

Share

Knowledge management

Care

ทีมผู้จัดทำและเผยแพร่เอกสารนี้ ขอขอบคุณผู้ให้ข้อมูลและทีมที่ปรึกษา

ศูนย์วิจัยและพัฒนาาระบบสุขภาพชุมชน (ศวช.)
คณะพยาบาลศาสตร์ มหาวิทยาลัยขอนแก่น

สำนักงานกองทุนสนับสนุน
การสร้างเสริมสุขภาพ

เครื่องมือร่วมสร้าง
ชุมชนท้องถิ่นน่าอยู่

Knowledge management

Care

Knowledge management

Share

คู่มือการจัดการความรู้

พัฒนาระบบการดูแลผู้สูงอายุ
โดยชุมชนท้องถิ่น

Care

Share

คู่มือการจัดการความรู้
พัฒนาระบบการดูแลผู้สูงอายุ
โดยชุมชนท้องถิ่น

คู่มือการจัดการความรู้

พัฒนาระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น

จัดโดย

เครือข่ายร่วมสร้างชุมชนท้องถิ่นน่าอยู่

สนับสนุนโดย

สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.)

โดย สำนักสนับสนุนสุขภาวะชุมชน (สน.3)

บรรณาธิการ :

รองศาสตราจารย์ ดร. ขนิษฐา นันทบุตร

กองบรรณาธิการ :

ผู้ช่วยศาสตราจารย์ ดร.พีรพงษ์ บุญสวัสดิ์กุลชัย

ผู้ช่วยศาสตราจารย์รัชตวรรณ ศรีตระกูล

อาจารย์จารุณี สรภฤช

อาจารย์อุไร จเรประพาฬ

นางพรรณนิภา ไชยรัตน์

นางกรัณย์พิชญ์ โคตรประทุม

นางนิศาชล บุปผา

นางสาวคมเนตร รัชชัยภูมิ

นางสมคิด สันวิจิตร

นายสมชาย ชัยจันทร์

อาจารย์วรนาถ พรหมศวร

อาจารย์เบญจยามาศ พิลายนต์

สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.)

สำนักสนับสนุนสุขภาวะชุมชน (สน.3)

อาคารศูนย์เรียนรู้สุขภาวะ

เลขที่ 99 ซอยงามดูพลี แขวงทุ่งมหาเมฆ เขตสาทร กรุงเทพฯ 10120

โทรศัพท์ 0 2343 1500

www.thaihealth.or.th และ www.punsook.org

คำนำ

ผู้สูงอายุ เป็นกลุ่มเป้าหมายสำคัญของชุมชนท้องถิ่น ซึ่งมีแนวโน้มที่เพิ่มสูง และในหลายพื้นที่กำลังเข้าสู่การเป็นสังคมผู้สูงอายุในอนาคตอันใกล้ จึงจำเป็นที่ชุมชนท้องถิ่นจะต้องมีการเตรียมความพร้อม และออกแบบกิจกรรมการดูแลช่วยเหลืออย่างรอบด้าน รวมทั้งการพัฒนากิจกรรมที่สอดคล้องกับปัญหาและความต้องการของแต่ละพื้นที่ ภายใต้งานทางสังคมและศักยภาพของชุมชนท้องถิ่นที่มีอยู่ คู่มือการเรียนรู้ห้องระบบการดูแลผู้สูงอายุจัดทำขึ้นโดยมีวัตถุประสงค์ เพื่อเป็นข้อมูลสำหรับการเรียนรู้เกี่ยวกับชุดกิจกรรมในการดูแลผู้สูงอายุ ซึ่งประกอบด้วย 6 ชุดกิจกรรมหลัก ได้แก่ 1) การพัฒนาศักยภาพ 2) การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ 3) การพัฒนาระบบบริการ 4) การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน 5) การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไขหรือจัดการปัญหาผู้สูงอายุ และ 6) การพัฒนาภาคีการะเบียบแนวปฏิบัติเพื่อหนุนเสริมการดำเนินกิจกรรมเสริมความเข้มแข็งชุมชนท้องถิ่น อีกทั้งยังใช้เป็นแนวทางในการทบทวนตนเองเพื่อเทียบเคียงกิจกรรมการดูแลผู้สูงอายุที่มีในพื้นที่ตนเอง ก่อนที่จะออกแบบกิจกรรมที่จำเป็นสำหรับการดูแลผู้สูงอายุ โดยใช้ตารางทบทวนกิจกรรมและตารางการวิเคราะห์ ออกแบบกิจกรรม (ตารางที่ 1-7) และหวังเป็นอย่างยิ่งว่า คู่มือฉบับนี้จะช่วยสนับสนุนให้เกิดการพัฒนาต่อยอระบบการดูแลผู้สูงอายุ โดยใช้พื้นที่เป็นตัวตั้ง

รองศาสตราจารย์ ดร.ชนิษฐา นันทบุตร

กุมภาพันธ์ 2557

สารบัญ

	หน้า
คำนำ	ก
สารบัญ	ค
ส่วนที่ 1 แนวทางการจัดการความรู้เพื่อพัฒนาระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น	1
1. บทนำ	3
2. องค์ประกอบของชุดกิจกรรมหลักและชุดกิจกรรมย่อย	5
3. แผนภาพ และรายละเอียดของฐานเรียนรู้ ใน 6 ชุดกิจกรรมหลัก	13
3.1 ชุดกิจกรรมที่ 1 การพัฒนาศักยภาพ	15
3.2 ชุดกิจกรรมที่ 2 การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ	35
3.3 ชุดกิจกรรมที่ 3 การพัฒนาระบบบริการ	51
3.4 ชุดกิจกรรมที่ 4 การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน	73
3.5 ชุดกิจกรรมที่ 5 การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ	90
3.6 ชุดกิจกรรมที่ 6 การพัฒนาภาคีการระเบียนแนวปฏิบัติเพื่อหนุนเสริมการดำเนินกิจกรรมเสริมความเข้มแข็งชุมชนท้องถิ่น	106
ส่วนที่ 2 ตัวอย่างกิจกรรมการเรียนรู้เพื่อพัฒนาระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น	123
1. หลักการ	125
2. วัตถุประสงค์	125
3. กิจกรรม	126
3.1 เวทีชี้แจงระบบการดูแลผู้สูงอายุ	126
3.2 เวทีเรียนรู้ 6 ชุดกิจกรรมหลัก	127
3.3 เวทีจัดทำบันทึกความร่วมมือ	128
4. ผลลัพธ์ที่เกิดขึ้น	128
ส่วนที่ 3 ตัวอย่างปฏิบัติการเพื่อการทบทวนและสรุปทเรียน	129
ส่วนที่ 4 รายนามผู้ร่วมให้ข้อมูลจัดทำคู่มือการจัดการความรู้พัฒนาระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น	171

คู่มือการจัดการความรู้
พัฒนาการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น

ส่วนที่ 1

แนวทางการจัดการความรู้เพื่อ พัฒนาระบบการดูแลผู้สูงอายุ โดยชุมชนท้องถิ่น

1. บทนำ

1.1 ผู้สูงอายุเป็นกลุ่มประชากรที่ต้องให้ความสำคัญเนื่องจากมีความต้องการการดูแลที่แตกต่างจากกลุ่มอื่นและจำนวนผู้สูงอายุที่เพิ่มมากขึ้นทำให้เห็นช่องว่างของบริการสุขภาพที่เพิ่มมากขึ้นหากต้องการให้ผู้สูงอายุได้รับการดูแลครอบคลุมต้องมีการทำงานร่วมมือกันระหว่างระบบบริการสุขภาพภาคประชาชน และชุมชนท้องถิ่นโดยเฉพาะอย่างยิ่งเพื่อตอบสนองการดูแลที่มากกว่าบริการสุขภาพในอันที่จะยกระดับคุณภาพชีวิตของผู้สูงอายุให้สูงขึ้นตามภารกิจที่ตรงกันของทั้งระบบบริการสุขภาพองค์กรปกครองส่วนท้องถิ่นและครอบครัวชุมชน

1.2 การดูแลเพื่อให้ครอบคลุมความต้องการทุกด้านของชีวิตผู้สูงอายุจำเป็นต้องใช้ทุนทางสังคมและทรัพยากรอื่นในพื้นที่มาเป็นตัวหลักและกิจกรรมหรืองานของแต่ละภาคส่วนสามารถเติมเต็มให้ระบบการดูแลผู้สูงอายุในแต่ละพื้นที่ได้

1.3 กลุ่มทางสังคมหรือแหล่งเรียนรู้ถือเป็นอีกหนึ่งรูปธรรมของทุนทางสังคมที่พบในชุมชน (นอกเหนือจากทุนที่เป็นผู้รู้รายบุคคล) สามารถสร้างผลกระทบต่อดูแลผู้สูงอายุได้ผ่านกิจกรรมงานของแต่ละกลุ่ม การรวมตัวกันร่วมคิดร่วมวางแผนร่วมกระทำหรือกิจกรรมต่างๆ มักจะก่อให้เกิดผลลัพธ์ต่อทั้งตัวผู้ร่วมกลุ่มและผู้อื่นที่อาจได้รับการช่วยเหลือดูแลบริการได้เป็นการรวมตัวกันของกลุ่มทางสังคม ซึ่งสร้างประโยชน์หรือส่งผลกระทบต่อกับชุมชนมีศักยภาพและความพร้อมในการเป็นแหล่งเรียนรู้ของชุมชนได้ด้วยโดยเป็นกลุ่มทางสังคม ที่มีปฏิบัติการจริง มีการรวบรวมข้อมูลองค์ความรู้ ประยุกต์พัฒนาด้วยภูมิปัญญาท้องถิ่น วัฒนธรรม ประเพณีสิ่งที่ดีงามของคนในกลุ่ม โดยมีบุคคลที่สามารถถ่ายทอดแนวคิดให้แก่คนรุ่นหลัง และผู้ที่มาแลกเปลี่ยนเรียนรู้เพื่อให้สามารถนำความรู้ไปปรับใช้ได้ การทำงานเชื่อมประสานกันของทุนทางสังคมกลุ่มทางสังคมแหล่งเรียนรู้ในพื้นที่ในการแก้ปัญหา หรือ เพิ่มการดูแลช่วยเหลือคนในชุมชนนี้ได้หลายแนวทาง การเรียนรู้ร่วมกัน วางแผนร่วมกัน ออกแบบการทำงานให้กระชับกลุ่มผู้สูงอายุตามภารกิจของแต่ละทุนทางสังคมกลุ่มทางสังคมแหล่งเรียนรู้ เป็นการวางรากฐานที่เข้มแข็งให้เกิดระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่นได้

1.4 กระบวนการเตรียมความพร้อมในการพัฒนาระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น ควรมีการค้นหาทุนและศักยภาพของชุมชนในการดูแลและช่วยเหลือผู้สูงอายุ ตามปัญหาและความต้องการในการดูแลและช่วยเหลือของผู้สูงอายุ โดยแต่ละชุมชนท้องถิ่นต้องทำการทบทวนข้อมูล การวิเคราะห์งานหรือกิจกรรมกลุ่มเป้าหมายและผลกระทบที่เกิดขึ้นจากการที่ทุนทางสังคม กลุ่มทางสังคม กลุ่มอาชีพ ทรัพยากร แหล่งประโยชน์ที่เป็นศักยภาพของชุมชน ที่ส่งผลให้เกิดการดูแลและช่วยเหลือผู้สูงอายุ อันเป็นรากฐานสำคัญของการต่อยอดและขยายผลสู่การพัฒนาการดูแลผู้สูงอายุในชุมชนต่อไป อีกทั้งยังเป็นการผลักดันให้เกิดการบูรณาการการดูแลและช่วยเหลือผู้สูงอายุ เข้ากับงานและกิจกรรมหลักของทุนทางสังคม กลุ่มทางสังคม กลุ่มอาชีพ ทรัพยากร แหล่งประโยชน์ที่เป็นศักยภาพของชุมชน จนขยายเป็นภารกิจสำคัญของชุมชนท้องถิ่นในการดูแลและช่วยเหลือผู้สูงอายุในที่สุด อย่างไรก็ตาม ทุนทางสังคม กลุ่มทางสังคม กลุ่มอาชีพ ทรัพยากร แหล่งประโยชน์ที่เป็นศักยภาพของชุมชนท้องถิ่นย่อมมีประสบการณ์ ความชำนาญ และความสนใจที่ต่างกัน

1.5 การผลักดันให้ทุกส่วนได้มีส่วนร่วมในการขับเคลื่อนงานการดูแลและช่วยเหลือผู้สูงอายุในชุมชนตน จึงต้องการการออกแบบให้แนวทางการพัฒนาแต่ละส่วนมีความเหมาะสมสอดคล้องกันมากที่สุด การสรุปบทวนภาพรวมของตำบลเกี่ยวกับ 1) ปัญหาและความต้องการในการดูแลและช่วยเหลือผู้สูงอายุ 2) ประสบการณ์และความชำนาญของทุนทางสังคม กลุ่มทางสังคม กลุ่มอาชีพ ทรัพยากร แหล่งประโยชน์ที่เป็นศักยภาพของชุมชนที่จะทำงานส่งผลกระทบต่อให้เกิดการดูแลและช่วยเหลือผู้สูงอายุ พร้อมทั้ง 3) แนวทางการต่อยอดและพัฒนาที่เหมาะสมกับบริบทการทำงานร่วมมือกันในพื้นที่ตน ย่อมเป็นปัจจัยสำคัญของความสำเร็จในการพัฒนาการบูรณาการเพื่อการดูแลผู้สูงอายุโดยมีพื้นที่เป็นตัวตั้งต่อไป

1.6 คุณลักษณะชุมชนที่มีการจัดการการดูแลผู้สูงอายุอาจแสดงให้เห็นเป็น 4 ส่วนคือ 1) ภาวะสุขภาพของผู้สูงอายุและกลุ่มที่เข้าสู่วัยสูงอายุ 2) บริการของระบบบริการสุขภาพที่กระทบผู้สูงอายุ 3) การช่วยเหลือกันของครอบครัวกลุ่มในชุมชนและ 4) การจัดการขององค์กรปกครองส่วนท้องถิ่นในการปรับสภาพแวดล้อมให้เหมาะกับการเพิ่มคุณภาพชีวิตผู้สูงอายุในชุมชนเป็นต้น

1.7 ข้อเสนอแนะนโยบายสาธารณะ ประเด็นการดูแลสุขภาพชุมชนโดยชุมชน ประเด็นการลงทุนด้านสุขภาพและประเด็นสวัสดิการสังคมโดยชุมชน เป็น 3 ประเด็นหลักที่อาจสัมพันธ์กับการพัฒนาระบบการดูแลผู้สูงอายุ ในขณะที่ประเด็นอื่นอาจเกี่ยวข้องกับการจัดสภาพแวดล้อมให้เหมาะกับการดำเนินชีวิตของผู้สูงอายุ หากมีการพัฒนาและต่อยอดงานของทุนทางสังคม กลุ่มทางสังคม แหล่งเรียนรู้โดยนำใช้แนวทางตามข้อเสนอแนะสาธารณะ ประเด็นต่างๆ จะเป็นการก้าวกระโดดของงานและเป็นการนำใช้ทุนทางสังคม กลุ่มทางสังคม แหล่งเรียนรู้ของพื้นที่ได้อย่างเต็มศักยภาพและเป็นการพัฒนาศักยภาพของทุนทางสังคม กลุ่มทางสังคม แหล่งเรียนรู้ไปในตัวด้วย โดยเฉพาะในการดูแลผู้ต้องการความช่วยเหลือในชุมชน ซึ่งรวมทั้งกลุ่มผู้สูงอายุ ดังนั้นเพื่อพัฒนาระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น กิจกรรมที่เกิดขึ้นจริงในพื้นที่สรุปเป็นข้อความรู้ที่สามารถนำไปใช้ในการพัฒนาระบบการดูแลสุขภาพผู้สูงอายุ ประกอบด้วย 6 ชุดกิจกรรมหลักและ 31 ชุดกิจกรรมย่อย

2. องค์ประกอบของชุดกิจกรรมหลักและชุดกิจกรรมย่อย

ชื่อองค์ประกอบ ของชุดกิจกรรม หลักและย่อย	รายละเอียด
1. การพัฒนาศักยภาพ	
1.1 ฝึกอบรมให้ดูแลตนเองได้	1. ฝึกอบรมผู้เตรียมเข้าสู่วัยสูงอายุและผู้สูงอายุให้มีความรู้และทักษะในการดูแลตนเองได้ตามภาวะสุขภาพ เช่น การส่งเสริมสุขภาพโดยการออกกำลังกายตามสภาพร่างกาย การรับประทานอาหารเพื่อสุขภาพ ฝึกสมองป้องกันและฟื้นฟูการเสื่อมตามวัย การผ่อนคลายดูแลสุขภาพจิต การฝึกเดินนั่งให้ปลอดภัยป้องกันการหกล้มในบ้านนอกบ้าน การสื่อสาร การดูแลด้านจิตใจ การเตรียมตัวก่อนตาย เป็นต้น
1.2 ฝึกอบรมสมาชิกในครอบครัวให้ดูแลผู้สูงอายุได้	1. ฝึกคนในครอบครัวผู้สูงอายุให้เข้าใจความเสื่อมตามวัย อาทิ สายตา ฟัน และการดูแลเมื่อป่วยเล็กน้อย ป่วยเรื้อรัง ฉุกฉิน และระยะสุดท้าย เพื่อให้การดูแลช่วยเหลืออย่างถูกต้อง เช่น การเตรียมอาหารตามวัย การพักผ่อน การเข้าใจอารมณ์ความรู้สึก ความรู้สึกมีคุณค่าในภาวะปกติ และดูแลในยามเจ็บป่วยเล็กน้อย การป่วยเรื้อรัง และภาวะฉุกฉินเบื้องต้นได้
1.3 ฝึกทักษะอาสาสมัครอื่นๆ เพื่อการดูแลช่วยเหลือผู้สูงอายุ	1. ฝึกอบรมอาสาสมัครในชุมชน เช่น อาสาสมัครสาธารณสุขอาสาสมัครดูแลผู้สูงอายุกลุ่มผู้สูงอายุกลุ่มเยี่ยมเพื่อน เป็นต้น เพื่อให้มีความรู้เข้าใจความเสื่อมตามวัยให้การดูแลช่วยเหลือตามสภาพทั้งในภาวะปกติ เช่น การจัดหาอาหารให้ปลอดภัยและสอดคล้องกับความต้องการตามวัย และโรค การสนับสนุนให้ออกกำลังกายชักชวนเข้าร่วมกิจกรรมกลุ่มช่วยเหลือเมื่อเจ็บป่วยเล็กน้อยเจ็บป่วยเรื้อรัง และดูแลช่วยเหลือเบื้องต้นประสานงานเพื่อส่งต่อไปยังหน่วยงานที่เกี่ยวข้องในกรณีฉุกเฉินได้
1.4 ฝึกทักษะผู้รับผิดชอบดูแลผู้สูงอายุโดยตรงในชุมชน	1. การฝึกอบรมหรือส่งเสริมให้มีการเรียนต่อเฉพาะด้านผู้สูงอายุ ในผู้ที่มีหน้าที่รับผิดชอบดูแลผู้สูงอายุในชุมชน เช่น ผู้ให้บริการของโรงพยาบาล ส่งเสริมสุขภาพ เจ้าหน้าที่ขององค์กรปกครองส่วนท้องถิ่น เป็นต้น เพื่อให้มีความรู้ความเข้าใจเฉพาะด้านผู้สูงอายุ เช่น การคัดกรองกลุ่มโรคเฉพาะสำหรับผู้สูงอายุ (ภาวะหกล้มซ้ำซ้อน, อาการกลืนปัสสาวะไม่อยู่, ภาวะสูญเสียความสามารถในการเดินการบกพร่องทางสติปัญญา, ทูพีโภชนาการ, ผลข้างเคียงจากการใช้ยา) การดูแลผู้สูงอายุที่ป่วยเรื้อรังและระยะสุดท้าย เช่น การใช้เครื่องมือต่างๆ เช่นการให้อาหารทางสายยางการดูดเสมหะ การให้ออกซิเจนการเตรียมตัวก่อนตายการช่วยเหลือผู้ป่วยให้ตายดี เป็นต้น

ชื่อองค์ประกอบ ของชุดกิจกรรม หลักและย่อย	รายละเอียด
1.5 จัดหาผู้ดูแลช่วยเหลือ ผู้สูงอายุเพิ่ม	<ol style="list-style-type: none"> 1. จัดหาผู้ดูแลช่วยเหลือทั้งที่เป็นอาสาสมัครและผู้ดูแลที่เป็นวิชาชีพให้มีจำนวนเพิ่มขึ้น เช่น สนับสนุนให้มีการอบรมอาสาสมัครดูแลผู้สูงอายุเพิ่ม อผล. เชี่ยวชาญในการดูแลกลุ่มผู้สูงอายุที่พิการเจ็บป่วยเรื้อรังและหรือระยะสุดท้าย 2. จัดอบรมหรือส่งคนในชุมชนไปเรียน การอภิบาลผู้สูงอายุ สนับสนุนพยาบาลให้เรียนต่อผู้สูงอายุขั้นสูงสนับสนุนให้มีนักโภชนาการ นักกายภาพบำบัด เป็นต้น 3. สนับสนุนให้เพิ่มกลุ่ม หรือจำนวนสมาชิกในกลุ่ม เพิ่มจำนวนเครือข่าย การดูแลเฉพาะด้านผู้สูงอายุ เช่น กลุ่มเยี่ยมบ้านผู้สูงอายุ เครือข่ายดูแลช่วยเหลือ สร้างเครือข่ายการช่วยเหลือกันของกลุ่มชมรม/สโมสร/สมาคมผู้สูงอายุ โดยเชื่อมประสานแหล่งเรียนรู้อื่นๆ ในพื้นที่ เช่น กศน. กลุ่มออกกำลังกาย กลุ่มภูมิปัญญา กลุ่มจักสาน เป็นต้น
1.6 มีหลักสูตรการฝึกอบรม และคู่มือการดูแลช่วยเหลือ	<ol style="list-style-type: none"> 1. จัดทำหลักสูตรและคู่มือการอบรมผู้สูงอายุและผู้ดูแลต่างๆ เช่น หลักสูตรและคู่มือการดูแลตนเอง หลักสูตรและคู่มือการดูแลผู้สูงอายุที่พิการ หลักสูตรและคู่มือการดูแลผู้ป่วยติดบ้านติดเตียง เป็นต้น 2. การอบรมผู้ดูแลผู้สูงอายุที่เป็นของชุมชน เช่น หลักสูตรอบรมอาสาดูแลผู้สูงอายุ ตลอดจนมีคู่มือการดูแลผู้สูงอายุที่คนในชุมชนร่วมกันจัดทำ เพื่อใช้ประสานการดูแลช่วยเหลือ เช่น แนวทางการเรียกใช้รถฉุกเฉิน 24 ชั่วโมง แนวทางการประสานขอเบิกสวัสดิการ เป็นต้น
2. การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ	
2.1 มีบ้านที่เอื้อต่อการ ดำเนินชีวิตของผู้สูงอายุ	<ol style="list-style-type: none"> 1. มีกลุ่มบริการ จัด ปรับบ้าน และสิ่งแวดลอมภายในบ้านให้เอื้อต่อการดำเนินชีวิตของผู้สูงอายุ 2. มีศูนย์ที่พักพิงชั่วคราว หรือจัดให้มีครอบครัวอุปการะสำหรับผู้สูงอายุที่ไร้ที่พึ่งพิง หรือได้รับความเดือดร้อนจากภาวะภัยพิบัติภาวะฉุกเฉิน ถูกทำร้ายจากครอบครัว เป็นต้น
2.2 มีศูนย์กีฬาลานกิจกรรม ให้ผู้สูงอายุ	<ol style="list-style-type: none"> 1. มีศูนย์กีฬาสำหรับผู้สูงอายุ พร้อมทั้งมีวิทยากร หรือผู้ฝึกสอนมีศูนย์สร้างเสริมสุขภาพสำหรับผู้สูงอายุการออกกำลังกาย หรือทำกิจกรรม เช่น มีอุปกรณ์ในการออกกำลังกายฝึกเคลื่อนไหว มีการจัดห้องเรียนเปิดการอบรมหลักสูตรต่างๆ ทั้งระยะสั้นและยาว หมุนเวียนตามความต้องการ

ชื่อองค์ประกอบ ของชุดกิจกรรม หลักและย่อย	รายละเอียด
	<p>เช่น ดนตรีไทย-สากล การปรุงอาหาร งานศิลปะหัตถกรรม วาดรูป การใช้คอมพิวเตอร์ เป็นต้น</p> <ol style="list-style-type: none"> มีลานกิจกรรมสำหรับผู้สูงอายุ หรือมีการแบ่งพื้นที่ ช่วงระยะเวลาในการจัดกิจกรรม เช่น การฟื้นฟูสภาพร่างกาย การนวด การเตรียมอาหาร การฝึกสมอง การทำสมาธิ ห้องคลายเครียด การฝึกศิลปะต่างๆ เป็นต้น มีศูนย์บริการชุมชนอเนกประสงค์ หรือมีบริการชุมชนเคลื่อนที่สำหรับผู้สูงอายุ
2.3 ปรับพื้นที่บริการสาธารณะของอปท. ให้เอื้อต่อการบริการผู้สูงอายุ	<ol style="list-style-type: none"> กำหนดจุดให้บริการทางด้านสำหรับผู้สูงอายุ ปรับโครงสร้างในอาคารให้เอื้อต่อผู้สูงอายุ เช่น มีที่นั่งห้องน้ำ หรือมีห้องพักผ่อนชั่วคราวในจุดให้บริการต่างๆ เป็นต้น ปรับบริเวณพื้นที่สาธารณะให้มีทางลาดทางเดิน หรือบันไดมีราวจับ มีแสงสว่างทางเดิน เป็นต้น
2.4 มีศูนย์บริการให้ยืมอุปกรณ์สำหรับผู้สูงอายุ	<ol style="list-style-type: none"> มีศูนย์บริการให้ยืมอุปกรณ์จำเป็นช่วยเหลือในการดำเนินชีวิตของผู้สูงอายุ เช่น เติงลม เติงปรับระดับได้ รถเข็น เก้าอี้ ไม้เท้า รองเท้า ถังออกซิเจน เป็นต้น มีศูนย์ประสานงาน หรือผู้รับผิดชอบในการช่วยเหลือเรื่องการจัดหาอุปกรณ์ช่วยเหลือผู้สูงอายุ
2.5 มีกลุ่มช่วยเหลือกัน	<ol style="list-style-type: none"> สนับสนุนกลุ่มผู้สูงอายุให้มีกิจกรรมช่วยเหลือกัน เช่น กลุ่มเยี่ยมบ้านให้กำลังใจผู้สูงอายุที่เจ็บป่วย สนับสนุนให้มีกลุ่มอื่นๆ ช่วยดูแลผู้สูงอายุ เช่น กลุ่มทำอาหารสำหรับผู้สูงอายุ กลุ่มเพื่อนบ้านช่วยเหลือกันดูแลผู้สูงอายุในการรับยา เยี่ยมให้กำลังใจ เฝ้าระวังความรุนแรงในครอบครัว ช่วยผู้สูงอายุข้ามถนน เป็นต้น จัดให้มีกลุ่มอาสาสมัครต่างๆ ช่วยเหลือผู้สูงอายุ เช่น กลุ่มเรื่องการจัดการอาหารสำหรับผู้สูงอายุทั้งปกติและป่วย อาหารปลอดภัย กลุ่มช่วยเหลือในการดูแลเรื่องยา และการช่วยเหลือในการส่งตรวจรักษา อาสาพาออกนอกบ้าน บริการแม่บ้านเพื่อไปช่วยเหลือดูแลทำงานบ้านต่างๆ เป็นต้น สร้างวัฒนธรรมในการช่วยเหลือผู้สูงอายุในชุมชน เช่น ให้เด็กและเยาวชนมีส่วนร่วมในกิจกรรมการดูแลผู้สูงอายุ สร้างเครือข่ายช่วยเหลือดูแลผู้สูงอายุ ให้รางวัลความดีตอบแทนในการทำกิจกรรมช่วยเหลือผู้สูงอายุ เช่น การรับส่วนลด ในบริการ ร้านค้า แหล่งท่องเที่ยว หรือแหล่งวัฒนธรรมในชุมชนแก่ผู้สูงอายุ เป็นต้น

ชื่อองค์ประกอบ ของชุดกิจกรรม หลักและย่อย	รายละเอียด
2.6 ส่งเสริมการให้คุณค่าทางวัฒนธรรมกับผู้สูงอายุ	<ol style="list-style-type: none"> ส่งเสริมการจัดกิจกรรมรักษาวัฒนธรรมประเพณีหรือเทศกาลต่างๆ สำหรับผู้สูงอายุ เช่น วันครอบครัววันผู้สูงอายุวันสงกรานต์ ขึ้นปีใหม่ วันสำคัญทางศาสนาต่างๆ จัดบริการทางสังคม เช่น ท่องเที่ยวทางสังคมวัฒนธรรมตามความสนใจ เป็นต้น มีกิจกรรมเชิดชูผู้สูงอายุ เช่น การให้เป็นกรรมการร่วมหรือที่ปรึกษาชุมชนในการวางแผนชุมชน มีกิจกรรมเชิดชูประกวดผู้สูงอายุต้นแบบในทุกระดับ
3. การพัฒนาระบบบริการ	
3.1 บริการผู้สูงอายุที่บ้าน	<ol style="list-style-type: none"> จัดบริการดูแลผู้สูงอายุที่บ้าน เป็นบริการตามภาวะสุขภาพ ตั้งแต่ปกติจนถึงไปไหนมาไหนไม่ได้ และระยะสุดท้าย เป็นการจัดการบริการดูแลทางร่างกาย และจิตใจ เช่น การดูแลกิจวัตรประจำวันเรื่องการรับประทานอาหาร อาบน้ำ ทำความสะอาดร่างกาย สระผม ตัดเล็บ ออกกำลังกาย ฟันฟูสมรรถนะภาพ ฝึกการเคลื่อนไหว เช่น เดินลูกนั่ง ทักษะการหยิบจับ การพูด การกลืน การดูแลสายสวนต่างๆ การดูแลท่อช่วยหายใจ การให้อาหารทางสายยาง ทำแผล พลิกตะแคงตัว เป็นต้น การให้บริการอื่นๆ เช่น คำปรึกษาเรื่องสุขภาพอย่างน้อย 1 ครั้งต่อปี การเปิดรับยาการบริการอื่นๆ เช่น การจัดบริการอาหารเฉพาะ หรือตามความต้องการ รวมทั้งการดูแลผู้ป่วยระยะสุดท้าย
3.2 บริการรับ-ส่ง 24 ชม. เพื่อการรักษาช่วยเหลือ และกรณีอุบัติเหตุฉุกเฉิน ถูกทำร้ายร่างกาย ถูกทอดทิ้งและภัยพิบัติ	<ol style="list-style-type: none"> จัดการบริการรับ-ส่ง 24 ชม. เพื่อการรักษาช่วยเหลือ และกรณีอุบัติเหตุฉุกเฉินถูกทำร้ายร่างกายถูกทอดทิ้ง และภัยพิบัติ มีศูนย์ให้บริการกรณีภัยพิบัติ และมีอาสาสมัครภัยพิบัติร่วมดูแลผู้สูงอายุ
3.3 จัดบริการของศูนย์ผู้สูงอายุ (Day Care) ภายในรพ.สต. รพ.อปท. หรือองค์กรของชุมชน เช่น วัด เป็นต้น	<ol style="list-style-type: none"> จัดบริการเพื่อให้ผู้สูงอายุเข้ารับบริการในช่วงเวลากลางวัน มีบริการรับ-ส่ง มีการจัดกิจกรรมที่หลากหลายไว้บริการภายในศูนย์ฯ เช่น การดูแลสุขภาพทั่วไป การตรวจร่างกายพื้นฐาน จัดให้มีนันทนาการบำบัด ฝึกทักษะต่างๆ เช่น ฝึกการลุกเดินนั่ง หยิบจับ การฝึกสมอง ฝึกงานศิลปะ จัดให้มีการนวดผ่อนคลาย และสามารถให้บริการ ทั้งในภาวะปกติ ฉุกเฉิน และเกิดภัยพิบัติ

ชื่อองค์ประกอบ ของชุดกิจกรรม หลักและย่อย	รายละเอียด
	<ol style="list-style-type: none"> 2. มีการจัดพื้นที่เพื่อออกกำลังกายรูปแบบต่างๆ ทั้งรายกลุ่มและเดี่ยว จัดให้มีครูฝึกออกกำลังกายเพื่อให้คำแนะนำ ดูแลเทคนิคการออกกำลังกาย เช่น แอโรบิค โยคะ เป็นต้น 3. มีกิจกรรมเสริมตามโอกาส หรือพัฒนาทักษะอื่นๆ เพิ่มเติม เช่น ร่วมกิจกรรมทางศาสนา สังคม งานบุญตามปฏิทินงานต่างๆ จัดกลุ่มฝึกปรุงอาหาร ฝึกงานศิลปะต่างๆ เรียนร่ำวง เล่นดนตรี ท่องเที่ยวนอกสถานที่ เป็นต้น
3.4 บริการรับ-ส่งผู้สูงอายุ เข้าร่วมกิจกรรมต่างๆ	<ol style="list-style-type: none"> 1. อปท. จัดการบริการรับ-ส่งผู้สูงอายุที่ต้องการความช่วยเหลือเรื่องการเดินทาง เพื่อเป็นการเปิดโอกาสให้เข้าร่วมกิจกรรมของชุมชน เช่น ร่วมกิจกรรมทางศาสนางานบุญเทศกาลตามปฏิทินงานต่างๆ หรือกิจกรรมทางสังคม เช่น การประชุมประจำเดือน การจัดเวทีประชาคม งานการกุศล
3.5 บริการให้คำปรึกษาทาง ไกล	<ol style="list-style-type: none"> 1. จัดให้มีระบบ Telemedicine เพื่อประสานการดูแลรักษาระหว่างเครือข่ายบริการสุขภาพ และบริการให้คำปรึกษาแก่ผู้สูงอายุแบบ Hotline แก่ผู้สูงอายุ ผู้ดูแล เพื่อนบ้าน อาสาสมัคร ในเรื่องต่างๆ เช่น สุขภาพ การเข้าถึงสิทธิต่างๆ เป็นต้น
3.6 เปิดช่องทางพิเศษ สำหรับการให้บริการ ผู้สูงอายุ	<ol style="list-style-type: none"> 1. หน่วยงานที่ให้บริการแก่ผู้สูงอายุ เช่น รพ.สต. รพ. อปท. จัดพื้นที่เฉพาะไว้รองรับผู้สูงอายุ เช่น การจัดคิวที่นั่งเฉพาะห้องตรวจ เป็นต้น 2. การบริการในชุมชน มีการจัดทำป้ายสัญลักษณ์หน้าบ้านผู้สูงอายุเพื่อเป็นที่สังเกต เช่น ป้ายรูปดอกกลาดวน ป้ายบ้านนี้ใส่ใจผู้สูงอายุ การจัดทำธงหน้าบ้าน เป็นต้น เพื่อสะดวกในการรับบริการ
3.7 จัดบริการแบบผสมผสาน ในการดูแลสุขภาพ	<ol style="list-style-type: none"> 1. จัดการบริการในรูปแบบต่างๆ เพื่อการดูแลสุขภาพผู้สูงอายุ เช่น นวดเพื่อสุขภาพ การใช้สมุนไพรเพื่อการบำบัด บริการจัดส่งอาหารเพื่อสุขภาพ การสวดมนต์ การรำผีฟ้า การรำต่ออายุ รำแม่มด
4. การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน	
4.1 กิจกรรมการดูแลผู้สูง อายุเป็นส่วนหนึ่งของ สวัสดิการของกองทุนใน ชุมชน	<ol style="list-style-type: none"> 1. ร่วมสร้างกิจกรรมของกองทุนเพื่อดูแลผู้สูงอายุ ด้านการดูแลสุขภาพ การเพิ่มรายได้ การช่วยเหลือด้านจิตใจ เช่น สถาบันการเงินของชุมชน กองทุนสัจจะออมทรัพย์ กลุ่มสหกรณ์ออมทรัพย์ กองทุนเพื่อช่วยเหลือผู้ที่มีความต้องการความช่วยเหลือตามความจำเป็น กองทุนสำรองเลี้ยงชีพ เป็นต้น 2. ผลักดันกลุ่ม/แหล่งเรียนรู้ที่มีรายได้ ร่วมสมทบทุนหรือผู้สูงอายุเข้าเป็นสมาชิกกลุ่มเพื่อสร้างรายได้ เช่น กลุ่มผลิตอาหารแปรรูป กลุ่มอาชีพต่างๆ กลุ่มทอผ้าพื้นเมือง การรวมกลุ่มทำดอกไม้จันทน์ กลุ่มน้ำพริกหนุ่ม

ชื่อองค์ประกอบ ของชุดกิจกรรม หลักและย่อย	รายละเอียด
	3. มีการเพิ่มช่องทางในการระดมทุนอื่นๆ เช่น การทำบุญกฐิน-ผ้าป่าเพื่อการดูแลผู้สูงอายุ
4.2 สนับสนุนให้ผู้สูงอายุเป็นสมาชิกกองทุนในชุมชนอย่างน้อยหนึ่งกองทุน	<ol style="list-style-type: none"> 1. สนับสนุนให้ผู้สูงอายุมีการเก็บออมไว้ใช้ในยามจำเป็น ผู้สูงอายุควรเป็นสมาชิกกองทุนอย่างน้อยหนึ่งกองทุนในชุมชน เช่น กองทุนฌาปนกิจระดับหมู่บ้านระดับตำบลระดับอำเภอ เป็นต้น 2. สนับสนุนให้ผู้สูงอายุเป็นสมาชิกกองทุนสวัสดิการสำหรับผู้สูงอายุอื่นๆ เช่น กองทุนเพื่อการปรับปรุงที่อยู่อาศัย กองทุนเพื่อช่วยเหลือยามเจ็บป่วยหรือฉุกเฉิน
4.3 ธนาคารความดี สนับสนุนการดูแล ผู้สูงอายุ	<ol style="list-style-type: none"> 1. มีการสนับสนุนให้คนในชุมชนทำความดี มีส่วนร่วมในการดูแลผู้สูงอายุ เช่น เด็กที่ร่วมกิจกรรมดูแลหรือให้บริการผู้สูงอายุ คนจิตอาสาดูแลผู้สูงอายุ เพื่อกระตุ้นให้ผู้สูงอายุมีส่วนร่วมในการดูแลตนเอง เช่น การออกกำลังกาย การปลูกพืชผักสวนครัวเพื่อมีอาหารปลอดภัยไว้บริโภค การเข้าร่วมกิจกรรมทางศาสนา หรือทางสังคม เป็นต้น 2. คะแนนที่ได้จากการทำความดีอาจจะเปลี่ยนเป็นคูปองหรือเงินเพื่อนำไปซื้อสินค้าต่อไป
4.4 สนับสนุนการสร้าง บุคคลากรสหสาขาวิชาชีพ ในการดูแลสุขภาพผู้สูงอายุ	1. จัดสรรงบประมาณเพื่อสนับสนุนการสร้างบุคคลากรสหสาขาวิชาชีพในการดูแลสุขภาพผู้สูงอายุในชุมชน เช่น แพทย์ พยาบาล ทันตแพทย์ เภสัชกรสาธารณสุข เป็นต้น
4.5 สนับสนุนเพื่อจัดตั้งศูนย์ บริการหรือสนับสนุนการ บริการแก่ผู้สูงอายุในภาวะ ปกติฉุกเฉินและภัยพิบัติ	1. การจัดตั้งศูนย์บริการ หรือสนับสนุนการบริการแก่ผู้สูงอายุในภาวะปกติ ได้แก่ การดูแลผู้สูงอายุที่อยู่คนเดียว หรือถูกทอดทิ้ง และในกรณีเหตุฉุกเฉิน ได้แก่ การถูกทำร้ายอุบัติเหตุหรือเกิดภัยพิบัติ
5. การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ	
5.1 การพัฒนาระบบข้อมูล เพื่อการดูแลผู้สูงอายุ	<ol style="list-style-type: none"> 1. มีการจัดทำข้อมูลโดยคนในชุมชน และมีส่วนร่วมจากทุกฝ่าย ตั้งแต่ขั้นตอนการเก็บ การตรวจสอบความถูกต้อง การวิเคราะห์ เพื่อใช้จัดการดูแล และประเมินผลการดูแล 2. มีข้อมูลผู้สูงอายุที่ครบถ้วน ครอบคลุม เพื่อใช้จัดการดูแล เช่น 1) มีข้อมูลพื้นฐาน เช่น กลุ่มอายุ กลุ่มอาชีพ การศึกษา ศาสนา การได้รับการสาธารณสุข ประโยชน์โครงสร้างพื้นฐาน เป็นต้น 2) ข้อมูลสถานะสุขภาพ

ชื่อองค์ประกอบ ของชุดกิจกรรม หลักและย่อย	รายละเอียด
	ผู้สูงอายุ ทั้งที่เป็นกลุ่มปกติ กลุ่มเสี่ยง กลุ่มป่วยเรื้อรัง กลุ่มติดบ้านติดเตียง และพิการ แผนที่ผู้สูงอายุ เป็นต้น 3) ข้อมูลทุนและศักยภาพที่ใช้เพื่อจัดการดูแลตามปัญหาความต้องการและความจำเป็น เช่น ข้อมูลกลุ่มอาสาสมัครช่วยเหลือผู้สูงอายุ กลุ่มอาชีพ แหล่งสนับสนุนอุปกรณ์ช่วยเหลือในชีวิตประจำวัน เช่น แวนตา อุปกรณ์ช่วยเดิน จำนวนและความครอบคลุมการได้รับเบี้ยยังชีพ เป็นต้น 4) มีแผนการดูแลผู้สูงอายุที่มาจากการใช้ข้อมูล และชุมชนจัดทำแบบมีส่วนร่วม 5) ข้อมูลผลที่เกิดจากการใช้ข้อมูลดูแล เช่น แนวโน้มภาวะสุขภาพ การเพิ่มขึ้นของอาสาสมัคร เป็นต้น
5.2 การนำใช้ข้อมูลทุนทางสังคมและแหล่งประโยชน์ในการดำเนินกิจกรรมและการบริการสำหรับผู้สูงอายุ	1. การใช้ข้อมูลทุนทางสังคมและแหล่งประโยชน์จัดทำแผน โครงการในการจัดสวัสดิการท้องถิ่น จัดบริการช่วยเหลือทำกิจกรรมผู้สูงอายุตามสภาพปัญหาความจำเป็น และความต้องการของผู้สูงอายุ เช่น จัดบริการให้การดูแลตามสภาพที่ประเมิน ใช้ข้อมูลกลุ่มอาสาสมัครช่วยเยี่ยมบ้านเพื่อช่วยเหลือผู้สูงอายุที่อยู่ตามลำพัง กรณีฉุกเฉิน ถูกทำร้าย และภัยพิบัติ เป็นต้น
5.3 มีช่องทางการเรียนรู้ข้อมูลเพื่อการดูแลผู้สูงอายุ	1. สร้างและเพิ่มช่องทางการเรียนรู้ข้อมูลการดูแลผู้สูงอายุให้กับตัวผู้สูงอายุและผู้ดูแลอย่างหลากหลายช่องทาง เช่น การประชุม การประชุม การปรึกษาหารือ การจัดทำแผนการดูแล การบอกปากต่อปาก วิทยุชุมชน หอกระจายข่าว เอกสารหนังสือพิมพ์ เพื่อกระจายข่าว เป็นต้น
5.4 มีระบบสนับสนุนข้อมูลเพื่อใช้ดูแลผู้สูงอายุกรณีฉุกเฉิน ถูกทำร้ายและภัยพิบัติ	1. มีระบบและสนับสนุนข้อมูลให้กับผู้ดูแล และผู้สูงอายุใช้ในกรณีฉุกเฉิน ถูกทำร้าย และภัยพิบัติ เช่น แผนที่บ้านผู้สูงอายุทั้งหมด เพื่อให้รถช่วยเหลือฉุกเฉินใช้ได้ทันที เมื่อได้รับแจ้งขอความช่วยเหลือ แผนที่ที่ตั้งของศูนย์อพยพ และแผนที่บ้านผู้สูงอายุ เพื่อให้ทีมจัดการภัยพิบัติใช้เพื่อไปรับที่บ้านและส่งอย่างปลอดภัยกรณีภัยพิบัติ เป็นต้น
6. การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติเพื่อหนุนเสริมการดำเนินกิจกรรมเสริมความเข้มแข็งชุมชนท้องถิ่น	
6.1 มีข้อบัญญัติท้องถิ่น และแผนงบประมาณในการสนับสนุนการดูแลผู้สูงอายุ	1. มีข้อบัญญัติท้องถิ่น แผนการดูแล จัดสรรงบประมาณในการสนับสนุนการดูแลผู้สูงอายุที่ครอบคลุมทั้งงานบริการ กิจกรรม กองทุนสวัสดิการ เช่น ข้อบัญญัติท้องถิ่นสำหรับดูแลผู้สูงอายุ แผนการดูแลผู้สูงอายุที่พิการ โครงการสวัสดิการผู้สูงอายุ โครงการธนาคารความดี เป็นต้น

ชื่อองค์ประกอบ ของชุดกิจกรรม หลักและย่อย	รายละเอียด
6.2 ธรรมนูญสุขภาพเพื่อการ ดูแลสุขภาพผู้สูงอายุ	1. มีธรรมนูญสุขภาพกำหนดการจัดระบบบริการเพื่อดูแลผู้สูงอายุ เช่น กำหนดให้มีการพัฒนากระบวนการบริการสาธารณสุขเชิงรุกอย่างต่อเนื่อง สำหรับการดูแลผู้สูงอายุ โดยการจัดแพทย์ และพยาบาลให้เพียงพอ ต่อการดูแลส่งเสริมสนับสนุน และร่วมกันออกกำลังภายในกลุ่มผู้สูงอายุ โดยการจัดตั้งชมรมการออกกำลังกาย เป็นต้น
6.3 สนับสนุนให้ผู้สูงอายุ มีส่วนร่วมในการกำหนด กฎกติกาวางแผน นโยบายท้องถิ่น	1. การเปิดโอกาสให้ผู้สูงอายุมีส่วนร่วมในการแสดงความคิดเห็น ทั้งเวที การประชุมทั่วไป และการประชุมเฉพาะเรื่องสำหรับผู้อายุ เช่น การเป็นผู้ทรงคุณวุฒิผู้เชี่ยวชาญ เป็นคณะกรรมการกองทุนสวัสดิการผู้สูงอายุ กรรมการกลุ่มช่วยเหลือผู้พิการ เป็นต้น

3. แผนภาพ และรายละเอียดของฐานเรียนรู้ ใน 6 ชุดกิจกรรม

3.1 ชุดกิจกรรมหลักที่ 1 การพัฒนาศักยภาพ

- ฐานที่ 1 ชมรมผู้สูงอายุทุ่งรักชัยพัฒนา องค์การบริหารส่วนตำบลแม่นางขาว อำเภอกระบุรี จังหวัดพังงา
- ฐานที่ 2 การดูแลผู้สูงอายุ องค์การบริหารส่วนตำบลนาทราย อำเภอสี จังหวัดลำพูน
- ฐานที่ 3 ชมรมผู้สูงอายุตำบลกะปาง เทศบาลตำบลกะปาง อำเภอทุ่งสง จังหวัดนครศรีธรรมราช
- ฐานที่ 4 ศูนย์ฟื้นฟูสมรรถภาพคนพิการ ผู้สูงอายุในชุมชน องค์การบริหารส่วนตำบลดอนแก้ว อำเภอเมือง จังหวัดเชียงใหม่

ชุดกิจกรรมหลักที่ 1 การพัฒนาศักยภาพ

ชุดกิจกรรมย่อยที่ 1.1 ฝึกอบรมให้ดูแลตนเองได้

ฐานที่ 1 ชมรมผู้สูงอายุทุ่งรักชัยพัฒนา องค์การบริหารส่วนตำบลแม่นางขาว อำเภอคุระบุรี จังหวัดพังงา

รายละเอียด

ฐานที่ 1 ชมรมผู้สูงอายุทุ่งรักชัยพัฒนา องค์การบริหารส่วนตำบลแม่นางขาว อำเภอคุระบุรี จังหวัดพังงา
 อปท. ที่รับผิดชอบ องค์การบริหารส่วนตำบลแม่นางขาว อำเภอคุระบุรี จังหวัดพังงา
 วิทยากร นางนฤมล พัฒนพงษ์

1. ที่มาและความสำคัญในการฝึกอบรมให้ผู้สูงอายุดูแลตนเองได้

ผู้สูงอายุในพื้นที่มีจำนวนเพิ่มขึ้นทุกปี ส่วนใหญ่มีปัญหาเจ็บป่วยด้วยโรคเรื้อรัง บางส่วนขาดผู้ดูแลช่วยเหลือ ขาดสวัสดิการ (เมื่อแก่ ป่วยและ ตาย) โรงพยาบาลส่งเสริมสุขภาพตำบลแม่นางขาว และอบต.แม่ นางขาวจึงร่วมกันดำเนินงานฝึกอบรมทั้งความรู้และทักษะการดูแลตนเองด้านต่างๆให้ผู้สูงอายุสามารถดูแล ตนเองได้ เป้าหมายเพื่อให้ผู้สูงอายุมีความสุขจากการมีความรู้เรื่องการดูแลตนเองทั้งทางด้านร่างกาย จิตใจ สังคม สามารถปฏิบัติตนเพื่อดูแลตนเอง ลดการพึ่งพาลูกหลานได้ยาวนานที่สุด

2. แนวทางการฝึกอบรมให้ผู้สูงอายุดูแลตนเองได้

โรงพยาบาลส่งเสริมสุขภาพตำบลแม่นางขาว ร่วมกับชมรมผู้สูงอายุของตำบล และ อบต.แม่ นางขาว ร่วมมือกันจัดกิจกรรมการฝึกอบรมเพื่อให้ผู้สูงอายุสามารถดูแลตนเองให้ยาวนานที่สุด โดย

- 1) การฝึกอบรมอย่างเป็นทางการ เช่นโครงการ “เข้าวัดพัฒนาจิตพิชิตโรค” และโครงการ “สุขภาพดี วิถีไทย”
- 2) การฝึกอบรมด้วยการให้ผู้สูงอายุเข้าร่วมกิจกรรมต่างๆ ของตำบล เพื่อให้ได้แลกเปลี่ยนเรียนรู้แนวทางการดูแลตนเองผ่านกิจกรรมที่ตำบลจัดขึ้นด้วยการการสอดแทรกเนื้อหาเรื่องการดูแลตนเองในการประชุม ประจำเดือน การจัดกิจกรรมวันผู้สูงอายุ เป็นต้น
- 3) ฝึกอบรมด้วยการจัดกิจกรรมศึกษาดูงานต่างพื้นที่เพื่อให้ผู้สูงอายุได้แลกเปลี่ยนเรียนรู้กับต่างพื้นที่ในเรื่อง การดูแลตนเองให้มีความสุข ทั้งร่างกายและจิตใจ
- 4) การฝึกอบรมจัดและดำเนินการตามความต้องการของผู้สูงอายุเป็นหลัก

3. เนื้อหา และกิจกรรมที่ฝึกอบรมให้ผู้สูงอายุสามารถดูแลตนเองได้

การฝึกอบรมให้ผู้สูงอายุมีความรู้และสามารถดูแลตนเองได้นั้น ประกอบด้วยเนื้อหาในเรื่องต่อไปนี้

- 3.1) การดูแลสุขภาพกายให้แข็งแรงสมบูรณ์ ป้องกันการเกิดโรค ได้แก่
 - การเคลื่อนไหวอย่างมีความสุข เช่น การออกกำลังกายด้วยการยืดกาย คลายเส้นร้องเพลง / รำวง
 - การรับประทานอาหารเพื่อสุขภาพ การเลือกและทำอาหารเพื่อสุขภาพจากสิ่งที่มีในของท้องถิ่น เช่น สมุนไพรพื้นบ้านและพืชผักสวนครัว

- การทำกิจกรรมปั่นโตเพื่อสุขภาพ (ลด หวาน เค็ม มัน) และมีการทำน้ำสมุนไพร รับประทานร่วมกันในงานวันสำคัญ เช่น วันพระ วันประชุมหรือเวลายามงานเทศกาลต่างๆ เป็นต้น
- การตรวจสุขภาพ มีทีม อสม. และเจ้าหน้าที่ รพสต. มาตรวจเช็คสุขภาพและให้ความรู้ ให้สังเกตความเสี่ยงด้านสุขภาพด้วยตนเอง เช่น กิจกรรมการเรียนรู้โรคเรื้อรัง ยับยั้งโรคแทรกซ้อน เป็นต้น
- การใช้สมุนไพรเพื่อส่งเสริมสุขภาพ และป้องกันโรค
- การใช้สมาธิบำบัด เช่นชวนกันนั่งสมาธิในเวลาสั้นๆ การฝึกทำสมาธิและออกกำลังการ โดยการ ใช้ จิ้ง บำบัด

3.2) การดูแลตนเองด้านจิตใจและสังคมให้มีความสุข ได้แก่

- จัดกิจกรรมการแสดงของผู้สูงอายุตามเทศกาลของตำบล เช่น งานวันผู้สูงอายุ เป็นต้น
- กิจกรรมเข้าวัดพัฒนาจิตพิชิตโรค โดยการสวดมนต์และนั่งสมาธิที่วัดร่วมกัน การอบรมดูแลสุขภาพกายและจิตอย่างไรให้ปลอดภัยจากโรคโดยใช้ วิธีการปฏิบัติตามวิถีทางตามแนวทางพุทธศาสนาอย่างง่ายๆ ในผู้สูงอายุ
- การเรียนรู้อย่างมีความสุข โดยจัดกิจกรรมให้ผู้สูงอายุมาพบกันในวันประชุม เปิดโอกาสให้ผู้สูงอายุได้แสดงความคิดเห็นว่าต้องการรู้อะไร ทำอะไรและให้วางแผนการฝึกอบรมด้วยตนเอง และช่วยกันจัดกิจกรรมเองเช่น การทำปั่นโตเพื่อสุขภาพ การทำแชมพู สบู่ และน้ำยาล้างจานใช้เอง เป็นต้น
- การแลกเปลี่ยนเรียนรู้เรื่องการดูแลตนเองระหว่างผู้สูงอายุด้วยกันเองตามโอกาส กับผู้สูงอายุต่างชุมชนต่างท้องถิ่น
- การช่วยเพื่อนผู้สูงอายุ เช่น กิจกรรมเพื่อนเยี่ยมเพื่อนที่ป่วย เป็นต้น
- กิจกรรมกระชับความสัมพันธ์ในหมู่สมาชิก เช่น การเยี่ยมเยียนประจำเดือน การร่วมแรงไปเป็นเจ้าภาพงานศพโดยมีกองทุนฌาปนกิจเป็นเครื่องมือ
- มีการจัดกิจกรรมเลี้ยงในวันเทศกาลต่างๆโดยใช้งบประมาณจากผลกำไรที่จากการขายของในกลุ่ม เช่นปีใหม่ สงกรานต์

3.3) การดูแลตนเองด้านเศรษฐกิจ

- ประธานชมรมผู้สูงอายุประสานขอวิทยากรจากพัฒนาสังคมและความมั่นคงของมนุษย์ มาช่วยฝึกอบรมการทำผลิตภัณฑ์ การทำพิมเส่นน้ำ น้ำมันเหลือง พวงหรีด ดอกไม้จันทน์ เพื่อขายเป็นรายได้เข้ากองทุนผู้สูงอายุของตำบล เพื่อจัดเป็นสวัสดิการให้กับผู้สูงอายุที่เป็นสมาชิก
- การเข้าร่วมเป็นสมาชิกกองทุนผู้สูงอายุเพื่อรับสวัสดิการ เช่น กองทุนฌาปนกิจ
- จัดกิจกรรมการเลี้ยงน้ำชาเพื่อหาเงินเข้ากองทุนฯ

4. ผู้ดำเนินการฝึกอบรมเพื่อให้ผู้สูงอายุดูแลตนเองได้

ผู้ดำเนินการฝึกอบรมประกอบด้วยหน่วยงานทั้งในและนอกตำบล ทำงานร่วมกันตามบทบาทหน้าที่ ดังนี้

- 1) รพสต. แม่นางขาว ดำเนินการอบรมความรู้ด้านการดูแลสุขภาพ ซึ่งส่วนใหญ่ดำเนินการร่วมกับอาสาสมัครสาธารณสุขซึ่งเป็นผู้ดูแลผู้สูงอายุ ให้เป็นผู้ติดตามผลหลังการฝึกอบรมว่าผู้สูงอายุสามารถดูแลตนเองได้ตามเป้าหมายหรือไม่
- 2) อบต. แม่นางขาวสนับสนุนงบประมาณและสถานที่ในการฝึกอบรม ซึ่งงบประมาณส่วนใหญ่จะสนับสนุนผ่านกองทุนหลักประกันสุขภาพตำบล แต่มีบางครั้งที่เป็นงบประมาณด้านการพัฒนาคุณภาพชีวิตของผู้สูงอายุ
- 3) กรมพัฒนาฝีมือแรงงานจังหวัดพังงาให้ความรู้และอบรมในเรื่องอาชีพเสริม
- 4) สำนักงานสาธารณสุขอำเภอกระบือรี และสาธารณสุขจังหวัดพังงาช่วยสนับสนุนข้อความรู้ทางวิชาการและวิทยากรในการอบรม
- 5) พัฒนาสังคมและความมั่นคงของมนุษย์จังหวัดพังงา ช่วยประสานด้านสวัสดิการ อุปกรณ์การช่วยเหลือตนเองแก่ผู้สูงอายุที่ป่วย และพิการ

5. ผลลัพธ์ที่ได้จากการฝึกอบรมผู้สูงอายุให้ดูแลตนเอง

- 1) ผู้สูงอายุในกลุ่มทั่วไปมีความรู้เรื่องอาหารการกิน มีการดูแลสุขภาพตนเองเพิ่มขึ้น
- 2) ผู้สูงอายุในกลุ่มเสี่ยงหรือมีโรคเรื้อรังมีความรู้ในเรื่องของการทานอาหาร การออกกำลังกายที่เหมาะสมต่อตนเองต่อวันรวมทั้งได้มีการทำสมาธิบำบัดเพื่อทำให้เกิดความผ่อนคลาย ส่งผลให้สุขภาพร่างกายแข็งแรงขึ้น และในการเข้าร่วมอบรมทำให้มีเพื่อน ๆ มีสังคมเพิ่มขึ้น
- 3) ผู้สูงอายุที่เข้าร่วมเป็นสมาชิกของชมรมมีกิจกรรมทำส่งผลให้ไม่เกิดภาวะเครียดหรือเหงา มีเพื่อน มีรายได้จากการทำผลิตภัณฑ์ของชมรมออกขายเพื่อไว้ใช้ส่วนตัว นอกจากนี้ยังมีการจัดกิจกรรมเลี้ยงน้ำชาเพื่อหางบเข้ากองทุนของชมรมเอง ทำให้ลดภาระของลูกหลาน
- 4) ผู้สูงอายุในกลุ่มที่เข้าร่วมกองทุนฌาปนกิจได้รับสวัสดิการ
- 5) ผู้สูงอายุที่ติดเตียง ได้รับการเยี่ยมเยียนจากเพื่อนผู้สูงอายุด้วยกัน ทำให้มีกำลังใจและมีเพื่อนช่วยลดภาวะความเครียด
- 6) ผู้สูงอายุในกลุ่มทั่วไปได้มีโอกาสในการแสดงบนเวทีของชุมชน ทำให้มีความสุขเป็นที่ชื่นชมของลูกหลานและบุคคลทั่วไป รวมทั้งทำให้เกิดความภาคภูมิใจ และเห็นความสำคัญของตนในความเป็นผู้สูงอายุที่ยังสามารถดูแลตนเองได้

6. ปัจจัยเงื่อนไขที่สนับสนุนการดำเนินงาน

- 1) สมาชิกของชมรมผู้สูงอายุมีส่วนร่วมคิด ร่วมทำและตัดสินใจร่วมกัน (คิดเอง/ทำเอง) ในการเสนอความต้องการ และจัดการฝึกอบรม
- 2) กิจกรรมที่เห็นประโยชน์จริงทำให้มีผู้เข้าร่วมในการฝึกอบรมเพิ่มขึ้น
- 3) คณะกรรมการของชมรมฯ มีความโปร่งใสและตรวจสอบได้ทำกิจกรรมตามความต้องการของสมาชิก รายงานผลการดำเนินงาน
- 4) การฝึกอบรมผู้สูงอายุให้ดูแลตนเองเป็นนโยบายในระดับประเทศที่กำหนดให้ รพ.สต. และ อปท. มีบทบาทหน้าที่การฝึกอบรม ส่งผลให้มีเจ้าภาพการดำเนินงานที่ชัดเจน ทำให้มีการดำเนินกิจกรรมที่ชัดเจนเพราะมีระบบการจัดการที่ดีมีกิจกรรม มีเงินทุนมีสถานที่สนับสนุนการดำเนินกิจกรรม
- 5) การสร้างและสร้างผู้สืบทอดชมรมฯ โดยการขยายสมาชิกเป็น อายุ 45 ปีขึ้นไปเพื่อให้มีผู้ช่วยผู้สูงอายุในด้านร่างกาย

การเชื่อมต่อการดูแลผู้สูงอายุของตำบลตาม 6 ชุด กิจกรรมหลัก

1. การพัฒนาศักยภาพ

- มีการอบรมผู้สูงอายุให้ดูแลตนเองได้ เช่นการอบรมสุขภาพดีวิถีไทย การอบรมพัฒนาจิตพิชิตโรค
- การฝึกอบรมสมาชิกในครัวเรือนให้ดูแลช่วยเหลือผู้สูงอายุได้ เช่น ในการลงเยี่ยมบ้านเพื่อนผู้สูงอายุด้วยกันได้มีทีมรพ.สต.ลงไปด้วยและได้มีการให้ความรู้สมาชิกในครัวเรือน ในเรื่องของการดูแลผู้สูงอายุแต่ละคน
- ฝึกทักษะอาสาสมัครอื่นๆเพื่อการดูแลช่วยเหลือผู้สูงอายุ คือ การที่ชมรมผู้สูงอายุได้เปิดรับสมัครสมาชิกที่มีอายุตั้งแต่ 45 ปี ขึ้นไป เพื่อได้เข้ามาเรียนรู้งานของชมรมและช่วยดูแลผู้สูงอายุด้วย
- ฝึกทักษะผู้รับผิดชอบดูแลผู้สูงอายุโดยตรง ได้มีการเข้าร่วมกับทาง รพ.สต.ในการเข้าร่วมกิจกรรมแลกเปลี่ยนความรู้และให้ อสม.ร่วมรับผิดชอบดูแลผู้สูงอายุในเขตรับผิดชอบของแต่ละคน
- จัดหาผู้ดูแลและช่วยเหลือผู้สูงอายุเพิ่ม มีการเปิดหาจิตอาสาและรับสมัครสมาชิกชมรมเพิ่มเพื่อเข้ามาช่วยเหลือดูแลผู้สูงอายุในพื้นที่
- มีหลักสูตรการอบรมและคู่มือการดูแลช่วยเหลือ คือการอบรมพัฒนาจิตพิชิตโรคนักวิชาการสาธารณสุขอำเภอเป็นผู้ดำเนินการให้มีการอบรมทุกปี การอบรมชีวิตดีวิถีไทย รพ.สต.เป็นผู้ดำเนินงานในการอบรม การอบรมในเรื่องของการทำผลิตภัณฑ์ยาต้มสมุนไพร พิมเสนน้ำ น้ำมันเหลือง จากพัฒนาฝีมือแรงงานจังหวัด

2. การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ

- มีบ้านที่เอื้อต่อการดำเนินชีวิตของผู้สูงอายุ คือในเรื่องการอบรมชีวิตดีวิถีไทยได้ให้ความรู้ในเรื่องของจัดสภาพแวดล้อมของบ้านที่หน้าอยู่ เน้นความสะอาด โลงเตียนเพื่อป้องกันการเดินชนหรือสะดุดล้ม แนะนำให้มีการปลูกพืชผักสมุนไพรเพื่อกินเองในบริเวณบ้าน
- มีศูนย์กีฬา ลานกิจกรรมให้ผู้สูงอายุ คือมีสถานที่ของ รพ.สต.ไว้เพื่อพบปะประชุมประจำเดือน มีการอบรมการทำสมาธิเป็นประจำในวัด มีเวทีให้ผู้สูงอายุได้ร่วมแสดงกิจกรรมทุกปีในงานประจำปีของอำเภอ
- ปรับพื้นที่บริการสาธารณสุขของ อปท.ให้เอื้อต่อการบริการผู้สูงอายุ ในรพ.สต.มีพื้นที่สำหรับชมรมผู้สูงอายุ มีห้องน้ำสำหรับผู้สูงอายุ และมีที่พักผ่อนชั่วคราว

- มีกลุ่มช่วยเหลือกัน มีการรวมกลุ่มไปเยี่ยมเพื่อนผู้สูงอายุที่เจ็บป่วยเพื่อให้กำลังใจ มีการทำอาหารเพื่อมาแลกเปลี่ยนกันรับประทานภายในพื้นที่ คอยดูแลและถามสารทุกข์สุกดิบซึ่งกันและกัน ส่งเสริมการให้คุณค่าทางวัฒนธรรมกับผู้สูงอายุ มีการจัดกิจกรรมวันผู้สูงอายุทุกปีและในวันสงกรานต์มีการเชิญไปรดน้ำขอพรจากผู้สูงอายุ

3. การพัฒนาระบบบริการ

- บริการผู้สูงอายุที่บ้าน มีการลงเยี่ยม ตรวจสอบสุขภาพทุกเดือนติดตามผลผู้สูงอายุที่เป็นโรคเรื้อรังตลอดทุกเดือนหรือตามความถี่ที่ต้องดูแลนอกจากนั้นยังมีการให้ความรู้ในเรื่องของการดูแลตัวเอง

- บริการรับส่ง 24 ชม. คือ มีรถกู้ภัย รพ.ชัยพัฒนา บริการรับส่งกรณีฉุกเฉิน

4. การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน

- กิจกรรมผู้สูงอายุเป็นส่วนหนึ่งของสวัสดิการของกองทุนในชุมชน คือ การตั้งกองทุนฌาปนกิจของชมรมผู้สูงอายุและการให้ผู้สูงอายุเข้าร่วมกลุ่มออมทรัพย์หรือสัจจะของพื้นที่

ชุดกิจกรรมหลักที่ 1 การพัฒนาศักยภาพ
ชุดกิจกรรมย่อยที่ 1.2 ฝึกอบรมสมาชิกในครอบครัวให้ดูแลผู้สูงอายุได้
ฐานที่ 2 การดูแลผู้สูงอายุ องค์การบริหารส่วนตำบลนาทราย อำเภอลี่ จังหวัดลำพูน

ชุดกิจกรรม

1 การพัฒนาศักยภาพ

ชุดกิจกรรมย่อยที่ 1.2 ฝึกอบรมให้สมาชิกในครอบครัวดูแลผู้สูงอายุได้

ฐานที่ 2 การดูแลผู้สูงอายุ องค์การบริหารส่วนตำบลนาทราย อำเภอลี่ จังหวัดลำพูน

1 ที่มาและความสำคัญ

จำนวนผู้สูงอายุที่มากขึ้น เจริญป่วย ติดบ้าน ติดเตียง บางส่วนมีผู้ดูแลในครอบครัว แต่ผู้ดูแลยังขาดความรู้ และทักษะ การดูแลที่ถูกต้อง ผู้สูงอายุมีโอกาสเกิดภาวะเสี่ยง ทั้งด้านร่างกาย จิตใจ

2 การพัฒนาสมาชิกในครอบครัวให้ดูแลผู้สูงอายุ

รพ.สต.นาทราย
ริเริ่ม วางแผน ดำเนินการจัดอบรมให้ความรู้ ติดตามผลการดูแลตนเองของขอผู้สูงอายุ

อบต.นาทราย
ร่วมประชุม ร่วมเยี่ยมบ้าน ให้งบประมาณประสานสวัสดิการ

1. สักรวบรวมข้อมูลเพื่อกำหนดแนวทางการพัฒนา

- ข้อมูลผู้สูงอายุและครอบครัว
- จำแนกเป็นกลุ่ม ติดสัคม ติดบ้าน ติดเตียง

2. จัดอบรมพัฒนาความรู้ ทักษะให้กับลูก หลาน ผู้ดูแลผู้สูงอายุ

- ผู้สูงอายุกำหนดข้อตกลงในการดำเนินกิจกรรมร่วมกัน
- ฝึกอบรมตามโครงการที่กำหนด

3. กิจกรรมผู้สูงอายุสัญจร

- ประชุม
- ออกกำลังกายตามวิถีชุมชน เช่น ฟ้อนนาทราย สะล้อ ซอ ซี่

4. เยี่ยมบ้านผู้สูงอายุโดยสหวิชาชีพและองค์กรชุมชน

- ประชุม
- ออกกำลังกายตามวิถีชุมชน เช่น ฟ้อนนาทราย

5. กิจกรรมนันทนาการโดยผู้สูงอายุ

อสม.
ติดตาม เยี่ยมบ้าน ให้กำลังใจ ร่วมอบรมกับ รพ.สต.

