วนในการเพิ่มความสลับซับซ้อนในการติดตามการทำงานของแต่ละหน่วยและตรวจสอบการปฏิบัติการทั้งหมด มีตัวอย่างที่สภาวะทางกายภาพถูกทำลายที่เห็นได้ชัดเจนคือ การที่คลื่นสึนามิเป็นสาเหตุให้ระบบโครงสร้างพื้นฐาน เช่น ถนน สะพาน อาคาร ไฟฟ้าและการสื่อสารทั้งหมดที่จังหวัดพังงาล่ม ทำให้เกิดความยุ่งยากสำหรับการปฏิบัติการเผชิญกับการจัดการภัยพิบัติ และยากยิ่งขึ้นไปอีกเมื่อต้องปฏิบัติงานในเงื่อนไขของเวลาที่เป็นสถานการณ์

ฉุกเฉิน จึงเป็นสาเหตุให้หน่วยงานที่เกี่ยวข้องทั้งหมดในบริเวณที่เกิดเหตุไม่สามารถมองเห็นซึ่งกันและกันได้ ในทางกายภาพ อันเนื่องมาจากความห่างไกลและความเสียหายของสถานการณ์ ทั้งนี้ช่องทางในการติดต่อสื่อสารจำเป็นต้องได้รับการวางโครงสร้างที่ดี และควรมีการออกแบบด้วยความรู้ที่ว่า สถานีติดต่อสื่อสารหลายสถานีสามารถถูกทำลายและทำให้เสียหายได้ การสร้างทางเลือกสำรองสำหรับระบบข้อมูลและการติดต่อสื่อสารในเหตุการณ์ที่แย่มากที่สุดที่หน่วยงานที่มีภารกิจหน้าที่ในเรื่องดังกล่าวต้องเผชิญความยากลำบากที่คาดไม่ถึงดังกล่าว

OTOS
ONE TAMBON
ONE SEARCH AND RESCUE TEAM

MISTER WARNING

- 1.2.4 การสร้างเครือข่ายทางสังคมของชุมชนสามารถฟื้นคืนจากภัยคือ นอกจากเรื่องความร่วมมือระหว่างหน่วยงานภาครัฐ และทุกภาคส่วนที่มีประสิทธิภาพ และการบริหารจัดการข้อมูลข่าวสารและการติดต่อสื่อสารที่มีประสิทธิผลแล้ว เครือข่ายชุมชนเป็นองค์ประกอบของเครือข่ายการปฏิบัติการที่สำคัญ

มาก เพราะในเรื่องดังกล่าวหากคนในท้องถิ่นได้รับการให้ความรู้ ทักษะความเข้าใจ และฝึกอบรมอย่างดี ก็สามารถพิจารณาได้ว่าคนท้องถิ่นคือเจ้าหน้าที่ในการเผชิญสถานการณ์ฉุกเฉินที่อยู่แนวหน้า เนื่องจากพวกเขาเหล่านี้อยู่ติดกับพื้นที่ รวมทั้งมีประสบการณ์ความชำนาญในพื้นที่ ดังนั้นการเผชิญต่อภาวะการณ์ฉุกเฉินโดยได้รับข้อมูลที่ดียุ่จะทำให้เครือข่ายชุมชนดังกล่าวสามารถปฏิบัติหน้าที่ในการช่วยเหลือบรรเทาความเสียหายในเบื้องต้น และลดระดับความรุนแรงได้ด้วย ซึ่งถือว่าเป็นการซื้อเวลาให้เจ้าหน้าที่ที่เผชิญสถานการณ์ฉุกเฉินที่มีเครื่องมือเครื่องมื่อที่ทันสมัย มีทักษะความชำนาญ และเหมาะสมกว่ามาถึงเพื่อปฏิบัติหน้าที่ต่อไป ตัวแทนและอาสาสมัครชุมชนก็สามารถเป็นเจ้าหน้าที่ในท้องถิ่นได้ดีเนื่องจากได้รับการยอมรับจากประชาชนในพื้นที่ ซึ่งการอพยพและกฎต่างๆ สำหรับการเผชิญสถานการณ์ฉุกเฉินสามารถมอบให้ตัวแทนและอาสาสมัครชุมชนเป็นผู้ดูแลได้ นอกจากนี้ความรู้ของสมาชิกของชุมชนจะสามารถช่วยการปฏิบัติการด้านการค้นหาและช่วยชีวิตแก่ศูนย์ควบคุม ในการหลีกเลี่ยงการทำงานที่ซ้ำซ้อนในการเผชิญสถานการณ์ฉุกเฉินซึ่งจะเป็นการสูญเสียกำลังคน และทรัพยากรโดยใช่เหตุ ทั้งนี้เครือข่ายชุมชนยังช่วยเชื่อมโยงพื้นที่เล็กๆ เข้าด้วยกันโดยปราศจากการใช้ทรัพยากรที่ฟุ่มเฟือยในการบริหารจัดการในบริเวณพื้นที่ที่ซับซ้อน ในการมีเครือข่ายที่มีประสิทธิภาพ ชุมชนจะได้เรียนรู้เกี่ยวกับความเสี่ยงซึ่งพวกเขาอาจเผชิญ รวมทั้งจะได้เรียนรู้เกี่ยวกับกระบวนการในการเผชิญสถานการณ์ฉุกเฉินเพื่อสร้างชุมชนพึ่งพาตนเองต่อไป ในเหตุการณ์ที่เกิดความเสียหายอย่างใหญ่หลวงนั้น คนมีแนวโน้มที่จะมีกระบวนการในการตัดสินใจอย่างเป็นระบบที่น้อยมาก ดังนั้น การที่จะมี

