

บทที่ 1

ระบบรายงาน ระบบติดตาม
และเฝ้าระวังปัญหาสุขภาพจิต

ตามนโยบายยาเสพติดของประเทศแผนงานป้องกันและแก้ไขปัญหายาเสพติด/ผู้ติดยาเสพติด(Demand) ตามคำสั่งศูนย์อำนวยการต่อสู้เพื่อเอาชนะยาเสพติดแห่งชาติที่ 82/2546 ลงวันที่ 31 ธันวาคม พ.ศ. 2546 เรื่อง แนวทางการจัดทำระบบข้อมูลผู้เสพ/ผู้ติดยาเสพติดผ่านเครือข่ายอินเทอร์เน็ตมอบให้กระทรวงสาธารณสุขเป็นเจ้าภาพหลักในการพัฒนาข้อมูลในระดับชาติและคำสั่งศูนย์อำนวยการป้องกันและปราบปรามยาเสพติดที่ 25/2550 ลงวันที่ 11 กันยายน พ.ศ. 2550 เรื่องการปรับปรุงแบบรายงาน ระบบติดตามและเฝ้าระวังปัญหายาเสพติด แบบคัดกรอง แบบบำบัดรักษา แบบจำหน่ายสรุปผลการบำบัด แบบติดตามในโปรแกรมระบบรายงาน ระบบติดตามและเฝ้าระวังปัญหายาเสพติด ผ่านเครือข่ายอินเทอร์เน็ตโดยปัจจุบันกระทรวงสาธารณสุขได้มีคำสั่งที่ 1669/2554 ลงวันที่ 29 พฤศจิกายน พ.ศ.2554 เรื่อง แต่งตั้งคณะกรรมการพัฒนาระบบรายงาน ระบบติดตาม และเฝ้าระวังปัญหายาเสพติด กระทรวงสาธารณสุขได้ร่วมมือกับหน่วยงานต่าง ๆ ทั้งกระทรวงยุติธรรม กระทรวงมหาดไทยกรุงเทพมหานคร กระทรวงกลาโหม ฯลฯ ได้ดำเนินการพัฒนาแบบรายงานในระบบรายงาน ระบบติดตามและ เฝ้าระวังปัญหายาเสพติด (บสด.) ขึ้นโดยให้ครอบคลุมในกระบวนการตั้งแต่การค้นหาผู้เกี่ยวข้องกับสารเสพติดการคัดกรองผู้เสพและผู้ติดยาเสพติดแบบการบันทึกประวัติ แบบการบำบัดรักษา แบบบันทึกการจำหน่ายและแบบการติดตามดูแลผู้ป่วยที่ผ่านการบำบัดรักษาแล้วโดยมีวัตถุประสงค์ดังนี้

1. เพื่อให้หน่วยงานที่เกี่ยวข้องได้มีข้อมูล ชนิด ประเภทสารเสพติดในพื้นที่และมีระบบการเฝ้าระวังและกำกับดูแลช่วยเหลือผู้เข้าไปเกี่ยวข้องกับสารเสพติดอย่างครบวงจร

2. เพื่อให้มีข้อมูลสถานการณ์ผู้ป่วยทั้งประเทศเป็นฐานข้อมูลกลางสำหรับการกำหนดนโยบาย แผนงานและงบประมาณสนับสนุนการให้บริการบำบัดรักษายาเสพติดและป้องกันกลุ่มเสี่ยงที่เกี่ยวข้อง

กระทรวงสาธารณสุขได้กำหนดระบบข้อมูลให้สอดคล้องกับนโยบายยาเสพติดของชาติ ตามยุทธศาสตร์การบำบัดรักษาและฟื้นฟูสมรรถภาพโดยพิจารณาจากการบำบัดรักษา,การติดตาม,การเฝ้าระวังและการบริหารจัดการระบบการรับ-ส่งต่อและติดตามผู้ป่วยยาเสพติด ระบบการดูแลผู้ป่วยยาเสพติด ตามยุทธศาสตร์การบำบัดรักษาและฟื้นฟูสมรรถภาพการค้นหารายชื่อผู้ใช้ยาเสพติดหรือการรายงานตัวผู้ใช้ยาเสพติดกำหนดให้มีการดำเนินการ

1. ให้ทุกภาคส่วนมีส่วนร่วมได้แก่ กำนัน/ผู้ใหญ่บ้าน ครู เจ้าหน้าที่สาธารณสุข ตำรวจชุมชน เจ้าหน้าที่อำเภอ พระ แกนนำในชุมชน เป็นต้น

2. ดำเนินการค้นหาผู้ใช้ (ผู้ติดยา,ผู้เสพและผู้ติดยาเสพติดรุนแรง) และผู้ค้าด้วยวิธีการที่เหมาะสม

3. จัดทำบัญชีรายชื่อจากการสำรวจโดยใช้แบบรายงานเบื้องต้นการใช้ยาเสพติดในหมู่บ้าน/ชุมชน บสด.1 สำหรับผู้ใช้ (ผู้ติดยา,ผู้เสพและผู้ติดยาเสพติดรุนแรง) และแบบรายงานการค้ายาเสพติดในหมู่บ้าน/ชุมชน บสด. 6 (ซึ่งปัจจุบันไม่ต้องรายงานในระบบ บสด.)

4. คณะกรรมการฯ เจ้าหน้าที่ที่ได้รับการมอบหมายให้ดำเนินการตรวจสอบเพื่อยืนยันความถูกต้องของข้อมูลรายชื่อบุคคลต่าง ๆ ตามข้อ 5 เช่น สังเกตพฤติกรรม บุคลิกภาพ พูดคุย/สัมภาษณ์ เพื่อพิจารณาตรวจยืนยันทางการแพทย์

หมายเหตุ

การรายงานข้อมูลในส่วนนี้ให้ส่งรายงาน บสต.1 ให้ ศอ.ปส.เพื่อใช้ประโยชน์ในการเฝ้าระวังในพื้นที่และส่งเฉพาะแบบสรุปรายงานเบื้องต้นการใช้ยาเสพติดในหมู่บ้าน/ชุมชนเข้าสู่ระบบการรายงานของกระทรวงสาธารณสุข การจำแนกคัดกรองเมื่อมีการค้นหาผู้เสพ/ผู้ติด ในทุกพื้นที่ให้เจ้าหน้าที่ผู้ที่ได้รับมอบหมายหรือคณะกรรมการดำเนินการจัดส่งผู้ที่มีรายชื่อกับเป็นผู้ใช้ยาเสพติดให้ชุดปฏิบัติการดูแลผู้เสพ/ผู้ติดยาเสพติดของ ศอ.ปส.กทม. ศอ.ปส.น.1-9 ศอ.ปส.จ. ศอ.ปส.อ. เพื่อทำการจำแนกคัดกรอง (ในทางปฏิบัติจริงผู้ที่ทำการจำแนกคัดกรองควรเป็นเจ้าหน้าที่สาธารณสุขที่มีประสบการณ์และจำแนกคัดกรองโดยการสัมภาษณ์และสังเกตพฤติกรรมของผู้ใช้ยาเสพติดโดยตรง โดยใช้เกณฑ์การจำแนกคัดกรองจากคู่มือกระทรวงสาธารณสุข) และส่งตัวผู้เสพ/ผู้ติดยาเสพติด เข้ารับการดูแลอย่างเหมาะสมโดยใช้แบบคัดกรองและส่งต่อผู้ป่วยที่ใช้สารเสพติดเพื่อรับการบำบัดรักษา (แบบคัดกรอง) การบำบัดรักษาและฟื้นฟูสมรรถภาพผู้เสพ / ผู้ติดยาเสพติด ผู้เสพ/ ผู้ติดยาเสพติดเข้ารับการบำบัดรักษาและฟื้นฟูสมรรถภาพในศูนย์บริการสาธารณสุข กรุงเทพมหานคร โรงพยาบาลส่งเสริมสุขภาพตำบลหรือโรงพยาบาลในพื้นที่บำบัดรักษาและฟื้นฟูสมรรถภาพ ผู้เสพ/ผู้ติดยาเสพติดแบบผู้ป่วยในสถานบำบัดรักษาและฟื้นฟูสมรรถภาพหรือสถานที่ที่กำหนดการบำบัดรักษาและฟื้นฟูสมรรถภาพผู้เสพ/ผู้ติดยาเสพติดทุกแห่งต้องบันทึกประวัติและรายงานผู้ป่วยยาเสพติดด้วยแบบรายงานการบำบัดรักษาผู้ใช้สารเสพติดตามแบบรายงาน (แบบบำบัดรักษา)

หมายเหตุ

กรณีที่มีสมัครใจเข้ารับการบำบัดรักษาและฟื้นฟูสมรรถภาพผู้เสพ/ผู้ติดยาเสพติดจะถูกส่งเข้ารับการบำบัดรักษาและฟื้นฟูสมรรถภาพตามผลการจำแนกในแบบรายงานแบบคัดกรอง ด้วยวิธีการที่เหมาะสมจัดทำประวัติจำแนกผู้ป่วยยาเสพติดเป็น 3 ประเภท คือ

1. ระบบสมัครใจ
2. ระบบบังคับบำบัด
3. ระบบต้องโทษ

การติดตามผลหลังการบำบัดรักษาและฟื้นฟูสมรรถภาพผู้เสพ/ผู้ติดยาเสพติด เมื่อส่งกลับชุมชน

ในกรณีที่ผู้เสพ/ผู้ติดผ่านการบำบัดรักษาและฟื้นฟูสมรรถภาพครบตามมาตรฐานกำหนดให้หน่วยงานที่ทำหน้าที่บำบัดรักษาและฟื้นฟูสมรรถภาพจัดทำข้อมูลตามแบบจำหน่ายเพื่อติดตามผลการบำบัดรักษาผู้ป่วยสารเสพติดตามแบบรายงาน แบบจำหน่ายสรุปผลการบำบัด

ชุดปฏิบัติการดูแลผู้เสพ/ผู้ติดยาเสพติดของ ศอ.ปส.กทม. ศอ.ปส.น.1-9 ศอ.ปส.จ. ศอ.ปส.อ. ดำเนินการติดตามช่วยเหลือผู้เสพ/ผู้ติดเป็นรายบุคคลเป็นระยะเวลา 1 ปี โดยประสานกับศูนย์บริการสาธารณสุขนี้อนามัย ประชาคม องค์กรชุมชนเข้มแข็ง และองค์กรอาสาสมัครในพื้นที่ ในการเตรียมชุมชนเพื่อรองรับให้ ผู้ป่วยสามารถดำรงชีวิตในสังคมได้อย่างปกติและจัดทำรายงานตามแบบการติดตามผลการบำบัดรักษาผู้ป่วยยาเสพติด (แบบติดตาม)

กรณีบำบัดรักษาและฟื้นฟูสมรรถภาพ **ไม่ครบ** ทั้งจากระบบสมัครใจและบังคับบำบัดเมื่อกลับเข้าสู่ชุมชนคณะกรรมการท้องถิ่นดำเนินการเพื่อให้ผู้เสพ/ผู้ติดรายนั้นเข้าสู่ระบบการบำบัดรักษาและฟื้นฟูสมรรถภาพอีกกรณีถูกบังคับบำบัดจะถูกติดตามโดยอาสาสมัครคุมประพฤติ

ระบบรายงานยาเสพติด (บสต.) ผ่านเครือข่ายอินเทอร์เน็ต

1. การค้นหา

การรายงานข้อมูลในส่วนนี้ให้ชุดปฏิบัติการดูแลผู้เสพ/ผู้ติดยาเสพติดของ ศอ.ปส.กทม. ศอ.ปส.น.1-9 ศอ.ปส.จ. ศอ.ปส.อ. ส่งรายงาน บสต.1 ให้ ศอ.ปส.กทม. ศอ.ปส.น. 1-9 ศอ.ปส.จ. ศอ.ปส.อ. เพื่อใช้ประโยชน์ในการ เฝ้าระวัง ในพื้นที่ และศูนย์ข้อมูลระดับอำเภอ/เขต รวบรวมส่งเฉพาะแบบสรุปการรายงานเบื้องต้นการใช้สารเสพติด ในหมู่บ้าน/ชุมชน (สรุป บสต.1) เข้าสู่ระบบรายงานยาเสพติด (บสต.) ผ่านเครือข่ายอินเทอร์เน็ต

2. การจำแนกคัดกรองเพื่อส่งต่อเข้าสู่การบำบัดรักษาและฟื้นฟูสมรรถภาพ

หน่วยสนับสนุนข้อมูลทำการเก็บรวบรวมข้อมูลดังกล่าว โดยใช้แบบคัดกรองและส่งต่อผู้ป่วยที่ใช้ยาเสพติดเพื่อรับการบำบัดรักษาและฟื้นฟูสมรรถภาพผู้เสพ/ผู้ติดยาเสพติด แบบคัดกรอง (ปกปิด) เข้าสู่ระบบ การรายงานยาเสพติด (บสต.) ผ่านเครือข่ายอินเทอร์เน็ต

3. การบำบัดรักษาและฟื้นฟูสมรรถภาพผู้เสพ / ผู้ติดยาเสพติด

ในกรณีที่ผู้เสพ/ผู้ติดเข้ารับการบำบัดรักษาและฟื้นฟูสมรรถภาพให้หน่วยงานที่ทำหน้าที่บำบัดรักษาและฟื้นฟูสมรรถภาพรวมทั้งหน่วยบำบัดรักษาและฟื้นฟูสมรรถภาพผู้เสพ/ผู้ติดยาเสพติดทุกแห่ง ทำการบันทึกและรายงานด้วยแบบรายงานการบำบัดรักษาผู้ใช้สารเสพติด แบบบำบัดรักษา (ปกปิด) และกรณีส่งต่อเพื่อการรักษาเนื่องจากผู้ป่วยย้ายที่อยู่ จึงขอย้ายที่บำบัดหรือเนื่องจากต้องไปบำบัดในหน่วยที่มีศักยภาพที่สูงขึ้นหน่วยบำบัดที่ทำการส่งผู้ป่วยต้องบันทึก แบบบำบัดรักษา (ในส่วนส่งต่อ) เข้าสู่ระบบรายงานยาเสพติด (บสต.) ผ่านเครือข่ายอินเทอร์เน็ต

4. การจำหน่ายผู้เข้ารับการบำบัดรักษาและฟื้นฟูสมรรถภาพสู่ชุมชน

เมื่อสิ้นกระบวนการบำบัดรักษาและฟื้นฟูสมรรถภาพผู้เสพ/ผู้ติดยาเสพติดทั้งแบบครบกำหนดหรือไม่ครบกำหนดในแต่ละระบบหน่วยบำบัดที่ทำการบำบัดผู้ป่วยต้องจัดทำข้อมูลตามแบบจำหน่ายเพื่อติดตามผลการบำบัดรักษาผู้ป่วยสารเสพติด (แบบจำหน่ายสรุปผลการบำบัด) เข้าสู่ระบบรายงานยาเสพติด (บสต.) ผ่านเครือข่ายอินเทอร์เน็ต

5. การติดตามผลหลังการบำบัดรักษาและฟื้นฟูสมรรถภาพผู้เสพ/ผู้ติดยาเสพติดหลังการจำหน่าย

เมื่อได้รับรายงานแบบจำหน่ายสรุปผลการบำบัด ที่บันทึกสาเหตุการจำหน่ายเป็นแบบ “ครบกำหนด” ให้ชุดปฏิบัติการดูแลผู้เสพ/ผู้ติดสารเสพติดของ ศอ.ปส.กทม. ศอ.ปส.น.1-9 ศอ.ปส.จ. ศอ.ปส.ประสานทีมติดตามระดับพื้นที่เพื่อติดตามให้ความช่วยเหลือผู้ป่วยหน่วยบำบัดใดเป็นผู้ติดตามหน่วยนั้นต้องรายงานผลการติดตามในแต่ละครั้งตามแบบการติดตามผลการบำบัดรักษาผู้ป่วยสารเสพติด แบบติดตาม (ปกปิด)

หมายเหตุ

1. กรณีผู้ใช้สารเสพติดบำบัดรักษาและฟื้นฟูสมรรถภาพไม่สำเร็จรวมทั้งผู้ที่บำบัดรักษาและฟื้นฟูสมรรถภาพสำเร็จแต่ไม่สามารถติดตามได้ครบตามกำหนดเมื่อกลับเข้าสู่ชุมชนให้ดำเนินการตามระบบการค้นหาผู้ใช้สารเสพติดของชุมชนหากบุคคลนั้น และดำเนินการเพื่อให้เข้าสู่ระบบการบำบัดรักษาต่อไป

2. การติดตามผลควรติดตามให้ได้ 7 ครั้ง หรืออย่างน้อย 4 ครั้ง ใน 1 ปี

การตรวจสอบความถูกต้องของข้อมูล

ณ ปัจจุบันตั้งแต่ปี 2554 เป็นต้นมาการตรวจสอบความถูกต้องของข้อมูลในแบบรายงาน แบบคัดกรอง - แบบติดตามได้มีการปรับปรุงให้มีโปรแกรมช่วยเตือน หากมีการลงข้อมูลในระบบไม่ถูกต้อง ไม่ครบถ้วน ลงรายการต่าง ๆ ไม่ครบถ้วน

ศูนย์ข้อมูลระดับอำเภอ

- ตรวจสอบความถูกต้องของการกรอกข้อมูลแต่ละตัวแปรตามแบบ บสต. แบบคัดกรอง - แบบติดตาม

ศูนย์ข้อมูลระดับจังหวัด

- ตรวจสอบความถูกต้องของการกรอกข้อมูลแต่ละตัวแปรตามแบบ บสต. แบบคัดกรอง - แบบติดตามอีกครั้ง

แนวทางการจัดทำรายงานยาเสพติด (บสต.)

สถานพยาบาลภาคเอกชน ที่ตั้งอยู่ในส่วนภูมิภาค

สามารถติดต่อขอแบบรายงาน แบบคัดกรอง - แบบติดตามและส่งแบบรายงานดังกล่าวได้ที่ สำนักงานสาธารณสุขจังหวัดในพื้นที่

สถานพยาบาลภาคเอกชนที่ตั้งอยู่ในกรุงเทพมหานคร

สามารถติดต่อขอแบบรายงาน แบบคัดกรอง - แบบติดตามและส่งแบบรายงานดังกล่าวได้ที่ กองป้องกันและบำบัดการติดยาเสพติดสำนักอนามัย กทม. เลขที่ 10 ตึกสำนักงานเขตราชเทวีชั้น 7 แขวงทุ่งพญาไท เขตราชเทวี กรุงเทพฯ 10400 โทรศัพท์ 02-3544239 โทรสาร 02-3544243

สถานพยาบาลภาครัฐทุกแห่งทั่วประเทศ

ให้ประสานที่สำนักงานสาธารณสุขจังหวัดในพื้นที่หรือที่สำนักบริหารการสาธารณสุข สำนักงานปลัดกระทรวงสาธารณสุข โทรศัพท์ 02-5901799 เพื่อดำเนินการรายงานข้อมูลการบำบัดรักษาผู้ป่วย ยาเสพติดตามแบบ แบบคัดกรอง - แบบติดตามโดยนำเข้าข้อมูลสู่ระบบรายงาน ระบบติดตามและเฝ้าระวังปัญหา ยาเสพติด (บสต.) ผ่านเครือข่ายอินเทอร์เน็ต ที่ <http://antidrug.moph.go.th>

บทที่ 2

บทบาทหน้าที่และแนวทาง การดำเนินงานระบบข้อมูลสารสนเทศ ในชุมชนและหน่วยงานที่เกี่ยวข้อง

1. หน่วยสนับสนุนข้อมูลชุมชน

ประกอบด้วยประชาคมต่าง ๆ ค่าย/วัด ค่ายทหาร โรงเรียน ตำรวจชุมชนสัมพันธ์ ฯลฯ มีบทบาทหน้าที่ในการเฝ้าระวังและสนับสนุนการแก้ไขปัญหายาเสพติดพร้อมทั้งเสริมสร้างให้เกิดกระบวนการชุมชนเข้มแข็ง

ผู้รับผิดชอบ คือ ชุดปฏิบัติการดูแลผู้เสพ/ผู้ติดสารเสพติดของ ศอ.ปส.กทม. ศอ.ปส.น.1-9 ศอ.ปส.จ. ศอ.ปส.อ.

แนวทางการดำเนินงาน

ค้นหาข้อมูลผู้เกี่ยวข้องในชุมชนตามกระบวนการของชุมชนหรือค่ายนั้นๆ ตามแบบ บสต.1 ส่งข้อมูล บสต.1 ให้ชุดปฏิบัติการดูแลผู้เสพ/ผู้ติดสารเสพติดของ ศอ.ปส.กทม. ศอ.ปส.น.1-9 ศอ.ปส.จ. ศอ.ปส.อ. และส่งสรุปรายงานจากบสต.1 เข้าสู่ระบบรายงานของกระทรวงสาธารณสุขภายในเวลาที่กำหนด

ดำเนินการจำแนกคัดกรองร่วมกับเจ้าหน้าที่นักวิชาการ/พยาบาลของหน่วยบำบัดในพื้นที่ที่รับผิดชอบโดยใช้แบบ แบบคัดกรอง

ติดตามผลการบำบัดรักษาและฟื้นฟูสมรรถภาพหลังจากผู้ที่มีรายชื่อในแบบ แบบคัดกรอง ได้เข้ารับการบำบัดรักษาและฟื้นฟูสมรรถภาพครบตามกำหนดและถูกส่งกลับสู่ชุมชนพร้อมทั้งร่วมติดตามผลการบำบัดรักษาและฟื้นฟูสมรรถภาพร่วมวางแผนและสนับสนุนในกระบวนการแก้ไขปัญหายาเสพติดของชุมชน

2. หน่วยจัดทำรายงาน บสต.

ประกอบด้วยหน่วยบำบัดผู้ป่วยยาเสพติดทุกสังกัดมีบทบาทหน้าที่ในการจำแนกคัดกรองบำบัดรักษาและฟื้นฟูสมรรถภาพผู้เสพ/ผู้ติดสารเสพติดตรวจสอบข้อมูลสนับสนุนการควบคุมป้องกันการแก้ไขปัญหายาเสพติดในชุมชนที่รับผิดชอบ

ผู้รับผิดชอบ คือ บุคลากรที่รับผิดชอบงาน ยาเสพติด ได้แก่ นักวิชาการ, พยาบาล, แพทย์ ในหน่วยบำบัดกระทรวงสาธารณสุข กระทรวงยุติธรรม กระทรวงกลาโหม

แนวทางการดำเนินงาน

1) จัดทำรายงาน แบบคัดกรอง/แบบบำบัดรักษา/แบบจำหน่ายสรุปผลการบำบัด/แบบติดตาม เข้าสู่ระบบรายงานยาเสพติดผ่านเครือข่ายอินเทอร์เน็ต

2) ตรวจสอบความถูกต้องของแบบรายงาน แบบคัดกรอง/แบบบำบัดรักษา/แบบจำหน่ายสรุปผลการบำบัด/แบบติดตาม

วิเคราะห์ข้อมูล

วิเคราะห์ข้อมูลเพื่อทราบลักษณะทางระบาดวิทยาจากแบบสรุปรายงานต่างๆ นำข้อมูลจากการวิเคราะห์ไปใช้ประโยชน์

1) ในการวางแผนควบคุมป้องกันของชุมชนและวางแผนในด้าน งบประมาณ การคัดกรองการติดตามการรักษา

2) สนับสนุนการป้องกันและแก้ไขปัญหายาเสพติด

3) ประสานสนับสนุนครอบครัวชุมชนเพื่อวางแผนการบำบัดรักษาและฟื้นฟูสมรรถภาพผู้เสพ/ผู้ติดยาเสพติดรายบุคคล

4) สนับสนุนชุมชนในการส่งผู้สมัครใจเข้ารับการฟื้นฟูบำบัดรักษาและฟื้นฟูสมรรถภาพผู้เสพ/ผู้ติดยาเสพติดตามแนวทางที่กำหนด

5) ประสานหน่วยบำบัดรักษาและฟื้นฟูสมรรถภาพผู้เสพ/ผู้ติดสารเสพติดเพื่อนำผู้ติดยาเสพติดเข้ารับการบำบัดและฟื้นฟูสมรรถภาพ

6) ติดตามผลการรักษาหลังจากผู้เข้ารับการบำบัดรักษาและฟื้นฟูสมรรถภาพหลังจากผู้เสพ/ผู้ติดผ่านการบำบัดรักษาและฟื้นฟูสมรรถภาพถูกส่งกลับสู่ชุมชน

3. ศูนย์ข้อมูลระดับอำเภอ (สสอ./เขต)

บทบาทหน้าที่

การควบคุมป้องกันแก้ไขปัญหายาเสพติดในพื้นที่ วิเคราะห์ข้อมูลสถานการณ์ยาเสพติดในพื้นที่ กำกับติดตาม ประเมินผล ตลอดจนสนับสนุนวิชาการและการประสานความร่วมมือให้งานเฝ้าระวังยาเสพติดในชุมชนดำเนินไปอย่างมีประสิทธิภาพ

ผู้รับผิดชอบ คือ บุคลากรที่รับผิดชอบงานยาเสพติดในสำนักงานสาธารณสุขอำเภอหรือศูนย์บริการสาธารณสุข กรุงเทพมหานคร

แนวทางการดำเนินงาน

- 1) ตรวจสอบความถูกต้องของข้อมูลตามแบบรายงาน แบบคัดกรอง/แบบบำบัดรักษา/แบบจำหน่ายสรุปผลการบำบัด/แบบติดตาม ของหน่วยบำบัดในอำเภอ/เขต
- 2) ตรวจสอบความซ้ำซ้อนของข้อมูลหากพบความผิดปกติแจ้งหน่วยที่รายงานข้อมูลให้ตรวจสอบแก้ไข

วิเคราะห์ข้อมูล

- 1) สรุปสถานการณ์ปัญหาเสพติดในพื้นที่รับผิดชอบ
- 2) ประสานทุกหน่วยงานในการร่วมมือแก้ไขปัญหาและแจ้งให้สำนักงานสาธารณสุขจังหวัดทราบ
- 3) เผยแพร่สถานการณ์ต่อผู้บริหารและผู้เกี่ยวข้อง (ศตส.อ.สถานพยาบาลรัฐและเอกชน, อบต., เทศบาล, สำนักงานสาธารณสุขจังหวัด ฯลฯ) เพื่อใช้ประโยชน์ในการวางแผนทำงานร่วมกัน
- 4) กำกับติดตามและสนับสนุนวิชาการ ติดตามการดำเนินงานยาเสพติดของศูนย์ข้อมูลระดับอำเภอ/เขต ให้คำแนะนำปรึกษาในการแก้ไขปัญหาอุปสรรคต่างๆ ที่เกิดขึ้น
- 5) ร่วมสนับสนุนวิชาการและเครื่องมือในการดำเนินงานแก่หน่วยสนับสนุนข้อมูล หน่วยรายงาน ข้อมูลสถานพยาบาลรัฐและเอกชน ฯลฯ
- 6) ประเมินผลการดำเนินงานของหน่วยงานที่เกี่ยวข้อง

4. ศูนย์ข้อมูลระดับจังหวัด (สสจ./กทม.)

บทบาทหน้าที่

บริหารจัดการเครือข่ายงานยาเสพติดในชุมชนโดยการรายงานตรวจสอบข้อมูล วิเคราะห์ข้อมูลกำกับติดตามและสนับสนุนวิชาการและพัฒนาเครือข่าย

ผู้รับผิดชอบ คือ ผู้รับผิดชอบงานยาเสพติด ในสำนักงานสาธารณสุขจังหวัด หรือสำนักอนามัย กรุงเทพมหานคร

แนวทางการดำเนินงาน

- 1) ตรวจสอบความถูกต้องของข้อมูลตามแบบรายงาน แบบคัดกรอง/แบบบำบัดรักษา/แบบจำหน่ายสรุปผลการบำบัด/แบบติดตาม ของหน่วยบำบัดในอำเภอ/เขต
- 2) ตรวจสอบความซ้ำซ้อนของข้อมูลหากพบความผิดปกติแจ้งหน่วยที่รายงานข้อมูลให้ตรวจสอบแก้ไขและยืนยันกลับมาตรวจสอบความซ้ำซ้อนของข้อมูลทั้งจังหวัด

วิเคราะห์ข้อมูล

- 1) สรุปสถานการณ์ปัญหาเสพติดในพื้นที่รับผิดชอบเป็นรายเดือน
- 2) เผยแพร่สถานการณ์ยาเสพติดต่อผู้บริหารและผู้เกี่ยวข้อง ได้แก่ ชุดปฏิบัติการดูแลผู้เสพ/ผู้ติดสารเสพติดของ ศอ.ปส.กทม. ศอ.ปส.น.1-9, ศอ.ปส.จ., อบต., เทศบาล, อบจ., และหน่วยงานที่เกี่ยวข้องอื่น เพื่อใช้ประโยชน์ในการวางแผนป้องกันและแก้ไขปัญหาเสพติดร่วมกัน

กำกับติดตามและสนับสนุนวิชาการ

- 1) ประเมินผลการดำเนินงานยาเสพติดในชุมชนของศูนย์ข้อมูลอำเภอ
- 2) สนับสนุนความรู้ทางวิชาการและเครื่องมือเฝ้าระวังยาเสพติดในชุมชนแก่หน่วยบำบัดสนับสนุนให้มีการศึกษาวิจัยในพื้นที่พัฒนาเครือข่าย
- 3) ประสานและเสริมสร้างเครือข่ายการดำเนินงานยาเสพติดในชุมชนในจังหวัด

บทที่ 3

แบบรายงานการบำบัดรักษา

ผู้ใช้สารเสพติด บสต.