พมจ.
เสริมวิชาการ ประสานสวัสดิการ

3 ผลลัพธ์ที่เกิดขึ้น

- ผู้ดูแลมีความรู้ในการดูแลสุขภาพ
- ผู้สูงอายุได้รับบริการสุขภาพ
- ผู้สูงอายุรู้สึกมีคุณค่าในตนเอง
- ครอบครัวมีส่วนร่วมในการดูแลผู้สูงอายุ
- สัคม ชุมชนตระหนักถึงคุณค่าผู้สูงอายุ

4 ปัจจัยความสำเร็จ

- การได้รับความร่วมมือเป็นอย่างดีจากส่วนราชการ ผู้นำชุมชน ผู้นำท้องถิ่น ตลอดจนคณะผู้บริหารองค์กรปกครองส่วนท้องถิ่น
- การมีข้อมูลที่ชัดเจนของ รพ.สต.

รายละเอียด

ฐานที่ 2 การดูแลผู้สูงอายุ องค์การบริหารส่วนตำบลนาทราย อำเภอสี จังหวัดลำพูน
อปท. ที่รับผิดชอบ องค์การบริหารส่วนตำบลนาทราย อำเภอสี จังหวัดลำพูน
วิทยากร นายศิริวิทย์ ทันใจ

1. ที่มาและความสำคัญในการพัฒนาสมาชิกในครอบครัวให้ดูแลผู้สูงอายุ

จำนวนผู้สูงอายุเพิ่มขึ้น มีการเจ็บป่วยติดบ้าน ติดเตียงเพิ่มขึ้น แต่ผู้ดูแลในครอบครัวไม่มีความรู้ และแนวทางการดูแลที่ถูกต้อง ดังนั้นโรงพยาบาลส่งเสริมสุขภาพตำบลร่วมกับองค์การบริหารส่วนตำบลนาทรายจึงจัดการอบรม ให้ความรู้แก่สมาชิกในครอบครัวเพื่อให้สามารถดูแลผู้สูงอายุได้ถูกต้อง เหมาะสม

2. กิจกรรมการพัฒนาสมาชิกในครอบครัวให้ดูแลผู้สูงอายุ

1) อสม. ในตำบล สำรวจข้อมูลโดยใช้แบบคัดกรองการช่วยเหลือตนเองของผู้สูงอายุ (ADL) แล้วนำข้อมูลมาจำแนกเป็น ผู้สูงอายุที่ติดสังคม ติดบ้าน ติดเตียงร่วมกับ รพ.สต.

2) เจ้าหน้าที่ รพ.สต.เป็นผู้จัดอบรมพัฒนาความรู้ ทักษะ ให้กับลูก หลานที่เป็นผู้ดูแลผู้สูงอายุเจ็บป่วยติดบ้าน ติดเตียง เพื่อให้เข้าใจความสูงอายุ เช่น ความเสื่อมตามวัยของผู้สูงอายุ

3) จัดกิจกรรมให้ความรู้กับแกนนำชุมชน เช่น อสม. อพส. สมาชิก อปท. ที่รับผิดชอบดูแลผู้สูงอายุที่ติดบ้าน ติดเตียงเพื่อติดตามให้การช่วยเหลือ ให้กำลังใจแก่สมาชิกในครอบครัวในการดูแลผู้สูงอายุ

4) กิจกรรมสัณจรทุกหมู่บ้านเดือนละ 1 ครั้ง มีกิจกรรมการออกกำลังกายโดยใช้ดนตรีพื้นบ้าน เช่น สะล้อซอ ซึง รำไม้พลอง การฟ้อนนาทราย

4) การเยี่ยมบ้านผู้สูงอายุร่วมกันระหว่าง รพ.สต. อสม. และ อปท. โดยการเยี่ยมกลุ่มผู้สูงอายุที่เสี่ยง ป่วยติดเตียง เพื่อติดตามการดูแล ให้ข้อมูล ความรู้ในการดูแลผู้สูงอายุแก่คนในครอบครัวในเรื่องอาหารการกิน การออกกำลังกาย การรับประทานอาหาร โดย โรงพยาบาลให้การสนับสนุนด้านวิชาการ

5) ชมรมผู้สูงอายุจัดตั้งธนาคารขยะเพื่อดำเนินการ เอาขยะมาฝาก การคัดแยกขยะเพื่อการจำหน่าย โดยการเป็นคนกลาง เพื่อนำรายได้มาจัดสวัสดิการช่วยเหลือครอบครัวผู้สูงอายุในกรณีเสียชีวิต จัดสรรเงินช่วยในงานศพ เป็นต้น

3. กลุ่มเป้าหมาย และเป้าหมายในการพัฒนาสมาชิกในครอบครัวให้ดูแลผู้สูงอายุ

กลุ่มเป้าหมาย คือ 1) ผู้ดูแลผู้สูงอายุที่เจ็บป่วย ติดบ้าน ติดเตียง 2) แกนนำชุมชนที่รับผิดชอบดูแลผู้สูงอายุในพื้นที่ ได้แก่ อาสาสมัครสาธารณสุข อาสาสมัครดูแลผู้สูงอายุ สมาชิก อปท. นาทราย

เป้าหมายในการพัฒนาเพื่อให้สมาชิกในครอบครัวผู้สูงอายุมีความรู้ ให้การดูแล ช่วยเหลือผู้สูงอายุที่อยู่ในครอบครัวได้ถูกต้อง

4. ผู้ดำเนินการพัฒนาสมาชิกในครอบครัวให้ดูแลผู้สูงอายุ

1) รพ.สต.นาทราย มีบทบาทในการพัฒนาฯ ดังนี้ 1.1) เป็นพี่เลี้ยงให้กับ อสม.ในการสำรวจ จัดทำ ข้อมูลผู้สูงอายุออกเป็นกลุ่มติดสังคม ติดบ้าน ติดเตียง 1.2) จัดอบรมให้ความรู้ พัฒนาทักษะผู้ดูแลผู้สูงอายุที่ ติดบ้าน ติดเตียงเพื่อให้สามารถดูแลผู้สูงอายุได้ถูกต้อง 1.3) ประสานงานกับ อบต.นาทราย เพื่อขอสนับสนุน งบประมาณ และสถานที่ในการจัดการอบรมฯ 1.4) ประสานงานกับหน่วยงานอื่นๆเพื่อขอสนับสนุนความรู้ทางวิชาการ วิทยากร และขอสนับสนุนกายอุปกรณ์สำหรับผู้สูงอายุ เช่น ประสานกับโรงพยาบาลลี้ พัฒนาสังคมและความ มั่นคงของมนุษย์ เป็นต้น 1.5) เยี่ยมบ้านผู้สูงอายุเพื่อติดตามอาการ ประเมินผลการดูแลผู้สูงอายุ และให้กำลังใจ สมาชิกในครอบครัว

2) อบต.นาทราย มีบทบาทในการ 2.1) สนับสนุนงบประมาณการจัดอบรมฯ 2.2) สนับสนุนสถานที่ และ วิทยากร 2.3) สมาชิก อบต. และเจ้าหน้าที่พัฒนาชุมชนร่วมกับทีมสหวิชาชีพจาก รพ.สต.ร่วมเยี่ยมบ้านผู้สูงอายุที่ ติดบ้าน ติดเตียง

3) อาสาสมัครสาธารณสุขมีบทบาทในการเยี่ยมบ้าน ให้กำลังใจ ให้คำแนะนำการดูแลผู้สูงอายุแก่สมาชิก ในครอบครัวผู้สูงอายุ

4) อาสาสมัครดูแลผู้สูงอายุ มีบทบาทในการติดตามเยี่ยมบ้าน ให้กำลังใจแก่ผู้ดูแลฯ

5) โรงพยาบาลลี้ ให้การสนับสนุนกายอุปกรณ์ และวิทยากรในการฝึกอบรม

5) สำนักงานสาธารณสุขจังหวัด ช่วยสนับสนุนวิทยากร เอกสาร ข้อความรู้ทางวิชาการ

6) พัฒนาสังคมและความมั่นคงของมนุษย์ สนับสนุนวิทยากร และข้อมูลด้านสวัสดิการผู้สูงอายุ

5. ผลลัพธ์ที่เกิดขึ้นจากการพัฒนาสมาชิกในครอบครัวให้ดูแลผู้สูงอายุ

1) ผู้ดูแลผู้สูงอายุในครอบครัวมีความรู้ในการดูแลผู้สูงอายุได้เพิ่มขึ้น

2) ผู้สูงอายุได้รับการดูแลที่ถูกต้อง สามารถป้องกันภาวะแทรกซ้อนที่เกิดจากการนอนติดเตียงได้

3) ผู้สูงอายุมีกำลังใจดีขึ้นจากการได้รับความสนใจดูแลจากผู้ดูแลในครอบครัว และจากการเยี่ยมบ้านของ สหวิชาชีพ

4) สังคม ชุมชนมีความผูกพัน เอื้อเพื่อช่วยเหลือ ดูแลกันจากการที่ได้ทำกิจกรรมร่วมกันในการดูแลผู้สูง อายุ

6) ครอบครัวมีส่วนร่วมในการดูแลผู้สูงอายุเพิ่มขึ้น

7) การประชุมผู้สูงอายุสัญจรช่วยกระตุ้นให้ผู้ดูแลในครอบครัวหันมาสนใจผู้สูงอายุเพิ่มขึ้น

6. ปัจจัยเงื่อนไขที่สนับสนุนการดำเนินงาน

1) การร่วมกันทำงาน กำหนดเป้าหมายร่วมกันระหว่างหน่วยงาน องค์กร ในตำบลนาทราย

2) การจัดทำข้อมูลที่ชัดเจนของตำบลทั้งที่เป็นส่วนของ รพ.สต. และ อบต.ช่วยให้สามารถระบุกลุ่มเป้าหมายในการพัฒนาได้ชัดเจน

3) มีกระบวนการดำเนินงานที่ชัดเจน ตั้งแต่การวางแผน การดำเนินกิจกรรมและการประเมินผลที่ชัดเจน ทำให้เห็นปัญหา และแก้ไข ปรับปรุงการดำเนินงานได้

7. การเชื่อมโยงการดูแลผู้สูงอายุของตำบลตาม 6 ชุด กิจกรรมหลัก

1) การพัฒนาศักยภาพ โดยการจัดทำคู่มือการดูแลผู้สูงอายุสำหรับบุคคลในครอบครัว และฝึกอบรมให้ความรู้เรื่องการดูแลผู้สูงอายุให้กับ อาสาสมัครดูแลผู้สูงอายุ อาสาสมัครสาธารณสุข สมาชิกขององค์กรปกครองส่วนท้องถิ่นเพื่อสามารถดูแล ช่วยเหลือผู้สูงอายุตามสภาพร่างกายและจิตใจได้

2) การพัฒนาสิ่งแวดล้อมที่เอื้อต่อผู้สูงอายุ โดยการจัดกิจกรรมประชุมผู้สูงอายุสัญจรทุกเดือน ณ ศาลาประจำหมู่บ้าน ของทุกหมู่บ้าน เพื่อให้ได้พบกัน มีการแลกเปลี่ยนเรียนรู้เรื่องการดูแลตนเอง และการทำกิจกรรม มีการประสานกับโรงพยาบาลเพื่อขอยืมกายอุปกรณ์ เช่น รถเข็น ไม้ค้ำยัน สำหรับผู้ที่เป็นอัมพฤติ อัมพาตส่งเสริมการให้ครุค่าทางวัฒนธรรมแก่ผู้สูงอายุ เช่น กิจกรรม “อู๋ยสอนหลาน” ที่ส่งเสริมให้ผู้สูงอายุถ่ายทอดความรู้ภูมิปัญญาให้แก่เด็กรุ่นหลัง เป็นต้น

3) การพัฒนาระบบบริการ ได้แก่การเยี่ยมบ้าน โดยทีมสหวิชาชีพเพื่อติดตามผู้ที่มีผู้ป่วย และติดเตียง

4) กิจกรรมการตรวจสุขภาพผู้สูงอายุโดย อสม.

5) การจัดตั้งกองทุนหรือสวัสดิการช่วยเหลือกัน ได้แก่ การจัดตั้ง และเป็นสมาชิกของชมรมผู้สูงอายุ ที่มีกิจกรรมที่หลากหลายเพื่อให้ผู้สูงอายุได้ร่วมมือกันทำเพื่อให้มีการจัดสวัสดิการยามเจ็บป่วย และเสียชีวิต เป็นต้น

6) การพัฒนาและนำใช้ข้อมูลในการส่งเสริม แก้ไข จัดการปัญหาผู้สูงอายุ ตั้งแต่การคัดกรองข้อมูลผู้สูงอายุออกเป็นสามกลุ่ม คือ กลุ่มติดสังคม ติดบ้าน ติดเตียง เพื่อใช้ในการวางแผนการดูแลให้เหมาะสม โดยการนำใช้ประโยชน์จากทุนทางสังคมที่มีในตำบล

ชุดกิจกรรมหลักที่ 1 การพัฒนาศักยภาพ
ชุดกิจกรรมย่อยที่ 1.3 ฝึกทักษะอาสาสมัครอื่นๆ เพื่อการดูแลช่วยเหลือผู้สูงอายุ
ฐานที่ 3 ชมรมผู้สูงอายุเกาะป่าง เทศบาลตำบลเกาะป่าง อำเภอทุ่งสง จังหวัดนครศรีธรรมราช

รายละเอียด

ฐานที่ 3 ชมรมผู้สูงอายุตำบลกะปาง ทต.กะปาง อ.ทุ่งสง จ.นครศรีธรรมราช
อปท. ที่รับผิดชอบ เทศบาลตำบลกะปาง อำเภอทุ่งสง จังหวัดนครศรีธรรมราช
วิทยากร นางวรรณลดา หอมหวล

1. ที่มา ความสำคัญในการการฝึกทักษะอาสาสมัครสาธารณสุขเพื่อการดูแลช่วยเหลือผู้สูงอายุของตำบล

จากการประเมินผลการดำเนินงานของ รพ.สต. กะปางพบว่าผู้สูงอายุบางส่วนยังได้รับการดูแลสุขภาพไม่ครอบคลุมทั่วถึง จึงได้จัดการฝึกอบรม อสม.เพื่อให้มีทักษะในการดูแล ช่วยเหลือผู้สูงอายุขึ้นให้การดูแลสุขภาพปรับเปลี่ยนพฤติกรรมการบริโภค สร้างจิตสำนึกในการรักเพื่อนและรักตนเอง ต่อมาได้ขยายการดูแลไปยังชมรมผู้สูงอายุที่ทำหน้าที่บริหารจัดการมีคนในท้องถิ่น ท้องที่ ผู้ทรงคุณวุฒิ และภาคีภาครัฐเป็นที่ปรึกษา เพื่อดูแลสวัสดิการด้านฌาปนกิจให้กับสมาชิก โดยการนำพวงหรีดไปเคารพศพ พร้อมเงินช่วยเหลือจากสมาชิกในการจัดกิจกรรมงานศพ ดำรงชีวิตอยู่อย่างมีคุณค่า ตายอย่างมีศักดิ์ศรี โดยมีเป้าหมายเพื่อสร้างสุขภาพดูแลครบวงจรทั้งกาย จิต สังคม วิญญาณ เพื่อให้ผู้สูงอายุมีสุขภาพจิตที่ดี สุขภาพกายแข็งแรง ชีวิตยืนยาว สืบทอดภูมิปัญญาผู้สูงวัยสร้างสังคมไทยให้ร่มเย็น

2. แนวทางการพัฒนาอาสาสมัครเพื่อการดูแลช่วยเหลือผู้สูงอายุและบทบาทหน้าที่ของผู้ที่เกี่ยวข้อง

1) ค้นหาปัญหา และความต้องการของผู้สูงอายุ โดย เจ้าหน้าที่ รพ.สต. กะปาง จัดประชุมระดมสมองในชมรมผู้สูงอายุเพื่อค้นหาปัญหา และความต้องการที่แท้จริงของผู้สูงอายุ

2) ประชุม อสม. เพื่อสร้างข้อตกลงร่วม ในการฝึกอบรมเพิ่มความรู้และทักษะของ อสม.ให้สามารถดูแลช่วยเหลือผู้สูงอายุได้เพิ่มขึ้น

3) เขียนโครงการ วางแผนการฝึกอบรม โดย รพ.สต. และของบสนับสนุนการอบรมจาก อบต.กะปาง ซึ่งเนื้อหาที่อบรม ได้แก่

- โรคของผู้สูงอายุ โดยให้ อสม. ได้รู้จักกับโรคที่ผู้สูงอายุมักจะเป็น โรคเบาหวาน ความดัน โรคกระดูกและข้อเสื่อม โรคความจำเสื่อม เป็นต้น

- อาหารกับผู้สูงอายุ เพื่อให้ อสม. ได้มีความรู้เรื่องอาหารสำหรับผู้สูงอายุ เช่น เน้นผักผลไม้ปลอดสารพิษ ลดเค็ม หวาน มัน หลีกเลี่ยงเนื้อสัตว์มาบริโภคเนื้อปลา เป็นต้น

- อาหารสำหรับผู้สูงอายุที่มีโรคประจำตัว เช่น ผู้สูงอายุที่เป็นโรคเบาหวาน อาหารที่เหมาะสม เช่น ผักต่างๆ ลดปริมาณอาหารที่มีแป้งและน้ำตาลสูง ผู้สูงอายุที่เป็นโรคข้อและกระดูกเสื่อม ควรเลือกอาหารที่มีแคลเซียมสูง เช่นตัวเล็ก นมสดเสริมแคลเซียม เป็นต้น

- การออกกำลังกายที่เหมาะสมสำหรับผู้สูงอายุทุกวัน โดยเน้นให้ผู้สูงอายุใช้ชีวิตตามปกติ ออกกำลังกาย โดยไม่รู้สึกร่าเป็นภาระ เช่น การสนับสนุนให้ปลูกผักปลอดสารพิษ โดย แจกเมล็ดพันธุ์ และสนับสนุน เรื่อง ปุ๋ยหมัก โดยประสานกับกองทุนปุ๋ยหมักชุมชน ซึ่งดำเนินการอยู่แล้วและเมื่อผลผลิตออกมามากก็นำมาจำหน่ายในวันประชุมประชาคมประจำเดือน โดยทางเทศบาลจัดสถานที่และดำเนินการทุกเดือนอยู่แล้ว

4) ดำเนินการฝึกอบรมให้กับ อสม. ในเขตตำบลกะปาง โดย รพ.สต.เป็นผู้ดำเนินการประชุม โดยการขอสนับสนุนวิทยากรจากสาธารณสุขจังหวัด และโรงพยาบาลชุมชน

5) จัดระบบการดูแลผู้สูงอายุของ อสม. หลังการอบรม อสม. นำความรู้ที่ได้ไปดูแลผู้สูงอายุในเขตที่รับผิดชอบ 15 คริวเรือนต่อคน โดยจำแนกกลุ่มผู้สูงอายุเป้าหมาย เป็น 4 กลุ่ม คือ 1) ผส.ปกติ ดูแลให้ได้รับอาหารที่ถูกต้อง มีสุขภาพที่ดี 2) ผส.ป่วย ดูแลโดยการลดการใช้ยา 3) ผส. พิการ ดูแลให้ใช้ชีวิตได้อย่างปกติ ไม่เป็นภาระ 4) ผส.ป่วย ติดเตียง มีสุขภาพจิตดีขึ้น

6) ประเมินผลรพ.สต.ลงสู่ตรวจเยี่ยม ให้กำลังใจแก่ อสม.ที่ดูแลผู้สูงอายุทุกเดือน

3. ผลลัพธ์ที่เกิดขึ้นจากการพัฒนาอาสาสมัครเพื่อการดูแลช่วยเหลือผู้สูงอายุ

1. ผลที่เกิดขึ้นต่อ ผู้สูงอายุและครอบครัว

- สุขภาพทั้งร่างกาย และจิตใจของผู้สูงอายุดีขึ้น โดยดูได้จากข้อมูลผู้สูงอายุได้รับอาหารเหมาะสมกับวัย ถูกสุขลักษณะ ผู้สูงอายุที่ป่วยก็สามารถลดการใช้ยาลง ผู้สูงอายุที่พิการก็มีจิตใจที่ดีขึ้นรวมถึงผู้สูงอายุที่ป่วยติดเตียง ก็มีสุขภาพจิตที่ดีขึ้น

- ผู้สูงอายุได้รับการดูแลช่วยเหลือได้อย่างครอบคลุมเพิ่มขึ้นทั้งที่บ้าน และในสถานบริการเพิ่มขึ้น

- บุคคลในบ้านของผู้สูงอายุ(กลุ่มเสี่ยง)มีความรู้ร่วมกับผู้สูงอายุในเรื่องของสุขภาพ

- ลดค่าใช้จ่าย เนื่องจากผู้สูงอายุและอสม.ปลุกผักกินเองและ รพ.สต.ประสานกับเทศบาลบริการฉุกเฉิน 24 ชั่วโมง มีรถรับส่งผู้สูงอายุและ อสม.ฟรี ในการเดินทางไป รพ.ทุ่งสง รพ.ค่ายเทพสตรีฯ

- เกิดความอบอุ่น ช่วยเหลือกัน เกิดการแลกเปลี่ยนอาหารปลอดสารพิษ ความรู้ประสบการณ์

- การพัฒนาศักยภาพทางกาย เช่น มีการออกกำลังกาย รำไม้พลอง เป็นประจำทุกวัน ส่งเสริมการปลูกผักกินเอง มีลานกีฬาสำหรับการรำไม้พลอง

- ฝึกอบรมผู้ดูแลผู้สูงอายุในครัวเรือน ให้รู้จักการดูแลผู้สูงอายุ เช่น การเตรียมอาหารสำหรับผู้สูงอายุ อารมณ์ของผู้สูงอายุ และการเข้าใจ การเชื่อมวัยตามของมนุษย์

- การฝึกอบรม อสม. ทำหน้าที่หลักในการดูแลผู้สูงอายุให้ครอบคลุมทุกด้าน

- มีกิจกรรมเยี่ยมเยียนบ้านผู้สูงอายุและผู้ป่วยติดเตียง โดยเทศบาลร่วมกับ รพ.สต อสม.

- การอำนวยความสะดวกให้ผู้สูงอายุ โดยฝ่ายป้องกันและบรรเทาสาธารณภัยของเทศบาล บริการ ems 24 ชั่วโมง สำหรับผู้สูงอายุที่เจ็บป่วยส่งโรงพยาบาล

- มีการพัฒนาด้านสิ่งแวดล้อม โดยการสนับสนุนให้ผู้สูงอายุปลูกผักปลอดสารพิษกินเอง ใช้ปุ๋ยหมัก

- มีการจัดสวัสดิการ เบี้ยยังชีพ และสวัสดิการอุปถัมภ์ โดยผ่านชมรมผู้สูงอายุและมีการออมเงินกันทุกเดือน โดยชมรมดำเนินการ กิจกรรมสัจจะวันละบาท

- ผู้สูงอายุมิรายได้เพิ่ม จากการส่งเสริมให้ปลูกผักปลอดสารพิษและ นำมาจำหน่ายที่ประชุมประจำเดือนของตำบล

มีโครงการ ได้แก่ การนำเอาภูมิปัญญาของผู้สูงอายุด้านต่างๆ เช่น หมองู หมอยา หมอเอ็น จักสาน มารวบรวมและเผยแพร่ สำหรับคนรุ่นหลัง

2. ผลที่เกิดขึ้นต่อ อสม. ผู้ดูแลผู้สูงอายุ

- อสม. ได้รับความรู้และนำไปใช้ดูแลผู้สูงอายุในเขตรับผิดชอบ ดูแลตัวเองและครอบครัวได้
- รู้สึกภาคภูมิใจ มั่นใจในการดูแลผู้สูงอายุเพิ่มขึ้น
- อสม. ที่เข้ารับการฝึกอบรม มีจิตสาธารณะมากขึ้น
- อสม. มีความรู้ ความเข้าใจเรื่องผู้สูงอายุมากขึ้น

3. ผลที่เกิดขึ้นต่อชุมชนตำบลกะปาง

- คนในชุมชนมีส่วนร่วม เช่นการออกกำลังการ การปลูกผักปลอดสารพิษ การทำปุ๋ยหมัก และด้านสิ่งแวดล้อมดีขึ้นจากการปลูกผักปลอดสารพิษ /ทำปุ๋ยหมักชีวภาพ
- เทศบาลอุดหนุนงบประมาณ สำหรับชมรมผู้สูงอายุทุกปี
- เทศบาลตำบลเห็นความสำคัญ ช่วยเหลือด้านงบประมาณ
- ภาคประชาสังคม เข้ามามีส่วนร่วมมากขึ้น

4. ปัจจัยเงื่อนไขที่สนับสนุนการดำเนินงาน

- 1) การเล็งเห็นความสำคัญของผู้สูงอายุของ รพ.สต. และ องค์การบริหารส่วนตำบลกะปาง
- 2) การสนับสนุนงบประมาณการฝึกอบรมทุกหนึ่งปีจาก อบต.กะปาง
- 3) การทำงานแบบมีส่วนร่วมของทุกกลุ่มองค์กรในชุมชน
- 4) การตั้งใจทำงานของ อสม. และเจ้าหน้าที่ของ รพ.สต.
- 5) ความเข้มแข็งของชมรมผู้สูงอายุในตำบล

5. การเชื่อมต่อการดูแลผู้สูงอายุ ตาม 6 ชุดกิจกรรม

- 1) การพัฒนาศักยภาพ
 - การฝึกอบรมให้ความรู้กับครอบครัวผู้สูงอายุ ผู้ดูแลผู้สูงอายุทั้งในครอบครัว และอาสาสมัครอื่นๆ
- 2) การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ
 - ชมรมผู้สูงอายุส่งเสริมให้ผู้สูงอายุปลูกผักปลอดสารพิษ
 - อบต.กะปางจัดให้มีพื้นที่ในการจัดประชุม ทำกิจกรรมสำหรับผู้สูงอายุ
- 3) การพัฒนาระบบบริการ
 - การเยี่ยมบ้านผู้สูงอายุโดยสหวิชาชีพ การเยี่ยมบ้านโดย อสม.
 - การบริการรับ-ส่งผู้สูงอายุเข้าร่วมกิจกรรมต่างๆ
- 4) การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน
 - ชมรมผู้สูงอายุตำบลกะปางดำเนินการเรื่องสวัสดิการผู้สูงอายุทั้งในยามเจ็บป่วย และเสียชีวิต
- 5) การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ
 - การจัดทำข้อมูลผู้สูงอายุออกเป็นกลุ่มเพื่อวางแผนการดูแลที่เหมาะสมกับสภาพปัญหาและความต้องการ

ของผู้สูงอายุ

ชุดกิจกรรมหลักที่ 1 การพัฒนาศักยภาพ
ชุดกิจกรรมย่อยที่ 1.6 มีหลักสูตรการฝึกอบรมและคู่มือการดูแลช่วยเหลือ
ฐานที่ 4 ศูนย์ฟื้นฟูสมรรถภาพคนพิการ ผู้สูงอายุในชุมชนตำบลดอนแก้ว
องค์การบริหารส่วนตำบลดอนแก้ว อำเภอแม่ริม จังหวัดเชียงใหม่

รายละเอียด

ฐานที่ 4 ศูนย์ฟื้นฟูสมรรถภาพคนพิการ ผู้สูงอายุในชุมชนตำบลดอนแก้ว อำเภอแม่ริม จังหวัดเชียงใหม่
 อปท.ที่รับผิดชอบ องค์การบริหารส่วนตำบลดอนแก้ว อำเภอแม่ริม จังหวัดเชียงใหม่
 วิทยากร นางปัทมา สุดดวงแก้ว

1. ที่มาและความสำคัญของการพัฒนาหลักสูตรและคู่มือของศูนย์ฟื้นฟูสมรรถภาพคนพิการ ผู้สูงอายุในชุมชนตำบลดอนแก้ว

การที่จำนวนผู้สูงอายุในตำบลเพิ่มขึ้นส่งผลให้การใช้บริการทางด้านสุขภาพเพิ่มขึ้นด้วย การบริการโรงพยาบาลนครพิงค์ และโรงพยาบาลชุมชนตำบลดอนแก้วแออัด ประกอบกับผู้สูงอายุบางส่วนที่เจ็บป่วยไม่สามารถไปรับการรักษาที่โรงพยาบาลได้ อบต. ดอนแก้ว ร่วมกับชมรมผู้สูงอายุ และอาสาสมัครดูแลผู้พิการและผู้สูงอายุจัดร่วมกันจัดตั้งศูนย์ฟื้นฟูสมรรถภาพคนพิการ ผู้สูงอายุในชุมชนตำบลดอนแก้วขึ้นเพื่อให้บริการดูแลช่วยเหลือผู้พิการ ผู้สูงอายุในตำบลให้ได้รับการดูแลที่ครอบคลุม ทัวถึง แต่บุคลากรที่ดูแลมีจำนวนไม่เพียงพอกับผู้สูงอายุที่มารับบริการศูนย์ฟื้นฟูฯ จึงได้จัดอบรมความรู้ ทักษะในการดูแลผู้สูงอายุเพื่อพัฒนาศักยภาพผู้ที่สนใจให้มีความรู้ สามารถดูแลผู้สูงอายุร่วมกันภายในชุมชนได้ให้กับอาสาสมัครและผู้ดูแลผู้สูงอายุที่บ้าน (อผส.), อสม, ผู้ดูแล, พนักงานเจ้าหน้าที่องค์การบริหารส่วนตำบลดอนแก้วและผู้ที่เกี่ยวข้องตลอดจนประชาชนที่สนใจ และมีจิตอาสา (ส่วนใหญ่เป็นกลุ่มสมาชิกสภาและกลุ่มแม่บ้านที่มีบทบาทดูแลผู้สูงอายุอยู่แล้ว อาทิ อสม. กลุ่มสตรี เป็นต้น) เข้ามาช่วยทำงาน เริ่มการฝึกอบรมฯ มาตั้งแต่ปี 2552 เป็นต้นมา ปีละหนึ่งครั้ง

ดังนั้น อบต.ดอนแก้วและภาคีเครือข่ายการฟื้นฟูสมรรถภาพคนพิการ ผู้สูงอายุในชุมชนจึงได้พัฒนาหลักสูตรฯ ขึ้นเพื่อใช้ในการฝึกอบรมให้กับผู้ที่สนใจ และ พัฒนาคู่มือฯเพื่อใช้ในการสื่อสารการดูแลผู้สูงอายุได้อย่างสอดคล้องกันทุกฝ่าย เพื่อให้การดูแลผู้สูงอายุอย่างถูกต้อง

2. แนวทางการพัฒนาหลักสูตร/คู่มือการดูแลผู้สูงอายุ และบทบาทหน้าที่ของผู้ที่เกี่ยวข้อง

หลักสูตรที่ใช้ในการอบรมของศูนย์ฟื้นฟูคือ หลักสูตรการอบรมของศูนย์ฟื้นฟูสมรรถภาพคนพิการ ผู้สูงอายุในชุมชนตำบลและ ได้จัดทำคู่มือเพื่อเป็นแนวทางการทำงานร่วมกันของภาคีเครือข่ายดูแลคนพิการ ผู้สูงอายุตามบทบาทหน้าที่ในการดูแลประชาชน ทั้งในและนอกตำบล คือ อบต.ดอนแก้ว สถาบันพัฒนาการเด็กราชวรินทร์ มูลนิธิ PH-JAPAN และ สสส. ใช้ในการดูแลทั้งหมด 3 ชุด ได้แก่ 1) แนวทางการจัดตั้งศูนย์ฟื้นฟูฯ 2) การดูแลผู้สูงอายุ 3) การดูแลคนพิการโดยมีแนวทางการพัฒนาและกำหนดบทบาทหน้าที่ของผู้ที่เกี่ยวข้องดังนี้

- 1) อบต.ดอนแก้วร่วมกับสมาชิกสภาตำบล อผส. อาสาสมัครสาธารณสุข ร่วมกันดำเนินการ ดังนี้
 - การสำรวจข้อมูลผู้สูงอายุเพื่อประเมินสถานการณ์จริงทั้งปัญหาและความต้องการของผู้สูงอายุ
 - ประเมินกิจกรรมของศูนย์ฟื้นฟูว่าทำได้ทำอะไรบ้าง ส่วนไหนที่ต้องการให้ชุมชน จิตอาสาช่วยในกิจกรรมเหล่านั้น
- 2) จัดประชุมภาคีเครือข่ายประกอบด้วยระหว่าง อบต.ดอนแก้ว, โรงพยาบาลชุมชนตำบลดอนแก้ว, โรงพยาบาลนครพิงค์ เพื่อตกลงร่วมในการกำหนดเนื้อหาที่ใช้ในการฝึกอบรม และกำหนดบทบาทหน้าที่ความรับผิดชอบในการฝึกอบรม โดยได้กำหนดบทบาทหน้าที่ดังนี้
 - คณะทำงานของศูนย์ฟื้นฟู เป็นผู้ดำเนินการจัดการฝึกอบรม ประสานงานทั้งหมด
 - โรงพยาบาลนครพิงค์ ส่วนงานเวชศาสตร์สังคม และกิจกรรมบำบัด รับผิดชอบจัดหา จัดการวิทยากรในการฝึกอบรมทั้งหมด
 - อาสาสมัครและผู้ดูแลผู้สูงอายุที่บ้าน (อผส.), อสม, ผู้ดูแล, พนักงานเจ้าหน้าที่องค์การบริหารส่วนตำบลดอนแก้วและผู้ที่เกี่ยวข้องตลอดจนประชาชนที่สนใจ และมีจิตอาสา (ส่วนใหญ่เป็นกลุ่มสมาชิกสภาและกลุ่มแม่บ้านที่มีบทบาทดูแลผู้สูงอายุอยู่แล้ว อาทิ อสม. กลุ่มสตรี เป็นต้น)
- 3) ดำเนินการจัดอบรมปีละหนึ่งครั้งโดยจัดอบรมความรู้ และฝึกปฏิบัติการดูแลผู้สูงอายุทั้งในศูนย์ฟื้นฟูและที่บ้าน
- 4) แบ่งหน้าที่การดูแลผู้สูงอายุตามบทบาทหน้าที่ของผู้ที่เข้าฝึกอบรมดังนี้
 - ช่วยให้บริการในศูนย์ฟื้นฟู
 - ดูแล ผู้สูงอายุที่บ้าน
 - ประสานความช่วยเหลือทั้งด้านร่างกาย จิตใจ เรื่องอุปกรณ์ช่วยเหลือในผู้สูงอายุที่พิการ ด้านสวัสดิการ เป็นต้น
- 5) คณะทำงานศูนย์ฯเป็นผู้ติดตาม ให้กำลังใจ เพิ่มเติมความรู้ ทักเยาะแก่ผู้เข้ารับการอบรมเป็นช่วงเวลา
- 6) คณะทำงานศูนย์ฯ ติดตามประเมินผลการดูแลของผู้ดูแลที่เข้ารับการฝึกอบรม เพื่อจัดทำเนื้อหาในการอบรมฟื้นฟูความ และเพิ่มเติมความรู้ ทักเยาะ ในปีถัดไป

3. ผลลัพธ์ที่ได้จากการพัฒนาหลักสูตร/คู่มือศูนย์ฟื้นฟูสมรรถภาพคนพิการ ผู้สูงอายุในชุมชนตำบลดอนแก้ว

ผลลัพธ์ที่ได้จากการพัฒนาและนำใช้หลักสูตรการอบรม ประกอบด้วย ผลลัพธ์ที่ส่งผลต่อสุขภาพ สังคม และสิ่งแวดล้อมของผู้สูงอายุ ดังนี้

3.1) มีการเพิ่มจำนวนผู้ดูแลผู้สูงอายุช่วยแก้ปัญหาบุคลากรไม่เพียงพอ และช่วยเพิ่มประสิทธิภาพการดูแลผู้สูงอายุให้ครอบคลุม ทัวถึงเพิ่มขึ้น ทั้งนี้เกิดจากการใช้หลักสูตรที่มีเนื้อหา วิธีการฝึกอบรมทั้งด้านความรู้ และแนวทางการพัฒนาผู้เข้ารับการอบรมที่ครอบคลุมในเรื่องการดูแล ช่วยเหลือผู้สูงอายุตามข้อมูลที่ต้องการ และตอบสนองต่อปัญหาจริงๆ ส่งผลให้เกิดการดูแลผู้สูงอายุที่ครอบคลุมจำนวนผู้สูงอายุเพิ่มขึ้นเนื่องจากมีผู้ดูแลที่มีความรู้และทักษะเพิ่มขึ้น ช่วยแก้ปัญหาเรื่องบุคลากรที่ดูแลผู้สูงอายุไม่เพียงพอทั้งในศูนย์ฟื้นฟู และที่บ้านได้

3.2) ผู้สูงอายุได้รับการดูแลที่ครอบคลุม ทั้งถึง ตอบสนองต่อปัญหาและความต้องการเพิ่มขึ้นทั้งทางด้านร่างกาย จิตใจ และสังคมในทุกภาวะสุขภาพ

- ได้รับการส่งเสริมด้านสุขภาพจิตจากผู้ให้การดูแลที่ผ่านการฝึกอบรม เช่น การที่เข้าได้ร่วมกิจกรรม (วันเต็มสุข) จะโดยการร่วมทำกิจกรรมทางด้านศาสนา พบปะเพื่อน พุดคุย แลกเปลี่ยนความคิด ลดปัจจัยเสี่ยงด้านโรคซึมเศร้าที่ต้องเหงาอยู่คนเดียวที่บ้าน

- ได้รับการตรวจสุขภาพเบื้องต้น ได้แก่ การวัดความดัน ชั่งน้ำหนัก การทดสอบสมรรถภาพร่างกายอย่างครอบคลุม ทั้งถึงเพิ่มขึ้นเพราะมีผู้ให้การดูแลเพิ่มขึ้น

- ได้เข้าร่วมทำกิจกรรมในลานกิจกรรมของศูนย์ฟื้นฟูฯ ซึ่งตั้งอยู่ในสำนักสงฆ์สันเหมืองประชาราม หมู่ที่ 7 เป็นพื้นที่ที่มีความเหมาะสมในการจัดกิจกรรม เพราะในสำนักสงฆ์มีต้นไม้ให้ร่มเงาและภายในสำนักสงฆ์ยังมีสิ่งอำนวยความสะดวกต่อผู้สูงอายุ อาทิ ห้องน้ำทางลาด ทางเดิน ประกอบกับสำนักสงฆ์หรือวัดเป็นศูนย์รวมจิตใจของคนในชุมชน จึงทำให้ง่ายต่อการเชิญชวนให้ผู้สูงอายุและผู้สนใจเข้าร่วมกิจกรรม

- อบต.ดอนแก้วมีบริการ รถรับ-ส่ง ผู้สูงอายุที่เข้าร่วมกิจกรรม ซึ่งจะเป็นการลดปัญหาค่าใช้จ่ายในการเดินทางของผู้สูงอายุ

- ผู้สูงอายุที่เข้าร่วมกิจกรรมจะนำ พืช ผัก ที่ปลูกเองนำมาจำหน่ายให้กับผู้ร่วมกิจกรรม เจ้าหน้าที่หรือบางครั้งผู้สูงอายุก็จะนำมาให้หรือแลกเปลี่ยนให้กับผู้ร่วมกิจกรรมด้วยกัน

- ภายในกิจกรรมวันเต็มสุข สมาชิกจะมีการเก็บเงินเดือนละ 20 บาท โดยที่สมาชิกที่เป็นผู้สูงอายุ จะมีการแบ่งหน้าที่กันเองในการจัดการเงินที่เก็บ ซึ่งเรียกว่า กองทุนวันเต็มสุข โดยกองทุนวันเต็มสุขจัดตั้งขึ้นเพื่อช่วยเหลือเพื่อนยามเจ็บป่วยหรือเสียชีวิต

- ส่งเสริมความรู้เรื่องการจัดสวัสดิการและสิทธิที่ควรได้รับให้แก่ประชาชน ฯลฯ

- ผู้สูงอายุมีพื้นที่ในการทำกิจกรรมร่วมกันโดยเปิดพื้นที่ให้กับผู้สูงอายุในแต่ละหมู่บ้าน อาทิ ลานวัด ลานเอนกประสงค์หมู่บ้าน หรือลานกิจกรรมอบต.ดอนแก้ว

- เกิดกิจกรรมที่มาจากความต้องการของผู้สูงอายุในชุมชน โดยให้ความสำคัญกับผู้ทำกิจกรรมคือผู้สูงอายุ ให้ผู้สูงอายุมีส่วนร่วมในการเสนอความคิดเห็น เกิดช่วงกักตักผู้สูงอายุ (อยู่จะได้อใจเป็นสุข) ผู้สูงอายุจะสะท้อนความต้องการและทิศทางในการพัฒนากลุ่ม

- เกิดการเอื้อเฟื้อเผื่อระหว่างผู้สูงอายุเกิดการแบ่งปัน และการช่วยเหลือซึ่งกันและกัน ผู้สูงอายุจะเป็นผู้ประสานระหว่างผู้สูงอายุในการทำกิจกรรม โดยที่ทางอบต.ไม่จำเป็นต้องประสาน ซึ่งจะทำให้ผู้สูงอายุรู้จักกัน

- เกิดความรักความผูกพันระหว่างผู้สูงอายุที่ทำกิจกรรม จึงเกิดการตั้งกองทุนเพื่อช่วยเหลือเพื่อนและกิจกรรมตามมาคือกิจกรรมเยี่ยมเพื่อนผู้สูงอายุจะรวมตัวกันเพื่อที่จะเยี่ยมเพื่อนที่ป่วย โดยจะมอบเงินให้ครั้งละไม่เกิน 200 บาท ถ้าเสียชีวิตมอบให้รายละ 500 บาท ซึ่งเงินมาจากการตั้งกองทุนวันเต็มสุข

- ผู้สูงอายุจะห่อข้าวมารับประทานอาหารกลางวันร่วมกัน ทำให้ผู้สูงอายุมีอาหารทานที่หลากหลาย ลดค่าใช้จ่ายการทำกิจกรรมด้านอาหาร อีกทั้งยังเป็นการดูแลพฤติกรรมทานอาหารของผู้สูงอายุ เพื่อป้องกันการรับประทานอาหารที่เป็นอันตรายต่อสุขภาพหรืออาหารขาดสารอาหารอีกด้วย

3.3) กลุ่มผู้ดูแลผู้สูงอายุได้พัฒนาศักยภาพการดูแลผู้สูงอายุได้อย่างต่อเนื่องและให้การดูแลผู้สูงอายุได้อย่างถูกต้องต่อเนื่อง

- กลุ่มอาสาฯ เกิดการพัฒนาศักยภาพในการดูแลผู้สูงอายุกลุ่มอาสาฯ เกิดทักษะที่ถูกต้องในการดูแลผู้สูงอายุ และสามารถถ่ายทอดองค์ความรู้ให้กับผู้อื่นได้
- กลุ่มอาสาฯ เข้าปรับปรุงซ่อมแซมที่อยู่อาศัยให้กับผู้สูงอายุที่ยากจนประสบปัญหาทางสังคมร่วมกับพัฒนาสังคมและความมั่นคงของมนุษย์องค์การบริหารส่วนตำบลดอนแก้ว
- กลุ่มอาสาฯ เข้าปรับปรุงห้องน้ำ ทางเดิน ทุกวัดในตำบลดอนแก้วให้เหมาะสมกับคนพิการ ผู้สูงอายุร่วมทั้งติดป้ายสิ่งอำนวยความสะดวกในพื้นที่ให้กับคนพิการผู้สูงอายุภายในตำบล
- กลุ่มอาสาฯ ที่สนใจในการนวดสมุนไพร นวดประคบ เกิดการรวมกลุ่มเพื่อเข้ารับการฝึกอบรมและนำมาปรับใช้ในกิจกรรมต่างๆ ของตำบล อาทิมีการเปิดให้บริการนวดเท้า แช่เท้า นวดตัว ในงานต่างๆของตำบล และนอกพื้นที่ สร้างรายได้ให้กับอาสาฯ และมีการปลูกพลสมุนไพรรอบครัวเรือน การรับซื้อสมุนไพรในพื้นที่ อีกทั้งการทำลูกประคบออกจำหน่าย

3.4) เกิดชุมชนเข้มแข็งจากการที่ชุมชนช่วยกันจัดการปัญหาผู้สูงอายุด้วยชุมชนเอง

- ขยายกลุ่มอาสาฯ โดยขยายผลยัง อสม. ผู้ดูแล ครอบครัวผู้สูงอายุและผู้สนใจใน ทำให้พื้นที่ในตำบลดอนแก้วเกิดการขยายกลุ่มของอาสาสมัครดูแลผู้สูงอายุเต็มพื้นที่
- ชุมชนเกิดความเข้มแข็ง ทุกภาคส่วนมีส่วนร่วมในกิจกรรมของชุมชน โดยเฉพาะกลุ่มอาสาฯ ได้รับการยอมรับจากสังคม โดยองค์การบริหารส่วนตำบลดอนแก้วได้ให้การยกย่องกลุ่มอาสาฯ ทุกกลุ่ม “คนดีจิตอาสาตำบลดอนแก้ว”

4. ปัจจัยเงื่อนไขที่สนับสนุนการดำเนินงาน

1) ผู้บริหารเล็งเห็นความสำคัญด้านสุขภาพของประชาชนในชุมชน โดยมีวิสัยทัศน์ให้คนดอนแก้วสุข 4 มิติคือ 1.1) สุขภาวะทางกายคือการมีร่างกายที่แข็งแรงสมบูรณ์ มีเศรษฐกิจพอเพียงสิ่งแวดล้อมดี ไม่มีอุบัติเหตุ 1.2) สุขภาวะทางใจ คือจิตที่เป็นสุข ผ่อนคลายไม่เครียด มีสติ มีสมาธิมีความเมตตากรุณา 1.3) สุขภาวะทางสติปัญญา คือความสุขอันประเสริฐที่เกิดจากการมีจิตใจสูงเข้าถึงความจริงทั้งหมด ลดละความเห็นแก่ตัวไม่เห็นแก่ประโยชน์ส่วนตนมากกว่าส่วนรวม มีจิตสาธารณะ ช่วยเหลือชุมชน สังคมและประเทศชาติ 1.4) สุขภาวะทางสังคม คืออยู่ร่วมกันด้วยดีในครอบครัว ในชุมชน ในที่ทำงาน ในสังคมในโลก ซึ่งรวมถึงการมีบริการทางสังคมที่ดี มีความสามัคคีในชุมชน

2) การมี และสร้างระบบจิตอาสาที่เข้มแข็งของตำบล

3) การทำงานอย่างบูรณาการร่วมกับภาคีเครือข่ายที่หลากหลาย

5. การเชื่อมโยงการดูแลผู้สูงอายุของตำบลตาม 6 ชุด กิจกรรมหลัก

- ผู้สูงอายุได้รับความรู้ในการดูแลตนเองในชีวิตประจำวัน การรับประทานอาหารที่มีประโยชน์ ต่อสุขภาพ การดูแลสุขอนามัยในชีวิตประจำวัน ซึ่งผู้สูงอายุจะได้รับความรู้หลายรูปแบบทั้งที่ลงไปให้ความรู้ที่บ้าน ผ่านกิจกรรม และเข้าใช้บริการโรงพยาบาลชุมชนตำบลดอนแก้ว จากโรงพยาบาลชุมชนตำบลดอนแก้ว โรงพยาบาลนครพิงค์ วิทยาลัยพยาบาลบรมราชชนนี
- ในการฝึกอบรมการดูแลผู้สูงอายุก็ผู้เข้าร่วมการฝึกอบรมมีทั้งอาสาฯ เจ้าหน้าที่อบต. อีกส่วนจะเชิญผู้ดูแลผู้สูงอายุ ญาติ ครอบครัว เข้าร่วมการฝึกอบรมด้วย
- มีการพัฒนาหลักสูตรการดูแลผู้สูงอายุตามบริบทสังคมในพื้นที่ตำบลดอนแก้วโดยอิงตามวิถีชีวิตของคนในตำบลดอนแก้ว
- คู่มือในการดูแลผู้สูงอายุจะเน้นกิจกรรมบำบัดและกิจกรรมที่หลากหลายเหมาะสมและเกิดจากความต้องการของผู้สูงอายุ
- มีการช่วยเหลือผู้สูงอายุที่ประสบปัญหาที่อยู่อาศัย ในการปรับปรุงซ่อมแซมที่อยู่อาศัยโดยได้รับงบประมาณจากองค์การบริหารส่วนตำบลดอนแก้ว พัฒนาสังคมและความมั่นคงของมนุษย์จังหวัดเชียงใหม่กาชาดจังหวัดเชียงใหม่
- เกิดลานกิจกรรมให้กับผู้สูงอายุได้ทำกิจกรรมอย่างต่อเนื่อง ได้แก่ลานวัดทั้ง 6 วัด ส่งเสริมสุขภาพการออกกำลังกาย กิจกรรมทางศาสนา ศูนย์ฟื้นฟูส่งเสริมการฟื้นฟูสมรรถภาพ การนวด กายภาพ ลานเอนกประสงค์แต่ละหมู่บ้าน ส่งเสริมสุขภาพการออกกำลังกาย, ลานอบต.ดอนแก้ว และ โรงพยาบาลชุมชนตำบลดอนแก้วส่งเสริมสุขภาพการออกกำลังกาย การตรวจสุขภาพ
- มีการปรับพื้นที่บริการสาธารณะให้กับผู้สูงอายุ ได้แก่ บริเวณพื้นที่สาธารณะให้มีทางลาด ทางเดินหรือบันไดมีราวจับ ห้องน้ำที่เอื้อต่อผู้สูงอายุ ได้ แก่ วัด อบต.ดอนแก้ว
- มีศูนย์บริการให้ยืมอุปกรณ์สำหรับผู้สูงอายุ จำนวน 2 แห่ง ได้แก่ โรงพยาบาลชุมชนตำบลดอนแก้ว และศูนย์ฟื้นฟูสมรรถภาพคนพิการ ผู้สูงอายุในชุมชนตำบลดอนแก้ว
- ทางอบต.ดอนแก้วจัดโครงการเยี่ยมผู้สูงอายุ คนพิการ ผู้ด้อยโอกาส โดยทีมอาสาสมัครดูแลผู้สูงอายุที่บ้าน ผู้บริหารเจ้าหน้าที่อบต.ดอนแก้ว พร้อมทั้งเจ้าหน้าที่สหวิชาชีพโรงพยาบาลชุมชนตำบลดอนแก้ว โรงพยาบาลนครพิงค์ลงเยี่ยม ไตรมาสละหนึ่งครั้ง ยังมีการลงเยี่ยมผู้สูงอายุจากทีมจิตอาสา, พระจิตอาสา โรงพยาบาลชุมชนตำบลดอนแก้วและมีการเพื่อนเยี่ยมเพื่อนของผู้สูงอายุวันเต็มสุข
- สภาวัฒนธรรมตำบลดอนแก้วร่วมกับชมรมผู้สูงอายุตำบลดอนแก้ว อบต.ดอนแก้วจัดกิจกรรมรดน้ำดำหัวผู้สูงอายุทุกปี ส่วนผู้สูงอายุวันเต็มสุขจะจัดกิจกรรมรดน้ำดำหัว กิจกรรมการทำบุญ 9 วัด กิจกรรมภูมิปัญญาการท้องถิ่น กิจกรรมการฟ้อนเจิง ทำฝางประทีป ตัดตุง ทำโคมไฟ การเล่นดนตรีพื้นเมือง

3.2 ชุดกิจกรรมหลักที่ 2

การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ

- ฐานที่ 5 ศูนย์เอนกประสงค์ผู้สูงอายุ เทศบาลตำบลแม่หล่าย อำเภอเมือง จังหวัดแพร่
- ฐานที่ 6 ชมรมผู้สูงอายุ องค์การบริหารส่วนตำบลบ้านยาง อำเภอเมือง จังหวัดบุรีรัมย์
- ฐานที่ 7 กองทุนกายอุปกรณ์ตำบล เทศบาลตำบลแม่แรง อำเภอป่าซาง จังหวัดลำพูน
- ฐานที่ 8 โรงเรียนผู้สูงอายุ เทศบาลตำบลอุโมงค์ อำเภอเมือง จังหวัดลำพูน

ชุดกิจกรรมหลักที่ 2 การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ
ชุดกิจกรรมย่อยที่ 2.2 มีศูนย์กีฬาลานกิจกรรมให้ผู้สูงอายุ
ฐานที่ 5 ศูนย์เอนกประสงค์ผู้สูงอายุ เทศบาลตำบลแม่หล่าย อำเภอเมือง จังหวัดแพร่

ชุดกิจกรรม 2
การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ
ชุดกิจกรรมย่อยที่ 2.2
มีศูนย์กีฬาลานกิจกรรมให้ผู้สูงอายุ
ฐานที่ 5 ศูนย์เอนกประสงค์ผู้สูงอายุ เทศบาลตำบลแม่หล่าย อำเภอเมือง จังหวัดแพร่

