

ที่นี่มีคำตอบ

ตอบข้อสงสัยเกี่ยวกับกฎหมาย
ระหว่างประเทศ พ.ศ. 2548

หนังสือชุดความรู้ในการดำเนินงาน
ตามกฎหมายระหว่างประเทศ พ.ศ. 2548
สำหรับผู้บริหาร และผู้ปฏิบัติงาน


สำนักวิชาแพทยศาสตร์
กรมควบคุมโรค
กระทรวงสาธารณสุข

ที่ปรึกษา

แพทย์หญิงพจมาน ศิริอารยาภรณ์
แพทย์หญิงวรลักษณ์ ตั้งคณะกุล
นายสัตวแพทย์ธีรศักดิ์ ชักนำ

ผู้เรียบเรียงและจัดทำ

นางสิริลักษณ์ รัชชีวงศ์
นายชวลิต ตันตินิมิตรกุล
นางสาวพวงทิพย์ รัตนะรัต

เผยแพร่โดย

สำนักกระบวนวิชา กรมควบคุมโรค
พิมพ์ครั้งที่ 1 กุมภาพันธ์ 2557
จำนวน 2,000 เล่ม

ออกแบบและพิมพ์ที่

ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จำกัด สาขา 4
44/16-17 ถนนเลี้ยวเมืองนนทบุรี ตำบลตลาดขวัญ
อำเภอเมือง จังหวัดนนทบุรี
โทร.0-2525-4807-9 โทรสาร 0-2525-4855


คำนำ

PREFACE

ความรู้เกี่ยวกับ IHR (2005) จัดทำขึ้นเพื่อให้เป็นข้อมูลแก่ผู้บริหาร และผู้ปฏิบัติงานจากหน่วยงานต่างๆ ที่เกี่ยวข้อง โดยครอบคลุมสาระสำคัญของ IHR (2005) และการปฏิบัติตามข้อกำหนดของ IHR (2005) ของประเทศไทย ที่ผ่านมา และแนวทางที่จะดำเนินการในอนาคตอันใกล้ต่อไป

เนื้อหาในเล่ม จัดทำในรูปแบบคำถาม-คำตอบ ที่ประกอบด้วยความหมาย ทำไมประเทศไทยต้องรับ IHR (2005) มาปฏิบัติ โครงสร้างการทำงานตาม IHR (2005) ของประเทศ และแผนยุทธศาสตร์การพัฒนางาน พ.ศ. 2551-2555 สมรรถนะหลักของหน่วยงานตาม IHR (2005) ในแต่ละระดับ เหตุการณ์อะไรบ้างที่ถือว่าเป็นภาวะฉุกเฉิน ด้านสาธารณสุขระหว่างประเทศ (Public Health Emergency of International Concern หรือ PHEIC) และประโยชน์ของ IHR (2005) ต่อการเข้าสู่ระบบการค้าเสรีภายใต้ประชาคมเศรษฐกิจอาเซียน (ASEAN Economic Community หรือ AEC)

ผู้จัดทำหวังว่าเอกสารนี้คงจะเป็นประโยชน์ต่อการทำงานของประเทศไทย ตามข้อกำหนดของ IHR (2005)

คณะผู้จัดทำ

สารบัญ CONTENTS

	หน้า
ข้อที่ 1	1
ข้อที่ 2	2
ข้อที่ 3	3
ข้อที่ 4	4
ข้อที่ 5	5
ข้อที่ 6	7
ข้อที่ 7	10
ข้อที่ 8	11
ข้อที่ 9	13
ข้อที่ 10	14
ข้อที่ 11	17
ข้อที่ 12	19
ข้อที่ 13	22
ข้อที่ 14	24
ข้อที่ 15	26
ข้อที่ 16	27
ข้อที่ 17	28


ข้อที่ 1

กฎอนามัยระหว่างประเทศ พ.ศ. 2548 หรือ IHR (2005) คืออะไร

คำตอบ : IHR ย่อมาจากคำว่า International Health Regulations หรือ กฎอนามัยระหว่างประเทศ มีสถานะเป็นกฎหมายระหว่างประเทศ (Treaty) ที่ประเทศสมาชิกขององค์การอนามัยโลกทุกประเทศต้องปฏิบัติตาม เพื่อป้องกัน ควบคุมโรคและภัยสุขภาพที่ก่อให้เกิดหรืออาจก่อให้เกิดภาวะฉุกเฉินทางด้าน สาธารณสุขระหว่างประเทศ (Public Health Emergency of International Concern หรือ PHEIC) โดยหลีกเลี่ยงการจำกัดการเดินทางและขนส่งโดยไม่จำเป็น