แบบคัดกรอง – แบบติดตาม

แบบรายงานการบำบัดรักษาผู้ใช้สารเสพติด ประกอบด้วยแบบ บสต.แบบคัดกรอง - แบบติดตาม
ใช้สำหรับกรอกข้อมูลการบำบัดรักษาผู้ใช้สารเสพติด มีรายละเอียดของแต่ละแบบรายงาน คือ

- แบบค้นหา เป็นแบบรายงานเบื้องต้นการใช้สารเสพติดในหมู่บ้าน/ชุมชน (ปัจจุบันไม่ต้องรายงาน
ผ่านระบบเครือข่ายอินเทอร์เน็ต)

- แบบคัดกรอง เป็นแบบคัดกรองและส่งต่อผู้ป่วยที่ใช้สารเสพติดเพื่อรับการบำบัดรักษา

- แบบบำบัดรักษา เป็นแบบรายงานการบำบัดรักษาผู้ใช้สารเสพติด

- แบบจำหน่ายสรุปผลการบำบัด เป็นแบบจำหน่ายแบบไม่ครบกำหนดและ แบบครบกำหนด
เพื่อติดตามผลการบำบัดรักษาผู้ป่วยสารเสพติด

- แบบติดตาม เป็นแบบการติดตามผลการบำบัดรักษาผู้ป่วยสารเสพติด

รายละเอียด ดังนี้

แบบรายงานการบำบัดรักษาผู้ใช้สารเสพติด (แบบบำบัดรักษา)

ส่วนที่ 1 ข้อมูลส่วนบุคคล	เลขประจำตัวประชาชน <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	เลขทะเบียนผู้ป่วย	
(1) ชื่อ-สกุล..... (2) วัน/เดือน/ปี เกิด...../...../..... (3) อายุ.....ปี (4) เพศ <input type="checkbox"/> 1. ชาย <input type="checkbox"/> 2. หญิง (5) สัญชาติ (ถ้าเป็นชาวเขาระบุเผ่า)..... (6) ศาสนา..... (7) ที่อยู่ ภูมิลำเนาเดิม จังหวัด ที่อยู่ตามทะเบียนราษฎร จังหวัด..... ที่อยู่ปัจจุบัน เลขที่..... ซอย/ถนน..... หมู่บ้าน/ชุมชน..... ตำบล/แขวง..... อำเภอ/เขต..... จังหวัด..... (8) สถานภาพสมรส <input type="checkbox"/> 1. โสด <input type="checkbox"/> 2. สมรส <input type="checkbox"/> 3. แยกกันอยู่ <input type="checkbox"/> 4. หย่า <input type="checkbox"/> 5. หม้าย (9) สำเร็จการศึกษาสูงสุดชั้น <input type="checkbox"/> 1. ไม่มีการศึกษา <input type="checkbox"/> 2. กำลังศึกษาระดับประถมศึกษา <input type="checkbox"/> 3. ประถมศึกษา <input type="checkbox"/> 4. มัธยมศึกษาตอนต้น <input type="checkbox"/> 5. มัธยมศึกษาตอนปลาย <input type="checkbox"/> อนุปริญญา/ประกาศนียบัตร <input type="checkbox"/> ปริญญาตรีหรือเทียบเท่าปริญญาตรีขึ้นไป <input type="checkbox"/> 8. การศึกษาทางศาสนา <input type="checkbox"/> การศึกษาอื่นๆ ระบุ..... (10) อาชีพปัจจุบัน <input type="checkbox"/> 1. อาชีพหลัก ระบุ..... <input type="checkbox"/> 2. อาชีพเสริม ระบุ..... <input type="checkbox"/> ว่างงาน <input type="checkbox"/> นักเรียน/นักศึกษา ระบุ ระดับชั้น สถานศึกษา..... <input type="checkbox"/> อื่นๆ ระบุ..... (11) รายได้ของตนเองจากงานอาชีพ โดยเฉลี่ย/เดือน.....บาท (12) บุคคลที่อาศัยอยู่ด้วยกัน 30 วัน ก่อนเข้ารับการบำบัด / ก่อนถูกจับ (ตอบได้มากกว่า 1 ข้อ) <input type="checkbox"/> 1. บิดา <input type="checkbox"/> 2. มารดา <input type="checkbox"/> 3. คู่สมรส <input type="checkbox"/> 4. บุตร <input type="checkbox"/> 5. ญาติ <input type="checkbox"/> 6. เพื่อน <input type="checkbox"/> 7. อยู่คนเดียว <input type="checkbox"/> 8. อื่นๆ ระบุ..... (13) ความสัมพันธ์ระหว่างบิดามารดาในปัจจุบัน <input type="checkbox"/> 1. อยู่ด้วยกันอย่างราบรื่น <input type="checkbox"/> 2. อยู่ด้วยกันอย่างไม่ราบรื่น <input type="checkbox"/> 3. หย่า <input type="checkbox"/> 4. แยกกันอยู่ <input type="checkbox"/> 5. บิดาเสียชีวิต <input type="checkbox"/> 6. มารดาเสียชีวิต <input type="checkbox"/> 7. บิดา/มารดาเสียชีวิต			
ส่วนที่ 2 : รายละเอียดการใช้สารเสพติด ก่อนเข้ารับการบำบัดรักษา			
(14) ใช้สารเสพติดครั้งแรกอายุ.....ปี ชนิดสารเสพติดที่ใช้ครั้งแรก (ยกเว้นบุหรี่/เหล้า)..... (15) สาเหตุสำคัญที่ใช้สารเสพติด <u>ครั้งแรก</u> (โปรดระบุข้อสำคัญที่สุดเพียงข้อเดียว) <input type="checkbox"/> 1. เพื่อนชวน <input type="checkbox"/> 2. อยากลอง <input type="checkbox"/> 3. ความสนุกสนาน <input type="checkbox"/> 4. ทำให้หายป่วย <input type="checkbox"/> 5. ไม่สบายใจ <input type="checkbox"/> 6. ช่วยงานอาชีพ <input type="checkbox"/> 7. อื่นๆ ระบุ..... (16) เคยเข้ารับการบำบัดรักษามาก่อนหรือไม่ <input type="checkbox"/> เคย จำนวนครั้งที่เข้ารับการบำบัดรักษา (ไม่รวมครั้งนี้และการอดเอง).....ครั้ง <input type="checkbox"/> ไม่เคย (ข้ามไปตอบข้อ 20) (17) เข้ารับการบำบัดครั้งแรกที่ พ.ศ. ชนิดสารเสพติดที่ใช้ในขณะนั้น..... (18) ก่อนมารักษาครั้งนี้ เคยเข้ารับการบำบัดครั้งสุดท้ายที่..... พ.ศ. ชนิดสารเสพติดที่ใช้ในขณะนั้น..... (19) หลังจากบำบัดครั้งสุดท้ายหยุดเสพได้นาน <input type="checkbox"/> ต่ำกว่า 1 เดือน <input type="checkbox"/> 1 เดือนขึ้นไป ระบุ เดือน ปี (20) เหตุผลสำคัญที่เข้ารับการบำบัดรักษานี้ (ระบุข้อสำคัญที่สุดเพียงข้อเดียว) <input type="checkbox"/> 1. สุขภาพไม่ดี <input type="checkbox"/> 2. มีปัญหาทางจิตใจ <input type="checkbox"/> 3. ไม่มีเงินซื้อสารเสพติด <input type="checkbox"/> 4. หาซื้อสารเสพติดยาก <input type="checkbox"/> 5. กลัวถูกจับ <input type="checkbox"/> 6. ทางบ้านบังคับหรือขอร้อง <input type="checkbox"/> 7. อยากเลิก <input type="checkbox"/> 8. โรงเรียนบังคับ <input type="checkbox"/> 9. บังคับบำบัดตาม พรบ. <input type="checkbox"/> 10. ต้องโทษ <input type="checkbox"/> 11. อื่นๆ ระบุ..... (21) สารเสพติด <u>ครั้งสุดท้าย</u> ก่อนเข้ารับการรักษา วัน/เดือน/ปี ที่ใช้ (22) ชนิดสารเสพติดที่ใช้ก่อนมารักษา (เรียงลำดับสารเสพติดที่ใช้บ่อยจากมากไปน้อย)			
ชื่อสารเสพติด	วิธีใช้	จำนวนปริมาณสารเสพติดที่ใช้ / สัปดาห์	จำนวนครั้งที่ใช้ / สัปดาห์
ลักษณะการใช้สารเสพติด (ตอบเพียงข้อเดียว) <input type="checkbox"/> ใช้ชนิดเดียว <input type="checkbox"/> ใช้ร่วมกัน <input type="checkbox"/> ใช้สลับกัน			

แบบรายงานการบำบัดรักษาผู้ใช้สารเสพติด (แบบบำบัดรักษา (ต่อ)

ส่วนที่ 3 : การประเมินสภาพทางจิตก่อนบำบัดรักษา		
(23) ประเมินความเสี่ยงในการทำร้ายตนเอง		
23.1 มีเรื่องกดดันหรือคับแค้นใจ หรือไม่	<input type="checkbox"/> ไม่มี	<input type="checkbox"/> มี
23.2 รู้สึกท้อแท้ เบื่อหน่าย ลึนหวัง หรือไม่	<input type="checkbox"/> ไม่มี	<input type="checkbox"/> มี
23.3 รู้สึกเป็นทุกข์จนไม่อยากมีชีวิตอยู่หรือไม่	<input type="checkbox"/> ไม่มี	<input type="checkbox"/> มี
23.4 ขณะนี้มีความคิดฆ่าตัวตาย หรือหาวิธีฆ่าตัวตายหรือไม่	<input type="checkbox"/> ไม่มี	<input type="checkbox"/> มี
สรุป <input type="checkbox"/> ไม่มีความเสี่ยง <input type="checkbox"/> มีความเสี่ยง	<input type="checkbox"/> มีความเสี่ยงสูง	
(24) ประเมินความเสี่ยงการทำร้ายผู้อื่น		
24.1 ก้าวร้าว วุ่นวาย ทำร้ายผู้อื่น	<input type="checkbox"/> ไม่มี	<input type="checkbox"/> มี
24.2 หวาดระแวงโดยไม่มีเหตุผล	<input type="checkbox"/> ไม่มี	<input type="checkbox"/> มี
24.3 หูแว่ว หรือเห็นภาพหลอน	<input type="checkbox"/> ไม่มี	<input type="checkbox"/> มี
สรุป <input type="checkbox"/> ไม่มีความเสี่ยง <input type="checkbox"/> มีความเสี่ยง		
ส่วนที่ 4 : ข้อมูลการบำบัดรักษา		
(25) ผลการจำแนก <input type="checkbox"/> ผู้เสพ <input type="checkbox"/> ผู้ติด <input type="checkbox"/> ผู้ติดยาเสพติดรุนแรง		
(26) วันที่ที่เข้ารับการบำบัดรักษา วันที่เดือน.....พ.ศ.		
(27) รูปแบบและวิธีการบำบัดรักษา		
<input type="checkbox"/> จัดตั้งชมรมบำบัดในชุมชน	<input type="checkbox"/> จัดตั้งชมรมบำบัดในโรงเรียน	
<input type="checkbox"/> ค่ายปรับเปลี่ยนพฤติกรรม	<input type="checkbox"/> บำบัดฟื้นฟูแบบผู้ป่วยนอก	
<input type="checkbox"/> คลินิกให้คำปรึกษาในสถานบำบัด	<input type="checkbox"/> บำบัดฟื้นฟูแบบผู้ป่วยใน	
<input type="checkbox"/> การให้เมธาโดน	<input type="checkbox"/> อื่นๆ ระบุ	
(28) ลักษณะของการเข้ารับการบำบัด		
	<input type="checkbox"/> สมัครใจ	<input type="checkbox"/> บังคับบำบัด <input type="checkbox"/> ต้องโทษ
(29) รูปแบบการควบคุมของบังคับบำบัด		
	<input type="checkbox"/> ไม่ควบคุม	<input type="checkbox"/> ควบคุมไม่เข้มงวด <input type="checkbox"/> ควบคุมเข้มงวด
ชื่อผู้สัมภาษณ์.....ชื่อผู้บันทึก.....หน่วยงานที่สัมภาษณ์/บันทึกวันที่สัมภาษณ์.....		
ส่วนที่ 5 : ข้อมูลการส่งต่อ		
ส่งต่อ หน่วยงาน (ระบุ).....วันที่ส่งต่อ.....		
สาเหตุการส่งต่อ <input type="checkbox"/> เกินศักยภาพ <input type="checkbox"/> ผู้ป่วยต้องการย้ายหน่วยบำบัด <input type="checkbox"/> พบโรคทางกาย		
<input type="checkbox"/> จากระบบบังคับบำบัด (ผู้ป่วยได้รับการบำบัดครบกำหนด) <input type="checkbox"/> จากระบบบังคับบำบัด (ผู้ป่วยได้รับการบำบัดไม่ครบกำหนด) <input type="checkbox"/> อื่นๆ ระบุ		

แบบจำหน่ายเพื่อติดตามผลการบำบัดรักษาผู้ป่วยสารเสพติด (แบบจำหน่ายสรุปผลการบำบัด)

(1) ชื่อหน่วยบำบัด/ฟื้นฟู..... (2) เลขทะเบียนผู้ป่วย (3) หน่วยงานติดตาม.....			
(4) ชื่อ – สกุล.....อายุ.....ปี เลขประจำตัวประชาชน □-□□□□-□□□□-□□-□			
(5) ที่อยู่ภูมิลำเนาเดิม จังหวัดที่อยู่ตามทะเบียนราษฎร จังหวัด..... ที่อยู่ปัจจุบัน เลขที่.....ซอย/ถนน.....หมู่บ้าน/ชุมชน.....ตำบล/แขวง.....อำเภอ/เขต.....จังหวัด.....			
(6) สารเสพติดที่ใช้.....		(7) รูปแบบการบำบัดรักษา.....	
(8) วันที่เข้ารับการบำบัดรักษา วันที่.....เดือน.....พ.ศ.....		(9) วันที่สิ้นสุดการบำบัดรักษา วันที่.....เดือน.....พ.ศ.....	
(10) ผลการจำแนก () ผู้เสพ () ผู้ติด () ผู้ติดยาเสพติดรุนแรง			
(11) ลักษณะของการเข้ารับการบำบัดรักษา () สมัครใจ () บังคับบำบัด () ต้องโทษ			
(12) สาเหตุการจำหน่ายผู้ป่วย (เลือกตอบเพียง 1 ข้อ)			
1. () ครบตามกำหนด		2. () ผู้ป่วยละเมิดกฎของสถานบำบัดฯ	
3. () ผู้ป่วยบอกเลิกการบำบัดฯ		4. () ผู้ป่วยขาดการรักษา	
5. () ถูกจับ		6. () เสียชีวิต	
		7. () อื่น ๆ ระบุ.....	
(13) ในขณะที่จำหน่ายผู้ป่วยรับการบำบัดรักษาในขั้นตอนใด			
1. () ขั้นตอนพิษยา		2. () ขั้นตอนพิษยาและฟื้นฟูสมรรถภาพ (พร้อมกัน)	
		3. () ขั้นฟื้นฟูสมรรถภาพ	
(14) การประเมินสภาพทางจิต			
1. อาการทางจิตขณะรับการบำบัด			
- เบื่อหน่าย ซึมเศร้า () ไม่มี () มี			
- หูแว่ว หรือเห็นภาพหลอน () ไม่มี () มี			
- หวาดระแวง () ไม่มี () มี			
- ก้าวร้าว วุ่นวาย ทำร้ายผู้อื่น () ไม่มี () มี			
2. อาการทางจิตขณะจำหน่าย			
- เบื่อหน่าย ซึมเศร้า () หาย/ ไม่มี () ดีขึ้น () ไม่ดีขึ้น			
- หูแว่ว หรือเห็นภาพหลอน () หาย/ ไม่มี () ดีขึ้น () ไม่ดีขึ้น			
- หวาดระแวง () หาย/ ไม่มี () ดีขึ้น () ไม่ดีขึ้น			
- ก้าวร้าว วุ่นวาย ทำร้ายผู้อื่น () หาย/ ไม่มี () ดีขึ้น () ไม่ดีขึ้น			
(15) ผลการประเมินจากการบำบัดรักษาที่ผ่านมาขณะจำหน่าย			
1. () หยุดเสพได้ทั้งหมด 2. () ดีขึ้น 3. () ไม่ดีขึ้น 4. () อื่น ๆ ระบุ.....			
ชื่อผู้สัมภาษณ์..... ชื่อผู้บันทึก.....หน่วยที่สัมภาษณ์/บันทึก.....			
วันที่สัมภาษณ์.....			

แบบการติดตามผลการบำบัดรักษาผู้ป่วยสารเสพติด (แบบการติดตาม)

หน่วยงานที่ติดตาม/ที่ตั้ง..... หน่วยงานที่บำบัดรักษา/ที่ตั้ง.....

ชื่อ-สกุล (ผู้ป่วย).....อายุ..... ปี เลขประจำตัวประชาชน □-□□□□-□□□□□□-□□-□

ที่อยู่ภูมิลำเนาเดิม จังหวัดที่อยู่ตามทะเบียนราษฎร

จังหวัด.....

ที่อยู่ปัจจุบัน เลขที่ซอย/ถนนหมู่บ้าน/

ชุมชน

ตำบล/แขวง อำเภอ/เขต

จังหวัด

บุคคลในครอบครัวที่ให้ความช่วยเหลือ □1.บิดา □2.มารดา □3.คู่สมรส □4.บุตร

□5.ญาติ

□6.เพื่อน □7.อยู่คนเดียว □8.อื่นๆระบุ.....

ลักษณะของการเข้ารับการบำบัด () สมัครใจ () บังคับบำบัด () ต้องโทษ

การติดตาม	วิธีการติดตาม	ผลการตรวจปัสสาวะ	สภาพร่างกาย	สภาพจิตใจ	สัมพันธ์ภาพในครอบครัว
ครั้งที่ วันที่..... ผู้ติดตาม..... ตำแหน่ง.....	<input type="checkbox"/> มาพบที่หน่วยงาน <input type="checkbox"/> จดหมาย, โทรศัพท์ <input type="checkbox"/> เยี่ยมบ้าน	<input type="checkbox"/> พบสารเสพติด <input type="checkbox"/> ไม่พบสารเสพติด <input type="checkbox"/> ไม่ได้ตรวจ	<input type="checkbox"/> แข็งแรง <input type="checkbox"/> อ่อนแอ <input type="checkbox"/> เจ็บป่วย/ทรุดโทรม	<input type="checkbox"/> ปกติ <input type="checkbox"/> ซึมเศร้า แยกตัว <input type="checkbox"/> ก้าวร้าว <input type="checkbox"/> หวาดระแวงโดยไม่มีเหตุผล <input type="checkbox"/> หนูแหว่ หรือเห็นภาพหลอน	<input type="checkbox"/> ยอมรับ/ช่วยเหลือ <input type="checkbox"/> อยู่ร่วมกันได้ <input type="checkbox"/> ไม่ยอมรับ <input type="checkbox"/> ไม่มีญาติ
	สัมพันธ์ภาพในชุมชน	การใช้สารเสพติด	ปัญหา/การช่วยเหลือ		
	<input type="checkbox"/> ยอมรับและช่วยเหลือ <input type="checkbox"/> อยู่ร่วมกันได้ <input type="checkbox"/> ไม่ยอมรับ	<input type="checkbox"/> ไม่ใช้ <input type="checkbox"/> ใช้ 1-2 ครั้ง/สัปดาห์ <input type="checkbox"/> ใช้มากกว่า 2 ครั้ง/สัปดาห์		

สรุปผลการติดตามครั้งที่.....

1. การศึกษา □ การศึกษา (ปัจจุบัน) ระดับชั้น.....ปีที่..... สถานศึกษา

2. การประกอบอาชีพ □ อาชีพ (ปัจจุบัน)..... □ ว่างาน □ อื่นๆระบุ.....

3. การฝึกอาชีพ □ มีความต้องการฝึกอาชีพ □ ไม่ต้องการฝึกอาชีพ □ ได้รับการฝึกอาชีพแล้ว

4. ผลการติดตาม □ ไม่เสพ □ เสพ □ ติดตามไม่ได้ □ ถูกจับ □ เสียชีวิต

□ ส่งต่อ ระบุที่ส่ง..... □ อื่น ๆ ระบุ.....

สิ้นสุดการติดตาม

1. การศึกษา □ การศึกษา (ปัจจุบัน) ระดับชั้น.....ปีที่..... สถานศึกษา

2. การประกอบอาชีพ □ อาชีพ(ปัจจุบัน)..... □ ว่างาน □ อื่นๆระบุ.....

3. การฝึกอาชีพ □ มีความต้องการฝึกอาชีพ □ ไม่ต้องการฝึกอาชีพ □ ได้รับการฝึกอาชีพแล้ว

4. ผลการติดตาม □ หยุดได้/เลิกได้ □ เสพซ้ำ □ ติดตามไม่ได้ □ เสียชีวิต □ ถูกจับ □ อื่น ๆ (ระบุ).....

บทที่ 4

คํานิยามแบบรายงาน การบำบัดรักษาผู้ใช้สารเสพติด (บสต.)

แบบคัดกรองและส่งต่อผู้ป่วยที่ใช้สารเสพติดเพื่อรับการบำบัดรักษา

เป็นแบบที่ใช้สำหรับเจ้าหน้าที่ในหน่วยบำบัดจำแนกคัดกรองผู้ใช้สารเสพติดโดยการสอบถามประวัติการใช้สารเสพติดได้กำหนดหลักเกณฑ์ในการจำแนกคัดกรองผู้เสพ/ผู้ติด/ผู้ติดยาเสพติดรุนแรงเบื้องต้นสำหรับเจ้าหน้าที่เพื่อพิจารณาผู้ใช้สารเสพติดเข้าสู่การบำบัดรักษาให้ตรงตามมาตรฐานการรักษา

(1) ชื่อ - นามสกุล

ชื่อ - นามสกุล ให้ตรงกับบัตรประจำตัวประชาชน

- อายุ

อายุของผู้ป่วยที่ครบบริบูรณ์ เช่น อายุ 23 ปี 4 เดือน ให้ลงรายงานเป็น 23 ปี

- เลขประจำตัวประชาชน

เลขประจำตัวในบัตรประจำตัวประชาชน

(2) ที่อยู่

- ที่อยู่ภูมิลำเนาเดิม จังหวัด

จังหวัดที่เกิด

- ที่อยู่ตามทะเบียนราษฎร จังหวัด

จังหวัดที่อยู่ตามทะเบียนบ้าน

- ที่อยู่ปัจจุบัน

ที่อยู่ ซึ่งสามารถติดต่อผู้ป่วยได้

(3) อาชีพหลัก

การทำงานที่ทำให้เกิดรายได้ขึ้นมา ไม่ว่าจะเป็นเงินเดือน ค่าจ้าง ผลกำไร ส่วนแบ่งหรือผลประโยชน์อื่นใดควรเป็นรายได้หลักหรือรายได้ที่ได้รับสม่ำเสมอจำแนก ดังนี้

1. ว่างงาน

ผู้ที่ไม่มียานพาหนะ ในขณะสัมภาษณ์

2. อาชีพ

การทำงานที่ทำให้เกิดรายได้ขึ้นมา ไม่ว่าจะเป็นเงินเดือน ค่าจ้าง ผลกำไร ส่วนแบ่งหรือผลประโยชน์อื่นใดควรเป็นรายได้หลักหรือรายได้ที่ได้รับสม่ำเสมอจำแนก ดังนี้

- ข้าราชการ

ผู้ที่ปฏิบัติงานในหน่วยงานของราชการ เช่น ข้าราชการครู พยาบาล ลูกจ้างประจำ/ชั่วคราวของราชการ, พนักงานของรัฐ รวมทั้งข้าราชการบำนาญ ยกเว้น ทหาร ตำรวจ

- รัฐวิสาหกิจ

ผู้ที่ปฏิบัติงานในหน่วยงานของรัฐวิสาหกิจ, มูลนิธิ

- ทหาร / ตำรวจ

ผู้ที่ปฏิบัติงานเป็นตำรวจ ทหาร ทหารเกณฑ์

- พนักงานบริษัทเอกชน

ผู้ที่ปฏิบัติงานที่มีความรู้ความชำนาญในหน่วยงานของเอกชน เช่น พนักงานลูกจ้างประจำ/ชั่วคราว ของบริษัทเอกชน

- พนักงานโรงงาน

ผู้ที่ปฏิบัติงานที่มีความรู้ความชำนาญในโรงงาน เช่น พนักงานโรงงานทำรองเท้า

- รับจ้าง

ผู้ที่ปฏิบัติงานที่มีความรู้ความชำนาญไม่จำกัดสถานที่ เช่น ช่างไม้

- ผู้ใช้แรงงาน

ผู้ที่ปฏิบัติงานโดยใช้แรงงานเป็นหลัก ไม่จำเป็นต้องใช้ความรู้ ความชำนาญ และไม่จำกัดสถานที่ เช่น กรรมกรแบกหาม

- การค้าขาย

ผู้ที่ปฏิบัติงานเกี่ยวกับการค้า, ธุรกิจส่วนตัว ทั้งเป็นเจ้าของกิจการและเป็นลูกจ้างในร้านค้า เช่น เจ้าของร้านเสริมสวย ลูกจ้างร้านเสริมสวย ร้านขายของชำ

- การเกษตร

ผู้ที่ปฏิบัติงานเกี่ยวกับการเกษตร ทั้งเป็นเจ้าของกิจการและเป็นลูกจ้าง เช่น ทำนา ทำไร่ ทำสวน ลูกจ้างในสวนผลไม้ รวมถึงการเลี้ยงสัตว์ ประมง เหมืองแร่

- การคมนาคม

ผู้ที่ปฏิบัติงานเกี่ยวกับการคมนาคมขนส่งทุกชนิดทั้งเป็นเจ้าของกิจการและเป็นลูกจ้าง เช่น ผู้ขับรถ พนักงานเก็บค่าโดยสาร แท็กซี่ มอเตอร์ไซด์รับจ้าง สามล้อรับจ้าง

- นักบวช ผู้ที่ปฏิบัติงานทางศาสนา เช่น พระภิกษุ สามเณร ชี บาทหลวงและผู้นำทางลัทธิศาสนาต่างๆ
 - อื่น ๆ อาชีพอื่นที่นอกจากที่กล่าวข้างต้น
 - 3. นักเรียน/นักศึกษา กำลังอยู่ระหว่างศึกษา
 - 4. อื่น ๆ อาชีพอื่นที่นอกจากที่กล่าวข้างต้น
- (4) ชนิดสารเสพติดที่ใช้**
- สารเสพติดหลักที่ผิดกฎหมายที่ใช้ก่อนสำรวจพบ หรือเข้ารับ การบำบัดรักษาจำแนก ดังนี้
1. ยาบ้า
 2. เฮโรอีน
 3. กัญชา
 4. ผิ่น
 5. สารระเหย เช่น กาว ยาทาเล็บ น้ำมันไฟแช็ก ทินเนอร์ แลกเกอร์ น้ำมันเบนซิน น้ำมันขัดเงา
 6. เมธาโดน
 7. มอร์ฟิน
 8. ยาอี
 9. ยาเลิฟ
 10. โคเคน
 11. กระต่อม
 12. ยาไอซ์
 13. อื่น ๆ ระบุ สารเสพติดที่นอกเหนือจากที่กล่าวข้างต้นและอยู่ในพระราชบัญญัติฟื้นฟูสมรรถภาพผู้ติดยาเสพติด พ.ศ. 2545
- (5) เกณฑ์การคัดกรอง**
- ผู้เสพ จำแนกเป็นผู้เสพ/ ผู้ติด/ผู้ติดยาเสพติดรุนแรง ตามเกณฑ์การ คัดกรองดังนี้
 - ผู้ติดยา ผู้ที่เข้ายา/สารเสพติดเป็นครั้งคราวไม่ต่อเนื่องร่วมกับข้อใดข้อ หนึ่ง ดังนี้
 1. พฤติกรรมเริ่มเปลี่ยนแต่ยังสามารถดำรงชีวิตได้ตามปกติ
 2. ใช้แล้วมีปัญหาแต่ยังคงใช้ยา
 3. หยุดยาแล้วไม่มีอาการถอนยา/อยากยา
 - ผู้ติดยา ผู้ที่เข้ายา/สารเสพติดเป็นประจำและต่อเนื่องตั้งแต่ 6 เดือนขึ้นไปร่วมกับข้อใดข้อหนึ่ง ดังนี้
 1. ดำรงชีวิตผิดปกติและไม่สามารถปฏิบัติภารกิจต่าง ๆ ได้และมีผลกระทบ ต่อตนเองและบุคคลอื่น
 2. หยุดยาแล้วมีอาการถอนยา/อยากยา
 - ผู้ติดยาเสพติดรุนแรง ผู้ติดยา/สารเสพติดอย่างต่อเนื่องเป็นระยะเวลานานกว่า 3 ปี ซึ่งสามารถตรวจสอบได้ทางการแพทย์หรือจากประวัติทางสังคมไม่สามารถเลิกเสพได้ แม้ผ่านการบำบัดหลายครั้งหรือหลายวิธีร่วมกับข้อใดข้อหนึ่ง ดังนี้
 1. เคยรักษาแบบบำบัดด้วยยามากกว่า 3 ครั้งใน 1 ปี หรือบำบัดด้วยยา และบำบัดฟื้นฟูรวมกันเกินกว่า 3 ครั้ง
 2. ไม่ตั้งใจหรือไม่ต้องการเลิกยาเสพติดอย่างจริงจัง (จากการประเมินในการบำบัดแต่ละครั้ง)

3. เคยถูกจับหรืออยู่ระหว่างการดำเนินคดีเกี่ยวกับการเสพยาเสพติด
มากกว่า 3 ครั้ง
- (6) ผลการจำแนก จำแนกเป็นผู้เสพ /ผู้ติด/ผู้ติดยาเสพติดรุนแรงจากผลการจำแนกตามเกณฑ์
การคัดกรอง
- (7) การรักษา การรักษาแบ่งเป็น 2 แบบ ดังนี้
- ส่งต่อ ส่งผู้ป่วยไปบำบัดต่อที่หน่วยบำบัดอื่นระบุชื่อหน่วยบำบัด
 - รักษาเอง หน่วยบำบัดรักษาผู้ป่วยเอง
 - วันที่คัดกรอง/ส่งต่อ
 - วันที่คัดกรอง วัน/เดือน/ปี ที่เจ้าหน้าที่คัดกรองผู้ป่วยเพื่อจำแนกผู้ป่วยกรณีรักษาเอง
 - วันที่ส่งต่อ วัน/เดือน/ปี ที่ส่งผู้ป่วยไปบำบัดที่อื่น กรณีส่งต่อผู้ป่วย
- (8) ชื่อผู้สัมภาษณ์ ชื่อ-นามสกุล ของเจ้าหน้าที่ที่ทำการสัมภาษณ์/คัดกรองหรือ ส่งต่อ
ผู้ป่วยไปยังหน่วยงานอื่น
- ชื่อผู้บันทึก ชื่อ-นามสกุล ของเจ้าหน้าที่ที่ลงบันทึกข้อมูลในระบบรายงาน บสต.
ผ่านเครือข่ายอินเทอร์เน็ต
 - หน่วยงานที่สัมภาษณ์/บันทึก ชื่อหน่วยบำบัดที่สัมภาษณ์/บันทึก
 - วันที่สัมภาษณ์ วัน/เดือน/ปี ที่สัมภาษณ์ผู้ป่วย

แบบรายงานการบำบัดรักษาผู้ใช้สารเสพติด

ใช้สำหรับรายงานข้อมูลส่วนบุคคล รายละเอียดการใช้สารเสพติดก่อนบำบัดรักษาการประเมิน
สภาพจิตก่อนบำบัดรักษา ข้อมูลการบำบัดรักษาและข้อมูลการส่งต่อซึ่งหน่วยบำบัดจะต้องจัดทำในผู้ป่วยทุกรายที่
เข้าบำบัดรักษา

ส่วนที่ 1 ข้อมูลส่วนบุคคล

- | | |
|-----------------------|---|
| เลขประจำตัวประชาชน | เลขประจำตัวในบัตรประจำตัวประชาชน |
| เลขทะเบียนผู้ป่วย | เลขทะเบียนของผู้ป่วยตามที่หน่วยบำบัดได้จัดทำ |
| (1) ชื่อ-สกุล | ชื่อ - นามสกุลให้ตรงกับบัตรประจำตัวประชาชน |
| (2) วัน/เดือน/ปี เกิด | วันเดือนปีเกิดของผู้ป่วยตามบัตรประจำตัวประชาชน |
| (3) อายุ | อายุของผู้ป่วยที่ครบบริบูรณ์ เช่น อายุ 23 ปี 4 เดือน ให้ลงรายงานเป็น 23 ปี |
| (4) เพศ | จำแนก ชาย หรือ หญิง |
| (5) สัญชาติ | ระบุว่าผู้รับการรักษาคือคนชาติใดโดยยึดเอาใบสำคัญแสดงตนเป็นหลัก
ซึ่งแบ่งกลุ่มดังนี้ |
- 1.ไทย ผู้ที่ถือบัตรประจำตัวประชาชน หรือใบสำคัญและแสดงตนระบุ
ว่าเป็นคนไทย
 2. จีน ผู้ที่มีใบต่างด้าว หรือมีใบสำคัญแสดงตนระบุว่าเป็นคนจีน
 3. อาเซียน ผู้ที่มีใบต่างด้าวหรือมีใบสำคัญแสดงตนระบุว่าเป็นคนชาติ
ในอาเซียน (ยกเว้นไทยและจีน) ได้แก่ บรูไน กัมพูชา อินโดนีเซีย ลาว
มาเลเซีย พม่า ฟิลิปปินส์ สิงคโปร์ เวียดนาม
 4. อื่นๆ ผู้ที่ถือใบต่างด้าว หรือใบสำคัญแสดงตนระบุว่าเป็นสัญชาติอื่นที่
มิใช่สัญชาติที่กล่าวข้างต้น เช่น อเมริกัน อังกฤษ ญี่ปุ่น ฯลฯ สำหรับชาวเขา
ที่ยังไม่มีบัตรประจำตัวประชาชนให้ระบุว่าเป็นชาวเขา เผ่า...

