

ด่วนที่สุด

ที่ มท ๐๘๑๐.๔/ว๗๕๖

ถึง สำนักงานส่งเสริมการปกครองท้องถิ่นทุกจังหวัด

ตามหนังสือรับส่งเสริมการปกครองท้องถิ่น ด่วนที่สุด ที่ มท ๐๘๑๐.๔/ว ๖๖๘ ลงวันที่ ๒๗ มีนาคม ๒๕๖๐ เรื่อง การดำเนินการป้องกันและลดอุบัติเหตุทางถนนในช่วงเทศกาลสงกรานต์ ปี ๒๕๖๐ โดยให้จังหวัดรายงานผลการดำเนินการป้องกันและลดอุบัติเหตุทางถนนช่วงเทศกาลสงกรานต์ ปี ๒๕๖๐ ตามแบบรายงาน (แบบ ปภ.สภจ. ๒) ภายในวันที่ ๒๘ เมษายน ๒๕๖๐ นั้น

กรมส่งเสริมการปกครองท้องถิ่นพิจารณาแล้วเห็นว่า ข้อความในจดหมายอิเล็กทรอนิกส์ มีการปรับปรุงใหม่ทำให้จังหวัดไม่สามารถส่งไฟล์ข้อมูลได้ จึงขอเปลี่ยนแปลงข้อความจดหมายอิเล็กทรอนิกส์ จาก “dla0810_dla@dla.go.th” เป็น “sps-paraa@hotmail.com” โดยระบุหัวข้อเรื่อง “จังหวัด... รายงานการป้องกันและลดอุบัติเหตุช่วงสงกรานต์ ปี ๖๐” และทางโทรศัพท์ หมายเลข “๐-๒๒๔๑-๙๐๑๔” เป็นหมายเลข “๐-๒๒๔๑-๖๘๓๑ และ ๐-๒๒๔๑-๖๘๓๔” และจัดส่งให้กรมส่งเสริมการปกครองท้องถิ่น ภายในวันที่ ๒๘ เมษายน ๒๕๖๐

กองพัฒนาและส่งเสริมการบริหารงานท้องถิ่น
ส่วนส่งเสริมการพัฒนาโครงสร้างพื้นฐาน
โทร. ๐-๒๒๔๑-๙๐๐๐ ต่อ ๔๑๐๔
โทรศัพท์ ๐-๒๒๔๑-๖๘๓๔

ด่วนที่สุด

ที่ มท ๐๘๐๑.๔/ว ๖๖๒

กรมส่งเสริมการปกครองท้องถิ่น
ถนนครรราชัศมา เขตดุสิต กรุงเทพฯ ๑๐๓๐๐

๒๗) มีนาคม ๒๕๖๐

เรื่อง การดำเนินการป้องกันและลดอุบัติเหตุทางถนนในช่วงเทศกาลสงกรานต์ ปี ๒๕๖๐

เรียน ผู้ว่าราชการจังหวัด ทุกจังหวัด

สิงที่ส่งมาด้วย แบบรายงานผลการดำเนินการป้องกันและลดอุบัติเหตุทางถนน

ช่วงเทศกาลสงกรานต์ ปี ๒๕๖๐ (แบบ ปภ.สภจ.๒)

จำนวน ๑ ชุด

ด้วยในช่วงเทศกาลสงกรานต์ ปี ๒๕๖๐ ระหว่างวันที่ ๑๑ - ๑๗ เมษายน ๒๕๖๐ มีวันหยุดราชการติดต่อกันหลายวัน ประชาชนใช้ถนนในการเดินทางสัญจรกลับภูมิลำเนาและเดินทางท่องเที่ยวเป็นจำนวนมาก ก่อให้เกิดความเสี่ยงต่อการเกิดอุบัติเหตุทางถนนที่สร้างความสูญเสียต่อชีวิต ร่างกาย และทรัพย์สินของประชาชนสูงกว่าในช่วงเวลาปกติ ดังนั้น เพื่อเป็นการป้องกันและลดความสูญเสียจากปัญหา อุบัติเหตุทางถนนที่อาจเกิดขึ้นในช่วงเทศกาลสงกรานต์ ปี ๒๕๖๐ จึงขอให้จังหวัดแจ้งองค์กรปกครองส่วนท้องถิ่นในเขตพื้นที่ พิจารณาให้การสนับสนุนและร่วมดำเนินการ ดังนี้