ข้อที่ 2

ทำไมต้องมี IHR ฉบับใหม่

คำตอบ : เนื่องจากฉบับแรกเริ่มใช้ตั้งแต่ พ.ศ. 2512 (1969) บางประเทศใช้ปัญหาโรคติดต่อระหว่างประเทศเป็นข้อกีดกันทางการค้า การใช้มาตรการที่รุนแรงเกินจำเป็น เช่น การกักตัว การเลือกปฏิบัติ การละเมิดสิทธิส่วนบุคคล นอกจากนี้สถานการณ์โรคติดต่อระหว่างประเทศเปลี่ยนไป มีโรคติดต่ออันตรายใหม่ๆ ที่แพร่ระบาดข้ามประเทศเกิดขึ้น เช่น โรคซาร์ส โรคไข้หวัดนก เป็นต้น ซึ่ง IHR ฉบับเดิมไม่ครอบคลุม องค์การอนามัยโลกและประเทศสมาชิกจึงได้ทบทวนปรับปรุงแก้ไขใหม่ โดยได้รับความเห็นชอบจากนานาประเทศสมาชิกในที่ประชุมสมัชชาอนามัยโลก เมื่อเดือนพฤษภาคม พ.ศ. 2548 (ค.ศ. 2005) และเรียกชื่อย่อว่า IHR (2005) ซึ่งมีผลบังคับใช้ตั้งแต่วันที่ 15 มิถุนายน พ.ศ. 2550 (ค.ศ. 2007) เป็นต้นมา


ข้อที่ 3

IHR ฉบับใหม่ต่างจาก IHR ฉบับเก่าอย่างไร

IHR คำตอบ : IHR ฉบับเก่าเน้นการควบคุมโรคที่ช่องทางเข้าออกประเทศ (Point of Entry หรือ PoE) โดยกำหนดโรคที่ต้องควบคุมและรายงานเพียง 3 โรค ได้แก่ อหิวาตกโรค ไข้เหลือง และกาฬโรค แต่ IHR ฉบับใหม่กำหนดให้ประเทศสมาชิกต้องพัฒนาสมรรถนะหลัก (Core Capacity) ให้สามารถตรวจจัดการระบาดของโรคหรือภัยคุกคามด้านสาธารณสุขได้ตั้งแต่ระดับชุมชน วางมาตรการป้องกันควบคุมโรคที่ไม่ส่งผลกระทบต่อการเดินทาง/ขนส่งระหว่างประเทศโดยไม่จำเป็น และกำหนดโรคที่ต้องแจ้งให้องค์การอนามัยโลกทราบภายใน 24 ชั่วโมง ซึ่งมีทั้งโรคติดต่อที่มีโอกาสแพร่ระบาดข้ามประเทศ รวมทั้งเหตุการณ์ฉุกเฉินที่เกิดจากโรคติดต่อระหว่างสัตว์และคน อาหาร สารเคมี และกัมมันตรังสีและนิวเคลียร์ด้วย


ข้อที่ 4

IHR (2005) มีสาระสำคัญอะไรบ้าง

คำตอบ : IHR (2005) ประกอบด้วย 66 มาตรา โดยเรียงมาตราตั้งแต่บทนิยาม เจตนารมณ์ และขอบเขต หลักการและอำนาจตามความรับผิดชอบ ข้อมูลข่าวสารและการดำเนินการด้านสาธารณสุข คำแนะนำ การดำเนินการที่ช่องทางเข้าออก (Point of Entry) การจัดการขององค์การอนามัยโลก ส่วนแนวทางปฏิบัติของประเทศสมาชิกตาม IHR (2005) ถูกกำหนดไว้ในภาคผนวกซึ่งมีทั้งสิ้น 9 ผนวก (Annex) โดยถือว่าเป็น

เป็นส่วนหนึ่งของข้อกำหนดตาม IHR (2005) โดยเฉพาะสมรรถนะหลัก (Core Capacity) ในการเฝ้าระวัง การเตรียมความพร้อมและการตอบโต้ภาวะฉุกเฉินด้านสาธารณสุขระหว่างประเทศ ตลอดจนช่องทางเข้าออกของประเทศสมาชิก รวมทั้งเครื่องมือตัดสินใจในการประเมินและแจ้งเหตุการณ์ฉุกเฉินด้านสาธารณสุขระหว่างประเทศต่อองค์การอนามัยโลก ในการจัดพิมพ์ครั้งที่ 2 องค์การอนามัยโลกได้เพิ่มเติมเอกสารแนบท้าย (Appendix) ที่เป็นข้อมูลเพื่อความเข้าใจเกี่ยวกับ IHR ยิ่งขึ้น ซึ่งไม่นับว่าเป็นข้อกำหนดตาม IHR (2005)