การตัดสินใจที่ดีจำเป็นต้องมีความเข้าใจพื้นฐาน และศักยภาพในการปรับตัวต่อสถานการณ์ที่หลากหลายและผลลัพธ์ที่ไม่อาจคาดการณ์ได้ ในการนี้ข้อมูลต่างๆ ที่เจ้าหน้าที่ที่เผชิญสถานการณ์ฉุกเฉินใช้ร่วมกันผ่านทางบริการจัดการฐานข้อมูลและระบบการติดต่อสื่อสาร ควรจะมีการจัดทำไว้ให้สาธารณะด้วย สำหรับให้ความรู้ต่อชุมชนเกี่ยวกับความเสี่ยงที่พวกเขาอาจเผชิญ การฝึกซ้อมปฏิบัติการในสถานการณ์จำลองจะเป็นเครื่องมือที่มีประสิทธิภาพในการกระตุ้นเจ้าหน้าที่ที่เผชิญสถานการณ์ฉุกเฉินและชุมชนต่างๆ เรียนรู้เกี่ยวกับปฏิบัติการต่างๆ ในสถานการณ์ฉุกเฉิน และจะเป็นการสร้างเชื่อมั่นให้กันและกันด้วย

1.2.5 การสร้างการเรียนรู้ด้วยตนเอง และปรับตัวต่อสถานการณ์ได้

ในการบูรณาการที่มีประสิทธิภาพและมีประสิทธิผลของเครือข่ายทั้งหมด ในการทำหน้าที่อย่างเป็นระบบและร่วมมือกัน ในการตอบสนองภาวะฉุกเฉินนั้น ต้องอาศัยระดับของความสามารถในการปรับตัวและสภาพแวดล้อมที่เป็นการเรียนรู้ด้วยตนเอง เทคโนโลยีการติดต่อสื่อสารข้อมูลต้องง่ายต่อผู้ใช้ คู่มือการตอบสนองภาวะฉุกเฉิน แผนที่อยู่พหุ คำแนะนำ และสัญลักษณ์บริเวณต่างๆ ต้องเข้าถึงได้ง่ายและอยู่ในรูปแบบที่ง่ายต่อความเข้าใจและปฏิบัติตาม ความรู้และข้อมูลต้องสื่อสารสู่หน่วยงานด้านภาวะฉุกเฉินและสาธารณชนทั่วไปในแบบที่ประชาชนสามารถเข้าใจและนำไปปฏิบัติได้ นอกจากนี้กระบวนการนี้ยังต้องอาศัยบุคลากรที่ทำงานเกี่ยวกับภาวะฉุกเฉินและชุมชนท้องถิ่นในการเรียนรู้และปรับตัวผ่านการเปลี่ยนแปลง ซึ่งหน่วยงานระดับจังหวัดต้องให้ความรู้ประชาชนท้องถิ่นเกี่ยวกับความเสี่ยงของภัยพิบัติและทักษะการรอดชีวิต นอกจากนี้บุคลากรที่ทำงานเกี่ยวกับ