๑. ประสานการดำเนินการป้องกันและลดอุบัติเหตุทางถนนร่วมกับศูนย์อำนวยการความปลอดภัยทางถนนจังหวัด และศูนย์ปฏิบัติการความปลอดภัยทางถนนอำเภอ เพื่อบูรณาการแผนปฏิบัติการและสนับสนุนอัตรากำลัง ภารกิจ งบประมาณ และการรณรงค์ต่าง ๆ ให้เหมาะสมสอดคล้องกับสถานการณ์และสภาพพื้นที่ของแต่ละพื้นที่ ทั้งนี้การกำหนดเป้าหมายการดำเนินการ (จำนวนผู้เสียชีวิตและผู้บาดเจ็บ) และการตั้งจุดตรวจสอบ/ด่านตรวจร่วมบนเส้นทางสายหลัก (ทางหลวงแผ่นดิน) ให้เป็นไปตามแผนการดำเนินงานของจังหวัดและอำเภอ

๒. ประสานกับสถานีตำรวจนิพัทธ์ที่เพื่อการจัดตั้งจุดตรวจ/ด่านตรวจร่วม และการจัดซุดสายตรวจสู่มุ่งหมายตามเส้นทางสายหลัก (ทางหลวงแผ่นดิน) สายรอง (ทางหลวงชนบท ถนนขององค์กรปกครองส่วนท้องถิ่นและหน่วยงานอื่น) และในสถานที่ชุมชนหรือหน้าสถานบันทิง เพื่อเป็นการป้องปราบการฝ่าฝืนหรือกระทำผิดตามมาตรการ ๑. ๒. ๓. ๔. (๑๐ รสม.) ได้แก่ ๑) ความเร็วเกินกว่ากฎหมายกำหนด ๒) ขับรถย้อนศอก ๓) ฝ่าฝืนสัญญาณจราจร ๔) ไม่คาดเขมขัดนิรภัย ๕) ไม่มีใบขับขี่ ๖) แซงในที่คับขัน ๗) เมาสุรา ๘) ไม่สวมหมวกนิรภัย ๙) มองเตอร์ไซค์ไม่ปลอดภัย ๑๐) ใช้โทรศัพท์มือถือขณะขับรถ และให้ใช มาตรการควบคุมทางสังคมและชุมชน โดยเทศบาล องค์การบริหารส่วนตำบล บูรณาการร่วมกับกำนันผู้ใหญ่บ้านซึ่งเป็นเจ้าหน้าที่ตามกฎหมายลักษณะปกครองท้องที่ อาสาสมัครป้องกันภัยฝ่ายพลเรือน (อปพร.) อาสาสมัครสาธารณสุขหมู่บ้าน (อสม.) สำรวจบ้านและประชาชนในพื้นที่ จัดตั้ง “ด่านชุมชน” เพื่อเฝ้าระวังป้องปราบ ตักเตือนผู้มีพฤติกรรมเสี่ยงในพื้นที่ รวมทั้งจัดชุดลาดตรเวนดูแล ตักเตือนบ้านที่จัดงานเลี้ยงสังสรรค์

/๓. แนวทาง...