ข้อที่ 5

สมรรถนะหลัก (Core Capacity) ของประเทศในการปฏิบัติงานตามกฎอนามัย ระหว่างประเทศ พ.ศ.2548

คำตอบ : เป็นขีดความสามารถในการปฏิบัติงานตามข้อกำหนดของกฎอนามัยระหว่างประเทศ เพื่อป้องกันตลอดจนรองรับการตรวจจับการระบาดของโรคและภัยคุกคามด้านสาธารณสุขในทุกระดับตั้งแต่ชุมชน จังหวัด เขต และประเทศ วางมาตรการป้องกันควบคุมโรค และลดผลกระทบต่อการเดินทาง การขนส่งระหว่างประเทศ ต้องมีการแจ้งโรคให้องค์การอนามัยโลกผ่านจุดประสานงานกฎอนามัยระหว่างประเทศทราบภายใน 24 ชั่วโมง ถ้าพบผู้ป่วย 4 โรค ได้แก่ ไข้ทรพิษ,


โปลิโอสมัยอิลัยติส Wild type, ไข้หวัดใหญ่ในคนสายพันธุ์ใหม่ และซาร์ส (SARS) รวมทั้งมีการแจ้งเตือนโรคติดต่ออื่นๆ ที่มีโอกาสแพร่ระบาดข้ามประเทศ รวมทั้งโรคติดต่อระหว่างสัตว์และคน ความปลอดภัยด้านอาหาร เหตุการณ์ฉุกฉินที่เกิดจากสารเคมี และกัมมันตรังสีและนิวเคลียร์ ที่มีความเสี่ยงในการแพร่กระจายข้ามประเทศได้ ซึ่งนอกจากจะเป็นขีดความสามารถตั้งแต่ระดับท้องถิ่น จังหวัด เขต และประเทศแล้ว ยังเน้นสมรรถนะรวมทั้งการพัฒนาขีดความสามารถของห้องปฏิบัติการและช่องทางเข้าออกประเทศทั้งทางท่าอากาศยาน ท่าเรือ และพรมแดนทางบกอีกด้วย

จุดประสานงานกฎอนามัยระหว่างประเทศ

สมรรถนะหลัก

- กฎหมายและนโยบาย
- กลไกการประสานความร่วมมือ
- การเฝ้าระวังทางระบาดวิทยา
- การตอบโต้ภาวะฉุกเฉินทางสาธารณสุข
- การเตรียมความพร้อมในการรองรับภัยฉุกเฉินด้านสาธารณสุข
- การสื่อสารความเสี่ยง
- การพัฒนาบุคลากร
- ด้านห้องปฏิบัติการ

โรคและภัยสุขภาพ

- โรคติดเชื้อ
- โรคติดต่อระหว่างสัตว์และคน
- ความปลอดภัยด้านอาหาร
- ความปลอดภัยด้านสารเคมี
- เหตุการณ์จากกัมมันตรังสี

การควบคุมโรคติดต่อระหว่างประเทศที่ช่องทางเข้า - ออกประเทศ

กฎอนามัยระหว่างประเทศ พ.ศ.2548 (2005)


ข้อที่ 6

ภาวะฉุกเฉินด้านสาธารณสุขระหว่างประเทศ (Public Health Emergency of International Concern หรือ PHEIC) คืออะไร

คำตอบ : เหตุการณ์ฉุกเฉินด้านสาธารณสุขระหว่างประเทศหมายถึง เหตุการณ์ฉุกเฉินด้านสาธารณสุขที่ก่อให้เกิดความเสี่ยงต่อประเทศอื่นๆ จากการแพร่ระบาดระหว่างประเทศและต้องอาศัยความร่วมมือจากนานาประเทศในการรับมือกับเหตุการณ์นั้น โดยต้องเข้ากับเงื่อนไขอย่างน้อย 2 ใน 4 ข้อต่อไปนี้


- (1) เป็นเหตุการณ์ที่มีผลกระทบต่อด้านสาธารณสุขที่รุนแรง
- (2) เป็นเหตุการณ์ที่ผิดปกติหรือไม่คาดคิดมาก่อน
- (3) มีความเสี่ยงสูงที่จะแพร่ระบาดข้ามประเทศได้ และ
- (4) มีความเสี่ยงสูงที่จะต้องจำกัดการเดินทางหรือการค้าระหว่างประเทศ