ศูนย์เอนกประสงค์ผู้สูงอายุ เกิดจากนโยบายรัฐและความต้องการของชุมชนให้มีแหล่งประโยชน์ และศูนย์กลางในการทำกิจกรรม พบปะ พูดคุย แลกเปลี่ยน จัดงานบุญประเพณี รวมไปถึงการรวมกลุ่มอาชีพเสริม สร้างรายได้ในชุมชน โดยเฉพาะเป็นแหล่งที่เอื้อให้กลุ่มผู้สูงอายุและคนในชุมชนได้มีกิจกรรมร่วมกัน โดยการบริหารจัดการสถานที่ที่เป็นบทบาทของการรวมบ้าน กิจกรรมที่ดำเนินการได้แก่ การรดน้ำดำหัวผู้สูงอายุ รำวง รำ การตัดทุบ ไร่ ปลูกผัก ปลูกต้นไม้ การออกกำลังกาย เล่นกีฬา เป็นที่พบปะกันของคนในชุมชน รวมถึงเป็นแหล่งซื้อขายสินค้าที่ผลิตจากผู้สูงอายุ

รายละเอียด

ฐานที่ 5 ศูนย์เอนกประสงค์ผู้สูงอายุเทศบาลตำบลแม่หล่าย อำเภอเมือง จังหวัดแพร่
อปท.ที่รับผิดชอบ เทศบาลตำบลแม่หล่าย อำเภอเมือง จังหวัดแพร่
วิทยากร นายสมเกียรติ ถิ่นถา

เกิดมาได้อย่างไร

โดยวิถีชุมชนของคนล้านนา และวิถีพุทธ จะยึดวัดเป็นศูนย์กลางของกิจกรรม พบปะในชุมชนเช่นงานบุญต่างๆ งานเทศกาล รวมกลุ่มทำกิจกรรม หรือแม้แต่การเล่นกีฬา พักผ่อน โดยเฉพาะอย่างยิ่งผู้สูงอายุที่ส่วนใหญ่เมื่อต้องมีการออกมารวมกลุ่มหรือทำกิจกรรมใดต้องเป็นวัดเป็นส่วนใหญ่มากกว่า 7 เป็นพื้นที่ศูนย์กลางในการจัดกิจกรรมในระดับตำบลได้แก่ การรดน้ำดำหัวผู้สูงอายุ งานกฐิน ประกอบกับมีโครงสร้างในพื้นที่ซึ่งเอื้อต่อสาธารณประโยชน์ได้แก่ ศาลาการเปรียญวัดแม่หล่ายกาซ่อง อาคารกลุ่มสตรี ลานกีฬาหน้าวัด ซึ่งเป็นพื้นที่ที่ชุมชนใช้ประโยชน์โดยธรรมชาติ เช่น การตัดตุง โคม ดอกไม้จันทน์ การออกกำลังกาย เล่นกีฬา การพาบุตรหลานมาเดินเล่นและป้อนข้าว ทำให้เด็กเล็กเห็นกิจกรรมต่างๆ ที่เกิดขึ้นบริเวณลานกิจกรรมนั้นๆ จากแหล่งประโยชน์ในพื้นที่ทำให้ชุมชนลงมติกันว่าให้อาคารในพื้นที่วัดแม่หล่ายกาซ่อง เป็นศูนย์รวมการทำกิจกรรมต่างๆ ในชุมชน โดยเฉพาะงานกิจกรรมที่เกี่ยวข้องกับผู้สูงอายุ

ทุนและศักยภาพของชุมชน

1. ทุนบุคคล ประกอบด้วย ข้าราชการบำนาญ ที่มีความชำนาญในด้านต่างๆ เช่น การทำตำแหลหหลวง การทำตุง โคม กลุ่มประดิษฐ์เศษผ้าหม้อห้อม เป็นต้น
2. ทุนกลุ่ม หรือ องค์กร ประกอบด้วยกลุ่มตำแหลหหลวง กลุ่มรักษาสภาพสภาวัดวัฒนธรรมตำบลร่วมกัน ดำเนินกิจกรรม

ดำเนินการอย่างไร

1. ประชุมหารือกันในคณะกรรมการชุมชน เพื่อกำหนดบทบาทในการดูแลจัดการในศูนย์ฯ ทั้งด้านทรัพยากร และการใช้ประโยชน์ โดยให้กรรมการชุมชนเป็นผู้ดูแลจัดการในศูนย์ฯ
2. จัดลำดับการเข้าใช้ประโยชน์ในศูนย์เอนกประสงค์ผู้สูงอายุของกลุ่มอาชีพ แกนนำผู้สูงอายุ กลุ่มทางสังคมอื่นๆ ในชุมชน ดังนี้

- กลุ่มผู้สูงอายุรวมตัวกันในการตัดตุงหาง การทำโคมประดับ ซึ่งใช้ในงานประเพณี เช่น งานกฐิน ผ้าป่า ซึ่งปัจจุบันมีสมาชิกกลุ่มจำนวน 18 คน โดยจะมีการนัดหมายกลุ่มสมาชิกร่วมกันทำตาม การสั่งซื้อ
- กลุ่มผู้สูงอายุทำน้ำพริกปลาเมืองแพร์ ซึ่งเดิมเป็นกลุ่มที่ก่อตั้งขึ้นเพื่อทำลูกประคบสมุนไพรแต่เมื่อผลิตแล้วตลาดรองรับมีน้อย มาผลิตจึงปรับเปลี่ยนมาผลิตน้ำพริกปลา เนื่องจากเป็นอาหารพื้นเมือง และวัตถุดิบมีทั่วไปในชุมชนเช่น ข่า ตะไคร้ ปัจจุบันมีสมาชิก 29 คน มีตลาดรองรับที่แน่นอน เกิดรายได้เสริมแก่กลุ่ม
- ลานกีฬาหน้าอาคารศูนย์เอนกประสงค์เป็นสถานที่รวมกลุ่ม เต้นรำวงย้อนยุคของผู้สูงอายุเพื่อ ออกกำลังกาย โดยมีผู้นำเต้นรำเป็นข้าราชการในพื้นที่ได้แก่ อาจารย์อมรรัตน์ อินทรีย์ ซึ่งเป็นผู้มีจิตอาสาในการกระตุ้นและสร้างกระแสในการออกกำลังกายโดยใช้การรำวงย้อนยุคปัจจุบันมี สมาชิกจำนวน 30 คน
- ทต.แม่หลายสนับสนุนงบประมาณสร้างอาคารเอนกประสงค์เพิ่มให้เป็นสถานที่เก็บผลิตภัณฑ์ จากกลุ่มเพื่อจำหน่าย หรือเป็นแหล่งติดต่อซื้อขายสินค้าจากคนในและนอกตำบล

ทำแล้วเกิดอะไรขึ้น

1. มีสถานที่ที่เป็นศูนย์กลาง สำหรับให้ชุมชนมีกิจกรรมร่วมกัน ทั้งด้านศิลปวัฒนธรรม ด้านสุขภาพและการเพิ่มรายได้
2. ผู้สูงอายุมีเพื่อน แลกเปลี่ยนเรียนรู้ เพิ่มสังคม ไม่โดดเดี่ยว ว้าเหว่
3. กลุ่มทางสังคมอื่นมีพื้นที่ร่วมกัน ทำให้เกิดการแลกเปลี่ยนเรียนรู้ระหว่างกัน

ปัจจัยเงื่อนไข

1. การมีโครงสร้างกายภาพในชุมชน ทำให้ชุมชนมีทางเลือกในการจัดการแหล่งประโยชน์ให้เอื้อต่อชุมชน
2. องค์กรชุมชน องค์กรภาครัฐ องค์กรท้องถิ่น ให้การสนับสนุน
3. การอาสาของแกนนำผู้สูงอายุ และมีความต่อเนื่องและสม่ำเสมอ
4. อปท.มีแนวทางการดำเนินงานที่นำเอาภาคประชาชนมีส่วนร่วมตัดสินใจ ตรวจสอบได้แก่คณะกรรมการที่ปรึกษาการขับเคลื่อนนโยบายและแผน ตำบลแม่หล่าย อนุมัติโดยสภาเทศบาลตำบลแม่หล่าย

(กรรมการได้มาจากการคัดเลือกจากผู้ที่ชุมชนให้ความไว้วางใจ และเป็นแกนนำในกิจกรรมที่หลากหลาย เช่น ด้านการสังคม การส่งเสริมเศรษฐกิจ การส่งเสริมด้านสุขภาพ และสิ่งแวดล้อม โดยมีส่วนร่วมเท่าๆ กันในแต่ละหมู่บ้าน)

ชุดกิจกรรมหลักที่ 2 การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ
ชุดกิจกรรมย่อยที่ 2.3 ปรับพื้นที่บริการสาธารณะของอปท.ให้เอื้อต่อการบริการผู้สูงอายุ
ฐานที่ 6 ชมรมผู้สูงอายุ องค์การบริหารส่วนตำบลบ้านยาง อำเภอเมือง จังหวัดบุรีรัมย์

ชุดกิจกรรม

2

การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ

ชุดกิจกรรมย่อยที่ 2.3 ปรับพื้นที่บริการสาธารณะของอปท.ให้เอื้อต่อการบริการผู้สูงอายุ

ฐานที่ 6 ชมรมผู้สูงอายุ องค์การบริหารส่วนตำบลบ้านยาง อำเภอเมือง จังหวัดบุรีรัมย์

ผู้สูงอายุในตำบลบ้านยาง ที่มีทั้งผู้สูงอายุ ความแข็งแรง หละหลวมเอง มีการดูแลหลาน มีปัญหาสุขภาพความเสี่ยงตามวัย มีความเจ็บป่วยพิการ อดต.บ้านยาง เข้าร่วมโครงการตำบลสุขภาวะ แก่นนำกลุ่ม ชุมชนได้มีโอกาสเรียนรู้ การให้การดูแลช่วยเหลือผู้สูงอายุในพื้นที่ต่างๆ จึงมีความต้องการเพิ่มงาน กิจกรรมที่ช่วยเหลือ ดูแลผู้สูงอายุทั้งด้านร่างกาย สันคอบ สิ่งแวดล้อม และเศรษฐกิจ จึงจัดตั้งชมรมผู้สูงอายุตำบล เพื่อให้มีองค์กรภาคประชาชนเข้ามามีส่วนร่วมในการสนับสนุน ส่งเสริมการดูแลผู้สูงอายุ

รายละเอียด

ฐานที่ 6 ชมรมผู้สูงอายุองค์การบริหารส่วนตำบลบ้านยาง อำเภอเมือง จังหวัดบุรีรัมย์
อปท.ที่รับผิดชอบ องค์การบริหารส่วนตำบลบ้านยาง อำเภอเมือง จังหวัดบุรีรัมย์
วิทยากร นางศรีทอง รัตนะ

เกิดมาได้อย่างไร

1. สถานการณ์ผู้สูงอายุในตำบลบ้านยางที่มีทั้งผู้สูงอายุ ความแข็งแรง ต้องการเลี้ยงตนเองและดูแลหลาน มีปัญหาสุขภาพความเสื่อมตามวัย มีความเจ็บป่วยพิการ
2. อบต.บ้านยางเข้าร่วมโครงการตำบลสุขภาวะ ได้มีโอกาสเรียนรู้การดูแลช่วยเหลือผู้สูงอายุในพื้นที่ต่างๆ จึงมีความต้องการเพิ่มงาน กิจกรรมที่เอื้อต่อการดูแล ช่วยเหลือผู้สูงอายุทั้งด้านร่างกาย สังคม สิ่งแวดล้อม และเศรษฐกิจ โดยการจัดตั้งชมรมผู้สูงอายุตำบล บ้านยางขึ้น โดยการสนับสนุนด้านงบประมาณ และบุคลากรโดย อบต.บ้านยาง

ทุนและศักยภาพของชุมชน

1. อบต.บ้านยาง
2. แหล่งเรียนรู้ในตำบลเช่นชมรมผู้พิการ กองทุนเงินล้าน กลุ่มทอผ้า กลุ่มแม่บ้านเกษตรกร เป็นต้น
3. ผู้ใหญ่บ้าน ผู้นำชุมชน
4. พัฒนาชุมชน
5. พมจ.
6. รพสต.และหน่วยบริการสุขภาพเช่น รพช, รพ.รามาศฯ สสอ. เป็นต้น

ดำเนินการอย่างไร

1. คัดเลือกผู้สูงอายุจากชุมชน ซึ่งเป็นผู้ที่ชุมชนยอมรับ และให้ความเคารพนับถือ เป็นผู้ที่มีความชำนาญเฉพาะด้านเช่น หมอสูตร การจักสาน การประดิษฐ์ของเล่นพื้นบ้าน เป็นต้น
2. รวมกลุ่มแกนนำ พร้อมสมาชิกอบรมเพิ่มทักษะการทำงานอาชีพ เช่นการทำยาหม่อง ดอกไม้จันทร์ ลูกประคบสมุนไพร สานเปล สานตะกร้า ทำปุ๋ยหมัก โดยมีวิทยากรจากกลุ่มแกนนำแหล่งเรียนรู้ทั้งในและนอก ตำบล
3. จัดพื้นที่ในอาคารกระตุ้นเศรษฐกิจของอบต.บ้านยาง ให้เป็นพื้นที่ขายสินค้า ของผู้สูงอายุทุกวัน โดย

ผู้สูงอายุที่แข็งแรงที่มีผลิตภัณฑ์เป็นของตนเองเช่น ตึกตากะลา ซอ กลองยาว น้ำพริก ขนม เป็นต้น และอีกส่วนหนึ่งเป็นผลผลิตจากการอบรมเช่นยาหม่อง ดอกไม้จันทร์ ตะกร้า เปล กระจเป่า เป็นต้นโดยตัวแทนนำมาจำหน่ายและนำเงินมาจัดตั้งเป็นกองทุนผู้สูงอายุตำบล

4. อบรมบ้านยางจัดพื้นที่ในสำนักงานบริการสำหรับแบบไม่มีคิว พร้อมทั้งบริการแบบเบ็ดเสร็จในจุดเดียว และปรับพื้นที่ที่เอื้อต่อผู้สูงอายุในและนอกสำนักงาน เช่น ทางลาดและราวจับห้องน้ำที่เหมาะสมกับผู้สูงอายุ เป็นต้น

5. จัดทำแผนที่ผู้สูงอายุที่ต้องการความช่วยเหลือเร่งด่วนเช่น พิกัด ตาบอด การเคลื่อนไหว ที่มีที่อยู่อาศัย และสภาพแวดล้อมไม่เอื้อ โดยจัดทำข้อบัญญัติงบประมาณเพื่อปรับสภาพบ้านให้มีราวจับ ห้องน้ำ ฝาบ้น ที่รองนั่ง โถส้วม อย่างน้อยหมู่ละ 1 หลังคาเรือน เป็นต้น

6. จัดตั้งสมาคมฯ ผนึกผู้สูงอายุประจำตำบลบ้านยาง โดยระดมเงินจากผู้สูงอายุที่สมัครเป็นสมาชิกแรกเข้า 200 บาท และเมื่อผู้สูงอายุเสียชีวิตสมาชิกจ่ายค่าสงเคราะห์ศพฯ ละ 50 บาท ปัจจุบันมีสมาชิกจำนวน 597 ราย

ทำแล้วเกิดอะไรขึ้น

1. มีกองทุนช่วยเหลือ ครอบครัวเมื่อผู้สูงอายุเสียชีวิต
2. เกิดกิจกรรมรวมกลุ่ม แลกเปลี่ยนเพิ่มเพื่อน เพิ่มสังคม เพิ่มทักษะด้านสุขภาพ และอาชีพเสริม
3. เพิ่มรายได้ให้ผู้สูงอายุ

ปัจจัยเงื่อนไข

1. ผู้นำ แกนนำ ผู้สูงอายุมีจิตอาสา ในการเป็นผู้นำในการเป็นต้นแบบริเริ่ม
2. การสนับสนุนการดำเนินการโดยอบต.
3. การช่วยเหลือกัน และรวมตัวกันในการดำเนินการในแต่ละเรื่องของผู้สูงอายุ

ชุดกิจกรรมหลักที่ 2 การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ
ชุดกิจกรรมย่อยที่ 2.4 มีศูนย์บริการให้ยืมอุปกรณ์สำหรับผู้สูงอายุ
ฐานที่ 7 กองทุนกายอุปกรณ์ตำบล เทศบาลตำบลแม่แรง อำเภอป่าซาง จังหวัดลำพูน

ชุดกิจกรรม 2 การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ

ชุดกิจกรรมย่อยที่ 2.4 มีศูนย์บริการให้ยืมอุปกรณ์สำหรับผู้สูงอายุ

ฐานที่ 7 กองทุนกายอุปกรณ์ตำบล เทศบาลตำบลแม่แรง อำเภอป่าซาง จังหวัดลำพูน

กายอุปกรณ์(ไม้เท้า รถเข็นนั่ง walker)เป็นเครื่องมือที่ช่วยแก้ปัญหาความเสื่อมตามวัยที่เกิดขึ้นกับผู้สูงอายุ แต่เมื่อปัญหาที่คิดซึ้นหมดไป หรืออาจเสียชีวิต กายอุปกรณ์ที่มีอยู่ก็ไม่ถูกใช้ให้เกิดประโยชน์ จึงนำไปบริจาคไว้ที่รพสต. เพื่อให้ผู้ที่มีความต้องการได้หมุนเวียนใช้ กต.แม่แรง ซึ่งให้บริการดูแลช่วยเหลือจึงเป็นหน่วยประสานงาน และสนับสนุนให้เป็นศูนย์รวมกายอุปกรณ์ในตำบล ที่รพสต. 21แห่ง เว็อกลุ่มอพส. ชมรมผู้สูงอายุ เจ้าหน้าที่สุขภาพเยี่ยมดูแลที่บ้าน สามารถจัดกายอุปกรณ์ให้ได้ทันที นอกจากนี้ชมรมผู้สูงอายุระดมเงินจากผู้สูงอายุทุกคนๆ 1 บาทต่อเดือน เหลือเดือนละ 2,000 บาทจัดเป็นขอมเยียมป่วย ที่หลื่อนำไปซื้อรถเข็นนั่ง ออกซิเจน เพิ่มให้กองทุน

รายละเอียด

ฐานที่ 7 กองทุนกายอุปกรณ์ตำบล เทศบาลตำบลแม่แรง อำเภอป่าซาง จังหวัดลำพูน
อปท. ที่รับผิดชอบ เทศบาลตำบลแม่แรง อำเภอป่าซาง จังหวัดลำพูน
วิทยากร นางอารีวรรณ บุญอุดม

เกิดมาได้อย่างไร

- พบความต้องการของผู้สูงอายุที่จำเป็น ต้องใช้กายอุปกรณ์เช่นไม้เท้า รถเข็นนั่ง walker เป็นต้นแต่ไม่สามารถซื้อได้
- ความเสื่อมของร่างกายทำให้ผู้สูงอายุเข้าร่วมกิจกรรมในชุมชนลดลง
- ผู้ป่วยในชุมชนที่ใช้กายอุปกรณ์ได้เสียชีวิตหรือหายจากอาการป่วยนำอุปกรณ์เหล่านี้มาบริจาคไว้ที่ รพสต. เป็นจำนวนมาก

ทุนและศักยภาพของชุมชน

- ทต.แม่แรงสนับสนุนงบประมาณ, ประสานหน่วยงาน
- องค์กรชุมชน (อผส. อสม. ชมรมสูงอายุ) เยี่ยมบ้าน, ประสานการช่วยเหลือ, ระดมทุน
- กองทุนหลักประกันท้องถิ่นสนับสนุนงบประมาณ

ดำเนินการอย่างไร

1. รวบรวมกายอุปกรณ์ที่รับบริจาคจากชุมชน ซ่อมแซม ให้อยู่ในสภาพดีและจัดทำทะเบียน ไว้ที่รพสต. 2 แห่งประกอบด้วยไม้เท้า ไม้ค้ำยัน walker เพื่อให้ผู้สูงอายุที่มีความจำเป็นต้องใช้ยึดตามสภาพปัญหา
2. ชมรมผู้สูงอายุตำบลแม่แรงจัดตั้งกองทุนบุญ โดยระดมเงินจากผู้สูงอายุคนละ 1 บาท/เดือน ในวันที่รับเบี้ยยังชีพผู้สูงอายุ เพื่อซื้อของเยี่ยมผู้สูงอายุที่เจ็บป่วย สมทบในกองทุนหลักประกันสุขภาพท้องถิ่น ซื้อกายอุปกรณ์ที่ยังขาดเพิ่มที่รพสต.เช่นรถเข็นนั่ง ถังออกซิเจน เป็นต้น
3. พัฒนาทักษะอสม.ในการเยี่ยมดูแลช่วยเหลือผู้สูงอายุ ให้เป็น อผส. จำนวน 43 คนมีบทบาทติดตามเยี่ยม ผู้สูงอายุในเขตที่รับผิดชอบ รวมทั้งการประสานงานส่งต่อ รพสต. ร่วมช่วยเหลือดูแลเมื่อพบความเจ็บป่วยหรือต้องการความช่วยเหลือ
4. อบต. แม่แรง ร่วมกับองค์กรสงฆ์จัดมุนั่งสำหรับผู้สูงอายุที่นั่งกับพื้นไม่ได้เมื่อไปวัดและห้องน้ำในวัด ให้เหมาะกับผู้สูงอายุเช่น โถชักโครก ราวจับในห้องน้ำ เป็นต้น

ทำแล้วเกิดอะไรขึ้น

- ผู้สูงอายุที่เจ็บป่วย มีคน กลุ่ม หน่วยงานที่คอยช่วยเหลือดูแล
- มีศูนย์กายอุปกรณ์ในชุมชนเพื่อช่วยเหลือฟื้นฟูให้ตามปัญหาและความต้องการ
- กองทุนจากชุมชนในการดูแลด้านสุขภาพ

ปัจจัยเงื่อนไข

- ทุกหน่วยงาน องค์กรในชุมชนมีการทำงานประสานและบูรณาการร่วมกัน
- กลุ่มอาสา ในชุมชน
- การมีส่วนร่วมในชุมชน

ชุดกิจกรรมหลักที่ 2 การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ
ชุดกิจกรรมย่อยที่ 2.6 ส่งเสริมการให้คุณค่าทางวัฒนธรรมกับผู้สูงอายุ
ฐานที่ 8 โรงเรียนผู้สูงอายุ เทศบาลตำบลอุโมงค์ อำเภอเมือง จังหวัดลำพูน

ชุดกิจกรรม 2 การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ

ชุดกิจกรรมย่อยที่ 2.6 ส่งเสริมการให้คุณค่าทางวัฒนธรรมกับผู้สูงอายุ

ฐานที่ 8 โรงเรียนผู้สูงอายุ เทศบาลตำบลอุโมงค์ อำเภอเมือง จังหวัดลำพูน

สถานการณ์

ตำบลอุโมงค์มีผู้สูงอายุ 2,349 คน คิดเป็นร้อยละ 16 และเป็นผู้สูงอายุติดเตียง 51 คน จำนวนเพิ่มขึ้นอย่างรวดเร็ว เกิดสังคมสูงอายุ พบปัญหาความเสื่อมตามวัยและการดำเนินชีวิตของผู้สูงอายุ เช่น เดินสั้น ลูกบ่น ลำบากไปมาต้องพยุงหรือให้คนพาไป เป็นภาระลูกหลาน กต.อุโมงค์ได้สนับสนุนการรวมกลุ่มแลกเปลี่ยนกัน ให้ความรู้สภาวะธรรมะวาไรตี้ ทุกวันพฤหัสบดี จัดกิจกรรมสำหรับผู้สูงอายุเช่นทำบุญทำวัด รดน้ำดำหัว ฆานบุญประเพณี โดยทุกครั้งที่มีการบูรณาการร่วมกับผู้สูงอายุทุกหมู่บ้าน

รพสต.อุโมงค์
กลุ่มอสม.

กต.อุโมงค์
เจ้าหน้าที่กต.สท.

ผู้ใหญ่วัย 60+
แกนนำเยาวชน
กลุ่มแม่บ้าน
คณะสงฆ์

จัดตั้งโรงเรียนผู้สูงอายุ
มีผู้สูงอายุสมัครเข้าร่วม 164 คน
จัดหลักสูตรการสอนดังนี้

หลักสูตร	วิทยากร
ด้านการดูแลสุขภาพ	หน่วยบริการสุขภาพ
ด้านการเมือง	กต.จ.หวัด
ด้านภูมิปัญญาและวัฒนธรรม	แกนนำผู้สูงอายุในตำบล
ด้านศาสนา	คณะสงฆ์
ด้านเทคโนโลยีและคอมพิวเตอร์	วิทยาลัยเทคโนโลยีศรีรัตนัน
ด้านจิตอาสา	สถาบันวิจัยหรือศูนย์
การคัดแยกขยะ	แกนนำแหล่งเรียนรู้การจัดการขยะ

จัดตั้ง "กลุ่มอาสาป็นสุข"
ดูแลผู้สูงอายุที่พิการ เจ็บป่วยติดเตียง

รับสมัครแกนนำเพิ่มซึ่งประกอบด้วยแม่บ้าน จ.ก.เทศบาลสมาชิกสภาเทศบาล คำเนิน ผู้ใหญ่วัย 60+ เจ้าหน้าที่สุขภาพ จากเทศบาล รพสต. แกนนำอาสาที่เป็นเพศชาย เยาวชน รวม 120 คน

แบ่งงานช่วยเหลือเป็น 5 ด้านได้แก่

1. อาสาดูแลสุขภาพเบื้องต้นจำนวน 14 คน
2. ด้านสุขภาพสิ่งแวดล้อมในบ้านจำนวน 27 คน
3. ด้านสุขภาพสิ่งแวดล้อมนอกบ้านจำนวน 42 คน
4. ด้านอนามัยส่วนบุคคล (อาบน้ำ สระผม ตัดเล็บ)จำนวน 26 คน
5. การรวบรวม/จัดเก็บข้อมูล จำนวน 11 คน

"ผู้สูงอายุกลุ่มคิดแยกขยะ"

ผู้สูงอายุจะคิดแยกขยะในครัวเรือนตนเอง นำไปขายในชุมชนเช่นผู้ประกอบการ หรือธนาคารขยะในชุมชน

วันรับเยี่ยมชีพผู้ได้ระดับชเชะไร้ชีพศึล จากผู้สูงอายุเพื่อรวบรวมและนำไปขาย นำมึนก็ไดมำจัดตั้งเป็นกองทุนผู้สูงอายุใบแต่ละหมู่บ้าน ใช้เพื่อการเยี่ยมชึ และมึนสมคราะห์มึนเสียชีวิต

สะสมงาน เป็นความดีโดยบันทึกลงในฝากความดี แล้วแนบกับบัญชีฝากกองทุนสวัสดิการ ในวันทำการของกองทุนทุกหมู่บ้าน เมื่อสะสมเต็มได้ สามารถไปถอนเงินความดีโดยเปลี่ยนเป็นเงินสิ่งของเช่น วิกฤ ชุดนักรัเรียน รวมทำ เสื้อ

เครือข่ายสนับสนุนสร้างชุมชนท้องถิ่นน่าอยู่
สสส
สำนักงานกองทุนสนับสนุนการวิจัย

รายละเอียด

ฐานที่ 8 โรงเรียนผู้สูงอายุ เทศบาลตำบลอุโมงค์ อำเภอเมือง จังหวัดลำพูน
 อปท.ที่รับผิดชอบ เทศบาลตำบลอุโมงค์ อำเภอเมือง จังหวัดลำพูน
 วิทยากร นางอรวรรณ ขว้างจิตต์

เกิดมาได้อย่างไร

การย่างเข้าสู่วัยสูงอายุ จำนวนเพิ่มขึ้น เกิดสังคมสูงอายุ ตำบลอุโมงค์มีผู้สูงอายุ 2,349 คน คิดเป็นร้อยละ 16 เป็นผู้สูงอายุติดเตียง 51 คน พบปัญหาความเสื่อมตามวัยและการดำเนินชีวิตของผู้สูงอายุ เช่น เดินสั้นไปทั้งตัวถือแก้วน้ำเดินพอจะดื่มเหลือน้ำเพียงเล็กน้อย เดิน ลุกนั่ง ลำบาก ไปมาต้องพยุงหรือให้คนพาไป เป็นภาระลูกหลาน

ทุนและศักยภาพของชุมชน

- เทศบาลตำบลอุโมงค์ เป็นศูนย์ประสานงาน สนับสนุนงบประมาณ
- รพสต.อุโมงค์ วิทยาลัยชินรัตน์ สถาบันวิจัยหรือศูนย์ สนับสนุนด้านวิชาการ บุคลากร สถานที่
- หน่วยอบรมประชาชนคณะสงฆ์ตำบลอุโมงค์
- แกนนำจิตอาสาในชุมชน

ดำเนินการอย่างไร

1. ชักชวนให้ผู้สูงอายุออกจากบ้านมาพบปะ พูดคุยแลกเปลี่ยนกันเกี่ยวกับการกิน การอยู่ การเจ็บป่วย ครอบครัวยุ
2. ประสานรพสต.ตรวจสุขภาพ ให้ผู้สูงอายุ ให้ข้อมูลความรู้ในการกิน การอยู่ ที่เหมาะกับวัย เช่น การปลูกผักกินเอง ลดการรับประทานอาหารสำเร็จรูป การออกกำลังกาย เป็นต้น
3. ได้รับการสนับสนุนสร้างอาคารส่งเสริมสุขภาพพร้อมสาธารณูปโภค เช่นน้ำ ไฟฟ้า และอุปกรณ์การออกกำลังกายเช่นเวที่ เครื่องเสียงอุปกรณ์ออกกำลังกาย
4. สมาชิกมาร่วมออกกำลังกายจำนวนมากขึ้นและเพิ่มวัยทำงาน วัยรุ่น เด็กและเยาวชน
5. เทศบาลตำบลอุโมงค์ได้สนับสนุนให้ผู้สูงอายุที่ไปมาได้ รวมกลุ่มแลกเปลี่ยนกันทุกวันพฤหัสบดีโดยจัดวิทยากรให้ความรู้สุขภาพ ฟังธรรมะวาไรตี้จากพระสงฆ์ ส่วนกลุ่มที่ติดบ้าน เจ็บป่วย ไปมาไม่ได้ เจ้าหน้าที่สุขภาพและ อสม. ได้แบ่งกลุ่มเยี่ยมที่บ้านทุกสัปดาห์
6. จากความเสื่อมตามวัยทำให้ผู้สูงอายุมาเข้าร่วมกิจกรรมลำบากเช่นต้องรอลูกหลานมาส่ง เดินไกลไม่ได้

เป็นต้น เทศบาลตำบลอุโมงค์จึงจัดทำตาราง เพื่อรับผู้สูงอายุตามหมู่บ้านเข้าร่วมกิจกรรม เช่นทำบุญ 9 วัด รตน้ำดำหัว งานบุญต่างๆ ในชุมชน โดยไม่เป็นภาระของครอบครัว

7. จากการดำเนินกิจกรรมทำให้เห็นสถานการณ์ที่ผู้สูงอายุขาดความรู้ และไม่เข้าใจความเปลี่ยนแปลงตามวัย ไม่ทันการเปลี่ยนแปลงของเทคโนโลยีและสังคม ทางเทศบาลตำบลอุโมงค์จึงสนับสนุนให้จัดการเรียนรู้ที่มีความเฉพาะ และนำไปใช้ได้

8. จัดตั้งโรงเรียนผู้สูงอายุ โดยรับสมัครผู้สูงอายุที่สนใจ ได้จำนวน 164 คน รวมกลุ่มและเรียนทุกวันพฤหัสบดี โดยประสานหน่วยงานรัฐและเอกชนที่เกี่ยวข้องกับเรื่องที่ต้องการเรียนรู้เช่น ด้านสุขภาพ วิทยากรจากหน่วยบริการสุขภาพ ด้านการเมือง วิทยากรจาก กกต.จังหวัด ด้านพุทธศาสนาวิทยากรจากคณะสงฆ์ ด้านภูมิปัญญาและวัฒนธรรมจากแกนนำสูงอายุในตำบล ด้านเทคโนโลยีจากวิทยาลัยเทคโนโลยีชรินทร์ ด้านจิตอาสา วิทยากรจากสถาบันวิจัยหรือศูนย์ ด้านการคัดแยกขยะ จากแกนนำแหล่งเรียนรู้การจัดการขยะในชุมชน เป็นต้น

9. จากการเรียนรู้ของหลักสูตรในโรงเรียนผู้สูงอายุ ได้มีงานต่อยอดจากการเรียนรู้ 2 ด้านได้แก่

1) **การจัดการขยะ** ผู้สูงอายุจะคัดแยกขยะในครัวเรือนตนเอง นำไปขายในชุมชนเช่นผู้ประกอบการหรือธนาคารขยะในชุมชน นอกจากนี้วันรับเบี้ยยังชีพผู้ได้ระดมขยะรีไซเคิลจากผู้สูงอายุเพื่อรวบรวมและนำไปขายนำเงินที่ได้มาจัดตั้งเป็นกองทุนผู้สูงอายุในแต่ละหมู่บ้าน ปัจจุบันทุกหมู่บ้านมีกองทุนผู้สูงอายุสำหรับใช้ในการเยี่ยมไข้ และเงินสงเคราะห์เมื่อเสียชีวิต จากการขายขยะ

2) **ด้านจิตอาสา** ผู้สูงอายุที่เรียนรู้เรื่องจิตอาสา ได้หารือกันในการให้การดูแลช่วยเหลือผู้สูงอายุที่พิการ เจ็บป่วยติดเตียงและไม่มีโอกาสมาร่วมเรียนรู้ จึงรวมกลุ่มจัดตั้ง “กลุ่มอาสาปันสุข” และรับสมัครแกนนำเพิ่มซึ่งประกอบด้วยแม่บ้าน เจ้าหน้าที่เทศบาลสมาชิกสภาเทศบาล กำนัน ผู้ใหญ่บ้าน เจ้าหน้าที่สุขภาพ จากเทศบาล รพสต. แกนนำอาสาที่เป็นเพศชาย เยาวชน รวมมีสมาชิกจำนวน 120 คน แบ่งงานช่วยเหลือเป็น 5 ด้านได้แก่ 1) อาสาดูแลสุขภาพเบื้องต้น จำนวน 14 คน 2) ด้านสุขภาพาสสิ่งแวดลอมในบ้าน จำนวน 27 คน 3) ด้านสุขภาพาสสิ่งแวดลอมนอกบ้าน จำนวน 42 คน 4) ด้านอนามัยส่วนบุคคล (อาบน้ำ สระผม ตัดเล็บ) จำนวน 26 คน 5) การรวบรวม/จัดเก็บข้อมูล จำนวน 11 คนเมื่อแกนนำได้ทำกิจกรรม สามารถประสานงาน เป็นความดีโดยบันทึกลงใบฝากความดี แล้วแนบกับบัญชีฝากกองทุนสวัสดิการในวันทำการของกองทุนทุกหมู่บ้าน เมื่อสะสมแต้มได้ สามารถไปถอนแต้มความดีโดยเปลี่ยนแต้มเป็นสิ่งของ หรือรางวัลเช่น วิทยุ ชุดนักเรียน รองเท้า เสื้อ เป็นต้นโดยมีเจ้าหน้าที่จากกองการศึกษาเป็นผู้รับผิดชอบในการประสานและดำเนินงาน

ทำแล้วเกิดอะไรขึ้น

1. ผู้สูงอายุมีเพื่อน มีสังคมเพิ่มขึ้น
2. ผู้สูงอายุสามารถดูแลตนเองได้ เหมาะสมมากขึ้นและชะลอการเข้าสู่ภาวะเจ็บป่วยติดเตียง
3. เกิดกลุ่มที่ช่วยเหลือกัน ในกลุ่มสูงอายุที่เจ็บป่วย
4. เกิดงานและกิจกรรมที่สร้างผลกระทบทั้งด้านสุขภาพ สิ่งแวดล้อม และสังคม

ปัจจัยเงื่อนไข

1. มีบุคคลที่มีความอาสา ต้องการช่วยเหลือผู้สูงอายุ
2. มีเครือข่ายร่วมทำงานเช่นหน่วยงานรัฐ ในและนอกพื้นที่ หน่วยงานองค์กรเอกชน ผู้นำชุมชน แกนนำภาคประชาชนที่มีจิตอาสา
3. ผู้บริหารองค์กรปกครองส่วนท้องถิ่นสามารถค้นหาคนเก่ง คนดีที่มีศักยภาพในการดำเนินงานด้านผู้สูงอายุ

3.3 ชุดกิจกรรมหลักที่ 3

การพัฒนาระบบบริการ

- ฐานที่ 9 นวัตกรรมการดูแลผู้มีภาวะพึ่งพิง (SOS) เทศบาลนครรังสิต ตำบลประชาธิปัตย์ อำเภอธัญบุรี จังหวัดปทุมธานี
- ฐานที่ 10 โรงเรียนผู้สูงอายุ เทศบาลเมืองวังน้ำเย็น อำเภอวังน้ำเย็น จังหวัดสระแก้ว
- ฐานที่ 11 ชมรมผู้สูงอายุ กล้าอาสา เทศบาลตำบลวังชัน อำเภอวังชัน จังหวัดแพร่
- ฐานที่ 12 มโหรียาใจผู้สูงอายุ องค์การบริหารส่วนตำบลดอนชมพู อำเภอโนนสูง จังหวัดนครราชสีมา

ชุดกิจกรรมหลักที่ 3 การพัฒนาระบบบริการ
ชุดกิจกรรมย่อยที่ 3.1 บริการผู้สูงอายุที่บ้าน
ฐานที่ 9 นวัตกรรมการดูแลผู้ที่มีภาวะพึ่งพิง (SOS) เทศบาลนครรังสิต ตำบลประชาธิปัตย์ อำเภอธัญบุรี จังหวัดปทุมธานี

ชุดกิจกรรม 3

การพัฒนาระบบบริการ

ชุดกิจกรรมย่อยที่ 3.1 บริการผู้สูงอายุที่บ้าน

ฐานที่ 9 นวัตกรรมการดูแลผู้ที่มีภาวะพึ่งพิง (SOS) เทศบาลนครรังสิต ตำบลประชาธิปัตย์ อำเภอธัญบุรี จังหวัดปทุมธานี

- มีจำนวนประชากรผู้สูงอายุ 8,106 คน คิดเป็นร้อยละ 10.3 ของประชากรทั้งหมด
- กต.ต้องการพัฒนานวัตกรรมการดูแลผู้ที่มีภาวะพึ่งพิงโดยใช้อุปกรณ์เทคโนโลยีอำนวยความสะดวก
- อสม.ต้องการเพิ่มช่องทางการบริการพิเศษ
- กองทุนหลักประกันสุขภาพต้องการขยายระบบเครือข่ายการดูแลสุขภาพ GSM NETWORK มุ่งเน้นให้บริการใน

ขั้นตอน

ลงทะเบียนเพื่อเข้าร่วมโครงการ Save Our Souls (SOS) ที่ กต.นครรังสิต

ผ่านการใช้งานต่อลูกข่ายจากกล่องสัญญาณระบบโทรศัพท์บ้าน

กลุ่มผู้สูงอายุที่มีภาวะพึ่งพิง ผู้ป่วยติดเตียงและ ผู้พิการ รวมทั้งผู้ที่มีภาวะเสี่ยง

บริการผ่าน 3 ช่องทาง

1 ผ่านการใช้โทรศัพท์บ้าน

2 ผ่านการใช้โทรศัพท์มือถือ

3 ผ่านโทรศัพท์มือถือที่มีระบบ Android ผู้ลงทะเบียนจะต้องโหลดแอปพลิเคชัน พร้อมทั้งเปิดสัญญาณอินเทอร์เน็ต

ทีม

ศูนย์บริการสาธารณสุข อสม. ชมรมผู้สูงอายุ ศูนย์กู้ชีพศูนย์เทคโนโลยี และคอมพิวเตอร์แห่งชาติ (NESTEC)

การช่วยเหลือผู้สูงอายุ มี 2 รูปแบบ คือ

1 การนำส่งโรงพยาบาลหรือการให้ความช่วยเหลือตามความต้องการที่บ้าน

2 กรณีที่ผู้สูงอายุกลุ่มที่ช่วยเหลือตัวเองได้น้อยหรือไม่ได้เลย ต้องไปพบแพทย์ตามนัด

ผลลัพธ์และผลกระทบ

- มีนวัตกรรมเทคโนโลยีในการทราบพิกัดของผู้สูงอายุที่มีปัญหาต้องการความช่วยเหลือ

- ระบบการส่งต่อฉุกเฉินรวดเร็วขึ้น
- เกิดเครือข่ายการเฝ้าระวังกลุ่มเป้าหมายในชุมชน
- ผู้สูงอายุมีคุณภาพชีวิตที่ดีขึ้น
- ลดปัญหาการดูแลผู้สูงอายุในภาวะฉุกเฉินของญาติ

รายละเอียด

ฐานที่ 9 นวัตกรรมการดูแลผู้ที่มีภาวะพึ่งพิง (SOS) เทศบาลนครรังสิต ตำบลประชาธิปัตย์ อำเภอธัญบุรี จังหวัดปทุมธานี

อพท.ที่รับผิดชอบ เทศบาลนครรังสิต ตำบลประชาธิปัตย์ อำเภอธัญบุรี จังหวัดปทุมธานี

วิทยากร นางจිරนนท์ ปิติฤกษ์

แนวทางการทำงาน (รายละเอียดกิจกรรมย่อย)

เทศบาลนครรังสิต มีความเป็นชุมชนเมืองค่อนข้างมาก จำนวนประชากรผู้สูงอายุ 8,106 คน คิดเป็นร้อยละ 10.3 ของประชากรทั้งหมด ซึ่งถือว่าเป็นสังคมผู้สูงอายุ ดังนั้นจึงมีแผนยุทธศาสตร์การพัฒนาระบบการดูแลผู้สูงอายุ เพื่อให้ผู้สูงอายุสามารถช่วยเหลือตนเองและดำรงชีวิตได้อย่างปกติสุขอย่าง ด้วยความร่วมมือกับสถาบันฟื้นฟูสมรรถภาพและเทคโนโลยีสิ่งอำนวยความสะดวก (REAT) ศูนย์เทคโนโลยีและคอมพิวเตอร์แห่งชาติ (NESTEC) และมหาวิทยาลัยราชภัฏนครราชสีมา โดยการดำเนินการจัดทำอุปกรณ์ไฟฟ้าที่อำนวยความสะดวกแก่ผู้ที่มีภาวะพึ่งพิง การติดตั้งอุปกรณ์แจ้งเหตุฉุกเฉินและ รีโมทคอนโทรล ปิด-เปิด อุปกรณ์ไฟฟ้า เช่น หลอดไฟน็อน พัดลม วิทยุ เป็นต้น ให้กับกลุ่มเป้าหมายผู้พิการและผู้สูงอายุในชุมชนจำนวน ๒๕ หลังคาเรือน ผลตอบรับความพึงพอใจจากผู้ใช้อุปกรณ์อยู่ในเกณฑ์ดีมาก เทศบาลนครรังสิตและศูนย์เทคโนโลยีฯจึงได้คิดพัฒนารูปแบบการเชื่อมต่อเครือข่ายสุขภาพในการเฝ้าระวังผู้ที่มีภาวะพึ่งพิงให้ครอบคลุมและมีประสิทธิภาพมากขึ้นอาศัยเทคโนโลยี GSM NETWORK ซึ่งกลุ่มเป้าหมายจะต้องลงทะเบียนในโปรแกรม Save Our Souls (SOS) นครรังสิต ระบบจะบันทึกข้อมูลที่จำเป็นในการให้ความช่วยเหลือเบื้องต้น เช่นชื่อ-นามสกุล ที่อยู่ โรคประจำตัว อาการที่พึ่งระวัง ความเสี่ยง โรงพยาบาลที่รักษาประจำ พิกัดที่อาศัยของกลุ่มเป้าหมาย ทำให้สามารถช่วยเหลือกลุ่มเป้าหมายได้อย่างรวดเร็วเปิดดำเนินการตั้งแต่เดือนธันวาคม ปีที่ผ่านมา

วิธีการทำงาน (รูปธรรมการทำงานจริง)

SOS นครรังสิตมุ่งเน้นให้บริการในกลุ่มผู้สูงอายุที่มีภาวะพึ่งพิง ผู้ป่วยติดเตียง และผู้พิการ รวมทั้งผู้ที่มีภาวะเสี่ยง การลงทะเบียนเพื่อเข้าร่วมโครงการ SOS ในการลงทะเบียนมี 3 รูปแบบ 1) ผ่านการเชื่อมต่อลูกข่ายจากกล่องสัญญาณระบบโทรศัพท์บ้าน เมื่อผู้ที่ลงทะเบียนต้องการใช้บริการ เช่น เกิดเหตุฉุกเฉิน หรือต้องการรถรับ-ส่ง สามารถเลือกกดปุ่มที่กล่องสัญญาณที่ระบุว่า “แจ้งเหตุฉุกเฉิน” และ “แจ้งเหตุเจ็บป่วย” 2) ผ่านการใช้โทรศัพท์บ้านหรือมือถือ จะต้องใช้เบอร์โทรศัพท์ที่ลงทะเบียนในระบบ ประสานขอความช่วยเหลือ และ 3) ผ่านการใช้จากโทรศัพท์มือถือที่มีระบบ Android ผู้ลงทะเบียนจะต้องโหลดแอปพลิเคชัน พร้อมทั้งเปิดสัญญาณอินเทอร์เน็ต เมื่อผู้ใช้บริการขอความช่วยเหลือสัญญาณก็จะไปแสดงที่จอมอนิเตอร์ศูนย์กู้ชีพกู้ภัย เมื่อศูนย์กู้ชีพกู้ภัยรับแจ้งเหตุจากกลุ่มเป้าหมายแล้ว จะทำการตรวจสอบข้อมูลโดยโทรศัพท์กลับ เพื่อประเมินความต้องการช่วยเหลือทันที พร้อมทั้งส่งการไปยังรถฉุกเฉินที่อยู่ใกล้บ้านของกลุ่มเป้าหมาย ผ่านระบบ GSM network ไปยังเครื่อง Ipad ที่ติดตั้งประจำรถฉุกเฉิน ที่เชื่อมต่อโปรแกรม SOS นครรังสิต ซึ่งจะมีสัญญาณดังทันทีที่มีการ

ส่งสัญญาณจากศูนย์กู้ชีพกู้ภัยไปยังรถฉุกเฉินนั้น จะทำให้เจ้าหน้าที่สามารถทราบพิกัดที่ตั้งของบ้านกลุ่มเป้าหมาย และเดินทางไปให้ความช่วยเหลือตามความต้องการได้ทันที การช่วยเหลือกลุ่มเป้าหมายมี 2 รูปแบบคือการนำส่งโรงพยาบาล หรือการให้ความช่วยเหลือตามความต้องการที่บ้าน เช่น การทำแผล ใส่สายในอาหารทางสายยาง เป็นต้น ในกรณีที่ผู้สูงอายุกลุ่มที่ช่วยเหลือตัวเองได้น้อยหรือไม่ได้เลย ต้องไปพบแพทย์ตามนัดสามารถ โทร. ความจำนงล่วงหน้าได้ทางศูนย์กู้ชีพกู้ภัยจะออกให้การบริการตามที่ได้นัดหมาย ผู้ที่มีความประสงค์เข้าร่วมโครงการ SOS ลงทะเบียนได้ที่ 1) ศูนย์บริการสาธารณสุข เทศบาลนครรังสิต 4 แห่ง และ 2) ศูนย์กู้ชีพกู้ภัยเทศบาลนครรังสิต ระบบจะมีการเชื่อมต่อกับศูนย์กู้ชีพกู้ภัยเทศบาลนครรังสิต โครงการนี้ได้เปิดให้บริการมาประมาณ 2 เดือน พบว่ามีผู้ลงทะเบียนรับบริการมากกว่า 200 คน

อุปกรณ์เครื่องมือการทำงาน

- 1) การติดตั้งโปรแกรม SOS อุปกรณ์เครื่องมือการทำงานประกอบด้วย 1) ระบบแม่ข่ายประจำศูนย์กู้ชีพกู้ภัย ได้แก่ คอมพิวเตอร์ PC Server โปรแกรม SOS จอมอนิเตอร์ คอมพิวเตอร์พกพา และ รถฉุกเฉินรับ-ส่ง
- 2) ระบบลูกข่าย ได้แก่ โทรศัพท์บ้าน/มือถือระบบการเชื่อมต่อ GSM network กล้องรับส่ง-สัญญาณ

การดูแลอุปกรณ์และการซ่อมบำรุง

ดูแลรักษาซ่อมบำรุงอุปกรณ์ (Preventive Maintenance) โดยช่างชุมชนและ อสม. เพื่อตรวจสอบสภาพอุปกรณ์และระบบให้สามารถใช้งานได้อย่างต่อเนื่อง มีการตรวจสอบทุก 3 เดือน

รูปแบบการประชาสัมพันธ์กิจกรรม

โดยการประชาสัมพันธ์ไปยังกลุ่มเป้าหมายในพื้นที่ของเทศบาลนครรังสิตให้รับทราบโครงการ โดยผ่านทางสื่อวิทยุและโทรทัศน์ชุมชนหนังสือพิมพ์ เสียงตามสายชุมชน ป้ายประชาสัมพันธ์และจากการเยี่ยมบ้านโดยตรง

ผลลัพธ์ระบุประชากรกลุ่มเป้าหมาย

ผู้สูงอายุที่มีภาวะพึ่งพิง ผู้พิการ และผู้ป่วยติดเตียง

ผลกระทบด้านต่างๆ ดังนี้

ด้านสุขภาพ

- 1) กลุ่มเป้าหมายสามารถดำรงชีวิตอิสระได้อย่างปลอดภัย
- 2) ลดภาวะเครียดในผู้ป่วยและญาติ

ด้านเศรษฐกิจ

- 1) ลดปัญหาเรื่องผู้ดูแลในครอบครัว
- 2) ญาติมีเวลาในการทำงานหารายได้

ด้านสังคมและสิ่งแวดล้อม

- 1) เกิดเครือข่ายการเฝ้าระวังกลุ่มเป้าหมายในชุมชน
- 2) ส่งเสริมให้กลุ่มเป้าหมายมีคุณภาพชีวิตที่ดีขึ้น หรือ ดำรงชีวิตได้อย่างปกติสุข

การเชื่อมต่อการดูแลผู้สูงอายุของตำบลตาม 6 ชุดกิจกรรมหลัก

1) การพัฒนาศักยภาพ

- มีการพัฒนาศักยภาพสมาชิกชมรมผู้สูงอายุด้วยการให้ความรู้ เกี่ยวกับสุขภาพ และเรื่องต่างๆ อย่างรอบด้านเพื่อ การปรับพฤติกรรมสุขภาพ กิจกรรมนันทนาการ การออกกำลังกายในชมรม จำนวน 11 ชมรม เดือนละ 1 ครั้ง/ชมรม ซึ่งมีสมาชิกประมาณ 4,500 คน ผู้รับผิดชอบกิจกรรม/โครงการ แบ่งออกเป็น 2 ส่วน 1) คณะกรรมการชมรมผู้สูงอายุโดยมีพยาบาลวิชาชีพศูนย์บริการสาธารณสุขเป็นพี่เลี้ยง 2) ศูนย์บริการสาธารณสุข เทศบาลนครรังสิต
- ศูนย์บริการสาธารณสุขจัดการอบรมอาสาสมัครดูแลผู้สูงอายุ (อผส.) และญาติให้สามารถดูแลผู้สูงอายุที่มีภาวะพึ่งพิง โดยใช้หลักสูตรการอบรมอาสาสมัครดูแลผู้สูงอายุที่มีภาวะพึ่งพิง ศูนย์บริการสาธารณสุขร่วมกับคณะกรรมการชมรมผู้สูงอายุ จัดให้เกิดโครงการเพื่อช่วยเพื่อนแก่กลุ่มผู้สูงอายุแต่ละชมรม
- ทน.รังสิต สนับสนุนและส่งเสริมการออกกำลังกายในชุมชน โดยใช้งบประมาณจากกองทุนหลักประกันสุขภาพฯ ในการจัดหาผู้นำที่มีความเชี่ยวชาญเฉพาะด้านเช่นการออกกำลังกาย ลีลาศ แอโรบิก ไทเก๊ก ไม้พลองแม่บุญมี และอุปกรณ์สำหรับออกกำลังกายที่เหมาะสมเพื่อสอนกลุ่มผู้สูงอายุและผู้สนใจอื่นๆ
- ทน.รังสิตดำเนินโครงการโรงเรียนผู้สูงอายุกลุ่มเป้าหมายแรก คือคณะกรรมการและแกนนำ โดยมีวัตถุประสงค์ เพื่อพัฒนาศักยภาพแกนนำให้เป็นผู้รู้ ในการดำเนินกิจกรรมชมรมผู้สูงอายุและผู้นำการดูแลสุขภาพ เช่นวิทยากรนำออกกำลังกาย ผู้นำการปรับพฤติกรรม การคัดกรองสุขภาพ เบื้องต้น ฯลฯ

2) การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ

- ศูนย์บริการสาธารณสุขร่วมกับมหาวิทยาลัยธรรมศาสตร์ ดำเนินการสภาพห้องน้ำในบ้านผู้สูงอายุ ที่ด้อยโอกาส โดยใช้งบประมาณจากกองทุนหลักประกันสุขภาพฯ
- ชมรมสร้างเสริมสุขภาพจัดทำโครงการ ขออนุมัติงบประมาณจากกองทุนหลักประกันสุขภาพฯ ในการจัดหาอุปกรณ์การออกกำลังกายที่เหมาะสมสำหรับผู้สูงอายุในสวนสาธารณะ ลานกิจกรรมสำหรับผู้สูงอายุ และลานหินนวดฝ่าเท้าหน้าชมรมผู้สูงอายุรัตนโกสินทร์
- เทศบาลนครรังสิต ร่วมกับมหาวิทยาลัยธรรมศาสตร์ มหาวิทยาลัยเทคโนโลยีราชมงคล ธัญบุรี และบริษัทปูน ทีพีไอ ดำเนินการปรับสภาพแวดล้อมสำหรับผู้สูงอายุและผู้พิการในสถานที่สาธารณะ ได้แก่ ทางลาด ห้องน้ำ บริเวณ วัด ศูนย์บริการสาธารณสุข สำนักงานเทศบาล
- มีการจัดช่องบริการทางด่วนสำหรับผู้สูงอายุ ในสำนักงานเทศบาล
- ศูนย์บริการสาธารณสุขจัดบริการให้ยืมอุปกรณ์ทางการแพทย์ เช่น เตียง ที่นอนลม ออกซิเจนโดยใช้งบประมาณจากกองทุนหลักประกันสุขภาพ ฯและงบประมาณจากเทศบาลนครรังสิต
- ศูนย์บริการสาธารณสุขการเยี่ยมบ้านให้ความช่วยเหลือทางการแพทย์
- เทศบาลนครรังสิต จัดกิจกรรมรักษาวินัยธรรม ขนบธรรมเนียมประเพณีไทย เช่น ปีใหม่ สงกรานต์

3) การพัฒนาระบบบริการ

- ศูนย์บริการสาธารณสุขจัดให้มี อพส. ดูแลผู้สูงอายุที่ด้อยโอกาส และไม่มีญาติดูแลในเวลากลางวัน สัปดาห์ละ 3 วัน วันละ 2 ชั่วโมง โดยใช้งบประมาณจากกองทุนหลักประกันสุขภาพฯ
- จัดบริการฟื้นฟูผู้ป่วยติดเตียง อัมพฤกษ์ อัมพาต ด้วยการนวดแผนไทยโดย อสม. ที่ผ่านการอบรม นวดแผนไทย 150 ชม และกายภาพบำบัด สัปดาห์ละ 3 วันๆ ละ 1 ชั่วโมงโดยใช้งบประมาณจากกองทุนหลักประกันสุขภาพฯ
- เทศบาลนครรังสิต จัดบริการรถรับ-ส่ง 24 ชั่วโมง (รถฉุกเฉิน 3 คัน และอาสาสมัครกู้ชีพ 11 คัน) เพื่อช่วยเหลือกรณีอุบัติเหตุ และเจ็บป่วย
- เทศบาลนครรังสิต มีรถรับ-ส่ง ผู้สูงอายุในการร่วมกิจกรรมรักษาวัฒนธรรม เช่น ปีใหม่ สงกรานต์ ศูนย์บริการสาธารณสุขจัดบริการตรวจคัดกรองสุขภาพประจำปี ได้แก่ การคัดกรองโรคต่อกระจก ความดันโลหิตสูง เบาหวาน ไชมันในเส้นเลือด พร้อมส่งรักษาต่อตามสิทธิ โดยใช้งบประมาณจากกองทุนหลักประกันสุขภาพฯ
- ศูนย์บริการสาธารณสุขจัดตั้งศูนย์ฟื้นฟูแพทย์แผนไทย เป็นการให้บริการกลุ่มเป้าหมายที่สามารถเดินทางได้บริการนวดประคบ อบสมุนไพร ดำเนินการและควบคุมโดยแพทย์แผนไทย โดยใช้งบประมาณจากกองทุนหลักประกันสุขภาพฯ
- ศูนย์บริการสาธารณสุขจัดบริการเยี่ยมบ้านผู้ป่วยเรื้อรัง ติดเตียง โดยทีมสหวิชาชีพ เช่น นักกายภาพบำบัด อสม. อพส. พยาบาล นักพัฒนาชุมชน
- เทศบาลนครรังสิต ร่วมมือกับสถาบันฟื้นฟูสมรรถภาพและเทคโนโลยีสิ่งอำนวยความสะดวก (REAT) ศูนย์เทคโนโลยีและคอมพิวเตอร์แห่งชาติ (NESTEC) มหาวิทยาลัยราชภัฏนครปฐมและชมรม อสม. ติดตั้งชุดแจ้งเหตุฉุกเฉิน และควบคุมอุปกรณ์ ไฟฟ้าในบ้านในกลุ่มเป้าหมายโดยใช้งบประมาณจากกองทุนหลักประกันสุขภาพฯ
- ระบบขอความช่วยเหลือฉุกเฉิน SOS นครรังสิตโดยความร่วมมือกับสถาบันฟื้นฟูสมรรถภาพและเทคโนโลยีสิ่งอำนวยความสะดวก (REAT) ศูนย์เทคโนโลยีและคอมพิวเตอร์แห่งชาติ (NESTEC) และชมรม อสม.โดยใช้งบประมาณจากกองทุนหลักประกันสุขภาพฯ
- จัดบริการดูแลตรวจรักษาผู้ป่วยความดันโลหิตสูง เบาหวาน แบบเชิงรุกที่ศูนย์บริการสาธารณสุขของเทศบาล โดยความร่วมมือของโรงพยาบาลประชาธิปัตย์ เป็นการลดความแออัดในโรงพยาบาล และเพิ่มความสะดวกให้กับผู้สูงอายุ
- จัดตั้งศูนย์ถ่ายทอดเทคโนโลยีสิ่งอำนวยความสะดวกในชุมชนแบบครบวงจร ภาคกลางเป็นศูนย์เรียนรู้การแก้ไขปัญหาโดยใช้เทคโนโลยีที่เหมาะสมกับพื้นที่ สำหรับผู้พิการ ผู้ป่วยติดเตียง ผู้สูงอายุ โดยความร่วมมือระหว่าง ทน.รังสิต สสส.สปส. และ มหาวิทยาลัยราชภัฏนครปฐม

4) การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการ

- เทศบาลนครรังสิต สนับสนุนให้มีกองทุนสวัสดิการชุมชน
- มีกองทุนฌาปนกิจสงเคราะห์เทศบาลนครรังสิต
- เทศบาลนครรังสิต สนับสนุน ให้มี อสม. น้อย ในการดูแลผู้สูงอายุ

- เทศบาลนครรังสิต สนับสนุนให้เป็นสมาชิกกลุ่มเพื่อสร้างรายได้ เช่น กลุ่มดอกไม้จันทน์ ผลไม้แปรรูปน้ำพริก บัญชีรูปภาพ ฯลฯ
- 5) การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ
- ศูนย์บริการสาธารณสุข มีการจัดทำโปรแกรมระบบฐานข้อมูลผู้สูงอายุอย่างครบถ้วน เพื่อนำข้อมูลมาใช้ในการแก้ไขปัญหา เช่น โครงการป้องกันภาวะแทรกซ้อนในผู้ป่วยติดเตียง โครงการนวัตกรรมไทยพื้นฟูสุขภาพ โครงการดูแลผู้ที่มีภาวะพึ่งพิง
 - มีข้อมูลเครือข่ายในการช่วยเหลือผู้สูงอายุ เช่น อสม. อผส. อสม.น้อย มหาวิทยาลัยธรรมศาสตร์ โรงพยาบาลธรรมศาสตร์ มหาวิทยาลัยเทคโนโลยีราชมงคล ธัญบุรี สสจ.ปทุมธานี สสอ.ธัญบุรี ฯลฯ
 - มีฐานข้อมูลสมาชิกชมรมผู้สูงอายุ
- 6) การพัฒนาภาคีภาคี ระเบียบ แนวปฏิบัติเพื่อหนุนเสริมการดำเนินกิจกรรมเสริมความเข้มแข็งชุมชนท้องถิ่น
- เทศบาลนครรังสิต มีแผนพัฒนา 3 ปีและจัดสรรงบประมาณในการสนับสนุนการดูแลผู้สูงอายุที่ครอบคลุมทั้งงานบริการ กิจกรรมกองทุนสวัสดิการ บริการสาธารณสุขเชิงรุกอย่างต่อเนื่อง
 - เทศบาลนครรังสิต มีการจัดทำระเบียบชมรมผู้สูงอายุเทศบาลนครรังสิต วัตถุประสงค์เพื่อให้คณะกรรมการดำเนินงานตามระเบียบ
 - เทศบาลนครรังสิต เปิดโอกาสให้ผู้สูงอายุมีส่วนร่วมในการแสดงความคิดเห็น เช่น แต่งตั้งให้เป็นคณะกรรมการกองทุนหลักประกันสุขภาพ กองทุนสวัสดิการ คณะกรรมการดำเนินงานโรงเรียนผู้สูงอายุ

ชุดกิจกรรมหลักที่ 3 การพัฒนาระบบบริการ

ชุดกิจกรรมย่อยที่ 3.3 จัดบริการของศูนย์ผู้สูงอายุ (Day Care) ภายใน รพ.สต. รพ. อปท. หรือองค์กรของชุมชน เช่น วัด เป็นต้น

ฐานที่ 10 โรงเรียนผู้สูงอายุ เทศบาลเมืองวังน้ำเย็น อำเภอวังน้ำเย็น จังหวัดสระแก้ว

ชุดกิจกรรม

3

การพัฒนาระบบบริการ

ชุดกิจกรรมย่อยที่ 3.3
จัดบริการของศูนย์ผู้สูงอายุ (Day Care) ภายใน รพ.สต. รพ. อปท. หรือองค์กรของชุมชน เช่น วัด เป็นต้น

ฐานที่ 10 โรงเรียนผู้สูงอายุ เทศบาลเมืองวังน้ำเย็น อำเภอวังน้ำเย็น จังหวัดสระแก้ว

โรงเรียนผู้สูงอายุ เป็นการเปิดโอกาสให้ผู้สูงอายุเข้าร่วมกิจกรรมโดยสมัครใจ

2 จัดบริการเพื่อให้ผู้สูงอายุเข้ารับบริการในช่วงเวลากลางวัน

- การสอนสุขศึกษา โดยเจ้าหน้าที่สาธารณสุข
- การร่วมกิจกรรมลำนำกาน
- การร่วมกิจกรรมสมาธิบำบัด
- ถ่ายถอดภูมิปัญญาพื้นบ้าน
- จิตอาสาร่วมกิจกรรม
- การทำกิจกรรมสรววยไข่เลย (USO NET) ผู้สูงวัยเรียนรู้การใช้คอมพิวเตอร์
- การใช้ธรรมชาติบำบัดเพื่อสุขภาพ
- การตรวจและคัดกรองสุขภาพร่างกาย
- การทำกิจกรรมดนตรีบำบัด
- บริการรับ-ส่ง ผู้สูงอายุที่ต้องการความช่วยเหลือเรื่องการเดินทาง
- การทำกิจกรรมปลูกผักเพื่อสุขภาพ(ปลอดสารพิษ) นำมาจำหน่าย

1 สร้างหลักสูตรและจัดกลุ่มผู้สูงอายุเพื่อเข้าร่วมกิจกรรม

ผลลัพธ์และผลกระทบ

1. ผู้สูงอายุเข้าใช้บริการสุขภาพได้สะดวก มีคุณภาพชีวิตที่ดี
2. ผู้สูงอายุมีสุขภาพร่างกายแข็งแรง
3. สามารถดูแลสุขภาพของตนเองได้
4. สุขภาพจิตที่สดใส
5. ผู้สูงอายุมีโอกาสแสดงความรู้ความสามารถ

3 การเชื่อมต่อกิจกรรมการดูแลผู้สูงอายุอื่นๆ

การพัฒนาศักยภาพสิ่งแวดล้อม ระบบบริการ การนำใช้กองทุน สร้างสวัสดิการ และการนำใช้ฐานข้อมูลผู้สูงอายุ

ที่

โรงพยาบาลวังน้ำเย็น
เทศบาลเมืองวังน้ำเย็น
ทีมจิตอาสา
ชมรมผู้สูงอายุ
กลุ่มเยาวชน, อสม., อพมก.