- (6) ศาสนา จำแนกศาสนาเป็น 4 กลุ่ม คือ
1. พุทธ
 2. อิสลาม
 3. คริสต์
 4. ศาสนาอื่น ๆ ที่ไม่ได้กล่าวข้างต้นรวมทั้งผู้ที่ระบุว่าไม่มีศาสนา
- (7) ที่อยู่
- ที่อยู่ภูมิลำเนาเดิม จังหวัด จังหวัดที่เกิด
 - ที่อยู่ตามทะเบียนราษฎร จังหวัด จังหวัดที่อยู่ตามทะเบียนบ้าน
 - ที่อยู่ปัจจุบัน ที่อยู่ ซึ่งสามารถติดต่อผู้ป่วยได้
- (8) สถานภาพสมรส สถานภาพปัจจุบันในขณะสัมภาษณ์โดยพุดินัย หรือ นิตินัย
1. โสด ไม่เคยอยู่กินกันฉันท์สามี ภรรยา กับใคร พระภิกษุ ถือว่าโสด
 2. สมรส การที่ชายและหญิงอยู่ร่วมกันฉันท์สามี ภรรยา ทั้งที่จดทะเบียนสมรส / ไม่จดทะเบียนสมรสและทั้งที่มีพิธีทางศาสนา ไม่มีพิธีทางศาสนา
 3. แยกกันอยู่ การที่ชาย และหญิงมิได้อยู่ร่วมกันฉันท์สามี ภรรยาแล้ว แต่ยังไม่ได้หย่ากันตามกฎหมาย หรือ คู่สมรสที่ไม่มีทะเบียนดกลงเลิกร้างกัน
 4. หย่า สามี ภรรยาที่หย่ากันโดยถูกต้องตามกฎหมาย
 5. หม้าย ผู้ที่ สามี หรือ ภรรยาตาย และยังมีได้มีสามีหรือภรรยาใหม่
- (9) สำเร็จการศึกษาสูงสุดชั้น ระดับการศึกษาชั้นสูงสุดที่สอบไล่ได้ แบ่ง 9 กลุ่ม ดังนี้
1. ไม่มีการศึกษา ไม่ได้รับการศึกษาใดๆทั้งสิ้น
 2. กำลังศึกษาระดับประถมศึกษา อยู่ระหว่างศึกษาอยู่ในระดับประถมศึกษาปีที่ 1 - 6
 3. ประถมศึกษา สอบไล่ได้ตั้งแต่ระดับประถมศึกษาปีที่ 1 - 6
 4. มัธยมศึกษาตอนต้น สอบไล่ได้ตั้งแต่ระดับมัธยมศึกษาปีที่ 1 - 3
 5. มัธยมศึกษาตอนปลาย สอบไล่ได้ตั้งแต่ระดับมัธยมศึกษาปีที่ 4 - 6
 6. อนุปริญญา/ประกาศนียบัตร สอบไล่ได้ระดับอุดมศึกษาสายสามัญสายอาชีวศึกษา และสายอาชีพอื่น ๆ เช่น ประกาศนียบัตรช่างเสริมสวย
 7. ปริญญาตรีหรือเทียบเท่า สอบไล่ได้ตั้งแต่ระดับปริญญาตรี โท เอก หรือสายวิชาชีพ ที่เทียบเท่าปริญญาตรี อื่นๆ
 8. การศึกษาทางศาสนา การศึกษาทางศาสนา เช่น นักธรรมเป็นต้น
 9. การศึกษาอื่น ๆ การศึกษาอื่น ๆ ที่ไม่ได้กล่าวข้างต้น
- (10) อาชีพปัจจุบัน การทำงานที่ทำให้เกิดรายได้ขึ้นมาไม่ว่าจะเป็นเงินเดือน
1. อาชีพหลัก ค่าจ้าง ผลกำไร ส่วนแบ่งหรือผลประโยชน์อื่นใด
- ข้าราชการ ผู้ที่ปฏิบัติงานในหน่วยงานของราชการ เช่น ข้าราชการครู พยาบาล ลูกจ้างประจำ/ชั่วคราวของราชการ, พนักงานของรัฐ รวมทั้งข้าราชการบำนาญ ยกเว้น ทหาร ตำรวจ
 - รัฐวิสาหกิจ ผู้ที่ปฏิบัติงานในหน่วยงานของรัฐวิสาหกิจ, มูลนิธิ
 - ทหาร /ตำรวจ ผู้ที่ปฏิบัติงานเป็นตำรวจ ทหาร ทหารเกณฑ์

- พนักงานบริษัทเอกชน ผู้ที่ปฏิบัติงานที่มีความรู้ความชำนาญในหน่วยงานของเอกชน เช่น พนักงานลูกจ้างประจำ/ชั่วคราว ของบริษัทเอกชน
- พนักงานโรงงาน ผู้ที่ปฏิบัติงานที่มีความรู้ความชำนาญในโรงงาน เช่น พนักงานโรงงานทำรองเท้า
- รับจ้าง ผู้ที่ปฏิบัติงานที่มีความรู้ความชำนาญไม่จำกัดสถานที่ เช่น ช่างไม้
- ผู้ใช้แรงงาน ผู้ที่ปฏิบัติงานโดยใช้แรงงานเป็นหลักไม่จำเป็นต้องใช้ความรู้ ความชำนาญ และไม่จำกัดสถานที่ เช่น กรรมกรแบกหาม
- การค้าขาย ผู้ที่ปฏิบัติงานเกี่ยวกับการค้า,ธุรกิจส่วนตัว ทั้งเป็นเจ้าของกิจการและเป็นลูกจ้างในร้านค้า เช่น เจ้าของร้านเสริมสวย ลูกจ้างร้านเสริมสวย ร้านขายของชำ
- การเกษตร ผู้ที่ปฏิบัติงานเกี่ยวกับการเกษตรทั้งเป็นเจ้าของกิจการและเป็นลูกจ้าง เช่น ทำนา ทำไร่ ทำสวน ลูกจ้างในสวนผลไม้ รวมถึงการเลี้ยงสัตว์ ประมง เหมืองแร่
- การคมนาคม ผู้ที่ปฏิบัติงานเกี่ยวกับการคมนาคมขนส่งทุกชนิดทั้งเป็นเจ้าของกิจการและเป็นลูกจ้าง เช่น ผู้ขับรถ พนักงานเก็บค่าโดยสารแท็กซี่ มอเตอร์ไซด์รับจ้าง สามล้อรับจ้าง
- นักบวช ผู้ที่ปฏิบัติงานทางศาสนา เช่น พระภิกษุ สามเณร ชี บาทหลวงและผู้นำทางลัทธิศาสนาต่างๆ
- อื่น ๆ อาชีพอื่นที่นอกจากที่กล่าวข้างต้น

2. อาชีพเสริม การทำงานที่ทำให้เกิดรายได้เสริมรายได้หลัก
- การจำแนกอาชีพเสริม เหมือนกับอาชีพหลักต่างกันเรื่องระยะเวลาที่ทำงานรายได้ที่เป็นประจำ
3. ว่างงาน ผู้ที่ไม่มีงานทำ ในขณะที่สัมภาษณ์
4. นักเรียน/นักศึกษา ระบุชั้น/ปี อยู่ระหว่างศึกษาชั้น...หลักสูตรและสถานที่ศึกษา เช่น กำลังศึกษาปีที่ 3 ปริญญาตรีมหาวิทยาลัย เอ
- ระดับ...สถานศึกษา....
5. อื่น ๆ อาชีพอื่นที่นอกจากที่กล่าวข้างต้น

(11) รายได้ของตนเองจากงานอาชีพ ให้ระบุรายได้เฉลี่ยต่อเดือนของงานที่ทำอยู่ไม่ว่าจะเป็นงานประจำหรืองานชั่วคราวรวมทั้งรายได้พิเศษที่ได้รับเงินเป็นประจำ กรณีได้รับเงินเป็นรายวันให้เอาจำนวนวันที่ทำงานใน 1 เดือน คูณกับอัตราค่าจ้างต่อวัน ถ้ามีรายได้เป็นปีให้คิดจากรายได้ปีสุดท้ายแล้วหารด้วย 12 กรณีนักเรียน นักศึกษาให้ระบุเป็นรายได้ที่ได้รับจากผู้ปกครองเป็นรายเดือน

โดยเฉลี่ยต่อเดือน..... บาท

(12) บุคคลที่อาศัยอยู่ด้วยกัน 30 วัน บุคคลที่อยู่ในบ้านเดียวกันกับผู้เข้ารับการรักษาระหว่างระยะเวลา30วันก่อนเข้ารับการรักษาก่อนถูกจับ

จำแนกตามแบบรายงาน เช่น อาศัยอยู่กับ บิดา มารดา

(13) ความสัมพันธ์ระหว่างบิดามารดาในปัจจุบัน ความสัมพันธ์ระหว่างบิดามารดาในปัจจุบันจำแนกตามแบบรายงานผู้เข้ารับการรักษาดังนี้

1. อยู่ด้วยกันอย่างราบรื่น บิดา มารดาอยู่ด้วยกันและไม่มีปัญหาเรื่องทะเลาะวิวาท
2. อยู่ด้วยกันอย่างไม่ราบรื่น บิดา มารดาอยู่ด้วยกันแต่มีปัญหาเรื่องทะเลาะวิวาท

- | | |
|---------------|--|
| 3. หย่า | บิดา มารดาหย่ากันโดยถูกต้องตามกฎหมาย |
| 4. แยกกันอยู่ | บิดา มารดาไม่ได้อยู่ด้วยกันฉันท์สามี ภรรยา |

- | | |
|-------------------------|------------------------|
| 5. บิดาเสียชีวิต | บิดา เสียชีวิต |
| 6. มารดาเสียชีวิต | มารดาเสียชีวิต |
| 7. บิดา มารดา เสียชีวิต | บิดาและมารดา เสียชีวิต |

ส่วนที่ 2 รายละเอียดการใช้สารเสพติด ก่อนเข้ารับการรักษา

(14) ใช้สารเสพติดครั้งแรกอายุ... ปี
ชนิดของสารเสพติดที่ใช้ครั้งแรก คือ...

ระบุอายุ (ปี) ที่เริ่มใช้สารเสพติดครั้งแรก
 สารเสพติดที่ผิดกฎหมายซึ่งเริ่มใช้ครั้งแรก ยกเว้น บุหรี่/เหล้า
 จำแนกสารเสพติด ดังนี้

1. ยาบ้า
2. เฮโรอีน
3. กัญชา
4. ฝิ่น
5. สารระเหย เช่น กาว ยาทาเล็บ น้ำมันไฟแช็ก ทินเนอร์
 แลกเกอร์ น้ำมันเบนซิน น้ำมันชดเงา
6. เมธาโดน
7. มอร์ฟิน
8. ยาอี
9. ยาเลิฟ
10. โคเคน
11. กระต่อม
12. ยาไอซ์
13. อื่น ๆ ระบุ สารเสพติดที่นอกเหนือจากที่กล่าวข้างต้นและอยู่ใน
 ในพระราชบัญญัติฟื้นฟูสมรรถภาพผู้ติดยาเสพติด พ.ศ. 2545

(15) สาเหตุสำคัญที่ใช้สารเสพติด
ครั้งแรก

เหตุผลหลักที่ทำให้ตัดสินใจใช้สารเสพติดในครั้งแรกตามแบบรายงาน
 ผู้เข้ารับการรักษา ดังนี้

1. เพื่อนชวน
2. อยากลอง
3. ความสนุกสนาน
4. ทำให้หายป่วย
5. ไม่สบายใจ
6. ช่วยงานอาชีพ
7. อื่น ๆ

นอกเหนือจากที่กล่าวมาข้างต้น

(16) เคยเข้ารับการบำบัดรักษา

มาก่อนหรือไม่

- กรณีเคย จำนวนครั้งที่เข้ารับการบำบัดรักษา (ไม่รวมครั้งนี้ และการอดเอง)
- กรณีไม่เคย

ผู้ป่วยเคยเข้ารับการรักษเกี่ยวกับสารเสพติดก่อนที่จะเข้ารับการรักษาในครั้งนี้หรือไม่

จำนวนครั้งที่เข้ารับการบำบัดรักษาทั้งหมดที่เคยรักษามาแล้วไม่รวมการรักษาครั้งนี้และการอดเอง(หักดิบ)
ครั้งนี้เป็นการบำบัดครั้งแรก ไม่รวมอดเอง (หักดิบ)

(17) เข้ารับการบำบัดรักษาครั้งแรก

พ.ศ...ชนิดของสารเสพติดที่ใช้
ในขณะนั้น.....

ชื่อหน่วยบำบัด ที่เข้ารับการบำบัดรักษาครั้งแรก พ.ศ.ที่เข้ารับที่....
การบำบัด ครั้งแรกและชนิดสารเสพติดที่ใช้ขณะนั้น

(18) ก่อนมาบำบัดรักษาครั้งนี้ เคยเข้า
รับการบำบัดครั้งสุดท้ายที่....พ.ศ.....
ชนิดสารเสพติดที่ใช้ในขณะนั้น....

ชื่อหน่วยบำบัด ที่เข้ารับการบำบัดรักษาครั้งก่อนที่จะมาบำบัดครั้งนี้
พ.ศ. และ ชนิดของสารเสพติด ที่เข้ารับการบำบัดรักษาครั้งสุดท้ายก่อน
ที่จะมาบำบัดครั้งนี้

(19) หลังจากบำบัดครั้งสุดท้าย
เสฟได้นาน

- ต่ำกว่า 1 เดือน

- ...เดือน...ปี (1 เดือนขึ้นไป)

ระยะเวลาที่หยุดเสฟสารเสพติดภายหลังจากการบำบัดรักษาครั้งสุดท้าย
สุดท้ายได้นานเท่าไรสามารถเลือกได้ 2 กรณี ดังนี้
ภายหลังการบำบัดรักษาครั้งสุดท้ายผู้เสฟ/ผู้ติด/ผู้ติดยาเสฟติดรุนแรง
หยุดเสฟได้นานต่ำกว่า 1 เดือน เช่น กรณีที่ผู้เสฟ/ผู้ติดหยุดเสฟ
ได้นาน 10 วัน ให้เลือกระบุต่ำกว่า 1 เดือน
ภายหลังการบำบัดรักษาครั้งสุดท้าย ผู้ป่วยหยุดเสฟได้นาน
1 เดือนขึ้นไป เช่น กรณีที่ผู้ป่วยหยุดเสฟได้นาน 3 เดือน 7 วัน
ให้ระบุ 3 เดือน

(20) เหตุผลสำคัญที่เข้ารับการบำบัด

1. สุขภาพไม่ดี
2. มีปัญหาทางจิตใจ
3. ไม่มีเงินซื้อสารเสพติด
4. หาซื้อสารเสพติดยาก
5. กลัวถูกจับ
6. ทางบ้านบังคับหรือขอร้อง

7. อยากเลิก
8. โรงเรียนบังคับ
9. บังคับบำบัดตาม พ.ร.บ

เหตุผลหลักที่ทำให้ตัดสินใจเข้ารับการบำบัดรักษาครั้งนี้จำแนก
ตามแบบรายงานผู้เข้ารับการรักษาดังนี้
เหตุผลทางด้านการเจ็บป่วยทางร่างกาย
มีอาการเครียด ปัญหาทางอารมณ์ ทางจิต เช่น หนูแหว
อารมณ์แปรปรวน
ไม่มีทุนทรัพย์ในการซื้อสารเสพติด
การหาซื้อสารเสพติดไม่สะดวกเหมือนเดิม
เกรงว่าจะถูกตำรวจจับ
บุคคลในครอบครัว ญาติพี่น้อง ชุมชน บังคับ/ขอร้องอยากให้
บำบัด รักษา เช่น พ่อ แม่ ภรรยา เพื่อนบ้าน ผู้นำชุมชนขอร้องให้
เข้าบำบัดรักษา
ผู้เข้ารับการบำบัดมีความต้องการอยากเลิก
ถูกโรงเรียนบังคับให้มาบำบัดรักษา
ผู้เข้ารับการบำบัดที่ถูกดำเนินการควบคุมและจับกุมตามพระราช
บัญญัติฟื้นฟูสมรรถภาพผู้ติดยาเสพติด พ.ศ.2545 เข้าสู่
กระบวนการบำบัดรักษา ระบบบังคับบำบัด

10. ต้องโทษ	ผู้เข้ารับการบำบัดรักษาถูกดำเนินการควบคุมและจับกุมตามกฎหมายอื่น เพื่อเข้าสู่ระบบบำบัดแบบต้องโทษ เช่น ถูกจับในคดียาเสพติด หรือคดีอื่นที่ไม่ได้เกี่ยวกับยาเสพติด
11.อื่น ๆ	นอกจากที่กล่าวข้างต้น
(21) สารเสพติดครั้งสุดท้ายก่อนเข้ารับรักษา วัน /เดือน/ ปี ที่ใช้	ระบุสารเสพติดหลัก, ระบุวัน/เดือน/ปีที่ใช้สารเสพติดครั้งสุดท้ายก่อนเข้ารับการบำบัดรักษาในครั้งนี้
(22) ชนิดสารเสพติดที่ใช้ ก่อนมารักษา	สารเสพติดหลักที่ผิดกฎหมายที่ใช้ก่อนที่สำรวจพบ หรือ เข้ารับการบำบัดรักษา
- ชื่อสารเสพติด	<p>ชื่อสารเสพติดที่ผิดกฎหมายซึ่งใช้บ่อยที่สุดเป็นลำดับแรก และสารเสพติดที่ใช้รองลงมาตามลำดับจำแนกดังนี้ คือ</p> <ol style="list-style-type: none"> 1. ยาบ้า 2. เฮโรอีน 3. กัญชา 4. ฝิ่น 5. สารระเหย เช่น กาว ยาทาเล็บ น้ำมันไฟแช็ก ทินเนอร์ แล็กเกอร์ น้ำมันเบนซิน น้ำมันชดเงา 6. เมธาโดน 7. มอร์ฟิน 8. ยาอี 9. ยาเลิฟ 10. โคเคน 11. กระต่อม 12. ยาไอซ์ 13. อื่น ๆ ระบุ สารเสพติดที่นอกเหนือจากที่กล่าวข้างต้นและอยู่ในพระราชบัญญัติฟื้นฟูสมรรถภาพผู้ติดยาเสพติด พ.ศ.2545
- วิธีใช้	<p>วิธีใช้ของสารเสพติดแต่ละชนิด ดังนี้</p> <ol style="list-style-type: none"> 1. กิน เช่น อม เคี้ยว อมไว้ใต้ลิ้น ซุกไว้ตามซอกเหงือก ต้ม 2. ดม/สูด เช่น สูด นัตถ์ 3. สูบ เช่น คลุกบุหรี่สูบ สูบเป็นบ้อง สูบควัน 4. ฉีด เช่น ฉีดใต้ผิวหนัง ฉีดกล้ามเนื้อ หรือฉีดเข้าเส้น 5. อื่นๆ เช่น สอดทางทวาร ซุกใต้หนังตา ทำเป็นลิปสติค
- จำนวนปริมาณยาที่ใช้/สัปดาห์	<p>ปริมาณสารเสพติดแต่ละชนิดที่ใช้ต่อสัปดาห์ เช่น ใช้ยาบ้า 1 เม็ด/วัน ให้ระบุเป็น 7 เม็ด/สัปดาห์ สามารถคำนวณเป็นจุดทศนิยมได้ เช่น 1 เม็ด เท่ากับ 4 ขา หากใช้ 1 ขา คิดเป็น 0.25 เม็ด</p>
- จำนวนครั้งที่ใช้/สัปดาห์	<p>จำนวนครั้งที่ใช้สารเสพติดแต่ละชนิดต่อสัปดาห์ เช่น ใช้ยาบ้า 1 ครั้ง/วัน ให้ระบุเป็น 7 ครั้ง/สัปดาห์ สามารถคำนวณเป็นจุดทศนิยมได้ เช่น 1 ครั้ง ต่อเดือน คิดเป็น 0.25 ครั้ง/สัปดาห์</p>

- | | |
|-------------------------|---|
| - ลักษณะการใช้สารเสพติด | จำแนกลักษณะการใช้สารเสพติด ดังนี้ |
| 1. ชนิดเดียว | การใช้สารเสพติดชนิดเดียวโดยไม่ได้ใช้สารเสพติดอื่นร่วมด้วยในการเสพ |
| 2. ใช้ร่วมกัน | การใช้สารเสพติดตั้งแต่ 2 ชนิดร่วมกัน หรือผสมกันในการเสพแต่ละครั้ง |
| 3. ใช้สลับกัน | การใช้สารเสพติดตั้งแต่ 2 ชนิดสลับกันในการเสพ |

ส่วนที่ 3 การประเมินสภาพทางจิตก่อนบำบัดรักษา

- (23) ประเมินความเสี่ยงในการทำร้ายตนเอง ประเมินจากการสัมภาษณ์ /สังเกตผู้ป่วยหรือสัมภาษณ์ญาติ
- 23.1 มีเรื่องกดดันหรือคับแคบใจ มีความรู้สึกท้อแท้ กัดดัน เวลาเมื่อเหตุการณ์หรือเรื่องราวผ่านเข้ามาในชีวิตและพยายามหาทางออก จนคับแคบใจ
- 23.2 รู้สึกท้อแท้ เบื่อหน่าย สิ้นหวัง มีความเครียด ความกดดัน มีผลต่อพฤติกรรม อารมณ์ ความคิดในปัจจุบันจนมองไม่เห็นอนาคต
- 23.3 รู้สึกเป็นทุกข์จนไม่อยากมีชีวิตอยู่ มีความรู้สึกท้อแท้ เบื่อหน่าย สิ้นหวัง มีความเครียด ความกดดัน มีผลต่อพฤติกรรม อารมณ์ ความคิดในปัจจุบันจนมองไม่เห็นอนาคต
- 23.4 ขณะนี้มีความคิดฆ่าตัวตาย หาวีธีฆ่าตัวตาย มีความคิดที่ไม่สามารถทนต่อภาวะเช่นนี้ได้ หาทางออกไม่ได้และหรือตัดสินใจอยากฆ่าตัวตาย

สรุปการประเมินความเสี่ยงในการทำร้ายตนเองตามเกณฑ์

โปรแกรมจะแสดงผลการประเมินความเสี่ยงในการทำร้ายตนเอง ตามเกณฑ์จากการลงข้อมูล 4 รายการ ดังนี้

ไม่มีทุกข้อ = ไม่เสี่ยง มีข้อ 1, 2 = เสี่ยง มีข้อ 3, 4 = เสี่ยงสูง

- | | |
|-------------------|--|
| - มีความเสี่ยงสูง | มีความรู้สึกเป็นทุกข์จนไม่อยากมีชีวิตอยู่และขณะนี้มีความคิดฆ่าตัวตายหรือวางแผนฆ่าตัวตาย |
| - มีความเสี่ยง | มีเรื่องกดดัน คับแคบใจ และรู้สึกท้อแท้ เบื่อหน่าย สิ้นหวัง |
| - ไม่มีความเสี่ยง | ผู้ป่วยไม่มีความรู้สึกท้อแท้ เบื่อหน่าย สิ้นหวังไม่รู้สึกเป็นทุกข์และไม่มีความคิดอยากฆ่าตัวตาย |

(24) ประเมินความเสี่ยงการทำร้ายผู้อื่น ประเมินจากการสัมภาษณ์/สังเกตผู้ป่วยหรือสัมภาษณ์ญาติ

- 24.1 ก้าวร้าว วุ่นวาย ทำร้ายผู้อื่น ผู้ป่วยมีพฤติกรรมก้าวร้าว เช่น พุดจา แสดงกริยาอาการก้าวร้าวรุนแรงกับผู้อื่น
- 24.2 หวาดระแวงโดยไม่มีเหตุผล ผู้ป่วยมีพฤติกรรมข้อใดข้อหนึ่ง ดังต่อไปนี้อย่างชัดเจนโดยไม่มีเหตุผลให้ถือว่ามีความหวาดระแวงโดยไม่มีเหตุผล
1. หวาดระแวงกลัวคนจะมาปองร้ายหรือทำร้าย
 2. คิดว่าตนเองถูกกลั่นแกล้งหรือถูกจับผิด
 3. ระแวงว่ามีคนคอยติดตาม
 4. มีความคิดว่ามีอำนาจบางอย่างมาบังคับ หรือควบคุม

- 24.3 หูแว่วหรือเห็นภาพหลอน
5. คิดว่าคนรอบข้างมักนินทาหรือพูดถึงตนเอง
 6. มีความเชื่อหรือมีความคิดที่ไม่มีเหตุผลและไม่สอดคล้องกับวัฒนธรรม
 7. สะสมอาวุธใช้ป้องกันตัวจากความระแวง
- สัมภาษณ์ผู้ป่วยภายใน 1 เดือนจนถึงปัจจุบันมีอาการเหล่านี้ข้อใดข้อหนึ่งต่อไปนี้ให้ถือว่ามีความหวาดหรือเห็นภาพหลอน
1. ได้ยินเสียงโดยไม่เห็นตัวคนพูด หรือได้ยินเสียงเพียงคนเดียว
 2. พูดคนเดียวเหมือนกับได้ตอบกับใคร
 3. ทำตามเสียงแว่วที่สั่ง

สรุปการประเมินความเสี่ยงในการทำร้ายผู้อื่นตามเกณฑ์

โปรแกรมจะแสดงผลการประเมินความเสี่ยงในการทำร้ายตนเอง ตามเกณฑ์จากการลงข้อมูล 3 รายการ ดังนี้
ไม่มีทุกข้อ = ไม่มีความเสี่ยง มีข้อใดข้อหนึ่ง = มีความเสี่ยง

- ไม่มีความเสี่ยง ผู้ป่วยไม่มีอาการ ก้าวร้าว วุ่นวาย ทำร้ายผู้อื่น หวาดระแวงโดยไม่มีเหตุผลหูแว่วหรือเห็นภาพหลอน
- มีความเสี่ยง ผู้ป่วยมีอาการ ก้าวร้าว วุ่นวาย ทำร้ายผู้อื่น หวาดระแวงโดยไม่มีเหตุผลหูแว่วหรือเห็นภาพหลอน

ส่วนที่ 4 ข้อมูลการบำบัดรักษา

- (25) ผลการจำแนก ระบุผลการจำแนก ผู้เสพ/ผู้ติด/ผู้ติดยาเสพติดรุนแรง
- (26) วันที่ที่เข้ารับการบำบัดรักษา ระบุวันที่/เดือน/พ.ศ. ที่เข้ารับการบำบัดรักษาในหน่วยบำบัดฯ ในกรณีที่รับการส่งต่อ ให้ใช้วันที่เข้ารับการบำบัดในหน่วยบำบัดแรกในรอบการบำบัดรักษานั้น ๆ
- (27) รูปแบบและวิธีการบำบัดรักษา เลือกรูปแบบการรักษาขอให้คำหนึ่งวิธีการ/รูปแบบที่ใช้กับผู้ป่วย เป็นหลักในการบำบัดรักษาซึ่งจัดรูปแบบและวิธีการบำบัดรักษาเป็น 7 กลุ่ม ดังนี้
- จิตสังคมบำบัดในชุมชน การบำบัดรักษาผู้ป่วย โดยใช้กระบวนการจิตสังคมบำบัด ดำเนินการในชุมชน เช่น วัด หมู่บ้าน
 - ค่ายปรับเปลี่ยนพฤติกรรม การบำบัดรักษาผู้ป่วย โดยใช้หลักการปรับเปลี่ยนพฤติกรรมซึ่งให้ผู้ป่วยมาพักค้างในสถานที่ที่จัดไว้ เช่น ค่ายเยาวชนต้นกล้าค่ายชุมชน ค่ายฟื้นฟูฯ ค่ายญาติพี่น้องนารู ค่ายก้าวใหม่ ค่ายพัฒนา รูปแบบของสำนักงาน ป.ป.ส. ค่ายวิวัฒน์พลเมือง เป็นต้น
 - คลินิกให้คำปรึกษาในสถานบริการ การบำบัดรักษาโดยให้ผู้ป่วยมาพบที่หน่วยบำบัด และร่วมกิจกรรมกลุ่มบำบัด เช่น คลินิกใกล้ใจในชุมชน จิตสังคมบำบัด ในสถานเอนกนัย

- จิตสังคมบำบัดในโรงเรียน การบำบัดรักษาผู้ป่วย การให้คำปรึกษาในรูปแบบกายจิตสังคม ในโรงเรียน/สถานศึกษา เช่น การทำ Matrix แก่นักเรียนเคยใช้สารเสพติดในโรงเรียน วันจันทร์ พุธ ศุกร์
- บำบัดฟื้นฟูผู้ป่วยนอก การบำบัดรักษาผู้ป่วยแบบ ไป – กลับ ไม่พักค้าง ในหน่วยบำบัด ลักษณะผู้ป่วยนอก เช่น MATRIX - Program, FRESH Model
- ผู้ป่วยนอก ผู้ที่ได้รับการวินิจฉัยว่าป่วยและได้ลงทะเบียนไว้เป็นผู้ป่วยนอก (ไป - กลับ)
- บำบัดฟื้นฟูผู้ป่วยใน การบำบัดรักษาผู้ป่วยยาเสพติดในหน่วยบำบัดฯ แบบผู้ป่วยใน (ค้างคืน) เช่น FAST Model, ชุมชนบำบัด (TC) รวมทั้งการรักษาด้วยยาหรืออื่นๆ ที่พักค้างคืนในหน่วยบำบัด
- ผู้ป่วยใน ผู้ป่วยมารับการรักษาพยาบาลในหน่วยบำบัดฯโดยแพทย์สั่งให้อยู่พักรักษาในหน่วยบำบัดฯ และลงทะเบียนเป็นผู้ป่วยใน ซึ่งต้องผ่านการลงทะเบียนเป็นผู้ป่วยนอกมาแล้ว
- การให้เมธาโดน การบำบัดรักษาโดยใช้เมธาโดน
- อื่น ๆ รูปแบบการรักษานอกเหนือจากข้างต้น เช่น บำบัดโดยการให้สมุนไพร,ฝังเข็ม

กรณี แบบรายงานการบำบัดผู้ใช้สารเสพติด (ปกปิด) ของกระทรวงยุติธรรม มีรูปแบบเพิ่มเติม ดังนี้

- โปรแกรมกรมคุมประพฤติ รูปแบบ วิธีการ ของหน่วยงานกรมคุมประพฤติ
- โปรแกรมกรมราชทัณฑ์ รูปแบบ วิธีการ ของหน่วยงานกรมราชทัณฑ์
- โปรแกรมกรมพินิจและคุ้มครองเด็กและเยาวชน รูปแบบ วิธีการ ของหน่วยงานกรมพินิจและคุ้มครองเด็กและเยาวชน

(28) ลักษณะของการเข้ารับการบำบัด

- ระบบสมัครใจ ลักษณะของการเข้ารับบำบัด มี 3 ระบบ ดังนี้
ผู้ป่วยเข้ารับการบำบัดรักษา โดยสมัครใจด้วยตนเองหรือผู้ปกครองญาติ, ผู้นำชุมชน
- ระบบบังคับบำบัด ผู้ป่วยเข้ารับการบำบัดรักษา โดยถูกดำเนินการควบคุมตาม พ.ร.บ. ฟื้นฟูสมรรถภาพผู้ติดยาเสพติด พ.ศ. 2545

- ระบบต้องโทษ ผู้ป่วยเข้ารับการบำบัดรักษาเนื่องจากถูกควบคุมและจับกุมตามกฎหมาย ยกเว้น จากพระราชบัญญัติฟื้นฟูสมรรถภาพผู้ติดยาเสพติด พ.ศ. 2545 เช่น ผู้ป่วยถูกจับกุมในข้อหาค้าและเสพยาบ้า

(29) รูปแบบการควบคุมของบังคับบำบัด รูปแบบการบังคับบำบัดตามพระราชบัญญัติฟื้นฟูสมรรถภาพผู้ติดยาเสพติด พ.ศ.2545 มีดังนี้

- ไม่ควบคุม ผู้ป่วยเข้ารับการบำบัด โดยไม่มีการควบคุมตัวแต่อยู่ภายใต้การดูแลของพนักงานคุมประพฤติ

- ควบคุมไม่เข้มงวด	ผู้ป่วยเข้ารับการรักษา โดยมีการควบคุมตัวแต่ไม่เข้มงวดโดยเข้ารับการรักษาในสถานที่ที่เหมาะสม และกำหนดเงื่อนไขให้ผู้ป่วยอยู่ภายในเขตที่กำหนดในระหว่างบำบัดรักษา
- ควบคุมเข้มงวด	ผู้ป่วยเข้ารับการรักษา โดยมีการควบคุมตัวอย่างเข้มงวด เข้ารับการรักษาในหน่วยบำบัดที่มีระบบการควบคุมตัวไม่ให้หลบหนี
ชื่อผู้สัมภาษณ์	ชื่อ – นามสกุล ของเจ้าหน้าที่ที่ทำการสัมภาษณ์
ชื่อผู้บันทึก	ชื่อ – นามสกุล ของเจ้าหน้าที่ที่ลงบันทึกข้อมูลในระบบรายงาน บสศ. ผ่านเครือข่ายอินเทอร์เน็ต
หน่วยงานที่สัมภาษณ์ / บันทึก	ชื่อหน่วยบำบัดที่ทำการบำบัด
วันที่สัมภาษณ์	วัน/เดือน/ปี ที่สัมภาษณ์ผู้ป่วย
ส่วนที่ 5 ข้อมูลการส่งต่อ	
ส่งต่อ หน่วยงาน (ระบุ).....	ชื่อหน่วยบำบัดที่ต้องการส่งผู้ป่วยไปบำบัดรักษา
วันที่ส่งต่อ	วัน/เดือน/ปี ที่ส่งต่อผู้ป่วย
สาเหตุการส่งต่อ	สาเหตุของการส่งต่อ ดังนี้
1. เกินศักยภาพ	ผู้ป่วยมีอาการเกินกว่าความสามารถที่หน่วยบำบัด จะบำบัดรักษาได้
2. ผู้ป่วยต้องการย้ายหน่วยบำบัด	ผู้ป่วยมีความประสงค์ต้องการย้ายหน่วยบำบัด เช่น ผู้ป่วยย้ายที่อยู่
3. พบโรคทางกาย	ผู้ป่วยมีอาการเจ็บป่วยทางกายจำเป็นต้องไปรักษาที่หน่วยบำบัดอื่น
4. ศาลมีคำพิพากษาให้เข้ารับการรักษาในสถานพินิจและคุ้มครองเด็กและเยาวชน	เด็กและเยาวชนผู้เสพ/ผู้ติด ที่อยู่ในความดูแลของสถานพินิจและคุ้มครองเด็กและเยาวชน ซึ่งเข้ารับโปรแกรมการบำบัดยาเสพติดของกรมพินิจและคุ้มครองเด็กและเยาวชนยังไม่ครบกำหนดและศาลมีคำพิพากษาให้เข้ารับการรักษาในศูนย์ฝึกและอบรมเด็กและเยาวชนสถานพินิจและคุ้มครองเด็กและเยาวชน ส่งต่อศูนย์ฝึกและอบรมเด็กและเยาวชนเพื่อให้การบำบัดยาเสพติดต่อให้ครบโปรแกรมการบำบัดยาเสพติดของกรมพินิจ
5. จากระบบบังคับบำบัด (ผู้ป่วยได้รับการบำบัดครบกำหนด)	ผู้ป่วยบำบัดครบตามโปรแกรมเรียบร้อยแล้วหน่วยบำบัดส่งผู้ป่วยกลับไปยังสำนักงานคุมประพฤติที่ส่งผู้ป่วยมาบำบัด
6. จากระบบบังคับบำบัด (ผู้ป่วยได้รับการบำบัดไม่ครบกำหนด)	ผู้ป่วยบำบัดยังไม่ครบตามโปรแกรมไม่ว่าด้วยสาเหตุใดก็ตาม หน่วยบำบัดส่งผู้ป่วยกลับไปยังสำนักงานคุมประพฤติที่ส่งผู้ป่วยมาบำบัด
7. อื่นๆ	สาเหตุนอกเหนือจากข้างต้น

แบบจำหน่ายเพื่อติดตามผลการบำบัดรักษาผู้ป่วยสารเสพติด (ปกปิด)

ใช้สำหรับหน่วยบำบัดสรุปรายงานผลการบำบัดรักษาเพื่อจำหน่ายและติดตามภายหลังการบำบัดรักษา ทั้งนี้หน่วยบำบัดที่บำบัดรักษาจะทำการติดตามเองหรือส่งต่อให้หน่วยบำบัดอื่นเป็นผู้ติดตามก็ได้