เหตุการณ์ที่ผ่านมา อาทิ เช่น โรคซาร์ส ที่เริ่มเกิดขึ้นที่ฮ่องกง ใช้หวัดใหญ่สายพันธุ์ใหม่ 2009 ที่ระบาดทั่วโลก โรคไข้หวัดนก H5N1 ในคน ที่ระบาดในหลายประเทศ การระบาดของเชื้อแบคทีเรียอีโคไลชนิดรุนแรง (EHEC) สายพันธุ์ O104:H4 ที่เริ่มเกิดขึ้นที่เยอรมัน กรณีนมผงปนเปื้อนเมลามีนจากจีนที่ส่งออกไปขายในหลายประเทศ การปนเปื้อนกัมมันตรังสีจากกรณีการระเบิดของโรงไฟฟ้านิวเคลียร์ฟูกูชิมะ ประเทศญี่ปุ่น การระบาดของกาติดเชื้อไวรัสโคโรนา สายพันธุ์ใหม่ ที่เริ่มเกิดขึ้นที่ซาอุดีอาระเบีย โรคโปลิโอ Wild type ที่ยังคงระบาดอยู่ในหลายประเทศ เช่น บังกลาเทศ ซีเรีย ซูดาน เป็นต้น


ข้อที่ 7

ภาวะฉุกเฉินด้านสาธารณสุขระหว่างประเทศ เกิดจากสาเหตุใดบ้าง

คำตอบ : ตามบริบทของ IHR ภาวะฉุกเฉินด้านสาธารณสุข อาจเกิดจากภาวะอันตราย (Hazard) ต่างๆ ดังนี้

- (1) โรคติดเชื้อ
- (2) โรคติดต่อระหว่างสัตว์และคน
- (3) อาหารปลอดภัย
- (4) สารเคมี
- (5) กัมมันตรังสีและนิวเคลียร์


ข้อที่ 8

โรคอะไรบ้างที่ต้องแจ้งให้องค์การอนามัยโลก
ทราบภายใน 24 ชั่วโมง
และรับดำเนินการควบคุม


World Health Organization

คำตอบ :

- โรคที่มีเพียง 1 ราย ที่ต้องแจ้งทันที ได้แก่ โรคไข้ทรพิษ (Smallpox), โรคโปลิโอมีอีลีส Wild type, โรคซาร์ส (SARS) และโรคไข้หวัดใหญ่ในคนที่เกิดจากเชื้อไวรัสสายพันธุ์ใหม่ (Human influenza caused by a new subtype)


- โรคที่มีโอกาสแพร่ระบาดข้ามประเทศ ได้แก่ อหิวาตกโรค, กาฬโรค, ปอดบวม, ไข้เหลือง, ไข้เลือดออกจากไวรัส (อีโบลา, ลัสสา, มาร์เบิร์ก), ไข้เวสไนล์ และโรคอื่นๆ เช่น โรคไข้เลือดออก, โรคลิฟท์วัลลีย์, โรคไข้กาฬหลังแอ่น โดยพิจารณาว่าสถานการณ์ของโรคเหล่านี้เข้าข่ายภาวะฉุกเฉินทางสาธารณสุขระหว่างประเทศ จึงจะแจ้งองค์การอนามัยโลก

- โรคที่ไม่เข้ากับกลุ่มที่ 1 หรือ 2 รวมทั้งโรคที่ไม่ทราบสาเหตุแต่เข้าข่ายภาวะฉุกเฉินทางสาธารณสุขระหว่างประเทศ


Ebola Patient (Intensive Care)


ข้อที่ 9

เหตุใดประเทศไทยจึงรับ IHR (2005) มาปฏิบัติ

คำตอบ : ประเทศไทยเป็นหนึ่งในประเทศสมาชิกองค์การอนามัยโลกที่ปฏิบัติตาม IHR ตั้งแต่ฉบับเดิม และได้ร่วมหารือกับประเทศสมาชิกองค์การอนามัยโลกอื่นๆ จัดทำ IHR (2005) ขึ้นมา รัฐบาลไทย โดยคณะรัฐมนตรีได้ให้ความเห็นชอบในการปฏิบัติตาม IHR (2005) เมื่อวันที่ 15 มิถุนายน 2550 ตามข้อเสนอของกระทรวงสาธารณสุข และมอบให้กระทรวงสาธารณสุขปฏิบัติตาม IHR (2005) ร่วมกับหน่วยงานอื่นๆ ที่เกี่ยวข้อง โดยมีการจัดทำแผนพัฒนางานด้านกฎอนามัยระหว่างประเทศ พ.ศ. 2548 (2005) ในช่วงปี พ.ศ. 2551-2555 และดำเนินการตามกรอบของแผน


ข้อที่ 10

แผนพัฒนางานด้านกฎอนามัยระหว่างประเทศ พ.ศ. 2548 (2005) ในช่วงปี พ.ศ. 2551-2555 เป็นอย่างไร