๓. แนวทางการแก้ไขปัญหาจุดดัดทางรถไฟ โดยให้ดำเนินการและบูรณาการร่วมกับหน่วยงานที่เกี่ยวข้องในพื้นที่ ได้แก่ หน่วยงานในสังกัดกระทรวงคมนาคม และการรถไฟแห่งประเทศไทย เพื่อแก้ไขปัญหาจุดที่เกิดอุบัติเหตุบ่อยครั้ง จุดที่เกิดอุบัติเหตุใหญ่ อาทิ ตัดหญ้า ตัดแต่งกิ่งไม้/ต้นไม้ จัดทำป้ายเตือนเพื่อให้ผู้ใช้รถใช้ถนนเห็นชัดเจน จัดทำคลื่นระนาดบนผิวน้ำ จัดทำเนินเพื่อชลคลื่นความเร็วของรถ และติดตั้งสัญญาณไฟหรือสัญญาณเสียงเพื่อให้ผู้ขับขี่เพิ่มความระมัดระวังมากขึ้น ทั้งนี้ หากในพื้นที่องค์กรปกครองส่วนท้องถิ่นได้มีปัญหาอุบัติเหตุในจุดเดียวกัน จุดอันตรายดังกล่าว ขอให้ประสานเจ้าหน้าที่สำรวจจราจร เจ้าหน้าที่เทศกิจ สมาชิก อปพร. อำนวยความสะดวกแก่เด็กนักเรียน นักศึกษา และประชาชนผู้ใช้รถใช้ถนนตามความเหมาะสม

๔. ดำเนินการในส่วนที่เกี่ยวข้องกับถนนในความรับผิดชอบขององค์กรปกครองส่วนท้องถิ่น ดังนี้

๔.๑ ให้องค์กรปกครองส่วนท้องถิ่นจัดให้มีถนนปลอดภัยในพื้นที่ “๑ ท้องถิ่น ๑ ถนน ปลอดภัย” โดยให้พิจารณาคัดเลือกถนนที่จะดำเนินการ ดังนี้

(๑) ปรับปรุงและซ่อมแซมกายภาพถนนให้มีความปลอดภัยในการสัญจร เช่น ซ่อมแซมถนนที่ชำรุดเป็นหลุมเป็นป่า รวมทั้งปรับปรุงสภาพแวดล้อมข้างทางเพื่อเพิ่มทศนิยมในการขับขี่

(๒) สำรวจจุดเสี่ยง จุดอันตราย และปรับปรุงแก้ไขให้มีความปลอดภัย และพิจารณาจัดตั้งด่านตรวจหรือด่านชุมชนเพื่อเฝ้าระวังบริเวณดังกล่าว

(๓) สำรวจ ตรวจสอบสัญญาณไฟจราจร ไฟฟ้าส่องสว่าง ป้ายเตือน ป้ายสัญลักษณ์ ป้ายจำกัดความเร็ว และดำเนินการปรับปรุงแก้ไขให้มีความสมบูรณ์ และติดตั้งให้ชัดเจนเพียงพอ

๔.๒ ขอความร่วมมือผู้รับเหมาที่สร้างเร่งดำเนินการก่อสร้างหรือซ่อมแซมถนนให้แล้วเสร็จก่อนเทศบาล หากไม่แล้วเสร็จให้ติดตั้งป้ายเตือนผู้ใช้รถใช้ถนนทราบก่อนถึงบริเวณดังกล่าว และขอความร่วมมือหอดูดำเนินการในระหว่างวันที่ ๑๖ – ๑๗ เมษายน ๒๕๖๐

๕. ให้การสนับสนุนแก่หน่วยงานและผู้ปฏิบัติงานในการตั้งจุดตรวจ ด่านตรวจร่วมในพื้นที่ ตามความเหมาะสม ดังนี้

๕.๑ ด้านบุคลากร เช่น ข้าราชการ พนักงานส่วนท้องถิ่น อาสาสมัคร มูลนิธิการกุศล และกลุ่มพลังมวลชนต่าง ๆ

๕.๒ ด้านวัสดุอุปกรณ์และงบประมาณ เช่น ยานพาหนะ อุปกรณ์สื่อสาร สัญญาณไฟ แมงเหล็ก กรวยจราจร ชุดปฐมพยาบาล เป็นต้น รวมถึงสิ่งอำนวยความสะดวกและประชาชนที่เข้ามารับบริการ

๖. ประชาสัมพันธ์ตามเสียงตามสาย หอกระจายข่าว สถานีวิทยุท้องถิ่น หรือสื่ออื่น ๆ เกี่ยวกับสาระสำคัญของกฎหมายจราจรและกฎหมายอื่นที่เกี่ยวข้องอย่างจริงจังและต่อเนื่องตลอดทั้งปี เพื่อเป็นการรณรงค์สร้างความรับรู้และกล่าวถึงเกลาทางสังคมให้ประชาชนในเขตพื้นที่เกิดความตระหนักรและรับรู้สภาพปัญหาอุบัติเหตุทางถนน จุดเสี่ยงจุดอันตราย และผลกระทบที่จะเกิดขึ้นกับบุตรหลานเมื่อเกิดอุบัติเหตุจน

/เสียชีวิต...