- | | |
|---------------------------------------|---|
| (1) ชื่อหน่วยบำบัด/ฟื้นฟู | ระบุชื่อหน่วยบำบัด/ฟื้นฟู |
| (2) เลขทะเบียนผู้ป่วย | เลขทะเบียนของผู้ป่วยตามที่หน่วยบำบัดได้จัดทำ |
| (3) หน่วยงานติดตาม | หน่วยงานที่ติดตามผู้ป่วยหลังการบำบัดรักษาสิ้นสุด |
| (4) ชื่อ-สกุล | ชื่อ – นามสกุลของผู้ป่วย ตามบัตรประชาชน |
| อายุ | อายุของผู้ป่วยที่ครบบริบูรณ์เช่น อายุ 23 ปี 4 เดือน ให้ลงรายงานเป็น 23 ปี |
| เลขประจำตัวประชาชน | เลขประจำตัวในบัตรประชาชน |
| (5) ที่อยู่ | |
| - ที่อยู่ภูมิลำเนาเดิม จังหวัด | จังหวัดที่เกิด |
| - ที่อยู่ตามทะเบียนราษฎร | จังหวัด จังหวัดที่อยู่ตามทะเบียนบ้าน |
| - ที่อยู่ปัจจุบัน ที่อยู่ | ซึ่งสามารถติดต่อผู้ป่วยได้ |
| (6) สารเสพติดที่ใช้ | ชื่อสารเสพติดที่ใช้อย่างที่สุดเป็นลำดับแรกและสารเสพติดที่ใช้รองลงมาตามลำดับ จำแนกดังนี้ คือ |
| | 1. ยาบ้า |
| | 2. เฮโรอีน |
| | 3. กัญชา |
| | 4. ผีน |
| | 5. สารระเหย เช่น กาว ยาทาเล็บ น้ำมันไฟแช็ก ทินเนอร์แล็กเกอร์ น้ำมันเบนซิน น้ำมันขัดเงา |
| | 6. เมธาโดน |
| | 7. มอร์ฟิน |
| | 8. ยาอี |
| | 9. ยาเลิฟ |
| | 10. โคเคน |
| | 11. กระท่อม |
| | 12. ยาไอซ์ |
| | 13. อื่น ๆ ระบุ สารเสพติดที่นอกเหนือจากที่กล่าวข้างต้นและอยู่ในพระราชบัญญัติฟื้นฟูสมรรถภาพผู้ติดยาเสพติด พ.ศ.2545 |
| (7) รูปแบบและวิธีการบำบัดรักษา | ระบุรูปแบบและวิธีการบำบัดรักษา |
| (8) วันที่เข้ารับการบำบัดรักษา | วันที่/เดือน/พ.ศ. ที่เข้ารับการบำบัดรักษาในหน่วยบำบัดฯ |
| วัน/เดือน/พ.ศ. | |
| (9) วันที่สิ้นสุดการบำบัดรักษา | ระบุวันที่/เดือน/พ.ศ. ที่หน่วยบำบัดจำหน่ายผู้ป่วยออกจากการวันที่/ |
| เดือน/พ.ศ. | บำบัดรักษา |
| (10) ผลการจำแนก | ระบุผลการจำแนก ผู้เสพ/ผู้ติด/ผู้ติดยาเสพติดรุนแรง |
| (11) ลักษณะของการเข้ารับการบำบัดรักษา | จำแนกลักษณะของการเข้ารับการบำบัดรักษา มี 3 ลักษณะ |
| | สมัครใจ บังคับบำบัด ต้องโทษ |
| (12) สาเหตุการจำหน่ายผู้ป่วย | ระบุสาเหตุการจำหน่ายผู้ป่วย |

12.1) สาเหตุการจำหน่ายระบบ สมัครใจ

- | | |
|--------------------------------|--|
| 1. ครบตามกำหนด | ผู้ป่วยได้รับการบำบัดรักษาจนครบโปรแกรมที่กำหนดหรือหน่วยบำบัดพิจารณาเห็นสมควรให้ออกจากการบำบัดเนื่องจากสามารถดำรงชีวิตในสังคมได้ตามปกติ |
| 2. ผู้ป่วยละเมิดกฎของสถานบำบัด | ผู้ป่วยถูกจำหน่ายออกจากหน่วยบำบัดเนื่องจากไม่ปฏิบัติตามกฎของหน่วยบำบัด |
| 3. ผู้ป่วยบอกเลิกการบำบัด | ผู้ป่วยไม่ต้องการรับการรักษาต่อ |
| 4. ผู้ป่วยขาดการรักษา | ผู้ป่วยไม่มาตามกำหนดหรือขาดการติดต่อกับการรักษาตามรูปแบบการบำบัดที่หน่วยบำบัดกำหนด |
| 5. ถูกจับ | ผู้ป่วยไม่ไปรับการบำบัดรักษาต่อเนื่องจากถูกดำเนินการควบคุมหรือจับกุม |
| 6. เสียชีวิต | ผู้ป่วยถึงแก่กรรม |
| 7. อื่น ๆ ระบุ | สาเหตุการจำหน่ายที่นอกเหนือจากที่กล่าวข้างต้น |

สำหรับการจำหน่ายแบบบังคับบำบัด ระบบต้องโทษ ใช้เฉพาะกรมคุมประพฤติ
กรมราชทัณฑ์ กรมพินิจและคุ้มครองเด็กและเยาวชน ดังนี้

12.2) สาเหตุการจำหน่ายในการ บังคับบำบัด กรมคุมประพฤติ

- ส่งคืนกระบวนยุติธรรม
 - ผู้เข้ารับการฟื้นฟูสมรรถภาพผู้ติดยาเสพติด อยู่ระหว่างการบำบัดฟื้นฟูตามคำวินิจฉัยของคณะอนุกรรมการฟื้นฟู และปรากฏว่าผู้เข้ารับการฟื้นฟูนั้นต้องหาหรือถูกดำเนินคดีในความผิดฐานอื่น ซึ่งเป็นความผิดที่โทษมีจำคุกหรือต้องคำพิพากษาให้จำคุกตามมาตรา 24 แห่ง พระราชบัญญัติฟื้นฟูสมรรถภาพผู้ติดยาเสพติด 2545 โดยให้ศาลสั่งให้ส่งตัวไปให้พนักงานสอบสวนดำเนินคดีต่อไป
 - กรณีผู้เข้ารับการฟื้นฟู อยู่ระหว่างการฟื้นฟูจนครบถ้วนตามแผน และระยะเวลาที่คณะอนุกรรมการฟื้นฟูกำหนดไว้ แต่ผลการฟื้นฟูไม่เป็นที่พอใจให้คณะกรรมการฟื้นฟู รายงานไปยังพนักงานสอบสวนหรือพนักงานอัยการเพื่อพิจารณาดำเนินคดีกับผู้ต้องหาต่อไป ตามมาตรา 33 วรรคสองแห่งพระราชบัญญัติฟื้นฟู ปี 2545
- ผ่านการฟื้นฟู
 - ผู้เข้ารับการฟื้นฟู เข้ารับการฟื้นฟูจนครบถ้วนตามแผน และระยะเวลาที่คณะอนุกรรมการฟื้นฟู กำหนดไว้ และผลการฟื้นฟู เป็นที่พอใจให้ถือว่าผู้นั้นพ้นจากความผิดที่ถูกกล่าวหาและแจ้งให้พนักงานสอบสวนหรือพนักงานอัยการทราบต่อไปตามมาตรา 38 วรรคสองแห่งพระราชบัญญัติฟื้นฟู ปี 2545 ซึ่งตามหลักพนักงานอัยการจะมีคำสั่งไม่ฟ้อง

- อื่น ๆ ระบุ....

นอกเหนือจากที่กล่าวมาข้างต้น เช่น ผู้เข้ารับการฟื้นฟูถึงแก่ความตายในระหว่างการเข้ารับการฟื้นฟูคณะอนุกรรมการฟื้นฟูจะรายงานผลให้พนักงานสอบสวน หรือพนักงานอัยการทราบเพื่อดำเนินการต่อไปตามหลักวิธีการพิจารณาตีความอาญามาตรา 39 ที่ว่า สิทธิในการนำคดีอาญามาฟ้องย่อมระงับ เพื่อพนักงานสอบสวนหรือพนักงานอัยการจะได้ดำเนินการจำหน่ายคดีต่อไป

12.3) สาเหตุการจำหน่ายในระบบ

ต้องโทษ กรมคุมประพฤติ

- พันคุมประพฤติ

ผู้ถูกคุมประพฤติปฏิบัติตามเงื่อนไขที่ศาลกำหนดและพ้นการคุมความประพฤติ

- อื่น ๆ ระบุ....

ไม่มารายงานตัว ยังเกี่ยวข้องกับยาเสพติด ถูกจับใหม่ อื่นๆระบุ

กรมราชทัณฑ์

- การปล่อยตัวปกติ

การปล่อยตัวนักโทษที่ถูกจำคุกครบกำหนดโทษตามหมายศาล

- การปล่อยตัว
แบบมีเงื่อนไข

การปล่อยตัวคุมประพฤติ คือ ผู้ต้องโทษเด็ดขาดซึ่งได้พักการลงโทษ หรือ นักโทษเด็ดขาดซึ่งได้ลดวันต้องโทษจำคุกและปล่อยตัวไปก่อนครบกำหนดโทษตามหมายศาลและต้องปฏิบัติตาม โดยเคร่งครัดตามเงื่อนไขที่กำหนด

- อื่น ๆ ระบุ

นอกเหนือจากที่กล่าวมาข้างต้น

กรมพินิจและคุ้มครองเด็ก

และเยาวชน

- สั่งไม่ฟ้องตาม ม.63

ผู้อำนวยการสถานพินิจและคุ้มครองเด็กและเยาวชนมีความเห็นว่าเด็กหรือเยาวชนสามารถกลับเป็นเด็กดีได้โดยไม่ต้องฟ้องซึ่งพนักงานอัยการเห็นชอบและมีคำสั่งไม่ฟ้องเด็กหรือเยาวชน เด็กหรือเยาวชน รับการฝึกและอบรมมาครบระยะเวลาขั้นต่ำตามศาลกำหนด และผู้อำนวยการสถานพินิจและคุ้มครองเด็กและเยาวชนหรือผู้อำนวยการศูนย์ฝึกและอบรมเด็กและเยาวชน รายงานต่อศาล แล้วศาลมีคำสั่งให้ปล่อยตัว เด็กหรือเยาวชนนั้น เด็กหรือเยาวชนรับการฝึกและอบรมมาจนครบระยะเวลาขั้นต่ำตามที่ศาลกำหนดแล้วได้รับการปล่อยไป

- ปล่อยเมื่อครบชั้นสูง

นอกเหนือจากที่กล่าวมาข้างต้น

- อื่น ๆ ระบุ

ระบุว่าผู้ป่วยได้รับการรักษาถึงขั้นตอนใดขณะจำหน่าย

(13) ในขณะที่จำหน่ายผู้ป่วยรับการ รักษาในชั้นตอนใด

1. ชั้นถอนพิษยา

ขั้นตอนการบำบัดรักษาอาการทางกายที่เกิดจากการใช้ยาเสพติด เพื่อช่วยระงับความต้องการยาด้วยการใช้ วิชาชีพเวชกรรม (อาจใช้ยาหรือไม่ก็ได้) และต้องอยู่ภายใต้การดูแลของผู้ประกอบวิชาชีพเวชกรรม

2. ชั้นถอนพิษยา และฟื้นฟู
สมรรถภาพ (พร้อมกัน)

ผู้ป่วยบำบัดรักษาอาการทางกายและฟื้นฟูสมรรถภาพทางร่างกายจิตใจสังคม ไปพร้อมกัน

<p>3. ขั้นฟื้นฟูสมรรถภาพ</p>	<p>ขั้นตอนที่ผู้ป่วยมารับการบำบัดรักษา โดยได้รับการฟื้นฟูสภาพร่างกายและจิตใจเพื่อให้เข้าใจตนเองมองเห็นแนวทางในการดำเนินชีวิตซึ่งมีวิธีการฟื้นฟูสมรรถภาพกิจกรรม ดังนี้</p> <ol style="list-style-type: none"> 1. จิตบำบัดและแนะแนวเป็นรายบุคคลหรือเป็นกลุ่ม 2. กิจกรรมบำบัดและอาชีพบำบัด 3. การอบรมทางจิตใจ ทางศีลธรรม ศาสนา 4. นันทนาการ 5. การฝึกอุปนิสัย และวินัย 6. กิจกรรมอื่น ๆ ตามที่เกี่ยวเนื่องต่อการแพทย์ <p>(14) การประเมินสภาพทางจิต</p> <p>จากการสังเกตและสัมภาษณ์ผู้ป่วย ซึ่งผู้สัมภาษณ์ต้องประเมินสภาพทางจิตในขณะนั้น</p> <ol style="list-style-type: none"> 1. อาการทางจิตขณะรับการบำบัด <ul style="list-style-type: none"> - เบื่อหน่าย ซึมเศร้า <p>สัมภาษณ์ หรือ สังเกตผู้ป่วยช่วง 1 - 2 สัปดาห์ที่ผ่านมาผู้ป่วยมีอาการรู้สึกหดหู่ใจ ไม่มีความสุข เศร้าหมองเกือบทุกวัน หรือเบื่อหน่ายไม่อยากพบปะผู้คน และมีอาการร่วมกับอาการดังต่อไปนี้ ตั้งแต่ 1 - 2 ข้อ ขึ้นไปถือว่า มีภาวะซึมเศร้า</p> <ol style="list-style-type: none"> 1. น้ำหนักลด 2. นอนไม่หลับ เพราะคิดมาก กังวลใจหรือตื่นบ่อย 3. วุ่นวายใจ หรือรู้สึกเบื่อหน่ายไม่อยากทำอะไร 4. รู้สึกอ่อนเพลียจนไม่มีแรงจะทำอะไร 5. รู้สึกหมดหวังในชีวิตตนเองไม่มีคุณค่า 6. รู้สึกตนเองไม่มีสมาธิ ตัดสินใจในเรื่องต่าง ๆ ไม่ได้ 7. ความคิดเกี่ยวกับความตายหรือรู้สึกอยากตายบ่อย ๆ - หูแว่ว หรือเห็นภาพหลอน <p>สัมภาษณ์ผู้ป่วยภายใน 1 เดือนจนถึงปัจจุบันมีอาการเหล่านี้หรือไม่ผู้ป่วยมีอาการข้อใดข้อหนึ่งดังต่อไปนี้ถือว่า มีภาวะหูแว่วหรือเห็นภาพหลอน</p> <ol style="list-style-type: none"> 1. ได้ยินเสียงโดยไม่เห็นคนพูดหรือได้ยินเสียงเพียงคนเดียว 2. พูดคนเดียวเหมือนกับโต้ตอบกับใคร 3. ทำตามเสียงแว่วที่สั่ง - หวาดระแวง <p>ผู้ป่วยมีพฤติกรรมข้อใดข้อหนึ่งดังต่อไปนี้ ถือว่า มีอาการหวาดระแวง</p> <ol style="list-style-type: none"> 1. หวาดระแวงกลัวคนจะมาปองร้ายหรือทำร้าย 2. คิดว่าตนเองถูกกลั่นแกล้งหรือถูกจับผิด 3. ระแวงว่ามีคนคอยติดตาม 4. มีความคิดว่ามีอำนาจบางอย่างมาบังคับหรือควบคุม 5. คิดว่าคนรอบข้างมักนินทาหรือพูดถึงตนเอง 6. มีความเชื่อหรือมีความคิดที่ไม่มีเหตุผล และไม่สอดคล้องกับวัฒนธรรม 7. สะสมอาวุธใช้ป้องกันตัวจากความระแวง
------------------------------	---

- ก้าวร้าว วุ่นวายทำร้ายผู้อื่น ผู้ป่วยมีพฤติกรรมก้าวร้าว เช่น พุดจา แสดงกริยาอาการก้าวร้าว รุนแรงกับผู้อื่น
- ไม่มี ผู้ป่วยไม่มีอาการเบื่อหน่ายซึมเศร้า หูแว่วเห็นภาพหลอน หวาดระแวงก้าวร้าววุ่นวายทำร้ายผู้อื่นขณะรับการบำบัด
- มี ผู้ป่วยยังมีอาการเบื่อหน่ายซึมเศร้า หูแว่ว เห็นภาพหลอน หวาดระแวง ก้าวร้าว วุ่นวาย ทำร้ายผู้อื่น ขณะรับการบำบัด

2. อาการทางจิตขณะจำหน่าย

- หาย/ไม่มี ผู้ป่วยไม่มีอาการเบื่อหน่ายซึมเศร้า หูแว่ว หวาดระแวงขณะจำหน่าย
- ดีขึ้น ผู้ป่วยมีอาการเบื่อหน่าย ซึมเศร้า หูแว่วหวาดระแวงน้อยกว่าก่อนเข้ารับการรักษา ในขณะจำหน่าย
- ไม่ดีขึ้น ผู้ป่วยมีอาการเบื่อหน่าย ซึมเศร้า หูแว่ว หวาดระแวงไม่ดีขึ้นขณะจำหน่าย

(15) ผลการประเมินจากการบำบัดรักษาที่ผ่านมาและสภาพผู้ป่วยขณะจำหน่าย

1. หยุดเสพได้ทั้งหมด ขณะบำบัดจนถึงวันจำหน่ายจากโปรแกรมการรักษาผู้ป่วยสามารถหยุดเสพสารเสพติดได้ทั้งหมดและสามารถดำรงชีวิตได้ตามปกติ
 2. ดีขึ้น ขณะจำหน่ายผู้ป่วยมีแนวโน้มหยุดเสพสารเสพติดได้ และอาการทางจิตและทางกายดีขึ้น สามารถดำรงชีวิตได้ตามปกติ
 3. ไม่ดีขึ้น ขณะจำหน่ายผู้ป่วยยังไม่สามารถหยุดเสพสารเสพติดได้ และอาการทางจิตและทางกายไม่ดีขึ้นหรืออาการทางกายบางอย่างหนึ่งไม่ดีขึ้นซึ่งยังต้องเข้ารับการรักษาต่อ
 4. อื่น ๆ ระบุ.... ขณะจำหน่ายผู้ป่วยมีผลการประเมินนอกเหนือจากที่ระบุข้างต้น
- ชื่อผู้สัมภาษณ์ ชื่อ – นามสกุล ของเจ้าหน้าที่ทำการสัมภาษณ์
- ชื่อผู้บันทึก ชื่อ – นามสกุล ของเจ้าหน้าที่ลงบันทึกข้อมูลในระบบรายงาน
- หน่วยงานที่สัมภาษณ์ / บันทึก บสศ. ผ่านเครือข่ายอินเทอร์เน็ต
- วันที่สัมภาษณ์ ชื่อหน่วยบำบัดที่จำหน่าย
- วันที่/เดือน/ปี ที่สัมภาษณ์ผู้ป่วย วันที่/เดือน/ปี ที่สัมภาษณ์ผู้ป่วย

แบบการติดตามการบำบัดรักษาผู้ป่วยสารเสพติด (ปกปิด)

ใช้สำหรับการติดตามการบำบัดรักษาผู้ป่วยสารเสพติดรายบุคคลตามระยะเวลาที่กำหนดซึ่งได้กำหนดวิธีการติดตามและผลการตรวจวิเคราะห์ปัสสาวะ สภาพร่างกายและจิตใจรวมทั้งปัญหาและแนวทางการช่วยเหลือแบบรายงานนี้ที่ติดตามในระดับพื้นที่เป็นผู้ใช้และรายงานกลับตามระบบ

- หน่วยงานที่ติดตาม/ที่ตั้ง ระบุชื่อหน่วยงานที่ติดตามผลหลังการบำบัดรักษา/ที่ตั้ง หน่วยงานที่
- บำบัดรักษา/ที่ตั้ง ระบุชื่อหน่วยงานที่บำบัดรักษาผู้ป่วยยาเสพติด/ที่ตั้ง
- ชื่อ-สกุล (ผู้ป่วย) ชื่อ – นามสกุลของผู้ป่วย ตามบัตรประจำตัวประชาชน
- อายุ อายุของผู้ป่วยที่ครบบริบูรณ์ เช่น อายุ 23 ปี 4 เดือนให้ลงรายงานเป็น 23 ปี
- เลขประจำตัวประชาชน เลขประจำตัวในบัตรประจำตัวประชาชน

ที่อยู่

- ที่อยู่ภูมิลำเนาเดิม จังหวัด จังหวัดที่เกิด
- ที่อยู่ตามทะเบียนราษฎร จังหวัด จังหวัดที่อยู่ตามทะเบียนบ้าน
- ที่อยู่ปัจจุบัน ที่อยู่ ซึ่งสามารถติดต่อผู้ป่วยได้

บุคคลในครอบครัวที่ให้ความช่วยเหลือ

ระบุ สถานภาพของผู้ที่อยู่ในครอบครัวที่ให้ความช่วยเหลือแก่ผู้ป่วยจำแนกตามแบบรายงาน เช่น บิดา มารดา ฯลฯ

ลักษณะของการเข้ารับการรักษา

- ระบบสมัครใจ ผู้ป่วยเข้ารับการรักษา โดยสมัครใจด้วยตนเอง หรือ ผู้ปกครอง,ญาติ, ผู้นำชุมชน
- ระบบบังคับบำบัด ผู้ป่วยเข้ารับการรักษาโดยถูกดำเนินการควบคุมตามพระราชบัญญัติฟื้นฟูสมรรถภาพผู้ติดยาเสพติด พ.ศ. 2545
- ระบบต้องโทษ ผู้ป่วยเข้ารับการรักษาเนื่องจากถูกควบคุมและจับกุมตามกฎหมายยกเว้น จากพระราชบัญญัติฟื้นฟูสมรรถภาพผู้ติดยาเสพติด พ.ศ.2545 เช่น ผู้ป่วยถูกจับกุมในข้อหาค้าและเสพยาบ้า

การติดตาม

ในการติดตามการบำบัดรักษาผู้ป่วยยาเสพติดให้ระบุครั้งที่..
ครั้งที่ 1 ติดตามผู้ป่วย 2 สัปดาห์ หลังการจำหน่าย
ครั้งที่ 2 ติดตามผู้ป่วย 4 สัปดาห์ หลังการจำหน่าย
ครั้งที่ 3 ติดตามผู้ป่วย 2 เดือน หลังการจำหน่าย
ครั้งที่ 4 ติดตามผู้ป่วย 3 เดือน หลังการจำหน่าย
ครั้งที่ 5 ติดตามผู้ป่วย 6 เดือน หลังการจำหน่าย
ครั้งที่ 6 ติดตามผู้ป่วย 9 เดือน หลังการจำหน่าย
ครั้งที่ 7 ติดตามผู้ป่วย 12 เดือน หลังการจำหน่าย

- วันที่.....
- ผู้ติดตาม...ตำแหน่ง....

วิธีการติดตาม

- มาพบที่หน่วยงาน ผู้ป่วยมารายงานตัวติดตามผลที่หน่วยงานที่ติดตาม
- จดหมาย โทรศัพท์ หน่วยงานติดตามใช้วิธีติดตามผู้ป่วยโดยส่งจดหมายหรือโทรศัพท์ สำหรับติดตามผลการบำบัดรักษา
- เยี่ยมบ้าน หน่วยงานติดตามใช้วิธีติดตามผู้ป่วยโดยออกเยี่ยมบ้านผู้ป่วยเพื่อติดตามผลการบำบัดรักษา

ผลการตรวจปัสสาวะ

จากผลการตรวจปัสสาวะ

สภาพร่างกาย

จากการสัมภาษณ์ และการสังเกต

สภาพจิตใจ

จากการสัมภาษณ์/สังเกต ผู้ป่วยหรือคนใกล้ชิด

- ปกติ ผู้ป่วยปกติ จนถึงสดชื่น ร่าเริง แจ่มใส
- ซึมเศร้า แยกตัว ผู้ป่วยเก็บตัว ชอบอยู่คนเดียว แยกตัว ไม่ค่อยพูดกับผู้อื่น ซึ่งผิดไปจากเดิม
- ก้าวร้าว ผู้ป่วยมีลักษณะก้าวร้าว รุนแรง

- หวาดระแวงโดยไม่มีเหตุผล

ผู้ป่วยมีพฤติกรรมข้อใดข้อหนึ่ง ดังต่อไปนี้อย่างชัดเจนโดยไม่มีเหตุผล ถือว่า มีอาการหวาดระแวง

1. หวาดระแวงกลัวคนจะมาปองร้าย หรือทำร้าย
2. คิดว่าตนเองถูกกลั่นแกล้ง หรือถูกจับผิด
3. ระแวงว่า มีคนคอยติดตาม
4. มีความคิดว่ามีอำนาจบางอย่างมาบังคับหรือ ควบคุม
5. คิดว่าคนรอบข้างมักนินทา หรือพูดถึงตนเอง
6. มีความเชื่อหรือมีความคิดที่ไม่มีเหตุผล และไม่สอดคล้องกับวัฒนธรรม

- หูแว่วหรือเห็นภาพหลอน

7. สะสมอาวุธใช้ป้องกันตัวจากความระแวง

สัมภาษณ์ผู้ป่วยภายใน 1 เดือนจนถึงปัจจุบันมีอาการเหล่านี้ข้อใดข้อหนึ่งต่อไปนี้ ถือว่า มีภาวะหูแว่วหรือเห็นภาพหลอนได้ยินเสียง โดยไม่เห็นตัวคนพูดหรือได้ยินเสียงเพียงคนเดียวพูดคนเดียว เหมือนกับได้ตอบกับใครทำตามเสียงแว่วที่สั่ง

สัมพันธภาพในครอบครัว

ดูจากการสัมภาษณ์บุคคลในครอบครัว และการสังเกต

สัมพันธภาพในชุมชน

ดูจากการสัมภาษณ์ ในชุมชนและการสังเกต

การใช้สารเสพติด

ดูจากการสัมภาษณ์และการสังเกต

ปัญหา/การช่วยเหลือ

ระบุปัญหาของผู้ป่วยและการให้คำแนะนำความช่วยเหลือจากเจ้าหน้าที่ ซึ่งมี 2 กรณี

กรณีที่ 1. ระบุปัญหาและอุปสรรคที่เกิดจากผู้ถูกติดตามและระบุความช่วยเหลือของเจ้าหน้าที่ที่ติดตาม

กรณีที่ 2. ระบุปัญหาและอุปสรรคที่เกิดจากการติดตามและความช่วยเหลือที่เจ้าหน้าที่ที่ติดตามต้องการ

กรณีที่พบว่าใช้แอลกอฮอล์ทดแทนภายหลังการบำบัด ให้พิจารณาลงในช่องปัญหาและการช่วยเหลือ ดังนี้

- ปัญหาเนื่องจากการใช้แอลกอฮอล์แบบเสี่ยง

มีการดื่ม/ใช้แอลกอฮอล์ในปริมาณไม่เกิน 4 ครั้ง/สัปดาห์ โดยในวันที่ ไม่ดื่ม/ใช้ จะไม่มีอาการผิดปกติเนื่องจากขาดแอลกอฮอล์ให้อาการขาดแอลกอฮอล์ ได้แก่ มือสั่น เหงื่อออก นอนไม่หลับ กระวนกระวายใจ)

- ปัญหาเนื่องจากการใช้แอลกอฮอล์แบบ เสพติด

มีการดื่ม/ใช้แอลกอฮอล์ในปริมาณและรูปแบบการใช้ที่มีความเสี่ยงในอันที่จะก่อให้เกิดอันตรายต่อสุขภาพเกิดปัญหาครอบครัว และส่งผลกระทบต่อหน้าที่การงาน และเมื่อหยุดการดื่ม/จะมีอาการผิดปกติเนื่องจากการขาดแอลกอฮอล์ให้เห็น (อาการขาดแอลกอฮอล์ ได้แก่ มือสั่น เหงื่อออก นอน ไม่หลับ กระวนกระวายใจ)

สรุปผลการติดตาม ครั้งที่...

ในการสรุปผลการติดตามในแต่ละครั้ง ขึ้นอยู่กับดุลยพินิจของผู้ติดตาม

1. การศึกษา (ปัจจุบัน)

กำลังอยู่ระหว่างศึกษาให้ระบุ ระดับ...ปีที่...สถานศึกษา.....

2. การประกอบอาชีพ

อาชีพ (ปัจจุบัน)

- ข้าราชการ
- รัฐวิสาหกิจ
- ทหาร / ตำรวจ
- พนักงานบริษัทเอกชน
- พนักงาน
- พนักงานโรงงาน
- รับจ้าง
- ผู้ใช้แรงงาน
- ชำนาญ
- การค้าขาย
- การเกษตร
- ประมง
- การคมนาคม
- นักบวช
- อื่น ๆ

3. การฝึกอาชีพ

- มีความต้องการฝึกอาชีพ
- ไม่ต้องการฝึกอาชีพ
- ได้รับการฝึกอาชีพแล้ว

4. ผลการติดตาม

- ไม่เสพ
- เสพ

การทำงานที่ทำให้เกิดรายได้ขึ้นมาไม่ว่าจะเป็นเงินเดือนค่าจ้าง ผลกำไร ส่วนแบ่งหรือผลประโยชน์อื่นใดควรเป็นรายได้หลักหรือ รายได้ที่ได้รับสม่ำเสมอ จำแนก ดังนี้

ผู้ที่ปฏิบัติงานในหน่วยงานของราชการ เช่น ข้าราชการครู

พยาบาล ลูกจ้างประจำ/ชั่วคราว ของราชการ, พนักงานของรัฐ

รวมทั้งข้าราชการบำนาญ ยกเว้น ทหาร ตำรวจ

ผู้ที่ปฏิบัติงานในหน่วยงานของรัฐวิสาหกิจ, มุลนิธิ

ผู้ที่ปฏิบัติงานเป็นตำรวจ ทหาร ทหารเกณฑ์

ผู้ที่ปฏิบัติงานที่มีความรู้ความชำนาญในหน่วยงานของเอกชน เช่น

ลูกจ้างประจำ/ชั่วคราว ของบริษัทเอกชน

ผู้ที่ปฏิบัติงานที่มีความรู้ความชำนาญในโรงงาน เช่น พนักงานโรงงาน

ทำรองเท้า

ผู้ที่ปฏิบัติงานที่มีความรู้ความชำนาญไม่จำกัดสถานที่ เช่น ช่างไม้

ผู้ที่ปฏิบัติงานโดยใช้แรงงานเป็นหลัก ไม่จำเป็นต้องใช้ความรู้ ความ

และไม่จำกัดสถานที่ เช่น กรรมกรแบกหาม

ผู้ที่ปฏิบัติงานเกี่ยวกับการค้า, ธุรกิจส่วนตัว ทั้งเป็นเจ้าของกิจการและ

เป็นลูกจ้างในร้านค้า เช่น เจ้าของร้านเสริมสวย ลูกจ้างร้านเสริมสวย

ร้านขายของชำ

ผู้ที่ปฏิบัติงานเกี่ยวกับการเกษตร ทั้งเป็นเจ้าของกิจการและเป็นลูกจ้าง

เช่น ทำนา ทำไร่ ทำสวน ลูกจ้างในสวนผลไม้ รวมถึงการเลี้ยงสัตว์

เหมืองแร่

ผู้ที่ปฏิบัติงานเกี่ยวกับการคมนาคมขนส่งทุกชนิดทั้งเป็นเจ้าของกิจการ

และเป็นลูกจ้าง เช่น ผู้ขับรถ พนักงานเก็บค่าโดยสาร แท็กซี่ มอเตอร์

ไซด์รับจ้างสามล้อรับจ้าง

ผู้ที่ปฏิบัติงานทางศาสนา เช่น พระภิกษุ สามเณร ซี บาทหลวงและผู้นำ

ทางลัทธิศาสนาต่างๆ

อาชีพอื่นที่นอกจากที่กล่าวข้างต้น

การส่งเสริม แนะนำศึกษาฝึกหัดอาชีพ ทั้งหลักสูตร ระยะสั้น ระยะยาว

ผู้ผ่านการบำบัดมีความประสงค์ที่จะฝึกอาชีพ

ผู้ผ่านการบำบัดไม่ประสงค์ที่จะฝึกอาชีพ

ผู้ผ่านการบำบัดได้รับการส่งเสริม แนะนำศึกษา ฝึกหัดอาชีพ

ทั้งหลักสูตร ระยะสั้น ระยะยาวแล้ว

ผู้ป่วยไม่ใช้สารเสพติด ในระหว่างการติดตามหลังการรักษาครั้งนั้น

ในการติดตามในครั้งนั้น พบว่า ผู้ป่วยมีการใช้สารเสพติดหรือผู้ป่วยกลับไป

ไปใช้สารเสพติด ในระหว่างการติดตามหลังการรักษาครั้งนั้น

- ติดตามไม่ได้

- ถูกจับ

- เสียชีวิต

- ส่งต่อ ระบุที่ส่ง....