ภาวะฉุกเฉินเรียนรู้จากชุมชนในการบริหารจัดการอย่างเป็นระบบในการอพยพและการตอบสนองต่อภาวะฉุกเฉิน หน่วยงานด้านภาวะฉุกเฉินต่างๆ สร้างความสัมพันธ์และความเข้าใจเกี่ยวกับการปฏิบัติการโดยการแลกเปลี่ยนข้อมูลผ่านโครงการสร้างความรู้ชุมชน หน่วยงานต่างๆ ที่เกี่ยวข้องหรือแม้แต่มหาวิทยาลัยและกระทรวงศึกษาธิการได้จัดหาเครื่องมือและหนังสือแบบพกพาสำหรับโรงเรียนในการให้ความรู้แก่เด็กเกี่ยวกับอันตรายดังกล่าว ในขณะที่เด็กเรียนรู้และแลกเปลี่ยนบทเรียนกับสมาชิกในครอบครัวเกี่ยวกับความเสี่ยงต่างๆ รวมทั้งการฝึกซ้อมช่วยทุกกลุ่มในการตอบสนองภาวะฉุกเฉิน เพื่อให้ประชาชนคุ้นเคยและสามารถตอบสนองต่อสถานการณ์ได้โดยรวดเร็ว และเป็นการค้นหาข้อบกพร่องหรือช่องว่างในการปรับปรุงและพัฒนาให้การตอบสนองต่อภัยดีขึ้น เช่น ภาษาที่ใช้ในข้อความแจ้งเตือนต้องดัดแปลงให้ง่ายต่อประชาชนในท้องถิ่น ระดับเสียงสัญญาณและการกระจายเสียงต้องคำนวณจากระดับความเร็วลมและเสียงรบกวนจากสถานการณ์อื่นๆ ที่อาจขัดขวางการติดต่อสื่อสารได้ การอพยพอาจก่อให้เกิดอุบัติเหตุและการบาดเจ็บ หน่วยแพทย์จำเป็นต้องประจำจุดที่สำคัญในพื้นที่ปลอดภัยที่ใกล้ที่สุดและในที่หลบภัย โรงแรมต้องให้คู่มือสำหรับการแยกแยะสัญญาณเตือนและสัญญาณของเหตุการณ์สาธารณภัยต่างๆ โดยเฉพาะภัยที่มีการตอบสนองที่แตกต่างกันอย่างสิ้นเชิง เช่น ภัยจากไฟไหม้ และภัยจากสึนามิ ทีมรักษาความปลอดภัยของตำรวจและทหารจำเป็นต้องได้รับการฝึกอบรมในการรักษาทรัพย์สินท่ามกลางน้ำที่ไหลมาและพื้นที่ปลอดภัย ทีมต้องสามารถทำหน้าที่และตัดสินใจในสถานการณ์ที่คุกคามชีวิตและความปลอดภัยได้ การมีระบบการแจ้งเตือนที่มีประสิทธิภาพไม่ได้ขจัดภัยพิบัติให้หมดไป การตอบสนองต่อ

ภาวะฉุกเฉินที่มีประสิทธิภาพโดยผู้ตอบสนองภาวะฉุกเฉินเฉพาะรายและการปฏิบัติการร่วมกันของหน่วยงานต่างๆ ที่จัดการกับสถานการณ์ได้และกลับสู่ปกติเป็นสิ่งจำเป็น ปัจจุบันบุคคลแต่ละคนต้องสามารถปรับตัวและช่วยตัวเองและช่วยกันเองก่อนความช่วยเหลือจากเจ้าหน้าที่จะเข้ามาถึงความสามารถในการปรับตัวจึงเป็นสิ่งสำคัญต่อการตอบสนองและการบริหารจัดการภาวะฉุกเฉิน อันจะส่งผลให้ท้องถิ่นเองนั้นสามารถควบคุมสถานการณ์ และบรรเทาการขยายผลของเหตุการณ์ฉุกเฉินนั้นๆ สู่การเกิดภัยพิบัติในวงกว้างต่อไป

ส่งท้าย...