รายละเอียด

ฐานที่ 10 โรงเรียนผู้สูงอายุ เทศบาลเมืองวังน้ำเย็น อำเภอวังน้ำเย็น จังหวัดสระแก้ว
อปท.ที่รับผิดชอบ เทศบาลเมืองวังน้ำเย็น อำเภอวังน้ำเย็น จังหวัดสระแก้ว
วิทยากร นางสาววาสนา ชำนาญอักษร

แนวทางการทำงาน (รายละเอียดกิจกรรมย่อย)

เทศบาลเมืองวังน้ำเย็นร่วมกับชมรมผู้สูงอายุตำบลวังน้ำเย็นและโรงพยาบาลวังน้ำเย็นในการจัดตั้งโรงเรียนผู้สูงอายุ เทศบาลเมือง วังน้ำเย็น มีการจัดบริการของศูนย์ผู้สูงอายุ (Day Care) ที่เทศบาลทุกวันจันทร์โดยรายละเอียดของกิจกรรมมีดังนี้ 1) จัดบริการเพื่อให้ผู้สูงอายุเข้ารับบริการในช่วงเวลากลางวัน มีบริการรับ-ส่ง ผู้สูงอายุที่ต้องการความช่วยเหลือเรื่องการเดินทาง เพื่อเป็นการเปิดโอกาสให้เข้าร่วมกิจกรรมของชุมชน โดยรับผู้สูงอายุหมู่บ้านละ 10 คน จำนวน 3 หมู่บ้านในแต่ละสัปดาห์ รวม 30 คน โดยมีพยาบาลไปร่วมรับ-ส่งด้วยจากนั้น ผู้เข้าร่วมจะต้องมีการเข้าร่วมกิจกรรมตามฐานต่างๆ ที่ได้เตรียมไว้ เช่น การตรวจและคัดกรองสุขภาพร่างกาย วัดความดันโลหิต ชั่งน้ำหนัก วัดส่วนสูง ประเมินสุขภาพจิตใช้แบบประเมิน 2Q โดยพยาบาลวิชาชีพ-ตรวจหู คอ จมูก โดยพยาบาลเวชปฏิบัติจากรพ.วังน้ำเย็น การตรวจสุขภาพช่องปากและฟัน, คัดกรองมะเร็งช่องปากโดยทันตสาธารณสุข การสอนสุขศึกษา โดยเจ้าหน้าที่สาธารณสุข เช่น การรักษาความสะอาด การรับประทานอาหารเป็นต้น การทำกิจกรรมสูงวัยไซเล่ (USO NET) ผู้สูงเรียนรู้การใช้คอมพิวเตอร์เพื่อบริหารสมองป้องกันโรคอัลไซเมอร์โดยครูสอนคอมพิวเตอร์ การทำกิจกรรมดนตรีบำบัด ผู้สูงอายุร้องคาราโอเกะ รำวง เต้นรำโดยมีแกนนำผู้สูงอายุ และจิตอาสา มาร่วมกิจกรรม การทำกิจกรรมปลูกผักเพื่อสุขภาพ (ปลอดสารพิษ) ผู้สูงอายุมีการนำผักสวนครัวภายในชุมชนมาขายในราคาขอมเยา เป็นการลดรายจ่ายเพิ่มรายได้ให้กับคนในชุมชนการร่วมอบรมการหัตถะบาบัต ผู้สูงอายุฝึกการหัตถะโดยเจ้าหน้าที่สาธารณสุขและร่วมกันแข่งขันประกวดหัตถะ เพื่อส่งผลให้จิตใจสดชื่นแจ่มใส ช่วยให้คนรอบข้างมีความสุขไปด้วย การร่วมกิจกรรมสมาธิบำบัด ผู้สูงอายุฝึกนั่งสมาธิ กำหนดลมหายใจเข้า-ออกเพื่อทำให้จิตใจสงบ โดยเจ้าหน้าที่สาธารณสุขเป็นผู้นำการร่วมกิจกรรมโยคะ ผู้สูงอายุฝึกโยคะ การใช้ธรรมชาติบำบัดเพื่อสุขภาพร่างกายและใจที่ดี โดยมีเจ้าหน้าที่แพทย์แผนไทยจากรพ.วังน้ำเย็น เป็นผู้นำการฝึกโยคะการร่วมกิจกรรมรำไม้พลอง ผู้สูงอายุรำไม้พลอง เพื่อเป็นการออกกำลังกายโดยมีจิตอาสาเป็นแกนนำการร่วมกิจกรรมเล่านิทาน ถ่ายทอดภูมิปัญญาพื้นบ้าน โดยผู้สูงอายุที่มีความสามารถในการเล่านิทานมาถ่ายทอดให้กับเด็กที่ศูนย์พัฒนาเด็กเล็ก (Day care) การร่วมกิจกรรมจักรสาน โดยผู้สูงอายุที่มีความสามารถในการจักรสานมาถ่ายทอดให้กับนักเรียน เพื่อเป็นการถ่ายทอดภูมิปัญญาชาวบ้านซึ่งในการดำเนินงานมีผู้ที่มีจิตอาสา ปรากฏชาวบ้าน ตัวแทนของหน่วยงานที่เกี่ยวข้องที่มีความเชี่ยวชาญในแต่ละเรื่อง มาเป็นวิทยากร และมี กลุ่มจิตอาสา มาร่วมกระบวนการจัดการเรื่องการลงทะเบียน อาหารกลางวัน และมีรถรับ-ส่ง ผู้สูงอายุเพื่อเข้าร่วมกิจกรรม

วิธีการทำงาน (รูปธรรมการทำงานจริง)

ในการดำเนินงาน โรงเรียนผู้สูงอายุ เทศบาลวังน้ำเย็นมีทั้งหมด 19 หมู่ ในการจัดกลุ่มผู้สูงอายุเพื่อเข้าร่วมกิจกรรม ทีมงานที่ดำเนินการหน่วยสุขภาพของ ทต. จะมีการวางแผนการจัดแบ่งกลุ่มผู้สูงอายุ ร่วมกับ อพส. อสม. การจัดกิจกรรมจะมีผู้สูงอายุเข้าร่วมประมาณ 30 คนต่อสัปดาห์ โดยมีประธานอสม.จิตอาสาของแต่ละหมู่บ้านเป็น

ผู้คัดเลือกผู้สูงอายุติดสังคมที่มีความสมัครใจมาเข้าร่วมกิจกรรมแต่ละหมู่บ้านๆ ละ 10 คน จำนวน 3 หมู่บ้านต่อ ครั้ง ซึ่งมีทั้งหมด 19 หมู่บ้านจะแบ่งการเข้าร่วมกิจกรรมเป็น 3 รอบ โดยผู้สูงอายุที่เข้าร่วมกิจกรรมรอบที่ 1 เป็น ผู้สูงอายุรายใหม่ทั้งหมดและรอบที่ 2, 3 จะมีทั้งผู้สูงอายุที่เคยเข้าร่วมกิจกรรมทั้งรายเก่าและรายใหม่ ซึ่งผู้สูงอายุ จะมาเข้าร่วมกิจกรรมกันเองโดยสมัครใจ และในการดำเนินงานแต่ละครั้งจะมีการจัดบุคลากรเพื่อเข้าร่วมดำเนินกิจกรรม ดังนี้ 1) จัดพยาบาล 1 คนและเจ้าหน้าที่เทศบาลร่วมรถรับ-ส่ง ผู้สูงอายุ 2) จัดทีมจิตอาสา 2 คนและอสม.จิตอาสา 3 คน ดำเนินการรับลงทะเบียน 3) จัดทีมจิตอาสา 2 คน และอสม.จิตอาสา 3 คนรับผิดชอบกิจกรรมการตรวจ และคัดกรองสุขภาพเบื้องต้นทางด้านร่างกายและจิตใจ 4) จัดให้พยาบาลวิชาชีพ 1คนรับผิดชอบกิจกรรมสอนและ ให้ความรู้เรื่องสุขภาพ ให้คำปรึกษาปัญหาสุขภาพของผู้สูงอายุ 5) จัดพยาบาลวิชาชีพ 1 คนเพื่อทำการตรวจ ร่างกายทั่วไป 6) พยาบาลเวชปฏิบัติจากรพ.วังน้ำเย็น 1 คนรับผิดชอบกิจกรรมการตรวจหู ตา คอ จมูก 7) จัด ทันตสาธารณสุข 1 คนเพื่อกิจกรรมการตรวจสุขภาพช่องปากและฟันและคัดกรองมะเร็งช่องปาก 8) จัดเจ้าหน้าที่ สาธารณสุข 1 คนเพื่อสอนกิจกรรมหัดระบอบาบัด สมาธิบำบัด 9) จัดเจ้าหน้าที่แพทย์แผนไทยจากรพ.วังน้ำเย็น เป็นผู้นำการฝึกโยคะ และผู้มีจิตอาสาสมัครมาไม่พลอง อีกทั้งเปิดโอกาสให้ผู้สูงอายุที่มีความสามารถในการเล่านิทาน ร่วมเล่านิทานเพื่อถ่ายทอดภูมิปัญญาพื้นบ้าน แก่เด็กในศูนย์พัฒนาเด็กเล็กส่วนกิจกรรมอื่นๆ ที่เสริมทักษะชีวิต ได้ มีการจัดสลับกับไปตามตารางหลักสูตรของการจัดกิจกรรมเสริม และมีการจัดผู้เชี่ยวชาญในแต่ละเรื่องมาเป็นวิทยากร เพื่อฝึกอบรมแก่ผู้สูงอายุ เช่น จัดหาครูสอนคอมพิวเตอร์ประจำห้องคอมพิวเตอร์ 1 คนเพื่อทำการสอนการใช้ คอมพิวเตอร์ จัดให้มีแกนนำผู้สูงอายุ และจิตอาสาที่สามารถเล่นดนตรี มาจัดกิจกรรมดนตรีบำบัด จัดผู้สูงอายุที่ มีความสามารถในชุมชน เช่น การจักรสาน การปลูกผักปลอดสาร มาสอนเทคนิควิธี ถ่ายทอดความรู้แก่ผู้สูงอายุ อีกทั้งเปิดตลาดสีเขียวเพื่อให้ผู้สูงอายุจำหน่ายผลิตภัณฑ์ เพื่อเพิ่มรายได้ เป็นต้น

การดำเนินงาน (การเรียน/การสอน) จะแบ่งหลักสูตรออกเป็น 3 รอบ ซึ่งการทำกิจกรรมในแต่ละรอบมี การปรับเปลี่ยนกิจกรรมครบตามที่วางไว้ เมื่อผู้สูงอายุเข้าร่วมกิจกรรม ครบ 3 รอบแล้ว แสดงว่าเรียนจบหลักสูตร โรงเรียนผู้สูงอายุ จะมีคู่มือหลักสูตรโรงเรียนผู้สูงอายุและประกาศนียบัตรให้กับผู้สูงอายุที่มาเข้าร่วมกิจกรรมทุกคน นอกจากนี้ ทางโรงเรียนผู้สูงอายุ ยังมีกิจกรรมเสริมเช่น กิจกรรมรดน้ำดำหัวผู้ใหญ่การประกวดผู้สูงอายุสุขภาพดี การประกวดเมนูอาหารผู้สูงอายุ (กินอาหารเป็นยา) ส่งเสริมนำสมุนไพรมาปรุงอาหารการประกวดร้องเพลง เป็นต้น

เครื่องมือการทำงาน การดำเนินการของโรงเรียนผู้สูงอายุ มีการนำใช้ทุนและแหล่งประโยชน์ในพื้นที่ โดย แบ่งออกเป็น 2 ลักษณะใหญ่ๆ คือ 1) โครงสร้างทางกายภาพ ได้แก่ ศูนย์บริการสาธารณสุขเทศบาลเมืองวังน้ำเย็น ศูนย์ 3 วิทยาศูนย์บริการสาธารณสุขมูลฐานชุมชน(ศสมช.) ศาลาประชาคมห้องคอมพิวเตอร์ และ 2) ทุนบุคคล เช่น ทีม รพ. วังน้ำเย็น ได้แก่ พยาบาลเวชปฏิบัติ 1 ท่าน, แพทย์แผนไทย 1 ท่าน โดยทีม ศูนย์บริการสาธารณสุข เทศบาลเมืองวังน้ำเย็น ได้แก่ พยาบาลวิชาชีพ 3 ท่านทันตสาธารณสุข 1 ท่าน, เจ้าหน้าที่บันทึกข้อมูล 1 ท่าน อสม., กำนัน, ผู้ใหญ่บ้านชมรมผู้สูงอายุ และผู้สูงอายุที่เข้าร่วมกิจกรรม

ในการจัดกิจกรรมผู้ที่เข้าร่วมเป็นวิทยากรส่วนใหญ่มาจากหน่วยงานที่เกี่ยวข้องในพื้นที่ และเป็นกลุ่มจิตอาสา ไม่ต้องการค่าตอบแทน

ผลลัพธ์ระบุประชากรกลุ่มเป้าหมาย

กลุ่มเป้าหมายหลักได้แก่ ผู้สูงอายุ อายุ 60 ปีขึ้นไปประมาณ 2,265 คนและ-กลุ่มเตรียมความพร้อมเข้าสู่ วัยผู้สูงอายุใน ช่วงอายุ 55-60 ปีประมาณ 1,000 คน

ผลกระทบ (ด้านสุขภาพ เศรษฐกิจ สังคม สิ่งแวดล้อม)

จากการดำเนินงานโรงเรียนผู้สูงอายุในชุมชน พบว่า ผู้สูงอายุมีสภาพร่างกายแข็งแรง สุขภาพจิตที่สดใส และสามารถดูแลสุขภาพของตัวเองได้ผู้สูงอายุมีโอกาสแสดงความรู้ความสามารถ และประสบการณ์ในการส่งเสริมสุขภาพ ตนเอง ครอบครัว และชุมชนสมาชิกในครอบครัวมีส่วนร่วมในการดูแลและส่งเสริมสุขภาพผู้สูงอายุทำให้มีชมรมเครือข่ายผู้สูงอายุในพื้นที่แบบยั่งยืนและมีกิจกรรมต่อเนื่องและผู้สูงอายุเข้าถึงบริการสุขภาพได้สะดวก มีคุณภาพชีวิตที่ดี

การเชื่อมต่อการดูแลผู้สูงอายุของตำบลตาม 6 ชุดกิจกรรมหลัก

1) ด้านการพัฒนาศักยภาพ

- ชมรมผู้สูงอายุร่วมกับทางร่วมกับรพ.วังน้ำเย็นและเทศบาลเมืองวังน้ำเย็นมีการอบรมอาสาสมัครดูแลผู้สูงอายุและอบรมแกนนำในการส่งเสริมสุขภาพ เช่น การออกกำลังกาย รำไม้พลอง เป็นต้น
- ทีม อพมก. และทีม อสม. จัดอาสาดูแลผู้สูงอายุผ่านการฝึกอบรมในการดูแลและฟื้นฟูผู้สูงอายุ
- ทีมเยาวชนอาสาเข้าร่วมกับทีมอพมก.และรพ.วังน้ำเย็น ในการติดตามเยี่ยมบ้านผู้สูงอายุคอยช่วยเหลือด้านสิ่งแวดล้อมและมอบของยังชีพให้กับผู้สูงอายุเบื้องต้น

2) ด้านการพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ

ทางเทศบาลมีสิ่งอำนวยความสะดวกให้กับผู้สูงอายุ เช่น ทางเดินและราวจับในห้องน้ำทางลาดในพื้นที่ต่างระดับในเทศบาล และโรงพยาบาล เป็นต้น

3) ด้านการพัฒนาระบบบริการ

ในพื้นที่เทศบาลตำบลวังน้ำเย็น จากการสำรวจกลุ่มเป้าหมาย ผู้สูงอายุติดบ้าน ติดเตียง ติดสังคมได้จัดให้มีสถานที่ในการอำนวยความสะดวกให้กับผู้สูงอายุ เช่น ช่องทางด่วนในการรับบริการในรพ.วังน้ำเย็นจัดให้มีหน่วยแพทย์แผนไทยเคลื่อนที่ เพื่อบริการนวด ประคบ

4) ด้านการจัดตั้งกองทุนและสวัสดิการ

- ชมรมผู้สูงอายุตำบลวังน้ำเย็น มีการจัดกองทุนฌาปนกิจผู้สูงอายุตำบลวังน้ำเย็น มีสมาชิกเข้าร่วมทั้งสิ้นจำนวน 1,180 คน
- เทศบาลเมืองวังน้ำเย็น มีการจัดเบี้ยยังชีพให้กับผู้สูงอายุซึ่งจะได้รับเบี้ยยังชีพทุกเดือน

5) การพัฒนาและนำใช้ข้อมูลในการส่งเสริม แก้ไข/จัดการปัญหาผู้สูงอายุ

เทศบาลตำบลวังน้ำเย็น ได้ทำการจัดเก็บข้อมูลโดยคนในชุมชนและการมีส่วนร่วมทุกฝ่ายอีกทั้งมีการวิเคราะห์เพื่อใช้ในการจัดการดูแลและประเมินผลการดูแลและมีข้อมูลผู้สูงอายุที่ครบถ้วน ครอบคลุมเพื่อใช้ในการจัดการดูแลมีการนำใช้ข้อมูลทุนและศักยภาพที่ใช้ในการจัดการดูแลตามปัญหาและความจำเป็น เช่น การช่วยเหลือในชีวิตประจำวัน และมีการจัดแจกแว่นตา อุปกรณ์ช่วยเดิน และเบี้ยยังชีพ เป็นต้น

6) การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติเพื่อหนุนเสริมการดำเนินกิจกรรมเสริมความเข้มแข็งชุมชนท้องถิ่น

ทางชมรมผู้สูงอายุได้กำหนดสิทธิหน้าที่ของสมาชิก และ เพิ่มบทบาทการมีส่วนร่วมในกิจกรรมของหมู่บ้าน ดังนี้ 1) ผู้สูงอายุเป็นคณะกรรมการหมู่บ้านในการกำหนดและเสนอข้อคิดเห็นและสนับสนุนกิจกรรมภายในหมู่บ้านร่วมกับเครือข่ายอื่นๆ 2) ผู้สูงอายุเป็นผู้ทรงคุณวุฒิที่ให้คำปรึกษาเสนอแนะกิจกรรมภายในหมู่บ้าน 3) ผู้สูงอายุเข้าร่วมเวทีประชาคมกับเครือข่ายอื่นๆ และ 3) ผู้สูงอายุเป็นวิทยากรถ่ายทอดภูมิปัญญาท้องถิ่น เช่น พิธีกรรมทางศาสนา สืบทอดวัฒนธรรมพื้นบ้าน การทำบายศรีสู่ขวัญ การทำจักรสาน เป็นต้น

ชุดกิจกรรมหลักที่ 3 การพัฒนาระบบบริการ
ชุดกิจกรรมย่อยที่ 3.4 บริการรับ-ส่งผู้สูงอายุเข้าร่วมกิจกรรมต่างๆ
ฐานที่ 11 ชมรมผู้สูงอายุ กล้าอาสา เทศบาลตำบลวังชัน อำเภอวังชัน จังหวัดแพร่

ชุดกิจกรรม

3

การพัฒนาระบบบริการ

ชุดกิจกรรมย่อยที่ 3.4 บริการรับ-ส่งผู้สูงอายุ เข้าร่วมกิจกรรมต่างๆ

ฐานที่ 11 ชมรมผู้สูงอายุ กล้าอาสา เทศบาลตำบลวังชัน อำเภอวังชัน จังหวัดแพร่

ปัญหา: ไม่มีรถและผู้ดูแลรับ-ส่งผู้สูงอายุเข้าร่วมกิจกรรมในชุมชน

1 เทศบาล จัดซื้อรถราง

เพื่อบริการนักท่องเที่ยวเยี่ยมชมสถานที่และใช้รับ - ส่งเด็กนักเรียน คนในชุมชน ผู้สูงอายุเข้าร่วมกิจกรรมต่าง ๆ ของชุมชนฟรี ใช้งบประมาณและบริหารจัดการโดยเทศบาล จัดจ้างพนักงานขับรถประจำ

เส้นทางการเดินทางรอบเมือง เส้นทางเดียวผ่านสถานที่สำคัญ ๆ เช่น ศูนย์ราชการ ตลาดธนาคาร โรงพยาบาล เทศบาล เป็นต้น วันละ 2 รอบและเมื่อมีกิจกรรมพิเศษต่างๆ

เปิดบริการ ทุกวัน เพื่อรับ-ส่ง เด็กไปโรงเรียน คนในชุมชน และ ผู้สูงอายุ เดินทางไปยังสถานที่สำคัญๆ ตามเส้นทางและเข้าร่วมกิจกรรมต่างๆ ในชุมชนสังคม เช่น การประชุมประจำเดือน การจัดเวทีประชาคม งานการกุศลต่างๆ

2 พลัสเวิร์และพลกระบ

ผู้สูงอายุได้มีโอกาส พบปะกันในการเข้าร่วมกิจกรรมของชุมชน ส่งผลให้ผู้สูงอายุ มีสุขภาพจิตดี เกิดการใช้ประโยชน์จากรถราง ในกิจกรรมผู้สูงอายุขอรอบต. เกิดการมีกิจกรรมร่วมกันของชมรมผู้สูงอายุ เกิดการบูรณาการ

3 การเชื่อมโยงการดูแลผู้สูงอายุในตำบล

- จัดทำหลักสูตรดูแลผู้สูงอายุร่วมกับรพ.วังชัน
- ปรับสานกิจกรรม-ลาบคนวัย
- ส่วมเสริมคุณค่าผู้สูงอายุในชุมชน
- ผู้สูงอายุเป็นคณะกรรมการทุกชุมชน

รายละเอียด

ฐานที่ 11 ชมรมผู้สูงอายุ กล้าอาสา เทศบาลตำบลวังชิ้น อำเภอวังชิ้น จังหวัดแพร่
 อปท.ที่รับผิดชอบ เทศบาลตำบลวังชิ้น อำเภอวังชิ้น จังหวัดแพร่
 วิทยากร นายเลื่อน พงษ์พิชัย

แนวทางการทำงาน (รายละเอียดกิจกรรมย่อย)

เทศบาลตำบลวังชิ้นมีสภาพบริบทชุมชนลักษณะกึ่งเมืองกึ่งชนบท มีจำนวน 4 หมู่บ้าน ประชาชนมีอาชีพเกษตรกรรมและรับจ้าง วิทยากรต้องออกไปทำงานนอกบ้าน เหลือผู้สูงอายุอยู่กับบ้าน ฉะนั้นจึงเกิดปัญหาในการรับ-ส่งเพื่อเข้าร่วมกิจกรรม และงานบุญต่างๆ ในชุมชน ก่อนหน้านี้นางสมาชิกสภาเทศบาล จะเป็นผู้ดูแลรับ-ส่งผู้สูงอายุในแต่ละหมู่บ้าน จากนั้นเทศบาลฯเล็งเห็นความสำคัญจึงเกิดแนวคิดให้บริการรับ-ส่งผู้สูงอายุฟรี เพื่อเปิดโอกาสให้ผู้สูงอายุได้มีโอกาสเข้าร่วมกิจกรรมต่างๆ ของชุมชนเทศบาลจึงมีนโยบายจัดรถบริการโดยใช้รถรางชมเมืองที่เทศบาลมีอยู่แล้วมาใช้ให้เกิดประโยชน์เส้นทางการเดินทางเป็นเส้นทางรอบเมืองที่ เดินทางผ่านสถานที่สำคัญของเมืองเช่น ตลาดสด ที่ว่าการอำเภอ โรงพยาบาล สำนักงานที่ดิน สถานีตำรวจ เป็นต้น

วิธีการทำงาน (รูปธรรมการทำงานจริง)

เทศบาลตำบลวังชิ้น มีแนวคิดการส่งเสริมการท่องเที่ยวในเขตเทศบาล จึงได้จัดซื้อรถรางชมเมืองมาให้บริการส่งเสริมการท่องเที่ยว รวมทั้งบริการรับส่งนักเรียนโรงเรียนอนุบาลเทศบาลตำบลวังชิ้น ช่วงเช้า-เย็น จากเหตุที่ผู้สูงอายุประสบปัญหาในการเดินทางเพื่อเข้าร่วมกิจกรรมต่างๆ ของชุมชน จึงเกิดแนวคิดการให้บริการแก่ชุมชนเพิ่มมากขึ้น โดยการนำรถรางชมเมือง มาเปิดบริการกลุ่มผู้สูงอายุที่ต้องการความช่วยเหลือในการเดินทาง เพื่อเป็นการเปิดโอกาสให้เข้าร่วมกิจกรรมต่างๆ ของชุมชนมากขึ้น กิจกรรมที่เข้าร่วม เช่น งานบุญประเพณีของชุมชน การรับเบี้ยยังชีพผู้สูงอายุ ร่วมประชุม เยี่ยมชมแหล่งเรียนรู้ในพื้นที่ เป็นต้น นอกเหนือจากนี้ผู้สูงอายุยังสามารถใช้บริการเดินทางไปตามเส้นทางการเดินทางเพื่อไปสถานที่สำคัญๆ ทางราชการที่ต้องการได้ ข้อดีของรถรางชมเมืองคือเป็นรถขับเคลื่อนด้วยเครื่องยนต์ดีเซล ลักษณะเปิดโล่ง ใช้งบประมาณของ อปท. จัดซื้อ อปท. ได้จัดงบประมาณสำหรับค่าน้ำมันเชื้อเพลิง การบำรุงรักษา และมีพนักงานขับรถซึ่งเป็นลูกจ้างประจำของเทศบาลรับผิดชอบการรับ-ส่งเป็นประจำ ส่วนการกำหนดจุดบริการรับ-ส่งนั้นกลุ่มผู้สูงอายุมีการนัดหมายกับเจ้าหน้าที่เทศบาลและสมาชิกสภาเทศบาล ช่วยเป็นผู้ประสานงานระหว่างชุมชนกับเทศบาลเพื่อกำหนดการนัดหมายต่างๆ ส่วนการรับ-ส่ง นั้นมีจุดนัดหมายประจำ ของหมู่บ้านอยู่แล้ว เช่น หน้าตลาดสด หน้าธนาคาร ศาลากลางบ้าน เป็นต้น

ผลลัพธ์ระบุประชากรกลุ่มเป้าหมาย

ผู้สูงอายุในชุมชนที่ต้องการความช่วยเหลือเรื่องการเดินทางเพื่อเป็นการเปิดโอกาสให้ผู้สูงอายุได้เข้าร่วมกิจกรรมต่างๆ ของชุมชน ทำให้ผู้สูงอายุได้รับบริการจาก อปท.อย่างเท่าเทียมกัน ได้รับความสะดวกสบาย และความปลอดภัยในการเดินทาง และดำรงชีวิตอยู่ในสังคมอย่างมีความสุข ทำให้ผู้สูงอายุมีคุณภาพชีวิตที่ดีขึ้น มีผู้ใช้บริการ 100 คนที่มีความต้องการการช่วยเหลือในการเดินทาง และผู้สูงอายุอีกจำนวนหนึ่งที่ต้องการเดินทางไปทำธุระในสถานที่ต่างๆ

ผลกระทบ (ด้านสุขภาพ เศรษฐกิจ สังคม และสิ่งแวดล้อม)

กิจกรรมการให้บริการรับส่งผู้สูงอายุเข้าร่วมกิจกรรมต่างๆ เมื่อผู้สูงอายุได้เข้าร่วมกิจกรรมต่างๆ ของทางชุมชน ได้พบปะ เสวนากัน มีผลทำให้สุขภาพจิตดี ได้ทำกิจกรรมร่วมกัน เกิดความร่วมมือระหว่างกัน อีกทั้งรณรงค์ชมเมือง มีลักษณะสวยงามโดดเด่น จึงเป็นที่สะดุดตาต่อผู้พบเห็น

การเชื่อมต่อการดูแลผู้สูงอายุของตำบลตาม 6 ชุดกิจกรรมหลัก

1. การพัฒนาศักยภาพ

1.1 ฝึกอบรมให้ดูแลตนเองได้

- เทศบาลฯร่วมกับโรงพยาบาลวังชันจัดให้มีการฝึกอบรมเพื่อเตรียมเข้าสู่วัยสูงอายุและให้มีความรู้ทักษะในการดูแลตนเองเช่นการส่งเสริมสุขภาพโดยการออกกำลังกายตามสภาพร่างกายการรับประทานอาหารเพื่อสุขภาพ ฝึกสมองป้องกันและฟื้นฟูการเสื่อมตามวัยการผ่อนคลายดูแลสุขภาพจิต การฝึกการเดินนั่งให้ปลอดภัย การดูแลตนเองกรณีเจ็บป่วยเล็กน้อย เป็นต้น

1.2 ฝึกอบรมสมาชิกในครอบครัวให้ดูแลผู้สูงอายุได้

- เทศบาลฯร่วมกับโรงพยาบาลวังชันจัดให้มีการฝึกอบรมคนในครอบครัวผู้สูงอายุเพื่อให้สามารถดูแลผู้สูงอายุเมื่อป่วยเล็กน้อยป่วยเรื้อรังฉุกเฉินเพื่อให้การดูแลช่วยเหลืออย่างถูกต้อง เช่นการเตรียมอาหารตามวัยการพักผ่อนการเข้าใจอารมณ์ความรู้สึกมีความรู้สึกรู้สีกมีคุณค่าในภาวะปกติและดูแลในยามเจ็บป่วยเล็กน้อยการป่วยเรื้อรังและภาวะฉุกเฉินเบื้องต้นได้

1.3 ฝึกทักษะอาสาสมัครอื่นๆ เพื่อการดูแลช่วยเหลือผู้สูงอายุ

- เทศบาลฯ สนับสนุนการฝึกอบรมอาสาสมัครในชุมชนเช่นอาสาสมัครสาธารณสุขอาสาสมัครดูแลผู้สูงอายุเพื่อให้มีความรู้เข้าใจความเสื่อมตามวัยให้การดูแลช่วยเหลือตามสภาพทั้งในภาวะปกติเช่นการสนับสนุนให้ออกกำลังกายชักชวนเข้าร่วมกิจกรรมกลุ่มช่วยเหลือเมื่อเจ็บป่วยเล็กน้อยเจ็บป่วยเรื้อรังและดูแลช่วยเหลือเบื้องต้นประสานงานเพื่อส่งต่อไปยังหน่วยงานที่เกี่ยวข้องในกรณีฉุกเฉินได้

1.4 จัดหาผู้ดูแลช่วยเหลือผู้สูงอายุเพิ่ม

- เทศบาลฯจัดหาผู้ดูแลช่วยเหลือทั้งที่เป็นอาสาสมัครและผู้ดูแลที่เป็นวิชาชีพให้มีจำนวนเพิ่มขึ้นเช่นสนับสนุนให้มีกาอบรมอาสาสมัครดูแลผู้สูงอายุเพิ่ม อผส. เชี่ยวชาญในการดูแลกลุ่มผู้สูงอายุที่พิการเจ็บป่วยเรื้อรังและหรือระยะสุดท้าย

1.5 มีหลักสูตรการฝึกอบรมและคู่มือการดูแลช่วยเหลือ

- เทศบาลฯจัดให้มีคู่มือการอบรมผู้สูงอายุและผู้ดูแลต่างๆเช่นหลักสูตรและคู่มือการดูแลตนเอง หลักสูตรและคู่มือการดูแลผู้สูงอายุที่พิการ หลักสูตรและคู่มือการดูแลผู้ป่วยติดบ้านติดเตียง เป็นต้นโดยประสานด้านข้อมูลจากโรงพยาบาลวังชัน
- เทศบาลฯจัดให้มีการอบรมผู้ดูแลผู้สูงอายุที่เป็นของชุมชน เช่น หลักสูตรอบรมอาสาสมัครดูแลผู้สูงอายุตลอดจนมีคู่มือการดูแลผู้สูงอายุที่คนในชุมชนร่วมกันจัดทำเพื่อใช้ประสานการดูแลช่วยเหลือ โดยมีวิทยากรจากโรงพยาบาลวังชัน

2. การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ

2.1 มีศูนย์กีฬาแลนกิจกรรมให้ผู้สูงอายุ

- เทศบาลฯ จัดให้มีศูนย์กีฬา ลานกีฬา สำหรับผู้สูงอายุ มีศูนย์สร้างเสริมสุขภาพสำหรับผู้สูงอายุ การออกกำลังกายหรือทำกิจกรรม เช่น มีอุปกรณ์ในการออกกำลังกายฝึกเคลื่อนไหว รวมทั้งมีแหล่งเรียนรู้ ลานวัดลานบุญซึ่งมีกิจกรรมการใช้ธรรมชาติบำบัดเช่น การเหยียบหินแม่น้ำ เหยียบกะลา เป็นต้น
- เทศบาลฯ จัดให้มีลานกิจกรรมสำหรับผู้สูงอายุหรือมีการแบ่งพื้นที่ช่วงระยะเวลาในการจัดกิจกรรม เช่น มีลานคนวัย (เป็นลานกิจกรรมสำหรับทุกวัย) ลานวัดลานบุญดูแลสุขภาพ ส่งเสริมให้มีกิจกรรมต่างๆ เช่น การกายบริหารสำหรับผู้สูงอายุ การปั่นจักรยาน การรำไม้พองแม่บุญมี เป็นต้น
- เทศบาลฯ ได้ปรับพื้นที่ในอาคารสำนักงานให้เอื้อต่อผู้สูงอายุ เช่น มีที่นั่ง ห้องน้ำ หรือมีห้องพักผ่อนชั่วคราวในจุดให้บริการต่างๆ เป็นต้น
- เทศบาลฯ ได้ปรับพื้นที่สาธารณะให้มีทางลาดทางเดินหรือบันไดมีราวจับมีแสงสว่างทางเดิน เช่น บริเวณอาคาร สำนักงานเทศบาล สถานีขนส่งผู้โดยสาร และวัด เป็นต้น

2.2 มีกลุ่มช่วยเหลือกัน

- กลุ่มผู้สูงอายุในแต่ละหมู่บ้านจะมีการช่วยเหลือกิจกรรมซึ่งกันและกัน เช่น กรณีบ้านไหนมีงานบุญก็จะช่วยเหลือเกื้อกูลกัน รวมทั้งการช่วยเหลือในงานบำเพ็ญกุศลศพผู้สูงอายุ เช่น มีกลุ่มสมาชิกฌาปนกิจศพ การผลิตดอกไม้จันทน์ เป็นต้น
- เทศบาลฯ สนับสนุนให้มีกลุ่มอื่นๆ ได้มีส่วนช่วยเหลือผู้สูงอายุ เช่น กลุ่มทำอาหารสำหรับผู้สูงอายุ กลุ่มเพื่อนบ้านช่วยเหลือกัน ดูแลผู้สูงอายุ ให้กำลังใจเฝ้าระวังความรุนแรงในครอบครัวช่วยผู้สูงอายุข้ามถนน เป็นต้น

2.3 ส่งเสริมการให้คุณค่าทางวัฒนธรรมกับผู้สูงอายุ

- เทศบาลฯ ได้จัดกิจกรรมรักษาวัดวัฒนธรรมท้องถิ่น เช่น มีกลุ่มผู้สูงอายุเล่นดนตรีพื้นเมือง กลุ่มจักรสาน เถาวัลย์ เป็นต้น รวมทั้งเทศกาลต่างๆ ผู้สูงอายุจะมีบทบาทสำคัญด้านการอนุรักษ์ประเพณีท้องถิ่น เช่น งานประเพณีแข่งเรือลอยกระทงอำเภอวังซัน งานป่าเวณีปีใหม่เมืองตรอกสลอบ งานตานก้วยสลาก เป็นต้น นอกจากนี้ยังจัดกิจกรรมในวันผู้สูงอายุวันสงกรานต์ขึ้นปีใหม่ วันสำคัญทางศาสนาต่างๆ จัดบริการทางสังคม เช่น ท่องเที่ยวทางสังคมวัฒนธรรมตามความสนใจ เป็นต้น
- เทศบาลฯ ได้ส่งเสริมให้ผู้สูงอายุเข้ามามีบทบาทเป็นคณะกรรมการพัฒนาเทศบาล เป็นคณะกรรมการชุมชนในการการวางแผนชุมชน การจัดทำแผนยุทธศาสตร์ 3 ปีของ อปท. เป็นต้น
- มีกิจกรรมเชิดชูผู้สูงอายุดีเด่นของแต่ละหมู่บ้าน เป็นประจำทุกปี

3. การพัฒนาระบบ

3.1 บริการผู้สูงอายุที่บ้าน

- เทศบาลฯ ร่วมกับกองทุนหลักประกันสุขภาพเทศบาลฯ จัดบริการดูแลผู้สูงอายุที่บ้านเป็นบริการตามภาวะสุขภาพตั้งแต่ปกติ จนถึงไปไหนมาไหนไม่ได้และระยะสุดท้าย เป็นการจัดการบริการดูแลทางร่างกายและจิตใจ เช่น การดูแลกิจวัตรประจำวันเรื่องการรับประทานอาหาร อาบน้ำ ทำความสะอาด

ร่างกาย สระผม ตัดเล็บ ออกกำลังกาย ฟันฟุสมรรถนะภาพฝึกรเคลื่อนไหว เช่น เดิน ลูกนั่ง ทักษะการหยิบจับ การพูด การกลืน การดูแลสายสวนต่างๆ การดูแลท่อช่วยหายใจ การให้อาหารทางสายยาง ทำแผล พลิกตะแคงตัว เป็นต้น

- เทศบาลฯ ให้บริการจ่ายเบี้ยยังชีพถึงบ้าน สำหรับผู้สูงอายุที่ไม่สามารถมารับเบี้ยยังชีพเองได้ เนื่องจากปัญหาสุขภาพ

3.2 บริการรับ-ส่งผู้สูงอายุเข้าร่วมกิจกรรมต่างๆ

- เทศบาลฯ จัดการบริการรับ-ส่งผู้สูงอายุที่ต้องการความช่วยเหลือเรื่องการเดินทาง เพื่อเป็นการเปิดโอกาสให้เข้าร่วมกิจกรรมของชุมชน เช่น ร่วมกิจกรรมทางศาสนา งานบุญเทศกาลตามปฏิทินงานต่างๆ หรือกิจกรรมทางสังคม เช่น การประชุมประจำเดือน การจัดเวทีประชาคมงานการกุศล ต่างๆ

4. การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน

4.1 กิจกรรมการดูแลผู้สูงอายุเป็นส่วนหนึ่งของสวัสดิการของกองทุนในชุมชน

- กลุ่มผู้สูงอายุแต่ละหมู่บ้านร่วมกันจัดกิจกรรมด้านกองทุนเพื่อดูแลผู้สูงอายุ ด้านการดูแลสุขภาพ การเพิ่มรายได้ การช่วยเหลือด้านจิตใจ เช่น สถาบันการเงินของชุมชน กองทุนสัจจะออมทรัพย์ กลุ่มฌาปนกิจผู้สูงอายุ เป็นต้น
- เทศบาลฯ มีส่วนผลักดันกลุ่ม/แหล่งเรียนรู้ที่มีรายได้ ร่วมสมทบทุนหรือผู้สูงอายุเข้าเป็นสมาชิกกลุ่มเพื่อสร้างรายได้ เช่น กลุ่มผลิตอาหารแปรรูปกลุ่มอาชีพต่างๆ กลุ่มทอผ้าพื้นเมืองการ รวมกลุ่มทำดอกไม้จันทน์ กลุ่มทำน้ายาเอนกประสงค์ เป็นต้น
- กลุ่มผู้สูงอายุแต่ละหมู่บ้าน ได้เพิ่มช่องทางในการระดมทุนอื่นๆ เช่น การจัดผ้าป่าเพื่อการดูแลผู้สูงอายุ การบริจาคโดยเจ้าภาพงานศพและงานบุญต่างๆ การบริจาคขยะรีไซเคิลในวันแจกเบี้ยยังชีพ การผลิตและจำหน่ายน้ายาเอนกประสงค์ การทำดอกไม้จันทน์ เป็นต้น

4.2 สมทบทุนเพื่อจัดตั้งศูนย์บริการหรือสนับสนุนการบริการแก่ผู้สูงอายุในภาวะปกติฉุกเฉิน และภัยพิบัติ

- เทศบาลฯ จัดให้มีการสนับสนุนการบริการแก่ผู้สูงอายุในภาวะปกติ ได้แก่ การดูแลผู้สูงอายุที่อยู่คนเดียว หรือถูกทอดทิ้ง และในกรณีเหตุฉุกเฉิน ได้แก่ การถูกทำร้าย อุบัติเหตุ หรือเกิดภัยพิบัติ

5. การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ

5.1 การพัฒนาระบบข้อมูลเพื่อการดูแลผู้สูงอายุ

- เทศบาลฯ มีข้อมูลผู้สูงอายุที่ครบถ้วนครอบคลุมเพื่อใช้จัดการดูแล เช่น 1) มีข้อมูลพื้นฐาน เช่น กลุ่มอายุ กลุ่มอาชีพ การศึกษา ศาสนา การได้รับบริการสาธารณสุขประเภทโครงสร้างพื้นฐาน เป็นต้น 2) ข้อมูลสถานะสุขภาพผู้สูงอายุทั้งที่เป็นกลุ่มปกติ กลุ่มเสี่ยง กลุ่มป่วยเรื้อรัง กลุ่มติดบ้านติดเตียง และพิการ แขนงที่ผู้สูงอายุ เป็นต้น 3) ข้อมูลทุนและศักยภาพที่ใช้เพื่อจัดการดูแลตามปัญหาความต้องการและความจำเป็น เช่น ข้อมูลกลุ่มอาสาสมัครช่วยเหลือผู้สูงอายุ กลุ่มอาชีพ แหล่งสนับสนุนอุปกรณ์ช่วยเหลือในชีวิตประจำวัน เช่น แวนตา อุปกรณ์ช่วยเดิน และสำรวจจำนวนและความครอบคลุม การได้รับเบี้ยยังชีพ เป็นต้น 4) มีแผนการดูแลผู้สูงอายุที่มาจากการใช้ข้อมูล และชุมชนจัดทำแบบมีส่วนร่วม 5) ข้อมูลผลที่เกิดจากการใช้ข้อมูลดูแล เช่น แนวโน้มภาวะสุขภาพการเพิ่มขึ้นของอาสาสมัคร เป็นต้น

5.2 การนำใช้ข้อมูล ทูทางสังคมและแหล่งประโยชน์ ในการดำเนินกิจกรรมและการบริการสำหรับผู้สูงอายุ

- เทศบาลฯ ได้ใช้ข้อมูล ทูทางสังคม และแหล่งประโยชน์ จัดทำแผนโครงการในการจัดสวัสดิการท้องถิ่น จัดบริการช่วยเหลือทำกิจกรรมผู้สูงอายุตามสภาพปัญหาความจำเป็นและความต้องการของผู้สูงอายุ เช่น จัดบริการให้การดูแลตามสภาพที่ประเมิน ใช้ข้อมูลกลุ่มอาสาสมัครช่วยเยี่ยมบ้านเพื่อช่วยเหลือผู้สูงอายุที่อยู่ตามลำพังกรณีฉุกเฉินถูกทำร้ายและภัยพิบัติ เป็นต้น

5.3 ช่องทางการเรียนรู้ข้อมูลเพื่อการดูแลผู้สูงอายุ

- เทศบาลฯ ได้สร้างและเพิ่มช่องทางการเรียนรู้ข้อมูลการดูแลผู้สูงอายุ ให้กับตัวผู้สูงอายุและผู้ดูแลอย่างหลากหลายช่องทาง เช่น การประชุม การประชุมการปรึกษาหารือ การจัดทำแผน การดูแลการบอกปากต่อปาก วิทยุชุมชน หอกระจายข่าว เอกสารเพื่อกระจายข่าว รวมทั้งมีสมาชิกสภาเทศบาลฯ เป็นจุดประสานงานระหว่างเทศบาลและชุมชน เป็นต้น

5.4 มีระบบสนับสนุนข้อมูลเพื่อใช้ดูแลผู้สูงอายุ กรณีฉุกเฉิน ถูกทำร้ายและภัยพิบัติ มีระบบสนับสนุนข้อมูลเพื่อใช้ดูแลผู้สูงอายุกรณีฉุกเฉิน ถูกทำร้ายและภัยพิบัติ

- เทศบาลฯ มีระบบและสนับสนุนข้อมูล ให้กับผู้ดูแลและผู้สูงอายุใช้ในกรณีฉุกเฉิน ถูกทำร้ายและภัยพิบัติ เช่น แผนที่บ้านผู้สูงอายุทั้งหมดเพื่อให้รถช่วยเหลือฉุกเฉินใช้ได้ทันทีเมื่อได้รับแจ้งขอความช่วยเหลือ แผนที่ที่ตั้งของศูนย์อพยพและแผนที่บ้านผู้สูงอายุเพื่อให้ทีมจัดการภัยพิบัติใช้เพื่อไปรับที่บ้านและส่งอย่างปลอดภัยกรณีภัยพิบัติ เป็นต้น

6. การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติเพื่อหนุนเสริมการดำเนินกิจกรรมเสริมความเข้มแข็งชุมชนท้องถิ่น

6.1 มีข้อบัญญัติท้องถิ่นและแผนงบประมาณในการสนับสนุนการดูแลผู้สูงอายุ

- เทศบาลฯ ได้กำหนดแผนพัฒนาเทศบาลและจัดทำเทศบัญญัติเพื่อจัดสรรงบประมาณในการสนับสนุนการดูแลผู้สูงอายุ ที่ครอบคลุมทั้งงานบริการ กิจกรรมกองทุนสวัสดิการ เช่น โครงการส่งเสริมอาชีพสำหรับผู้สูงอายุ โครงการจัดสวัสดิการผู้สูงอายุโครงการส่งเสริมศักยภาพผู้สูงอายุ เป็นต้น

6.2 สนับสนุนให้ผู้สูงอายุมีส่วนร่วมในการกำหนดกฎ กติกา วางแผนนโยบายท้องถิ่น

- เทศบาลฯ เปิดโอกาสให้ผู้สูงอายุมีส่วนร่วมในการแสดงความคิดเห็น ทั้งเวทีการประชุมทั่วไป ส่งเสริมให้ผู้สูงอายุเข้ามามีบทบาทเป็นผู้ทรงคุณวุฒิในคณะกรรมการพัฒนาท้องถิ่น เป็นต้น

ชุดกิจกรรมหลักที่ 3 การพัฒนาระบบบริการ
ชุดกิจกรรมย่อยที่ 3.7 จัดบริการแบบผสมผสานในการดูแลสุขภาพ
ฐานที่ 12 มโหรียาใจผู้สูงอายุ องค์การบริหารส่วนตำบลดอนชมพู อำเภอโนนสูง
จังหวัดนครราชสีมา

ชุดกิจกรรม

3

การพัฒนาระบบบริการ

ชุดกิจกรรมย่อยที่ 3.7 จัดบริการแบบผสมผสาน ในการดูแลสุขภาพ

ฐานที่ 12 มโหรียาใจผู้สูงอายุ
องค์การบริหารส่วนตำบลดอนชมพู
อำเภอโนนสูง จังหวัดนครราชสีมา

ผู้สูงอายุ มีปัญหาด้านสุขภาพ ไม่มีอาชีพ ขาดรายได้
ไม่มีการรวบรวมภูมิปัญญาท้องถิ่น

เกิดกิจกรรม มโหรียาใจผู้สูงอายุ โดยความร่วมมือระหว่าง
อบต. ดอนชมพู , รพ.สต., ชมรมผู้สูงอายุ, และ ครุ

กิจกรรมของชมรม

- การจัดตั้งคณะกรรมการ
- ประชุมเครือข่ายภูมิปัญญาชาวบ้าน/
รวบรวมวิเคราะห์ข้อมูล
- มีการสำรวจข้อมูลภูมิปัญญาท้องถิ่นของชุมชน
- มีการรวมตัวกัน เพื่อตั้งวงกลุ่มอาชีพมโหรี
และกลุ่มร่ำวงพื้นบ้าน
- ออกแสดงตามงานต่างๆ
- มีเงินค่าจ้างจะผูกเก็บเข้ากองทุน
- เกิดกองทุนภายใต้การบริหารกลุ่มผู้สูงอายุ
ติดบ้านและติดเตียง

ปัจจัยที่เอื้อไขความสำเร็จ

- การมีส่วนร่วมของผู้สูงอายุ
- การสนับสนุนของรพ.สต. อบต.
- การใช้ศักยภาพคนเก่งของชุมชน
- การใช้ข้อมูลเพื่อดูแลผู้สูงอายุ

ผลลัพธ์และผลกระทบ

- การส่งเสริมสุขภาพจิต
- เกิดอาชีพเพิ่มรายได้ให้แก่ผู้สูงอายุ
- การมีอาสาสมัครดูแลผู้สูงอายุ(อพส)
และจัดทำคู่มือสำหรับ อพส.
- สืบสานภูมิปัญญาให้กับชนรุ่นหลัง
- ผู้สูงอายุใช้ชีวิตร่าเริงทำให้เกิดประโยชน์

การเชื่อมโยง การดูแลผู้สูงอายุในตำบล

- การอบรมผู้สูงอายุ
- การพัฒนาระบบข้อมูล
- มีกองทุนดูแลสุขภาพผู้สูงอายุ
- อาสาสมัครดูแลผู้ป่วยระยะสุดท้ายในชุมชน
- เยี่ยมชมจิตอาสาดูแลผู้สูงอายุ

เครือข่ายรณรงค์สร้าง
ชุมชนท้องถิ่นน่าอยู่
สสส
สำนักงานกองทุนสนับสนุน
การสร้างเสริมสุขภาพ

รายละเอียด

ฐานที่ 12 มโหรียาใจผู้สูงอายุ องค์การบริหารส่วนตำบลดอนชมพู อำเภอโนนสูง จังหวัดนครราชสีมา
 อปท. ที่รับผิดชอบ องค์การบริหารส่วนตำบลดอนชมพู อำเภอโนนสูง จังหวัดนครราชสีมา
 ชื่อวิทยากร นางสมฉวี แบ่งกุลจิต

แนวทางการทำงาน (รายละเอียดกิจกรรมย่อย)

ชมรมผู้สูงอายุตำบลดอนชมพู อำเภอโนนสูง จังหวัดนครราชสีมา ก่อตั้งขึ้นเมื่อปี พ.ศ. 2546 ปัจจุบันมีสมาชิก 943 คนแบ่งตามกลุ่มการดูแลดังนี้ กลุ่มติดสังคม 827 คน กลุ่มติดบ้าน 82 คนและกลุ่มติดเตียง 34 คน ซึ่งจากการดำเนินงานที่ผ่านมาพบว่า นอกจากผู้สูงอายุจะมีปัญหาด้านสุขภาพแล้ว ยังมีปัญหาด้านเศรษฐกิจรายได้และในเรื่องของภูมิปัญญาท้องถิ่น ซึ่งมีอยู่มากมายในอดีต แต่ในปัจจุบันเริ่มจะสูญหายไป และยังไม่มีการรวบรวมและส่งเสริมเป็นอาชีพรายได้ จึงได้มีการสำรวจและรวบรวมภูมิปัญญาในแต่ละด้าน จากนั้นจึงมีการนำข้อมูลคืนแก่ผู้สูงอายุ เพื่อพัฒนาภูมิปัญญาให้เกิดประโยชน์ต่อสังคมและพัฒนาอาชีพและรายได้ จึงเกิดการรวมภูมิปัญญาผู้สูงอายุด้านศิลปกรรม ภาษาและวรรณกรรมเข้าด้วยกัน ซึ่งผู้สูงอายุเหล่านี้มีความสามารถด้านดนตรี เช่น พิณ ซอ กลอง โทน ฉิ่ง ฉาบ ระนาด ฯลฯ กระจายอยู่ทุกหมู่บ้านจำนวน 15 คน ชมรมจึงได้จัดทำโครงการฟื้นฟูภูมิปัญญา และเป็นการอนุรักษ์ไม่ให้ภูมิปัญญาที่สูญหายไป เพื่อส่งเสริมพัฒนาภูมิปัญญาผู้สูงอายุให้มีบทบาทเป็นประโยชน์ต่อสังคม ชุมชน ในการใช้เวลาว่างให้เป็นประโยชน์สร้างรายได้เป็นของตนเอง เป็นตัวอย่างถ่ายทอดให้แก่คนรุ่นหลัง หรือเป็นการสืบสานภูมิปัญญาด้านต่างๆ ให้สังคมได้ตระหนักในคุณค่าของผู้สูงอายุและพัฒนาให้เกิดอาชีพ และเกิดประโยชน์ต่อผู้สูงอายุด้วยกันเอง จึงมีการรวมกลุ่มจัดตั้งวงมโหรี เพื่อไปดูแลส่งเสริมสุขภาพจิตในกลุ่มเพื่อนๆ ที่อยู่ในกลุ่มติดสังคมที่สามารถไปไหนมาไหนด้วยตนเอง ได้เข้ามาร่วมร้องรำสนุกสนานกับกิจกรรมของวงมโหรียาใจ ชมรมผู้สูงอายุตำบลดอนชมพู

วิธีการทำงาน (รูปธรรมการทำงานจริง)

หลังจากการสำรวจข้อมูลภูมิปัญญาท้องถิ่นของชุมชนโดยความร่วมมือของอบต. และ รพ.สต. มีการประชุมเครือข่ายภูมิปัญญาชาวบ้าน/รวบรวมวิเคราะห์ข้อมูลพบว่า มีกลุ่มผู้สูงอายุที่สามารถเล่นดนตรีได้หลายคน จึงมีการรวมตัวกัน เพื่อตั้งวงกลุ่มอาชีพมโหรี โดยมีครูข้าราชการบำนาญ เป็นครูผู้ฝึกซ้อม ต่อเพลงให้ มีการรับบริจาคเงินและเครื่องดนตรีเก่า อบต. ร่วมสนับสนุนงบประมาณเพื่อจัดซื้ออุปกรณ์เครื่องดนตรีเพิ่ม และรวบรวมกลุ่มผู้สูงอายุหญิงเพื่อตั้งกลุ่มร้องพื้นบ้าน กิจกรรมของวงจะออกแสดงตามงานต่างๆ ภายในตำบล และตำบลใกล้เคียง เช่น งานแจกเบี้ยยังชีพโดยสัญจรไปแต่ละหมู่บ้าน 1 เดือน/1 หมู่ ร่วมงานบุญ งานรณรงค์ต่างๆ ของพื้นที่ รวมทั้งแสดงในวันคลินิกเบาหวาน ความดัน ของรพ.สต. เดือน ละ 1 ครั้ง

วงมโหรีมีการจัดตั้งคณะกรรมการโดยมี ประธานชมรมผู้สูงอายุเป็นหัวหน้าวง และมีคณะกรรมการการเงินดูแลเรื่องค่าใช้จ่าย ส่วนเรื่องการบริหารงานต่างๆ หัวหน้าวงจะเป็นติดต่อประสานงาน การจัดงานของวงจะขึ้นอยู่กับงานที่ว่าจ้าง ซึ่งค่าจ้างประมาณ 3000 บาทต่อครั้ง และกิจกรรมของ อบต. จะคิดราคา 1000 บาท ส่วนรายได้ที่ได้จะแบ่งลูกทีมเท่าๆ กัน และร้อยละ 10 ของเงินค่าจ้างจะถูกเก็บเข้ากองทุนเพื่อไว้ใช้ในการจัดซื้อ จัดหา หรือซ่อมอุปกรณ์เครื่องดนตรี สถานที่เก็บเครื่องดนตรีคือที่ รพ.สต. การเดินทางจะใช้รถประธานชมรมผู้สูงอายุ สมาชิกมีการสอนดนตรีแก่ลูกหลานผู้สนใจ

กิจกรรมเสริมอย่างอื่นเพื่อการดูแลสุขภาพผู้สูงอายุ เช่น การออกเยี่ยมบ้านกลุ่มสมาชิกที่เจ็บป่วย เพื่อให้กำลังใจ ชมรมผู้สูงอายุเสนอให้เกิดกองทุนกายอุปกรณ์ไว้บริการ โดยมีรพ.สต. เป็นผู้ดูแลอุปกรณ์ต่างๆ เช่น เตียงลม ถังออกซิเจน รถเข็นนั่ง อุปกรณ์ช่วยเดิน เป็นต้น และมีการประสานงานกับศูนย์บริการกายอุปกรณ์ จ.นครราชสีมา ในการซ่อมแซม ร่วมกับนายช่าง อบต.