- อื่นๆ (ระบุ)

สิ้นสุดการติดตาม

1. การศึกษา (ปัจจุบัน)

2. การประกอบอาชีพ

- อาชีพ (ปัจจุบัน)

- ว่างงาน

- อื่น ๆ (ระบุ)

3. การฝึกอาชีพ

- มีความต้องการฝึกอาชีพ

- ไม่ต้องการฝึกอาชีพ

- ได้รับการฝึกอาชีพแล้ว

ผู้ป่วยขาดการติดต่อ หรือเจ้าหน้าที่ไม่สามารถติดตามผู้ป่วยได้ในการติดตามด้วยวิธีใดก็ตาม เช่น เยี่ยมบ้าน จดหมาย ไม่ได้รับการติดต่อหรือไม่พบผู้ป่วย

ผู้ป่วยถูกควบคุม จับกุมโดยเจ้าหน้าที่ตำรวจ และทำให้ไม่สามารถติดตามได้ ผู้ป่วยถึงแก่กรรม

ระบุชื่อหน่วยบำบัดฯ ที่ส่งผู้ป่วยไปติดตามต่อ

สรุปผลการติดตามที่นอกเหนือจากที่กล่าวข้างต้น

เมื่อติดตามครบ 1 ปี หรือติดตามไม่ครบ 1 ปี พบว่าผู้ป่วยกลับไปเสพซ้ำ ส่งต่อ ถูกจับ ตาย อื่นๆ ที่ทำให้การติดตามสิ้นสุดลง ต้องสรุปผลการติดตามทุกครั้ง

กำลังอยู่ระหว่างศึกษาให้ระบุ ระดับ...ปีที่..สถานศึกษา.....

การทำงานที่ทำให้เกิดรายได้ขึ้นมาไม่ว่าจะเป็นเงินเดือน ค่าจ้าง ผลกำไร ส่วนแบ่งหรือผลประโยชน์อื่นใด ควรเป็นรายได้หลัก หรือรายได้ที่ได้รับสม่ำเสมอ

ผู้ที่ไม่มีงานทำในขณะที่ได้รับการติดตาม

ระบุอาชีพอื่นที่มีได้กำหนดไว้ข้างต้น

การแนะนำ ส่งเสริม การศึกษา การฝึกอาชีพทั้งระยะสั้น ระยะยาว การจัดหาแหล่งทุนให้

ผู้ผ่านการบำบัดมีความประสงค์ที่จะฝึกอาชีพ

ผู้ผ่านการบำบัดไม่ประสงค์ที่จะฝึกอาชีพ

ผู้ผ่านการบำบัดได้รับการฝึกอาชีพแล้ว

บทที่ 5

การใช้ระบบงาน ระบบติดตาม
และเฝ้าระวังปัญหาเสพติด (บสต.)

ระบบรายงาน บสต. ผ่านทางเครือข่ายอินเทอร์เน็ต โดยใช้เบราว์เซอร์ Internet Explorer (IE) Version 6.0 ขึ้นไปห้ามใช้เบราว์เซอร์ Firefox หรือ Google chrome เนื่องจากเบราว์เซอร์รุ่นใหม่เหล่านี้ ไม่รองรับการใช้โปรแกรมระบบรายงาน บสต.นี้ โดยผ่านช่องทางกระทรวงสาธารณสุขที่ <http://antidrug.moph.go.th>

ผู้ใช้ระบบรายงานต้องมี Username และ Password สำหรับใช้ login ก่อนเข้าสู่ระบบ Username และ Password จะเป็นสิ่งที่บอกว่าหน่วยงานหรือบุคคลใดที่ login เข้าสู่ระบบ ซึ่งจะมีผลให้เมนูและการทำงานในระบบแตกต่างกันไปตามสิทธิและลักษณะของหน่วยงาน ที่ login เข้าสู่ระบบ

ประเภทของหน่วยงาน

- หน่วยบำบัด
- ศูนย์ข้อมูลระดับเขต/อำเภอ
- ศูนย์ข้อมูลระดับจังหวัด

สิทธิ

- ผู้ดูแลระบบ
- เพิ่มเติม-แก้ไข
- เรียกดูข้อมูล

สำหรับ Username ในสิทธิเพิ่มเติม-แก้ไข ของทุกประเภทหน่วยงาน จะสามารถเข้าถึงฐานทะเบียนราษฎร์ของกรมการปกครองกระทรวงมหาดไทยได้ จึงมีเงื่อนไขการออก Username และการทำงานตามที่กรมการปกครองกำหนดให้มีระบบระบุเลขที่บัตรประชาชนก่อนใช้งาน การใช้บัตรประชาชนอัจฉริยะ สำหรับ log in ใช้งาน

การใช้บัตรประชาชน (Smart Card) เพื่อเข้าถึงข้อมูลผู้ป่วยในระบบเลข 13 หลักของกระทรวงมหาดไทย จะใช้เฉพาะผู้ใช้ระบบที่มีสิทธิเพิ่มเติมแก้ไขเท่านั้น ซึ่งก่อนจะใช้งานในระบบจำเป็นต้องติดตั้งเครื่อง Smart Card Reader เข้ากับเครื่องคอมพิวเตอร์ที่ใช้งานเสียก่อน โดยมีขั้นตอนดังนี้

1. ลง driver เฉพาะ Window XP, Vista จากแผ่น CD สำหรับเครื่องอ่านบัตรที่ไม่ใช่รุ่นเดียวกับที่ได้รับการจัดสรรจากต้นสังกัดในรุ่นแรก (Suyu / BPS) ให้ลง driver จากแผ่น CD เช่นกัน
2. เลือกไฟล์ N99 SmartCardReader Setup.exe ดังภาพ

สำหรับเครื่อง Smart Card Reader รุ่น Suyu (หรือ BPS) ที่ได้รับแจกสามารถลงจากหน้าเว็บ
โปรแกรมจะติดตั้งอัตโนมัติจนเสร็จดังภาพ

Click ที่ Finish

3. ต่อเครื่อง Smart Card Reader ที่ช่อง USB

การติดตั้งโปรแกรมอ่านบัตรฯ

1. Login เข้าระบบ บสศ. ด้วยสิทธิ เพิ่มเติม/แก้ไข
2. เลือก คลิกติดตั้งและศึกษาวิธีการใช้งานโปรแกรมอ่านบัตร Smart Card

3. Download โปรแกรมอ่านบัตรฯ (AntiDrug_SmartCard_Setup.exe)

ขั้นตอนที่ 1

ติดตั้งโปรแกรม
 Antidrug Smartcard
ดาวน์โหลดโปรแกรม

ขั้นตอนที่ 2

Driver
 สำหรับรุ่น Suyu

Driver
 สำหรับรุ่น R&D

Driver
 สำหรับรุ่น WAC

กรณีใช้เครื่องอ่านบัตรฯยี่ห้ออื่น ให้ติดตั้งจากแผ่น CD ภายในกล่อง

อ่านคู่มือการใช้งานระบบสมาร์ทการ์ด

4. เลือกดาวน์โหลดโปรแกรมให้เหมาะสมกับ Spec ของเครื่องคอมพิวเตอร์ที่ใช้งานอยู่ เช่น เป็นรุ่นที่ต่ำกว่า 32 bit ลงมา ให้เลือกดาวน์โหลดด้านซ้ายมือ สำหรับเครื่องรุ่น 64 bit ให้เลือกดาวน์โหลดด้านขวามือ แล้ว Click ที่ Run

เลือกติดตั้ง

เลือก Finish

การ Login ระบบ บสต. แบบใช้บัตร Smart Card

1. Login เข้าระบบ บสต. ด้วยสิทธิ เพิ่มเติม/แก้ไขหลังจากติดตั้งอุปกรณ์และโปรแกรมอ่านบัตรเรียบร้อยแล้ว

ระบบรายงาน ระบบติดตาม และเฝ้าระวังปัญหายาเสพติด (บสต.1-5)
โดย สำนักบริหารการสาธารณสุข สำนักปลัดกระทรวงสาธารณสุข

เข้าสู่ระบบ

username :

password :

☒ ใช้ฐานทะเบียนราษฎร
☐ ไม่ใช่ฐานทะเบียนราษฎร

ประชาสัมพันธ์ด่วน

- ▶ เอกสารประกอบการประชุม 8-9 มกราคม ด้านการบริหารจัดการ ณ โรงเ
- ▶ เอกสารประกอบการอบรมหลักสูตรการประเมินคัดกรองผู้เสพติดยาเส
- ▶ แจ้งเตือนขอให้การค้นหาข้อมูลจากทะเบียนราษฎร เพื่อการรายงานข้อ
- ▶ แบบประเมินเกณฑ์มาตรฐานพัฒนาระบบงานยาเสพติดด้านการบริหาร
- ▶ โปรแกรม บสต. สามารถเชื่อมฐานทะเบียนราษฎร ได้เวลา 6.00 น - 24
- ▶ ค้นหาผู้ป่วยรายใหม่ไม่ได้ คลิกที่นี่
- ▶ งานพัฒนาระบบงานยาเสพติด สบรส. ประสานงานได้ที่ 02-5901799 คู่
- ▶ ขอความร่วมมือสำนักงานสาธารณสุขอำเภอรวบรวมและรายงานข้อมูล

2. ใส่บัตรประชาชน Smart Card ในเครื่อง Smart Card Reader และกดปุ่ม “อ่านข้อมูล”

Antidrug

กรณาสียบบัตรประจำตัวประชาชน

โปรแกรมหมออายุ 16 มกราคม 2559 เวอร์ชัน 2.0

หมายเลขบัตรประชาชนของคุณ คือ 1160100143218

3. ใส่รหัส Pin Code

4. เมื่อตอบตกลงแล้วระบบจะเข้าสู่การรายงาน ระบบ บสต.ตามปกติ และสามารถดึงบัตรประชาชนออกได้

จะปรากฏ Icon ของกรมการปกครอง
ที่ Taskbar เมื่อเชื่อมกับทะเบียนราษฎร์

หมายเหตุ

1. โปรแกรมอ่านบัตร ต้อง Update ทุกปี โปรแกรมปี 2557 หมดอายุ 17 มกราคม 2558
2. การออก User สิทธิ เพิ่มเติม/แก้ไข ต้องประมาณ 7 วันทำการ จึงสามารถเข้าระบบได้
3. ขอความร่วมมือผู้ดูแลระบบปรับปรุงรายชื่อผู้ใช้งาน ของหน่วยงานให้เป็นปัจจุบัน

วิธีแก้ไข No License สำหรับ Windows 7

ปฏิบัติตามขั้นตอน ดังภาพต่อไปนี้

- 1) เข้า Control Panel

2) คลิกที่ User Accounts

3) คลิกที่ Change User Account Control Settings

4) เปลี่ยนระดับ notify เป็นระดับต่ำสุด จากนั้นคลิก OK

5) Restart Computer

วิธีการแก้ไข “ERROR: NO LICENSE MANAGER” สำหรับ Windows Vista

1. คลิก Windows Start
2. เข้า Control Panel

3. คลิกที่ User Accounts

4.คลิกที่ Turn User Account Control on or off

5. ดึงเครื่องหมายถูก ออก
6. คลิก OK
7. คลิก Restart Now

หน้าจอของผู้เข้าสู่ระบบ โดยใช้รหัสของหน่วยบำบัด ที่มีสิทธิ เพิ่มเติมแก้ไข

The image shows a web application interface for user registration and login. The browser address bar shows "antidrug.moph.go.th/beta2/joblist.php". The page has a navigation bar with links: "รายการ บลต.", "ดาวน์โหลด", "รายงาน", "ตรวจสอบภาพ", "ผู้ใช้ระบบ", "ศึกษาภาพ/ทำแบบหน่วยบำบัด", "คู่มือการใช้งาน", and "ออกจากระบบ". The "ผู้ใช้ระบบ" link is highlighted. Below the navigation bar is a registration form titled "สมัครข้อมูล" (Register Information). It has two radio buttons: "รหัสประจำตัว 13 หลัก" (13-digit ID number) and "ชื่อ" (Name). The "13-digit ID number" option is selected. There are input fields for "นามสกุล" (Surname) and "ชื่อ" (Name). Below these fields is a "ค้นหา" (Search) button. Below the search button is a message: "จัดห้ามสัด สำหรับผู้รับการบำบัดที่ไม่พบข้อมูลในฐานข้อมูลทะเบียนราษฎร" (Prohibited for treatment for those who do not find information in the household registration database). Below this is a login form titled "ค้นพบผู้ป่วย" (Find Patient). It has a label "โปรดระบุรหัสของผู้ป่วย" (Please specify the patient's code) and an input field. Below the input field is a "ค้นหา" (Search) button. Below the login form is a section titled "รายชื่อผู้รับการบำบัดจากหน่วยงานอื่น" (List of patients from other agencies). It contains four lines of text: "พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบคัดกรอง [15]", "พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบบำบัดรักษา [0]", "พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบจำหน่ายสรุปผลการบำบัด [0]", and "พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบติดตาม [0]".

หน้าจอของผู้เข้าสู่ระบบ โดยใช้รหัสของศูนย์ข้อมูลระดับอำเภอ / เขต ที่มีสิทธิ ผู้ดูแลระบบ

หน้าจอของผู้เข้าสู่ระบบ โดยใช้รหัสของศูนย์ข้อมูลระดับจังหวัด / กทม ที่มีสิทธิ ผู้ดูแลระบบ

บทที่ 6

การใช้เมนูผู้ใช้ระบบ

สิทธิของผู้ใช้ระบบในระบบรายงานยาเสพติด (บสต.) มี 3 ประเภท ดังนี้

1. ผู้ดูแลระบบ
2. เพิ่มเติม-แก้ไข
3. เรียกดู

สิทธิ “ผู้ดูแลระบบ” มีหน้าที่ ดังนี้

1. เพิ่ม / กำหนดสิทธิ Username&Password ของผู้ใช้งานภายในหน่วยงาน
2. บริหารจัดการดูแลผู้ใช้งาน และหน่วยงานภายใต้การดูแล
3. เป็นที่ปรึกษาและแก้ไขปัญหาเกี่ยวกับสิทธิในการเข้าถึงข้อมูล
4. สำหรับ ศูนย์ข้อมูลระดับอำเภอ สามารถ เพิ่มเติม แก้ไข และยกเลิก รายการพื้นที่จัดเก็บข้อมูล บสต.

1 ในอำเภอ, จัดทำสรุป บสต.1 และรายงานข้อมูลศักยภาพสถานบริการที่ให้การบำบัดรักษา และฟื้นฟูสมรรถภาพ ผู้เสพยาเสพติด

สิทธิ “เพิ่มเติม-แก้ไข”

หน่วยบำบัด มีหน้าที่ คือ เพิ่มหน่วยงานส่งต่อเพื่อบำบัด / หน่วยติดตามหลังบำบัด ที่สามารถเลือกได้, เพิ่มเติม / ลบ ชื่อผู้สัมภาษณ์/ผู้ติดตาม ที่จะปรากฏให้เลือกใน แบบคัดกรอง, แบบบำบัดรักษา, แบบจำหน่ายสรุปผลการบำบัด และ แบบติดตาม และ จัดทำ แบบคัดกรอง, แบบบำบัดรักษา, แบบจำหน่ายสรุปผลการบำบัด และ แบบติดตาม

สิทธิ “เรียกดู” สามารถใช้เมนู “รายงาน” ได้เท่านั้น

เมนูย่อยในเมนูผู้ใช้งาน

1. รายการผู้ใช้งาน (เฉพาะประเภทสิทธิ “ผู้ดูแลระบบ” เท่านั้น)

1.1 การเพิ่มรายชื่อผู้ใช้งาน ผู้ใช้งานที่ได้สิทธิ “ผู้ดูแลระบบ” เท่านั้น จึงจะสามารถเพิ่มผู้ใช้งานใหม่ได้

ส่วนจัดการผู้ใช้งาน					
username	ชื่อ	หน่วยงาน	ประเภทหน้าที่	แก้ไข 	
499932	สสจ.ลพบุรี	สสจ.ลพบุรี	ผู้ดูแลระบบ		แก้ไข
yanan_koy	นางญานันท์ ใจอาจหาญ	สสจ.ลพบุรี	ผู้ดูแลระบบ		แก้ไข
495	สสอ.ชัยบาดาล	สสอ.ชัยบาดาล	ผู้ดูแลระบบ		แก้ไข
4936	สสอ.ท่าเรือ	สสอ.ท่าเรือ	ผู้ดูแลระบบ		แก้ไข
thawung1	สสอ.ท่าเรือ	สสอ.ท่าเรือ	เรียกดู		แก้ไข

ศูนย์ข้อมูลระดับจังหวัด สามารถเพิ่มผู้ใช้งานของผู้ใช้ระบบของศูนย์ข้อมูลระดับจังหวัด และ ของศูนย์ข้อมูลระดับอำเภอที่อยู่ในความดูแลของจังหวัด

ส่วนจัดการผู้ใช้งาน					
username	ชื่อ	หน่วยงาน	ประเภทหน้าที่	แก้ไข 	
499932	สสจ.ลพบุรี	สสจ.ลพบุรี	ผู้ดูแลระบบ		แก้ไข
yanan_koy	นางญานันท์ ใจอาจหาญ	สสจ.ลพบุรี	ผู้ดูแลระบบ		แก้ไข
495	สสอ.ชัยบาดาล	สสอ.ชัยบาดาล	ผู้ดูแลระบบ		แก้ไข
4936	สสอ.ท่าเรือ	สสอ.ท่าเรือ	ผู้ดูแลระบบ		แก้ไข
thawung1	สสอ.ท่าเรือ	สสอ.ท่าเรือ	เรียกดู		แก้ไข

ศูนย์ข้อมูลระดับอำเภอ สามารถเพิ่มผู้ใช้งานของผู้ใช้ระบบของศูนย์ข้อมูลระดับอำเภอ และของหน่วยบำบัดที่อยู่ในความดูแลของอำเภอ ได้

หน่วยบำบัด สามารถเพิ่มผู้ใช้ระบบ ภายในหน่วยบำบัดของตนเองได้เท่านั้น

ส่วนจัดการผู้ใช้งาน					
username	ชื่อ	หน่วยงาน	ประเภทหน้าที่	แก้ไข 	ลบ
4976	สอ.ต.ชัยจำป๋า บ้านชัยจำป๋า หมู่ที่ 03	สอ.ต.ชัยจำป๋า หมู่ที่ 03	ผู้ดูแลระบบ	 แก้ไข	
aomdao	อ้อมดาว พงษ์ปาน	สอ.ต.ชัยจำป๋า หมู่ที่ 03	เก็บเดิมและแก้ไข	 แก้ไข	 ลบ

 เพิ่มผู้ใช้งานคนใหม่

การเพิ่มผู้ใช้งาน ให้คลิกที่เมนู “ผู้ใช้งาน” แล้วเลือก “เพิ่มผู้ใช้งานคนใหม่” ด้านล่างรายชื่อผู้ใช้งาน ให้คลิกเลือกประเภท (สิทธิ)

เพิ่มผู้ใช้งาน

รายการ	
ประเภท	<div style="border: 1px solid #ccc; padding: 2px;">▼</div>
username	<div style="border: 1px solid #ccc; padding: 2px;"></div>
รหัสผ่าน	<div style="border: 1px solid #ccc; padding: 2px;"></div>
ชื่อหน่วยงาน	<div style="border: 1px solid #ccc; padding: 2px;"></div>
หน่วยงาน	<div style="border: 1px solid #ccc; padding: 2px;">▼</div>
<div style="border: 1px solid #ccc; padding: 2px 10px;">เพิ่ม</div>	

.: กลับไปหน้าส่วนจัดการผู้ใช้งาน .:

1.1.1) กรณีเพิ่มผู้ใช้งาน ที่กำหนดสิทธิเป็น “เรียกดู” และ “ผู้ดูแลระบบ” จะ ปรากฏหน้าจอ ดังภาพ

เพิ่มผู้ใช้งาน

รายการ	
ประเภท	<div style="border: 1px solid #ccc; padding: 2px;">ผู้ดูแลระบบ ▼</div>
username	<div style="border: 1px solid #ccc; padding: 2px;"></div>
รหัสผ่าน	<div style="border: 1px solid #ccc; padding: 2px;"></div>
ชื่อหน่วยงาน	<div style="border: 1px solid #ccc; padding: 2px;"></div>
หน่วยงาน	<div style="border: 1px solid #ccc; padding: 2px;">▼</div>
<div style="border: 1px solid #ccc; padding: 2px 10px;">เพิ่ม</div>	

.: กลับไปหน้าส่วนจัดการผู้ใช้งาน .:

ให้กรอกรายรายละเอียด โดยกำหนด Username & Password, ชื่อหน่วยงาน ที่เป็นเจ้าของ Username & Password นั้น, คลิกระบุหน่วยงาน แล้วกดปุ่ม “เพิ่ม” รายชื่อใหม่ที่เพิ่มขึ้นจึงสามารถมีสิทธิในการใช้ระบบ ตามที่กำหนดได้

1.1.2) กรณีเพิ่มผู้ใช้งาน ที่กำหนดสิทธิเป็น “เพิ่มเติมแก้ไข” จะ ปรากฏหน้าจอ ดังภาพ

เพิ่มผู้ใช้งาน

รายการ	
ประเภท	เพิ่มเติมและแก้ไข ▼
username	<input type="text"/>
รหัสผ่าน	<input type="text"/>
ชื่อ-นามสกุล	<input type="text"/>
หน่วยงาน	<input type="text"/>
<input type="button" value="เพิ่ม"/>	

∴ กลับไปหน้าส่วนจัดการผู้ใช้งาน ∴

ให้กรอกรายละเอียด โดยกำหนด Username & Password, ชื่อ-สกุล ของผู้รับผิดชอบ Username & Password นั้น, คลิก ระบุหน่วยงาน แล้วกดปุ่ม “เพิ่ม” รายชื่อใหม่ที่เพิ่มขึ้นนี้ จะสามารถใช้งานได้จริงต่อเมื่อ ผู้ได้รับ Username & Password นี้ต้องทำการยืนยันตัวบุคคลในการรับสิทธิคั่นข้อมูลจากฐานทะเบียนราษฎร จึงจะสามารถใช้งานได้ (ศึกษาการยืนยันตัวบุคคลในการรับสิทธิคั่นข้อมูลจากฐานทะเบียนราษฎร ในท้ายบท)

ข้อแนะนำ - Username ควรกำหนดเป็นภาษาอังกฤษและ/หรือตัวเลข เมื่อเพิ่ม Username แล้วจะเปลี่ยนแปลง ไม่ได้ หากกำหนดซ้ำกับที่มีอยู่ในระบบฯ จะมีข้อความเตือน ไม่สามารถเพิ่มได้

- ชื่อ นามสกุล ควรใช้ชื่อ นามสกุลจริงของผู้ใช้ระบบฯ
- รหัสผ่านควรเป็นภาษาอังกฤษ และ/หรือตัวเลข และต้องจำไว้ให้ดี เนื่องจากจะไม่ปรากฏข้อความให้เห็น

1.2 การแก้ไขรายการผู้ใช้งาน

ในกรณีที่ต้องการแก้ไขรายการของผู้ใช้ระบบที่มีอยู่เดิม สามารถแก้ไขได้ โดยผู้ใช้งานที่เป็น “ผู้ดูแลระบบ” เท่านั้น โดยคลิกเลือกเมนูผู้ใช้งาน จะปรากฏรายชื่อผู้ใช้งานทั้งหมด ให้เลือก “แก้ไข” รายการที่ต้องการแก้ไขนั้น ดังรูปภาพ

เมื่อต้องการแก้ไข

ส่วนจัดการผู้ใช้งาน					
username	ชื่อ	หน่วยงาน	ประเภทหน้าที่	แก้ไข	ลบ
4976	สอ.ต.ชัยจำปา บ้านชัยจำปา หมู่ที่ 03	สอ.ต.ชัยจำปา หมู่ที่ 03	ผู้ดูแลระบบ		
aminda	อ้อมดาว พงษ์ป่าน	สอ.ต.ชัยจำปา หมู่ที่ 03	เพิ่มเติมและแก้ไข		

เพิ่มผู้ใช้งานคนใหม่

เมื่อแก้ไขเรียบร้อยแล้ว กดปุ่มแก้ไข ซึ่งสามารถแก้ไขได้เฉพาะรหัสผ่าน

แก้ไขรายการผู้ใช้งาน

รายการผู้ใช้งานระบบ	
username	4976
ชื่อหน่วยงาน	สอ.ต.ชัยจำปา บ้านชัยจำปา หมู่ที่ 03
รหัสผ่าน	*****
หน่วยงาน	สอ.ต.ชัยจำปา หมู่ที่ 03 ▼
ประเภท	ผู้ดูแลระบบ ▼
<input type="button" value="แก้ไข"/>	

∴ กลับไปหน้าส่วนจัดการผู้ใช้งาน ∴

โดยเลือกเมนูผู้ใช้ระบบและเลือกเมนูย่อยรายการผู้ใช้ระบบ เลือก “ลบ” รายชื่อที่ไม่ต้องการออก จะปรากฏหน้าจอตั้งภาพด้านล่าง คลิก “ลบข้อมูล”

ลบรายการผู้ใช้ระบบ

ยืนยันที่จะลบข้อมูลหรือไม่	
username	Ann1104
ชื่อ-นามสกุล	อัจฉรา ชำนาญพจน์
รหัสผ่าน	*****
หน่วยงาน	สำนักบริหารการสาธารณสุข
ประเภท	เพิ่มเติมและแก้ไข
<input type="button" value="ลบข้อมูล"/>	

กลับสู่หน้ารายการจัดการผู้ใช้ระบบ

2. เปลี่ยนรหัสผ่าน (Password)

ผู้ใช้ระบบที่ได้สิทธิ เพิ่มเติมแก้ไข หรือ เรียกดู ต้องการเปลี่ยนรหัสผ่าน สามารถเข้าระบบด้วยรหัสผ่านที่ผู้ดูแลระบบของแต่ละหน่วยงานกำหนด หลังจากนั้นสามารถคลิกเมนูผู้ใช้ระบบและเลือกเมนูย่อย “เปลี่ยนรหัสผ่าน” ให้กรอกรหัสผ่านเดิม 1 ครั้ง และรหัสผ่านใหม่ 2 ครั้ง คลิก “เปลี่ยนรหัสผ่าน”

เปลี่ยนรหัสผ่าน

รายการ	
username	4974
ชื่อ-นามสกุล	สสอ.พ่านหลวง
รหัสผ่านเดิม	<input type="password"/>
รหัสผ่านใหม่	<input type="password"/>
รหัสผ่านใหม่ (อีกครั้ง)	<input type="password"/>
<input type="button" value="เปลี่ยนรหัสผ่าน"/>	

3. รายการหน่วยงาน

3.1 กรณีแก้ไขรายละเอียดที่ตั้งของหน่วยงาน

ผู้ที่ใช้ระบบที่ได้สิทธิ “ผู้ดูแลระบบ” สามารถแก้ไขรายละเอียดของหน่วยงาน เช่น ที่ตั้ง เบอร์โทรศัพท์ หรือชื่อของหน่วยงาน ศูนย์ข้อมูลระดับจังหวัดสามารถแก้ไขรายละเอียดดังกล่าวของศูนย์ข้อมูลระดับจังหวัดหรืออำเภอ ในเขตความรับผิดชอบได้ ส่วนในศูนย์ข้อมูลระดับอำเภอ สามารถแก้ไขรายละเอียดของศูนย์ข้อมูลระดับอำเภอและหน่วยบำบัดที่อยู่ภายในความรับผิดชอบได้ ส่วนหน่วยบำบัดสามารถแก้ไขรายละเอียดได้เฉพาะหน่วยบำบัดของตนเองเท่านั้น

โดย คลิกเมนู ผู้ใช้ระบบ เลือกเมนูย่อย รายการหน่วยงาน เลือก “แก้ไข” ตามรายชื่อหน่วยงานที่ต้องการแก้ไข สำหรับ รายการ “ประเภท” และ “ขึ้นกับ” จะมีผลกับการทำงานในระบบฯ ดังนั้น สำหรับหน่วยบำบัด ในระบบฯปัจจุบันจึงออกแบบ ไม่ให้แก้ไข รายการกระทรวง และกรม ซึ่งจะมีผลกับการประมวลผลรายงานผลงาน

3.2 กรณีที่ต้องการยกเลิกหน่วยงาน

ประธาน กลุ่มงานเทคนิคบริการ สำนักบริหารการสาธารณสุข ดำเนินการเท่านั้น

3.3 กรณีที่ต้องการเพิ่มหน่วยงานใหม่

ศูนย์ข้อมูลระดับจังหวัด ไม่สามารถเพิ่มศูนย์ข้อมูลระดับอำเภอใหม่ได้ และศูนย์ข้อมูลระดับอำเภอไม่สามารถเพิ่มหน่วยบำบัดใหม่ได้ หากมีศูนย์ข้อมูลระดับอำเภอหรือหน่วยบำบัดใหม่ที่ต้องรับผิดชอบ เพิ่มขึ้น ให้ประสานทาง กลุ่มงานพัฒนาระบบบริการเฉพาะ สำนักบริหารการสาธารณสุข เป็นผู้ดำเนินการเท่านั้น

3.4 กรณีเพิ่มหน่วยงานส่งต่อเพื่อบำบัดหรือหน่วยงานติดตามหลังการบำบัด

การจัดทำ แบบคัดกรอง แบบบำบัดรักษา แบบจำหน่ายสรุปผลการบำบัด แบบติดตาม หากต้องมีการส่งต่อผู้ป่วยเพื่อบำบัดต่อ/ติดตามหลังการจำหน่าย ในระบบรายงานยาเสพติด (บสต.) จะมีหน่วยบำบัดให้เลือกส่งต่อเฉพาะหน่วยบำบัดในพื้นที่อำเภอเดียวกันเท่านั้น แต่หากต้องการเพิ่มหน่วยบำบัดนอกอำเภอ สามารถทำได้โดยผู้ใช้ระบบ สิทธิเพิ่มเติมแก้ไข ดังนี้

- เลือกเมนู ผู้ใช้ระบบ เลือกเมนูย่อย - รายการหน่วยงาน - รายการหน่วยงานส่งต่อเพื่อการบำบัดรักษาที่สามารถเลือกได้ สำหรับส่งต่อ แบบคัดกรอง และ แบบจำหน่ายสรุปผลการบำบัด และเลือกเมนูย่อย
- รายการหน่วยงานติดตาม เพื่อติดตามหลังการบำบัดรักษาที่สามารถเลือกได้ สำหรับส่งต่อเพื่อติดตามแบบจำหน่ายสรุปผลการบำบัด และ แบบติดตาม ดังภาพด้านล่าง

ส่วนจัดการหน่วยงาน	
หน่วยงาน	หน่วยงานขึ้นตรง
รพช.พ่านलग	สสอ.พ่านलग
รายการหน่วยงานส่งต่อเพื่อบำบัดรักษาที่สามารถเลือกได้	
รายการหน่วยงานติดตามเพื่อติดตามหลังการบำบัดรักษาที่สามารถเลือกได้ 	

จากนั้นค้นหาหน่วยงานที่จะส่งต่อหรือ ติดตาม โดยเลือกจังหวัด อำเภอและหน่วยงานตามลำดับ และกดปุ่ม บันทึกข้อมูล

เพิ่มหน่วยงานส่งต่อ	
รายการ	
จังหวัด	<input type="text"/>
อำเภอ/เขต	<input type="text"/>
หน่วยงาน	<input type="text"/>
<input type="button" value="บันทึกข้อมูล"/>	
.: กลับไปหน้ารายการหน่วยงานส่งต่อ .:	

จะปรากฏหน่วยงานส่งต่อเพิ่มขึ้นในรายการ ของแบบ แบบคัดกรอง, แบบบำบัดรักษา หรือปรากฏหน่วยงานติดตาม เพิ่มขึ้นในรายการ ของแบบ แบบจำหน่ายสรุปผลการบำบัด, แบบติดตาม ตามที่ได้เพิ่มเติมไว้โดยอยู่ใต้ “หน่วยงานส่งต่อ/ติดตาม (นอกพื้นที่อำเภอ) ดังภาพถัดไป

หน่วยงาน

ส่งต่อผู้ป่วย

พยาบาล

เรา ชำนาญ

สอ.ต.ทะเลวังวัด หมู่ที่ 01 อ. ท่าหลวง จ. ลพบุรี

สอ.ต.ชัยจำปา หมู่ที่ 03 อ. ท่าหลวง จ. ลพบุรี

สอ.ต.หนองผักแว่น หมู่ที่ 03 อ. ท่าหลวง จ. ลพบุรี

สอ.ต.หัวสำ หมู่ที่ 04 อ. ท่าหลวง จ. ลพบุรี

สอ.ต.แก่งผักกูด หมู่ที่ 03 อ. ท่าหลวง จ. ลพบุรี

----- หน่วยงานส่งต่อ (นอกพื้นที่อำเภอ) -----

สถานพินิจและคุ้มครองเด็กและเยาวชนจังหวัดลพบุรี อ. เมืองลพบุรี จ. ลพบุรี

สำนักงานคุมประพฤติจังหวัดลพบุรี อ. เมืองลพบุรี จ. ลพบุรี

สอ.ต.ทะเลชุบศร หมู่ที่ 03 อ. เมืองลพบุรี จ. ลพบุรี

รพท.พระพุทธบาท อ. พระพุทธบาท จ. สระบุรี

ท่าหลวง จังหวัด ลพบุรี

บันทึก

4. การเพิ่มเติม / ยกเลิก ชื่อผู้สัมภาษณ์ / ผู้ติดตาม

เอกสาร แบบคัดกรอง-แบบจำหน่ายสรุปผลการบำบัด จะมีการลงชื่อผู้สัมภาษณ์ /เอกสาร แบบติดตาม จะมีการลงชื่อผู้ติดตาม ระบบฯ จะออกแบบให้ผู้ใช้ระบบสามารถเพิ่มเติม และแก้ไข ชื่อผู้สัมภาษณ์ ได้ ดังนี้คือ เมื่อเข้า ระบบฯ ด้วยสิทธิเพิ่มเติมแก้ไข ของหน่วยบำบัด ให้เลือกที่เมนู ผู้ใช้ระบบ เมนูย่อยรายการ ผู้สัมภาษณ์/ผู้ติดตาม และสามารถเพิ่มเติม และแก้ไข ชื่อผู้สัมภาษณ์ ได้ทั้ง แบบคัดกรอง, แบบบำบัดรักษา, แบบจำหน่ายสรุปผลการบำบัด, แบบติดตาม