คำตอบ : ประเทศไทยเป็นประเทศแรกๆ ที่มีการจัดทำแผนพัฒนางานด้านกฎอนามัยระหว่างประเทศ พ.ศ. 2548 ในช่วงปี พ.ศ. 2551-2555 ซึ่งเป็นแผนยุทธศาสตร์ที่จัดทำโดยกระทรวงสาธารณสุขด้วยความเห็นชอบจากผู้แทนของส่วนราชการต่างๆ ที่เกี่ยวข้อง และได้รับอนุมัติจากคณะรัฐมนตรี เมื่อวันที่ 15 มกราคม 2551 ประกอบด้วย 4 ยุทธศาสตร์ ดังนี้

ยุทธศาสตร์ที่ 1

พัฒนาสมรรถนะของหน่วยงานต่างๆ ที่เกี่ยวข้องกับระบบเฝ้าระวังโรคและภาวะฉุกเฉินด้านสาธารณสุข ให้มีประสิทธิภาพในการตรวจจับความผิดปกติ การแจ้งข่าวสาร การควบคุมภาวะดังกล่าวได้ตั้งแต่แหล่งเกิดโรค (Containment) ในทุกระดับ


ยุทธศาสตร์ที่ 2

พัฒนาสมรรถนะห้องปฏิบัติการทุกระดับ ให้สามารถตรวจวินิจฉัยเชื้อโรค
สารเคมี กัมมันตรังสี ที่เป็นสาเหตุของภาวะฉุกเฉินทางสาธารณสุขที่เกิดขึ้นหรือ
อาจเกิดขึ้นได้ อย่างถูกต้องตามมาตรฐานสากล และทันต่อเหตุการณ์


ยุทธศาสตร์ที่ 3

พัฒนาสมรรถนะช่องทางเข้าออกประเทศ ให้ปฏิบัติได้ตามข้อกำหนดกฎ
อนามัยระหว่างประเทศอย่างน้อย 18 แห่ง


ยุทธศาสตร์ที่ 4

พัฒนาให้มีการประชุมงานในการปฏิบัติตามกฎหมายอย่างบูรณาการระหว่างหน่วยงานต่างๆ ที่เกี่ยวข้องทั้งภาครัฐ ภาคเอกชน และภาคประชาชน


ข้อที่ 11

โครงสร้างการทำงานตาม IHR (2005) ของประเทศไทย เป็นอย่างไร

คำตอบ : ตามมาตรา 4 ของ IHR (2005) แต่ละประเทศจะต้องแต่งตั้งจุดประสานงานกฎอนามัยระดับชาติ (National IHR Focal Point) เพื่อทำหน้าที่ติดต่อกับจุดประสานงานกฎอนามัยขององค์การอนามัยโลก (WHO IHR Contact Points) ในนามของประเทศ เพื่อแจ้งด่วนเรื่องการปฏิบัติตามกฎอนามัยฯ ตามมาตรา 6 ถึงมาตรา 12 และเผยแพร่ข้อมูลข่าวสารไปยังภาคส่วนอื่นๆ ที่เกี่ยวข้องภายในประเทศ ได้แก่ หน่วยงานที่รับผิดชอบการเฝ้าระวังและการรายงาน ช่องทางเข้าออกประเทศ การบริการสาธารณสุข คลินิก โรงพยาบาล และหน่วยงานภาครัฐอื่นๆ พร้อมทั้งรวบรวมข้อมูลข่าวสารจากหน่วยงานเหล่านี้


กระทรวงสาธารณสุขได้มอบหมายให้สำนักโรคติดต่ออุบัติใหม่ กรมควบคุมโรค ทำหน้าที่นี้ พร้อมทั้งได้แต่งตั้งคณะกรรมการ IHR (2005) ประกอบด้วยผู้บริหารระดับสูงจากกระทรวงต่างๆ ที่เกี่ยวข้อง 18 กระทรวง โดยมีปลัดกระทรวงสาธารณสุขเป็นประธานคณะกรรมการ ได้แต่งตั้งคณะอนุกรรมการ 4 คณะให้สอดคล้องกับยุทธศาสตร์ต่างๆ ของแผนฯ ได้แก่

- (1) คณะอนุกรรมการพัฒนาระบบเฝ้าระวัง สอบสวน และควบคุมโรค
- (2) คณะอนุกรรมการพัฒนาระบบและสมรรถนะห้องปฏิบัติการ
- (3) คณะอนุกรรมการพัฒนาสมรรถนะช่องทางเข้าออกประเทศ
- (4) คณะอนุกรรมการประสานงานด้านกฎอนามัยระหว่างประเทศ