ผลลัพธ์ที่เกิดขึ้น

ผู้สูงอายุกลุ่มติดสังคมได้รับการส่งเสริมสุขภาพจิต 800 คน ได้มีการสืบสานภูมิปัญญาให้กับชุมชนรุ่นหลัง ผู้สูงอายุใช้เวลาว่างให้เกิดประโยชน์ เกิดอาชีพเพิ่มรายได้ให้แก่ผู้สูงอายุ

การเชื่อมต่อการดูแลผู้สูงอายุของตำบลตาม 6 ชุดกิจกรรมหลัก

1) ด้านการพัฒนาศักยภาพ

- มีการฝึกอบรมเตรียมความพร้อมในกลุ่มประชาชนอายุ 50-59 ปี ให้มีความรู้ด้านการส่งเสริมสุขภาพ ป้องกันความเสื่อมตามวัย
- มีการอบรมอาสาสมัครดูแลสุขภาพผู้สูงอายุ (อผส.) และจัดทำคู่มือสำหรับ อผส. เพื่อให้ความรู้ในการดูแลผู้ช่วยเหลือผู้สูงอายุในแต่ละกลุ่ม และยังมีบทบาทหน้าที่ประสานงานกับหน่วยงานที่เกี่ยวข้องได้
- มีการอบรมผู้สูงอายุให้มีความรู้ด้านการดูแลสุขภาพในช่องปากผู้สูงอายุ และอาหารที่เหมาะสมกับผู้สูงอายุ
- มีการอบรม อผส. เชี่ยวชาญด้านกายภาพบำบัดเบื้องต้นและ อผส. เชี่ยวชาญด้านการดูแลผู้ป่วยระยะสุดท้าย
- สร้างกลุ่มจิตอาสา “ทีมอาสาयाใจ ดูแลผู้ป่วยระยะสุดท้ายในชุมชน”

2) ด้านการพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ

- มีการจัดปรับอาคารสถานที่และสิ่งแวดลอมที่เหมาะสมกับผู้สูงอายุ เช่น วัตถุประสงค์ห้องสุขาให้เหมาะสมกับผู้สูงอายุ รพ.สต.ปรับปรุงห้องสุขาให้เหมาะสมกับผู้สูงอายุ
- มีศูนย์เพื่อนช่วยเพื่อนที่เหมาะสมแก่การจัดกิจกรรมสำหรับผู้สูงอายุ
- มีศูนย์ให้บริการกายอุปกรณ์ ผู้สูงอายุสำหรับให้ยืมอุปกรณ์จำเป็นช่วยเหลือในการดำเนินชีวิตของผู้สูงอายุ เช่น เตียงลม รถเข็น เก้าอี้ ไม้เท้า ถังออกซิเจน
- มีกลุ่มเยาวชนจิตอาสาในการให้ความช่วยเหลือดูแลผู้สูงอายุบ้านเปลาะปลอ (พื้นที่ต้นแบบ)
- มีการจัดกิจกรรมวันผู้สูงอายุแห่งชาติเป็นประจำทุกปี

3) ด้านการพัฒนาระบบบริการ

- มีการบริการดูแลผู้สูงอายุที่บ้านโดยทีม รพ.สต. และ อผส. ในการออกไปดูแลความสะอาดต่างๆ ไป การฟื้นฟูสภาพ การล้างแผล
- รพ.สต. จัดคลินิกเบาหวาน/ความดันโลหิตสูงลงสู่ชุมชนทุกหมู่บ้าน เพื่อให้บริการตรวจ/จ่ายยา/ให้บริการแก่ผู้สูงอายุเชิงรุกในชุมชน

- มีการจัดกิจกรรมที่ผสมผสานด้านการแพทย์แผนไทย มีผู้ช่วยแพทย์แผนไทย และ อพส.เยี่ยมบ้าน ออกให้บริการที่บ้านโดยการสนับสนุนจาก สปสช. และกองทุนตำบล
- 4) ด้านการจัดตั้งกองทุนและสวัสดิการ
- มีกองทุนสวัสดิการกองทุนชุมชน กรณีผู้สูงอายุเสียชีวิตได้รับเงินค่าจัดการศพ 10,000 บาท
 - มีกองทุนฌาปนกิจศพขมรมผู้สูงอายุ กรณีผู้สูงอายุเสียชีวิตได้รับเงินค่าจัดการศพ 11,000 บาท
 - มีการบริจาคเงินตามงานศพให้แก่ขมรมผู้สูงอายุ
 - มีการจัดตั้งศูนย์ OSCC ที่ อบต. รพ.สต. และ รร.
- 5) การพัฒนาและนำใช้ข้อมูลในการส่งเสริม แก้ไข/จัดการปัญหาผู้สูงอายุ
- มีการสำรวจข้อมูลพื้นฐานผู้สูงอายุปีละ 2 ครั้ง
 - มีการสำรวจภาวะพึ่งพิงผู้สูงอายุเดือนละ 1 ครั้ง
 - มีการรวบรวมข้อมูล วิเคราะห์ข้อมูล และส่งคืนข้อมูลให้ชุมชน ส่งการนำไปใช้ประโยชน์
- 6) การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติเพื่อหนุนเสริมการดำเนินกิจกรรมเสริมความเข้มแข็งชุมชนท้องถิ่น
- เปิดโอกาสให้ผู้สูงอายุมีส่วนร่วมการแสดงความคิดเห็นในเวทีประชุมต่างๆ

3.4 ชุดกิจกรรมหลักที่ 4

การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน

- ฐานที่ 13 โรงเรียนผู้สูงอายุประตู่งาม องค์การบริหารส่วนตำบลประตู่งาม อำเภอศรีเทพ จังหวัดเพชรบูรณ์
- ฐานที่ 14 ออมบุญวันละบาทเพื่อสวัสดิการชุมชน เทศบาลตำบลล้อมแรด อำเภอดำรงวิทยารุจิราลัย จังหวัดลำปาง
- ฐานที่ 15 ธนาคารความดี องค์การบริหารส่วนตำบลห้วยผึ้ง อำเภอพาน จังหวัดเชียงราย
- ฐานที่ 16 ผ้าป่าขยะพัฒนาสังคมโดยผู้สูงอายุ องค์การบริหารส่วนตำบลบ้านหม้อ อำเภอเมือง จังหวัดเพชรบุรี
- ฐานที่ 17 โรงเรียนสร้างสุขผู้สูงอายุ องค์การบริหารส่วนตำบลแม่ปะ อำเภอแม่สอด จังหวัดตาก

- ชุดกิจกรรมหลักที่ 4 การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน
- ชุดกิจกรรมย่อยที่ 4.1 กิจกรรมการดูแลผู้สูงอายุเป็นส่วนหนึ่งของสวัสดิการของกองทุนในชุมชน
- ฐานที่ 13 โรงเรียนสร้างสุขผู้สูงอายุประตูงาม องค์การบริหารส่วนตำบลประตูงาม อำเภอศรีเทพ จังหวัดเพชรบูรณ์

ชุดกิจกรรม

4

การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน

ชุดกิจกรรมย่อยที่ 4.1 กิจกรรมการดูแลผู้สูงอายุเป็นส่วนหนึ่งของสวัสดิการของกองทุนในชุมชน

ฐานที่ 13

โรงเรียนสร้างสุขผู้สูงอายุประตูงาม

องค์การบริหารส่วนตำบลประตูงาม อำเภอศรีเทพ จังหวัดเพชรบูรณ์

นวัตกรรมเพื่อพัฒนาศักยภาพผู้สูงอายุที่ช่วยเหลือตนเองได้
ให้มีทักษะในการดูแลตนเองและเพื่อนร่วมวัย

หน่วยการเรียนรู้เพื่อส่งเสริม
การพัฒนาภูมิปัญญาท้องถิ่น
และคุณธรรมจริยธรรม

ส่งเสริมการออม เศรษฐกิจพอเพียง
ครอบครัวอบอุ่น ชุมชนเข้มแข็ง

หน่วยการเรียนรู้ฝึกอาชีพ
และฝึกทักษะชีวิตผู้สูงอายุ

อบรมอาชีพ สดรายจ่ายเพิ่มรายได้ครัวเรือน
กิจกรรมสร้างสรรค์ นันทนาการ

โรงเรียน

สมทบทุนตั้งโรงเรียนสร้างสุขผู้สูงอายุ
สร้างหลักสูตรสร้างสุขผู้สูงอายุ

หน่วยการเรียนรู้เพื่อสุขภาพกาย
สุขภาพจิตที่ดีของผู้สูงอายุ

ให้ความรู้เรื่องโรคที่พบบ่อย สุขบัญญัติ การออกกำลังกาย
การตรวจสุขภาพ การดูแลสุขภาพจิต

หน่วยการเรียนรู้เพื่อเพิ่มคุณภาพ
ชีวิตที่ดีของผู้สูงอายุ

ผู้ดำเนินการหลัก อบต.ประตูงาม ผู้นำชุมชน แกนนำ ประชากร โรงเรียน รพ.สต.ประตูงาม

รายละเอียด

ฐานที่ 13 โรงเรียนสร้างสุขผู้สูงอายุประจำตำบล องค์การบริหารส่วนตำบลประดู่งาม อำเภอศรีเทพ จังหวัดเพชรบูรณ์
อปท.ที่รับผิดชอบ องค์การบริหารส่วนตำบลประดู่งาม อำเภอศรีเทพ จังหวัดเพชรบูรณ์
วิทยากร นายสุวิทย์ เฟ็งสุข

โรงเรียนสร้างสุขผู้สูงอายุประจำตำบล เป็นนวัตกรรมการจัดการสวัสดิการเพื่อดูแลผู้สูงอายุโดยชุมชนท้องถิ่น องค์การปกครองส่วนท้องถิ่นประจำตำบลสมทบทุนจัดตั้งโรงเรียนสร้างสุขผู้สูงอายุ เพื่อพัฒนาศักยภาพผู้สูงอายุที่สามารถช่วยเหลือได้ให้มีทักษะในการดูแลตนเองได้ตามภาวะสุขภาพ ส่งเสริมอาชีพ รวมทั้งการส่งเสริมให้มีส่วนร่วมในกิจกรรมทางสังคม อนุรักษ์และถ่ายทอดวัฒนธรรมภูมิปัญญาท้องถิ่นให้เด็กและเยาวชนสร้างความรู้สึกรักคุณค่า ความภาคภูมิใจในตนเอง โรงเรียนสร้างสุขผู้สูงอายุประจำตำบล รับสมัครผู้สูงอายุทั้งผู้สูงอายุที่ร่างกายแข็งแรงและผู้สูงอายุป่วยเรื้อรังที่สามารถช่วยเหลือได้เปิดเรียนวันเสาร์และอาทิตย์ สัปดาห์ละ 2 วัน เรียนสัปดาห์เว้นสัปดาห์ จัดกิจกรรมการเรียนตามหลักสูตรสร้างสุขผู้สูงอายุ ประกอบด้วย 4 หน่วยการเรียนรู้ ได้แก่ 1) หน่วยการเรียนรู้เพื่อสุขภาพกาย สุขภาพจิตที่ดีของผู้สูงอายุ ให้ความรู้เรื่องโรคที่พบบ่อยในผู้สูงอายุ สุขบัญญัติกับการดูแลสุขภาพผู้สูงอายุ กินอย่างไรไม่เป็นมะเร็ง กินอย่างไรห่างไกลโรค พืชผักผลไม้ต้านมะเร็ง สมุนไพรต้านโรค การปรับพฤติกรรมลดหวาน มัน เค็มสมาธิบำบัดเพื่อสุขภาพ การนวดคลายเครียด การออกกำลังกาย การรำกระบอง การรำผ้าขาวม้า รำกลองยาว กิจกรรมตรวจสุขภาพผู้สูงอายุ ตรวจวัดสายตาและตัดแว่น ตรวจสุขภาพฟัน 2) หน่วยการเรียนรู้เพื่อส่งเสริมการพัฒนาภูมิปัญญาท้องถิ่น และคุณธรรมจริยธรรม มีการสวดมนต์ไหว้พระ ทำสมาธิ ส่งเสริมคุณธรรม จริยธรรม ความจงรักภักดีต่อชาติ ศาสนา พระมหากษัตริย์ ความซื่อสัตย์ เสียสละ สามัคคี การออม การแบ่งปัน ให้ความรู้เกี่ยวกับเศรษฐกิจพอเพียง ครอบครัวอบอุ่น วัฒนธรรมประเพณี รวมทั้งแนวทางการทำให้ชุมชนเข้มแข็ง 3) หน่วยการเรียนรู้เพื่อเพิ่มคุณภาพชีวิตที่ดีของผู้สูงอายุ ให้ความรู้เกี่ยวกับการใช้ชีวิตให้มีความสุข กฎหมายใกล้ตัว การอนุรักษ์วัฒนธรรมไทย ส่งเสริมกิจกรรมการอ่านหนังสือ และกิจกรรมอื่นๆ ตามความถนัดและความสนใจของผู้สูงอายุ 4) หน่วยการเรียนรู้ฝึกอาชีพและฝึกทักษะชีวิตผู้สูงอายุ ฝึกอบรมอาชีพร้อยลูกปัดทำเครื่องประดับ สานตะกร้าพลาสติก ทำตุ๊กตาการบูร จักสาน เย็บผ้า ทอเสื่อ ทำดอกไม้จากดินญี่ปุ่น ให้ความรู้เรื่องการปลูกผักปลอดสารพิษ การปลูกสมุนไพรใช้ในครัวเรือน การใช้พลังงานทดแทน จัดกิจกรรมสร้างสรรค์ นันทนาการต่างๆ แต่ละหน่วยการเรียนรู้เน้นให้ผู้สูงอายุหมุนเวียนมาเป็นวิทยากรถ่ายทอดความรู้และประสบการณ์ตามความเชี่ยวชาญและความถนัดของผู้สูงอายุแต่ละคน มีการพูดคุยแลกเปลี่ยนเรียนรู้ การลงมือปฏิบัติด้วยตนเอง และมีวิทยากรจากองค์กรหน่วยงานต่างๆ ทั้งในและนอกพื้นที่ให้การสนับสนุน ได้แก่ โรงเรียนบ้านหนองหมู โรงเรียนบ้านสันติธรรม โรงเรียนบ้านด่านไทร สามัคคี โรงพยาบาลส่งเสริมสุขภาพตำบลสันติธรรม ผู้ใหญ่บ้าน ผู้ช่วยผู้ใหญ่บ้านทุกหมู่บ้าน สารวัตรกำนัน แพทย์ประจำตำบล องค์การบริหารส่วนตำบลประดู่งาม วัฒนธรรมอำเภอศรีเทพ พัฒนาสังคมและความมั่นคงของมนุษย์ จังหวัดเพชรบูรณ์ ศูนย์พัฒนาสังคม หน่วยที่ 38 จังหวัดเพชรบูรณ์

โรงเรียนสร้างสุขผู้สูงอายุประจำตำบลเปรียบเสมือนคลังภูมิปัญญาท้องถิ่นเป็นศูนย์รวมผู้สูงอายุซึ่งเป็นทุนทางสังคมที่ล้ำค่า ผู้สูงอายุได้พบปะพูดคุยและทำกิจกรรมดีๆ ร่วมกับเพื่อนในวัยเดียวกัน ได้นำวิชาความรู้ภูมิปัญญาพื้นบ้านที่ตนเองมี เช่น การดูแลสุขภาพด้วยสมุนไพร การทำเกษตรอินทรีย์ การปลูกผักปลอดสาร การจักสานและศิลปหัตถกรรมต่างๆ มาแลกเปลี่ยนเรียนรู้และถ่ายทอดให้แก่เพื่อนๆ เด็กและเยาวชน ทำให้ผู้สูงอายุรู้สึกว่าคุณค่า มีความสามารถ มีคุณค่า ลูกหลานรักใคร่ห่วงใยและไม่ทอดทิ้ง

โรงเรียนเหมือนบ้าน สื่อสารแลกเปลี่ยนเรียนรู้ อยู่ร่วมกันอย่างมีความสุข

- ชุดกิจกรรมหลักที่ 4 การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน
- ชุดกิจกรรมย่อยที่ 4.2 สนับสนุนให้ผู้สูงอายุเป็นสมาชิกกองทุนในชุมชนอย่างน้อยหนึ่งกองทุน
- ฐานที่ 14 ออมบุญวันละบาทเพื่อสวัสดิการชุมชน เทศบาลตำบลล้อมแรด อำเภอดำรงวิทยารมย์ จังหวัดลำปาง

ชุดกิจกรรม 4

4

การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน

ชุดกิจกรรมย่อยที่ 4.2 สนับสนุนให้ผู้สูงอายุเป็นสมาชิกกองทุนในชุมชนอย่างน้อยหนึ่งกองทุน

ฐานที่ 14

ออมบุญวันละบาทเพื่อสวัสดิการชุมชน

เทศบาลตำบลล้อมแรด อำเภอดำรงวิทยารมย์ จังหวัดลำปาง

กลุ่มสวัสดิการชุมชน

เทศบาลตำบลล้อมแรด

กลุ่มเพื่อนช่วยเพื่อน

ทีมกู้ภัย

ชมรมผู้สูงอายุ

อสม. และกลุ่มอาชีพต่างๆ

กองทุน สปสช.

ศูนย์พัฒนาครอบครัว

แนวคิด

“ออมบุญ สะสมบุญ” เพื่อช่วยเหลือผู้สูงอายุทุกกลุ่ม ทั้งกลุ่มปกติ กลุ่มป่วย กลุ่มเสี่ยง กลุ่มพิการ

นำไปใช้ทุนทางสังคมและศักยภาพชุมชน

สมทบตั้งศูนย์บริการผู้สูงอายุ
ช่วยเหลือแฉ่งกกลางวัน ใต้ลูกหลานไม่ทำงาน

ตั้งศูนย์ฝึกอบรมและส่งเสริมอาชีพผู้สูงอายุ

จัดหาอุปกรณ์ช่วยเหลือผู้สูงอายุ (รถเข็น ไม้เท้า)

ให้สวัสดิการเมื่อเจ็บป่วย เสียชีวิต มีเบี้ยบำนาญ

ซื้ออุปกรณ์ตรวจร่างกาย

เยี่ยมบ้าน ให้ความใส่ใจ มอบสิ่งของช่วยเหลือ

สนับสนุนการทำงานของอาสาสมัคร

เพิ่มแหล่งสวัสดิการให้ผู้สูงอายุ

มีแหล่งออมเงิน

มีขวัญกำลังใจ มีความมั่นคง เสริมคุณค่าผู้สูงอายุ

รายละเอียด

ฐานที่ 14 ออมบุญวันละบาทเพื่อสวัสดิการชุมชน เทศบาลตำบลล้อมแรด อำเภอเถิน จังหวัดลำปาง
 อพท.ที่รับผิดชอบ เทศบาลตำบลล้อมแรด อำเภอเถิน จังหวัดลำปาง
 วิทยากร นางสาวตรี เตชะ

กลุ่มออมบุญวันละบาทเพื่อสวัสดิการชุมชน ใช้แนวคิดชุมชนร่วมกัน “ออมบุญ สะสมบุญ” เพื่อช่วยเหลือผู้ที่มีความเดือดร้อน ผู้ที่ต้องการความช่วยเหลือ ตำบลล้อมแรดใช้ข้อมูลชุมชนออกแบบสวัสดิการดูแลช่วยเหลือผู้สูงอายุแต่ละกลุ่ม กลุ่มผู้สูงอายุสุขภาพดี กลุ่มผู้สูงอายุเจ็บป่วยขาดคนดูแล กลุ่มผู้สูงอายุติดบ้านติดเตียง พิจารณากลุ่มออมบุญวันละบาทเพื่อสวัสดิการชุมชน ใช้เงินออมของสมาชิกลงทุนสร้างงานและกิจกรรมการดูแลผู้สูงอายุได้แก่ สมทบทุนตั้งศูนย์บริการผู้สูงอายุในชุมชน จัดบริการดูแลผู้สูงอายุที่ไม่มีลูกหลานดูแลในช่วงเวลากลางวัน ให้บริการตรวจสุขภาพ ส่งเสริมสุขภาพออกกำลังกาย ส่งเสริมอาชีพ สมทบทุนซื้อเครื่องชั่งน้ำหนัก เครื่องวัดความดันโลหิต อุปกรณ์ตรวจร่างกาย สนับสนุนการทำงานของ อสม. จัดให้มีสวัสดิการช่วยเหลือผู้สูงอายุ กรณีเจ็บป่วยอยู่บ้านมีการเยี่ยมบ้านให้กำลังใจและมอบชุดเยี่ยมไข้เป็น นม อาหารเสริม เจ็บป่วยนอนโรงพยาบาลมีเงินช่วยเหลือ ผู้สูงอายุที่มีอายุ 80 ปีขึ้นไป หากส่งเงินสมทบกองทุนครบ 10 ปี ไม่ต้องร่วมสมทบอีก ส่งเงินสมทบกองทุนครบ 15 ปี ได้รับเบี้ยบำนาญเพิ่มเติมเดือนละ 300 บาท เสียชีวิต มีสวัสดิการฌาปนกิจศพ ผู้สูงอายุที่ไม่มีคนดูแล ช่วยเหลือตนเองไม่ได้ พิจารณา ได้รับสวัสดิการเช่นเดียวกับผู้สูงอายุอื่น โดยไม่ต้องร่วมสมทบเงิน ให้ทุนสนับสนุนกิจกรรมเสริมคุณค่าผู้สูงอายุในวันสงกรานต์วันผู้สูงอายุ นอกจากนี้กลุ่มออมบุญวันละบาทเพื่อสวัสดิการชุมชน ซึ่งมีเจ้าหน้าที่ประจำยังทำหน้าที่เป็นศูนย์รับบริจาคและให้ยืมอุปกรณ์ทางการแพทย์ เช่น ไม้เท้า รถเข็น อุปกรณ์ฝึกเดิน เป็นศูนย์ประสานความช่วยเหลือและให้คำปรึกษาด้านสวัสดิการต่างๆ กับหน่วยงานภายในและภายนอกทำงาน ร่วมกับศูนย์ดูแลผู้สูงอายุเป็นศูนย์ฝึกอบรมและส่งเสริมอาชีพผู้สูงอายุ ทำดอกไม้ ปลูกกล้วย ขนมห่อผ้า สามารถเพิ่มรายได้ให้ผู้สูงอายุประมาณ 1,000 บาท/เดือน จากรูปธรรมงานและกิจกรรมกลุ่มออมบุญวันละบาทเพื่อสวัสดิการชุมชน ชี้ให้เห็นว่าสวัสดิการชุมชนท้องถิ่นมีความสำคัญ เป็นการสร้างหลักประกันและความมั่นคงในการดำเนินชีวิตที่สอดคล้องกับวิถีชุมชนท้องถิ่น ทั้งในด้านความเป็นอยู่ที่ดีขึ้น มีเงินทุน สิ่งของ น้ำใจ การช่วยเหลือเกื้อกูลกัน โดยนำใช้ทุนทางสังคมและศักยภาพชุมชนเป็นพลังในการขับเคลื่อน

นอกจากนี้ตำบลล้อมแรดยังมีกลุ่มทางสังคมที่มีงานและกิจกรรมการดูแลผู้สูงอายุ ได้แก่ ทีมกู้ชีพกู้ภัยให้การดูแลช่วยเหลือผู้สูงอายุกรณีเจ็บป่วยฉุกเฉิน อุบัติเหตุ ประสบภัยพิบัติ ชมรมสร้างสุขภาพ ชมรมผู้สูงอายุ กลุ่มเพื่อนช่วยเพื่อน ศูนย์พัฒนาครอบครัว กลุ่มร่ววย้อนยุค สร้างกิจกรรมการส่งเสริมสุขภาพทั้งทางร่างกายและจิตใจสำหรับผู้สูงอายุ กลุ่มแม่บ้านเกษตรกร กลุ่มทำบายศรี กลุ่มตัดเย็บเสื้อผ้า กลุ่มทำไม้กวาด กลุ่มจักสาน กลุ่มทำงอบ กลุ่มอาหารคาวหวาน ส่งเสริมอาชีพและรายได้ กลุ่มเศรษฐกิจพอเพียง กลุ่มเกษตรอินทรีย์ ส่งเสริมเรื่องการปลูกผักปลอดสาร แนะนำการทำปุ๋ยอินทรีย์ ปุ๋ยหมักชีวภาพใช้ในครัวเรือน เพื่อให้ผู้สูงอายุมีอาหารปลอดภัยรับประทานและลดรายจ่ายครัวเรือน กลุ่มสวัสดิการชุมชน กองทุน สปสช. สถาบันการเงินชุมชน ธนาคารบ้านล้อมแรด ให้เงินสนับสนุนการทำงาน กลุ่ม อสม. ชมรมสร้างสุขภาพ ชมรมผู้สูงอายุ กลุ่มเยาวชนมดงาน สภาเด็กและเยาวชน ทำงานร่วมกับผู้สูงอายุช่วยเหลืองานชุมชน เช่น งานศพ งานบุญประเพณีต่างๆ เกิดการถ่ายทอดวัฒนธรรมภูมิปัญญาท้องถิ่น เสริมคุณค่าผู้สูงอายุ ดำรงวัฒนธรรมความกตัญญู โดยมีองค์กรปกครองส่วนท้องถิ่นเป็นกลไกเชื่อมร้อยให้ทุกภาคส่วนเข้ามาทำงานร่วมกัน เพื่อให้เกิดระบบการดูแลผู้สูงอายุโดยชุมชนเพื่อชุมชน

- ชุดกิจกรรมหลักที่ 4 การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน
- ชุดกิจกรรมย่อยที่ 4.3 ธนาคารความดีสนับสนุนการดูแลผู้สูงอายุ
- ฐานที่ 15 ธนาคารความดี องค์การบริหารส่วนตำบลห้วยจิ้ง อําเภอยางชุมน้อย จังหวัดศรีสะเกษ

ชุดกิจกรรม

4

การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน

ชุดกิจกรรมย่อยที่ 4.3 ธนาคารความดีสนับสนุนการดูแลผู้สูงอายุ

ฐานที่ 15 ธนาคารความดี

องค์การบริหารส่วนตำบลห้วยจิ้ง อําเภอยางชุมน้อย จังหวัดศรีสะเกษ

ภาคีหลักในการขับเคลื่อนให้เกิดธนาคารความดี
อบต.ห้วยจิ้ง กลุ่มทางสังคม องค์กรชุมชน ผู้นำชุมชน โรงเรียน รพ.สต.ห้วยจิ้ง

ตำบลห้วยจิ้งมีธรรมนูญสุขภาพ กำหนดทิศทาง และเป้าหมายการดูแลสุขภาพประชาชน

เมนู “ทำดีถวายในหลวง” การปลูกต้นไม้
ลดใช้ถุงพลาสติก การสวมหมวก
เข้าวัดฟังธรรม จดเนื้อสัตว์
งดซื้อหอยลอตเตอรี่

**เมนู “คนดี มีส่วนร่วม สร้างความโปร่งใส
ไร้ทุจริต”** เข้าร่วมประชุมประชาคม
ร่วมกิจกรรมชุมชน
ร่วมเป็นกรรมการ ร่วมตรวจสอบ
แจ้งเบาะแสการทุจริต

“ทำความดีสร้างค่าความเป็นคน ยามขัดสนเราให้แลกเปลี่ยนสิ่งของ”

เมนู “บริจาคทรัพย์”
สมทบเงิน บริจาคสิ่งของเข้า
กองทุนธนาคารความดี

เมนู “คนดี คิดดี ทำดี สุขภาพดี”
ออกกำลังกาย งดเหล้า งด ละคร เลิกบุหรี่
บริจาคโลหิต เสียสละด้วยแม่แบบ ผู้ป่วยเบาหวาน
ควบคุมระดับน้ำตาลได้ ป้องกันความดันโลหิตสูง
ควบคุมระดับความดันโลหิตได้

“คะแนนความดี แลกเป็นสิ่งดีๆ เพื่อชุมชน”

โรงเรียนผู้สูงอายุสร้างเสริมสุขภาพ และพัฒนาศักยภาพผู้สูงอายุ

มีอาสาสมัคร เยาวชนดูแลช่วยเหลือผู้สูงอายุทั้งในภาวะปกติ
เจ็บป่วย ประสพภัยพิบัติ

มีกองทุนสวัสดิการดูแลช่วยเหลือ เกิด แก่ เจ็บ ตาย ส่งเสริมอาชีพ

ผู้สูงอายุได้รับอาหารปลอดภัย มีสุขภาพดี

มีสังคมดี รักใคร่สามัคคี สิ่งแวดล้อมร่มรื่น อากาศดี มีอาหารสะอาดปลอดภัย
เพื่อสุขภาพที่ดีของทุกคน

ผลลัพธ์ คือ ผู้สูงอายุ ได้รับการดูแลสุขภาพ
มีรายได้เสริม และรู้สึกตนเองมีคุณค่า

รายละเอียด

ฐานที่ 15 ธนาคารความดี องค์การบริหารส่วนตำบลห้วยม้อ อำเภอพาน จังหวัดเชียงราย

อพท.ที่รับผิดชอบ องค์การบริหารส่วนตำบลห้วยม้อ อำเภอพาน จังหวัดเชียงราย

วิทยากร นายยุทธจักร สมสมัย

ธนาคารความดี เป็นโครงการส่งเสริมให้คนทำความดีเพื่อตัวเองและสังคม แนวคิดหลักของธนาคารความดี คือ “ทำความดีสร้างค่าความเป็นคน ยามขัดสนเราให้แลกเปลี่ยนสิ่งของ” การดำเนินกิจกรรม คือ การรณรงค์ให้ประชาชนทำความดีและนำความดีมาฝากธนาคารความดี โดยแบ่งเป็น 4 เมนู 1) เมนู “ทำดีถวายในหลวง” กิจกรรมความดี คือ การปลูกต้นไม้ ลดใช้ถุงพลาสติก การสวดมนต์ เข้าวัดฟังธรรม งดเนื้อสัตว์ งดซื้อหวยล็อตเตอรี่ 2) เมนู “คนดี คิดดี ทำดี สุขภาพดี” กิจกรรมความดี คือ ไม่มีพุงลดพุง ออกกำลังกาย งดเหล้า งด ละ เลิกบุหรี่ บริจาคโลหิต เลี้ยงลูกด้วยนมแม่ ผู้ป่วยเบาหวานควบคุมระดับน้ำตาลได้ ผู้ป่วยความดันโลหิตสูง ควบคุมระดับความดันโลหิตได้ 3) เมนู “คนดี มีส่วนร่วม สร้างความโปร่งใส ไร้ทุจริต” กิจกรรมความดี คือ เข้าร่วมประชุมประชาคม ร่วมกิจกรรมชุมชน ร่วมเป็นกรรมการ ร่วมตรวจสอบ แจ่งเบาะแสการทุจริต 4) เมนู “บริจาคทรัพย์” กิจกรรมความดี คือ สมทบเงิน บริจาคสิ่งของเข้ากองทุนธนาคารความดี หากประชาชนเดือดร้อนสามารถนำคะแนนความดีแลกเปลี่ยนสิ่งของที่จำเป็น

ตำบลห้วยม้อกำหนดทิศทางและเป้าหมายการพัฒนาาระบบสุขภาพชุมชน ภายใต้แนวคิด “คนดี คิดดี ทำดี สุขภาพดี” มีธรรมนูญสุขภาพตำบลห้วยม้อเป็นเครื่องมือสำคัญที่ประชาชน กลุ่มทางสังคม องค์กรชุมชน และหน่วยงานต่างๆ ในพื้นที่ ใช้เป็นแนวทางดำเนินกิจกรรมการสร้างเสริมสุขภาพและเป็นมาตรการทางสังคมที่เป็นลายลักษณ์อักษร โดยทุกครัวเรือนจะมีธรรมนูญเป็นเครื่องเตือนใจและเป็นแนวทางในการดำเนินชีวิตเพื่อให้มีสุขภาพดี ตำบลห้วยม้อใช้กิจกรรมธนาคารความดีสร้างงานและกิจกรรมการดูแลผู้สูงอายุแบบบูรณาการและเชื่อมร้อยกับวิถีวัฒนธรรมท้องถิ่น ได้แก่ โครงการร้อยคน ร้อยดวง ร้อยความหวังใยแต่ผู้สูงวัยที่ขาดแคลน ได้นำประเพณี “ตานทอด” ซึ่งเป็นประเพณีการให้ทานแก่ผู้ยากไร้ของชาวเหนือ ระดมทุนเงินและสิ่งของช่วยเหลือดูแลผู้สูงอายุที่มีปัญหาสุขภาพ ยากจนหรือขาดคนดูแล รวมถึงผู้ยากไร้ ผู้ที่เดือดร้อนต้องการความช่วยเหลือโรงเรียนผู้สูงอายุส่งเสริมกิจกรรม เพื่อเสริมสร้างสุขภาพและพัฒนาคุณภาพชีวิตผู้สูงอายุ มีกิจกรรมให้ความรู้ พูดคุยแลกเปลี่ยนการดูแลสุขภาพตนเอง การออกกำลังกาย นันทนาการ บริการตรวจสุขภาพ บริการด้านการฟื้นฟูสมรรถภาพ การนวดแผนไทย การพัฒนาทักษะด้านอาชีพ โครงการกลุ่มสัมพันธ์ผู้สูงอายุ ผู้สูงอายุรวมกลุ่มกันทำกิจกรรมเพื่อให้มีสุขภาพที่สมบูรณ์ ทั้งร่างกายจิตใจสังคม มีอายุยืนยาว อยู่อย่างมีคุณค่ามีศักดิ์ศรี สามารถเป็นแบบอย่างที่ดีให้กับชุมชน สังคม รวมทั้งการดำรงชีวิตโดยยึดหลักเศรษฐกิจพอเพียงศูนย์ฟื้นฟูภูมิปัญญาสุขภาพ ส่งเสริมการใช้สมุนไพรและภูมิปัญญาท้องถิ่นดูแลสุขภาพ กลุ่มจิตอาสาดูแลสุขภาพชุมชน ได้รับการพัฒนาทักษะการดูแลผู้ป่วยเรื้อรัง ผู้สูงอายุและผู้พิการที่ไม่สามารถช่วยเหลือตนเองได้ มีกิจกรรมเยี่ยมบ้านดูแลผู้ป่วยที่บ้าน

โครงการ 1 วัน 1 บาท หรือตามศรัทธา รับบริจาคเงินจากผู้มีจิตศรัทธานำเงินไปช่วยเหลือผู้สูงอายุ ผู้ยากไร้ หรือผู้ที่กำลังเดือดร้อน โครงการจิตอาสาเยาวชน ประชาชน ผู้มีจิตอาสา ร่วมเยี่ยมดูแลให้กำลังใจ และมอบ สิ่งของผู้สูงอายุ ผู้ป่วยติดเตียง ผู้พิการ ผู้ติดเชื้ กลุ่มหมอน้อยคอยอาสา เป็นกลุ่มเยาวชนจิตอาสาหรือ จิตอาสาช่วยเหลือสังคมอย่างสร้างสรรค์ ไปช่วยงานที่โรงพยาบาลส่งเสริมสุขภาพชุมชนในเรื่องการวัดความดันโลหิต ซีพจร และเยี่ยมผู้สูงอายุในชุมชน โรงเรียนส่งเสริมคุณธรรม ส่งเสริมให้นักเรียนทำความดีโครงการมรรคนายกน้อย ส่งเสริมให้เยาวชนได้ศึกษาและปฏิบัติตามหลักธรรมเพื่อให้เด็กมีคุณธรรมและจริยธรรม โครงการก๋วยสลากเพื่อ การศึกษา มอบเป็นทุนการศึกษาแก่เด็กนักเรียนที่ยากจน โครงการลดการบริโภคเครื่องดื่มแอลกอฮอล์ วัด ปลอดภัย โรงเรียนปลอดภัย สำนักงานปลอดภัย ครอบครัวปลอดภัย เป็นต้น กลุ่มเศรษฐกิจพอเพียง สนับสนุนให้ครัวเรือนปลูกผักปลอดภัยทุกหลังคาเรือนเพื่อให้ผู้สูงอายุและสมาชิกในครอบครัวได้รับประทาน อาหารปลอดภัย ลดรายจ่ายครัวเรือน สถาบันการเงิน กลุ่มตุ้มงมกล กลุ่มเพาะเห็ด สนับสนุนการสร้างงาน สร้างรายได้ผู้สูงอายุ

รูปธรรมงานและกิจกรรมการดูแลผู้สูงอายุตำบลห้วยม้ง แสดงให้เห็นว่าชุมชนท้องถิ่นมีทุนทางสังคมและ ศักยภาพในการจัดให้มีสวัสดิการดูแลช่วยเหลือกันครอบคลุมทุกกลุ่มประชากร ทั้งในรูปของน้ำใจ กำลังใจ สิ่งของ เงิน การสนับสนุนให้ประชาชนทำดี มีส่วนร่วมในการดูแลผู้สูงอายุ รวมถึงการสนับสนุนให้ผู้สูงอายุ รวมกลุ่มทำกิจกรรมเพื่อสร้างเสริมสุขภาพและพัฒนาคุณภาพชีวิตตนเอง ถ่ายทอดวัฒนธรรมภูมิปัญญาท้องถิ่น ให้เด็กและเยาวชน สนับสนุนให้เข้าร่วมเป็นสมาชิกกลุ่มต่างๆ ในชุมชนที่มีการออมและการจัดสวัสดิการ เป็นการกระตุ้นให้ผู้สูงอายุมีส่วนร่วมในการดูแลสุขภาพตนเอง สร้างความภาคภูมิใจและความรู้สึกรักมีคุณค่าให้ กับผู้สูงอายุ

ชุดกิจกรรมหลักที่ 4

ชุดกิจกรรมย่อยที่ 4.5

ฐานที่ 16

การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน

สมทบทุนเพื่อจัดตั้งศูนย์บริการหรือสนับสนุนการบริการแก่ผู้สูงอายุในภาวะปกติ ดุกเงิน และภัยพิบัติ

ฝ่าป่าขยะพัฒนาสังคมโดยผู้สูงอายุ องค์การบริหารส่วนตำบลบ้านหม้อ อำเภอเมือง จังหวัดเพชรบุรี

รายละเอียด

ฐานที่ 16 ผ้าป่าชยะพัฒนาสังคมโดยผู้สูงอายุ องค์การบริหารส่วนตำบลบ้านหม้อ อำเภอมือง จังหวัดเพชรบุรี
อปท.ที่รับผิดชอบ องค์การบริหารส่วนตำบลบ้านหม้อ อำเภอมือง จังหวัดเพชรบุรี
วิทยากร พท.บุญส่ง ว่างปัสุข

ชมรมผู้สูงอายุตำบลบ้านหม้อตระหนักถึงปัญหาชยะคร้วเรือนและชุมชนที่มีปริมาณเพิ่มขึ้นเรื่อยๆ จึงร่วมกันใช้เวลาว่างบำเพ็ญประโยชน์เพื่อสังคม ผู้สูงอายุช่วยกันคัดแยกชยะและรวบรวมชยะรีไซเคิลที่สามารถขายได้ในครัวเรือนตนเองและเพื่อนบ้านใกล้เคียง จัดกิจกรรมทอดผ้าป่าชยะรีไซเคิล โดยผู้สูงอายุนำชยะที่รวบรวมไว้มาบริจาค ประชาชนบางส่วนร่วมบริจาคสิ่งของเหลือใช้ เช่น รถเก่า พัดลมเก่า ตู้เย็นเก่า เป็นต้น ชมรมผู้สูงอายุติดต่อประสานกับร้านรับซื้อของเก่าในพื้นที่เข้ามาซื้อชยะที่ประชาชนบริจาค นำรายได้จากการขายชยะมาเป็นทุนจัดกิจกรรมและสวัสดิการเพื่อดูแลช่วยเหลือผู้สูงอายุ คนพิการ ผู้ด้อยโอกาส และผู้ประสบปัญหาภัยพิบัติน้ำท่วมในพื้นที่ โดยมีองค์การบริหารส่วนตำบลบ้านหม้อร่วมดำเนินการและสหทบงบประมาณสนับสนุนกิจกรรมรณรงค์ส่งเสริมให้ประชาชนคัดแยกชยะคร้วเรือน จัดซื้อถุงชยะ ถังชยะ และมีชมรมผู้สูงอายุระดับจังหวัดซึ่งเป็นองค์กรภายนอกพื้นที่ร่วมสมทบทุนสนับสนุนการดำเนินกิจกรรม

เงินทุนที่ได้จากการทอดผ้าป่าชยะรีไซเคิล ชมรมผู้สูงอายุบ้านหม้อได้นำไปสร้างกิจกรรมและจัดสวัสดิการเพื่อดูแลช่วยเหลือผู้สูงอายุ คนพิการ ผู้ด้อยโอกาส และผู้ประสบปัญหาภัยพิบัติในพื้นที่ ได้แก่ จัดกิจกรรมตรวจสุขภาพประจำปีให้ผู้สูงอายุ จัดกิจกรรมให้ผู้สูงอายุและลูกหลานไปเที่ยวและทำกิจกรรมร่วมกันในวันเด็ก วันผู้สูงอายุ วันสงกรานต์ วันสำคัญทางศาสนา เพื่อส่งเสริมสัมพันธ์ภาพในครอบครัว ให้เงินสนับสนุนการทำงานของอาสาสมัคร เช่น การตรวจสุขภาพ การส่งเสริมการออกกำลังกาย การรณรงค์ป้องกันโรคไข้เลือดออก เป็นต้น จัดซื้อวัสดุอุปกรณ์ปรับปรุงบ้านและสภาพแวดล้อมให้เหมาะสมและปลอดภัยกับผู้สูงอายุ การสร้างบ้านให้ผู้ด้อยโอกาส การซื้อข้าวสารอาหารแห้งน้ำดื่มยารักษาโรคช่วยเหลือประชาชนเมื่อเกิดภัยพิบัติน้ำท่วม การฝึกอบรมและส่งเสริมอาชีพผู้สูงอายุและผู้พิการ มอบเป็นทุนการศึกษาและให้เงินสนับสนุนกิจกรรมของเด็กและเยาวชนในพื้นที่ มอบเงินให้โรงพยาบาลส่งเสริมสุขภาพตำบลเพื่อสมทบทุนสร้างและพัฒนาอาสาสมัครดูแลผู้สูงอายุและคนพิการ ด้านสวัสดิการ มีการจัดสวัสดิการช่วยเหลือผู้สูงอายุเมื่อเจ็บป่วยต้องนอนโรงพยาบาล คืนละ 300 บาท เสียชีวิต มีเงินฌาปนกิจศพช่วยเหลือครอบครัว

กิจกรรมทอดผ้าป่าชยะเพื่อพัฒนาสังคมเป็นการลงแรงลงขันช่วยเหลือกันของชุมชน โดยมีผู้สูงอายุซึ่งเป็นทุนทางสังคมที่มีคุณค่าเป็นแกนนำขับเคลื่อน รณรงค์และกระตุ้นให้ประชาชนนำชยะซึ่งเป็นสิ่งที่ไร้ค่าและก่อปัญหาด้านสิ่งแวดล้อม มาแปลงเป็นทุนเงินสร้างกิจกรรมและสวัสดิการช่วยเหลือดูแลช่วยเหลือผู้สูงอายุ คนพิการ ผู้ด้อยโอกาส และผู้ประสบปัญหาภัยพิบัติในพื้นที่ กิจกรรมการคัดแยกชยะในครัวเรือน ทำให้ลูกหลานและผู้สูงอายุได้ทำกิจกรรมร่วมกัน เกิดการทำงานร่วมกันของประชาชนและกลุ่มทางสังคม องค์กรชุมชนในพื้นที่ ได้แก่ กลุ่มเกษตรอินทรีย์เข้ามาร่วมคัดแยกชยะเพื่อนำไปทำปุ๋ยอินทรีย์ ให้ความรู้ในการคัดแยกชยะและการทำปุ๋ยอินทรีย์ กลุ่มสวัสดิการชุมชนร่วมรณรงค์การคัดแยกชยะและร่วมกันมอบสวัสดิการช่วยเหลือผู้ขาดโอกาสทางสังคม กลุ่มเศรษฐกิจชุมชนร่วมกิจกรรมคัดแยกชยะและทอดผ้าป่าชยะ อสม. และหน่วยบริการสุขภาพ ร่วมสำรวจกลุ่มผู้ด้อยโอกาส

ทางสังคม ตรวจสอบสุขภาพให้ผู้สูงอายุ ร่วมรณรงค์ให้ความรู้เรื่องการคัดแยกขยะ กลุ่มเด็กและเยาวชน ร่วมเรียนรู้การคัดแยกขยะและร่วมกิจกรรมทอดผ้าป่าขยะ ศูนย์พัฒนาครอบครัว กลุ่มสตรีตำบล ร่วมจัดกิจกรรมสานความสัมพันธ์ผู้สูงอายุและบุตรหลาน ฝึกอบรมและสร้างอาชีพ ผู้นำท้องถิ่น กำนัน ผู้ใหญ่บ้าน คณะกรรมการหมู่บ้าน ร่วมรณรงค์และให้ความรู้เรื่องคัดแยกขยะครัวเรือน องค์กรปกครองส่วนท้องถิ่นบ้านหม้อ สนับสนุนเงินสมทบผ้าป่าขยะ จัดหาวิทยากรมาอบรมเรื่องการคัดแยกขยะ ช่วยประชาสัมพันธ์และเชิญชวนประชาชนเข้าร่วมกิจกรรมผ่านสถานีเสียงตามสาย รถประชาสัมพันธ์ แผ่นพับ และใบปลิว สนับสนุนสถานที่จัดกิจกรรมทอดผ้าป่าขยะ วัดเสาชิงเสียง สนับสนุนสถานที่และร่วมจัดกิจกรรมของชมรมผู้สูงอายุ ประชาชนในพื้นที่ที่ทุกครัวเรือนร่วมคัดแยกขยะนำขยะไปบริจาค ร่วมกิจกรรมทอดผ้าป่าขยะ อนุรักษ์ธรรมชาติและสิ่งแวดล้อมช่วยเหลือผู้สูงอายุ คนพิการ ผู้ด้อยโอกาส และผู้ประสบปัญหาภัยพิบัติที่เกิดจากการนำเงินทอดผ้าป่าขยะไปพัฒนาและต่อยอด แสดงให้เห็นถึงศักยภาพชุมชนท้องถิ่นในการจัดตั้งกองทุนหรือจัดให้มีสวัสดิการดูแลช่วยเหลือผู้สูงอายุได้ โดยนำใช้ทุนทางสังคมในพื้นที่เป็นตัวขับเคลื่อน

ตำบลบ้านหม้อมีงานและกิจการการดูแลผู้สูงอายุได้แก่ กลุ่มผู้สูงอายุ อสม. กลุ่มสะพานเพื่อสุขภาพ ประชาชนชาวบ้านหมอสุนไพโร กลุ่มสมาธิบำบัด ร่วมจัดบริการสุขภาพดูแลผู้สูงอายุในภาวะปกติ เจ็บป่วย ติดบ้าน ติดเตียง กลุ่มป้องกันและบรรเทาสาธารณภัย ตำรวจชุมชน กู้ชีพกู้ภัย จัดบริการช่วยเหลือผู้สูงอายุกรณีฉุกเฉิน เจ็บป่วย อุบัติเหตุ ภัยพิบัติ รวมทั้งดูแลความปลอดภัยในชีวิตและทรัพย์สิน ศูนย์พัฒนาทักษะทางการศึกษา ศูนย์การเรียนรู้ตามอัธยาศัย กลุ่มเยาวชน ศูนย์พัฒนาเด็กเล็กบ้านหม้อ ร่วมจัดกิจกรรมเสริมคุณค่าผู้สูงอายุ สืบสานและสร้างสรรค์วัฒนธรรมท้องถิ่น ส่งเสริมความสัมพันธ์คน 3 วัย กลุ่มเกษตรทำสวน กลุ่มเกษตรอินทรีย์ เป็นแหล่งผลิตอาหารปลอดภัย กองทุนสวัสดิการชุมชน กองทุนสวัสดิการพัฒนาสตรี กลุ่มฌาปนกิจสงเคราะห์ ร่วมสมทบเงินเข้าผ้าป่าขยะเพื่อนำเงินไปจัดสวัสดิการดูแลช่วยเหลือผู้สูงอายุ และสนับสนุนกิจกรรมการส่งเสริมสุขภาพผู้สูงอายุในชุมชน กลุ่มอาชีพผลิตภัณฑ์ไยบัว น้ำมันสกัดมะพร้าวเย็น กลุ่มขนมหวานฟ้ามุ่ย กลุ่มขนมไทย กลุ่มผลไม้แปรรูป ส่งเสริมการประกอบอาชีพเพื่อให้ผู้สูงอายุมีงานมีรายได้ รวมทั้งสมทบเงินเข้าผ้าป่าขยะเพื่อนำเงินไปจัดสวัสดิการดูแลช่วยเหลือผู้สูงอายุ

- ชุดกิจกรรมหลักที่ 4 การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน
- ชุดกิจกรรมย่อยที่ 4.5 สมทบทุนเพื่อจัดตั้งศูนย์บริการหรือสนับสนุนการบริการแก่ผู้สูงอายุในภาวะปกติ ฉุกเฉิน และภัยพิบัติ
- ฐานที่ 17 โรงเรียนผู้สูงอายุ องค์การบริหารส่วนตำบลแม่ปะ อำเภอแม่สอด จังหวัดตาก

ชุดกิจกรรม

4

การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน

ชุดกิจกรรมย่อยที่ 4.5

สมทบทุนเพื่อจัดตั้งศูนย์บริการหรือสนับสนุนการบริการแก่ผู้สูงอายุในภาวะปกติ ฉุกเฉิน และภัยพิบัติ

ฐานที่ 17 โรงเรียนผู้สูงอายุ

องค์การบริหารส่วนตำบลแม่ปะ อำเภอแม่สอด จังหวัดตาก

วิสัยทัศน์การพัฒนาคุณภาพชีวิตผู้สูงอายุ "แก่อย่างมีคุณค่า ชราแบบมีคุณภาพ"

พึ่งตนเองได้ มีคุณค่าต่อสังคม
ถ่ายทอดวัฒนธรรม
ภูมิปัญญาท้องถิ่น
ส่งเสริมการพึ่งตนเอง
มีอาชีพ มีรายได้

ปัญหา : ผู้สูงอายุมีจำนวนมาก บางส่วนเป็นคนไทยพลัดถิ่น ไม่สามารถเข้าถึงสิทธิ และสวัสดิการพื้นฐาน

ส่งเสริมการพัฒนาตนเอง และการเรียนรู้เพื่อคุณภาพชีวิตที่ดี

อบต. แม่ปะ กลุ่มทางสังคม สมทบทุนตั้ง

โรงเรียนผู้สูงอายุ

เปิดเรียนทุกวันอังคาร 08.00-12.00 น.
โดยมีหลักสูตร 3 หลักสูตร คือ

- หลักสูตรขั้นต้น ให้อั่งจริง
- หลักสูตรขั้นกลาง ให้อั่งจริง ปลูกบัตได้
- หลักสูตรขั้นสูง ให้อั่งจริง ปลูกบัตได้ ถ่ายทอดเป็น

เยี่ยมเพื่อนผู้ป่วยติดเตียง และผู้ประสบกภัย

อบต. แม่ปะ ลงทุนสร้าง อบรมโรงเรียน รพ.สต. พัฒนาหลักสูตร กลุ่มต่างๆ สนับสนุนกิจกรรม

ผลลัพธ์ : มีศูนย์บริการดูแลผู้สูงอายุในชุมชน ผู้สูงอายุมีสุขภาพแข็งแรง ดูแลตนเอง และพึ่งตนเองได้ เกิดเครือข่ายการดูแลผู้สูงอายุโดยชุมชน มีข้อบัญญัติท้องถิ่น สมทบงบประมาณดูแลผู้สูงอายุ

รายละเอียด

ฐานที่ 17 โรงเรียนผู้สูงอายุ องค์การบริหารส่วนตำบลแม่ปะ อำเภอแม่สอด จังหวัดตาก
 อปท.ที่รับผิดชอบ องค์การบริหารส่วนตำบลแม่ปะ อำเภอแม่สอด จังหวัดตาก
 วิทยากร นางลำไพ ภัสสร

ตำบลแม่ปะมีผู้สูงอายุทั้งหมด 1,219 ราย หรือร้อยละ 10.55 ของประชากรทั้งหมด ส่วนใหญ่เป็นคนไทยพลัดถิ่นมีสัญชาติพม่าที่เข้ามาอาศัยอยู่ในตำบลแม่ปะ ไม่สามารถเข้าถึงสิทธิและสวัสดิการต่างๆ ของภาครัฐ เพราะไม่มีบัตรประชาชน องค์การบริหารส่วนตำบลแม่ปะตระหนักถึงปัญหาดังกล่าว จึงกำหนดวิสัยทัศน์การพัฒนาผู้สูงอายุไปสู่เป้าหมาย “แก่แบบมีคุณค่า ชราแบบมีคุณภาพ” โดยการพัฒนาศักยภาพผู้สูงอายุในทุกด้าน ได้แก่ ด้านสุขภาพ การศึกษา อาชีพและสังคม ส่งเสริมให้ผู้สูงอายุมีการรวมกลุ่มกันทำกิจกรรมทางด้านวิถีชีวิต ศาสนา วัฒนธรรม และภูมิปัญญาท้องถิ่น

โรงเรียนผู้สูงอายุ เป็นหนึ่งในสวัสดิการการดูแลช่วยเหลือผู้สูงอายุที่ประชาชน กลุ่มทางสังคม องค์กรชุมชน และองค์กรปกครองส่วนท้องถิ่น ร่วมกันจัดตั้งขึ้น เพื่อ 1) ส่งเสริมการพัฒนาตนเองและการเรียนรู้ตลอดชีวิตของผู้สูงอายุ 2) เสริมสร้างสุขภาพที่ดีของผู้สูงอายุทั้งด้านร่างกายและจิตใจ 3) ส่งเสริมให้ผู้สูงอายุร่วมกลุ่มทำกิจกรรมสร้างสรรค์ประโยชน์แก่ชุมชนและสังคม 4) เสริมสร้างคุณค่าทางภูมิปัญญาของผู้สูงอายุให้เป็นที่ประจักษ์และยอมรับของสังคม 5) ส่งเสริมภูมิปัญญาและวัฒนธรรมท้องถิ่นมีการพัฒนาหลักสูตรการเรียนการสอนให้มีความสอดคล้องกับแผนผู้สูงอายุแห่งชาติ ฉบับที่ 2 (พ.ศ.2545 – 2565) และแผนพัฒนาตำบลขององค์การบริหารส่วนตำบลแม่ปะ ยุทธศาสตร์ที่ 3 ด้านการพัฒนาสังคม การศึกษา สาธารณสุข ศาสนา วัฒนธรรม กีฬาและนันทนาการ เพื่อให้ผู้สูงอายุดำรงชีวิตอย่างมีศักดิ์ศรี พึ่งตนเองได้ มีคุณภาพชีวิตที่ดี เป็นผู้สูงอายุที่มีคุณค่าต่อสังคม โดยมีแกนนำชุมชน ผู้รู้ ประชาชนชาวบ้าน ตัวแทนผู้สูงอายุ ผู้นำชุมชนท้องถิ่นกำนันผู้ใหญ่บ้าน ครู เจ้าหน้าที่หน่วยบริการสุขภาพ เจ้าหน้าที่องค์กรปกครองส่วนท้องถิ่นที่เกี่ยวข้อง ฝ่ายการศึกษา ฝ่ายสาธารณสุข ร่วมกันประชุมและพัฒนาหลักสูตรที่ตอบสนองต่อความต้องการของผู้สูงอายุและสอดคล้องกับบริบทวัฒนธรรมตำบลแม่ปะ หลักสูตรการเรียนการสอนแบ่งเป็น 3 ชั้นปี คือ ชั้นปีที่ 1 หลักสูตรขั้นต้น มีเป้าหมายให้ “รู้จริง” เน้นการเรียนการสอนในระดับพื้นฐานทั่วไปเพื่อให้ได้รับความรู้ที่หลากหลาย ชั้นปีที่ 2 หลักสูตรชั้นกลาง มีเป้าหมายให้ “รู้จริง ปฏิบัติได้” เป็นการฝึกปฏิบัติจริง และชั้นปีที่ 3 หลักสูตรขั้นสูง มีเป้าหมายให้ “รู้จริง ปฏิบัติได้ ถ่ายทอดเป็น” เป็นการศึกษาเชิงวิเคราะห์ มีการศึกษาดูงาน แลกเปลี่ยนเรียนรู้กับพื้นที่อื่น เพื่อให้ผู้สูงอายุสามารถนำความรู้มาใช้พัฒนาตนเอง และสามารถถ่ายทอดให้ผู้อื่นได้ โรงเรียนผู้สูงอายุตำบลแม่ปะ จัดการเรียนการสอนทุกวันอังคาร ตั้งแต่เวลา 09.00 – 12.00 น. ณ ศาลา วัดใหม่คำมา โดยมีการเรียนการสอนใน 4 วิชาหลัก ประกอบด้วย 1) วิชาแนวคิดทางศาสนา 2) วิชาการดูแลสุขภาพผู้สูงอายุ 3) วิชาวิถีชีวิต วัฒนธรรม ภูมิปัญญาท้องถิ่น และ 4) วิชาการศึกษาตามอัธยาศัย ที่มีความสอดคล้องกับบริบทของเมืองแม่ปะ

โรงเรียนผู้สูงอายุตำบลแม่ปะ เป็นศูนย์บริการผู้สูงอายุ ที่เน้นการพัฒนาศักยภาพให้ผู้สูงอายุสามารถดูแลตนเองได้ตามภาวะสุขภาพ ส่งเสริมการออกกำลังกาย ให้ความรู้และคำแนะนำเรื่องการดูแลสุขภาพ ป้องกันความเสี่ยงและลดความเสี่ยงด้านสุขภาพ การตรวจสุขภาพ การพัฒนาสุขภาพจิตนั่งสมาธิ ทำบุญ ตักบาตร เข้าวัดปฏิบัติธรรม นอกจากนี้ยังมีกิจกรรมบำเพ็ญประโยชน์เพื่อส่วนรวม ได้แก่ การเยี่ยมบ้านให้กำลังใจผู้ป่วยเรื้อรัง ผู้สูงอายุ ผู้พิการที่ติดบ้านติดเตียง เยี่ยมให้กำลังใจผู้ประสบภัยพิบัติไฟไหม้บ้าน เป็นอาสาสมัครจัดเก็บขยะชุมชน (โครงการแปลงขยะเป็นทุน) โดยองค์กรปกครองส่วนท้องถิ่นแม่ปะ เป็นภาคีหลักในการสนับสนุน มีการออกข้อบัญญัติท้องถิ่น จัดสรรงบประมาณจัดตั้งและร่วมสร้างกิจกรรมของโรงเรียนผู้สูงอายุ รวมทั้งการสนับสนุนให้คนในชุมชนมีส่วนร่วมในการดูแลผู้สูงอายุ จัดเวทีแลกเปลี่ยนเรียนรู้และเวทีกิจกรรมเพื่อให้ผู้สูงอายุได้แสดงออกถึงความสามารถ ศักยภาพในการร่วมพัฒนาชุมชน หนุนเสริมคุณค่าผู้สูงอายุ

ผลลัพธ์ที่เกิดจากการมีโรงเรียนผู้สูงอายุ ด้านร่างกาย ทำให้ผู้สูงอายุมีสุขภาพแข็งแรง กระฉับกระเฉง ลดความเสี่ยงจากการเจ็บป่วย ลดระยะเวลาการพึ่งพาผู้อื่น มีอายุยืนอย่างมีคุณค่า ด้านจิตใจ ช่วยให้คลายเหงา จิตใจกระชุ่มกระชวย สดชื่น รู้สึกภาคภูมิใจ และตระหนักในคุณค่าความสามารถของตนเอง มีมุมมองเชิงบวกต่อตนเอง ด้านสังคม มีความสัมพันธ์ที่ดีกับคนวัยเดียวกันและคนต่างวัยได้รับการยอมรับในฐานะสมาชิกของกลุ่ม ด้านจิตปัญญา รู้เท่าทันและเข้าใจสิ่งต่างๆ ที่เกิดขึ้น สามารถปรับตัวและดำเนินชีวิตได้อย่างเหมาะสมตามวัย ประโยชน์ต่อชุมชนและสังคม เป็นพื้นที่เรียนรู้และถ่ายทอดประสบการณ์ ภูมิปัญญา และวัฒนธรรมท้องถิ่น ให้ดำรงสืบทอดเป็นเอกลักษณ์ของชุมชน รวมทั้งเป็น “เวที” ที่เปิดโอกาสให้ผู้สูงอายุมีส่วนร่วมในการทำประโยชน์แก่ชุมชนและสังคม รวมทั้งอาจเป็นแรงผลักดันให้เป็นอาสาสมัครในชุมชน

3.5 ชุดกิจกรรมหลักที่ 5

การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/ จัดการปัญหาผู้สูงอายุ

- ฐานที่ 18 การใช้ฐานข้อมูลส่งเสริมอาชีพผู้สูงอายุ ทต.ขุนทะเล อำเภอลานสกา จังหวัดนครศรีธรรมราช
- ฐานที่ 19 วงเดือนลำดวน องค์การบริหารส่วนตำบลท่างาม อำเภออินทร์บุรี จังหวัดสิงห์บุรี
- ฐานที่ 20 ชมรมผู้สูงอายุ องค์การบริหารส่วนตำบลบางคนที อำเภอบางคนที จังหวัดสมุทรสงคราม
- ฐานที่ 21 นวัตกรรมดูแลผู้สูงอายุ 3 กลุ่ม องค์การบริหารส่วนตำบลไทรนอก อำเภอกงไกรลาศ จังหวัดสุโขทัย