รายการ บสต. ตานโมลิต รายงาน ตรวจคุณภาพ ผู้ใช้ระบบ ศักยภาพ/ทำเนียบหน่วยบำบัด คู่มือการใช้งาน ออกจากระบบ

รายการผู้ใช้ระบบ

เปลี่ยนรหัสผ่าน

รายการหน่วยงาน

รายการผู้สัมภาษณ์/ผู้ติดตาม

เพิ่มรายการผู้สัมภาษณ์/ผู้ติดตาม

แก้ไขรายการผู้สัมภาษณ์/ผู้ติดตาม

บันทึกข้อมูล

ชื่อ

กรณีต้องการเพิ่มผู้สัมภาษณ์ จะปรากฏหน้าจอตั้งภาพ ให้บันทึกชื่อผู้สัมภาษณ์ และคลิก / ในช่อง ของ แบบคัดกรอง - แบบติดตาม ตามที่ต้องการให้ชื่อผู้สัมภาษณ์ปรากฏในใบ บสต.นั้นๆ

เพิ่มรายการผู้สัมภาษณ์/ผู้ติดตาม

รายการผู้สัมภาษณ์/ผู้ติดตาม

ชื่อผู้สัมภาษณ์/ผู้ติดตาม

☐ แบบคัดกรอง ☐ แบบบำบัดรักษา ☐ แบบจำหน่ายสรุปผลการบำบัด ☐ แบบติดตาม

เพิ่ม

กรณีแก้ไข/ยกเลิก รายการผู้สัมภาษณ์ สามารถเลือกแก้ไขได้ ทั้ง แบบคัดกรอง, แบบบำบัดรักษา, แบบจำหน่ายสรุปผลการบำบัด, แบบติดตาม

ส่วนจัดการรายการผู้สัมภาษณ์ บสต.4

ลำดับ	ชื่อผู้สัมภาษณ์	สถานะ	แก้ไข
1	อัจฉรา อินทรทรัพย์	ปกติ	 แก้ไข

เมื่อคลิก “แก้ไข” จะปรากฏหน้าจอ ให้พิมพ์แก้ไขชื่อให้ถูกต้อง หรือหากต้องการยกเลิกรายชื่อผู้สัมภาษณ์ ให้คลิก / ในช่อง “ยกเลิก” แล้วกด “แก้ไข”

แก้ไขรายการผู้สัมภาษณ์ บสต.4

รายการผู้สัมภาษณ์

ชื่อผู้สัมภาษณ์

☐ ยกเลิก

∴ กลับไปหน้าส่วนจัดการผู้ใช้ระบบ ∴

5. การเพิ่มพื้นที่ก่อนทำการกรอกข้อมูลใน แบบสรุป บสต.1

การกรอกข้อมูลในแบบสรุป บสต.1 ใช้สำหรับหน่วยงานที่เป็นศูนย์ข้อมูลระดับอำเภอ ให้เป็นผู้สำรวจและกรอกข้อมูล ดังนั้นต้องเข้าด้วยรหัสผ่านของศูนย์ข้อมูลระดับอำเภอ ซึ่งสามารถใช้รหัสผ่านที่เป็นสิทธิผู้ดูแลระบบ เข้าใช้งาน โดยใช้เมนูในการเพิ่มพื้นที่กรอกข้อมูล สรุป บสต.1 ซึ่งหากไม่มีการเพิ่มพื้นที่ เมื่อเข้าสู่แบบสรุป บสต.1 จะไม่มีรายการพื้นที่การจัดเก็บข้อมูลให้เลือก ดังนั้นเมื่อเข้าด้วยรหัสผ่านของหน่วยงานที่เป็นศูนย์ข้อมูลระดับอำเภอ ให้เลือกที่เมนู ผู้ใช้ระบบ และเลือกเมนูย่อย รายการพื้นที่จัดเก็บข้อมูล บสต.1 จากนั้นคลิกเพิ่มพื้นที่จัดเก็บข้อมูล บสต.1

เมนูภาพ ผู้ใช้ระบบ ศักยภาพ/ทำเนียบ

รายการผู้ใช้ระบบ

เปลี่ยนรหัสผ่าน

รายการหน่วยงาน

รายการพื้นที่จัดเก็บข้อมูล บสต.1

เมนู 7	หัวลำ	ปกติ	แก้ไข
เมนู8	หัวลำ	ปกติ	แก้ไข
เมนู1	แพทย์กวด	ยกเลิก	แก้ไข
เมนู1	ท่านหลวง	ยกเลิก	แก้ไข
เมนู1	ท่านหลวง	ยกเลิก	แก้ไข
เมนูที่ 1	ท่านหลวง	ปกติ	แก้ไข
เมนู 2	หนองผักแว่น	ปกติ	แก้ไข

| เพิ่มพื้นที่จัดเก็บ | กลับรายการเลิก |

ระบบจะระบุชื่อจังหวัด อำเภอไว้แล้ว ให้เลือกตำบล และระบุพื้นที่เป็นรายหมู่บ้าน ชุมชน หรือชื่อของหน่วยงานที่มีลักษณะปิด เช่น เรือนจำ, ค่ายทหาร ที่มีการบำบัดผู้ป่วยยาเสพติด

เพิ่มพื้นที่การจัดเก็บข้อมูลสบต. 1

รายการ	
ชื่อพื้นที่	<input type="text"/>
ตำบล/แขวง	ท่าหลวง ▼
อำเภอ/เขต	ท่าหลวง
จังหวัด	ลพบุรี
บันทึกข้อมูล	

| ดูรายการพื้นที่รวม | กลับรายการหลัก |

หมู่บ้าน 8	วัดลำ	ปกติ	เข้าไข
หมู่บ้าน 1	เข่งผักกูด	ยกเลิก	เข้าไข
หมู่บ้าน 1	ท่าหลวง	ยกเลิก	เข้าไข
หมู่บ้าน 1	ท่าหลวง	ยกเลิก	เข้าไข
หมู่บ้าน 2	ท่าหลวง	ปกติ	เข้าไข
หมู่บ้าน 2	หนองผักแว่น	ปกติ	เข้าไข
ทดสอบ	ท่าหลวง	ปกติ	เข้าไข

| เพิ่มพื้นที่จัดเก็บ | กลับรายการหลัก |

เมื่อเพิ่มเติมพื้นที่จัดเก็บข้อมูล บสต.1 เรียบร้อย ศูนย์ข้อมูลระดับอำเภอ สามารถสร้างแบบสรุป บสต.1 โดยมีพื้นที่ดังระบุข้างต้นปรากฏ ให้กรอกข้อมูลของแต่ละพื้นที่ได้

6. การยืนยันตัวบุคคลในการรับสิทธิค้นข้อมูลจากฐานทะเบียนราษฎร

เมื่อผู้ดูแลระบบเพิ่ม Username & Password สิทธิเป็น “เพิ่มเติมแก้ไข” แล้ว ให้ผู้ได้รับ Username & Password สิทธิ “เพิ่มเติมแก้ไข” ดำเนินการยืนยันตัวบุคคลในการรับสิทธิ ค้นข้อมูลจากฐานทะเบียนราษฎร โดย ซึ่งทำตามขั้นตอนต่อไปนี้

ขั้นตอนการใช้บัตรประชาชน (Smart Card) สำหรับ log in เข้าใช้งาน

- 1) ใส่บัตรประชาชน Smart Card ในเครื่อง Smart Card Reader และกดปุ่ม “อ่านบัตร”
- 2) ใส่รหัส Pin Code
- 3) เมื่อตอบตกลงแล้วระบบจะเข้าสู่การรายงาน ระบบ บสต. ตามปกติ (ดูรายละเอียดเพิ่มเติมได้ใน บทที่ 5 เรื่อง การใช้ระบบรายงาน ระบบติดตามและเฝ้าระวังปัญหาเสพติด (บสต.)

ขั้นตอนการยืนยันตัวบุคคลในการรับสิทธิค้นข้อมูลจากฐานทะเบียนราษฎร

- ใช้ Username & Password ที่ได้รับ

เข้าสู่ระบบ

username :	<input type="text" value="test"/>
password :	<input type="password" value="..."/>

☒ ใช้ฐานทะเบียนราษฎร
☐ ไม่ใช้ฐานทะเบียนราษฎร

- เมื่อเข้าสู่ระบบฯ แล้ว จะปรากฏหน้าจอให้ยืนยันตัวบุคคลในการรับสิทธิคั่นข้อมูลจากฐาน ทะเบียนราษฎร โดยบันทึกเลขประจำตัวประชาชน คลิก “ตกลง”

กรุณกรอกเลขประจำตัวประชาชนของผู้ที่จะเป็นผู้ใช้หรือรับผิดชอบ username อันนี้เท่านั้น ห้ามใส่เลข13หลักหรือเลขประจำตัวประชาชนของผู้ป่วย!!

กรอกข้อมูล รหัสประจำตัว 13 หลัก ของท่าน เพื่อ ยืนยัน ตัวตน ของ user

รหัสประจำตัว 13 หลัก - - - -

∴ กลับไปกรอก user password ใหม่ ∴

- ชื่อ สกุล จะดึงข้อมูลจากบัตรประจำตัวประชาชน ของผู้รับสิทธิ โดยอัตโนมัติ
- เมื่อยืนยันตัวบุคคลในการรับสิทธิคั่นข้อมูลจากฐานทะเบียนราษฎร ได้สำเร็จ จะปรากฏหน้าจอหลักของหน่วยงาน ดังภาพถัดไป

รายงาน ตรวจสอบภาพ ผู้ใช้ระบบ ศักยภาพ/ทำเนียบหน่วยงาน คู่มือการใช้งาน ออกจากระบบ

ค้นหาข้อมูล

☒ รหัสประจำตัว 13 หลัก - - - -

☐ ชื่อ นามสกุล

จัดห้ามสัด สำหรับผู้รับการบำบัดที่ไม่พบข้อมูลในฐานข้อมูลทะเบียนราษฎร

โปรดยืนยันรหัสของผู้ป่วย ค้นหาผู้ป่วย

หมายเหตุ – สำหรับศูนย์ข้อมูลระดับอำเภอ/เขต และศูนย์ข้อมูลระดับจังหวัด/กทม. ไม่ควรเพิ่ม Username & Password สิทธิเพิ่มเติมแก้ไข เนื่องจากไม่มีหน้าที่จัดทำ แบบคัดกรอง แบบบำบัดรักษา แบบจำหน่ายสรุปผลการบำบัด แบบติดตาม และใช้ข้อมูลรายบุคคล

บทที่ 7

การจัดทำและเงื่อนไขตามแบบ บสต.
(แบบคัดกรอง – แบบติดตาม)

1. การค้นหาชื่อผู้เข้ารับการบำบัด

การค้นหาชื่อผู้รับการบำบัด สามารถค้นหาได้ 3 วิธี โดยระบบจะทำการค้นหารายชื่อผู้รับการบำบัดจากภายในระบบฯ ก่อน หากค้นหาไม่พบ ระบบจะทำการค้นหาจากฐานทะเบียนราษฎรของมหาดไทย ในกรณีที่บุคคลที่ไม่มีประวัติในฐานทะเบียนราษฎรของมหาดไทย สามารถสร้างเลขประจำตัวประชาชนแปลง (13 หลักแปลง) ของผู้รับการบำบัดได้ ดังรายละเอียดตามขั้นตอนต่อไปนี้

1.1 การค้นหาจากระบบ

เมื่อมีผู้เข้ามารับการบำบัด ต้องทำการค้นรายชื่อผู้เข้ารับการบำบัด ด้วยการพิมพ์เลขประจำตัวประชาชน 13 หลัก หรือพิมพ์ ชื่อ-นามสกุล (ไม่ต้องใส่คำนำหน้าชื่อ) ตามช่องที่กำหนด จากนั้นกดปุ่ม ค้นหา

ระบบจะทำการค้นรายชื่อผู้ที่เคยบำบัด และเคยถูกบันทึกการบำบัดในระบบรายงานยาเสพติดมาแสดงผล

รายการค้นหาจากระบบ บสต.				
รหัสประจำตัว 13 หลัก	ชื่อ - นามสกุล	วันเกิด	ที่อยู่	
1600000003097	คู่มือ บสต58	01 ม.ค. 2529	เลขที่ 11 ซอย/ถนน - หมู่บ้าน/ชุมชน 2 แขวง/ตำบล ท่าหลวง ท่าหลวง จังหวัด ลพบุรี	เลือกผู้ป่วย

1600000003097 ค้นหาจากทะเบียนราษฎร

กลับไปยังหน้าหลัก

1.2 ค้นหาจากฐานทะเบียนราษฎรของมหาดไทย

กรณีที่ค้นหารายชื่อนั้นไม่พบจากระบบ ระบบฯจะทำการค้นหาจากฐานทะเบียนราษฎร ของมหาดไทย โดยอัตโนมัติ หรือกรณีที่พบรายชื่อ (ชื่อ นามสกุลเดียวกัน) แต่ไม่ใช่บุคคลที่ต้องการจัดทำ บสต. สามารถสั่งให้ระบบฯ ทำการค้นหาจากฐานทะเบียนราษฎรได้ โดย กดที่ปุ่ม “ค้นหาจากทะเบียนราษฎร”

หมายเหตุ – สิทธิการค้นหาทะเบียนราษฎร มีอายุ 6 เดือน หลังการใช้งานครั้งสุดท้าย

1.3 กรณีไม่พบรายชื่อในระบบรายงานฯ และในฐานะทะเบียนราษฎร

รายการค้นหาจากทะเบียนราษฎร			
รหัสประจำตัว 13 หลัก	ชื่อ - นามสกุล	วันเกิด	ที่อยู่
ไม่พบข้อมูล			
จัดทำ บสต. สำหรับผู้เข้ารับการบำบัดที่ไม่พบรายชื่อในฐานข้อมูลทะเบียนราษฎร กลับไปยังหน้าหลัก			

กรณีที่เป็นบุคคลที่ไม่มีรายชื่อในระบบรายงานฯ และในฐานะทะเบียนราษฎร สามารถจัดทำ บสต. สำหรับ ผู้เข้ารับการบำบัด ได้ โดยคลิกเลือก “จัดทำ บสต. สำหรับผู้เข้ารับการบำบัดที่ไม่พบรายชื่อในฐานข้อมูลทะเบียนราษฎร” จะแสดงหน้าต่างให้ท่านกรอกรายละเอียดของผู้เข้ารับการบำบัด โดยระบบฯจะออกเลขประจำตัวประชาชนแปลง (13 หลักแปลง) แทนการใช้เลขประจำตัวประชาชน

รายละเอียดผู้เข้ารับการบำบัด	
ชื่อ	<div> <div>คำมอ</div> <div>นามสกุล</div> <div>บสต</div> </div>
วันเกิด	<div> <div>01/01/2529</div> <div>...</div> </div>
เพศ	<div> <div>1.ชาย</div> <div>2.หญิง</div> </div>
สัญชาติ	<div> <div>ไทย</div> <div></div> </div>
ที่อยู่ภูมิลำเนาเดิม จังหวัด	<div> <div>ลพบุรี</div> <div></div> </div>
ที่อยู่ตามฐานทะเบียนราษฎร จังหวัด	<div> <div>ลพบุรี</div> <div></div> </div>
ที่อยู่ปัจจุบัน	<div> <div>เลขที่ 11</div> <div>ซอย/ถนน -</div> <div>หมู่บ้าน/ชุมชน 2</div> <div>ตำบล/แขวง ท่าหลวง</div> <div>อำเภอ/เขต ท่าหลวง</div> <div>จังหวัด ลพบุรี</div> </div>
เพิ่มเติม	<div></div>
บันทึกข้อมูล	

1.4 การกำหนดรายละเอียดของผู้เข้ารับการบำบัดก่อนสร้าง บสต.

ก่อนสร้าง บสต. ท่านจะต้องตรวจสอบรายละเอียดส่วนตัวของผู้เข้ารับการบำบัดให้ถูกต้องและเป็นปัจจุบันทุกครั้ง ก่อนทำ บสต.

รายละเอียด	
รหัสประจำตัว 13 หลัก	1600000003097
ชื่อ - นามสกุล	คำมอ บสต58 (คำมอ บสต)
วันเกิด	01 ม.ค. 2529
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดลพบุรี
<div>แก้ไขรายละเอียดผู้ป่วย</div>	

- หากผู้เข้ารับการบำบัดเปลี่ยนแปลงที่อยู่ ท่านต้องเลือก “แก้ไขรายละเอียดของ ผู้เข้ารับการบำบัด” และแก้ไขรายละเอียดให้ถูกต้อง โดยเลือกปุ่มแก้ไขรายละเอียดผู้ป่วย จากนั้นให้เลือกแก้ไขจากจังหวัดก่อน ระบบจะคัดกรองอำเภอที่อยู่ในจังหวัดนั้นมาแสดง และจากนั้นจึงเลือกอำเภอ และตำบลตามลำดับ จะทำให้ง่ายต่อการค้นหาข้อมูล

รายละเอียดผู้เข้ารับการรักษา					
ชื่อ - นามสกุล	คู่มือ บสด58				
วันเกิด	01/01/2529 ...				
เพศ	<input checked="" type="radio"/> 1.ชาย <input type="radio"/> 2.หญิง				
สัญชาติ	ไทย <input type="text"/>				
ที่อยู่ภูมิลำเนาเดิม จังหวัด	ลพบุรี <input type="text"/>				
ที่อยู่ตามฐานทะเบียนราษฎร จังหวัด	ลพบุรี <input type="text"/>				
ที่อยู่ปัจจุบัน					
เลขที่	11	ซอย/ถนน	-		
หมู่บ้าน/ชุมชน	2	ตำบล/แขวง	ท่าหลวง <input type="text"/>		
อำเภอ/เขต	ท่าหลวง <input type="text"/>	จังหวัด	ลพบุรี <input type="text"/>		
เพิ่มเติม	<input type="text"/>				
<input type="button" value="บันทึกข้อมูล"/>					
ข้อมูลการเปลี่ยนที่อยู่					
เลขที่	หมู่บ้าน	ซอย	ตำบล	อำเภอ	จังหวัด
11	2	-	ท่าหลวง	ท่าหลวง	ลพบุรี
ข้อมูลการเปลี่ยนชื่อ - นามสกุล					
ครั้งที่	ชื่อ-นามสกุล				
1	คู่มือ บสด				

- การแก้ไขวันเกิดกรณีผู้ป่วยจำ วัน/เดือนเกิด ไม่ได้แต่จำปี พ.ศ.ได้ ให้กำหนดวัน/เดือนเกิด เป็น 1 ม.ค. กรณีที่ผู้ป่วยจำวันที่เกิดไม่ได้แต่จำเดือน/ปี พ.ศ. เกิดได้ ให้กำหนดวันเกิดเป็นวันที่ 1 ของเดือน/ปี พ.ศ. นั้น

หมายเหตุ - การเปลี่ยนแปลงรายละเอียดที่อยู่ เพื่อให้ถูกต้อง และเป็นปัจจุบัน เป็นการเปลี่ยนแปลงเฉพาะในระบบรายงานเท่านั้น ส่วนของฐานทะเบียนราษฎรจะไม่มีเปลี่ยนแปลงแก้ไข และประวัติเก่าที่ถูกแก้ไข จะถูกเก็บประวัติ ในรายละเอียดของผู้เข้ารับบำบัด

- ช่องว่างในส่วนของการเพิ่มเติม ไม่สามารถใช้งานเพิ่มเติมได้

2. การจัดทำและเงื่อนไข ตามแบบ แบบคัดกรอง

(แบบคัดกรองและส่งต่อผู้ป่วยสารเสพติดเพื่อรับการรักษา)

เป็นแบบคัดกรองผู้ป่วย และใช้สำหรับส่งต่อผู้ป่วยที่ใช้ยาเสพติด เพื่อรับการรักษาและฟื้นฟูสมรรถภาพผู้เสพ / ผู้ติดยาเสพติด

ผู้ที่สามารถจัดทำแบบ แบบคัดกรอง ได้ จะต้องเป็นหน่วยบำบัด เช่น โรงพยาบาล หรือหน่วยบำบัด โดยใช้ Username & Password สิทธิเพิ่มเติมแก้ไข ของหน่วยบำบัดนั้น ๆ ในการเข้าสู่ระบบ

วิธีการจัดทำ

1) ค้นหาผู้ป่วย (ดูรายละเอียดจากหัวข้อการค้นหาชื่อผู้เข้ารับการรักษา) เมื่อโปรแกรมมา แสดงชื่อและผู้ป่วยขึ้นมา ให้คลิกที่ปุ่ม เลือกผู้ป่วย โปรแกรมจะแสดงรายละเอียดของผู้ป่วย (ซึ่งหากต้องการเปลี่ยนแปลงประวัติของผู้ป่วย สามารถคลิกที่ปุ่มแก้ไขรายละเอียดผู้ป่วย เพื่อทำการแก้ไขข้อมูลผู้ป่วย)

รายละเอียด	
รหัสประจำตัว 13 หลัก	1600000003097
ชื่อ - นามสกุล	คู่มือ บสค58 (คู่มือ บสค)
วันเกิด	01 ม.ค. 2529
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดลพบุรี
<div>แก้ไขรายละเอียดผู้ป่วย</div>	
แบบคัดกรอง	<div>แบบบำบัดรักษา</div> <div>แบบจำหน่ายสรุปผลการบำบัด</div> <div>แบบติดตาม</div>
<div>สร้าง แบบคัดกรอง</div> <div>สร้าง แบบคัดกรอง ข้อมูลก่อนวันที่ 1 ตุลาคม 2557</div>	

2) เลือกปุ่ม “สร้าง แบบคัดกรอง” กรณีที่ผู้ป่วยถูกสร้างแบบคัดกรอง มาก่อน จะปรากฏกรอบการรักษา ดังภาพด้านล่าง หากต้องการสร้างแบบคัดกรอง ของรอบการรักษาต่อไปให้คลิกที่ “สร้าง แบบคัดกรอง” เมื่อต้องการ “สร้าง แบบคัดกรอง” รอบต่อไป

รายละเอียด			
รหัสประจำตัว 13 หลัก	1600000003097		
ชื่อ - นามสกุล	คู่มือ บสค58 (คู่มือ บสค)		
วันเกิด	01 ม.ค. 2529		
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดลพบุรี		
<div>แก้ไขรายละเอียดผู้ป่วย</div>			
แบบคัดกรอง	<div>แบบบำบัดรักษา</div> <div>แบบจำหน่ายสรุปผลการบำบัด</div> <div>แบบติดตาม</div>		
<div>สร้าง แบบคัดกรอง</div> <div>สร้าง แบบคัดกรอง ข้อมูลก่อนวันที่ 1 ตุลาคม 2557</div>			
ลำดับ	วันที่คัดกรอง/ ส่งต่อผู้ป่วย	วันที่แก้ไข	เรียกดู/แก้ไข/ลบ
1	31 ม.ค. 2557	22 ม.ค. 2558	<div>แก้ไข</div> <div>ลบ</div>
<div>กลับไปยังหน้าหลัก</div>			

3) โปรแกรมจะแสดงแบบคัดกรองและส่งต่อผู้ป่วยที่ใช้สารเสพติดเพื่อรับการบำบัดรักษาขึ้นมา โดยประวัติของผู้ป่วยจะแสดงขึ้นมาอัตโนมัติ เมื่อกรอกข้อมูลครบถ้วนแล้ว ให้กดปุ่ม บันทึก ด้านล่างของหน้าจอ

ย้อนกลับ หน้ารายการผู้ป่วย

รหัสผู้ป่วย 1851934

แบบคัดกรองและส่งต่อผู้ป่วยที่ใช้ยาและสารเสพติดเพื่อรับการบำบัดรักษา กระทรวงสาธารณสุข (บคก.กสร.) V.๒ (ปกปิด)

(1) ชื่อ-สกุล **คู่มือ บสค58** อายุ **29 ปี** เลขประจำตัวประชาชน **1600000003097**
 ที่อยู่ปัจจุบัน เลขที่ **11 ซอย/ถนน - หมู่บ้าน/ชุมชน 2 ตำบล/แขวง ท่าหลวง อำเภอ/เขต ท่าหลวง จังหวัด ลพบุรี**
 ภูมิลำเนาเดิม (จังหวัด) **ลพบุรี** อาชีพ **--โปรดระบุ--**

(2) ยาและสารเสพติดหลักที่ใช้ใน 3 เดือนที่ผ่านมา (ระบุได้มากกว่า 1 ชนิด) วันที่คัดกรอง สถานที่คัดกรอง **รพช.ท่าหลวง**
 1.
 2.
 3.
 ยาและสารเสพติดหลักที่ใช้:

(3) ผลการคัดกรอง ☐ ผู้ใช้ ☐ ผู้เสพ ☐ ผู้ติด

(4) การศึกษา
☐ ส่งต่อ ระบุหน่วยงาน
☐ รักษาเอง

(5) ชื่อผู้สัมภาษณ์ ชื่อผู้บันทึก **อังรา ชำนาญพจน์**
 หน่วยงานที่สัมภาษณ์/บันทึก **รพช.ท่าหลวง ตำบล ท่าหลวง อำเภอ ท่าหลวง จังหวัด ลพบุรี**
 วันที่สัมภาษณ์

เมื่อกดปุ่ม บันทึก จะแสดงหน้าต่าง บันทึกรายการแบบคัดกรอง เรียบร้อย

หน้าจอจะปรากฏหน้าหลักของผู้ป่วยรายนั้นๆ ซึ่งสามารถเลือก เพื่อแก้ไข/เรียกดู/ลบรายการ แบบคัดกรอง ได้ดังภาพด้านล่าง

รายละเอียด

รหัสประจำตัว 13 หลัก

16000000003097

ชื่อ - นามสกุล

คู่มือ บสค58 (คู่มือ บสค)

วันเกิด

01 ม.ค. 2529

ที่อยู่

เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดลพบุรี

แก้ไขรายละเอียดผู้ป่วย

แบบคัดกรอง

แบบบำบัดรักษา

แบบจำหน่ายสรุปผลการบำบัด

แบบติดตาม

สร้าง แบบคัดกรอง

สร้าง แบบคัดกรอง ข้อมูลก่อนวันที่ 1 ตุลาคม 2557

ลำดับ	วันที่คัดกรอง/ ส่งต่อผู้ป่วย	วันที่แก้ไข	เรียกดู/แก้ไข/ลบ
1	31 ม.ค. 2557	22 ม.ค. 2558	<div>แก้ไข</div> <div>ลบ</div>

เลขที่เอกสาร

กลับไปยังหน้าหลัก

เลขที่บอกรับ
การศึกษา

กลับไปยังหน้าหลัก

กรณีส่งต่อผู้ป่วยไปยังหน่วยบำบัดที่มีศักยภาพในการบำบัดสูงกว่าตนเอง ให้คลิกเลือก ส่งต่อ และระบุหน่วยงานส่งต่อ (ในข้อ 7) (ซึ่งจะมีชื่อหน่วยบำบัดเฉพาะในอำเภอของท่าน แต่ท่านสามารถเพิ่มชื่อหน่วยบำบัดได้อีก โดยใช้เมนู “ผู้ใช้ระบบ” จะขึ้นหน้าต่าง ส่วนจัดการผู้ใช้ระบบ เลือก รายการหน่วยงาน เลือก รายการหน่วยงานส่งต่อที่สามารถเลือกได้ ศึกษารายละเอียดการเพิ่มหน่วยงานส่งต่อได้ในบทที่ 6 การใช้เมนูผู้ใช้ระบบ หัวข้อ 3.4 กรณีเพิ่มหน่วยงานส่งต่อ) เมื่อกลับมาที่แบบ แบบคัดกรอง ข้อ 7 การรักษา จะสังเกตได้ว่า มีรายชื่อของหน่วยงานส่งต่อที่ได้ทำการเพิ่มเติมเข้ามาอยู่ในช่องรายการหน่วยงานส่งต่อด้านล่างสุด

ข้อควรระวัง การจัดทำรายงาน แบบคัดกรอง ให้ศึกษา นวัตกรรมและเงื่อนไขในการจัดทำรายงานฯ ให้ละเอียด

เงื่อนไขในการจัดทำตามแบบรายงาน แบบคัดกรอง

(1) ชื่อ - สกุล อายุ เลขประจำตัวประชาชน จะดึงข้อมูลมาจากฐานทะเบียนราษฎร์ให้
 (2) - ที่อยู่ภูมิลำเนาเดิม จังหวัด เป็นตัวเลือกให้เลือกเพียงข้อเดียว
 - ที่อยู่ตามทะเบียนราษฎร์ จังหวัด จะดึงข้อมูลมาจากฐานทะเบียนราษฎร์ (เฉพาะชื่อจังหวัด)
 - ที่อยู่ปัจจุบัน จะดึงข้อมูลมาจากฐานทะเบียนราษฎร์ให้ถ้ามีการเปลี่ยนแปลงที่อยู่ สามารถแก้ไขให้เป็นที่อยู่ปัจจุบันได้ โดยเข้าไปแก้ไขในหน้าของ “การแก้ไขรายละเอียดผู้ป่วย” ควรเลือกแก้ไขที่ จังหวัด อำเภอ ตำบล หมู่บ้าน ตามลำดับ

(3) อาชีพหลัก เป็นกลุ่มตัวเลือก ให้เลือกได้เพียงข้อเดียว

(4) สารเสพติดที่ใช้ มีให้เลือก 3 ข้อสามารถเลือกได้มากกว่า 1 ข้อ ในแต่ละข้อจะมีสารเสพติดหลักให้เลือก 12 ชนิด เลือกได้ข้อละ 1 ชนิด หากเลือกเป็นอื่นๆ ต้องระบุสารนั้นด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ (กรณีสารเสพติดอันดับ 1, 2 และ 3 ห้ามเป็นสารเสพติดชนิดเดียวกัน จะเลือกอันดับ 1 และเข้ามาเลือกอันดับ 3 ไม่ได้ ต้องเลือกอันดับ 2 ก่อน)

(5) เกณฑ์การคัดกรอง มีให้เลือก 3 แบบ เลือกได้เพียงอย่างใดอย่างหนึ่ง คือ ผู้ใช้/ ผู้เสพ/ ผู้ติด

(6) ผลการจำแนก เป็นผลการเลือกจากข้อ(4) จะแสดงให้อัตโนมัติ เพราะเป็นเงื่อนไขระหว่างข้อ(5) กับข้อ(6) แต่สามารถเปลี่ยนแปลงการเลือกได้ ซึ่งมีผลดังนี้

- ถ้าเลือกช่องใดช่องหนึ่งหรือเลือกทั้งหมดในแบบผู้เสพ ผลการจำแนกจะแสดงเป็น ผู้เสพ
- ถ้าเลือกช่องใดช่องหนึ่งหรือเลือกทั้งหมดในแบบผู้ติด ผลการจำแนกจะแสดงเป็น ผู้ติด
- ถ้าเลือกช่องใดช่องหนึ่งหรือเลือกทั้งหมดในแบบผู้ติดยาเสพติดรุนแรง ผลการจำแนกจะแสดงเป็น

ผู้ติดยาเสพติดรุนแรง

(7) การรักษา มีให้เลือก 2 แบบคือ ส่งต่อ, รักษาเอง

- เมื่อกรอกข้อมูลครบถ้วนแล้ว ให้กด บันทึก จะกลับไปหน้าจอเมนูเพื่อจัดทำ รายงาน อื่นๆ ต่อไป

(แบบรายงานการบำบัดรักษาผู้ใช้สารเสพติด)

3.1 กรณีผู้รับการบำบัดถูกส่งต่อมาจากหน่วยบำบัดอื่น

- 1) หน่วยงานที่รับส่งต่อสามารถทราบรายละเอียดของผู้รับการบำบัดโดยคลิกที่ “พบผู้เข้ารับการบำบัดที่ถูกส่งต่อตามเอกสารแบบคัดกรอง” (อยู่ด้านล่างของหน้าจอ ในหน้าหลักของระบบรายงาน) เลือกรายการ “พบผู้เข้ารับการบำบัดที่ถูกส่งต่อตามเอกสารแบบคัดกรอง” หรือ “พบผู้เข้ารับการบำบัดที่ถูกส่งต่อตามเอกสารแบบบำบัดรักษา”

ค้นหาข้อมูล

☒ รหัสประจำตัว 13 หลัก
 - - -

☐ ชื่อ
 นามสกุล

ค้นหา

จัดทำบสส สำหรับผู้รับการบำบัดที่ไม่พบข้อมูลในฐานข้อมูลทะเบียนราษฎร

ค้นหาผู้บัย

โปรดระบุรหัสของผู้บัย

ค้นหา

รายชื่อผู้เข้ารับการบำบัดรักษาจากหน่วยงานอื่น

พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบคัดกรอง [13]
 พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบบำบัดรักษา [0]
 พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบจำหน่ายสรุปผลการบำบัด [0]
 พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบติดตาม [0]

- 2) จะปรากฏชื่อผู้ป่วยที่หน่วยบำบัดอื่นส่งต่อ และคลิกที่ปุ่ม “เลือกรับการส่งต่อ” เป็นการ