เสียชีวิตจากพฤติกรรมมาแล้วขับ ไม่สวมหมวกนิรภัยและการใช้ความเร็วเกินกฎหมายกำหนด รวมทั้ง ประชาชนสัมพันธ์ให้เด็ก เยาวชนและประชาชนในเขตพื้นที่เข้าร่วมเป็นจิตอาสาในการป้องกันและลดอุบัติเหตุทางถนน ช่วงเทศกาลสงกรานต์ ปี ๒๕๖๐ และขอความร่วมมือห้ามก่อไฟ เผาเศษวัชพืช สิ่งปฏิกูลข้างทางและดูแลมิให้สัตว์เลี้ยงออกมานั่งท้องถนน

๗. ขอความร่วมมือร้านค้าดจำหน่ายเครื่องดื่มแอลกอฮอล์บริเวณข้างทาง ในสถานีบริการน้ำมัน เชื้อเพิงและในสถานที่ที่กฎหมายกำหนด รวมถึงการห้ามจำหน่ายให้กับบุคคลที่อายุต่ำกว่า ๒๐ ปี และในเวลาห้ามจำหน่าย

๘. เตรียมความพร้อมของหน่วยกู้ชีพกู้ภัยในความรับผิดชอบด้านบุคลากร พาหนะ และวัสดุ อุปกรณ์ในการช่วยเหลือผู้ประสบอุบัติเหตุ และการมีการฝึกอบรมหน่วยกู้ชีพกู้ภัยอย่างต่อเนื่องเป็นประจำ โดยให้ประสานการดำเนินการร่วมกับหน่วยบริการการแพทย์ฉุกเฉินของสำนักงานสาธารณสุขจังหวัดและอำเภอ

๙. พิจารณาจัดพื้นที่เฉพาะสำหรับเล่นน้ำสงกรานต์ (Zoning) ที่มีความปลอดภัยและปลอด เครื่องดื่มแอลกอฮอล์ทุกชนิด และวิธีการเล่นน้ำสงกรานต์ตามวิถีไทย เพื่อลดพฤติกรรมเสี่ยงที่ก่อให้เกิด อุบัติเหตุทางถนนและหลีกเลี่ยงการเล่นน้ำที่เสี่ยงอันตราย รวมทั้งให้มีมาตรการห้ามการเล่นน้ำบนท้องถนนทั่วไป

๑๐. ส่งเสริมและสนับสนุนการจัดทำแผนชุมชน โดยให้ความสำคัญกับการป้องกัน และลดอุบัติเหตุทางถนน และให้พิจารณาทำแผนชุมชนหรือจัดทำแผนงาน/โครงการที่เกี่ยวข้องกับการป้องกัน และลดอุบัติเหตุทางถนน บรรจุลงในแผนพัฒนาขององค์กรปกครองส่วนท้องถิ่น

๑๑. รายงานผลการดำเนินการป้องกันและลดอุบัติเหตุทางถนนในช่วงเทศกาสงกรานต์ ปี ๒๕๖๐ ส่งสำนักงานส่งเสริมการปกครองท้องถิ่นจังหวัด และสำนักงานส่งเสริมการปกครองท้องถิ่นจังหวัดรวม เป็นภาพรวมของจังหวัด รายงานกรมส่งเสริมการปกครองท้องถิ่น ทางโทรสารหมายเลข ๐-๒๒๔๑-๕๐๑๕ หรือทางจดหมายอิเล็กทรอนิกส์ dla0801_dla@dla.go.th ตามแบบรายงาน (แบบ ปภ.สตจ.๒) ที่ส่งมา พร้อมนี้ ภายในวันที่ ๒๘ เมษายน ๒๕๖๐