- ชุดกิจกรรมหลักที่ 5 การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ
- ชุดกิจกรรมย่อยที่ 5.1 การพัฒนาระบบข้อมูลเพื่อการดูแลผู้สูงอายุ
- ฐานที่ 18 การใช้ฐานข้อมูลส่งเสริมอาชีพผู้สูงอายุ เทศบาลตำบลขุนทะเล อำเภอลานสกา จังหวัดนครศรีธรรมราช

รายละเอียด

ฐานที่ 18 การใช้ฐานข้อมูลส่งเสริมอาชีพผู้สูงอายุ เทศบาลตำบลขุนทะเล อำเภอลานสกา จังหวัดนครศรีธรรมราช
 อปท.ที่รับผิดชอบ เทศบาลตำบลขุนทะเล อำเภอลานสกา จังหวัดนครศรีธรรมราช
 วิทยากร น.ส.ลักขณา หนูเขียว

ตำบลขุนทะเล ได้ดำเนินการในการพัฒนาระบบฐานข้อมูลตำบล ซึ่งจากการเรียนรู้การดำเนินงาน พัฒนาระบบฐานข้อมูลตำบล ภายใต้แนวคิด เก็บเอง วิเคราะห์เอง ใช้เอง เป็นเจ้าของเอง ทำให้เห็นกลุ่มประชากร ที่ต้องการความช่วยเหลือดูแล เช่นผู้สูงอายุที่มีจำนวนมาก จึงเกิดความคิดพัฒนาต่อยอดการจัดการฐานข้อมูล โดยการทำฐานข้อมูลผู้สูงอายุระดับตำบล ได้ดำเนินงานร่วมกับกรมพัฒนาสังคมและความมั่นคงของมนุษย์ จังหวัดนครศรีธรรมราช ในการพัฒนาฐานข้อมูลผู้สูงอายุระดับตำบลโดยการประยุกต์ใช้แนวคิดของการทำระบบ ฐานข้อมูลตำบล จึงได้ดำเนินการจัดเก็บข้อมูลผู้สูงอายุ โดยใช้แบบสอบถาม และใช้โปรแกรมจัดเก็บจาก กรมพัฒนาสังคมและความมั่นคงของมนุษย์ โดยเริ่มจากการจัดเก็บข้อมูลเบื้องต้นจากผู้สูงอายุ โดยมี อพม.น้อย อผส.อสม. ซึ่งเป็นผู้ทำกิจกรรมกับผู้สูงอายุประจำทุกเดือน จากนั้นจะมีกระบวนการตรวจสอบโดยเจ้าหน้าที่ ทต.ที่รับผิดชอบงานส่วนนี้ แล้วนำเข้าเวทียุทธศาสตร์หมู่บ้าน โดยมีผู้นำ แกนนำ เป็นผู้ตรวจสอบข้อมูลอีกครั้ง ซึ่งถือเป็นการตรวจสอบและคืนข้อมูลในเวลาที่เดียวกัน เมื่อข้อมูลผ่านการตรวจสอบครบทุกหมู่บ้านแล้ว จึงจัดเวทีประชาคม ระดับตำบลขึ้น เพื่อร่วมกันวิเคราะห์ข้อมูลร่วมกัน ร่วมกันค้นหา ปัญหาและความต้องการของผู้สูงอายุในตำบล

ซึ่งจากการค้นหาปัญหาและความต้องการพบว่า ผู้สูงอายุประสบปัญหาขาดคนดูแล ขาดการดูแลที่ ถูกวิธี ปัญหาการจัดสถานะแวดล้อมที่อยู่อาศัยที่ไม่เหมาะสมกับผู้สูงอายุ ต้องการประกอบอาชีพเพื่อสร้างรายได้เลี้ยง ดูตัวเอง เมื่อได้ปัญหาและความต้องการ มีการวางแผนจัดการ และดำเนินการดังนี้ 1) ปัญหาผู้สูงอายุขาดคนดูแล ขาดการดูแลที่ถูกวิธี มีการแบ่งผู้สูงอายุออกเป็นสามกลุ่ม คือ กลุ่มติดบ้าน กลุ่มติดเตียง กลุ่มติดสังคม แบ่ง ผู้รับผิดชอบ ดังนี้ ผู้สูงอายุติดบ้าน ผู้ที่ดูแลกลุ่มนี้ คือ อพม.น้อย (ผู้ดำเนินการหลัก) และ อผส. ที่ได้รับการพัฒนา ศักยภาพ ผ่านการอบรมการดูแลผู้สูงอายุ ลงเยี่ยมบ้านตัดผม เสริมสวຍ เรียนรู้ภูมิปัญญาท้องถิ่นจากผู้สูงอายุ เช่น เพลงบอก เพลงกล่อมเด็ก การรำมโนราห์ ฯลฯ ร่วมกันรับประทานอาหารกับผู้สูงอายุ ผู้สูงอายุติดเตียง จะมี นักกายภาพบำบัด และ อผส. ร่วมกันดูแล โดยจะดูแลเรื่องอาหาร การทำแผล การทำกายภาพ และสอนญาติเกี่ยว กับการดูแลผู้สูงอายุติดเตียงอย่างถูกวิธี และติดตาม ประเมินภาวะสุขภาพของผู้สูงอายุติดเตียง ในกรณีที่ต้องการ ความช่วยเหลือจะประสานงานไปยังหน่วยงานที่เกี่ยวข้อง เพื่อให้ได้รับการดูแลต่อไป ผู้สูงอายุติดสังคม มีการตั้ง ชมรมผู้สูงอายุ เพื่อทำกิจกรรมร่วมกันทุกเดือน เช่น การออกกำลังกาย การเข้าวัดฟังธรรม กิจกรรมรดน้ำดำหัวผู้ สูงอายุ กิจกรรมนันทนาการอื่นๆ 2) ปัญหาเรื่องจัดสถานะแวดล้อมและที่อยู่อาศัยที่ไม่เหมาะสมกับผู้สูงอายุ โดยเริ่ม จากเทศบาลตำบลขุนทะเล ทำราวจับ ทางลาด ห้องน้ำสำหรับผู้พิการ ผู้สูงอายุ ช่องการพิเศษในการรับบริการ สำหรับผู้สูงอายุ บ้านที่มีผู้สูงอายุให้มีการจัดบ้านให้เหมาะสมกับผู้สูงอายุ เปลี่ยนห้องน้ำจากนั่งยอง เป็นนั่งราบ ในกรณีที่บ้านเก่าและโทรมจนอาจก่อให้เกิดอันตรายแก่ผู้สูงอายุ มีการซ่อมแซมบ้านให้ หรือสร้างบ้านหลังใหม่ให้ โดยรับการสนับสนุนงบประมาณจาก อปท.และศูนย์พัฒนาคุณภาพชีวิตผู้สูงอายุและผู้พิการ 3) การตอบสนอง

ความต้องการของผู้สูงอายุเรื่องอาชีพ มีการประสานไปยังแรงงานจังหวัด ให้มาอบรมอาชีพให้แก่ผู้สูงอายุตามความถนัด ได้แก่ จักสาน ดอกไม้ประดิษฐ์จากดินวิทยาศาสตร์ ดอกไม้จันทน์ เหยี่ยวโปรยทาน ไม้กวาด ผลิตภัณฑ์จากสมุนไพรพื้นบ้าน น้ำยาเอนกประสงค์ แต่ละกลุ่มอาชีพมีการจำกัดสมาชิก สาเหตุต้องจำกัดและต้องส่งเสริมอาชีพให้มีความหลากหลาย เพื่อไม่ให้เกิดการแย่งตลาด และผลิตภัณฑ์ล้นตลาด เพราะผลผลิตส่วนใหญ่จะขายในตำบล และมีการต่อยอดงานในการจัดสวัสดิการในรูปแบบฌาปนกิจ และผลักดันให้ผู้สูงอายุมีการออมผ่านกลุ่มสัจจะวันละบาท เพื่อรับสิทธิในการดูแลเมื่อเจ็บป่วย ซึ่งเป็นอีกหนึ่งช่องทางในการดูแลช่วยเหลือกันในชุมชน

จากการดำเนินงานพัฒนาระบบฐานข้อมูลตำบล ทำให้ผู้สูงอายุได้รับการดูแลอย่างทั่วถึง และตรงตามปัญหาและความต้องการของผู้สูงอายุ นอกจากนี้การพัฒนาฐานข้อมูลยังส่งผลให้เด็ก เยาวชนในตำบล ได้เรียนรู้เกี่ยวกับการดูแลผู้สูงอายุได้เป็นผู้สืบต่อภูมิปัญญาพื้นบ้านจากผู้สูงอายุ เกิดอาสาสมัครจิตอาสา ที่มีความชำนาญเฉพาะด้าน ในการดูแลผู้สูงอายุ สามารถดูแลผู้สูงอายุอย่างทั่วถึงและเป็นที่ยอมรับของญาติ ญาติได้เรียนรู้การดูแลผู้สูงอายุ การจัดที่อยู่อาศัยที่เหมาะสมกับผู้สูงอายุ การส่งเสริมอาชีพของผู้สูงอายุยังสามารถกระตุ้นเศรษฐกิจชุมชน

ชุดกิจกรรมหลักที่ 5 การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ
 ชุดกิจกรรมย่อยที่ 5.2 การนำใช้ข้อมูลทุนทางสังคมและแหล่งประโยชน์ในการดำเนินกิจกรรม และการบริการ
 สำหรับผู้สูงอายุ
 ฐานที่ 19 วงเดือนลำดวน องค์การบริหารส่วนตำบลท่างาม อำเภอลำดวน จังหวัดสุรินทร์

ชุดกิจกรรม 5

การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ

ชุดกิจกรรมย่อยที่ 5.2 การนำใช้ข้อมูลทุนทางสังคมและแหล่งประโยชน์ในการดำเนินกิจกรรมและการบริการสำหรับผู้สูงอายุ

ฐานที่ 19 วงเดือนลำดวน

องค์การบริหารส่วนตำบลท่างาม อำเภอลำดวน จังหวัดสุรินทร์

อบต.ท่างาม

ชมรมผู้สูงอายุ
ภาคีเครือข่าย

รพ.สต.
รพ.อินทร์บุรี

ข้อมูล

วงเดือนลำดวน
แก้ไขปัญหาตอบสนองความต้องการ
พัฒนาคุณภาพชีวิตผู้สูงอายุ

- วิเคราะห์และสังเคราะห์
- วางรูปแบบการดูแลช่วยเหลือ
- ติดตามการดำเนินงาน

องค์กร 3 ประสาน

-

1) การดูแลระยะยาวสำหรับผู้สูงอายุที่มีภาวะพึ่งพิง (Long-term Care)

-

2) การพัฒนาศักยภาพผู้สูงอายุด้านการเรียนรู้ มีงานทำ และมีรายได้

-

3) การพัฒนาศักยภาพการเรียนรู้เพื่อเตรียมความพร้อมก่อนวัยสูงอายุ

-

4) การจัดปรับอาคาร สถานที่ และสภาพแวดล้อมที่เป็นมิตรกับผู้สูงอายุ

รายละเอียด

ฐานที่ 19 วงเดือนลำดวน องค์การบริหารส่วนตำบลท่างาม อำเภออินทร์บุรี จังหวัดสิงห์บุรี
 อปท.ที่รับผิดชอบ องค์การบริหารส่วนตำบลท่างาม อำเภออินทร์บุรี จังหวัดสิงห์บุรี
 วิทยากร นายรัฐติพงษ์ ศักดิ์ชัยสมบูรณ์

วงเดือนลำดวน คือ เวทีแลกเปลี่ยนเรียนรู้ในเรื่องผู้สูงอายุในพื้นที่ตำบลท่างามประจำทุกเดือน โดยคณะทำงานเพื่อพัฒนาคุณภาพชีวิตของผู้สูงอายุในพื้นที่ตำบลท่างาม ประกอบด้วยองค์กร 3 ประสาน อบต.ท่างาม รพ.สต. รพ. อินทร์บุรี ชมรมผู้สูงอายุและภาคีเครือข่ายในพื้นที่ ที่ทำงานร่วมกันจากข้อมูลทุนทางสังคม แหล่งประโยชน์ และการหนุนเสริมทางวิชาการของมูลนิธิสถาบันวิจัยและพัฒนาผู้สูงอายุไทย (มส.ผส.) ในการจัดการปัญหาและการพัฒนาคุณภาพชีวิตของผู้สูงอายุในพื้นที่ตำบลท่างามใน 4 มิติ คือ 1) การดูแลระยะยาวสำหรับผู้สูงอายุที่มีภาวะพึ่งพิง (Long-term Care) 2) การพัฒนาศักยภาพผู้สูงอายุด้านการเรียนรู้ มีงานทำ และมีรายได้ 3) การพัฒนาศักยภาพการเรียนรู้เพื่อเตรียมความพร้อมก่อนวัยสูงอายุ 4) การจัดปรับอาคาร สถานที่ และสภาพแวดล้อมที่เป็นมิตรกับผู้สูงอายุ

วิธีการทำงานโดยมีฐานข้อมูลกลางที่ได้จากการจัดเก็บของอาสาสมัครดูแลผู้สูงอายุที่บ้านและอาสาสมัครสาธารณสุขประจำหมู่บ้านในพื้นที่ มีการจัดเก็บและบันทึกข้อมูลในระบบฐานข้อมูลเพื่อใช้ในการพัฒนาคุณภาพชีวิตของผู้สูงอายุระดับท้องถิ่น ใช้ในการออกแบบแผนงานฯ กิจกรรม มีการประมวลผล และวิเคราะห์ข้อมูลนำเสนอต่อเวทีวงเดือนลำดวนและเวทีติดตามประเมินผล การเก็บข้อมูลให้กับผู้ที่มีส่วนเกี่ยวข้องในการใช้ข้อมูลชุดนี้รวมทั้งการนำข้อมูลไปใช้ในการจัดกิจกรรมเพื่อพัฒนาคุณภาพชีวิตของผู้สูงอายุ หลังจากที่ได้ประมวลผลจากระบบแล้วได้จัดฝึกอบรมทักษะผู้ดูแลผู้สูงอายุ โดยวิทยากรในพื้นที่ (เป็นส่วนหนึ่งของโครงการตรวจสุขภาพและดูแลสุขภาพต่อเนื่องในกลุ่มผู้สูงอายุ พระภิกษุ และผู้ด้อยโอกาสที่ขาดผู้ดูแลตำบลท่างาม) โดยทีมสหวิชาชีพ โครงการสุขภาพดีเริ่มที่บ้าน (แกนนำชุมชนเยี่ยมบ้านผู้พิการและผู้สูงอายุ) เป็นการฝึกอบรมทีมผู้ดูแลผู้สูงอายุให้มีทักษะการดูแลผู้สูงอายุที่มีภาวะพึ่งพิงมากขึ้น จำนวน 33 คน ทำให้ผู้สูงอายุมีสุขภาพร่างกายที่ดีขึ้น ได้รับการดูแลเป็นประจำจากทีมสหวิชาชีพ มีสุขภาพจิตดีขึ้นและมีพัฒนาการที่ดีขึ้น

การพัฒนาศักยภาพผู้สูงอายุด้านการเรียนรู้ มีงานทำ และมีรายได้ ได้นำข้อมูลมาใช้วางแผนของคณะทำงานในการจัดกิจกรรมของชมรมผู้สูงอายุเป็นประจำทุกวันศุกร์แรกของเดือน โดยการสนับสนุนงบประมาณจำนวน 6,000 บาท จากกองทุนหลักประกันสุขภาพในพื้นที่ตำบลท่างาม ให้ชมรมผู้สูงอายุตำบลท่างาม เกิดการเรียนรู้ ตรวจสุขภาพ ออกกำลังกายและสันทนาการ สร้างการทำงานร่วมกันระหว่างทีมงานผู้สูงอายุ นอกจากนี้ยังจัดกิจกรรมตลาดนัดถ่ายทอดภูมิปัญญาผู้สูงวัยให้ลูกหลาน ตามโครงการผู้สูงวัยใส่ใจลูกหลานจังหวัดสิงห์บุรี สนับสนุนงบประมาณจากศูนย์พัฒนาสังคมหน่วยที่ 63 จังหวัดสิงห์บุรี ร่วมกับ องค์การบริหารส่วนตำบลท่างาม โดยจัดกิจกรรมถ่ายทอดภูมิปัญญาจากผู้สูงอายุ 46 ฐานการเรียนรู้ ให้แก่เด็กนักเรียนในพื้นที่ตำบลท่างาม และประชาชนที่สนใจ ประกอบด้วย ภูมิปัญญาด้านต่างๆ เช่น อาหารคาวหวาน งานประดิษฐ์ ศิลปะหัตถกรรม ฯลฯ

การเรียนรู้เพื่อเตรียมความพร้อมก่อนเข้าสู่วัยสูงอายุได้จัดกิจกรรมตลาดนัดการเรียนรู้เพื่อเตรียมความพร้อมก่อนวัยผู้สูงอายุในกลุ่มวัยทำงานตำบลท่างาม โดยได้มีการวางแผนประชุมทีมงานในการจัดกิจกรรมตลาดนัดเตรียมความพร้อมฯ และดำเนินการจัดกิจกรรมในรูปแบบ ฐานกิจกรรม และมีการประเมินตนเองในฐานะตามแบบแผนชีวิที่มีสุขที่ครอบคลุมทั้ง 4 ด้าน คือ อนามัยชีวิที่มีสุข สังคมชีวิที่มีสุข ออมชีวิที่มีสุข เรียนรู้ชีวิที่มีสุข โดยมีวัตถุประสงค์เพื่อให้ผู้เข้าร่วมโครงการมีความรู้ ความเข้าใจเกี่ยวกับการเตรียมความพร้อมด้านต่างๆ ก่อนวัยสูงอายุ และแนวทางการดำเนินชีวิตในวัยสูงอายุ สามารถนำความรู้ที่ได้รับไปปรับใช้ในการปฏิบัติตน เพื่อการเข้าสู่วัยสูงอายุที่มีคุณภาพ โดยมีภาคีเครือข่ายที่สนับสนุนแต่ละกิจกรรม คือ โรงพยาบาลอินทร์บุรี รพ.สต. ท่างาม กศน. ตำบลท่างาม สนง. พัฒนาชุมชนอำเภออินทร์บุรี อบต.ท่างาม มส.ผส. โครงการตรวจสุขภาพและเตรียมความพร้อมก่อนวัยสูงอายุในกลุ่มวัยทำงานตำบลท่างาม เป็นการดำเนินการตรวจสุขภาพและทดสอบสมรรถภาพทางกาย ควบคู่กับการให้ความรู้ที่ได้จากตลาดนัดการเรียนรู้เพื่อเตรียมความพร้อมก่อนวัยสูงอายุ ทำให้สามารถปรับตัวและวางแผนการดำเนินชีวิต รวมทั้งสามารถเผชิญกับผลกระทบที่จะเกิดขึ้นเมื่อเข้าสู่วัยสูงอายุ รวมทั้งได้รับความรู้ด้านสุขภาพผลการตรวจสุขภาพและการประเมินผลการดูแลตนเองจากแผนที่ชีวิที่มีสุข ทำให้ผู้เข้าร่วมโครงการได้มีการเตรียมตัวก่อนเข้าวัยผู้สูงอายุและทราบวิธีป้องกันไม่ให้เกิดโรคต่างๆ ได้

การจัดปรับอาคาร สถานที่และสภาพแวดล้อมที่เป็นมิตรกับผู้สูงอายุ ทางคณะทำงานได้ทำการสำรวจสภาพบ้านของผู้สูงอายุ (จากงานข้อมูล ADL) มาวิเคราะห์ศักยภาพพื้นที่ เพื่อปรับปรุงและพัฒนาพื้นที่ นอกจากนี้ยังมีการออกแบบตัวอย่างการจัดปรับอาคารสถานที่ต้นแบบ โดยคณะสถาปัตยกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย ได้แก่ อบต.ท่างาม รพ.สต. ท่างาม ศูนย์เรียนรู้ชุมชนในหมู่บ้าน และศาลาอเนกประสงค์สำหรับผู้สูงอายุ นอกจากนี้ยังมีการดำเนินการจัดปรับบ้านให้แก่ผู้สูงอายุแลตามมาตรฐานที่กำหนด โดยได้รับงบประมาณสนับสนุนจากมูลนิธิอาสาเพื่อนพึ่ง (ภาฯ) ยามยาก สภากาชาดไทย และศูนย์พัฒนาสังคมหน่วยที่ 63 จ.สิงห์บุรี ทำให้ผู้สูงอายุที่ได้รับการจัดปรับบ้านมีคุณภาพชีวิตที่ดีขึ้น มีความปลอดภัยในชีวิตและลดลดความเสี่ยงต่อการเกิดอุบัติเหตุ

ชุดกิจกรรมหลักที่ 5 การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ
ชุดกิจกรรมย่อยที่ 5.3 มีช่องทางการเรียนรู้ข้อมูลเพื่อการดูแลผู้สูงอายุ
ฐานที่ 20 ชมรมผู้สูงอายุ องค์การบริหารส่วนตำบลบางคนที่ อำเภอบางคนที่ จังหวัดสมุทรสงคราม

ชุดกิจกรรม 5
การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ

ชุดกิจกรรมย่อยที่ 5.3 มีช่องทางการเรียนรู้ข้อมูลเพื่อการดูแลผู้สูงอายุ

ฐานที่ 20 ชมรมผู้สูงอายุ
องค์การบริหารส่วนตำบลบางคนที่ อำเภอบางคนที่ จังหวัดสมุทรสงคราม

พื้นที่ ต.บางคนที่ เป็นสวนมะพร้าว บ้านแต่ละหลังห่างกัน ผู้สูงอายุอาศัยอยู่เพียงลำพังในตอนกลางวันยากที่จะได้ออกมาพบปะเพื่อน การดูแลผู้สูงอายุยังไม่ทั่วถึง

วิทยาการถ่ายทอดความรู้
สนับสนุนงบประมาณบุคคลากร
อบรมแกนนำหมู่บ้าน หมู่บ้านละ 2 ท่าน

sw.สส. + อบต. →

เยี่ยมบ้าน ให้กำลังใจ
ให้ความรู้ผู้ดูแล
ช่วยเหลือสนับสนุนตามความต้องการ

กระจายข้อมูลไปยังผู้สูงอายุ
• ท่องระจายข่าว
• ฟานแกนนำ
• ปากต่อปาก

ชมรมผู้สูงอายุ

พบปะสังสรรค์
ทุกวันจันทร์ที่ 2 เดือน
• ความรู้เรื่องโรคระบาดโรคตามฤดูกาล
• ช่วยเหลือผู้สูงอายุ

เพื่อนช่วยเพื่อน
ชมรมผู้สูงอายุ
ประสานบ้านบางแค

แสดงความเคารพผู้สูงอายุตามประเพณี
• วันผู้สูงอายุ
• สงกรานต์ปีใหม่

กิจกรรมสร้างเสริมสุขภาพ
กิจกรรมการยึด เทียนค้ำยันเนื้อ การออกกำลังกาย ฝึกโยนไข่ตามโยนไข่

เพิ่มคุณค่าให้ผู้สูงอายุ
• ดูแลช่วยเหลือผู้สูงอายุ รร
เรื่องประวัติข้อมูลใจกว้างคอยช่วยเหลือ
นำมาประยุกต์ใช้ในการจัดกิจกรรม
ทำสื่อการสื่อสารเสนอ
• ผู้สูงอายุอยู่บ้านบางคนที่

ปัจจัยเชื่อมโยงความสำเร็จ
แกนนำผู้สูงอายุมีศักยภาพและมีจิตอาสา
สนับสนุนให้ผู้สูงอายุช่วยเหลือและดูแลกันเอง
เชื่อมั่นในศักยภาพผู้สูงอายุ

ผู้ร่วมดำเนินการ อสม. สมาชิกชมรมฯ รพ.สต. โรงเรียน

รายละเอียด

ฐานที่ 20 ชมรมผู้สูงอายุ องค์การบริหารส่วนตำบลบางคนที่ อำเภอบางคนที่ จังหวัดสมุทรสงคราม
อพท.ที่รับผิดชอบ องค์การบริหารส่วนตำบลบางคนที่ อำเภอบางคนที่ จังหวัดสมุทรสงคราม
วิทยากร นายประเทือง สุขประเสริฐ

เนื่องจากพื้นที่ตำบลบางคนที่ เป็นพื้นที่สวนมะพร้าว บ้านแต่ละหลังค่อนข้างห่างกัน และมีผู้สูงอายุอาศัยอยู่ ซึ่งส่วนมากจะอยู่เพียงลำพังในตอนกลางวัน ยากที่จะได้ออกมาพบปะเพื่อน และการดูแลผู้สูงอายุยังไม่ทั่วถึง จึงเกิดกลุ่มชมรมผู้สูงอายุ เพื่อดูแลกันแบบเพื่อนช่วยเพื่อน มีแกนนำที่เป็นผู้สูงอายุที่มีศักยภาพและจิตอาสาในการดูแลผู้สูงอายุด้วยกัน ร่วมกับ อสม. จัดตั้งแกนนำหมู่บ้านละ 2 ท่าน แกนนำทั้งหมดได้รับการอบรมการดูแลผู้สูงอายุ นอกจากนี้ ผู้สูงอายุแล้วยังมีการทำงานกับญาติผู้สูงอายุ ในเรื่องของการดูแลผู้สูงอายุที่ถูกวิธี ทั้งทางด้านกาย จิต สังคม โดยอาสาสมัครเยี่ยมบ้าน ให้กำลังใจผู้สูงอายุเป็นประจำทุกเดือน เพื่อดูแลความเป็นอยู่ รับทราบปัญหาและความต้องการของผู้สูงอายุ ทำความเข้าใจกับญาติในการดูแลที่ถูกต้อง และเมื่อรับทราบปัญหาและความต้องการแล้วนำเข้าไปประชุม เพื่อหารือ กำหนดแนวทางการดูแลเฉพาะรายต่อไป

ในชมรมผู้สูงอายุ มีกิจกรรมที่ทำร่วมกันทุกๆ วันจันทร์ในสัปดาห์ที่ 2 ของเดือน ซึ่งกิจกรรมมีดังนี้ 1) รับฟังข่าวสารด้านสุขภาพ ข้อควรระวังและแนวทางการปฏิบัติสำหรับผู้สูงอายุในแต่ละช่วง เช่น ช่วงที่มีการระบาดของโรคต่างๆ เช่นหวัด ไข้เลือดออก ท้องร่วงในหน้าร้อน จากเจ้าหน้าที่ รพ.สต แล้วนำไปกระจายต่อให้ผู้สูงอายุคนอื่นๆ ในหมู่บ้านผ่านหอกระจายข่าว เสียงตามสายในตำบล โดยตัวแทนผู้สูงอายุที่เป็นอดีตผู้ใหญ่บ้าน และบอกต่อปากต่อปาก 2) การพบปะ แลกเปลี่ยน ระหว่างคณะกรรมการ สมาชิกเพื่อรับฟังปัญหาและความต้องการ ทั้งของผู้ที่ลงมือปฏิบัติงาน แกนนำ และผู้สูงอายุที่ได้รับการดูแล กำหนดแนวทางการช่วยเหลือต่อไป เช่น ผู้สูงอายุที่ขาดอุปกรณ์ที่จำเป็น เช่น เตียง ไม้เท้า ผ้าอ้อม ประธานชมรมจะประสานไปที่บ้านบางแค เพื่อขอรับบริจาคอุปกรณ์ และร่วมกันบริจาคตามกำลังศรัทธาเพื่อช่วยเพื่อน ผู้สูงอายุที่ติดเตียง ส่งผ่านข้อมูลไปยังกลุ่ม อสม. และร่วมกันทำกิจกรรม คือ สวดมนต์ ไหว้พระ นั่งสมาธิ บริหารสมอง ออกกำลังกายในท่าที่เหมาะสมกับผู้สูงอายุ การพบปะ พูดคุยแลกเปลี่ยนกันตลอดทำให้ผู้สูงอายุเกิดความรักความผูกพันจนเกิดเป็นกองทุน โดยทุกครั้งที่มีการประชุม จะมีการบริจาคตามกำลังศรัทธา เงินกองทุนนั้นก็จะเป็นมาช่วยเหลือผู้สูงอายุที่ต้องการความช่วยเหลือ หรือใช้ในกิจกรรมของชมรมผู้สูงอายุ 3) ในวันพิเศษ อย่างวันผู้สูงอายุก็จะมีการจัดกิจกรรมรดน้ำดำหัว กิจกรรมสร้างความบันเทิงแก่ผู้สูงอายุ กิจกรรมการแข่งขันต่างๆ เช่น แข่งขันแต่งหน้า เพื่อให้ผู้สูงอายุรู้ได้ร่วมสนุกกัน มีการจัดงานวันเกิดให้แก่ผู้สูงอายุ เพื่อนๆ ผู้สูงอายุก็จะร่วมอวยพรวันเกิดแก่ผู้สูงอายุที่เกิดในเดือนนั้น วันปีใหม่ก็จะมีการจับของขวัญกัน ชมรมผู้สูงอายุ 4) ทุกครั้งที่ มีการประชุมจะมีการเลี้ยงเพลพระ และเลี้ยงอาหารผู้สูงอายุ โดยผู้สูงอายุที่มีความศักยภาพในจัดหาอาหารมาเลี้ยงพระและผู้สูงอายุ

ชมรมผู้สูงอายุยังมีการเปิดพื้นที่และเปลี่ยนเรียนรู้ ทั้งในเครือข่ายตำบลสุขภาวะและ นักศึกษามหาวิทยาลัยในพื้นที่ ที่มาร่วมทำกิจกรรมการดูแลสุขภาพผู้สูงอายุ ผ่านกิจกรรมการยืดเหยียดกล้ามเนื้อ การออกกำลังกาย การบริหารสมอง และกิจกรรมนันทนาการ ร่วมกับโรงเรียนในพื้นที่จัดชั่วโมงสอนเรื่องภูมิปัญญาท้องถิ่น เช่น ประดิษฐ์ดอกไม้จากวัสดุเหลือใช้ การประดิษฐ์ของใช้ของเล่นจากใบมะพร้าว ซึ่งเด็กสามารถนำความรู้ที่ได้จากผู้สูงอายุไปประยุกต์ใช้ในการจัดนิทรรศการ ทำสื่อการเรียนการสอน เป็นการถ่ายทอดภูมิปัญญาจากรุ่นสู่รุ่น เพื่ออนุรักษ์ภูมิปัญญาท้องถิ่นให้คงอยู่ต่อไป

ผลการดำเนินงานของชมรมผู้สูงอายุทำให้ผู้สูงอายุได้รับการดูแลอย่างทั่วถึง ก่อให้เกิดความรัก ความผูกพันกันในกลุ่ม จากเมื่อไม่รู้ที่บ้านใคร อยู่ตรงไหน มีอะไรบ้าง ขณะนี้สามารถตอบได้เลยว่าใครอยู่ตรงไหน มีอะไร เช่นมีคนต้องการซื้อผลิตภัณฑ์จากสวน ผลไม้หรือมะพร้าวก็สามารถตอบได้เลยที่บ้านใครมีอะไร ไปยังไหน แนะนำได้ สามารถช่วยกันประชาสัมพันธ์สินค้าและผลิตภัณฑ์ของกันและกันได้

ชุดกิจกรรมหลักที่ 5 การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ
ชุดกิจกรรมย่อยที่ 5.4 มีระบบสนับสนุนข้อมูลเพื่อใช้ดูแลผู้สูงอายุกรณีปกติ ชุกเฉิน ถูกทำร้ายและภัยพิบัติ
ฐานที่ 21 นวัตกรรมการดูแลผู้สูงอายุ 3 กลุ่ม องค์การบริหารส่วนตำบลไทรนอก อำเภอกงไกรลาศ จังหวัดสุโขทัย

ชุดกิจกรรม 5

5

การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ

ชุดกิจกรรมย่อยที่ 5.4 มีระบบสนับสนุนข้อมูลเพื่อใช้ดูแลผู้สูงอายุกรณีปกติ ชุกเฉิน ถูกทำร้ายและภัยพิบัติ

ฐานที่ 21 นวัตกรรมการดูแลผู้สูงอายุ 3 กลุ่ม

องค์การบริหารส่วนตำบลไทรนอก อำเภอกงไกรลาศ จังหวัดสุโขทัย

ระบบ
ฐานข้อมูล
ตำบล
TCNAP

อบต.
สม.สต. แกนนำ อสม.

ระบบ
ฐานข้อมูล
ผู้สูงอายุ

“ร่วมกันวิเคราะห์เพื่อจัดทำข้อมูลตรงกับการใช้งาน”

กำหนดพิกัด บ้านผู้สูงอายุ ผู้พิการ และผู้ป่วยโรคเรื้อรัง เป็นสัญลักษณ์ ด้วยการทำธงสี

มีการติดตามดูแล ผู้สูงอายุ ๓ ด้าน

ธงสีเขียว
หมายถึงมีผู้สูงอายุในบ้านหลังนี้

ธงสีเหลือง
หมายถึงมีผู้สูงอายุที่เจ็บป่วยด้วยโรคเรื้อรังในบ้านหลังนี้

ธงสีแดง
หมายถึงมีผู้สูงอายุที่พิการ ตัดบ้านตัดเตียง ในบ้านหลังนี้

กาย ออกกำลังกาย ยืดเหยียดกล้ามเนื้อ ภายภาพบำบัด ดูแลแผลกดทับ และการรับประทานยาและอาหาร

ใจ ให้ความสำคัญ ให้ความสำคัญ และสร้างคุณค่าแก่ผู้สูงอายุ

สังคม อบรมญาติ และผู้ดูแลผู้สูงอายุ ฟากฝั่งเพื่อนบ้านให้ช่วยดูแล และการปรับเปลี่ยนสถานที่ให้เหมาะสม ทั้งพื้นที่สาธารณะและบ้านเรือน

การดูแลผู้สูงอายุในภาวะปกติและภาวะวิกฤต

รายละเอียด

ฐานที่ 21 นวัตกรรมจัดการดูแลผู้สูงอายุ 3 กลุ่ม องค์การบริหารส่วนตำบลไทรนอก อำเภอกงไกรลาศ จังหวัดสุโขทัย
 อปท.ที่รับผิดชอบ องค์การบริหารส่วนตำบลไทรนอก อำเภอกงไกรลาศ จังหวัดสุโขทัย
 วิทยากร นายวิฑูรย์ อ้นชู

แนวคิดการจัดทำข้อมูลปัจจุบัน และการนำใช้ข้อมูล TCNAP ขององค์การบริหารส่วนตำบลไทรนอก ในการดูแลผู้สูงอายุ คือ เก็บเอง วิเคราะห์เอง ใช้เอง เป็นเจ้าของเอง มาต่อยอดเป็นนวัตกรรมระบบฐานข้อมูลผู้สูงอายุ ผู้พิการและผู้ป่วยโรคเรื้อรัง ซึ่งส่วนใหญ่ผู้พิการและผู้ป่วยเรื้อรังเป็นผู้สูงอายุ มีการจัดทำข้อมูล โดยร่วมกันออกแบบ สอบถามโดยมีเจ้าหน้าที่ รพ.สต. นักวิชาการ แกนนำดูแลผู้สูงอายุ ร่วมกันออกแบบ วิเคราะห์ และนำใช้ โดยมีการแบ่งประเภทผู้สูงอายุออกเป็น 3 กลุ่มคือ ผู้สูงอายุที่มีภาวะปกติ ผู้สูงอายุที่ป่วยเป็นโรคเรื้อรัง และผู้พิการ/ผู้สูงอายุติดบ้านติดเตียง และใช้ธงสามสีเป็นสัญลักษณ์ในการแบ่งประเภท ดังนี้ 1) ธงสีเขียว หมายถึง บ้านหลังนั้นมีผู้สูงอายุอาศัยอยู่ 2) ธงสีเหลือง หมายถึง บ้านหลังนั้นมีผู้ที่มีอาการเจ็บป่วยด้วยโรคเรื้อรัง 3) ธงสีแดง หมายถึง บ้านหลังนั้นมีผู้พิการ/ติดบ้านติดเตียง โดยการติดธงไว้ในบริเวณที่สังเกตเห็นได้ง่าย และเห็นได้ในระยะไกล เพื่อให้การดำเนินช่วยเหลือเป็นไปได้อย่างรวดเร็ว เนื่องจากตำบลไทรนอก มีปัญหาเรื่องน้ำท่วม ทุกปี และจะท่วมหนักใน 2 หมู่บ้าน ดังนั้นการมีธงสัญลักษณ์ทำให้สะดวกแก่การช่วยเหลือ เรือยนต์ หรือสิ่งจำเป็นต่อผู้สูงอายุและผู้พิการแต่ละราย เช่น ผ้าอ้อมสำหรับผู้ใหญ่ ผู้ที่เข้าให้การช่วยเหลือในภาวะวิกฤต เป็นเจ้าหน้าที่ หรืออาสาสมัครที่ไม่ใช่กลุ่มคนที่ดูแลผู้สูงอายุโดยตรง แต่เมื่อมีธงสัญลักษณ์ก็จะทำให้ทราบและกระจายความช่วยเหลือได้อย่างรวดเร็ว การใช้ธงสัญลักษณ์ในภาวะปกติ ยังสามารถช่วยให้ประหยัดเวลาในการลงพื้นที่ของทีมสหวิชาชีพ เพราะการดูแลผู้สูงอายุตำบลไทรนอกมีการดูแลแบบองค์รวมทั้งทาง กาย จิต สังคม ร่วมกับทีมสหวิชาชีพ การใช้ธงสัญลักษณ์แสดงให้เห็นถึงสถานะในแต่ละครอบครัวว่ามีกลุ่มผู้สูงอายุและผู้พิการหรือไม่ ทำให้ทีมสหวิชาชีพก็สามารถลงพื้นที่เองได้ โดยไม่ต้องมีเจ้าหน้าที่ รพ.สต. ร่วมลงพื้นที่เพื่อบอกเส้นทาง

การดูแลผู้สูงอายุและผู้พิการในตำบลไทรนอก มีการดูแลทั้งทางกาย จิต และสังคม ในรูปแบบของการลงเยี่ยม และติดตาม 1) การดูแลทางกาย ให้การดูแลโดยเจ้าหน้าที่ ทีมสหวิชาชีพ รพ.สต. นักกายภาพบำบัด และผู้ดูแลใกล้ชิด เป็นประจำคือ อสม. และ อพส. ที่ผ่านการอบรม ในเรื่องการดูแลผู้สูงอายุและผู้พิการในเรื่องต่างๆ เช่น การทำกายภาพ การดูแลอาการแผลกดทับ การดูแลผู้ป่วยติดเตียง โภชนาการสำหรับผู้สูงอายุกลุ่มต่างๆ 2) การดูแลทางด้านจิตใจ มีการให้คำปรึกษากับผู้สูงอายุและผู้พิการ การประเมินความเครียดทั้งภาวะปกติ และภาวะวิกฤต โดยเฉพาะช่วงที่มีวิกฤตน้ำท่วมจะพบผู้สูงอายุมีภาวะเครียดสูงเนื่องจากเป็นห่วงที่พักอาศัย หากผู้ที่เข้าไปดูแลสังเกตเห็นว่าผู้สูงอายุมีภาวะความเครียดสูงเกินกว่าที่จะสามารถให้การดูแลรักษาเบื้องต้นได้ ก็จะมีการประสานไปยังหน่วยงานที่เกี่ยวข้องเพื่อส่งต่อ 3) การดูแลทางด้านสังคม มีการทำงานกับญาติผู้สูงอายุและผู้พิการในเรื่องของการดูแลผู้สูงอายุและผู้พิการทั้งทางด้านโภชนาการ สุขภาพ และการจัดที่อยู่อาศัยให้เหมาะสมกับผู้สูงอายุและผู้พิการ การปรับปรุงพื้นที่สาธารณะให้มีราวจับ มีทางลาด และห้องน้ำเพื่อให้เหมาะสมกับผู้สูงอายุและผู้พิการ นอกจากนั้นยังมีประสานงานร่วมกับเพื่อนบ้านของผู้สูงอายุและผู้พิการ เพื่อให้เพื่อนบ้านช่วยดูแลผู้สูงอายุและผู้พิการที่อยู่คนเดียว หรือเวลาที่ครอบครัวออกไปทำงานในช่วงกลางวัน การลงเยี่ยมบ้านในแต่ละครั้ง นอกจาก

อสม. อผส. ที่ออกเยี่ยมผู้สูงอายุและผู้พิการเป็นประจำ ยังมีกลุ่มบุคคลที่ลงเยี่ยมร่วมกันทุกครั้งคือ กลุ่มแม่อาสา เนื่องจากผู้สูงอายุและผู้พิการส่วนใหญ่จะเลี้ยงหลานอยู่บ้าน โดยกลุ่มแม่อาสาจะลงไปให้ข้อมูลการดูแล เด็กอายุ 0-3 ขวบ ในเรื่องพัฒนาการที่สมวัย การรับวัคซีนในช่วงอายุต่างๆ นอกจากนี้ อบต. ไกรนอกได้มีการจัดทำคู่มือการดูแลตัวเองสำหรับผู้สูงอายุและผู้พิการ คู่มือการดูแลสุขภาพนี้ส่งผลให้ผู้สูงอายุและผู้พิการได้รับการดูแลอย่างทั่วถึง ทั้งในยามวิกฤตและยามปกติ

3.6 ชุดกิจกรรมหลักที่ 6

การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติ เพื่อหนุนเสริม การดำเนินกิจกรรม เสริมความเข้มแข็งชุมชนท้องถิ่น

- ฐานที่ 22 ส่งเสริมห่วงใย ใส่ใจผู้สูงอายุ องค์การบริหารส่วนตำบลจอมบึง อำเภอจอมบึง จังหวัดราชบุรี
- ฐานที่ 23 ธรรมนูญสุขภาพ องค์การบริหารส่วนตำบลโป่งงาม อำเภอแม่สาย จังหวัดเชียงราย
- ฐานที่ 24 ธรรมนูญสุขภาพ องค์การบริหารส่วนตำบลหนองหิน อำเภอเมืองสรวง จังหวัดร้อยเอ็ด
- ฐานที่ 25 ชมรมผู้สูงอายุ องค์การบริหารส่วนตำบลน้ำพุ อำเภอเมือง จังหวัดราชบุรี

- ชุดกิจกรรมหลักที่ 6 การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติ เพื่อหนุนเสริมการดำเนินกิจกรรม เสริมความเข้มแข็งชุมชนท้องถิ่น
- ชุดกิจกรรมย่อยที่ 6.1 มีข้อบัญญัติท้องถิ่นและแผนงบประมาณในการสนับสนุนการดูแลผู้สูงอายุ
- ฐานที่ 22 ส่งเสริม ห่วงใย ใส่ใจผู้สูงอายุ องค์การบริหารส่วนตำบลจอมบึง อำเภोजอมบึง จังหวัดราชบุรี

6

ชุดกิจกรรม

การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติ เพื่อหนุนเสริมการดำเนินกิจกรรม เสริมความเข้มแข็งชุมชนท้องถิ่น

ชุดกิจกรรมย่อยที่ 6.1

มีข้อบัญญัติท้องถิ่นและแผนงบประมาณในการสนับสนุนการดูแลผู้สูงอายุ

ฐานที่ 22 ส่งเสริม ห่วงใย ใส่ใจ ผู้สูงอายุ

โดย องค์การบริหารส่วนตำบลจอมบึง อำเภोजอมบึง จังหวัดราชบุรี

ส่งเสริมสุขภาพ สร้างอาชีพ สร้างรายได้ สร้างสรรค์สังคมผู้สูงอายุ

ข้อบัญญัติท้องถิ่น แผนการดูแลผู้สูงอายุ

- คุณภาพชีวิต ผู้สูงอายุดีขึ้น - เกิดเครือข่ายดูแลผู้สูงอายุ - เกิดระบบการดูแลผู้สูงอายุ
- เกิดกองทุนและสวัสดิการดูแลผู้สูงอายุ

อบต.จอมบึง สนับสนุนเงิน คน อุปกรณ์ เครื่องมือการทำงานกลุ่มต่างๆ อสม. อพส. จัดอาสา ร่วมดูแลเยี่ยมบ้านผู้สูงอายุ สำนักปฏิบัติธรรมสวนแก้ว อบรมปฏิบัติธรรม รพ.สต. จอมบึง รพ.สมเด็จพระยุพราชจอมบึง ร่วมจัด และเสริมบริการสุขภาพ

รายละเอียด

ฐานที่ 22 ส่งเสริมห่วงใย ใส่ใจผู้สูงอายุ องค์การบริหารส่วนตำบลจอมบึง อำเภอจอมบึง จังหวัดราชบุรี
 อพท.ที่รับผิดชอบ องค์การบริหารส่วนตำบลจอมบึง อำเภอจอมบึง จังหวัดราชบุรี
 วิทยากร นายชาญชัย ไร่รุ่งเรือง

องค์การบริหารส่วนตำบลจอมบึง อำเภอจอมบึง จังหวัดราชบุรี มีข้อบัญญัติท้องถิ่น แผนการดูแล จัดสรรงบประมาณในการสนับสนุนการดูแลผู้สูงอายุที่ครอบคลุมทั้งงานบริการ กิจกรรม กองทุน สวัสดิการ แนวคิดจัดตั้งกลุ่มส่งเสริมห่วงใย ใส่ใจผู้สูงอายุ ตำบลจอมบึง เนื่องจากผู้สูงอายุเป็นโรคเบาหวาน, ความดันโลหิตสูง ดังนั้น องค์การบริหารส่วนตำบลจอมบึงได้ร่วมมือกับโรงพยาบาลจัดตั้งกลุ่มนี้ขึ้น รวบรวมผู้สูงอายุภายในตำบลมาร่วมกัน ทำกิจกรรมร่วมกัน มีผู้สูงอายุจำนวน 400 คน ที่มีการเข้าร่วม ซึ่งแนวปฏิบัติในเรื่องของระบบการดูแลผู้สูงอายุ ประกอบด้วยกิจกรรม ดังนี้

การจัดกิจกรรมให้แก่ผู้สูงอายุได้เข้ามามีส่วนร่วมและพบปะพูดคุยกันเป็นประจำทุกเดือน ซึ่งจะจัดในวันที่ 5 ของเดือน กิจกรรมนี้เป็นกิจกรรมที่ส่งเสริมให้ผู้สูงอายุได้ทำกิจกรรมร่วมกัน เป็นการสร้างความสัมพันธ์ให้แก่ผู้สูงอายุในตำบล โดยมีกิจกรรมเด่นๆ คือ กิจกรรมสนทนาการเพื่อสร้างการมีส่วนร่วมให้แก่ผู้สูงอายุในตำบล เช่น มีการเล่นเกมสื่เพื่อคลายเครียด มีการร้องรำทำเพลงเพื่อเป็นการให้ผู้สูงอายุได้ออกกำลังกายนำสู่การที่มีร่างกายที่แข็งแรงและยังเป็นการส่งเสริมให้ผู้สูงอายุในตำบลได้มีโอกาสมาพบปะกัน เป็นการแลกเปลี่ยนเรียนรู้ประสบการณ์ในการดำเนินชีวิตอีกด้วย นอกจากนี้ยังมีการนวดเพื่อสุขภาพซึ่งเป็นการบำบัดผู้สูงอายุที่มีอาการปวดกล้ามเนื้อเป็นกิจกรรมที่ให้ผู้สูงอายุได้รับการบรรเทาอาการปวดเมื่อยจากการทำงานทำให้ผู้สูงอายุได้ผ่อนคลาย ลดอาการปวดซึ่งเป็นการบำบัดอาการอย่างถูกวิธี ซึ่งเป็นการลดค่าใช้จ่ายในการเข้าบำบัดรักษาเกี่ยวกับบรรเทาอาการปวดเมื่อยกล้ามเนื้อมีกิจกรรมการตรวจสุขภาพประจำเดือน โดยองค์การบริหารส่วนตำบลจอมบึง ร่วมกับโรงพยาบาลสมเด็จพระยุพราชจอมบึง และอาสาสมัครดูแลผู้สูงอายุในตำบล เพื่อตรวจสุขภาพเบื้องต้นให้แก่ผู้สูงอายุและให้คำแนะนำวิธีการดูแลสุขภาพตนเองและการป้องกันโรค ซึ่งเมื่อทราบถึงปัญหาด้านสุขภาพของตนเอง ก็จะนำไปสู่การเปลี่ยนแปลงสภาพแวดล้อมความเป็นอยู่ให้สามารถป้องกันโรคได้ส่วนกิจกรรมการประกวดผู้สูงอายุสุขภาพแสนดี เป็นการรณรงค์ให้ผู้สูงอายุได้มีการดูแลตนเองอย่างถูกวิธีโดยผู้สูงอายุที่ชนะการประกวดก็จะได้รับเงินรางวัล และผู้ที่เข้าร่วมประกวดก็จะได้รับผลิตภัณฑ์อาหารเพื่อสุขภาพ ซึ่งเป็นการสนับสนุนด้านเศรษฐกิจให้กับผู้สูงอายุ รวมถึงยังเป็นการให้ผู้สูงอายุในตำบลได้มีโอกาสแสดงออกและได้รับการชื่นชมจากสาธารณะชนนอกจากนี้ยังมีการจัดตั้งตลาดนัดสีเขียว โดยมีการรณรงค์ให้ผู้สูงอายุมีการปลูกผักสวนครัวรั้วกินได้ ปลูกผักปลอดสารพิษ และให้ผู้สูงอายุนำสินค้ามาจัดจำหน่าย เป็นการสร้างรายได้ และได้บริโภคอาหารที่ปลอดสารพิษซึ่งมีประโยชน์กับร่างกาย และให้ผู้สูงอายุได้มีรายได้เพิ่มมากขึ้นจากการจำหน่ายผลิตภัณฑ์ปลอดสารพิษและผู้สูงอายุในตำบลได้มีโอกาสพบปะบอกเล่าวิธีการปลูกผักในแต่ละครัวเรือน สร้างความภาคภูมิใจให้แก่ผู้สูงอายุเองรวมถึงยังเป็นการสร้างสิ่งแวดล้อมดี เมื่อมีการปลูกผักโดยไม่ใช้สารเคมีและกิจกรรมการบริการตัดผมฟรี โดยร้านเสริมสวยเป็นประจำทุกเดือนเป็นกิจกรรมที่ให้ผู้สูงอายุได้ลดภาระค่าใช้จ่ายและได้พบปะกัน

นอกจากนี้มีการจัดตั้งกองทุนเพื่อนช่วยเพื่อน โดยเปิดโอกาสให้ผู้สูงอายุในตำบลเข้ามามีส่วนร่วมในการเป็นคณะกรรมการกองทุนฯ โดยจัดกิจกรรมสนทนาการเพื่อให้ผู้สูงอายุได้มีส่วนร่วมและร่วมบริจาคเงินเพื่อสบทบกองทุนฯ โดยนำกองทุนนั้นไปช่วยเหลือผู้สูงอายุในตำบลที่ไม่สามารถช่วยเหลือตนเองได้เช่น ผู้สูงอายุที่ป่วยติดบ้านติดเตียง ผู้สูงอายุที่เสียชีวิต (จัดซื้อพวงหรีด) เป็นต้น ทั้งนี้ต้องผ่านความเห็นชอบจากคณะกรรมการด้วย ซึ่งเป็นกิจกรรมที่ทำให้ผู้สูงอายุลดค่าใช้จ่ายในการดูแลตนเองหลังจากเจ็บป่วย รวมถึงผู้สูงอายุในตำบลได้มีโอกาสไปเยี่ยมให้กำลังใจผู้สูงอายุเจ็บป่วยที่เข้ารับการรักษา หรือผู้ป่วยติดบ้านติดเตียง เป็นการให้กำลังใจและทำให้ผู้สูงอายุได้รู้สึกว่าตนเองมีคุณค่าไม่โดดเดี่ยวในสังคม มีการรวมกลุ่มอาชีพของผู้สูงอายุเพื่อใช้เวลาว่างให้เป็นประโยชน์ และสร้างรายได้ให้แก่ผู้สูงอายุ เช่น การรวมกลุ่มทำพวงหรีดด้วยผ้าขาวม้าที่ทอในตำบล การจักรสานเครื่องไม้ไผ่ต่างๆ เป็นต้น เป็นกิจกรรมที่ทำให้ผู้สูงอายุได้ออกกำลังกายโดยการทำงาน ทำให้ร่างกายแข็งแรงและเป็นการสร้างรายได้เพิ่มมากขึ้นจากการรวมกลุ่มกันประกอบอาชีพ และยังเป็นกรให้ผู้สูงอายุในตำบลได้มีโอกาสมาพบปะแลกเปลี่ยนประสบการณ์การประกอบอาชีพมีการจัดสรรงบประมาณรายจ่ายประจำปีเพื่อจัดกิจกรรมเกี่ยวกับการดูแลผู้สูงอายุร่วมกับงบประมาณ สปสช. ในการจัดตั้งโครงการ เช่น โครงการบำบัดชีวิตจิตแจ่มใส โดยการชักชวนผู้สูงอายุให้เข้าวัดฟังธรรม เพื่อบำบัดจิตใจให้เกิดความสงบสุข โครงการวาริบำบัด เพื่อช่วยรักษาบรรเทาโรคทางข้อและกระดูก เป็นนโยบายของนายกองค์การบริหารส่วนตำบลจอมบึงที่ให้ผู้สูงอายุได้ใช้งบประมาณในการดูแลสุขภาพของผู้สูงอายุเอง

ซึ่งจะเห็นได้ว่ามีหน่วยงานและกลุ่มต่างๆ หลายหน่วย ที่มีส่วนร่วมในการดูแลสุขภาพผู้สูงอายุ เช่น โรงพยาบาลสมเด็จพระยุพราชจอมบึง เข้ามาหนุนเสริมทางด้านการตรวจสุขภาพให้ผู้สูงอายุเป็นประจำทุกเดือนตามโครงการส่งเสริม ห่วงใยใส่ใจผู้สูงอายุ และสนับสนุนนักวิชาการสาธารณสุขในการร่วมเป็นคณะกรรมการการตรวจสุขภาพผู้สูงอายุร่างกายแสดดี มหาวิทยาลัยราชภัฏหมู่บ้านจอมบึง เข้ามามีส่วนร่วมในการสนับสนุนนักวิชาการในการตรวจสารพิษในผักที่ผู้สูงอายุนำมาจัดจำหน่ายในงานวันผู้สูงอายุ ตามโครงการส่งเสริม ห่วงใยใส่ใจผู้สูงอายุกลุ่ม อสม. และ อพส. ได้เข้ามามีส่วนร่วมในการดูแลผู้สูงอายุและเยี่ยมผู้สูงอายุที่ป่วยติดบ้านติดเตียง โดยเป็นผู้ที่มีจิตอาสาในการดูแลผู้สูงอายุโดยแท้จริง แหล่งเรียนรู้รุ่นวัดเพื่อสุขภาพขององค์การบริหารส่วนตำบลจอมบึงได้เข้ามามีส่วนร่วมในการนัดเพื่อผ่อนคลายให้ผู้สูงอายุในตำบลจอมบึงเป็นประจำทุกเดือน ตามโครงการส่งเสริม ห่วงใยใส่ใจผู้สูงอายุ โรงเรียนสอนตัดผมศรีประภัสสร ได้เข้ามามีส่วนร่วมในการตัดผมให้ผู้สูงอายุในงานวันผู้สูงอายุตามโครงการส่งเสริมห่วงใยใส่ใจผู้สูงอายุ สำนักปฏิบัติธรรมสวนแก้ว ได้เข้ามามีส่วนร่วมในการสนับสนุนให้ผู้สูงอายุได้เข้ามาปฏิบัติธรรม เป็นที่ยึดเหนี่ยวจิตใจของผู้สูงอายุในตำบลจอมบึง ตามโครงการบำบัดชีวิตจิตแจ่มใส ทั้งนี้เพื่อให้เกิดการดูแลสุขภาพได้อย่างครอบคลุมในทุกมิติสุขภาพ โดยการมีส่วนร่วมของประชาชนและหน่วยงานต่างๆ ทั้งในและนอกตำบล ซึ่งส่งผลให้เกิดระบบการดูแลสุขภาพผู้สูงอายุอย่างยั่งยืน

- ชุดกิจกรรมหลักที่ 6 การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติ เพื่อหนุนเสริมการดำเนินกิจกรรม เสริมความเข้มแข็งชุมชนท้องถิ่น
- ชุดกิจกรรมย่อยที่ 6.2 ธรรมนูญสุขภาพเพื่อการดูแลสุขภาพผู้สูงอายุ
- ฐานที่ 23 ธรรมนูญสุขภาพ องค์การบริหารส่วนตำบลโป่งงาม อำเภอแม่สาย จังหวัดเชียงราย

รายละเอียด

ฐานที่ 23 ธรรมนูญสุขภาพ องค์การบริหารส่วนตำบลโป่งงาม อำเภอแม่สาย จังหวัดเชียงราย
อปท.ที่รับผิดชอบ องค์การบริหารส่วนตำบลโป่งงาม อำเภอแม่สาย จังหวัดเชียงราย
วิทยากร นายสมคิด ปัญญากุลรักษ์

องค์การบริหารส่วนตำบลโป่งงาม อำเภอแม่สาย จังหวัดเชียงราย ได้เห็นความสำคัญของการดูแลสุขภาพผู้สูงอายุ จึงมีการพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติในเรื่องของธรรมนูญสุขภาพ โดยมีข้อบัญญัติท้องถิ่น แผนการดูแล จัดสรรงบประมาณในการสนับสนุนการดูแลผู้สูงอายุที่ครอบคลุมทั้งงานบริการ กิจกรรม สวัสดิการ ดังนี้

1. ช่องทางด่วนบริการผู้ป่วยสูงอายุที่โรงพยาบาลส่งเสริมสุขภาพตำบลมีการประชุมร่วมกันระหว่างนายกองค์การบริหารส่วนตำบล และผู้อำนวยการโรงพยาบาลส่งเสริมสุขภาพตำบลและสมาชิกสภาองค์การบริหารส่วนตำบลร่วมกับตัวแทนผู้สูงอายุทุกหมู่บ้าน ซึ่งประกอบด้วยคณะกรรมการระดับหมู่บ้าน รวมทั้งที่ปรึกษาผู้สูงอายุในตำบลและประชาชนชาวบ้านที่เป็นผู้สูงอายุในตำบล เพื่อทราบปัญหาและความต้องการในการที่จะอำนวยความสะดวกให้กับผู้ป่วยสูงอายุที่ต้องไปใช้บริการของโรงพยาบาลส่งเสริมสุขภาพตำบล

ปัญหาที่พบมากที่สุดคือ ผู้ป่วยสูงอายุต้องเข้าคิวเรียงตามลำดับทำให้เกิดความอึดอัดและมีอาการของโรคกำเริบ และผู้ป่วยสูงอายุต้องให้ลูกหลานนำส่งโรงพยาบาลส่งเสริมสุขภาพตำบลทุกครั้งผู้ป่วย ทำให้เสียเวลาในการประกอบอาชีพมากเกินไป

ในเวทีที่ประชุมได้มีการเสนอต่อนายกองค์การบริหารส่วนตำบลและสมาชิกสภาองค์การบริหารส่วนตำบล โดยกำหนดแนวทางในการปฏิบัติเพื่อให้เกิดช่องทางบริการทางด่วนแก่ผู้ป่วยสูงอายุ และให้ทางโรงพยาบาลส่งเสริมสุขภาพตำบลจัดเจ้าหน้าที่คอยให้คำปรึกษาหรือให้ยารักษาตามอาการของโรค และเพื่อให้เกิดการปฏิบัติจริงอย่างเป็นรูปธรรมตลอดไป จึงมีการทำบันทึกข้อตกลง MOU ระหว่างองค์การบริหารส่วนตำบลกับ โรงพยาบาลส่งเสริมสุขภาพตำบล ทำให้ผู้ป่วยสูงอายุที่ใช้บริการของโรงพยาบาลส่งเสริมสุขภาพตำบลทุกคนได้รับความสะดวกและทำให้มีสุขภาพกายและใจดีขึ้น

2. ระบบแพทย์ทางไกลเพื่อดูแลผู้ป่วยสูงอายุ เกิดจากการประชุมกับตัวแทนผู้สูงอายุในตำบล เพื่อค้นหาปัญหาและความต้องการ รวมทั้งเสนอแนวทางแก้ไขปัญหา ทำให้มีการประสานความร่วมมือกับ รพ.สต. และโรงพยาบาลศูนย์เชียงราย โดยให้โรงพยาบาลส่งเสริมสุขภาพตำบลเป็นผู้ประสานกับแพทย์เฉพาะทางจากโรงพยาบาลที่ร่วมทำ MOU เพื่อขอคำปรึกษาเกี่ยวกับแนวทางในการรักษาเบื้องต้นเพื่อลดความเสี่ยงเมื่อผู้สูงอายุมีอาการหนักจากกิจกรรมส่งผลให้ผู้สูงอายุตำบลโป่งงามที่มีภาวะเจ็บป่วยที่ซับซ้อนเกินความสามารถในการรักษาของ รพ.สต.ได้รับคำแนะนำเกี่ยวกับแนวทางการรักษา ซึ่งจะช่วยลดความเสี่ยงต่อการเสียชีวิตอย่างกะทันหัน