ลงทะเบียนรับการส่งต่อ จะสามารถทำแบบบำบัดรักษาต่อไปได้

รายชื่อผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบคัดกรอง จากหน่วยอื่น						
ล	หน่วยที่ส่ง	อำเภอ	จังหวัด	วันที่คัดกรอง	รับการส่งต่อ	ยกเลิกการส่งต่อ
	สำนักงานคุมประพฤติจังหวัดลพบุรี	เมืองลพบุรี	ลพบุรี	01 ต.ค. 2557	<input checked="" type="checkbox"/> เลือกรับการส่งต่อ	<input type="checkbox"/> ยกเลิก
	สำนักงานคุมประพฤติจังหวัดลพบุรี	เมืองลพบุรี	ลพบุรี	01 ต.ค. 2557	<input checked="" type="checkbox"/> เลือกรับการส่งต่อ	<input type="checkbox"/> ยกเลิก

คลิกที่ปุ่ม “เลือกรับการส่งต่อ”

3.2 กรณีผู้เข้าบำบัดซึ่งไม่ใช่จากการส่งต่อ

- 1) ค้นหาผู้ป่วย (ดูรายละเอียดจากหัวข้อการค้นหาชื่อผู้เข้ารับการบำบัด) เมื่อโปรแกรมฯ แสดงชื่อและผู้ป่วยขึ้นมา ให้คลิกที่ปุ่ม เลือกผู้ป่วย โปรแกรมจะแสดงรายละเอียดของผู้ป่วย (ซึ่งหากต้องการเปลี่ยนแปลงประวัติของผู้ป่วย สามารถคลิกที่ปุ่มแก้ไขรายละเอียดผู้ป่วย เพื่อทำการแก้ไขข้อมูลผู้ป่วย)
- 2) จากนั้นคลิกเลือกเมนู แบบบำบัดรักษา เลือก “สร้าง แบบบำบัดรักษา”

รายละเอียด	
รหัสประจำตัว 13 หลัก	1600000003097
ชื่อ - นามสกุล	คู่มือ บสค58 (คู่มือ บสค)
วันเกิด	01 ม.ค. 2529
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดลพบุรี
แก้ไขรายละเอียดผู้ป่วย	
แบบคัดกรอง	แบบบำบัดรักษา
แบบจำหน่ายสรุปผลการบำบัด	
แบบติดตาม	
สร้าง แบบบำบัดรักษา	
สร้าง แบบบำบัดรักษา ข้อมูลก่อนวันที่ 1 ตุลาคม 2557	
กลับไปยังหน้าหลัก	

3.3 กรณีที่ผู้ป่วยเคยได้รับการรักษามาก่อน จะปรากฏรอบการรักษาดังภาพด้านล่าง หากต้องการบันทึกแบบบำบัดรักษา ของรอบการรักษารอบต่อไปให้คลิกที่ “สร้าง แบบบำบัดรักษา”

รายละเอียด			
รหัสประจำตัว 13 หลัก	1600000003097		
ชื่อ - นามสกุล	คู่มือ บสค58 (คู่มือ บสค)		
วันเกิด	01 ม.ค. 2529		
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดลพบุรี		
แก้ไขรายละเอียดผู้ป่วย			
แบบคัดกรอง	แบบบำบัดรักษา		
แบบจำหน่ายสรุปผลการบำบัด			
แบบติดตาม			
สร้าง แบบบำบัดรักษา			
สร้าง “แบบบำบัดรักษา” รอบต่อไป			
รอบที่	วันที่รักษา	วันที่บันทึก	เรียกดู/แก้ไข/ลบ
1	20 ม.ค. 2558	20 ม.ค. 2558	แก้ไข ลบ
กลับไปยังหน้าหลัก			

- 1) เมื่อคลิก “สร้าง แบบบำบัดรักษา” จะปรากฏ แบบ แบบบำบัดรักษา

2) จากนั้นกรอกข้อมูลในแบบ แบบบำบัดรักษา ให้ครบถ้วน ภายใต้ नियามศัพท์และเงื่อนไขในการ จัดทำแบบบำบัดรักษา และกดปุ่ม บันทึกข้อมูล จะแสดง หน้าต่าง บันทึกการบำบัดรักษา เรียบร้อย คลิกปุ่ม OK หน้าจอจะปรากฏหน้าหลักของผู้ป่วยรายนั้นๆ (ใช้หลักการเดียวกันกับการจัดทำ แบบคัดกรอง)

3.4 กรณีต้องการส่งต่อ หากต้องการส่งต่อผู้ป่วยไปบำบัดยังหน่วยบำบัดอื่น อาจจะเนื่องจาก ผู้ป่วยย้ายที่อยู่ จึงขอ ย้ายที่บำบัด หรือเนื่องจากต้องไปบำบัดในหน่วยที่มีศักยภาพที่สูงขึ้น

1) ให้กลับไปรายการของผู้ป่วยรายเดิมที่บันทึก แบบบำบัดรักษา และ คลิกที่ “แก้ไข” ดังภาพด้านล่าง

รายละเอียด			
รหัสประจำตัว 13 หลัก	1600000003097		
ชื่อ - นามสกุล	คู่มือ บสค58 (คู่มือ บสค)		
วันเกิด	01 ม.ค. 2529		
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดลพบุรี		
แก้ไขรายละเอียดผู้ป่วย			
แบบคัดกรอง	แบบบำบัดรักษา	แบบจำหน่ายสรุปผลการบำบัด	แบบติดตาม
สร้าง แบบบำบัดรักษา ?			
สร้าง แบบบำบัดรักษา ข้อมูลก่อนวันที่ 1 ตุลาคม 2557			
รอบที่	วันที่รักษา	วันที่บันทึก	เรียกดู/แก้ไข/ลบ
1	20 ม.ค. 2558	20 ม.ค. 2558	แก้ไข X ลบ
กลับไปยังหน้าหลัก			

2) เมื่อปรากฏหน้า แบบบำบัดรักษา ในส่วน ส่งต่อ ให้เลือกหน่วยบำบัดที่ท่านจะส่งต่อผู้ป่วยไปบำบัด (ซึ่งจะมีชื่อหน่วยบำบัดเฉพาะในอำเภอของท่าน แต่สามารถเพิ่มชื่อหน่วยบำบัดได้อีก โดยใช้เมนู “ผู้ใช้ระบบ” จะขึ้นหน้าต่าง ส่วนจัดการผู้ใช้ระบบ เลือก รายการหน่วยงาน เลือก รายการหน่วยงานส่งต่อที่สามารถเลือกได้ ศึกษารายละเอียดการเพิ่มหน่วยงานส่งต่อได้ในบทที่ 6 การใช้เมนูผู้ใช้ระบบ หัวข้อ 3.4 กรณีเพิ่มหน่วยงานส่งต่อ)

หน่วยงานที่สืบภาษณ์/บันทึก รพช.ท่าหลวง ตำบล ท่าหลวง อำเภอ ท่าหลวง จังหวัด ลพบุรี					
วันที่สืบภาษณ์ 20/01/2558					
เลขที่	หน่วยงานส่ง/รับ	สาเหตุที่ส่งต่อ	วันที่เข้ารับบำบัด	วันที่ส่งต่อ	ยกเลิก
1			20/01/2558		
แก้ไข					

ซึ่งหน่วยบำบัดที่รับการส่งต่อสามารถเห็นใบ แบบบำบัดรักษา ของหน่วยบำบัดที่ส่ง และสามารถแก้ไขส่วนที่ 1, 2, 3 และ 4 ได้ ยกเว้นส่วนที่ 4 ของหน่วยงานที่ส่ง จะยังคงอยู่เพื่อเป็นประวัติที่เคยรักษา ซึ่งหน่วยบำบัด ที่รับการส่งต่อจะเห็นได้แต่ไม่สามารถแก้ไขได้ การส่งต่อในกรณีที่ยังบำบัดไม่ครบกำหนด สามารถส่งต่อได้หลายครั้ง หลายหน่วย และหน่วยบำบัดใดเป็นผู้ที่บำบัดสุดท้าย ต้องเป็นผู้จำหน่ายผู้ป่วย (จัดทำ แบบจำหน่ายสรุปผลการบำบัด)

ตัวอย่าง ผู้ป่วยชื่อ นายคู่มือ บสศ 58 ได้รับการบำบัดจาก รพช.ท่าหลวง จังหวัดลพบุรี และต้องส่งตัวกลับไปบำบัดต่อที่ สอ.ต.ทะเลชุบศร หมู่ที่ 03

- รพช.ท่าหลวง จังหวัดลพบุรี ต้องจัดทำ แบบบำบัดรักษา ของผู้ป่วย และ ทำการส่งต่อโดย คลิกที่ “แก้ไข” (รายการ แบบบำบัดรักษา ใบเดิม) จะปรากฏหน้าจอตั้งภาพด้านล่าง ให้ระบุ หน่วยงานส่งต่อผู้ป่วยไปที่ สอ.ต.ทะเลชุบศร หมู่ที่ 03 ระบุเหตุผล (จากระบบบังคับบำบัดครบกำหนด), ระบุวันที่เข้ารับการบำบัดให้ใช้วันที่ ในข้อ 26 ของใบ แบบบำบัดรักษา, ระบุวันที่ส่งต่อ และกด “แก้ไข”

เลขที่	หน่วยงานส่ง/รับ	สาเหตุที่ส่งต่อ	วันที่เข้ารับบำบัด	วันที่ส่งต่อ
1	สำนักงานคุมประพฤติจังหวัดลพบุรี อ.เมืองลพบุรี จ.ลพบุรี	จากระบบบังคับบำบัด (ผู้ป่วยได้รับการบำบัดครบกำหนด)	31/12/2557	22/01/2558
<div style="background-color: #00a0e3; color: white; padding: 5px; display: inline-block;">แก้ไข</div>				

- สอ.ต.ทะเลชุบศร หมู่ที่ 03 จะต้อง รับการส่งต่อ โดยคลิกที่ “รายชื่อผู้เข้ารับการบำบัด จากหน่วยงานอื่น” (อยู่ด้านล่างของหน้าจอ ในหน้าหลักของระบบรายงาน) เลือกรายการ “พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบบำบัดรักษา”

รายชื่อผู้เข้ารับการบำบัดรักษาจากหน่วยงานอื่น

พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบคัดกรอง [4]

พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบบำบัดรักษา [1]

พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบจำหน่ายสรุปผลการบำบัด [6]

พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบติดตาม [10]

รายชื่อผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบบำบัดรักษา จากหน่วยงานอื่น								
รายการที่	หมายเลขเอกสาร	รหัสประจำตัว	ชื่อ-นามสกุล	หน่วยที่ส่ง	อำเภอ	จังหวัด	วันที่เข้ารับการบำบัด	รับการส่งต่อ
1	2206697	1600000003097	คู่มือ บสศ 58	รพช.ท่าหลวง	ท่าหลวง	ลพบุรี	31 ธ.ค. 2557	เลือกรับการส่งต่อ
				<div style="border: 1px solid black; padding: 2px 5px;">ยกเลิกรายการ</div>				
ทั้งหมด 1 รายการ				<div style="border: 1px solid black; padding: 2px 5px;">กลับไปหน้าหลัก</div>				

คลิก “เลือกรับการส่งต่อ”

เมื่อ สอ.ต.ทะเลชุบศร หมู่ที่ 03 คลิกที่ปุ่ม “เลือกรับการส่งต่อ” จะปรากฏหน้าจอแสดงสถานะ การบันทึกการส่งต่อ ดังภาพ

ระบบข้อมูลการบำบัดรักษาผู้ใช้สารเสพติด ของ **กรมสุขภาพจิต** สิทธิเพิ่มเติมและแก้ไข
 สอ.ต.ทะเลชุบศร หมู่ที่ 03 ต.ทะเลชุบศร อ.เมืองลพบุรี จังหวัด ลพบุรี

บันทึกการส่งต่อ เรียบร้อยแล้ว
 ไปยังหน้ารายการของคุณ คู่มือ บสค58

คลิก ชื่อ ผู้ป่วย

ระบบฯ จะเข้าหน้าจอหลักของผู้ป่วย และเมื่อคลิกที่ “แก้ไข” แบบบำบัดรักษา ของผู้ป่วย จะมีรายละเอียดในใบ แบบบำบัดรักษา ทั้ง 4 ส่วน (ซึ่งเป็นประวัติที่เคยได้รับการสัมภาษณ์จาก สอ.บ้านคลองขนาน แต่สามารถแก้ไขได้ทั้ง 4 ส่วน) ส่วนที่ 4 จะต้องบันทึกข้อมูลการบำบัดรักษาที่เป็นของ สำนักงานคุมประพฤติ แต่ประวัติเก่า (ข้อมูลการบำบัดรักษาที่ สอ.บ้านคลองขนาน) จะยังมีอยู่ในระบบฯ ซึ่งเรียกดูได้โดย คลิกที่ ชื่อหน่วยบำบัด (ผู้ส่ง) ดังภาพ ด้านล่าง

เลขที่	หน่วยงานส่ง/รับ	สาเหตุที่ส่งต่อ	วันที่เข้ารับบำบัด	วันที่ส่งต่อ	ยกเลิก
1	รพช.ท่าหลวง (ผู้ส่ง) สอ.ต.ทะเลชุบศร หมู่ที่ 03 (ผู้รับ)	จากระบบบังคับบำบัด (ผู้ป่วยได้รับการบำบัดครบกำหนด)	31 2557	23 2558	
2	<input type="text"/>	<input type="text"/>	31/12/2557		

[แก้ไข](#)

- รพช.ท่าหลวง จังหวัดลพบุรี เมื่อส่งต่อผู้ป่วยโดยใบแบบบำบัดรักษา แล้ว และ สอ.ต.ทะเลชุบศร หมู่ที่ 03 รับการส่งต่อแล้ว จะไม่มีสิทธิแก้ไขใบ แบบบำบัดรักษา นั้นได้ แต่สามารถ “เรียกดู” ได้

รายละเอียด					
รหัสประจำตัว 13 หลัก	1600000003097				
ชื่อ - นามสกุล	คู่มือ บสค58 (คู่มือ บสค)				
วันเกิด	01 ม.ค. 2529				
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดลพบุรี				
แก้ไขรายละเอียดผู้ป่วย					
แบบคัดกรอง	แบบบำบัดรักษา	แบบจำหน่ายสรุปผลการบำบัด	แบบติดตาม		
สร้าง แบบบำบัดรักษา					
สร้าง แบบบำบัดรักษา ข้อมูลก่อนวันที่ 1 ตุลาคม 2557					
รอบที่	วันที่รักษา	วันที่บันทึก	เรียกดู/แก้ไข/ลบ		
2	31 ธ.ค. 2557	22 ม.ค. 2558	แก้ไข		
1	31 ธ.ค. 2557	22 ม.ค. 2558	เรียกดู	เรียกดู	
กลับไปยังหน้าหลัก					

ข้อควรระวัง การจัดทำรายงาน แบบบำบัดรักษา ให้ศึกษา นิยามศัพท์และเงื่อนไขในการจัดทำรายงานฯ ให้ละเอียด
 เงื่อนไขในการจัดทำ ตามแบบรายงานแบบบำบัดรักษา

เริ่มจัดทำรายงานแบบบำบัดรักษา ได้เมื่อ ผู้เสพ/ ผู้ติด/ผู้ติดยาเสพติดรุนแรง ถูกคัดกรองมาจาก
 แบบคัดกรอง หรือ ผู้เสพ/ ผู้ติด/ผู้ติดยาเสพติดรุนแรง เข้ามาบำบัดรักษา ที่หน่วยบำบัดฯ โดยที่ไม่ได้ผ่านกระบวนการ
 คัดกรอง (รายงานแบบคัดกรอง)

ส่วนที่ 1 ข้อมูลส่วนบุคคล

- เลขประจำตัวประชาชน โปรแกรมจะดึงข้อมูลมาจากรฐานทะเบียนราษฎร หรือจาก แบบคัดกรอง ให้

(1) ชื่อ- สกุล (2) ว.ด.ป.เกิด (3) อายุ ปี (4) เพศ (5) สัญชาติ

โปรแกรมจะดึงข้อมูลมาจากรฐานทะเบียนราษฎร หรือจาก แบบคัดกรอง มาให้ หากมีการจัดทำแบบคัดกรองรายนี้แล้วแต่สามารถแก้ไขได้ (โดยเข้าไปแก้ไขในหน้าของ “การแก้ไขรายละเอียดผู้ป่วย”)

(6) ศาสนา ให้เลือกจากกลุ่มตัวเลือก หากเลือกเป็นอื่นๆ ต้องระบุศาสนานั้นด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

(7) - ที่อยู่ภูมิลำเนาเดิม จังหวัด เป็นตัวเลือกให้เลือกเพียงข้อเดียว

- ที่อยู่ตามทะเบียนราษฎร จังหวัด โปรแกรมจะดึงข้อมูลมาจากรฐานทะเบียนราษฎร (เฉพาะชื่อจังหวัด)

- ที่อยู่ปัจจุบัน โปรแกรมจะดึงข้อมูลมาจากรฐานทะเบียนราษฎรให้ถ้ามีการเปลี่ยนแปลงที่อยู่ สามารถแก้ไขให้เป็นที่อยู่ปัจจุบันได้ โดยเข้าไปแก้ไขในหน้าของ “การแก้ไขรายละเอียดผู้ป่วย” ควรเลือกแก้ไขที่ จังหวัด อำเภอ ตำบล หมู่บ้าน ตามลำดับ

(8) สถานภาพสมรส มีกลุ่มตัวเลือก 5 ข้อ เลือกได้เพียงข้อเดียว

(9) สำเร็จการศึกษาสูงสุด ให้เลือกจากกลุ่มตัวเลือก เลือกได้เพียงข้อเดียว หากเลือกเป็นการศึกษาอื่นๆ หรือเลือกค่าว่าง ต้องระบุด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

(10) อาชีพปัจจุบัน เป็นกลุ่มตัวเลือก 5 กลุ่ม

1. อาชีพหลัก เป็นกลุ่มตัวเลือก ให้เลือกได้เพียงข้อเดียว

2. อาชีพเสริม เป็นกลุ่มตัวเลือก ให้เลือกได้เพียงข้อเดียว

3. ว่างงาน ถ้าเลือกข้อนี้ โปรแกรมจะบังคับไม่สามารถเลือกข้ออื่นได้ และในข้อ (11) รายได้ ต้องระบุเป็น 0

4. นักเรียน/นักศึกษา ระดับชั้น / ปีที่ ให้เลือกจากกลุ่มตัวเลือก ช่องสถานศึกษา ให้พิมพ์ชื่อสถานศึกษาได้

5. อื่นๆ ระบุ หากเลือกอื่นๆ แต่ไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

(11) รายได้ ให้กรอกตัวเลขจำนวนเต็ม ไม่มีทศนิยม ไม่มีจุลภาค

(12) บุคคลที่อาศัยอยู่ด้วยกัน 30 วันก่อนเข้าบำบัด เป็นกลุ่มตัวเลือก 8 ข้อ สามารถเลือกได้มากกว่า 1 ข้อ หากเลือกเป็นอื่นๆ ต้องระบุด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

(13) ความสัมพันธ์ระหว่างบิดามารดาในปัจจุบัน เป็นกลุ่มตัวเลือก ให้เลือกได้เพียงข้อเดียว

ส่วนที่ 2 รายละเอียดการใช้สารเสพติด ก่อนเข้ารับการบำบัด

(14) - ใช้สารเสพติดครั้งแรก อายุ .. ปี ให้กรอกเป็นตัวเลขจำนวนเต็ม ห้ามเกินอายุปัจจุบัน ในกรณีกรอกอายุต่ำกว่า 5 ปี จะมีหน้าต่างแสดงเตือนว่า “แน่ใจในข้อมูลหรือไม่” ถ้าตอบแน่ใจ ระบบจึงผ่านให้

- ชนิดสารเสพติดที่ใช้ครั้งแรก เป็นกลุ่มตัวเลือก ให้เลือกได้เพียงข้อเดียว หากเลือกเป็นอื่นๆ ต้องระบุสารนั้นด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

(15) สาเหตุสำคัญที่ใช้ครั้งแรก เป็นกลุ่มตัวเลือก 7 ข้อ ให้ระบุข้อที่สำคัญที่สุดเพียงข้อเดียว หากเลือกเป็นอื่นๆ ต้องระบุสาเหตุนั้นด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

(16) เคยเข้ารับการบำบัดมาก่อนหรือไม่ มี 2 ข้อให้เลือก () เคย () ไม่เคย ให้เลือกข้อใดข้อหนึ่ง

- ถ้าเลือก เคย ให้ระบุจำนวนครั้งที่เข้ารับการรักษ (ไม่รวมครั้งนี้และอดเอง) เป็นเลขจำนวนเต็ม ถ้ากรอกจำนวนครั้งเกิน 20 ครั้ง จะมีหน้าต่างแสดงเตือนว่าแน่ใจหรือไม่ ถ้าตอบแน่ใจจึงให้ผ่าน ห้ามเป็นค่าว่างหรือ 0 (และหากเป็นการมารักษาที่ไม่ใช่ครั้งแรก ข้อมูลล่าสุดจะถูกดึงมาแสดงอัตโนมัติ โดยไม่ต้องกรอกในรอบถัดไป)

- ถ้าเลือก ไม่เคย โปรแกรมจะล๊อคไม่ให้ทำข้อ (18) (19) (20) ให้ข้ามไปทำ ข้อ (21)

(17) เข้ารับการรักษารั้งแรกที่...ให้ระบุชื่อหน่วย (ถ้าเป็นการรักษารั้งต่อไป จะดึงข้อมูลเดิมมาแสดงไว้

- พ.ศ. เป็นกลุ่มตัวเลือกให้เลือกตั้งแต่ พ.ศ. 2454 – ปัจจุบัน

- ชนิดสารเสพติดที่ใช้ขณะนั้น เป็นกลุ่มตัวเลือก ให้เลือกได้เพียงข้อเดียว หากเลือกเป็นอื่นๆ ต้องระบุสารนั้นด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

(18) ก่อนมารักษารั้งนี้ เคยเข้ารับการรักษารั้งสุดท้ายที่.... ให้ระบุชื่อหน่วยบำบัด

- วัน/เดือน/ปีที่เข้ารับการรักษารั้งสุดท้าย ต้องเป็นวันที่ไม่เกินวันที่เกิด และไม่เกินวันที่ปัจจุบัน หากผิดเงื่อนไขจะมีหน้าต่างเตือนให้ระบุ

- ชนิดสารเสพติดที่ใช้ขณะนั้น เป็นกลุ่มตัวเลือก ให้เลือกได้เพียงข้อเดียว หากเลือกเป็นอื่นๆ

ต้องระบุสารนั้นด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

(19) หลังจากรักษารั้งสุดท้ายหยุดเสฟได้นาน มีตัวเลือก 2 ข้อ () ต่ำกว่า 1 เดือน () ... เดือน... ปี เลือกได้อย่างใดอย่างหนึ่ง ให้ระบุเป็นตัวเลขจำนวนเต็ม ถ้าเลือกเกิน 12 เดือน โปรแกรมจะแปลงให้เป็น 1 ปี โดยอัตโนมัติ

(20) เหตุผลสำคัญที่เข้ารับการบำบัดครั้งนี้ เป็นกลุ่มตัวเลือก 11 ข้อ ให้ระบุข้อสำคัญที่สุดเพียงข้อเดียว หากเลือกข้ออื่นๆ ต้องระบุสาเหตุนั้นด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

(21) - สารเสพติดครั้งสุดท้ายก่อนมารักษา เป็นกลุ่มตัวเลือก ให้เลือกได้เพียงข้อเดียว หากเลือกเป็นอื่นๆ ต้องระบุสารนั้นด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

- วัน/เดือน/ปีที่ใช้ ให้เลือก ว.ด.ป. ที่ใช้สารเสพติดครั้งสุดท้ายก่อนมารักษา ต้องเป็นวันที่ไม่เกินวันที่ปัจจุบัน หากเลือกวันที่เกินวันที่ปัจจุบัน จะมีหน้าต่างเตือนให้ระบุ

(22) ชนิดสารเสพติดที่ใช้ก่อนมารักษา (ให้เรียงตามลำดับสารเสพติดที่ใช้บ่อย จากมากไปน้อย)

- ชื่อสารเสพติด ให้เลือกลงได้ 3 ลำดับ ที่ใช้บ่อยจากมากไปน้อย เป็นกลุ่มตัวเลือก ให้เลือกได้เพียงข้อเดียว หากเลือกเป็นอื่นๆ ต้องระบุสารนั้นด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

- วิธีใช้ เป็นกลุ่มตัวเลือก ให้เลือกได้เพียงข้อเดียว หากเลือกเป็นอื่นๆ ต้องระบุวิธีด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

- จำนวนปริมาณยาที่ใช้/สัปดาห์ สามารถใช้ตัวเลขเป็นจุดทศนิยมได้ และเลือกหน่วยนับจากกลุ่มตัวเลือก ให้เลือกได้เพียงข้อเดียว หากเลือกเป็นอื่นๆ ต้องระบุหน่วยนับด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

- จำนวนครั้งที่ใช้/สัปดาห์ สามารถคิดตัวเลขจากเศษส่วนให้เป็นจุดทศนิยมได้

- ลักษณะการใช้สารเสพติด มีให้เลือก 3 ตัว คือ ใช้ชนิดเดียว / ใช้ร่วมกัน / ใช้สลับกัน ถ้าระบุ ใช้สารชนิดเดียว โปรแกรมจะล๊อคให้เป็น การใช้ชนิดเดียว

ถ้าระบุใช้สาร 2 ชนิดขึ้นไป สามารถเลือกได้ว่าเป็นการใช้ร่วมกัน หรือ ใช้สลับกัน จะเลือกใช้ชนิดเดียวไม่ได้

ส่วนที่ 3 การประเมินสภาพทางจิตก่อนการรักษา

(23) ประเมินความเสี่ยงในการทำร้ายตัวเอง (สัมภาษณ์ผู้ป่วย) มีตัวเลือกให้ 4 ข้อให้ตอบทุกข้อ โดยแต่ละข้อกำหนดให้เลือกได้ระหว่าง ไม่มี หรือ มี เมื่อเลือกแล้วโปรแกรมจะสรุปผลให้อัตโนมัตินี้

หากเลือกไม่มี ทุกข้อ ผลสรุปเป็น ไม่มีความเสี่ยง

หากเลือก มี ในข้อ 23.1 หรือ ข้อ 23.2 หรือทั้ง 2 ข้อ แต่เลือก ไม่มี ในข้อ 23.3 และข้อ 23.4 ผลสรุปเป็น มีความเสี่ยง

หากเลือก มี ในข้อ 23.3 หรือ ข้อ 23.4 หรือทั้ง 2 ข้อ ผลสรุปเป็น มีความเสี่ยงสูง

- (24) ประเมินความเสี่ยงในการทำร้ายผู้อื่น ตัวเลือกให้ 3 ข้อให้ตอบทุกข้อ โดยแต่ละข้อ กำหนดให้เลือกได้ระหว่าง ไม่มี หรือ มี เมื่อเลือกแล้วโปรแกรมจะสรุปผลให้อัตโนมติ ดังนี้
- หากเลือก ไม่มี ทุกข้อ ผลสรุปเป็น ไม่มีความเสี่ยง
- หากเลือก มี ในข้อใดข้อหนึ่ง หรือเลือกทั้งหมด ผลสรุปเป็น มีความเสี่ยง

ส่วนที่ 4 ข้อมูลการบำบัดรักษา

(25) ผลการจำแนก มี 3 กลุ่ม คือ () ผู้เสพ () ผู้ติด () ผู้ติดยาเสพติดรุนแรง โปรแกรมจะดึงข้อมูลจากแบบคัดกรอง (ข้อ (5)) มาแสดง แต่สามารถแก้ไขได้ ขึ้นอยู่กับการวินิจฉัยของแพทย์ กรณีที่ไม่ได้จัดทำ แบบคัดกรองในข้อนี้ โปรแกรมจะ Default เป็นผู้เสพ แต่สามารถแก้ไขได้ ขึ้นอยู่กับการวินิจฉัยของแพทย์เช่นกัน

(26) วันที่ที่เข้ารับการบำบัดรักษา ให้ระบุวันที่ตามรูปแบบที่กำหนดคือ --/--/---- (ว/ด/ป) ห้ามเกินวันที่ปัจจุบัน ข้อมูลในช่องนี้จะแสดงเป็นวันที่ปัจจุบัน แต่สามารถแก้ไขได้ โดยเลือกจากปฏิทินในช่องสี่เหลี่ยมเล็กที่กำหนดให้ หรือจะพิมพ์เองตามรูปแบบที่กำหนด

(27) รูปแบบและวิธีการบำบัดรักษา เป็นกลุ่มตัวเลือก เลือกได้เพียงข้อเดียวเท่านั้น หากเลือกข้ออื่นๆ ต้องระบุวิธีการบำบัดนั้นด้วย หากไม่ระบุจะมีหน้าตาแตกต่างเตือนให้ระบุ

กรณีหน่วยบำบัดสังกัดกระทรวงยุติธรรม

ข้อ (27) รูปแบบและวิธีการบำบัดรักษา จะมีรูปแบบเพิ่ม คือ ระบุบำบัดในโปรแกรมของกรม.... สามารถเลือกได้เพียงข้อเดียวเท่านั้น

(28) ลักษณะการเข้ารับการบำบัด มี 3 ตัวเลือกคือ () สมัครงใจ () บังคับบำบัด () ต้องโทษ เลือกได้เพียงข้อเดียว

หากเลือก สมัครงใจ หรือ ต้องโทษ โปรแกรมจะล๊อคไม่ต้องตอบ ข้อ (29)

หากเลือก บังคับบำบัด ต้องไปตอบ ข้อ (29)

กรณีหน่วยบำบัดสังกัดกระทรวงยุติธรรม

- กรมพินิจฯ และ กรมราชทัณฑ์ สามารถเลือก สมัครงใจ หรือบังคับบำบัดได้
- กรมคุมประพฤติ ถ้าเลือก สมัครงใจ จะมีหน้าตาแตกต่างเตือนว่าแน่ใจหรือไม่ ถ้าตอบแน่ใจระบบจึงจะผ่านให้

(29) รูปแบบการควบคุมของบังคับบำบัด มี 3 ตัวเลือกคือ () ไม่ควบคุม () ควบคุมไม่เข้มงวด () ควบคุมเข้มงวด เลือกตอบได้เพียงข้อเดียวเท่านั้น

- ชื่อผู้สัมภาษณ์ เป็นกลุ่มตัวเลือกซึ่งสามารถจัดการเพิ่ม/แก้ไข/ลบ รายชื่อได้ที่ส่วนจัดการของหน่วยงาน
- ชื่อผู้บันทึก จะปรากฏให้อัตโนมติ จาก Username/Password ที่ใช้ระบบ
- หน่วยงานที่สัมภาษณ์/บันทึก จะปรากฏให้อัตโนมติ จาก Username/Password ที่ใช้ระบบ
- วันที่สัมภาษณ์ ให้ระบุวันที่ตามรูปแบบที่กำหนดคือ --/--/---- (ว/ด/ป) ห้ามเกินวันที่ปัจจุบัน ข้อมูลในช่องนี้ จะแสดงเป็นวันที่ปัจจุบัน แต่สามารถแก้ไขได้ โดยเลือกจากปฏิทินในช่องสี่เหลี่ยมเล็ก ที่กำหนดให้ หรือจะพิมพ์เองตามรูปแบบที่กำหนด

ส่วนที่ 5 ข้อมูลส่วนการส่งต่อ

- หน่วยงาน (ระบุ) โปรแกรมจะแสดงรายชื่อหน่วยบำบัดให้เลือกเฉพาะในเขตอำเภอของท่าน ยกเว้นชื่อหน่วย ของท่าน ต้องระบุหน่วยบำบัดที่ส่งต่อ บังคับไม่ให้พิมพ์ เพื่อป้องกันความผิดพลาด หากต้องการ ส่งต่อหน่วยบำบัดนอกพื้นที่ สามารถเพิ่มหน่วยงานส่งต่อได้ โดยไปที่หน้าเมนูหลัก เลือก ผู้ใช้ระบบ เลือก รายการหน่วยงาน เลือก รายการหน่วยงานส่งต่อที่สามารถเลือกได้ เลือก เพิ่มหน่วยงานส่งต่อ

- สาเหตุของการส่งต่อ เป็นกลุ่มตัวเลือก เลือกได้เพียงข้อเดียวเท่านั้น หากเลือกข้ออื่นๆ ต้องระบุสาเหตุนั้นด้วย หากไม่ระบุจะมีหน้าตาแตกต่างเตือนให้ระบุ

- วันที่เข้าบำบัด ข้อมูลในช่องนี้จะแสดงวันที่ที่เข้ารับการบำบัดจากข้อ (26) แต่ห้ามเกินวันที่ปัจจุบัน ไม่สามารถแก้ไขได้

- วันที่ส่งต่อ ให้ระบุวันที่ตามรูปแบบที่กำหนดคือ --/--/---- (ว/ด/ป) ห้ามเกิน วันที่ปัจจุบัน ข้อมูลในช่องนี้จะแสดงเป็นวันที่ปัจจุบัน แต่สามารถแก้ไขได้ โดยเลือกจากปฏิทินในช่องสี่เหลี่ยมเล็กที่กำหนดให้ หรือจะพิมพ์เองตามรูปแบบที่กำหนด

เมื่อกรอกข้อมูลครบถ้วนแล้ว ให้กด บันทึก จะกลับไปหน้าจอเมนูเพื่อจัดทำ บสต. อื่นๆ ต่อไป