บาดแผลที่เกิดจากภัยพิบัตินั้น ทำให้ตระหนักรู้ได้ว่า มนุษย์โลกยังไม่สามารถบังคับภัยพิบัติที่เกิดจากธรรมชาติซึ่งได้ก่อให้เกิดความหวาดกลัวและเสียหายทั้งในระดับประชาชน ชุมชน ประเทศ และสังคมโดยรวม การเกิดขึ้นของภัยพิบัติทางธรรมชาติและที่มนุษย์สร้างขึ้นในระยะที่ผ่านมา ล้วนแต่เป็นสาเหตุให้เกิดความเสียหายและผลกระทบที่ไม่สามารถคาดการณ์ได้ กระจายผลกระทบสู่ชุมชน เป็นผลให้เกิดความเสียหายอย่างรวดเร็วต่อโครงสร้างพื้นฐาน การคมนาคมขนส่ง การสื่อสาร ทรัพย์สินและการสูญเสียชีวิต สุขภาพและอาชีพ ความถี่และความรุนแรงที่มากขึ้นของภัยพิบัติต่างๆ ก่อให้เกิดการเพิ่มความใส่ใจในความจำเป็นในการเตรียมพร้อม การบรรเทา ความรุนแรง และการตอบสนองอย่างมีประสิทธิภาพต่อเหตุการณ์เหล่านั้น เพราะทุกๆ ประเทศต่างตระหนักดีว่า ประชาชนของตนนั้นเป็นผู้เผชิญภัยเหล่านี้เป็นลำดับแรก ก่อนที่ความช่วยเหลือใดๆ จะสามารถเข้าไปถึง อีกทั้งไม่มีรัฐบาลใดมีความสามารถในการย้ายถิ่นฐานของประชาชนและกิจกรรมต่างๆ ออกจากพื้นที่เสี่ยงได้ทั้งหมด ดังนั้นจึงต้องหันมาอาศัยการเผยแพร่องค์ความรู้ในการตอบสนองต่อสถานการณ์ที่เกิดขึ้นให้กับบุคคลต่างๆ ในสังคม เพราะในภาวะฉุกเฉินที่วิกฤต ประชาชนในพื้นที่ภัยพิบัติต้องสามารถช่วยเหลือตนเองให้ปลอดภัยในเบื้องต้น และจำเป็นต้องมีหน่วยงานหลายหน่วยงาน โดยเฉพาะอย่างยิ่งองค์กรปกครองส่วนท้องถิ่นและหน่วยงานอื่นๆ ที่เกี่ยวข้อง ในการทำหน้าที่อย่างทันท่วงทีต่อการทำให้เหตุการณ์กลับสู่สภาวะปกติโดยเร็ว ถึงเวลาที่ประชาชนทุกคนต้องเรียนรู้ที่จะอยู่กับธรรมชาติ และสิ่งแวดล้อมต่างๆ ที่ให้ทั้งคุณและโทษ และเตรียมพร้อมที่จะปรับตัวต่อผลที่จะตามมา ซึ่ง ณ วันนี้คือ “ภัยพิบัติ” ที่คนไทยเริ่มจะ “คุ้นเคย”...

ผู้ช่วยศาสตราจารย์ ดร.ทิวดา กมลเวชช
รองคณบดีฝ่ายวิชาการ คณะรัฐศาสตร์
มหาวิทยาลัยธรรมศาสตร์

การศึกษา

ปริญญาเอก

การบริหารสาธารณะและนโยบาย
คณะกรรมการบริหารสาธารณะและการต่างประเทศ
มหาวิทยาลัยพิตส์เบิร์ก สหรัฐอเมริกา

ประกาศนียบัตรชั้นสูง

การบริหารและการจัดการสาธารณะ
คณะสังคมศาสตร์ มหาวิทยาลัยเซาท์ฟลอริดา
สหรัฐอเมริกา

ปริญญาโท

การบริหารสาธารณะ มหาวิทยาลัยธรรมศาสตร์

ปริญญาตรี

คณะรัฐศาสตร์ เกียรตินิยมอันดับหนึ่ง สาขาบริหารรัฐกิจ
มหาวิทยาลัยธรรมศาสตร์

Work Experience

- อาจารย์ประจำคณะรัฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์ สาขาบริหารรัฐกิจ วิชาที่สอน (หลักสูตรภาษาไทย): การบริหารการจัดการภัยพิบัติ, ความซับซ้อนและเครือข่ายสังคมในการบริหารสาธารณะ, นโยบายสาธารณะ, การวิจัยทางสังคมศาสตร์, การวางแผนองค์การและการบริหาร
กลยุทธ์ Courses conducted in English: Social Sciences in the Changing World, Public Policy and Public Management in a Global Context, Public Policy Analysis, International Policy and International Management, International Environment and Disaster Policy and Management
- ผู้บริหารการตลาด บริษัทบริการข้อมูลผู้จัดการ จำกัด