3. การตั้งโรงเรียนเตรียมผู้สูงอายุโดยการกำหนดนโยบายจากนายกองค์การบริหารส่วนตำบลโป่งงาม โดยนำเสนอผ่านความเห็นชอบจากคณะกรรมการสภาตำบลและได้ดำเนินการร่วมกับโรงพยาบาลส่งเสริมสุขภาพตำบล จัดทำหลักสูตรการดำเนินชีวิตของผู้สูงอายุมีการเปิดสอนสัปดาห์ละ 1 วัน โดยภาคเช้ามีกิจกรรมการ

ออกกำลังกาย / ศาสนา ฝึกสมาธิให้คำแนะนำ/ สุขศึกษาสำหรับผู้สูงอายุ และภาคบ้ายแบ่งกลุ่มตามกิจกรรมที่สนใจ เช่น งานอาชีพจักรสาน/ วัฒนธรรมพื้นบ้าน ร้องรำทำเพลง เช่น ซอ ดนตรีพื้นบ้านโดยมีวิทยากรเป็นผู้สูงอายุ ในตำบลซึ่งกิจกรรมดังกล่าวจะส่งเสริมสุขภาพของผู้สูงอายุให้มีการเตรียมพร้อมที่จะเข้าสู่วัยสูงอายุ และผู้ที่มีวัยใกล้สูงอายุจะได้มีโอกาสพูดคุยแลกเปลี่ยนเรียนรู้ซึ่งกันและกัน

ทั้งนี้ยังมีกลุ่มต่างๆที่เกี่ยวข้องกับการดูแลผู้สูงอายุในตำบล ได้แก่ กลุ่มเกษตรอินทรีย์ กลุ่มปลูกผักปลอดภัยในระบบเกษตรกรรมยั่งยืน ที่สนับสนุนการบริโภคอาหารปลอดภัยสำหรับผู้สูงอายุ กองทุนหลักประกันสุขภาพ อบต. ไปงามสนับสนุนงบประมาณในการจัดโครงการการดูแลสุขภาพผู้สูงอายุ กองทุนสวัสดิการผู้สูงอายุ กรณีการเสียชีวิตเข้ามามีส่วนร่วมในการช่วยเหลือสมาชิกด้วยกันโดยเก็บเงินจากสมาชิกคนละ 10 บาท กลุ่มอพพร. ได้มีการจัดทีมงานดูแลด้านการจราจรในช่วงที่ผู้สูงอายุมีกิจกรรมปั่นจักรยานกลุ่ม อสม. เพื่อประชาชนตำบลไปงามได้อาสาในการออกเยี่ยมบ้านผู้สูงอายุที่เจ็บป่วย ขาดคนดูแล สัปดาห์ละ 1 ครั้ง เพื่อวัดความดันโลหิต และแนะนำการปฏิบัติตนเองและลูกหลานที่ดูแล อบต. ได้มีการจัดเตรียมรถฉุกเฉิน คอยรับส่งผู้สูงอายุที่เจ็บป่วยที่ต้องเข้ารับการรักษาจากโรงพยาบาลตลอด 24 ชั่วโมงและยังบริการรถยนต์รับส่งผู้สูงอายุเพื่อเข้าร่วมกิจกรรม เช่น การประชุมเครือข่ายผู้สูงอายุระดับอำเภอและจังหวัดอีกทั้งยังร่วมกับประชาชนในตำบล สมาชิกสภา อบต. กลุ่มพลังต่างๆ สภาวัฒนธรรมในตำบล จัดพิธีรดน้ำดำหัวผู้สูงอายุในตำบล นอกจากนี้วัดในตำบลทั้ง 8 วัดได้มีส่วนร่วมโดยเป็นสถานที่ประกอบกิจกรรม ธรรมะสัญจรของผู้สูงอายุตลอดเทศกาลเข้าพรรษาทุกปี

- ชุดกิจกรรมหลักที่ 6 การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติ เพื่อหนุนเสริมการดำเนินกิจกรรม เสริมความเข้มแข็งชุมชนท้องถิ่น
- ชุดกิจกรรมย่อยที่ 6.2 ธรรมนูญสุขภาพเพื่อการดูแลสุขภาพผู้สูงอายุ
- ฐานที่ 24 ธรรมนูญสุขภาพ องค์การบริหารส่วนตำบลหนองหิน อำเภอเมืองสรวง จังหวัดร้อยเอ็ด

6

ชุดกิจกรรม
การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติ
เพื่อหนุนเสริมการดำเนินกิจกรรม
เสริมความเข้มแข็งชุมชนท้องถิ่น

ชุดกิจกรรมย่อยที่ 6.2
ธรรมนูญสุขภาพเพื่อการดูแลสุขภาพผู้สูงอายุ

ฐานที่ 24 ธรรมนูญสุขภาพ

องค์การบริหารส่วนตำบลหนองหิน อำเภอเมืองสรวง จังหวัดร้อยเอ็ด

แนวคิดความต้องการของชุมชน

- การอยู่ร่วมกัน, ความสามัคคี
- วิถีดั้งเดิม
- สุขภาพที่แข็งแรง
- การดูแลตนเอง

ธรรมนูญสุขภาพ
เพื่อสุขภาวะประชาชน

ประกาศใช้เป็นแนวทางปฏิบัติร่วมกัน

เสนอสภาตำบลเห็นชอบ

องค์การบริหารส่วนตำบลหนองหิน
ผู้นำชุมชน อสม. SW.ส.ด.หนองหิน
เกษตรอำเภอ ชมรมผู้สูงอายุ
จิตอาสาดูแลผู้สูงอายุ โรงเรียน
กลุ่มศิลาทอง กศน. เกษตร
อำเภอ พัฒนาชุมชน นักวิจัย
ในพื้นที่ นักโภชนาการนอกพื้นที่

เวทีประชาคม รับฟังเสียงประชาชน

ศึกษาฐานพื้นที่ต้นแบบ

วิเคราะห์ตนเอง ค้นหา
ทุนทางสังคม และ
ศักยภาพชุมชน

จัดทำฐานข้อมูลชุมชน
และนำไปใช้ข้อมูล
วางแผนพัฒนาชุมชน

ร่างธรรมนูญสุขภาพ
กำหนดวิสัยทัศน์
การพัฒนา

- เกิดการปฏิบัติตามธรรมนูญ
เพื่อร่วมดูแลผู้สูงอายุในชุมชน

- เกิดระบบการดูแลผู้สูงอายุ
โดยชุมชน

พลีชีพ

- บริการดูแลสุขภาพผู้สูงอายุเชิงรุก
ตงญาติมิตร

- เกิดสังคมจิตอาสาช่วยกันดูแลผู้สูงอายุ

- ครอบครัวอบอุ่น

- ชุมชนรักสามัคคี อยู่ดีวิถีพอเพียง

รายละเอียด

ฐานที่ 24 ธรรมนูญสุขภาพ องค์การบริหารส่วนตำบลหนองหิน อำเภอเมืองสรวง จังหวัดร้อยเอ็ด
 อปท.ที่รับผิดชอบ องค์การบริหารส่วนตำบลหนองหิน อำเภอเมืองสรวง จังหวัดร้อยเอ็ด
 วิทยากร น.ส.ดวงดาว สารัตน์

จากการมีธรรมนูญประชาชนคนตำบลหนองหินตั้งแต่ปี 2555 ซึ่งกระบวนการสร้างธรรมนูญเกิดจากการมีส่วนร่วม 10 ขั้นตอนคือ

ขั้นตอนที่ 1 พัฒนาศักยภาพของคณะกรรมการโดยการไปศึกษาดูงาน ที่เทศบาลตำบลเปือย อำเภอลืออำนาจ จังหวัดอำนาจเจริญ ซึ่งมีธรรมนูญเป็นแห่งแรกของประเทศไทย

ขั้นตอนที่ 2 จัดประชุมคณะกรรมการเพื่อศึกษาสภาพปัจจุบันปัญหาและความต้องการ วิเคราะห์ตนเอง มองหาทรัพยากรด้านต่างๆ ในชุมชนเข้ามาหนุนเสริม เช่น ปราชญ์ชุมชน การบริหารจัดการ งบประมาณและวิชาการ

ขั้นตอนที่ 3 วิเคราะห์ข้อมูลจากแบบสอบถามพบปัญหาและความต้องการของประชาชน ซึ่งทำให้ทราบว่าความต้องการที่แท้จริงของชุมชนคือ การอยู่ร่วมกันแบบรักใคร่กลมเกลียว พึ่งพาอาศัย มีความสามัคคีภายใต้วัฒนธรรมความเชื่อและวิถีดั้งเดิมของชุมชน มีเครื่องอุปโภคบริโภคที่เหมาะสม พอเพียงมีรายได้ที่เพียงพอสำหรับเลี้ยงดูตนเองและครอบครัว และมีสุขภาพที่แข็งแรงภายใต้การส่งเสริมสุขภาพของตนเองและมีการการกินที่ปลอดภัย

ขั้นตอนที่ 4 กำหนด วิสัยทัศน์ของตำบลจากการวิเคราะห์ข้อมูลในขั้นที่ 3 นำมากำหนดวิสัยทัศน์ ของตำบลเพื่อนำมาสู่การจัดหมวดหมู่ในธรรมนูญได้ดังนี้คือ “ครอบครัวอบอุ่น ชุมชนรักสามัคคี อยู่ดีตามวิถีพอเพียง หลีกเลียงอบายมุข สร้างสาธารณสุขมูลฐาน สร้างงานพัฒนาคน สืบค้นภูมิปัญญา การศึกษามีคุณธรรม น้อมนำจิตอาสา รักษาสิ่งแวดล้อม” ทั้งนี้มีเป้าหมายสูงสุดของธรรมนูญคือ สุขภาวะของประชาชนตำบลหนองหิน พึ่งตนเองได้

ขั้นตอนที่ 5 ยกร่างจัดหมวดหมู่เนื้อหาในธรรมนูญตามวิสัยทัศน์ และแบ่งวิสัยทัศน์ออกเป็น 11 หมวด และกำหนดผู้รับผิดชอบในแต่ละหมวด ดังนี้คือ หมวดที่ 1 ปรัชญาแนวคิดของระบบสุขภาพตำบลหนองหิน โดยคณะกรรมการปฏิรูปหมวดที่ 2 ครอบครัวอบอุ่น โดย อสม. รพ.สต.หนองหิน และ ผู้นำชุมชน หมวดที่ 3 ชุมชนรักสามัคคี โดย เทศบาลตำบลหนองหิน และผู้นำชุมชนหมวดที่ 4 อยู่ดีตามวิถีพอเพียง โดย เกษตรอำเภอและ พัฒนาชุมชน หมวดที่ 5 หลีกเลียงอบายมุข โดย ผู้นำชุมชน วัด และชมรมผู้สูงอายุ หมวดที่ 6 สร้างสาธารณสุขมูลฐาน โดย อสม. และ รพ.สต.หนองหิน หมวดที่ 7 สร้างงานพัฒนาคน โดย กลุ่มสตรี และ เทศบาลตำบลหนองหิน หมวดที่ 8 สืบค้นภูมิปัญญา โดยชมรมผู้สูงอายุ และชมรม อสม. หมวดที่ 9 การศึกษาดี มีคุณธรรม โดยโดย โรงเรียนทั้ง 3 แห่งในตำบล (รวมเรียกว่า โรงเรียนกลุ่มศิลาทอง),ศูนย์การศึกษานอกระบบและตามอัธยาศัยหมวดที่ 10 น้อมนำจิตอาสา โรงเรียนกลุ่มศิลาทอง และ เทศบาลต.หนองหิน และหมวดที่ 11 รักษาสิ่งแวดล้อม โดย ผู้นำชุมชนและ ร.ร.กลุ่มศิลาทอง

ในแต่ละหมวดมีการหาข้อมูล ตามบริบทที่เป็นจริงและนำทุนที่มีในชุมชนเข้ามาบริหารจัดการเพื่อให้เห็นภาพฝันของตำบล และกำหนดตราสัญลักษณ์ของโครงการ เพื่อสร้างเจตจำนงร่วมของคนทั้งตำบล

ขั้นตอนที่ 6 จัดเวทีประชาคมทุกหมู่บ้านสะท้อนข้อมูลกลับสู่ชุมชน เพื่อรับฟังความคิดเห็นต่อร่างของธรรมนูญ ทั้งหมด 10 หมู่บ้าน เปิดโอกาสให้ซักถามแสดงความคิดเห็น อย่างกว้างขวาง เพื่อเพิ่มเติม ปรับแก้ไขร่างในแต่ละหมวด

ขั้นตอนที่ 7 ประชุมคณะกรรมการแก้ไขเพิ่มเติมร่างธรรมนูญ โดยรวบรวมข้อเสนอจากเวทีประชาคมทุกหมู่บ้าน ปรับภาษา เนื้อหาในธรรมนูญให้สอดคล้องกับความต้องการของประชาชน

ขั้นตอนที่ 8 ประชาพิจารณ์ทุกหมู่บ้าน และในสถานศึกษาเพื่อลงประชามติต่อร่างธรรมนูญฯ เปิดโอกาสให้ประชาชน นักเรียน และข้าราชการในตำบลได้แสดงความคิดเห็นต่อร่างที่ปรับปรุงแก้ไขและผ่านการประชาคมแล้ว

ขั้นตอนที่ 9 จัดพิมพ์รูปเล่มฉบับสมบูรณ์ และ ประชาสัมพันธ์หลากหลายช่องทาง เช่น วิทยุชุมชน หอกระจายข่าว หนังสือราชการ จัดทำป้ายประชาสัมพันธ์ให้ทุกหมู่บ้าน และจัดประชุมชี้แจงทั้งนี้เพื่อ สื่อสารให้ สถานศึกษาพ่อค้าประชาชน รับทราบโดยทั่วกันก่อนที่จะบังคับใช้ธรรมนูญ

ขั้นตอนที่ 10 เปิดประชุมสภาเทศบาลตำบลหนองหิน นำธรรมนูญเสนอเพื่อขอความเห็นชอบ ผลคือ สภาเทศบาลรับรองและมีพิธีมอบและประกาศใช้ธรรมนูญประชาชนคนตำบลหนองหิน ฉบับที่ 1 พ.ศ. 2555 เมื่อวันที่ 12 สิงหาคม 2555

จากภาคีที่ร่วมกันตั้งขึ้นมาจากการมีส่วนร่วมดังกล่าว ทำให้มีการปฏิบัติตามธรรมนูญเพื่อดูแลผู้สูงอายุตามหมวดที่ 6 เรื่องสร้างสาธารณสุขมูลฐาน ข้อที่ 41 คือ คนตำบลหนองหินได้รับบริการสาธารณสุขคือการรักษา การป้องกันโรค การสร้างเสริมสุขภาพ ฟื้นฟูสภาพและคัดกรองสุขภาพเพื่อหาภาวะเสี่ยงของโรคตามสิทธิ์ทุกกลุ่มวัย เนื่องจากในตำบลมีผู้สูงอายุที่มีภาวะความเจ็บป่วยทั้งกลุ่มผู้สูงอายุกลุ่มป่วยและกลุ่มเสี่ยงเบาหวานผู้สูงอายุที่มีอาการปวดหรือข้อในข้อเข่า

การจัดระบบบริการเพื่อดูแลผู้สูงอายุ ได้กำหนดให้มีการพัฒนากระบวนการบริการสาธารณสุขเชิงรุกอย่างต่อเนื่องสำหรับการดูแลผู้สูงอายุ ได้แก่

1) การพัฒนากระบวนการให้บริการผู้สูงอายุในกลุ่มผู้สูงอายุกลุ่มป่วยและกลุ่มเสี่ยงเบาหวาน กิจกรรมมีดังนี้

พัฒนาคู่มือโภชนาการกลุ่มเสี่ยงเบาหวานขึ้นมาใช้เอง (เป็นการกินโดยการนับคาร์โบไฮเดรต) ตามอาหารที่มีในพื้นที่มีการปรับเนื้อหาและภาษาที่ใช้ให้เหมาะสม ทำให้สามารถนำไปประยุกต์ใช้ในชีวิตประจำวันได้ เกิดความภาคภูมิใจในอาหารท้องถิ่น และมีการปลูกผักรับประทานเองมากขึ้นลดค่าใช้จ่ายครัวเรือน จัดการเรียนรู้ตามแนวจิตตปัญญาศึกษาเพื่อพัฒนาแกนนำต้นแบบการกินของผู้สูงอายุกลุ่มเสี่ยงเบาหวานโดยกระบวนการเรียนรู้ผ่านการปฏิบัติด้วยตนเอง จัดการเรียนรู้สะท้อนข้อมูลเพื่อร่วมคิดวิเคราะห์และวางแผนแบบมีส่วนร่วมในการแก้ไขปัญหาเบาหวาน สาธิต ฝึกปฏิบัติจริง มีการเลือกเมนูอาหาร เลือกวิธีปรุง และเลือกประเภทของอาหารที่นำมาปรุง การบันทึกการกินประจำวัน ผลที่เกิดขึ้นคือ รู้ตนเองในเรื่องการกินเกี่ยวกับ 4 ป. คือ ปริมาณ ประเภท การปรุง และการตัดสินใจปรับเปลี่ยนตนเอง มีการติดตามประเมินผลทบทวนการกิน การฝึกรับประทานอาหารปลอดภัย ผลที่เกิดขึ้นคือ ผู้สูงอายุกินผักและผลไม้มากขึ้น กลุ่มแกนนำและผู้สูงอายุประชุมและไปศึกษาดูงานด้วยตนเอง ผลคือ กลุ่มแกนนำคิดเป็น มีจิตอาสามากขึ้น รวมทั้งดูแลตนเองด้านอื่น เช่น การออกกำลังกายและการจัดการความเครียด

2) การพัฒนากระบวนการให้บริการบริการผู้สูงอายุที่มีอาการปวดหรือข้อในข้อเข่า กลุ่มเป้าหมายคือ กลุ่มผู้สูงอายุทั่วไปและมีอาการปวดหรือข้อในข้อเข่ากิจกรรมมีดังนี้

สะท้อนข้อมูลจากการวิเคราะห์ข้อมูลพฤติกรรมผู้สูงอายุเพื่อวางแผนแบบมีส่วนร่วมผลที่เกิดขึ้นคือได้แผนแบบมีส่วนร่วมจากชุมชน มีการพัฒนาสื่อปฏิทินคือท่ากายบริหารรอบข้อ 3 ท่าซึ่งเหมาะสมกับบริบทพื้นที่กิจกรรมทำให้ได้ท่าการทำกายบริหารรอบข้อที่เหมาะสมกับผู้สูงอายุจำนวนท่าที่ไม่มากเกินไปทำให้ผู้สูงอายุไม่หลงลืมจัดอบรมให้ความรู้เรื่องอาหารที่เหมาะสม การหลีกเลี่ยงท่าทางที่ทำให้ปวดเข่า สาธิตและฝึกปฏิบัติการท่ากายบริหารรอบข้อ ออกกำลังกายด้วยโยคะและฝึกบันทึกรายงานของการทำงานและแจกปฏิทินการทำกายบริหารรอบข้อให้ไปทำเองที่บ้าน หลีกเลี่ยงท่าทางที่ทำให้ปวดเข่าและกินอาหารมีแคลเซียมมากขึ้นฝึกทักษะการทำกายบริหารรอบข้อแก่เจ้าหน้าที่เพื่อกระตุ้นและสอนผู้ป่วยให้ทำอย่างถูกต้องเมื่อมารับบริการที่โรงพยาบาลส่งเสริมสุขภาพตำบลและในคลินิกเบาหวานในชุมชน ผลกระทบคือบูรณาการการทำงานในกิจกรรมอื่นๆ ของ รพ.สต. ได้ และทำให้ผู้สูงอายุที่ไม่ได้เข้าร่วมโครงการได้ท่ากายบริหารรอบข้อมากขึ้นเรียนรู้จากต้นแบบ และแลกเปลี่ยนประสบการณ์การทำเพื่อให้ผู้สูงอายุได้เรียนรู้ตนเองและผู้อื่นนำสู่การเข้าใจตนเองในการปรับพฤติกรรมเพื่อลดอาการปวดเข่า ผลที่เกิดขึ้นคือ 1) ลดอาการปวดเข่าและกำลังขาเพิ่มขึ้นทำให้เคลื่อนไหวร่างกายและทำงานในไร่นาได้ดีขึ้น 2) เกิดกลุ่มดูแลกันเองและความสามัคคี 3) ลดค่าใช้จ่ายครัวเรือน

ซึ่งจะเห็นได้ว่ามีหน่วยงานและกลุ่มต่างๆ หลายหน่วย ที่มีส่วนร่วมในการดูแลสุขภาพผู้สูงอายุ เช่น อสม. ผู้นำชุมชน และผู้ป่วยเบาหวานนักโภชนาการ นักวิจัยในพื้นที่ และนักโภชนาการนอกพื้นที่ รพ.สต.หนองหิน ผู้นำชุมชนอยู่ดีตามวิถีพอเพียง โดย เกษตรอำเภอและ พัฒนาชุมชน และการสร้างสาธารณสุขมูลฐาน สืบค้นภูมิปัญญาโดยชมรมผู้สูงอายุ น้อมนำจิตอาสาในการดูแลผู้สูงอายุ โดยโรงเรียนกลุ่มศิลาทอง และ เทศบาลต.หนองหิน ทั้งนี้เพื่อให้เกิดการดูแลผู้สูงอายุ ได้อย่างครอบคลุมในทุกมิติสุขภาพ โดยการมีส่วนร่วมของประชาชนและหน่วยงานต่างๆ ทั้งในและนอกตำบล ซึ่งส่งผลให้เกิดระบบการดูแลผู้สูงอายุอย่างยั่งยืน

- ชุดกิจกรรมหลักที่ 6 การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติ เพื่อหนุนเสริมการดำเนินกิจกรรม เสริมความเข้มแข็งชุมชนท้องถิ่น
- ชุดกิจกรรมย่อยที่ 6.3 สนับสนุนให้ผู้สูงอายุมีส่วนร่วมในการกำหนดกฎกติกาวางแผนนโยบายท้องถิ่น
- ฐานที่ 25 ชุมรมผู้สูงอายุ องค์การบริหารส่วนตำบลน้ำพุ อำเภอเมือง จังหวัดราชบุรี

ชุดกิจกรรม

6 การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติ เพื่อหนุนเสริมการดำเนินกิจกรรม เสริมความเข้มแข็งท้องถิ่น

ชุดกิจกรรมย่อยที่ 6.3
สนับสนุนให้ผู้สูงอายุมีส่วนร่วมในการกำหนดกฎกติกาวางแผนนโยบายท้องถิ่น

ฐานที่ 25 ชุมรมผู้สูงอายุ

องค์การบริหารส่วนตำบลน้ำพุ อำเภอเมือง จังหวัดราชบุรี

- ▶ จำนวนผู้สูงอายุเพิ่มมากขึ้น
- ▶ สนับสนุนให้ผู้สูงอายุมีสุขภาพดี ดูแลตนเองได้
- ▶ เสริมคุณค่าผู้สูงอายุให้มีส่วนร่วมพัฒนาชุมชน

รพ.สต.น้ำพุ ชมรมผู้สูงอายุ อสม. กองทุนสวัสดิการ อบต.น้ำพุ กำนัน ผู้ใหญ่บ้าน สมาชิก อบต. แกนนำ ประชาญ โรงเรียนวัด หน่วยงานอื่นๆ ทั้งในและนอกตำบล

การมีส่วนร่วม ของทุกภาคส่วน

- อปท. ออกข้อบัญญัติท้องถิ่น จัดสรรงบประมาณ สนับสนุนกิจกรรมดูแลผู้สูงอายุ และบริการสุขภาพ

- อปท.สมทบทุนตั้งกองทุนและจัดสวัสดิการดูแลผู้สูงอายุ

ชมรมผู้สูงอายุ

แนวทางปฏิบัติ เพื่อดูแลผู้สูงอายุ

มีพื้นที่/ลานกิจกรรม แลกเปลี่ยนเรียนรู้ ทำกิจกรรมร่วมกัน ฟักอาชีพ

เสริมคุณค่าผู้สูงวัย ถ่ายทอดภูมิปัญญา สู่ลูกหลาน

เจ็บป่วยและเสียชีวิต มีสวัสดิการช่วยเหลือ

พัฒนาความรู้ และทักษะการ ดูแลสุขภาพ การป้องกัน และระลอกความ เสื่อมการออก ก่าสังกาย

สนับสนุนให้ผู้สูงอายุมีส่วนร่วม ในการกำหนดกฎกติกาและวางแผนการดูแลตนเอง

พลีชีพ

- ▶ เกิดระบบการดูแลผู้สูงอายุที่ยั่งยืนโดยชุมชน
- ▶ สร้างวัฒนธรรมการช่วยเหลือเกื้อกูล กตัญญู ผู้สูงวัย
- ▶ เสริมคุณค่า สร้างขวัญกำลังใจผู้สูงอายุ

รายละเอียด

ฐานที่ 25 ชมรมผู้สูงอายุ องค์การบริหารส่วนตำบลน้ำพุ อำเภอเมือง จังหวัดราชบุรี
 อปท.ที่รับผิดชอบ องค์การบริหารส่วนตำบลน้ำพุ อำเภอเมืองราชบุรี จังหวัดราชบุรี
 วิทยากร นายเลิศ แสงพันธ์

องค์การบริหารส่วนตำบลน้ำพุ อำเภอเมืองราชบุรี จังหวัดราชบุรี มีข้อบัญญัติท้องถิ่น และแผนการดูแลการจัดสรรงบประมาณในการสนับสนุนการดูแลผู้สูงอายุที่ครอบคลุมทั้งงานบริการ กิจกรรม กองทุน สวัสดิการ แนวคิดการจัดตั้งชมรมผู้สูงอายุ ตำบลน้ำพุ เกิดจากการเห็นความสำคัญในการดูแลสุขภาพผู้สูงอายุในพื้นที่ซึ่งมีจำนวนเพิ่มขึ้น กิจกรรมต่างๆ ของชมรมผู้สูงอายุ อบต.น้ำพุ อำเภอเมืองราชบุรี จังหวัดราชบุรี มีดังนี้

1. มีสนับสนุนให้ผู้สูงอายุมีส่วนร่วมในการกำหนดกฎกติกาและวางแผน โดยการเปิดโอกาสให้ผู้สูงอายุมีส่วนร่วมในการแสดงความคิดเห็นทั้งเวทีการประชุมทั่วไปและการประชุมเฉพาะเรื่องสำหรับผู้อายุ เช่น กิจกรรมการประชุมทุกวันพุธที่ 2 ของเดือน เป็นระเบียบข้อตกลงร่วมกันของสมาชิกชมรมผู้สูงอายุในตำบลน้ำพุเพื่อแลกเปลี่ยนเรียนรู้ประสบการณ์ ค้นหาปัญหา พร้อมทั้งหาแนวทางการแก้ไข ตลอดจนเป็นเวทีแจ้งข้อมูลข่าวสารต่างๆ เป็นการเปิดโอกาสให้ผู้สูงอายุได้มีส่วนร่วมในการแสดงความคิดเห็น นอกจากนี้ทุกๆ 2 ปีจะมีการเลือกตั้งประธาน รองประธาน เลขานุการ ทรัพย์สิน และคณะกรรมการชมรม ซึ่งเป็นระเบียบข้อตกลงร่วมกันของสมาชิกชมรมผู้สูงอายุในตำบลน้ำพุ ทำให้เกิดการสร้างการมีส่วนร่วมให้กับผู้สูงอายุได้มีบทบาทหน้าที่ในชมรมผู้สูงอายุ
2. มีการจัดระบบบริการ เป็นแนวทางปฏิบัติของชมรมเพื่อดูแลผู้สูงอายุ โดยสนับสนุนตรวจสุขภาพผู้สูงอายุทุก 3 เดือนเช่น เจาะเลือด วัดความดัน ตรวจเบาหวาน โดยมี รพ.สต.น้ำพุเข้ามามีส่วนร่วมในการให้ความรู้ เช่น การออกกำลังกายที่ถูกวิธี เพื่อการส่งเสริมด้านสุขภาพทั้งทางร่างกายและจิตใจอีกทั้งยังช่วยในด้านเศรษฐกิจให้ผู้สูงอายุประหยัดค่าใช้จ่ายในการรักษาพยาบาล
3. มีข้อบัญญัติท้องถิ่น แผนการดูแล จัดสรรงบประมาณในการสนับสนุนการดูแลผู้สูงอายุที่ครอบคลุมทั้งงานบริการ กิจกรรม กองทุน สวัสดิการ เช่น มีสวัสดิการของชมรมผู้สูงอายุทั้งผู้ป่วยที่ติดเตียงและรักษาตัวในโรงพยาบาลโดยมีการช่วยเหลือในเรื่องเงิน กรณีผู้สูงอายุเป็นผู้ป่วยติดเตียงจะมีการช่วยเหลือโดยนำสิ่งของที่เป็นประโยชน์ส่งเสริมด้านสุขภาพไปเยี่ยมไม่เกินครั้งละ 300 บาท/คน/ปีกรณีผู้สูงอายุนอนเจ็บป่วยในโรงพยาบาลจะมีเงินช่วยเหลือ ครั้งละ 500 บาท/ครั้ง/ปี ทำให้ผู้ป่วยมีขวัญและกำลังใจดีขึ้น มีกองทุนฌาปนกิจช่วยเหลือในกรณีที่สมาชิกในชมรมเสียชีวิตมีการเก็บเงินฌาปนกิจจากสมาชิกคนละ 50 บาท เพื่อเป็นการช่วยเหลือกันในด้านเศรษฐกิจและสังคมให้กับครอบครัวผู้สูงอายุและไปร่วมฝังพระศพฌาปนกิจกับเจ้าภาพมีการจัดสรรงบประมาณในการจัดกิจกรรมทำบุญวันสำคัญและเทศกาลต่างๆ เช่น วันแม่ ทอดผ้าป่าในวันปีใหม่มีการจับสลากของขวัญซึ่งได้รับการสนับสนุนจากผู้นำท้องถิ่นและประชาชนในตำบลอีกทั้งวันสงกรานต์ยังมีการแจกถุงยังชีพซึ่งเป็นงบประมาณของ อบต. ในการสนับสนุน ทำให้เกิดความรักความสามัคคีกันในชุมชน

จะเห็นได้ว่ามีหน่วยงานและกลุ่มต่างๆ หลายหน่วย ที่มีส่วนร่วมในการดูแลสุขภาพผู้สูงอายุ เช่น โรงพยาบาลส่งเสริมสุขภาพตำบลน้ำพุ และ อสม. ได้เข้ามาตรวจสุขภาพทุกๆ 3 เดือน และการประชุมประจำเดือนแต่ละครั้ง จะเข้ามามีส่วนร่วมในการให้ความรู้ทางด้านสุขภาพ เช่น การรับประทานอาหารเพื่อสุขภาพ และการออกกำลังกาย ที่ถูกวิธี ผู้นำท้องที่ ผู้นำท้องถิ่น ได้เข้ามาให้การสนับสนุนในเรื่องของงบประมาณในการดำเนินกิจกรรมของผู้สูงอายุ โรงเรียนสอนตัดผมศรีประภัสสร ได้เข้ามามีส่วนร่วมในการตัดผมให้ผู้สูงอายุในงานวันผู้สูงอายุ ทุกๆ 6 เดือน ในวันประชุมของผู้สูงอายุวัดในเขต อบต.น้ำพุ ทั้ง 7 วัด สนับสนุนด้านสถานที่ในการจัดกิจกรรมด้านธรรมะให้แก่ผู้สูงอายุเป็นประจำทุก 6 เดือนสถานสงเคราะห์เด็กพิการทางสมองและปัญญาราชบุรี ได้เข้ามาสนับสนุนเครื่องอุปโภคบริโภคในการดำรงชีวิตของผู้สูงอายุในตำบลเป็นประจำทุกปีทั้งนี้เพื่อให้เกิดการดูแลผู้สูงอายุ ได้อย่างครอบคลุมในทุกมิติสุขภาพ โดยการมีส่วนร่วมของประชาชนและหน่วยงานต่างๆ ทั้งในและนอกตำบล ซึ่งส่งผลให้เกิดระบบการดูแลผู้สูงอายุอย่างยั่งยืน

ส่วนที่ 2

ตัวอย่างกิจกรรมการเรียนรู้
เพื่อพัฒนาระบบการดูแลผู้สูงอายุ
โดยชุมชนท้องถิ่น

1. หลักการ

กระบวนการเรียนรู้การพัฒนากระบวนการดูแลผู้สูงอายุ เป็นเวทีสำหรับตำบลแม่ข่าย ตำบลลูกข่าย และตำบลที่สนใจ ได้ร่วมแลกเปลี่ยนเรียนรู้ประสบการณ์การดูแลผู้สูงอายุโดยยึดแนวทางการสะท้อนประสบการณ์จากตำบลต้นแบบหรือพื้นที่ตัวอย่าง ในการจัดการกับประเด็นปัญหาและความต้องการสำหรับการดูแลผู้สูงอายุ ซึ่งสอดคล้องกับ 6 ชุดกิจกรรมหลัก ของระบบการดูแลผู้สูงอายุ ได้แก่ 1) การพัฒนาศักยภาพ 2) การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ 3) การพัฒนาระบบบริการ 4) การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน 5) การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไขหรือจัดการปัญหาผู้สูงอายุ และ 6) การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติ เพื่อหนุนเสริมการดำเนินกิจกรรมเสริมความเข้มแข็งชุมชนท้องถิ่นทั้งนี้ได้แบ่งกระบวนการเรียนรู้ ออกเป็น 3 ส่วน ประกอบด้วย 1) เวทีขึ้นาระบบการดูแลผู้สูงอายุ 2) เวทีเรียนรู้ 6 ชุดกิจกรรมหลัก และ 3) เวทีจัดทำบันทึกความร่วมมือ โดยมีเป้าหมายของการเรียนรู้ เพื่อให้ผู้ร่วมกระบวนการเรียนรู้ได้เข้าใจความสำคัญและความจำเป็นของการพัฒนาระบบการดูแลผู้สูงอายุในพื้นที่ การเรียนรู้รูปรวมและแบบอย่างของการพัฒนาระบบการดูแลผู้สูงอายุอย่างรอบด้าน ซึ่งนำไปสู่การทบทวน วิเคราะห์ และออกแบบกิจกรรมสำหรับการดูแลผู้สูงอายุที่สอดคล้องกับความต้องการในพื้นที่ รวมทั้งการแสดงเจตนารมณ์ของพื้นที่ในการเข้าร่วมเป็นเครือข่ายการพัฒนาระบบการดูแลผู้สูงอายุ

2. วัตถุประสงค์ เพื่อที่จะ

- 1) ทบทวนและวิเคราะห์งานหรือกิจกรรมการดูแลผู้สูงอายุในพื้นที่ตนเอง
- 2) เรียนรู้กระบวนการและแนวทางการพัฒนาระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น
- 3) พัฒนาศักยภาพการวิเคราะห์ และออกแบบกิจกรรมการดูแลผู้สูงอายุที่ใช้พื้นที่เป็นตัวตั้ง
- 4) สร้างและขยายเครือข่ายการพัฒนาระบบการดูแลผู้สูงอายุ

3. กิจกรรม

ประกอบด้วย 3 เวที ได้แก่ (1) เวทีซึ่งนำระบบการดูแลผู้สูงอายุ (2) เวทีเรียนรู้ 6 ชุดกิจกรรมหลัก และ (3) เวทีจัดทำบันทึกความร่วมมือ โดยในเวที 1 และ 2 ดำเนินการในห้องระบบการดูแลผู้สูงอายุ แบ่งออกเป็น 2 รอบ (รอบที่ 1 วันที่ 1 มีนาคม 2557 เวลา 13.30 น. – 18.00 น. และรอบที่ 2 วันที่ 2 มีนาคม 2557 เวลา 10.30 น. – 16.00 น.) ส่วนเวทีที่ 3 ดำเนินการในห้องประชุมใหญ่โดยจัดร่วมกับประเด็นการลดปัจจัยเสี่ยงทางสุขภาพโดยเอาพื้นที่เป็นตัวตั้ง (วันที่ 3 มีนาคม 2557 เวลา 10.30 น.-12.30 น.) รายละเอียดของแต่ละเวทีมีดังนี้

3.1 เวทีซึ่งนำระบบการดูแลผู้สูงอายุ

1) แนวคิดการจัดเวที เป็นเวทีแลกเปลี่ยนประสบการณ์การพัฒนาการดูแลผู้สูงอายุโดยชุมชนท้องถิ่นที่ยืนยันว่าชุมชนท้องถิ่นสามารถจัดการสร้างให้เกิดระบบการดูแลผู้สูงอายุได้ จัดการทุนทางสังคมและศักยภาพให้ร่วมกันทำงานและกิจกรรมที่เกี่ยวข้องกับการดูแลผู้สูงอายุได้ ตลอดจนแสดงผลกระทบที่เกิดขึ้นกับผู้สูงอายุและผู้เกี่ยวข้องของชุมชนท้องถิ่นได้อย่างเป็นรูปธรรม อันเป็นการเน้นให้เห็นความสำคัญและความจำเป็นของการพัฒนาระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น โดยมีผู้บริหารองค์กรปกครองส่วนท้องถิ่น ผู้นำชุมชน กำนัน ผู้ใหญ่บ้าน แกนนำภาคประชาชน และผู้ที่เกี่ยวข้อง จากพื้นที่ที่มีประสบการณ์ตรงเข้าร่วมในกระบวนการ

2) ขั้นตอนการเรียนรู้

1) ลงทะเบียนเข้าร่วมกิจกรรมห้องระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น

2) รับฟังข้อคิดเห็นและคำชี้แนะจากผู้มีประสบการณ์ตรงเกี่ยวกับการพัฒนาระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่นในแต่ละพื้นที่

3) ทบทวนทุนทางสังคมและศักยภาพของชุมชนท้องถิ่นในการจัดการกับปัญหาและความต้องการการดูแลผู้สูงอายุในพื้นที่ (โดยใช้ตารางที่ 1)

4) ร่วมแลกเปลี่ยนเรียนรู้ หรือซักถามเพิ่มเติม

3) คำถามเพื่อสนับสนุนให้เกิดการเรียนรู้

1) ระบบการดูแลผู้สูงอายุมีความสำคัญอย่างไร และทำไมจึงต้องมีการพัฒนา

2) เหตุผล และความจำเป็นในการพัฒนาระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่นในพื้นที่ของเรา โดยพิจารณาจำนวนผู้สูงอายุ สภาวะสุขภาพ ปัญหาและความต้องการในการดูแลผู้สูงอายุ และอื่นๆ รวมทั้งทุนทางสังคมและศักยภาพของชุมชนท้องถิ่นในการจัดการการดูแลผู้สูงอายุ เป็นต้น

3.2 เวทีเรียนรู้ 6 เมนูหลัก

1) **แนวคิดการจัดเวที** เป็นพื้นที่ในการเรียนรู้รูปแบบการดำเนินกิจกรรมการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น อันประกอบด้วยอย่างน้อย องค์กรปกครองส่วนท้องถิ่น องค์กรชุมชนและภาคประชาชน หน่วยบริการสุขภาพ และหน่วยงานองค์กรที่เกี่ยวข้องในพื้นที่ ซึ่งได้ดำเนินกิจกรรมใน 6 ชุดกิจกรรมหลัก ได้แก่ 1) การพัฒนาศักยภาพ 2) การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ 3) การพัฒนาระบบบริการ 4) การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน 5) การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไขหรือจัดการปัญหาผู้สูงอายุ และ 6) การพัฒนาภาคีการระดมทุนเพื่อหนุนเสริมการดำเนินกิจกรรมเสริมความเข้มแข็งชุมชนท้องถิ่น โดยมีการจัดทำฐานเรียนรู้เป็น 6 ชุดกิจกรรมหลัก และในแต่ละชุดกิจกรรมหลักมีฐานเรียนรู้ย่อย 4-6 ฐานเรียนรู้ ซึ่งมีฐานเรียนรู้ย่อยรวมทั้งสิ้น 25 ฐานเรียนรู้ โดยแต่ละฐานเรียนรู้มี ผู้บริหารองค์กรปกครองส่วนท้องถิ่น แกนนำภาคประชาชน แกนนำแหล่งเรียนรู้ ผู้แทนจากหน่วยงานองค์กร หรือผู้ที่เกี่ยวข้อง เป็นผู้เล่าประสบการณ์ พร้อมทั้งชี้ให้เห็นกระบวนการพัฒนา การจัดการประเด็นปัญหาและความต้องการที่เกี่ยวข้องกับชุดกิจกรรมย่อย และปัจจัยเงื่อนไขที่สัมพันธ์กัน อีกทั้งยังเปิดเวทีให้ผู้ที่มาเรียนรู้ได้ซักถาม หรือแลกเปลี่ยนประสบการณ์เพิ่มเติม

2) ขั้นตอนการเรียนรู้

- 1) ลงทะเบียนเข้าร่วมกิจกรรมห้องระบอบการดูแลผู้สูงอายุ
- 2) รับฟังการชี้แจงแนวคิดและความสำคัญของชุดกิจกรรมหลักในการดำเนินกิจกรรมจากผู้มีประสบการณ์ตรงเกี่ยวกับการพัฒนาระบบการดูแลผู้สูงอายุในแต่ละพื้นที่ พร้อมทั้งทำความเข้าใจเกี่ยวกับการดำเนินกิจกรรมในแต่ละฐานเรียนรู้
- 3) ทบทวนกิจกรรมในแต่ละชุดกิจกรรมหลักที่ได้เข้าไปเรียนรู้ เพื่อเทียบเคียงกิจกรรมที่ได้ดำเนินการในพื้นที่ตนเอง (โดยใช้ตารางที่ 2)
- 4) เข้าร่วมเรียนรู้ในแต่ละฐานเรียนรู้ และทำการหมุนฐานเรียนรู้จนครบทุกฐาน
- 5) ร่วมแลกเปลี่ยนเรียนรู้ หรือซักถามเพิ่มเติม
- 6) สรุบบทเรียนที่ได้เรียนรู้ในแต่ละฐานเรียนรู้ (โดยใช้ตารางที่ 3)
- 7) วิเคราะห์ความต้องการ และแนวทางการพัฒนากิจกรรมการดูแลผู้สูงอายุ ในแต่ละชุดกิจกรรมหลักที่ได้เรียนรู้ (โดยใช้ตารางที่ 4)

3) คำถามเพื่อสนับสนุนให้เกิดการเรียนรู้

- 1) ความเป็นมาของฐานเรียนรู้เป็นอย่างไร ทำไมจึงเกิดขึ้นได้
- 2) กระบวนการหรือกิจกรรมในฐานเรียนรู้เป็นอย่างไร
- 3) การใช้ทุนและศักยภาพของชุมชนอะไรบ้างที่สนับสนุนการดำเนินกิจกรรมในฐานเรียนรู้
- 4) ปัจจัยเงื่อนไขของความสำเร็จมีอะไรบ้าง
- 5) หลักสูตรการฝึกอบรม หรือความพร้อมของพื้นที่ตัวอย่างที่เป็นฐานเรียนรู้ สามารถถ่ายทอดข้อมูลความรู้เพื่อการพัฒนาเป็นอย่างไร
- 6) กิจกรรมการดูแลผู้สูงอายุอะไรบ้างที่ต้องการพัฒนาต่อยอดในพื้นที่ของท่าน
- 7) การดำเนินกิจกรรมเพื่อการพัฒนาต่อยอดต้องใช้องค์ความรู้อะไรบ้าง ที่ได้เรียนรู้จากฐานเรียนรู้
- 8) การนำองค์ความรู้ไปใช้ ควรมีแนวทางในการดำเนินการอย่างไร

3.3 เวทีจัดทำบันทึกความร่วมมือ

1) **แนวคิดการจัดเวที** เป็นเวทีในการทบทวนประสบการณ์การพัฒนากระบวนการดูแลผู้สูงอายุโดยชุมชนท้องถิ่นในพื้นที่ตนเอง โดยการเทียบเคียงกับ 6 ชุดกิจกรรมหลักของระบบการดูแลผู้สูงอายุ และการวิเคราะห์ความต้องการในการพัฒนาระบบการดูแลผู้สูงอายุ พร้อมทั้งการประกาศเจตนารมณ์ของการพัฒนาระบบการดูแลผู้สูงอายุโดยจัดให้มีกิจกรรมสำหรับผู้บริหารองค์กรปกครองส่วนท้องถิ่นได้แสดงเจตจำนงในการร่วมขับเคลื่อนการพัฒนาระบบการดูแลผู้สูงอายุจนสามารถพัฒนาชุดกิจกรรมตาม 6 ชุดกิจกรรมหลักในพื้นที่ตนเอง ทั้งนี้ โดยใช้ให้เห็นถึงขอบเขตและภารกิจของแต่ละองค์กรในการดำเนินกิจกรรมการพัฒนาระบบการดูแลผู้สูงอายุด้วย

2) ขั้นตอนการเรียนรู้

- 1) ลงทะเบียนเข้าร่วมขับเคลื่อนการพัฒนาระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น
- 2) รับฟังข้อคิดเห็นและคำชี้แนะ จากผู้บริหารท้องถิ่นที่มีประสบการณ์ตรงเกี่ยวกับการพัฒนาระบบการดูแลผู้สูงอายุ พร้อมทั้งทำความเข้าใจเกี่ยวกับการดำเนินกิจกรรมตามขอบเขตการร่วมขับเคลื่อน
- 3) ทบทวนกิจกรรมในแต่ละเมนูหลักที่ได้เข้าไปเรียนรู้ เพื่อเทียบเคียงกิจกรรมที่ได้ดำเนินการในพื้นที่ตนเอง (โดยใช้ตารางที่ 5)
- 4) วิเคราะห์ความต้องการในการพัฒนาต่อยอดกิจกรรมการดูแลผู้สูงอายุในพื้นที่ และวิเคราะห์กลุ่มประชากรเป้าหมายที่ได้รับประโยชน์หรือผลกระทบจากการดำเนินกิจกรรม (โดยใช้ตารางที่ 6)
- 5) ออกแบบการดำเนินกิจกรรมการดูแลผู้สูงอายุในพื้นที่โดยระบุเป้าหมาย กิจกรรม ผู้ที่เกี่ยวข้อง ผลลัพธ์และผลกระทบที่คาดว่าจะเกิดขึ้น (โดยใช้ตารางที่ 7)
- 6) ร่วมประกาศเจตนารมณ์ของการพัฒนาระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น

3) คำถามเพื่อสนับสนุนให้เกิดการเรียนรู้

- 1) ในพื้นที่ของท่านมีกิจกรรมการดูแลผู้สูงอายุอย่างไร
- 2) กิจกรรมใดบ้างที่ยังไม่ได้ดำเนินการ
- 3) กิจกรรมการดูแลผู้สูงอายุอะไรบ้างที่ต้องการพัฒนาต่อยอดในพื้นที่ของท่าน
- 4) กลุ่มประชากรเป้าหมายที่ได้รับประโยชน์หรือผลกระทบจากการดำเนินกิจกรรม
- 5) การดำเนินกิจกรรมเพื่อการพัฒนาต่อยอดต้องทำอย่างไร
- 6) ใครบ้างที่ต้องเข้ามามีส่วนร่วม และมีบทบาทอย่างไร
- 7) ผลลัพธ์และผลกระทบที่เกิดขึ้นจากการดำเนินกิจกรรมที่ออกแบบไว้เป็นอย่างไร

4. ผลลัพธ์ที่เกิดขึ้น

- 1) การพัฒนาศักยภาพนักวิชาการชุมชนท้องถิ่นในการพัฒนาระบบการดูแลผู้สูงอายุโดยชุมชนท้องถิ่น
- 2) แนวทางในการพัฒนาระบบการดูแลผู้สูงอายุโดยใช้พื้นที่เป็นตัวตั้ง
- 3) เครือข่ายในการพัฒนาระบบการดูแลผู้สูงอายุโดยใช้พื้นที่เป็นตัวตั้ง

ส่วนที่ 3

ตัวอย่างปฏิบัติการ เพื่อการทบทวนและสรุปบทเรียน

ตารางที่ 1 ทบทวนทุนทางสังคมและศักยภาพของชุมชนท้องถิ่นในการจัดการกับปัญหาและความต้องการดูแลผู้สูงอายุในพื้นที่
คำชี้แจง ให้อธิบายที่ทุนทางสังคมและศักยภาพของชุมชนท้องถิ่นโดยระบุทุนทางสังคมหรือแหล่งประโยชน์ พร้อมทั้งกิจกรรมที่ได้ให้การดูแลช่วยเหลือผู้สูงอายุ

ปัญหาและความต้องการ การดูแลผู้สูงอายุ	ทุนทางสังคมและศักยภาพของชุมชนท้องถิ่น				
	บุคคล	กลุ่ม หรือแหล่งเรียนรู้	หน่วยงานหรือองค์กรที่ เกี่ยวข้อง	ชุมชนหรือหมู่บ้านจัดการ ตนเอง	แหล่งประโยชน์
1. การพัฒนาศักยภาพ					
2. การพัฒนา สภาพแวดล้อมที่เอื้อต่อ ผู้สูงอายุ					
3. การพัฒนาระบบบริการ					
4. การจัดตั้งกองทุนหรือ จัดให้มีสวัสดิการ ช่วยเหลือ					
5. การพัฒนาและนำใช้ ข้อมูลในการส่งเสริม แก้ไขหรือจัดการปัญหา ผู้สูงอายุ					

ปัญหาและความต้องการ การดูแลผู้สูงอายุ	ทุนทางสังคมและศักยภาพของชุมชนท้องถิ่น				
	บุคคล	กลุ่ม หรือแหล่งเรียนรู้	หน่วยงานหรือองค์กรที่ เกี่ยวข้อง	ชุมชนหรือหมู่บ้านจัดการ ตนเอง	แหล่งประโยชน์
6. การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติ เพื่อหนุนเสริมการ ดำเนินกิจกรรม เสริมความเข้มแข็ง ชุมชนท้องถิ่น					
7. อื่นๆ (ระบุ)					

ตารางที่ 2 ตรวจสอบและเทียบเคียงกิจกรรมในชุดกิจกรรมหลักที่ได้เข้าไปเรียนรู้ กับกิจกรรมการดูแลผู้สูงอายุในพื้นที่ตนเอง
คำชี้แจง ให้ขีดเครื่องหมายถูก (✓) ในช่องกิจกรรมที่ได้ดำเนินการในพื้นที่ ในแต่ละชุดกิจกรรม

ชุดกิจกรรมหลัก	ชุดกิจกรรมย่อย ที่ได้ดำเนินการในพื้นที่ (ตอบได้มากกว่า 1 ข้อ)
1. การพัฒนาศักยภาพ	<input type="checkbox"/> 1.1 มีกิจกรรมให้ดูแลตนเองได้ <input type="checkbox"/> 1.2 มีกิจกรรมสมาชิกในครอบครัวให้ดูแลผู้สูงอายุได้ <input type="checkbox"/> 1.3 มีทักษะอาสาสมัครอื่นๆ เพื่อการดูแลช่วยเหลือผู้สูงอายุ <input type="checkbox"/> 1.4 มีทักษะผู้รับผิดชอบดูแลผู้สูงอายุโดยตรงในชุมชน <input type="checkbox"/> 1.5 จัดหาผู้ดูแลช่วยเหลือผู้สูงอายุเพิ่ม <input type="checkbox"/> 1.6 มีหลักสูตรการฝึกอบรมและคู่มือการดูแลช่วยเหลือ
2. การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ	<input type="checkbox"/> 2.1 มีบ้านที่เอื้อต่อการดำเนินชีวิตของผู้สูงอายุ <input type="checkbox"/> 2.2 มีศูนย์กีฬาตามกิจกรรมให้ผู้สูงอายุ <input type="checkbox"/> 2.3 มีพื้นที่ให้บริการสาธารณะของอปท.ให้เอื้อต่อการบริการผู้สูงอายุ <input type="checkbox"/> 2.4 มีศูนย์บริการเยี่ยมอุบรณณ์สำหรับผู้สูงอายุ <input type="checkbox"/> 2.5 มีกลุ่มช่วยเหลือกัน <input type="checkbox"/> 2.6 ส่งเสริมการให้คุณค่าทางวัฒนธรรมกับผู้สูงอายุ
3. การพัฒนาระบบบริการ	<input type="checkbox"/> 3.1 บริการผู้สูงอายุที่บ้าน <input type="checkbox"/> 3.2 บริการรับ-ส่ง 24 ชม. เพื่อการช่วยเหลือและกรณีอุบัติเหตุฉุกเฉินถูกทำร้ายร่างกายถูกทอดทิ้งและภัยพิบัติ <input type="checkbox"/> 3.3 จัดบริการของศูนย์ผู้สูงอายุ (Day Care) ภายในรพ.สต. รพ.อปท. หรือองค์กรของชุมชน เช่น วัด เป็นต้น <input type="checkbox"/> 3.4 บริการรับ-ส่งผู้สูงอายุเข้าร่วมกิจกรรมต่างๆ <input type="checkbox"/> 3.5 บริการให้คำปรึกษาทางไกล <input type="checkbox"/> 3.6 เปิดช่องทางพิเศษสำหรับการให้บริการผู้สูงอายุ <input type="checkbox"/> 3.7 จัดบริการแบบผสมผสานในการดูแลสุขภาพ

ชุดกิจกรรมหลัก	ชุดกิจกรรมย่อย ที่ได้ดำเนินการในพื้นที่ (ตอบได้มากกว่า 1 ข้อ)
4. การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน	<input type="checkbox"/> 4.1 กิจกรรมการดูแลผู้สูงอายุเป็นส่วนหนึ่งของสวัสดิการของกองทุนในชุมชน <input type="checkbox"/> 4.2 สนับสนุนให้ผู้สูงอายุเป็นสมาชิกกองทุนในชุมชนอย่างน้อยหนึ่งกองทุน <input type="checkbox"/> 4.3 ธนาคารความดีสนับสนุนการดูแลผู้สูงอายุ <input type="checkbox"/> 4.4 สบทบทุนการสร้างบุคลากรสหสาขาวิชาชีพในการดูแลสุขภาพผู้สูงอายุ <input type="checkbox"/> 4.5 สมทบทุนเพื่อจัดตั้งศูนย์บริการหรือสนับสนุนการบริการแก่ผู้สูงอายุในภาวะปกติฉุกเฉินและภัยพิบัติ
5. การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ	<input type="checkbox"/> 5.1 การพัฒนาระบบข้อมูลเพื่อการดูแลผู้สูงอายุ <input type="checkbox"/> 5.2 การนำข้อมูลทุนทางสังคมและแหล่งประโยชน์ในการดำเนินกิจกรรม และการบริการสำหรับผู้สูงอายุ <input type="checkbox"/> 5.3 มีช่องทางการเรียนรู้ข้อมูลเพื่อการดูแลผู้สูงอายุ <input type="checkbox"/> 5.4 มีระบบสนับสนุนข้อมูลเพื่อใช้ดูแลผู้สูงอายุกรณีฉุกเฉิน ถูกทำร้ายและภัยพิบัติ
6. การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติเพื่อหนุนเสริมการดำเนินกิจกรรมเสริมความเข้มแข็งชุมชนท้องถิ่น	<input type="checkbox"/> 6.1 มีข้อบัญญัติท้องถิ่นและแผนงบประมาณในการสนับสนุนการดูแลผู้สูงอายุ <input type="checkbox"/> 6.2 ธรรมนูญสุขภาพเพื่อการดูแลสุขภาพผู้สูงอายุ <input type="checkbox"/> 6.3 สนับสนุนให้ผู้สูงอายุมีส่วนร่วมในการกำหนดกฎกติกาทางแผนนโยบายท้องถิ่น

ตารางที่ 3 สรุปบทเรียนที่ได้เรียนรู้ในแต่ละฐานเรียนรู้

คำชี้แจง สรุปข้อมูลที่ได้เรียนรู้จากฐานเรียนรู้โดยขีดเครื่องหมายถูก (✓) ในช่อง [] หน้าข้อความของแต่ละประเด็นที่กำหนด โดยแต่ละประเด็นตอบได้มากกว่า 1 ข้อ

ชุดกิจกรรมหลักและชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่ที่เข้าร่วม	สรุปบทเรียน			ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้งานสำเร็จ)
		ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)	
1. การพัฒนาศักยภาพ					
1.1 ฝึกอบรมให้ดูแลตนเองได้	ฐานที่ 1 ชมรมผู้สูงอายุทุ่งรัก ชัยพัฒน์ อบต.แม่นางขาว อ.คุระบุรี จ.พังงา	[] นโยบายรัฐ [] นโยบายท้องถิ่น [] ปัญหาและความต้องการในพื้นที่ [] อื่นๆ	[] จัดเวทีประชาคม ค้นหา และหาทางออก [] วิเคราะห์และนำข้อมูล [] อบรม ศึกษาดูงาน [] จัดเวทีแลกเปลี่ยนเรียนรู้ [] พัฒนานโยบาย [] จัดตั้งกองทุน [] ค้นหาคนเก่ง คนต้นแบบ [] พัฒนาอาสาสมัคร [] เผยแพร่ข้อมูลข่าวสาร [] ปรับเปลี่ยนโครงสร้างการทำงาน [] ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม	[] สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็นเจ้าของ พัฒนาศักยภาพ) [] สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้นำการเปลี่ยนแปลง) [] สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) [] ลดปัจจัยเสี่ยง [] อื่นๆ	[] ศักยภาพของผู้มี แกนนำ หรือผู้ที่เกี่ยวข้อง [] การมีส่วนร่วม [] ข้อมูลและการนำใช้ [] กติกา ข้อตกลง นโยบาย [] วิธีการจัดการงานหรือกิจกรรม [] เงิน หรือกองทุน [] การสนับสนุนจาก อบต. [] อื่นๆ
1.2 ฝึกอบรมสมาชิกในครอบครัวให้ดูแลผู้สูงอายุได้	ฐานที่ 2 การดูแลผู้สูงอายุ อบต.นาทราย อ.สี่ จ.ลำพูน	[] นโยบายรัฐ [] นโยบายท้องถิ่น [] ปัญหาและความต้องการในพื้นที่	[] จัดเวทีประชาคม ค้นหา และหาทางออก [] วิเคราะห์และนำข้อมูล [] อบรม ศึกษาดูงาน	[] สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็นเจ้าของ พัฒนาศักยภาพ) [] สร้างการเรียนรู้ (แหล่ง	[] ศักยภาพของผู้มี แกนนำ หรือผู้ที่เกี่ยวข้อง [] การมีส่วนร่วม [] ข้อมูลและการนำใช้

ชุดกิจกรรมหลักและ ชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่เข้าร่วม	สรุปทเรียน		
		ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)
		<p>[] อื่นๆ</p>	<p>[] จัดเวทีแลกเปลี่ยนเรียนรู้ [] พัฒนานโยบาย [] จัดตั้งกองทุน [] ค้นหาคนเก่ง คนต้นแบบ [] พัฒนาอาสาสมัคร [] เผยแพร่ข้อมูลข่าวสาร [] ปรับเปลี่ยนโครงสร้าง การทำงาน [] ปรับเปลี่ยนโครงสร้าง พื้นฐาน หรือโครงสร้างทาง สังคม</p>	<p>เรียนรู้ องค์กรความรู้ ผู้นำการ เปลี่ยนแปลง) [] สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) [] ลดปัจจัยเสี่ยง [] อื่นๆ</p>
1.3 ฝึกทักษะอาสาสมัครอื่นๆ เพื่อการดูแลช่วยเหลือผู้สูงอายุ	ฐานที่ 3 ชมรมผู้สูงอายุ ตำบลกะปาง ต.กะปาง อ.พุงสง จ.นครศรีธรรมราช	<p>[] นโยบายรัฐ [] นโยบายท้องถิ่น [] ปัญหาและความต้องการ ในพื้นที่ [] อื่นๆ</p>	<p>[] จัดเวทีประชาคม ค้นหา ปัญหา และหาทางออก [] วิเคราะห์และนำข้อมูล [] อบรม ศึกษาดูงาน [] จัดเวทีแลกเปลี่ยนเรียนรู้ [] พัฒนานโยบาย [] จัดตั้งกองทุน [] ค้นหาคนเก่ง คนต้นแบบ [] พัฒนาอาสาสมัคร [] เผยแพร่ข้อมูลข่าวสาร [] ปรับเปลี่ยนโครงสร้าง การทำงาน</p>	<p>[] คักยภาพของผู้ผู้นำ หรือผู้ที่เกี่ยวข้อง [] การมีส่วนร่วม [] ข้อมูลและการนำใช้ [] กติกา ข้อตกลง นโยบาย [] วิธีการจัดการงานหรือ กิจกรรม [] เงิน หรือกองทุน [] การสนับสนุนจาก อบท. [] อื่นๆ</p>

ชุดกิจกรรมหลักและ ชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่ที่เข้าร่วม	สรุปบทเรียน		
		ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)
			<ul style="list-style-type: none"> <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม 	<p>ปัจจัยเอื้อใจ (อะไรคือสิ่งที่ทำให้ทำงานสำเร็จ)</p>
1.4 มีทักษะผู้รับผิดชอบดูแลผู้สูงอายุโดยตรงในชุมชน				
1.5 จัดทำผู้ดูแลช่วยเหลือผู้สูงอายุเพิ่ม				
1.6 มีหลักสูตรการฝึกอบรมและคู่มือการดูแลช่วยเหลือ	<p>ฐานที่ 4 ศูนย์ฟื้นฟูสมรรถภาพคนพิการและผู้สูงอายุในชุมชน อบต.ดอนแก้ว อ.แมริม จ.เชียงใหม่</p>	<ul style="list-style-type: none"> <input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการในพื้นที่ <input type="checkbox"/> อื่นๆ 	<ul style="list-style-type: none"> <input type="checkbox"/> จัดเวทีประชาคม ค้นหาปัญหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำข้อมูลอบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างการทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม 	<ul style="list-style-type: none"> <input type="checkbox"/> ศักยภาพของผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำไปใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือกิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อบท. <input type="checkbox"/> อื่นๆ