ข้อที่ 12

ผลการดำเนินงานของประเทศไทย ภายใต้กรอบของแผนพัฒนางานด้าน กฎอนามัยระหว่างประเทศ พ.ศ. 2548 (2005) ในช่วงปี พ.ศ. 2551 – 2555

คำตอบ : มีการพัฒนาทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว (SRRT) ตั้งแต่ระดับประเทศ เขต จังหวัด อำเภอ จำนวน 1,030 ทีม รวมทั้งมีการพัฒนาทีม SRRT เครือข่ายระดับตำบล ในการเฝ้าระวังเหตุการณ์ (Event base Surveillance) ความผิดปกติของโรคและภัยสุขภาพในชุมชน และควบคุมโรคเบื้องต้น มีการตอบโต้ภาวะฉุกเฉินด้านสาธารณสุขการระบาดของโรคไข้หวัดใหญ่สายพันธุ์ใหม่ 2009 โรคไข้หวัดนกในคน โรคมือเท้าปากในประเทศกัมพูชาและประเทศไทย การระบาดของ E-coli O104:H4 รวมทั้งการปนเปื้อนน้ำมันตังรีสีจากกรณีการระเบิดของโรงไฟฟ้านิวเคลียร์ในญี่ปุ่น และกรณีนมผงปนเปื้อนสารเมลามีนจากประเทศจีน ซึ่งประเทศไทยได้รับผลกระทบทางอ้อม การระบาดของการติดเชื้อไวรัสโคโรนา สายพันธุ์ใหม่ในประเทศภูมิภาคตะวันออกกลาง

มีการพัฒนาเครือข่ายและสมรรถนะของห้องปฏิบัติการในหน่วยงานสังกัดกระทรวงสาธารณสุข และพัฒนาสมรรถนะของช่องทางเข้าออกประเทศทั้งที่เป็นท่าอากาศยาน ท่าเรือ และด่านพรมแดน รวม 18 แห่ง ร่วมกับหน่วยงานเจ้าภาพหลักของช่องทางเข้าออกประเทศแต่ละแห่งทั้งภาครัฐและเอกชน


นอกจากนี้ ยังมีการประสานข้อมูลกับเครือข่ายต่างๆ ตามภาวะอันตรายทุกประเภท เพื่อติดตามความก้าวหน้าของงานของแต่ละเครือข่ายที่เกี่ยวข้องกับ IHR (2005) โดยใช้แบบสอบถามประจำปีขององค์การอนามัยโลกรวบรวมข้อมูลและรายงานต่อองค์การอนามัยโลก ซึ่งจะจัดทำเป็นผลการปฏิบัติตามข้อกำหนดของ IHR (2005) จากประเทศต่างๆ ทั่วโลก นำเสนอต่อที่ประชุมสมัชชาอนามัยโลกในเดือนพฤษภาคมของทุกปี แบบสอบถาม (IHR Core Capacity Monitoring Framework: Questionnaire for Monitoring Progress in the Implementation of IHR Core Capacity in States Parties) ดังกล่าวประกอบด้วยตัวชี้วัดต่างๆ


ตามสมรรถนะหลัก 8 ด้าน (ด้านกฎหมาย นโยบายระดับชาติ ด้านการประสานงานและการสื่อสารกับจุดประสานงานกฎอนามัยฯ ด้านการเฝ้าระวัง ด้านการตอบโต้ ด้านการเตรียมความพร้อม ด้านการสื่อสารความเสี่ยง ด้านการพัฒนาความสามารถของบุคลากร และด้านห้องปฏิบัติการ) และตัวชี้วัดของการพัฒนาช่องทางเข้าออกประเทศ รวมทั้งตัวชี้วัดตามภาวะอันตรายด้านต่างๆ ได้แก่ โรคติดเชื้อ โรคติดต่อระหว่างสัตว์และคน อาหารปลอดภัย สารเคมี กัมมันตรังสีและนิวเคลียร์

แต่พบว่าผลการปฏิบัติตามข้อกำหนดของ IHR ตามภาวะอันตรายด้านสารเคมี กัมมันตรังสีและนิวเคลียร์ ยังต้องพัฒนาสมรรถนะหลักทั้ง 8 ด้าน เพื่อให้มีประสิทธิภาพ ส่วนภาวะอันตรายด้านโรคติดเชื้อ โรคติดต่อระหว่างสัตว์และคน อาหารปลอดภัย ตัวชี้วัดบางข้อในสมรรถนะหลักยังต้องพัฒนา เนื่องจากการตรวจจับ เฝ้าระวัง และสอบสวน ควบคุมโรคไม่เข้มแข็งเท่าที่ควรจะเป็น