Consulting Experience

- อาจารย์พิเศษและผู้ประเมินผลโครงการต่อต้านการก่อการร้าย กระทรวงต่างประเทศสหรัฐอเมริกา และมหาวิทยาลัยอเมริกัน สหรัฐอเมริกา
- ผู้บรรยายพิเศษด้านระบบการเตือนภัยล่วงหน้าและการบริหารจัดการการเตือนภัย โครงการความร่วมมือการเตือนภัยสึนามิ สถาบันเทคโนโลยีแห่งเอเชีย ประเทศไทย และมหาวิทยาลัยวอชิงตัน สหรัฐอเมริกา
- ที่ปรึกษาทางด้านการบริหารจัดการภัยพิบัติ โครงการการสร้างองค์ความรู้ชุมชน ภายใต้ความช่วยเหลือรัฐบาลเบลเยียม โดย UNESCO/IOC
- ที่ปรึกษาการประเมินผลการปฏิบัติงาน (PMQA) และการวางแผนยุทธศาสตร์ สำนักปลัดกระทรวงแรงงาน
- ที่ปรึกษาคณะผู้แทนไทย ในการประชุมภัยพิบัติโลก กรุงเจนีวา ประเทศสวิสเซอร์แลนด์
- ที่ปรึกษาการประเมินกองทุน บริษัทThai Rating Information Service (TRIS)
- ที่ปรึกษาและผู้ควบคุมโครงการ ระบบการเตือนภัยเร่งด่วนสึนามิ โครงการความร่วมมือระหว่างรัฐบาลสหรัฐอเมริกาโดยหน่วยงาน USAID-NOAA-USFS และรัฐบาลไทย
- ที่ปรึกษาทางด้านการบริหารจัดการภัยพิบัติและภาวะฉุกเฉิน ศูนย์เตือนภัยพิบัติแห่งชาติ ประเทศไทย
- ที่ปรึกษาทางด้านการบริหารจัดการภัยพิบัติและภาวะฉุกเฉิน ศูนย์ภัยพิบัติแปซิฟิก มลรัฐฮาวาย สหรัฐอเมริกา

Administrative and Community Experience

- รองคณบดีฝ่ายวิชาการ คณะรัฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์
- ผู้อำนวยการบัณฑิตศึกษา คณะรัฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์
- คณะกรรมการหลักสูตรสังคมศาสตร์ มหาวิทยาลัยธรรมศาสตร์
- ผู้แทนสภาอาจารย์ มหาวิทยาลัยธรรมศาสตร์
- คณะกรรมการบริหาร โครงการปริญญาโทความสัมพันธ์ระหว่างประเทศ ภาควิชาภาษาอังกฤษ คณะรัฐศาสตร์มหาวิทยาลัยธรรมศาสตร์

- คณะกรรมการบริหาร โครงการปริญญาโทผู้บริหาร การบริหารจัดการ สาธารณะ คณะรัฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

Awards

- and Grants 2006 National Science Foundation (NSF), USA. GSR Grant on Exploratory Workshop, Sensor Network and Socio-Technical Components in Tsunami Response: Comparative Perspective of Indonesia, India, Sri Lanka, and Thailand.
- 2005 World Bank; Provention Consortium Grant: Interagency Management and Information Technology in Thailand Emergency Management.
- 2005 USIS, University of Pittsburgh and Pacific Disaster Center, Hawaii field research grant on tsunami assessment in Southern Thailand and Aceh, Indonesia.
- 2000 Fulbright Scholarship, PhD. in Public Administration, University of Pittsburgh, Pennsylvania, USA.
- 1994 First Class Honors, BA. In Political Science, Thammasat University Bangkok, Thailand.
- 1990 Award of Honors of Her Royal Highness Crown Princess Sirinthorn, in recognition of outstanding academic and extra curriculum performances.