จึงเรียนมาเพื่อโปรดพิจารณาดำเนินการต่อไป

ขอแสดงความนับถือ

(นายจิรินทร์ จักรภาก)

อธิบดีกรมส่งเสริมการปกครองท้องถิ่น

สำนักเลขานุการกรม

กลุ่มงานกิจการพิเศษ

โทร. ๐-๒๒๔๑-๕๐๑๕

โทรสาร ๐-๒๒๔๑-๕๐๑๕

บันทึกข้อความ

แบบ ปก.สสจ.๒

ส่วนราชการ สำนักงานส่งเสริมการปกครองท้องถิ่นจังหวัด โทร.
ที่ / วันที่ เมษายน ๒๕๖๐
เรื่อง ส่งรายงานผลการดำเนินการป้องกันและลดอุบัติเหตุทางถนนช่วงเทศบาลสังกรานต์ ปี ๒๕๖๐
เรียน อธิบดีกรมส่งเสริมการปกครองท้องถิ่น

พร้อมนี้ สำนักงานส่งเสริมการปกครองท้องถิ่นจังหวัด ขอรายงาน
ผลการดำเนินการป้องกันและลดอุบัติเหตุทางถนนในช่วงเทศบาลสังกรานต์ ปี ๒๕๖๐ ขององค์กรปกครอง
ส่วนท้องถิ่นในการพิจารณา โดยมีองค์กรปกครองส่วนท้องถิ่นในพื้นที่ร่วมดำเนินการ
จำนวน แห่ง ดังนี้

๑. การตรวจสอบคุณภาพ

๑.๑ จัดทำป้ายจำกัดความเร็วในชุมชน	จำนวน	แห่ง	เป็นเงิน	บาท
๑.๒ ปรับปรุง/ซ่อมแซมผิวน้ำ	จำนวน	แห่ง	เป็นเงิน	บาท
๑.๓ ติดตั้ง/ซ่อมแซมสัญญาณไฟจราจร	จำนวน	แห่ง	เป็นเงิน	บาท
๑.๔ ติดตั้ง/ซ่อมแซมไฟฟ้าแสงสว่าง	จำนวน	แห่ง	เป็นเงิน	บาท
๑.๕ ติดตั้ง/ซ่อมแซมป้ายเครื่องหมายจราจร	จำนวน	แห่ง	เป็นเงิน	บาท
๑.๖ จัดทำและติดตั้งป้ายแนะนำเส้นทาง	จำนวน	แห่ง	เป็นเงิน	บาท
๑.๗ จัดทำป้ายเดือน สัญญาณไฟกระพริบ หรือเนินลูกกระนาด	จำนวน	แห่ง	เป็นเงิน	บาท
๑.๘ จัดทำรากันอันตราย	จำนวน	แห่ง	เป็นเงิน	บาท
๑.๙ จัดทำทางเท้า ทางม้าลาย สะพานลอย	จำนวน	แห่ง	เป็นเงิน	บาท
๑.๑๐ จัดทำเส้นทางจักรยาน	จำนวน	แห่ง	เป็นเงิน	บาท
๑.๑๑ การปรับปรุงภูมิทัศน์บริเวณข้างทาง	จำนวน	แห่ง	เป็นเงิน	บาท
๑.๑๒ ขอความร่วมมือผู้รับเหมาเร่งดำเนินการ	จำนวน	แห่ง		
หรือหยุดดำเนินการในช่วงเทศบาลสังกรานต์				