ชุดกิจกรรมหลักและ ชุดกิจกรรมย่อย	สรุปบทเรียน			ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้งานสำเร็จ)	
	แหล่งเรียนรู้พื้นที่ที่เข้าร่วม	ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)		ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)
2. การพัฒนาสภาพแวดล้อม ที่เอื้อต่อผู้สูงอายุ					
2.1 มีบ้านที่เอื้อต่อการดำเนิน ชีวิตของผู้สูงอายุ	ฐานที่ 5 ศูนย์เอนกประสงค์ ผู้สูงอายุ ทต.แม่ทลาย อ.เมือง จ.แพร่	[] นโยบายรัฐ [] นโยบายท้องถิ่น [] ปัญหาและความต้องการใน พื้นที่ [] อื่นๆ	[] จัดเวทีประชาคม ค้นหา ปัญหา และหาทางออก [] วิเคราะห์และนำใช้ข้อมูล [] อบรม ศึกษาดูงาน [] จัดเวทีแลกเปลี่ยนเรียนรู้ [] พัฒนานโยบาย [] จัดตั้งกองทุน [] ค้นหาคนเก่ง คนต้นแบบ [] พัฒนาอาสาสมัคร [] เผยแพร่ข้อมูลข่าวสาร [] ปรับเปลี่ยนโครงสร้าง การทำงาน [] ปรับเปลี่ยนโครงสร้าง พื้นฐาน หรือโครงสร้างทาง สังคม	[] สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็น เจ้าของ พัฒนาศักยภาพ) [] สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้นำการเปลี่ยนแปลง) [] สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) [] ลดปัจจัยเสี่ยง [] อื่นๆ	[] ศักยภาพของผู้มี ผู้นำ หรือผู้ที่เกี่ยวข้อง [] การมีส่วนร่วม [] ข้อมูลและการนำใช้ [] กติกา ข้อตกลง นโยบาย [] วิธีการจัดการงานหรือ กิจกรรม [] เงิน หรือกองทุน [] การสนับสนุนจาก อปท. [] อื่นๆ
2.3 ปรับพื้นที่บริการสาธารณะ ของ อปท. ให้เอื้อต่อการบริการ ผู้สูงอายุ	ฐานที่ 6 ชมรมผู้สูงอายุ อบต.บ้านยาง อ.เมือง จ.บุรีรัมย์	[] นโยบายรัฐ [] นโยบายท้องถิ่น [] ปัญหาและความต้องการใน	[] จัดเวทีประชาคม ค้นหา ปัญหา และหาทางออก [] วิเคราะห์และนำใช้ข้อมูล [] อบรม ศึกษาดูงาน	[] สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็น เจ้าของ พัฒนาศักยภาพ)	[] ศักยภาพของผู้มี ผู้นำ หรือผู้ที่เกี่ยวข้อง [] การมีส่วนร่วม

ชุดกิจกรรมหลักและ ชุดกิจกรรมย่อย	แหล่งเรียนรู้ที่พื้นที่เข้าร่วม	สรุปบทเรียน		
		ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินกิจกรรมอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)
	พื้นที่ [] อื่นๆ	[] จัดเวทีแลกเปลี่ยนเรียนรู้ [] พัฒนานโยบาย [] จัดตั้งกองทุน [] ค้นหาคนเก่ง คนต้นแบบ [] พัฒนาอาสาสมัคร [] เผยแพร่ข้อมูลข่าวสาร [] ปรับเปลี่ยนโครงสร้าง การทำงาน [] ปรับเปลี่ยนโครงสร้าง พื้นฐาน หรือโครงสร้างทาง สังคม	[] สร้างการเรียนรู้ (แหล่ง เรียนรู้ องค์ความรู้ ผู้นำการ เปลี่ยนแปลง) [] สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) [] ลดปัจจัยเสี่ยง [] อื่นๆ	[] ข้อมูลและการนำใช้ [] กติกา ข้อตกลง นโยบาย [] วิธีการจัดการงานหรือ กิจกรรม [] เงิน หรือกองทุน [] การสนับสนุนจาก อปท. [] อื่นๆ
2.4 มีศูนย์บริการให้ยืมอุปกรณ์ สำหรับผู้สูงอายุ	ฐานที่ 7 กองทุนกายอุปกรณ์ ตำบล ทต.แม่แรง อ.ป่าซาง จ.ลำพูน	[] นโยบายรัฐ [] นโยบายท้องถิ่น [] ปัญหาและความต้องการใน พื้นที่ [] อื่นๆ	[] จัดเวทีประชาคม ค้นหา ปัญหา และหาทางออก [] วิเคราะห์และนำใช้ข้อมูล [] อบรม ศักยภาพ [] จัดเวทีแลกเปลี่ยนเรียนรู้ [] พัฒนานโยบาย [] จัดตั้งกองทุน [] ค้นหาคนเก่ง คนต้นแบบ [] พัฒนาอาสาสมัคร [] เผยแพร่ข้อมูลข่าวสาร [] ปรับเปลี่ยนโครงสร้าง การทำงาน	[] ศักยภาพของผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง [] การมีส่วนร่วม [] ข้อมูลและการนำใช้ [] กติกา ข้อตกลง นโยบาย [] วิธีการจัดการงานหรือ กิจกรรม [] เงิน หรือกองทุน [] การสนับสนุนจาก อปท. [] อื่นๆ

สรุปบทเรียน					
ชุดกิจกรรมหลักและ ชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่ที่เข้าร่วม	ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)	ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้งานสำเร็จ)
2.5 มีกลุ่มช่วยเหลือกัน			<input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม		
2.6 ส่งเสริมการให้คุณค่าทางวัฒนธรรมกับผู้สูงอายุ	ฐานที่ 8 โรงเรียนผู้สูงอายุ ทต.อุ้มอั้งค์ อ.เมือง จ.ลำพูน	<input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการในพื้นที่ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> จัดเวทีประชาคม ค้นหาปัญหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำข้อมูล <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างการทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม	<input type="checkbox"/> สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็นเจ้าของ พัฒนาศักยภาพ) <input type="checkbox"/> สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้นำการเรียนรู้ แลกเปลี่ยน) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> ศักยภาพของผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือกิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อปท. <input type="checkbox"/> อื่นๆ
3. การพัฒนาระบบบริการ					
3.1 บริการผู้สูงอายุที่บ้าน	ฐานที่ 9 นวัตกรรมดูแลผู้ ภาวะพึ่งพิง (SOS) ทต.นครรังสิต	<input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น	<input type="checkbox"/> จัดเวทีประชาคม ค้นหาปัญหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำข้อมูล	<input type="checkbox"/> สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็น	<input type="checkbox"/> ศักยภาพของผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง

สรุปทบทวน					
ชุดกิจกรรมหลักและชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่เข้าร่วม	ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)	ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้สำเร็จ)
	ต.ประชาธิปไตย อ.ฉะบู่ จ.ปทุมธานี	<ul style="list-style-type: none"> <input type="checkbox"/> ปัญหาและความต้องการในพื้นที่ <input type="checkbox"/> อื่นๆ 	<ul style="list-style-type: none"> <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างการทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม 	<p>เจ้าของ พัฒนาศักยภาพ</p> <ul style="list-style-type: none"> <input type="checkbox"/> สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้นำการเปลี่ยนแปลง) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ 	<ul style="list-style-type: none"> <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือกิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อปท. <input type="checkbox"/> อื่นๆ
3.2 บริการรับ-ส่ง 24 ชม. เพื่อการรักษาช่วยเหลือและกรณีอุบัติเหตุฉุกเฉินถูกทำร้ายร่างกายถูกทอดทิ้งและภัยพิบัติ					
3.3 จัดบริการของศูนย์ผู้สูงอายุ (Day Care) ภายใน รพ.สต. รพ.อปท. หรือองค์กรของชุมชนเช่นวัด เป็นต้น	<p>สถานที่ 10 โรงเรียนผู้สูงอายุ ทม.วังน้ำเย็น อ.วังน้ำเย็น จ.สระแก้ว</p>	<ul style="list-style-type: none"> <input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการในพื้นที่ <input type="checkbox"/> อื่นๆ 	<ul style="list-style-type: none"> <input type="checkbox"/> จัดเวทีประชาคม ค้นหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำใช้ข้อมูล <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน 	<ul style="list-style-type: none"> <input type="checkbox"/> สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็นเจ้าของ พัฒนาศักยภาพ) <input type="checkbox"/> สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้นำการเปลี่ยนแปลง) 	<ul style="list-style-type: none"> <input type="checkbox"/> ศักยภาพของผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือ

ชุดกิจกรรมหลักและ ชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่เข้าร่วม	สรุปทเรียน			
		ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)	ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้งานสำเร็จ)
			<ul style="list-style-type: none"> <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างการทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม 	<ul style="list-style-type: none"> <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ 	<ul style="list-style-type: none"> กิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อบท. <input type="checkbox"/> อื่นๆ
3.4 บริการรับ-ส่งผู้สูงอายุ เข้าร่วมกิจกรรมต่างๆ	ฐานที่ 11 ชมรมผู้สูงอายุ กล้าอาสา ทต.วังชัน อ.วังชัน จ.แพร่	<ul style="list-style-type: none"> <input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการในพื้นที่ <input type="checkbox"/> อื่นๆ 	<ul style="list-style-type: none"> <input type="checkbox"/> จัดเวทีประชาคม ค้นหา ปัญหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำข้อมูล <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างการทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม 	<ul style="list-style-type: none"> <input type="checkbox"/> สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็นเจ้าของ พัฒนาศักยภาพ) <input type="checkbox"/> สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้นำการเปลี่ยนแปลง) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ 	<ul style="list-style-type: none"> <input type="checkbox"/> ศักยภาพของผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือกิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อบท. <input type="checkbox"/> อื่นๆ

ชุดกิจกรรมหลักและ ชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่ที่เข้าร่วม	สรุปทเรียน			ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้งานสำเร็จ)
		ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลิตผลและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)	
3.5 บริการให้คำปรึกษา ทางไกล					
3.6 เปิดช่องทางพิเศษสำหรับ การให้บริการผู้สูงอายุ					
3.7 จัดบริการแบบผสมผสาน ในการดูแลสุขภาพ	ฐานที่ 12 มีเครือข่ายผู้สูงอายุ อบต.ดอนชมพู อ.โนนสูง จ.นครราชสีมา	[] นโยบายรัฐ [] นโยบายท้องถิ่น [] ปัญหาและความต้องการใน พื้นที่ [] อื่นๆ	[] จัดเวทีประชาคม ค้นหา ปัญหา และหาทางออก [] วิเคราะห์และนำข้อมูล [] อบรม ศึกษาดูงาน [] จัดเวทีแลกเปลี่ยนเรียนรู้ [] พัฒนานโยบาย [] จัดตั้งกองทุน [] ค้นหาคนเก่ง คนต้นแบบ [] พัฒนาอาสาสมัคร [] เผยแพร่ข้อมูลข่าวสาร [] ปรับเปลี่ยนโครงสร้าง การทำงาน [] ปรับเปลี่ยนโครงสร้าง พื้นฐาน หรือโครงสร้างทาง สังคม	[] สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็น เจ้าของ พัฒนาศักยภาพ) [] สร้างการเรียนรู้ (แหล่ง เรียนรู้ องค์ความรู้ ผู้นำการ เปลี่ยนแปลง) [] สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) [] ลดปัจจัยเสี่ยง [] อื่นๆ	[] ศักยภาพของผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง [] การมีส่วนร่วม [] ข้อมูลและการนำใช้ [] กติกา ข้อตกลง นโยบาย [] วิธีการจัดการงานหรือ กิจกรรม [] เงิน หรือกองทุน [] การสนับสนุนจาก อปท. [] อื่นๆ
4. การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน					
4.1 กิจกรรมการดูแลผู้สูงอายุ เป็นส่วนหนึ่งของสวัสดิการของ กองทุนในชุมชน	ฐานที่ 13 สวัสดิการการดูแล ผู้สูงอายุ อบต.ประดู่งาม อ.ศรีเทพ	[] นโยบายรัฐ [] นโยบายท้องถิ่น	[] จัดเวทีประชาคม ค้นหา ปัญหา และหาทางออก [] วิเคราะห์และนำข้อมูล	[] สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็น	[] ศักยภาพของผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง

ชุดกิจกรรมหลักและ ชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่เข้าร่วม	สรุปทบทวน			
		ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)	ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้งานสำเร็จ)
	จ.เพชรบูรณ์	<input type="checkbox"/> ปัญหาและความต้องการในพื้นที่ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างการทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม	เจ้าของ พัฒนาศักยภาพ <input type="checkbox"/> สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้ให้บริการ เปลี่ยนแปลง) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือกิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อบท. <input type="checkbox"/> อื่นๆ
4.2 สนับสนุนให้ผู้สูงอายุเป็นสมาชิกกองทุนในชุมชนอย่างน้อยหนึ่งกองทุน	ฐานที่ 14 ออมบุญวันละบาทเพื่อสวัสดิการชุมชน ทต.ล้อมแรด อ.เถิน จ.ลำปาง	<input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการในพื้นที่ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> จัดเวทีประชาคม ค้นหาปัญหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำใช้ข้อมูล <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้าง	<input type="checkbox"/> สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็นเจ้าของ พัฒนาศักยภาพ) <input type="checkbox"/> สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้ให้บริการ เปลี่ยนแปลง) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> ศักยภาพของผู้ นำ แกนนำ หรือผู้ที่เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือกิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อบท. <input type="checkbox"/> อื่นๆ

ชุดกิจกรรมหลักและ ชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่ที่เข้าร่วม	สรุปทบทวน			
		ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไ)	ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้งานสำเร็จ)
4.3 ธนาคารความดีสนับสนุน การดูแลผู้สูงอายุ	ฐานที่ 15 ธนาคารความดี อบต.ห้วยงิ้ว อ.พาน จ.เชียงราย	<input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการ ในพื้นที่ <input type="checkbox"/> อื่นๆ	การทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้าง พื้นฐาน หรือโครงสร้างทาง สังคม <input type="checkbox"/> จัดเวทีประชาคม ค้นหา ปัญหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำข้อมูล <input type="checkbox"/> อบรม ศิษย์ดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้าง การทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้าง พื้นฐาน หรือโครงสร้างทาง สังคม	<input type="checkbox"/> สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็น เจ้าของ พัฒนาศักยภาพ) <input type="checkbox"/> สร้างการเรียนรู้ (แหล่ง เรียนรู้ องค์ความรู้ ผู้นำการ เปลี่ยนแปลง) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> ศักยภาพของผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือ กิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อปท. <input type="checkbox"/> อื่นๆ
4.4 สบพบทุนการสร้าง บุคลากรสหสาขาวิชาชีพใน การดูแลสุขภาพผู้สูงอายุ					
4.5 สบพบทุนเพื่อจัดตั้ง	ฐานที่ 16 ฝ่ายฯพัฒนาสังคม	<input type="checkbox"/> นโยบายรัฐ	<input type="checkbox"/> จัดเวทีประชาคม ค้นหา	<input type="checkbox"/> สร้างความเป็นพลเมือง	<input type="checkbox"/> ศักยภาพของผู้นำ แกนนำ

สรุปบทเรียน					
ชุดกิจกรรมหลักและชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่ที่เข้าร่วม	ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไรร)	ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้งานสำเร็จ)
ชุดบริการหรือสนับสนุนการบริการแก่ผู้สูงอายุในภาวะปกติ ฉุกเฉินและภัยพิบัติ	โดยผู้สูงอายุ อบต.บ้านหม้อ อ.เมือง จ.เพชรบุรี	<input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการในพื้นที่ <input type="checkbox"/> อื่นๆ	ปัญหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำใช้ข้อมูล <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างการทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างสังคม	(การมีส่วนร่วม ความเป็นเจ้าของ พัฒนาศักยภาพ) <input type="checkbox"/> สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้นำการเปลี่ยนแปลง) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ	หรือผู้ที่เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือกิจกรรม <input type="checkbox"/> เงิน หรือกองทุน
	ฐานที่ 17 โรงเรียนผู้สูงอายุ อบต.แม่ปะ อ.แม่สอด จ.ตาก	<input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการในพื้นที่ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> จัดเวทีประชุมคน ค้นหาค้นหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำใช้ข้อมูล <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร	<input type="checkbox"/> สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็นเจ้าของ พัฒนาศักยภาพ) <input type="checkbox"/> สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้นำการเปลี่ยนแปลง) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม)	<input type="checkbox"/> ศักยภาพของผู้มี แก่นนำ หรือผู้ที่เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือกิจกรรม <input type="checkbox"/> เงิน หรือกองทุน

สรุปทบทวน					
ชุดกิจกรรมหลักและชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่ที่เข้าร่วม	ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)	ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้งานสำเร็จ)
			<ul style="list-style-type: none"> <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างการทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม 	<ul style="list-style-type: none"> <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ 	<ul style="list-style-type: none"> <input type="checkbox"/> การสนับสนุนจาก อปท. <input type="checkbox"/> อื่นๆ
5. การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ					
5.1 การพัฒนาระบบข้อมูลเพื่อ การดูแลผู้สูงอายุ	ฐานที่ 18 การใช้ฐานข้อมูล ส่งเสริมอาชีพผู้สูงอายุ ทต. ชุนทะเล อ. ลานสกา จ. นครศรีธรรมราช	<ul style="list-style-type: none"> <input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการในพื้นที่ <input type="checkbox"/> อื่นๆ 	<ul style="list-style-type: none"> <input type="checkbox"/> จัดเวทีประชาคม ค้นหาปัญหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำใช้ข้อมูล <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างการทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม 	<ul style="list-style-type: none"> <input type="checkbox"/> สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็นเจ้าของ พัฒนาศักยภาพ) <input type="checkbox"/> สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้นำการเปลี่ยนแปลง) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ 	<ul style="list-style-type: none"> <input type="checkbox"/> ศักยภาพของผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือกิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อปท. <input type="checkbox"/> อื่นๆ
5.2 การนำใช้ข้อมูลทาง	ฐานที่ 19 วงเดือนลำดวน	<input type="checkbox"/> นโยบายรัฐ	<input type="checkbox"/> จัดเวทีประชาคม ค้นหา	<input type="checkbox"/> สร้างความเป็นพลเมือง	<input type="checkbox"/> ศักยภาพของผู้นำ แกนนำ

สรุปบทเรียน					
ชุดกิจกรรมหลักและชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่ที่เข้าร่วม	ความป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไ)	ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้งานสำเร็จ)
สังคมและแหล่งประโยชน์ในการดำเนินกิจกรรม และการบริการสำหรับผู้สูงอายุ	อบต.ท่างาม อ.อินทร์บุรี จ.สิงห์บุรี	<input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการในพื้นที่ <input type="checkbox"/> อื่นๆ	ปัญหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำข้อมูล <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างการทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม	(การมีส่วนร่วม ความเป็นเจ้าของ พัฒนาศักยภาพ) <input type="checkbox"/> สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้นำการเปลี่ยนแปลง) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ	หรือผู้เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือกิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อบต. <input type="checkbox"/> อื่นๆ
5.3 มีช่องทางการเรียนรู้ข้อมูลเพื่อการดูแลผู้สูงอายุ	ฐานที่ 20 ชมรมผู้สูงอายุ อบต.บางคนที อ.บางคนที จ.สมุทรสงคราม	<input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการในพื้นที่ <input type="checkbox"/> อื่นๆ	จัดเวทีประชาคม ค้นหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำข้อมูล <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร	<input type="checkbox"/> สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็นเจ้าของ พัฒนาศักยภาพ) <input type="checkbox"/> สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้นำการเปลี่ยนแปลง) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม)	<input type="checkbox"/> ศักยภาพของผู้นำ แกนนำ หรือผู้เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือกิจกรรม <input type="checkbox"/> เงิน หรือกองทุน

ชุดกิจกรรมหลักและ ชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่ที่เข้าร่วม	สรุปบทเรียน			
		ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)	ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้งานสำเร็จ)
5.4 มีระบบสนับสนุนข้อมูลเพื่อ ใช้ดูแลผู้สูงอายุกรณีฉุกเฉิน ถูกทำร้ายและภัยพิบัติ	ฐานที่ 21 นวัตกรรมมารูดูแล ผู้สูงอายุ 3 กลุ่ม อบต. ไกรนอก อ.กิ่งไกรลาค จ.สุโขทัย	[] นโยบายรัฐ [] นโยบายท้องถิ่น [] ปัญหาและความต้องการ ในพื้นที่ [] อื่นๆ	[] จัดเวทีประชาคม ค้นหา ปัญหา และหาทางออก [] วิเคราะห์และนำใช้ข้อมูล [] อบรม ศึกษาดูงาน [] จัดเวทีแลกเปลี่ยนเรียนรู้ [] พัฒนานโยบาย [] จัดตั้งกองทุน [] ค้นหาคนเก่ง คนต้นแบบ [] พัฒนาอาสาสมัคร [] เผยแพร่ข้อมูลข่าวสาร [] ปรับเปลี่ยนโครงสร้าง การทำงาน [] ปรับเปลี่ยนโครงสร้าง พื้นฐาน หรือโครงสร้างทาง สังคม	[] ลดปัจจัยเสี่ยง [] อื่นๆ	[] การสนับสนุนจาก อบต. [] อื่นๆ
		[] นโยบายรัฐ [] นโยบายท้องถิ่น [] ปัญหาและความต้องการ ในพื้นที่ [] อื่นๆ	[] จัดเวทีประชาคม ค้นหา ปัญหา และหาทางออก [] วิเคราะห์และนำใช้ข้อมูล [] อบรม ศึกษาดูงาน [] จัดเวทีแลกเปลี่ยนเรียนรู้ [] พัฒนานโยบาย [] จัดตั้งกองทุน [] ค้นหาคนเก่ง คนต้นแบบ [] พัฒนาอาสาสมัคร [] เผยแพร่ข้อมูลข่าวสาร [] ปรับเปลี่ยนโครงสร้าง การทำงาน [] ปรับเปลี่ยนโครงสร้าง พื้นฐาน หรือโครงสร้างทาง สังคม	[] สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็น เจ้าของ พัฒนาศักยภาพ) [] สร้างการเรียนรู้ (แหล่ง เรียนรู้ องค์ความรู้ ผู้นำการ เปลี่ยนแปลง) [] สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) [] ลดปัจจัยเสี่ยง [] อื่นๆ	[] ศักยภาพของผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง [] การมีส่วนร่วม [] ข้อมูลและการนำใช้ [] กติกา ข้อตกลง นโยบาย [] วิธีการจัดการงานหรือ กิจกรรม [] เงิน หรือกองทุน [] การสนับสนุนจาก อบต. [] อื่นๆ

ชุดกิจกรรมหลักและ ชุดกิจกรรมย่อย	สรุปบทเรียน			
	แหล่งเรียนรู้พื้นที่ที่เข้าร่วม	ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)
6. การพัฒนา กฎ กติการะเบียบ	แนวปฏิบัติเพื่อหนุนเสริมการดำเนินกิจกรรมเสริมความเข้มแข็งชุมชนท้องถิ่น			
6.1 มีข้อบัญญัติท้องถิ่นและ แผนงบประมาณในการ สนับสนุนการดูแลผู้สูงอายุ	ฐานที่ 22 ส่งเสริมทวงใจ ใส่ใจ ผู้สูงอายุ อบต.จอมบึง อ.จอมบึง จ.ราชบุรี	<input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการ ในพื้นที่ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> จัดเวทีประชาคม ค้นหา ปัญหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำใช้ข้อมูล <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> กำหนดแผนงาน/ต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้าง การทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้าง พื้นฐาน หรือโครงสร้างทาง สังคม	<input type="checkbox"/> สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็น เจ้าของ พัฒนาศักยภาพ) <input type="checkbox"/> สร้างการเรียนรู้ (แหล่ง เรียนรู้ องค์ความรู้ ผู้นำการ เปลี่ยนแปลง) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ
6.2 ธรรมนูญสุขภาพเพื่อการ ดูแลสุขภาพผู้สูงอายุ	ฐานที่ 23 ธรรมนูญสุขภาพ อบต.โป่งงาม อ.แม่สาย จ.เชียงราย	<input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการ ในพื้นที่ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> จัดเวทีประชาคม ค้นหา ปัญหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำใช้ข้อมูล <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน	<input type="checkbox"/> ศักยภาพของผู้ผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือ กิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อบต. <input type="checkbox"/> อื่นๆ

ชุดกิจกรรมหลักและ ชุดกิจกรรมย่อย	แหล่งเรียนรู้ที่ผู้พื้นที่เข้าร่วม	สรุปบทเรียน			
		ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)	ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้งานสำเร็จ)
			<ul style="list-style-type: none"> <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างการทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม 	<ul style="list-style-type: none"> <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ 	<ul style="list-style-type: none"> กิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อบท. <input type="checkbox"/> อื่นๆ
	<p>ฐานที่ 24 ธรรมบุญสุขภาพ อบต.หนองหิน อ.เมืองสระ จ.ร้อยเอ็ด</p>	<ul style="list-style-type: none"> <input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการในพื้นที่ <input type="checkbox"/> อื่นๆ 	<ul style="list-style-type: none"> <input type="checkbox"/> จัดเวทีประชาคม ค้นหาปัญหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำข้อมูล <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างการทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้างพื้นฐาน หรือโครงสร้างทางสังคม 	<ul style="list-style-type: none"> <input type="checkbox"/> สร้างความเป็นพลเมือง (การมีส่วนร่วม ความเป็นเจ้าของ พัฒนาศักยภาพ) <input type="checkbox"/> สร้างการเรียนรู้ (แหล่งเรียนรู้ องค์ความรู้ ผู้นำการเปลี่ยนแปลง) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ 	<ul style="list-style-type: none"> <input type="checkbox"/> ศักยภาพของผู้ผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือกิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อบท. <input type="checkbox"/> อื่นๆ

ชุดกิจกรรมหลักและ ชุดกิจกรรมย่อย	แหล่งเรียนรู้พื้นที่ที่เข้าร่วม	สรุปบทเรียน			
		ความเป็นมา (เกิดขึ้นได้อย่างไร)	กิจกรรม (ดำเนินการอย่างไร)	ผลผลิตและผลลัพธ์ (ผลที่เกิดขึ้นเป็นอย่างไร)	ปัจจัยเงื่อนไข (อะไรคือสิ่งที่ทำให้งานสำเร็จ)
6.3 สนับสนุนให้ผู้สูงอายุมี ส่วนร่วมในการกำหนดกฎกติกา วางแผนนโยบายท้องถิ่น	ฐานที่ 25 ชมรมผู้สูงอายุ อบต.น้ำพุ อ.เมือง จ.ราชบุรี	<input type="checkbox"/> นโยบายรัฐ <input type="checkbox"/> นโยบายท้องถิ่น <input type="checkbox"/> ปัญหาและความต้องการ ในพื้นที่ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> จัดเวทีประชาคม ค้นหา ปัญหา และหาทางออก <input type="checkbox"/> วิเคราะห์และนำข้อมูล <input type="checkbox"/> อบรม ศึกษาดูงาน <input type="checkbox"/> จัดเวทีแลกเปลี่ยนเรียนรู้ <input type="checkbox"/> พัฒนานโยบาย <input type="checkbox"/> จัดตั้งกองทุน <input type="checkbox"/> ค้นหาคนเก่ง คนต้นแบบ <input type="checkbox"/> พัฒนาอาสาสมัคร <input type="checkbox"/> เผยแพร่ข้อมูลข่าวสาร <input type="checkbox"/> ปรับเปลี่ยนโครงสร้าง การทำงาน <input type="checkbox"/> ปรับเปลี่ยนโครงสร้าง พื้นฐาน หรือโครงสร้างทาง สังคม	<input type="checkbox"/> สร้างความเข้มแข็งพลเมือง (การมีส่วนร่วม ความเป็น เจ้าของ พัฒนาศักยภาพ) <input type="checkbox"/> สร้างการเรียนรู้ (แหล่ง เรียนรู้ องค์ความรู้ ผู้นำการ เปลี่ยนแปลง) <input type="checkbox"/> สร้างผลกระทบ (สังคม เศรษฐกิจ สิ่งแวดล้อม) <input type="checkbox"/> ลดปัจจัยเสี่ยง <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> ศักยภาพของผู้นำ แกนนำ หรือผู้ที่เกี่ยวข้อง <input type="checkbox"/> การมีส่วนร่วม <input type="checkbox"/> ข้อมูลและการนำใช้ <input type="checkbox"/> กติกา ข้อตกลง นโยบาย <input type="checkbox"/> วิธีการจัดการงานหรือ กิจกรรม <input type="checkbox"/> เงิน หรือกองทุน <input type="checkbox"/> การสนับสนุนจาก อปท. <input type="checkbox"/> อื่นๆ

ตารางที่ 4 วิเคราะห์ความต้องการพัฒนากิจกรรมการดูแลผู้สูงอายุในพื้นที่ตนเอง

คำชี้แจง ให้ขีดเครื่องหมายถูก (✓) ในช่องกิจกรรมที่ได้ดำเนินการในพื้นที่ในแต่ละประเด็นตอบได้มากกว่า 1 ข้อ

ชุดกิจกรรมหลัก	กิจกรรมที่ต้องการพัฒนา	แนวทางการพัฒนา	องค์ความรู้ที่นำไปใช้	แนวทางการนำไปใช้
1. การพัฒนาศักยภาพ	[] 1.1 มีกิจกรรมให้ดูแลตนเองได้	[] ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก [] ต่อยอดกิจกรรมเดิม [] ใช้เครื่องมือใหม่ [] ใช้วิธีการใหม่ [] บูรณาการงาน [] อื่นๆ	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน [] การใช้ทุนและศักยภาพ [] ปัจจัยเงื่อนไขความสำเร็จ [] อื่นๆ	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ [] อื่นๆ
	[] 1.2 มีกิจกรรมสมาชิกในครอบครัวให้ดูแลผู้สูงอายุได้	[] ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก [] ต่อยอดกิจกรรมเดิม [] ใช้เครื่องมือใหม่ [] ใช้วิธีการใหม่ [] บูรณาการงาน [] อื่นๆ	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน [] การใช้ทุนและศักยภาพ [] ปัจจัยเงื่อนไขความสำเร็จ [] อื่นๆ	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ [] อื่นๆ
	[] 1.3 มีทักษะอาสาสมัครอื่นๆ เพื่อการดูแลช่วยเหลือผู้สูงอายุ	[] ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก [] ต่อยอดกิจกรรมเดิม [] ใช้เครื่องมือใหม่ [] ใช้วิธีการใหม่ [] บูรณาการงาน [] อื่นๆ	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน [] การใช้ทุนและศักยภาพ [] ปัจจัยเงื่อนไขความสำเร็จ [] อื่นๆ	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ [] อื่นๆ

ชุดกิจกรรมหลัก	กิจกรรมที่ต้องการพัฒนา	แนวทางการพัฒนา	องค์ความรู้ที่นำไปใช้	แนวทางการนำไปใช้
	[] 1.4 มีทักษะผู้รับผิดชอบดูแลผู้สูงอายุโดยตรงในชุมชน	[] ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก [] ต่อยอดกิจกรรมเดิม [] ใช้เครื่องมือใหม่ [] ใช้วิธีการใหม่ [] บูรณาการงาน [] อื่นๆ	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน [] การใช้ทุนและศักยภาพ [] ปัจจัยเงื่อนไขความสำเร็จ [] อื่นๆ	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ [] อื่นๆ
	[] 1.5 จัดหาผู้ดูแลช่วยเหลือผู้สูงอายุเพิ่ม	[] ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก [] ต่อยอดกิจกรรมเดิม [] ใช้เครื่องมือใหม่ [] ใช้วิธีการใหม่ [] บูรณาการงาน [] อื่นๆ	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน [] การใช้ทุนและศักยภาพ [] ปัจจัยเงื่อนไขความสำเร็จ [] อื่นๆ	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ [] อื่นๆ
	[] 1.6 มีหลักสูตรการฝึกอบรมและคู่มือการดูแลช่วยเหลือ	[] ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก [] ต่อยอดกิจกรรมเดิม [] ใช้เครื่องมือใหม่ [] ใช้วิธีการใหม่ [] บูรณาการงาน [] อื่นๆ	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน [] การใช้ทุนและศักยภาพ [] ปัจจัยเงื่อนไขความสำเร็จ [] อื่นๆ	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ [] อื่นๆ
2. การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ	[] 2.1 มีบ้านที่เอื้อต่อการดำเนินชีวิตของผู้สูงอายุ	[] ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก [] ต่อยอดกิจกรรมเดิม	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน [] การใช้ทุนและศักยภาพ	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้

ชุดกิจกรรมหลัก	กิจกรรมที่ต้องการพัฒนา	แนวทางการพัฒนา	องค์ความรู้ที่นำไปใช้	แนวทางการนำไปใช้
		<input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บุรณการงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> อื่นๆ
	[] 2.2 มีศูนย์กีฬาแลนกิจกรรมให้ ผู้สูงอายุ	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือ สมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บุรณการงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่าง ก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ
	[] 2.3 ปรับพื้นที่บริการสาธารณสุขของ อปท.ให้เอื้อต่อการบริการผู้สูงอายุ	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือ สมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บุรณการงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่าง ก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ
	[] 2.4 มีศูนย์บริการให้ยืมอุปกรณ์ สำหรับผู้สูงอายุ	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือ สมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บุรณการงาน	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่าง ก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ

ชุดกิจกรรมหลัก	กิจกรรมที่ต้องการพัฒนา	แนวทางการพัฒนา	องค์ความรู้ที่นำไปใช้	แนวทางการนำไปใช้
	[] 2.5 มีกลุ่มช่วยเหลือกัน	[] อื่นๆ [] ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก [] ต่อยอดกิจกรรมเดิม [] ใช้เครื่องมือใหม่ [] ใช้วิธีการใหม่ [] บูรณาการงาน [] อื่นๆ	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน [] การใช้ทุนและศักยภาพ [] ปัจจัยเงื่อนไขความสำเร็จ [] อื่นๆ	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ [] อื่นๆ
	[] 2.6 ส่งเสริมการให้คุณค่าทางวัฒนธรรมกับผู้สูงอายุ	[] ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก [] ต่อยอดกิจกรรมเดิม [] ใช้เครื่องมือใหม่ [] ใช้วิธีการใหม่ [] บูรณาการงาน [] อื่นๆ	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน [] การใช้ทุนและศักยภาพ [] ปัจจัยเงื่อนไขความสำเร็จ [] อื่นๆ	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ [] อื่นๆ
3. การพัฒนาระบบบริการ	[] 3.1 บริการผู้สูงอายุที่บ้าน	[] ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก [] ต่อยอดกิจกรรมเดิม [] ใช้เครื่องมือใหม่ [] ใช้วิธีการใหม่ [] บูรณาการงาน [] อื่นๆ	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน [] การใช้ทุนและศักยภาพ [] ปัจจัยเงื่อนไขความสำเร็จ [] อื่นๆ	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ [] อื่นๆ
	[] 3.2 บริการรับ-ส่ง 24 ชม. เพื่อการรักษาช่วยเหลือและกรณีอุบัติเหตุ	[] ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่าง

ชุดกิจกรรมหลัก	กิจกรรมที่ต้องการพัฒนา	แนวทางการพัฒนา	องค์ความรู้ที่นำไปใช้	แนวทางการนำไปใช้
	ฝึกเขียนฎีกาทำร่างกายถูกทอดทิ้ง และภัยพิบัติ	<input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บูรณาการงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	ก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ
	[] 3.3 จัดบริการของศูนย์ผู้สูงอายุ (Day Care) ภายใน รพ.สต. รพ.อปท. หรือองค์กรของชุมชน เช่น วัด เป็นต้น	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บูรณาการงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่าง ก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ
	[] 3.4 บริการรับ-ส่งผู้สูงอายุเข้าร่วมกิจกรรมต่างๆ	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บูรณาการงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่าง ก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ
	[] 3.5 บริการให้คำปรึกษาทางไกล	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่าง ก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ

ชุดกิจกรรมหลัก	กิจกรรมที่ต้องการพัฒนา	แนวทางการพัฒนา	องค์ความรู้ที่นำไปใช้	แนวทางการนำไปใช้
4. การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน	[] 3.6 เปิดช่องทางพิเศษสำหรับบริการให้ผู้สูงอายุ	<input type="checkbox"/> บุคลากรงาน <input type="checkbox"/> อื่นๆ <input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บุคลากรงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ
	[] 3.7 จัดบริการแบบผสมผสานในภาคดูแลสุขภาพ	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บุคลากรงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ
4. การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน	[] 4.1 กิจกรรมการดูแลผู้สูงอายุเป็นส่วนหนึ่งของสวัสดิการของกองทุนในชุมชน	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บุคลากรงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ
	[] 4.2 สนับสนุนให้ผู้สูงอายุเป็นสมาชิก	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือ	<input type="checkbox"/> วิธีการทำงาน	<input type="checkbox"/> นำไปใช้ได้เลย

ชุดกิจกรรมหลัก	กิจกรรมที่ต้องการพัฒนา	แนวทางการพัฒนา	องค์ความรู้ที่นำไปใช้	แนวทางการนำไปใช้
	กองทุนในชุมชนอย่างน้อยหนึ่งกองทุน	สมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บูรณาการงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ
	[] 4.3 ธนาคารความดีสนับสนุนการดูแลผู้สูงอายุ	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บูรณาการงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ
	[] 4.4 สบทบทุนการสร้างบุคคลากรสาขาวิชาชีพในการดูแลสุขภาพผู้สูงอายุ	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บูรณาการงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ
	[] 4.5 สบทบทุนเพื่อจัดตั้งศูนย์บริการหรือสนับสนุนบริการแก่ผู้สูงอายุในภาวะปกติฉุกเฉินและภัยพิบัติ	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ

ชุดกิจกรรมหลัก	กิจกรรมที่ต้องการพัฒนา	แนวทางการพัฒนา	องค์ความรู้ที่นำไปใช้	แนวทางการนำไปใช้
5. การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ	[] 5.1 การพัฒนาระบบข้อมูลเพื่อการดูแลผู้สูงอายุ	<input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บูรณาการงาน <input type="checkbox"/> อื่นๆ <input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บูรณาการงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> อื่นๆ <input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ
	[] 5.2 การนำใช้ข้อมูลทางสังคมและแหล่งประโยชน์ในการดำเนินกิจกรรมและการบริการสำหรับผู้สูงอายุ	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บูรณาการงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ
	[] 5.3 มีช่องทางการเรียนรู้ข้อมูลเพื่อการดูแลผู้สูงอายุ	<input type="checkbox"/> ทำงานเดิมแต่ขยายพื้นที่หรือสมาชิก <input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บูรณาการงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> วิธีการทำงาน <input type="checkbox"/> เครื่องมือ กลไกสนับสนุน <input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> นำไปใช้ได้เลย <input type="checkbox"/> ปรับเปลี่ยนวิธีการบางอย่างก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ

ชุดกิจกรรมหลัก	กิจกรรมที่ต้องการพัฒนา	แนวทางการพัฒนา	องค์ความรู้ที่นำไปใช้	แนวทางการนำไปใช้
6. การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติ เพื่อหนุนเสริมการ ดำเนินกิจกรรม เสริมความเข้มแข็ง ชุมชนท้องถิ่น	[] 5.4 มีระบบสนับสนุนข้อมูลเพื่อใช้ ดูแลผู้สูงอายุกรณีฉุกเฉิน ถูกทำร้ายและ ภัยพิบัติ	[] ทำงานเดิมแต่ขยายพื้นที่หรือ สมาชิก [] ต่อยอดกิจกรรมเดิม [] ใช้เครื่องมือใหม่ [] ใช้วิธีการใหม่ [] บูรณาการงาน [] อื่นๆ	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน [] การใช้ทุนและศักยภาพ [] ปัจจัยเงื่อนไขความสำเร็จ [] อื่นๆ	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่าง ก่อนนำไปใช้ [] อื่นๆ
	[] 6.1 มีข้อบัญญัติท้องถิ่นและแผน งบประมาณในการสนับสนุนการดูแล ผู้สูงอายุ	[] ทำงานเดิมแต่ขยายพื้นที่หรือ สมาชิก [] ต่อยอดกิจกรรมเดิม [] ใช้เครื่องมือใหม่ [] ใช้วิธีการใหม่ [] บูรณาการงาน [] อื่นๆ	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน [] การใช้ทุนและศักยภาพ [] ปัจจัยเงื่อนไขความสำเร็จ [] อื่นๆ	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่าง ก่อนนำไปใช้ [] อื่นๆ
	[] 6.2 ธรรมนูญสุขภาพเพื่อการดูแล สุขภาพผู้สูงอายุ	[] ทำงานเดิมแต่ขยายพื้นที่หรือ สมาชิก [] ต่อยอดกิจกรรมเดิม [] ใช้เครื่องมือใหม่ [] ใช้วิธีการใหม่ [] บูรณาการงาน [] อื่นๆ	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน [] การใช้ทุนและศักยภาพ [] ปัจจัยเงื่อนไขความสำเร็จ [] อื่นๆ	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่าง ก่อนนำไปใช้ [] อื่นๆ
	[] 6.3 สนับสนุนให้ผู้สูงอายุมีส่วนร่วม ในการกำหนดกฎกติกาวางแผน	[] ทำงานเดิมแต่ขยายพื้นที่ หรือสมาชิก	[] วิธีการทำงาน [] เครื่องมือ กลไกสนับสนุน	[] นำไปใช้ได้เลย [] ปรับเปลี่ยนวิธีการบางอย่าง

ชุดกิจกรรมหลัก	กิจกรรมที่ต้องการพัฒนา	แนวทางการพัฒนา	องค์ความรู้ที่นำไปใช้	แนวทางการนำไปใช้
	นโยบายท้องถิ่น	<input type="checkbox"/> ต่อยอดกิจกรรมเดิม <input type="checkbox"/> ใช้เครื่องมือใหม่ <input type="checkbox"/> ใช้วิธีการใหม่ <input type="checkbox"/> บูรณาการงาน <input type="checkbox"/> อื่นๆ	<input type="checkbox"/> การใช้ทุนและศักยภาพ <input type="checkbox"/> ปัจจัยเงื่อนไขความสำเร็จ <input type="checkbox"/> อื่นๆ	ก่อนนำไปใช้ <input type="checkbox"/> อื่นๆ

ตารางที่ 5 ทบทวนกิจกรรมในแต่ละชุดกิจกรรมหลัก เพื่อเทียบเคียงกิจกรรมที่ได้ดำเนินการในพื้นที่ตนเอง
คำชี้แจง ให้วิเคราะห์เปรียบเทียบระบบการเรียนการสอนนำใช้ข้อมูลตำบลในพื้นที่ตนเอง โดยเขียนสรุปในช่องว่างของแต่ละประเด็นที่กำหนด

ชุดกิจกรรมหลัก	ชุดกิจกรรมย่อยที่ได้ดำเนินการในพื้นที่	ความต้องการในการพัฒนา
1. การพัฒนาศักยภาพ	<p>[] 1.1 มีกิจกรรมให้ดูแลตนเองได้</p> <p>[] 1.2 มีกิจกรรมสมาชิกในครอบครัวให้ดูแลผู้สูงอายุได้</p> <p>[] 1.3 มีทักษะอาสาสมัครอื่นๆเพื่อการดูแลช่วยเหลือผู้สูงอายุ</p> <p>[] 1.4 มีทักษะผู้รับผิดชอบดูแลผู้สูงอายุโดยตรงในชุมชน</p> <p>[] 1.5 จัดหาผู้ดูแลช่วยเหลือผู้สูงอายุเพิ่ม</p> <p>[] 1.6 มีหลักสูตรการฝึกอบรมและคู่มือการดูแลช่วยเหลือ</p>	<p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน</p> <p>[] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p> <p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน</p> <p>[] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p> <p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน</p> <p>[] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p> <p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน</p> <p>[] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p>
2. การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ	[] 2.1 มีบ้านที่เอื้อต่อการดำเนินชีวิตของผู้สูงอายุ	<p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน</p> <p>[] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p>

ชุดกิจกรรมหลัก	ชุดกิจกรรมย่อยที่ได้ดำเนินการในพื้นที่	ความต้องการในการพัฒนา
	<p>[] 2.2 มีศูนย์กีฬาสถานกิจกรรมให้ผู้สูงอายุ</p> <p>[] 2.3 ปรับพื้นที่บริการสาธารณะของอปท. ให้เอื้อต่อการบริการผู้สูงอายุ</p> <p>[] 2.4 มีศูนย์บริการให้ยืมอุปกรณ์สำหรับผู้สูงอายุ</p> <p>[] 2.5 มีกลุ่มช่วยเหลือกัน</p> <p>[] 2.6 ส่งเสริมการให้คุณค่าทางวัฒนธรรมกับผู้สูงอายุ</p>	<p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์</p> <p>[] 3. ต้องการพัฒนา และมียุทธศาสตร์</p> <p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์</p> <p>[] 3. ต้องการพัฒนา และมียุทธศาสตร์</p> <p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์</p> <p>[] 3. ต้องการพัฒนา และมียุทธศาสตร์</p> <p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์</p> <p>[] 3. ต้องการพัฒนา และมียุทธศาสตร์</p>
3. การพัฒนาระบบบริการ	<p>[] 3.1 บริการผู้สูงอายุที่บ้าน</p> <p>[] 3.2 บริการรับ-ส่ง 24 ชม. เพื่อการช่วยเหลือและกรณีอุบัติเหตุฉุกเฉิน ถูกทำร้ายร่างกายถูกทอดทิ้งและภัยพิบัติ</p> <p>[] 3.3 จัดบริการของศูนย์ผู้สูงอายุ (Day Care) ภายใน รพ.สต. รพ.อปท. หรือ องค์กรของชุมชนเช่นวัด เป็นต้น</p>	<p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์</p> <p>[] 3. ต้องการพัฒนา และมียุทธศาสตร์</p> <p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์</p> <p>[] 3. ต้องการพัฒนา และมียุทธศาสตร์</p> <p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์</p> <p>[] 3. ต้องการพัฒนา และมียุทธศาสตร์</p>

ชุดกิจกรรมหลัก	ชุดกิจกรรมย่อยที่ได้ดำเนินการในพื้นที่	ความต้องการในการพัฒนา
	<p>[] 3.4 บริการรับ-ส่งผู้สูงอายุเข้าร่วมกิจกรรมต่างๆ</p> <p>[] 3.5 บริการให้คำปรึกษาทางไกล</p> <p>[] 3.6 เปิดช่องทางพิเศษสำหรับการให้บริการผู้สูงอายุ</p> <p>[] 3.7 จัดบริการแบบผสมผสานในการดูแลสุขภาพ</p>	<p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน</p> <p>[] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p> <p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน</p> <p>[] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p> <p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน</p> <p>[] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p>
<p>4. การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน</p>	<p>[] 4.1 กิจกรรมการดูแลผู้สูงอายุเป็นส่วนหนึ่งของสวัสดิการของกองทุนในชุมชน</p> <p>[] 4.2 สนับสนุนให้ผู้สูงอายุเป็นสมาชิกกองทุนในชุมชนอย่างน้อยหนึ่งกองทุน</p> <p>[] 4.3 ธนาคารความดีสนับสนุนการดูแลสุขภาพผู้สูงอายุ</p> <p>[] 4.4 สบทบทุนการสร้างบุคลากรสหสาขาวิชาชีพในการดูแลสุขภาพผู้สูงอายุ</p>	<p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน</p> <p>[] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p> <p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน</p> <p>[] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p> <p>[] 1. ยังไม่ต้องการพัฒนา</p> <p>[] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน</p> <p>[] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p>

ชุดกิจกรรมหลัก	ชุดกิจกรรมย่อยที่ได้ดำเนินการในพื้นที่	ความต้องการในการพัฒนา
	<p>[] 4.5 สมทบทุนเพื่อจัดตั้งศูนย์บริการหรือสนับสนุนการบริการแก่ผู้สูงอายุในภาวะปกติฉุกเฉินและภัยพิบัติ</p>	<p>[] 1. ยังไม่ต้องการพัฒนา [] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน [] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p>
5. การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ	<p>[] 5.1 การพัฒนาระบบข้อมูลเพื่อการดูแลผู้สูงอายุ</p> <p>[] 5.2 การนำใช้ข้อมูลทางสังคมและแหล่งประโยชน์ในการดำเนินกิจกรรม และการบริการสำหรับผู้สูงอายุ</p> <p>[] 5.3 มีช่องทางการเรียนรู้ข้อมูลเพื่อการดูแลผู้สูงอายุ</p>	<p>[] 1. ยังไม่ต้องการพัฒนา [] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน [] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p> <p>[] 1. ยังไม่ต้องการพัฒนา [] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน [] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p>
6. การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติเพื่อหนุนเสริมการค้าเป็นกิจกรรม เสริมความเข้มแข็งชุมชนท้องถิ่น	<p>[] 5.4 มีระบบสนับสนุนข้อมูลเพื่อใช้ดูแลผู้สูงอายุกรณีฉุกเฉิน ถูกทำร้ายและภัยพิบัติ</p> <p>[] 6.1 มีข้อบัญญัติท้องถิ่นและแผนงบประมาณในการสนับสนุนการดูแลผู้สูงอายุ</p> <p>[] 6.2 ธรรมนูญสุขภาพเพื่อการดูแลสุขภาพผู้สูงอายุ</p> <p>[] 6.3 สนับสนุนให้ผู้สูงอายุมีส่วนร่วมในการกำหนดกฎกติกาแผนนโยบายท้องถิ่น</p>	<p>[] 1. ยังไม่ต้องการพัฒนา [] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน [] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p> <p>[] 1. ยังไม่ต้องการพัฒนา [] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน [] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p> <p>[] 1. ยังไม่ต้องการพัฒนา [] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน [] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p> <p>[] 1. ยังไม่ต้องการพัฒนา [] 2. ต้องการพัฒนา แต่ยังไม่มียุทธศาสตร์สนับสนุน [] 3. ต้องการพัฒนา และมีระบบสนับสนุน</p>

ตารางที่ 6 วิเคราะห์ความพัฒนาต่อยอดกิจกรรมการดูแลผู้สูงอายุในพื้นที่ และวิเคราะห์ กลุ่มประชากรเป้าหมายที่ได้รับประโยชน์หรือผลกระทบจากการดำเนินกิจกรรม
ด้วยซ้ำ ให้ระบุกิจกรรมที่ต้องการพัฒนา (ชุดกิจกรรมย่อย) พร้อมทั้งวิเคราะห์กลุ่มเป้าหมาย และผลกระทบที่เกิดขึ้นจากการดำเนินกิจกรรม

ชุดกิจกรรมหลักที่ต้องการพัฒนา	ชุดกิจกรรมย่อยที่ต้องการพัฒนา	กลุ่มเป้าหมาย (ระบุ 13 กลุ่มประชากรเป้าหมาย)	ผลกระทบจากการดำเนินกิจกรรม (ระบุ 3 สร้างผลกระทบ สร้างการเรียนรู้ และสร้างความเป็นพลเมือง)
1. การพัฒนาศักยภาพ			
2. การพัฒนาสภาพแวดล้อมที่เอื้อต่อผู้สูงอายุ			
3. การพัฒนาระบบบริการ			
4. การจัดตั้งกองทุนหรือจัดให้มีสวัสดิการช่วยเหลือกัน			
5. การพัฒนาและนำใช้ข้อมูลในการส่งเสริมแก้ไข/จัดการปัญหาผู้สูงอายุ			
6. การพัฒนา กฎ กติกา ระเบียบ แนวปฏิบัติเพื่อหนุนเสริมการดำเนินกิจกรรมเสริมความเข้มแข็งชุมชนท้องถิ่น			

ตารางที่ 7 ออกแบบการดำเนินงานกิจกรรมการดูแลผู้สูงอายุในพื้นที่โดยระบุเป้าหมาย กิจกรรม ผู้ที่เกี่ยวข้อง ผลลัพธ์และผลกระทบที่คาดว่าจะเกิดขึ้น
 คำชี้แจง ให้คัดลอกกิจกรรมที่ต้องการพัฒนาจากตารางที่ 6 และกำหนดเป้าหมายการพัฒนา พร้อมทั้งระบุแนวทางในการดำเนินงานกิจกรรม ผู้ที่เกี่ยวข้อง ผลลัพธ์ และผลกระทบ
 ที่คาดว่าจะเกิดขึ้น

กิจกรรมย่อยที่ต้องการพัฒนา	เป้าหมายการพัฒนา	การดำเนินงาน	ผู้ที่เกี่ยวข้อง	ผลลัพธ์และผลกระทบ

กิจกรรมย่อยที่ต้องการพัฒนา	เป้าหมายการพัฒนา	การดำเนินงานกิจกรรม	ผู้ที่เกี่ยวข้อง	ผลลัพธ์และผลกระทบ

ส่วนที่ 4

รายนามผู้ร่วมให้ข้อมูลจัดทำ
คู่มือการจัดการความรู้พัฒนาระบบ
การดูแลผู้สูงอายุโดยชุมชนท้องถิ่น

ฐานที่ 1 ชมรมผู้สูงอายุทุ่งรักชัยพัฒนา
องค์การบริหารส่วนตำบลแม่นางขาว อำเภอกระบุรี จังหวัดพังงา

- นางนฤมล พัฒนพงษ์
- นางสาวนุจรินทร์ เว้นทอง
- นางวาศิตา ยอดยิ่ง
- นางอรุณ แก้วหนู

ฐานที่ 2 การดูแลผู้สูงอายุ
องค์การบริหารส่วนตำบลนาทราย อำเภอลี้ จังหวัดลำพูน

- นางสาวปัญญพร มีรินทร์
- นางวาศิตา ยอดยิ่ง

ฐานที่ 3 ชมรมผู้สูงอายุตำบลกะปาง
เทศบาลตำบลกะปาง อำเภอทุ่งสง จังหวัดนครศรีธรรมราช

- นางวรรณลดา หอมหวาน
- นางยิ่งยศ พิพัฒน์ผล

ฐานที่ 4 ศูนย์ฟื้นฟูสมรรถภาพ คนพิการและผู้สูงอายุในชุมชน
องค์การบริหารส่วนตำบลดอนแก้ว อำเภอเมือง จังหวัดเชียงใหม่

- นางปัทมา สุดดวงแก้ว
- นายภรณโรจน์ วงศ์อรยกุล

ฐานที่ 5 ศูนย์เอนกประสงค์ผู้สูงอายุ
เทศบาลตำบลแม่หล่าย อำเภอเมือง จังหวัดแพร่

- นายสมเกียรติ ถิ่นถา
- นางสาวนิตยา เสนาคำ

ฐานที่ 6 ชมรมผู้สูงอายุ
องค์การบริหารส่วนตำบลบ้านยาง อำเภอเมือง จังหวัดบุรีรัมย์

- นางศรีทอง รัตนะ
- นายเกริกทัศน์ นวลไยสวรรค์

ฐานที่ 7 กองทุนกายอุปกรณ์ตำบล
เทศบาลตำบลแม่แรง อำเภอป่าซาง จังหวัดลำพูน

- นางอารีวรรณ บุญอุดม
- นางสาวณัฐฐาพร ยะอะนันต์

- ฐานที่ 8 โรงเรียนผู้สูงอายุ
เทศบาลตำบลอุโมงค์ อำเภอเมือง จังหวัดลำพูน
- นางอรวรรณ ขว้างจิตต์
 - นายวิสุทธิ์ มโนวงศ์
- ฐานที่ 9 นวัตกรรมการดูแลผู้มีภาวะพึ่งพิง (SOS)
เทศบาลนครรังสิต ตำบลประชาธิปัตย์ อำเภอธัญบุรี จังหวัดปทุมธานี
- นางจิรนนท์ ปิติฤกษ์
 - นางดรุณี วิจิต
- ฐานที่ 10 โรงเรียนผู้สูงอายุ
เทศบาลเมืองวังน้ำเย็น อำเภอวังน้ำเย็น จังหวัดสระแก้ว
- นางสาววาสนา ชำนาญอักษร
 - นางสาวภรทิพย์ นาคพงษ์
 - นางสาวปราณี บุราณรัตน์
- ฐานที่ 11 ชมรมผู้สูงอายุกล้าอาสา
เทศบาลตำบลวังซัน อำเภอวังซัน จังหวัดแพร่
- นายเลื่อน พงษ์พิชัย
 - นายธนะรัชต์ สุขะใจ
- ฐานที่ 12 มโหรียาใจผู้สูงอายุ
องค์การบริหารส่วนตำบลดอนชมพู อำเภอโนนสูง จ.นครราชสีมา
- นางสมฉวี แบ่งกุลจิต
 - นายอภิสิทธิ์ ชาสังข์
- ฐานที่ 13 สวัสดิการการดูแลผู้สูงอายุ
องค์การบริหารส่วนตำบลประดู่งาม อำเภอศรีเทพ จังหวัดเพชรบูรณ์
- นายสุวิทย์ เฟ็งสุข
 - นางสาวจันทร์จิรา เพ็ชรจันทร์
- ฐานที่ 14 ออมบุญวันละบาทเพื่อสวัสดิการชุมชน
เทศบาลตำบลล้อมแรด อำเภอเถิน จังหวัดลำปาง
- นางสาววีตรี เตชะ
 - นางสาวสุกัญญา เครือนวล

ฐานที่ 15 ธนาคารความดี

องค์การบริหารส่วนตำบลห้วยงิ้ว อำเภอพาน จังหวัดเชียงราย

- พระครูสุจินต์กัลยาณธรรม
- นายพันธุ์ดี พรหมเทศ
- นายยุทธจักร สมสมัย

ฐานที่ 16 ผ้าป่าขยะพัฒนาสังคมโดยผู้สูงอายุ

องค์การบริหารส่วนตำบลบ้านหม้อ อำเภอเมือง จังหวัดเพชรบุรี

- พท.บุญส่ง สังข์สุข
- นางสาวสิริมา แดงน้อย

ฐานที่ 17 โรงเรียนผู้สูงอายุ

องค์การบริหารส่วนตำบลแม่ปะ อำเภอแม่สอด จังหวัดตาก

- นายณัฐวุฒิ สายเปีย
- นาง ลำไพ ภัสสร
- นางสาวจันทร์แจ่ม เมืองดีบ

ฐานที่ 18 การใช้ฐานข้อมูลส่งเสริมอาชีพผู้สูงอายุ

เทศบาลตำบลขุนทะเล อำเภอลานสกา จังหวัดนครศรีธรรมราช

- นางสาวลักขณา หนูเขียว
- นางสาวอรวรรณ อาการส
- นางสาวขวัญฤดี ศรีนวลละออ

ฐานที่ 19 วงเดือนลำตวน

องค์การบริหารส่วนตำบลท่างาม อำเภออินทร์บุรี จังหวัดสิงห์บุรี

- นายฐิติพงษ์ ศักดิ์ชัยสมบูรณ์
- นายชินวุฒิ อาศน์วิเชียร

ฐานที่ 20 ชมรมผู้สูงอายุ

องค์การบริหารส่วนตำบลบางคนที อำเภอบางคนที จังหวัดสมุทรสงคราม

- นายประเทือง สุขประเสริฐ
- นางสาวพัชรี มีวิฒนะ

ฐานที่ 21 นวัตกรรมดูแลผู้สูงอายุ 3 กลุ่ม
องค์การบริหารส่วนตำบลไทรนอก อำเภอองไทรลาค จังหวัดสุโขทัย

- นายวิฑูรย์ อ้นชู
- นายวิศาล วัฒนศิลป์

ฐานที่ 22 ส่งเสริมหัวใจ ใส่ใจผู้สูงอายุ
องค์การบริหารส่วนตำบลจอมบึง อำเภอจอมบึง จังหวัดราชบุรี

- นายชาญชัย ไร่รุ่งเรือง
- นายสุปัญญา ศรีคำ
- นายสมพร อินทร์สาตี

ฐานที่ 23 ธรรมนูญสุขภาพ
องค์การบริหารส่วนตำบลโป่งงาม อำเภอแม่สาย จังหวัดเชียงราย

- นายสมคิด ปัญญากุลารักษ์
- นางสาววราภรณ์ ต้วงประสิทธิ์

ฐานที่ 24 ธรรมนูญสุขภาพ
องค์การบริหารส่วนตำบลหนองหิน อำเภอเมืองสรวง จังหวัดร้อยเอ็ด

- นางสาวดวงดาว สารรัตน์
- นางสาวจิราภรณ์ สุโพธิ์

ฐานที่ 25 ชมรมผู้สูงอายุ
องค์การบริหารส่วนตำบลน้ำพุ อำเภอเมือง จังหวัดราชบุรี

- นายเลิศ แสงพันธ์
- นางสาวรักตนันท์ เกื้อคำ