ข้อที่ 13

IHR (2005) เป็นงานที่ทำเฉพาะในจังหวัด ชายแดนเท่านั้น ใช่หรือไม่


คำตอบ : IHR (2005) เป็นงานเพื่อตรวจจับการระบาดของโรคหรือภัยคุกคามด้านสาธารณสุขได้ ตั้งแต่ระดับชุมชน ในทุกพื้นที่ทั่วประเทศไม่ใช่งานที่ทำเฉพาะในจังหวัดชายแดน หรือด่านระหว่างประเทศที่ตั้งอยู่บริเวณชายแดนเท่านั้น เพื่อไม่ให้โรคหรือภัยคุกคามด้านสาธารณสุขลุกลามไปยังนอกประเทศ หรือเข้ามาในประเทศจากการระบาด จากการเดินทาง หรือการเคลื่อนย้ายสินค้าที่ปนเปื้อน ซึ่งอาจ

พบในพื้นที่ที่ไม่ใช่เฉพาะจังหวัดชายแดนเท่านั้น นอกจากนี้ ความสามารถของประเทศในการเตรียมความพร้อม การเฝ้าระวัง และการตอบโต้เหตุการณ์ฉุกเฉินด้านสาธารณสุขระหว่างประเทศ จะต้องเริ่มจากความสามารถในการเตรียมความพร้อมในภาวะปกติและการจัดการกับเหตุการณ์ฉุกเฉินภายในประเทศก่อน


ข้อที่ 14

ความจำเป็นในการขยายเวลาของแผน พัฒนางานด้านกฎอนามัยระหว่างประเทศ พ.ศ. 2548(2005) ออกไปจนถึงปี พ.ศ. 2559

คำตอบ : ประเทศไทยและประเทศสมาชิกองค์การอนามัยโลกในภูมิภาคเอเชียใต้และตะวันออกรวม 11 ประเทศ ได้ขอขยายเวลาการพัฒนาตามมาตรา 5 ของกฎอนามัยระหว่างประเทศออกไปอีก 2 ปี หลังจากครบกำหนด 5 ปี เมื่อวันที่ 15 มิถุนายน 2555 เพื่อให้มีสมรรถนะหลักที่ครอบคลุมภาวะอันตราย (Hazard) ด้านสาธารณสุขทุกด้าน ได้แก่ โรคติดเชื้อ โรคติดต่อระหว่างสัตว์และคน อาหารปลอดภัย สารเคมี กัมมันตรังสีและนิวเคลียร์ และเป็นการเตรียมความพร้อมของประเทศไทยในการเข้าสู่ประชาคมอาเซียน (ASEAN Economic Community) ในปี พ.ศ. 2558 ซึ่งคาดว่าจะมีการท่องเที่ยว การเดินทาง การเคลื่อนย้ายแรงงาน และสินค้าระหว่างประเทศในกลุ่มอาเซียนและประเทศอื่นๆ มากขึ้น โดยเฉพาะอาหาร สัตว์และพืช รวมทั้งสารเคมี ซึ่งอาจทำให้มีโอกาสเกิดโรคติดต่อ และภาวะอันตรายด้านสาธารณสุขระหว่างประเทศมากยิ่งขึ้น


Ministry of Health and Population

BI-REGIONAL MEETING ON THE ASIA PACIFIC STRATEGY FOR
EMERGING DISEASES (APSED 2010)


World Health
Organization

South-East Asia Region Western Pacific Region


Kathmandu, Nepal
16-18 July 2013


ข้อที่ 15

ประเทศไทยจะทำอะไรภายใต้แผนพัฒนางาน ด้านกฎหมายระหว่างประเทศ พ.ศ. 2548(2005) จนถึงปี พ.ศ. 2559

คำตอบ : คณะรัฐมนตรีได้ อนุมัติให้ขยายแผนพัฒนางานด้านกฎหมายระหว่างประเทศ พ.ศ. 2548 (2005) ในช่วงปี พ.ศ. 2551-2555 ออกไปจนถึงปี พ.ศ. 2559 เมื่อวันที่ 2 สิงหาคม 2556 ดังนั้น แผนยุทธศาสตร์ฉบับนี้ยังคงมีผลอยู่ และใช้เป็นกรอบทิศทางในการพัฒนางานกฎหมายระหว่างประเทศของประเทศไทยต่อไป ในทางปฏิบัติจะมุ่งเน้นไปที่งานที่ต้องพัฒนาให้ดีขึ้น และพัฒนาคุณภาพของงานที่กำลังดำเนินการ โดยใช้ประโยชน์จากตัวชี้วัดตามแบบสอบถามขององค์การอนามัยโลกดังกล่าวเป็นกรอบพื้นฐานซึ่งได้จำแนกเป็นหมวดหมู่ต่างๆ ตามข้อที่ 12 เช่น การพิจารณาปรับปรุงกฎหมายและระเบียบต่างๆ การพัฒนามาตรฐานการปฏิบัติงานและกลไกการประสานงานและสนับสนุนซึ่งกันและกันระหว่างหน่วยงานที่เกี่ยวข้องในแต่ละเรื่อง การพัฒนาบุคลากรที่ปฏิบัติงานในพื้นที่ การขยายงานพัฒนาช่องทางเข้าออกประเทศ เป็นต้น