๒. การป้องกันและลดอุบัติเหตุ

๒.๑ อปท. ตั้ง “ด่านชุมชน” เพื่อดูแลสอดส่องหรือป้องกัน ผู้ที่มีพฤติกรรมเสี่ยงต่อการเกิดอุบัติเหตุ	จำนวน	แห่ง
๒.๒ ประชาชนในชุมชนเข้ามามีส่วนร่วมในการดำเนินการ ตั้ง “ด่านชุมชน”	จำนวน	คน
๒.๓ จัดอบรมให้ประชาชนมีส่วนร่วมในการตรวจสอบเส้นทาง และร่วมกันกำหนดติกาหรือธรรมนูญหมู่บ้าน/ชุมชน	จำนวน	แห่ง
๒.๔ ประชาชนในชุมชนเข้ามามีส่วนร่วมในการตรวจสอบเส้นทาง และร่วมกันกำหนดติกาหรือธรรมนูญหมู่บ้าน/ชุมชน	จำนวน	คน

๒.๕ อปท. จัดฝึกอบรมหน่วยภูมิภาคอย่างสม่ำเสมอ	จำนวน	แห่ง
๒.๖ อปท. จัดพื้นที่เฉพาะ (Zoning) สำหรับเล่นน้ำสังกรานต์	จำนวน	แห่ง
๒.๗ อปท. สนับสนุนหน่วยงานและผู้ปฏิบัติหน้าที่ในการตั้งจุดตรวจ/ ด่านตรวจร่วม ดังนี้		
๒.๗.๑ สนับสนุนบุคลากร		
- ข้าราชการและพนักงานส่วนท้องถิ่น	จำนวน	คน
- อาสาสมัคร	จำนวน	คน
๒.๗.๒ สนับสนุนงบประมาณ และวัสดุอุปกรณ์		
- งบประมาณ	จำนวน	บาท
- ยานพาหนะ	จำนวน	คัน
- ชุดปฐมพยาบาล	จำนวน	ชุด
- อุปกรณ์ช่วยชีวิต	จำนวน	ชุด/ชิ้น
- อุปกรณ์สื่อสาร	จำนวน	ชุด/เครื่อง
- ไฟสัญญาณวิบาก	จำนวน	ดวง
- รายเบงซ่องจราจร	จำนวน	อัน
- แผงเหล็ก	จำนวน	แผง
- อื่นๆ(ระบุชื่อ เช่น โต๊ะ เก้าอี้ เต้นท์)	จำนวน	

๓. การรณรงค์ปลูกจิตสำนึกรักษาดินน้ำ

อปท. มีการประชาสัมพันธ์ผ่านหอกระจายข่าวและสื่อต่างๆ ในการป้องกันและลดอุบัติเหตุทางถนน
ระหว่างวันที่ ๑๑ – ๑๗ เมษายน ๒๕๖๐ ทั้งหมด ครั้ง แยกเป็น

๓.๑ ให้ความรู้เกี่ยวกับการปฏิบัติตามกฎหมายที่ถูกต้อง	จำนวน	ครั้ง
เช่น ประชาสัมพันธ์ผ่านหอกระจายข่าวหรือวิทยุชุมชน		
๓.๒ ขอความร่วมมืองดจำหน่ายเครื่องดื่มแอลกอฮอล์	จำนวน	ครั้ง
บริเวณข้างทางหรือในสถานีบริการน้ำมันเชื้อเพลิง		
๓.๓ ประชาสัมพันธ์และรณรงค์ให้ประชาชนสวมหมวกนิรภัย	จำนวน	ครั้ง
ตามโครงการปีแห่งการรณรงค์ส่งเสริมการสวมหมวกนิรภัย ๑๐๐ เปอร์เซ็นต์		
๓.๔ ห้ามเผาขยะ เศษวัชพืช สิ่งปฏิกูลริมข้างทาง	จำนวน	ครั้ง
และดูแลร่มตระวังสัตว์เลี้ยงมีให้ออกมาสู่ท้องถนน		
๓.๕ รณรงค์ประชาสัมพันธ์ให้ประชาชนเล่นน้ำสังกรานต์	จำนวน	ครั้ง
ตามขอบถนนเนียมประเมินอันดีงาม		
๓.๖ อื่นๆ (ระบุ)	จำนวน	ครั้ง

จึงเรียนมาเพื่อโปรดทราบ

()

ท้องถิ่นจังหวัด