ข้อที่ 16

คณะกรรมการ IHR (2005) คาดหวังว่า เมื่อสิ้นปี พ.ศ. 2559 ประเทศไทยจะสามารถ พัฒนาสมรรถนะของงานตามแผน ยุทธศาสตร์ต่างๆ ดังกล่าวสำเร็จตาม วัตถุประสงค์ที่ตั้งไว้ อย่างไร

คำตอบ : ประเทศไทยสามารถพัฒนาสมรรถนะของประเทศตามข้อกำหนดของกฎอนามัยระหว่างประเทศได้ครบถ้วนและมีประสิทธิภาพในทุกระดับ โดยมีความพร้อมในการเฝ้าระวัง และตอบโต้ ภาวะฉุกเฉินด้านสาธารณสุขระหว่างประเทศ ที่อาจเกิดจากภาวะอันตรายด้านต่างๆ 5 ด้าน ได้แก่ (1) โรคติดต่อ (2) โรคติดต่อระหว่างสัตว์และคน (3) อาหารปลอดภัย (4) สารเคมี และ (5) กัมมันตรังสีและนิวเคลียร์ รวมทั้งห้องปฏิบัติการและช่องทางเข้าออกประเทศทั้งที่เป็นท่าอากาศยาน ท่าเรือ และด่านที่มีมาตรฐานตามกฎอนามัยระหว่างประเทศ


ข้อที่ 17

IHR (2005) กับ AEC 2015

คำตอบ : การเข้าสู่ประชาคมเศรษฐกิจอาเซียน (AEC 2015) ไม่ได้มีผลด้านเศรษฐกิจอย่างเดียว หากแต่มีผลต่อปัญหาสุขภาพอนามัยของประชาชน เนื่องจากประเทศไทยเป็นทั้งประเทศต้นทาง ระหว่างทาง และปลายทางของการเคลื่อนย้ายประชากรและสินค้า (อาหาร สารเคมี เครื่องมืออุปกรณ์ที่ใช้กัมมันตรังสีและนิวเคลียร์) รวมทั้งสัตว์ข้ามประเทศ ผ่านช่องทางเข้าออก (Point of Entry หรือ PoE) ต่างๆ ทั้งที่เป็นด่านถาวร ชั่วคราว หรือจุดผ่านแดนที่ไม่มีด่านตั้งอยู่ซึ่งมีจำนวนมากทั่วประเทศ ก่อให้เกิดความเสี่ยงด้านสาธารณสุข (Public Health Risks) และภาวะอันตรายด้านสาธารณสุข (Public Health Hazards) ที่อาจก่อให้เกิดภาวะฉุกเฉินด้านสาธารณสุขระหว่างประเทศ (Public Health Emergency of International Concern หรือ PHEIC)


หากประเทศไทยสามารถพัฒนาสมรรถนะของประเทศให้มีความพร้อมและมีความสามารถในการเฝ้าระวังและตอบโต้ภาวะฉุกเฉินด้านสาธารณสุขระหว่างประเทศ ที่อาจเกิดจากภาวะอันตรายด้านต่างๆ รวมทั้งมีห้องปฏิบัติการและช่องทางเข้าออกประเทศ ทั้งที่เป็นท่าอากาศยาน ท่าเรือ และด่านพรมแดนที่มีมาตรฐานตามกฎอนามัยระหว่างประเทศ นอกจากจะเป็นการป้องกันและลดผลกระทบจากระบบการค้าเสรีดังกล่าวแล้ว ยังเป็นการส่งเสริมสนับสนุนด้านเศรษฐกิจและความได้เปรียบของประเทศในการเข้าสู่ประชาคมเศรษฐกิจอาเซียนได้เป็นอย่างดี


ศูนย์ความร่วมมือทางระบาดวิทยานานาชาติ

อาคาร 4 ชั้น 6 ตึกสำนักงานปลัดกระทรวงสาธารณสุข กระทรวงสาธารณสุข
ถนนติวานนท์ ตำบลตลาดขวัญ อำเภอเมือง จังหวัดนนทบุรี 11000
โทร. 0-2591-0917 โทรสาร. 0-2591-8579
เว็บไซต์ <http://www.ihrthailand.org>