4. การจัดทำและเงื่อนไข ตามแบบ บำบัดรักษา จำหน่าย

(แบบจำหน่ายเพื่อติดตามผลการบำบัดรักษาผู้ป่วยสารเสพติด)

เป็นแบบรายงานสำหรับบันทึกข้อมูลการจำหน่ายเมื่อผู้เสพ/ ผู้ติด เสร็จสิ้นกระบวนการบำบัดรักษาและฟื้นฟูสมรรถภาพ ไม่ว่าจะครบกำหนด หรือไม่ครบกำหนด ก็ตาม

ผู้ที่สามารถจัดทำแบบ บำบัดรักษา จำหน่าย จะต้องเป็นหน่วยบำบัด สิทธิเพิ่มเติมแก้ไข ที่ทำหน้าที่บำบัดรักษาและฟื้นฟูสมรรถภาพผู้ป่วย เป็นหน่วยสุดท้ายของการบำบัด

รายละเอียด				
รหัสประจำตัว 13 หลัก	1600000003097			
ชื่อ - นามสกุล	คู่มือ บสต58 (คู่มือ บสต)			
วันเกิด	01 ม.ค. 2529			
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดพบุรี			
แก้ไขรายละเอียดผู้ป่วย				
แบบคัดกรอง	แบบบำบัดรักษา	แบบจำหน่ายสรุปผลการบำบัด	แบบติดตาม	
รอบที่	หมายเลขเอกสาร	วันที่สิ้นสุดการรักษารักษา	วันที่บันทึก	เรียกดู/แก้ไข/ลบ
2	สร้าง แบบจำหน่ายสรุปผลการบำบัด			
1				

เมื่อต้องการสร้าง
แบบจำหน่ายสรุปผลการบำบัด

กลับไปยังหน้าหลัก

กรณีที่ผู้ป่วยเคยเข้ารับการบำบัดเกิน 1 รอบ จะมีลำดับของรอบการรักษาปรากฏให้ ดังภาพ

รายละเอียด				
รหัสประจำตัว 13 หลัก	1600000003097			
ชื่อ - นามสกุล	คู่มือ บสต58 (คู่มือ บสต)			
วันเกิด	01 ม.ค. 2529			
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดพบุรี			
แก้ไขรายละเอียดผู้ป่วย				
แบบคัดกรอง	แบบบำบัดรักษา	แบบจำหน่ายสรุปผลการบำบัด	แบบติดตาม	
รอบที่	หมายเลขเอกสาร	วันที่สิ้นสุดการรักษารักษา	วันที่บันทึก	เรียกดู/แก้ไข/ลบ
2	สร้าง แบบจำหน่ายสรุปผลการบำบัด			
1	1514538	22 ม.ค. 2558	26 ม.ค. 2558	เรียกดู/แก้ไข/ลบ

เมื่อต้องการจัดทำ แบบจำหน่ายสรุปผลการบำบัด
รอบต่อไป

กลับไปยังหน้าหลัก

การบำบัดรอบแรก เป็นการบำบัดจากหน่วยบำบัดอื่น ไม่สามารถจัดทำ แบบจำหน่ายสรุปผลการบำบัด ได้ (ตัวอักษรสีน้ำเงิน) การบำบัดรอบที่ 2 เป็นการบำบัดโดยหน่วยบำบัดของเราสามารถจัดทำ แบบจำหน่ายสรุปผลการบำบัด ได้ (ตัวอักษรสีส้ม)

วิธีการจัดทำ

คลิก “สร้าง แบบจำหน่ายสรุปผลการบำบัด” เข้าสู่แบบ แบบจำหน่ายสรุปผลการบำบัด และทำการกรอกรายละเอียดในแบบฟอร์ม ภายใต้ नियามศัพท์ และเงื่อนไขในการจัดทำ แบบจำหน่ายสรุปผลการบำบัด

- ในกรณีผู้ป่วยบำบัด ครบกำหนดตามโปรแกรม ในแบบ แบบจำหน่ายสรุปผลการบำบัด ข้อ

12.1 ให้ระบุสาเหตุการจำหน่ายผู้ป่วย เป็นครบกำหนดและ ต้องระบุหน่วยงานที่ติดตาม (ข้อ 3)

สาเหตุการจำหน่ายด้วยสาเหตุอื่นๆ ที่นอกเหนือจาก ครบกำหนด ไม่ต้องเลือกหน่วยงานติดตาม

(1) ชื่อสถานที่บำบัดฟื้นฟู	รพช.ท่าหลวง	หากจำหน่ายแบบ ครบกำหนด ให้ระบุ หน่วยงานติดตาม
(2) เลขทะเบียนผู้ป่วย		
(3) หน่วยงานติดตาม	รพช.ท่าหลวง อ. ท่าหลวง จ. ลพบุรี	
(4) ชื่อ-สกุล	ผู้มีอ บสด58 อายุ 29 ปี เลขประจำตัวประชาชน 1600000003097	
(5) ที่อยู่ อุมิสาเนาเดิม จังหวัด ที่อยู่ปัจจุบัน	ลพบุรี ที่อยู่ตามท	

เมื่อจำหน่ายแบบครบกำหนด หน่วยงานที่ต้องทำการติดตาม สามารถลงทะเบียนรับผู้ป่วยที่จะติดตามได้ โดยคลิกเลือก “รายชื่อผู้เข้ารับการรักษาจากหน่วยงานอื่น” (อยู่ด้านล่างของหน้าจอ ในหน้าหลักของระบบรายงาน) เลือกรายการ “ผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสาร แบบจำหน่ายสรุปผลการบำบัด” และคลิกที่รายชื่อผู้เข้ารับการรักษาเพื่อทำการติดตาม สร้างแบบ แบบติดตาม ต่อไป

หาก Login เข้าระบบฯ ด้วย Username & Password สิทธิเพิ่มเติมแก้ไข ของหน่วยบำบัดสังกัดกระทรวงยุติธรรม ในการจำหน่ายผู้ป่วย (จัดทำ แบบจำหน่ายสรุปผลการบำบัด) จะมีรายละเอียด สาเหตุในการจำหน่ายของระบบบังคับบำบัด ระบบต้องโทษ ให้ระบุให้ถูกต้องตามระบบดังกล่าวด้วย

(10) ผลการจำแนก	<input type="radio"/> ผู้เสพ <input checked="" type="radio"/> ผู้ติด <input type="radio"/> ผู้ติดยาเสพติดรุนแรง
(11) ลักษณะของการเข้ารับการรักษา	<input type="radio"/> สมุดใจ <input checked="" type="radio"/> บังคับบำบัด <input type="radio"/> ต้องโทษ
(12) การจำหน่ายผู้ป่วย	
(12.1) สาเหตุการจำหน่ายผู้ป่วย (เลือกคำตอบเพียง 1 ข้อ)	
1. <input type="radio"/> ครบกำหนด	2. <input type="radio"/> ผู้ป่วยละเมิดกฎของสถานบำบัดฯ
3. <input type="radio"/> ผู้ป่วยบอกเลิกการรักษา	4. <input type="radio"/> ผู้ป่วยขาดการรักษา
5. <input type="radio"/> ถูกจับ	6. <input type="radio"/> เสียชีวิต
7. <input type="radio"/> อื่นๆ	
(12.2) สาเหตุการจำหน่ายในระบบบังคับบำบัด	
<input type="radio"/> ส่งคืนกระบวนการยุติธรรม <input type="text"/>	
<input type="radio"/> ผ่านการฟื้นฟู	
<input type="radio"/> อื่น ๆ	
(12.3) สาเหตุการจำหน่ายในระบบต้องโทษ	
ก. กรมคุมประพฤติ	
<input type="radio"/> พันคุมประพฤติ	
<input type="radio"/> อื่น ๆ	
ข. กรมราชทัณฑ์	
<input type="radio"/> การปล่อยตัวปกติ	
<input type="radio"/> การปล่อยตัวแบบมีเงื่อนไข	
<input type="radio"/> อื่น ๆ	
ค. กรมพินิจ	
<input type="radio"/> ส่งไม่ฟ้องตาม ม.63	
<input type="radio"/> ปล่อยเมื่อครบชั้นต่ำ	
<input type="radio"/> ปล่อยเมื่อครบชั้นสูง	
<input type="radio"/> อื่น ๆ	

เมื่อกรอกข้อมูลในแบบ แบบจำหน่ายสรุปผลการบำบัด ครบถ้วน ภายใต้สัญญาฉบับและเงื่อนไขในการจัดทำแบบจำหน่ายสรุปผลการบำบัด และ กดปุ่ม บันทึกข้อมูล จะแสดงหน้าต่าง บันทึกการ บสต. เรียบร้อย คลิกปุ่ม OK หน้าจอจะปรากฏหน้าหลักของผู้ป่วยรายนั้นๆ (ใช้หลักการเดียวกันกับการจัดทำแบบ แบบคัดกรอง, แบบบำบัดรักษา)

เงื่อนไขในการจัดทำ ตามแบบรายงาน แบบจำหน่ายสรุปผลการบำบัด

- (2) (4) โปรแกรมจะดึงข้อมูลจาก แบบบำบัดรักษา มาแสดงอัตโนมัติ ไม่สามารถเปลี่ยนแปลงแก้ไขได้
- (3) หน่วยงานติดตาม โปรแกรมจะแสดงรายชื่อหน่วยบำบัดในอำเภอของท่าน จะสามารถเลือกหน่วยบำบัดให้ติดตามได้ ต่อเมื่อมีการระบุสาเหตุการจำหน่าย (12.1) เป็นแบบ “ครบกำหนด” เท่านั้น หากต้องการส่งต่อให้หน่วยบำบัดนอกพื้นที่ติดตาม สามารถเพิ่มหน่วยงานนอกพื้นที่ได้ โดยไปที่ หน้าเมนูหลัก เลือก ผู้ใช้ระบบ เลือก รายการหน่วยงาน เลือก รายการหน่วยงานติดตามที่สามารถเลือกได้ เลือก เพิ่มหน่วยงานติดตาม

- (5) จะดึงข้อมูลจาก แบบบำบัดรักษา มาแสดงอัตโนมัติ หากต้องการแก้ไขที่อยู่ปัจจุบัน สามารถแก้ไขให้เป็นปัจจุบันได้ โดยเข้าไปแก้ไขในหน้าของ “การแก้ไขรายละเอียดผู้ป่วย” ควรเลือกแก้ไขที่ จังหวัด อำเภอ ตำบล หมู่บ้าน ตามลำดับ

- (6) (7) (8) โปรแกรมจะดึงข้อมูลจาก แบบบำบัดรักษา มาแสดงอัตโนมัติ ไม่สามารถเปลี่ยนแปลงแก้ไขได้
- (9) วันสิ้นสุดการรักษา ให้ระบุวันที่ตามรูปแบบที่กำหนดคือ --/--/--- (ว/ด/ป) ห้ามเกินวันที่ปัจจุบัน และ ไม่ก่อนหรือเท่ากับวันที่เข้ารับการรักษาในข้อ (8) ข้อมูลในช่องนี้จะแสดงเป็นวันที่ปัจจุบันแต่สามารถ แก้ไขได้ โดยเลือกจากปฏิทินในช่อง สีเหลี่ยมเล็กที่กำหนดให้ หรือจะพิมพ์เองตามรูปแบบที่กำหนด

- (10) ผลการจำแนก มี 3 กลุ่ม คือ () ผู้เสพ () ผู้ติด () ผู้ติดยาเสพติดรุนแรง โปรแกรมจะดึงข้อมูลจาก แบบบำบัดรักษา ข้อ (25) มาแสดง แต่สามารถเปลี่ยนแปลงแก้ไขได้

- (11) ลักษณะของการเข้ารับการรักษา มี 3 กลุ่ม คือ () สมัครใจ () บังคับบำบัด () ต้องโทษ โปรแกรม จะดึงข้อมูลจาก แบบบำบัดรักษา ส่วนที่ 4 ข้อ (28) มาแสดง ไม่สามารถแก้ไขได้

- (12) สาเหตุการจำหน่าย เป็นกลุ่มตัวเลือก ดังนี้

12.1 สาเหตุการจำหน่ายผู้ป่วย (เลือกตอบเพียง 1 ข้อ)

1. ครบตามกำหนด
2. ผู้ป่วยละเมิดกฎของสถานบำบัด
3. ผู้ป่วยบอกเลิกการบำบัด
4. ผู้ป่วยขาดการรักษา
5. ถูกจับ
6. เสียชีวิต
7. อื่นๆ (ระบุ)

กรณีหน่วยบำบัดสังกัดกระทรวงยุติธรรม

การจำหน่ายผู้ป่วย จะมีสาเหตุการจำหน่ายเพิ่ม คือ สาเหตุการจำหน่ายในระบบบังคับบำบัด สาเหตุการจำหน่ายในระบบต้องโทษ สามารถ เลือกได้เพียงข้อเดียวเท่านั้น

12.2 สาเหตุการจำหน่ายในระบบบังคับบำบัด มี 3 ข้อย่อย เลือกตอบเพียง 1 ข้อ

1. ส่งคืนกระบวนการยุติธรรม
2. ผ่านการฟื้นฟู
3. อื่นๆ (ระบุ)

12.3 สาเหตุการจำหน่ายในระบบต้องโทษ จะมี 3 หน่วยงาน แต่ละหน่วยงานเลือกตอบเพียง 1 ข้อ

ก. กรมคุมประพฤติ ข. กรมราชทัณฑ์ ค. กรมพินิจฯ

() พันคุมประพฤติ () การปล่อยตัวปกติ () สั่งไม่ฟ้องตาม ม.63

() อื่นๆ ระบุ.... () การปล่อยตัวแบบมีเงื่อนไข () ปล่อยตัวเมื่อครบชั้นต่ำ

() ปล่อยตัวเมื่อครบชั้นสูง () อื่นๆ ระบุ....

ทั้งหมดนี้ หากเลือกตอบข้อ อื่นๆ ให้ระบุสาเหตุการจำหน่ายด้วย หากไม่ระบุจะมีหน้าต่างเตือน ให้ระบุ และหากไม่ได้เลือกสาเหตุการจำหน่ายแบบ “ครบกำหนด” จะไม่สามารถจัดทำ แบบติดตาม ได้

- (13) ในขณะจำหน่ายผู้ป่วยรับการรักษาระหว่างชั้นตอนใด มี 3 ตัวเลือก เลือกได้เพียง 1 ข้อ
 - () ชั้นตอนพิชยา () ชั้นตอนพิชยาและฟื้นฟูสมรรถภาพ () ชั้นฟื้นฟูสมรรถภาพ
- (14) การประเมินสภาพทางจิต มี 2 หัวข้อใหญ่ คือ
 1. อาการทางจิตขณะรับการรักษา
 - เบื่อหน่าย ซึมเศร้า () ไม่มี () มี
 - หูแว่ว หรือเห็นภาพหลอน () ไม่มี () มี
 - หวาดระแวง () ไม่มี () มี
 - ก้าวร้าว วุ่นวาย ทำร้ายผู้อื่น () ไม่มี () มี

โปรแกรมจะแสดงไว้เป็น ไม่มี แต่สามารถแก้ไขได้ และให้ตอบทุกรายการ โดยเลือกตอบอย่างใดอย่างหนึ่ง

2. อาการทางจิตขณะจำหน่าย

- เบื่อหน่าย ซึมเศร้า () หาย/ไม่มี () ดีขึ้น () ไม่ดีขึ้น
- หูแว่ว หรือเห็นภาพหลอน () หาย/ไม่มี () ดีขึ้น () ไม่ดีขึ้น
- หวาดระแวง () หาย/ไม่มี () ดีขึ้น () ไม่ดีขึ้น
- ก้าวร้าว วุ่นวาย ทำร้ายผู้อื่น () หาย/ไม่มี () ดีขึ้น () ไม่ดีขึ้น

โปรแกรมจะแสดงไว้เป็น หาย/ไม่มี แต่สามารถแก้ไขได้ และให้ตอบทุกรายการ โดยเลือกตอบอย่างใดอย่างหนึ่ง

• (15) ผลการประเมินจากการบำบัดรักษาที่ผ่านมา ขณะจำหน่าย เป็นกลุ่มตัวเลือก 4 ข้อ เลือกตอบได้เพียงข้อเดียว หากเลือกข้ออื่นๆ ต้องระบุผลการประเมินนั้นด้วย หากไม่ระบุจะมีหน้าต่างเตือนให้ระบุ

1. () หยุดเสฟได้ทั้งหมด 2. () ดีขึ้น 3. () ไม่ดีขึ้น 4. () อื่นๆ ระบุ....

- ชื่อผู้สัมภาษณ์ เป็นกลุ่มตัวเลือกซึ่งสามารถจัดการเพิ่ม/แก้ไข/ลบ รายชื่อได้ที่ส่วนจัดการของ หน่วยงาน
- ชื่อผู้บันทึก จะปรากฏให้เองอัตโนมัติ จาก Username/Password ที่เข้าระบบ
- หน่วยงานที่สัมภาษณ์/บันทึก จะปรากฏให้เองอัตโนมัติ จาก Username/Password ที่เข้าระบบ
- วันที่สัมภาษณ์ ให้ระบุวันที่ตามรูปแบบที่กำหนดคือ --/--/-- (ว/ด/ป) ห้ามเกินวันที่ปัจจุบัน ข้อมูลในช่องนี้ จะแสดงเป็นวันที่ปัจจุบัน แต่สามารถแก้ไขได้ โดยเลือกจากปฏิทินในช่องสี่เหลี่ยมเล็กที่กำหนดให้ หรือจะพิมพ์เองตามรูปแบบที่กำหนด

5. การจัดทำและเงื่อนไข ตามแบบรายงาน แบบติดตาม

(แบบติดตามผลการบำบัดรักษาผู้ป่วยสารเสพติด)

เป็นแบบรายงาน สำหรับบันทึกข้อมูลการติดตามในแต่ละครั้ง หลังจากที่ได้ผ่านการบำบัด ได้รับการจำหน่ายเป็นแบบ “ครบกำหนด”

ผู้ที่สามารถจัดทำแบบ แบบติดตาม ครั้งที่ 1 ได้ ต้องเป็นหน่วยบำบัดสิทธิเพิ่มเติมแก้ไขที่ถูกระบุให้เป็นหน่วยติดตามใน แบบจำหน่ายสรุปผลการบำบัด ข้อ 3

5.1 กรณีผู้รับการบำบัดถูกส่งต่อมาจากหน่วยบำบัดอื่น สามารถคลิกที่ “รายชื่อผู้เข้ารับการบำบัดจากหน่วยงานอื่น” (อยู่ด้านล่างของหน้าจอ ในหน้าหลักของระบบรายงาน) เลือกรายการ “ผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสาร แบบจำหน่ายสรุปผลการบำบัด” หรือ “ผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสาร แบบติดตาม” จะปรากฏชื่อผู้ป่วยที่หน่วยบำบัดอื่นส่งต่อ และคลิกที่ชื่อของผู้ป่วย เป็นการลงทะเบียนรับการส่งต่อ จะสามารถทำแบบแบบติดตาม ต่อไปได้

5.2 กรณีผู้เข้าบำบัดซึ่งไม่ใช่จากการส่งต่อ ได้แก่ กรณีที่ผู้ป่วยจำหน่ายโดยหน่วยบำบัดของท่าน และระบุหน่วยติดตามเป็นตนเอง

1) ค้นหาผู้ป่วย (ดูรายละเอียดจากหัวข้อ การค้นหาชื่อผู้เข้ารับการบำบัด) เมื่อโปรแกรมฯ แสดงชื่อและผู้ป่วยขึ้นมา ให้คลิกที่ปุ่ม เลือกผู้ป่วย โปรแกรมจะแสดงรายละเอียดของผู้ป่วย (ซึ่งหากต้องการเปลี่ยนแปลงประวัติของผู้ป่วย สามารถคลิกที่ปุ่มแก้ไขรายละเอียดผู้ป่วย เพื่อทำการแก้ไขข้อมูลผู้ป่วย)

2) จากนั้นคลิกเลือกเมนู แบบติดตาม เลือก “สร้าง แบบติดตาม”

รายละเอียด					
รหัสประจำตัว 13 หลัก	1600000003097				
ชื่อ - นามสกุล	คู่มือ บสค58 (คู่มือ บสค)				
วันเกิด	01 ม.ค. 2529				
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดลพบุรี				
แก้ไขรายละเอียดผู้ป่วย					
แบบคัดกรอง	แบบบำบัดรักษา	แบบจำหน่ายสรุปผลการบำบัด	แบบติดตาม		
รวมที่	ครั้งที่	หมายเลขเอกสาร	วันที่ติดตาม	วันที่บันทึก	เรียกดู/แก้ไข/ลบ
2	ยังไม่ได้สร้าง บสค. จำหน่าย				
1	1	5099629	เมื่อต้องการ สร้างแบบติดตาม ครั้งที่ 2		แก้ไข ลบ
		สร้าง แบบติดตาม ครั้งที่ 2			
กลับไปยังหน้าหลัก					

กรณีมีการบำบัดหลายรอบ หากมี แบบบำบัดรักษา แต่ยังไม่ได้อำนาจ จะขึ้นข้อความ “แบบจำหน่ายสรุปผลการบำบัด ยังไม่ได้สร้าง” หรือหากมีการจำหน่ายด้วย แบบจำหน่ายสรุปผลการบำบัด มากกว่า 1 รอบ จะสามารถสร้างแบบติดตาม ของแต่ละรอบ แยกจากกันได้

3) เมื่อเข้าสู่แบบ แบบติดตาม กรอกข้อมูล ให้ครบถ้วน ภายใต้ नियามศัพท์และเงื่อนไขในการจัดทำ แบบติดตาม และกดปุ่ม บันทึกข้อมูล จะแสดงหน้าต่าง บันทึกการบสค. เรียบร้อย หากต้องการเปลี่ยนแปลงการบันทึก ให้เลือกปุ่ม กลับไปรายการผู้ป่วย (ใช้หลักการเดียวกันกับการสร้างแบบ คัดกรอง, แบบบำบัดรักษา,แบบจำหน่ายสรุปผลการบำบัด) และในการติดตามครั้งที่ 2, ต่อไป ใช้หลักการเดียวกับครั้งที่ 1

5.3 กรณีที่จะส่งต่อให้หน่วยงานอื่นติดตามต่อ สามารถเลือกใน สรุปผลการติดตามแต่ละครั้ง เลือกช่องส่งต่อ ระบุหน่วยงานที่ส่งต่อ ซึ่งการส่งต่อใน แบบติดตาม หมายถึง ส่งต่อเพื่อติดตาม เช่นผู้ป่วยย้ายที่อยู่ ที่ทำงาน ในช่วงการติดตาม 1 ปี

สรุปผลการติดตาม	
สรุปผลการติดตามครั้งที่ 1	
1. การศึกษา ปัจจุบัน	<input type="radio"/> <input type="text"/> <input type="text"/> สถานศึกษา
2. การประกอบอาชีพ ปัจจุบัน	<input type="radio"/> <input type="text"/> <input checked="" type="radio"/> ว่างาน <input type="radio"/> อื่น ๆ
3. การศึกษาอาชีพ	<input checked="" type="radio"/> มีความต้องการศึกษาอาชีพ <input type="radio"/> ไม่มีความต้องการศึกษาอาชีพ <input type="radio"/> ได้รับการศึกษาแล้ว
4. ผลการติดตาม	<input checked="" type="radio"/> ไม่เสถียร <input type="radio"/> เสถียร <input type="radio"/> ติดตามไม่ได้ <input type="radio"/> ถูกจับ <input type="radio"/> เสียชีวิต <input type="radio"/> ส่งต่อ ระบุที่ส่ง <input type="text"/> <input type="radio"/> อื่นๆ
<input type="checkbox"/> สิ้นสุดการติดตาม	
บันทึก	

ในช่อง ส่งต่อ ระบุที่ส่ง จะมีชื่อหน่วยบำบัดเฉพาะในอำเภอของท่าน แต่ท่านสามารถเพิ่มชื่อหน่วยที่ท่านจะติดตามต่อได้อีก ทำเช่นเดียวกับการเพิ่มหน่วยงานส่งต่อ ท่านสามารถศึกษารายละเอียดได้ในบทที่ 6 การใช้เมนู ผู้ใช้ระบบ หัวข้อ 3.4 กรณีเพิ่มหน่วยงานส่งต่อ

แบบติดตาม สามารถติดตามได้หลายครั้งตามเกณฑ์การติดตาม เมื่อต้องการหยุดการติดตามหรือไม่สามารถติดตามต่อได้ ให้เลือก “สิ้นสุดการติดตาม” (กรณีปิดการติดตามของผู้ป่วยรายนี้) จะปรากฏหน้าจอให้กรอกข้อมูลด้วย ดังภาพถัดไป

การติดตาม	วิธีการติดตาม	ผลการตรวจปัสสาวะ	สภาพร่างกาย	สภาพจิตใจ	สัมพันธ์ภาพในครอบครัว
ครั้งที่ 1 วันที่ 26/01/2558 ผู้ติดตาม อึ้งจางา อินทรทัญญ์ ตำแหน่ง	<input checked="" type="radio"/> มาพบที่หน่วยงาน <input type="radio"/> จดหมาย, โทรศัพท์ <input type="radio"/> เยี่ยมบ้าน	<input type="radio"/> พบสารเสพติด <input checked="" type="radio"/> ไม่พบสารเสพติด <input type="radio"/> ไม่ได้ตรวจ	<input checked="" type="radio"/> แข็งแรง <input type="radio"/> อ่อนแอ <input type="radio"/> เจ็บป่วย/ทรุดโทรม	<input checked="" type="radio"/> ปกติ <input type="radio"/> ซึมเศร้า แยกตัว <input type="radio"/> ก้าวร้าว <input type="radio"/> หวาดระแวงโดยไม่มีเหตุผล <input type="radio"/> หูแว่ว หรือเห็นภาพหลอน ปัญหา/การช่วยเหลือ	<input checked="" type="radio"/> ยอมรับ/ช่วยเหลือ <input type="radio"/> อยู่ร่วมกันได้ <input type="radio"/> ไม่ยอมรับ <input type="radio"/> ไม่มีญาติ
สัมพันธ์ภาพในชุมชน <input checked="" type="radio"/> ยอมรับและช่วยเหลือ <input type="radio"/> อยู่ร่วมกันได้ <input type="radio"/> ไม่ยอมรับ					
การใช้สารเสพติด <input checked="" type="radio"/> ไม่ใช้ <input type="radio"/> ใช้ 1-2 ครั้ง/สัปดาห์ <input type="radio"/> ใช้มากกว่า 2 ครั้ง/สัปดาห์					
สรุปผลการติดตาม					
สรุปผลการติดตามครั้งที่ 1					
1. การศึกษา ปัจจุบัน <input type="radio"/> <input type="radio"/> สถานศึกษา					
2. การประกอบอาชีพ ปัจจุบัน <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> ว่างงาน <input type="radio"/> อื่น ๆ					
3. การศึกษา <input checked="" type="radio"/> มีความต้องการศึกษา <input type="radio"/> ไม่มีความต้องการศึกษา <input type="radio"/> ได้รับการศึกษาแล้ว					
4. ผลการติดตาม <input checked="" type="radio"/> ไม่เสพ <input type="radio"/> เสพ <input type="radio"/> ติดตามไม่ได้ <input type="radio"/> ถูกจับ <input type="radio"/> เสียชีวิต					
<input type="radio"/> ส่งต่อ ระบุที่ส่ง <input type="radio"/> อื่น ๆ					
<input type="checkbox"/> สิ้นสุดการติดตาม					

ตัวอย่าง กรณีที่มีผู้ป่วยเคยเข้ารับการบำบัดเกิน 1 รอบ จะมีลำดับของรอบการรักษาปรากฏให้ ดังภาพ

รายละเอียด					
รหัสประจำตัว 13 หลัก		1600000003097			
ชื่อ - นามสกุล		คู่มือ บสค58 (คู่มือ บสค)			
วันเกิด		01 ม.ค. 2529			
ที่อยู่		เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดพิจิตร			
แก้ไขรายละเอียดผู้ป่วย					
แบบคัดกรอง	แบบบำบัดรักษา	แบบจำหน่ายสรุปผลการบำบัด	แบบติดตาม		
รอบที่	ครั้งที่	หมายเลขเอกสาร	วันที่ติดตาม	วันที่บันทึก	เรียกดู/แก้ไข/ลบ
2	ยังไม่ได้สร้าง บสค. จำหน่าย				
1	4	5099887	23 ม.ค. 2558	26 ม.ค. 2558	แก้ไข ลบ
	3	5099886	16 ม.ค. 2558	26 ม.ค. 2558	แก้ไข
	2	5099865	09 ม.ค. 2558	26 ม.ค. 2558	แก้ไข
	1	5099629	02 ม.ค. 2558	26 ม.ค. 2558	แก้ไข
ไม่สามารถสร้างรายการ แบบติดตาม ได้เนื่องจากได้สรุปผลการติดตามแล้ว					
กลับไปยังหน้าหลัก					

จากภาพข้างบน แสดงว่า การบำบัดรอบที่ 1 มีการติดตาม 4 ครั้ง และสรุปสิ้นสุดการติดตามแล้ว ในการบำบัดรอบที่ 2 สามารถจัดทำ แบบติดตาม ได้ เนื่องจากมีการจัดทำ แบบจำหน่ายสรุปผลการบำบัด แล้ว ส่วนในการบำบัดรอบที่ 3 ไม่สามารถจัดทำ แบบติดตาม ได้เนื่องจากยังไม่มีมีการจัดทำ แบบจำหน่ายสรุปผลการบำบัด

ข้อควรระวัง การจัดทำรายงาน แบบติดตาม ให้ศึกษา นิยามศัพท์ และเงื่อนไขในการจัดทำรายงานฯ ให้ละเอียด

เงื่อนไขในการจัดทำ ตามแบบรายงาน แบบติดตาม

แบบรายงาน แบบติดตาม ใน Website จะต่างจากแบบรายงานที่เป็นเอกสาร เพื่อสะดวกในการกรอกข้อมูลในการติดตามแต่ละครั้ง

- หน่วยงานที่ติดตาม / ที่ตั้ง จะปรากฏให้เองอัตโนมัติ จาก Username/Password ที่เข้าระบบ
- หน่วยงานที่บำบัดรักษา / ที่ตั้ง จะดึงข้อมูลจาก แบบบำบัดรักษา มาแสดงอัตโนมัติ ไม่สามารถเปลี่ยนแปลงแก้ไขได้

- ชื่อ-สกุลผู้ป่วย.....อายุ.....เลขประจำตัวประชาชน....โปรแกรมจะดึงข้อมูลมาจาก แบบจำหน่ายสรุปผลการบำบัด และไม่สามารถแก้ไขได้

- ที่อยู่ภูมิลำเนาเดิม จังหวัด เป็นตัวเลือกให้เลือกเพียงข้อเดียว
- ที่อยู่ตามทะเบียนราษฎร์ จังหวัด โปรแกรมจะดึงข้อมูลมาจากฐานทะเบียนราษฎร์ (เฉพาะชื่อจังหวัด)
- ที่อยู่ปัจจุบัน โปรแกรมจะดึงข้อมูลมาจากฐานทะเบียนราษฎร์ให้ถ้ามีการเปลี่ยนแปลงที่อยู่ สามารถแก้ไขให้เป็นที่อยู่ปัจจุบันได้ โดยเข้าไปแก้ไขในหน้าของ “การแก้ไขรายละเอียดผู้ป่วย” ควรเลือกแก้ไขที่ จังหวัด อำเภอ ตำบล หมู่บ้าน ตามลำดับ

- บุคคลในครอบครัวที่ให้ความช่วยเหลือ เป็นกลุ่มตัวเลือก 8 ข้อ สามารถเลือกได้มากกว่า 1 ข้อ (เหมือนข้อ (12) ใน แบบบำบัดรักษา)

- ลักษณะของการเข้ารับการบำบัดรักษา มี 3 กลุ่ม คือ () สมครใจ () บังคับบำบัด () ต้องโทษ โปรแกรมจะดึงข้อมูลจาก แบบบำบัดรักษา ส่วนที่ 4 ข้อ (28) มาแสดง ไม่สามารถเปลี่ยนแปลงแก้ไขได้

- **การติดตาม** กำหนดให้ติดตาม 7 ครั้งใน 1 ปี หรือ อย่างน้อย 4 ครั้ง ใน 1 ปี โดยบันทึกวันที่ติดตาม ให้ระบุวันที่ตามรูปแบบที่กำหนดคือ --/--/-- (ว/ด/ป) ข้อมูลในช่องนี้ จะแสดงเป็นวันที่ปัจจุบัน แต่สามารถแก้ไขได้ โดยเลือกจากปฏิทินในช่องสี่เหลี่ยมเล็กที่กำหนดให้ หรือจะพิมพ์เองตามรูปแบบที่กำหนด (หากเป็นการติดตามครั้งแรก ห้ามเกินวันที่ปัจจุบัน และห้ามก่อนวันที่จำหน่าย) (หากเป็นการติดตาม ครั้งที่ X ห้ามเกินวันที่ปัจจุบัน และห้ามก่อนวันที่ติดตามครั้งที่ X-1)

ผู้ติดตาม เป็นกลุ่มตัวเลือกซึ่งสามารถจัดการเพิ่ม/แก้ไข/ลบ รายชื่อได้ที่ส่วนจัดการของหน่วยงาน

ตำแหน่ง เป็นกลุ่มตัวเลือกซึ่งสามารถจัดการเพิ่ม/แก้ไข/ลบ รายการได้ที่ส่วนจัดการของหน่วยงาน

- วิธีการติดตาม มีตัวเลือกให้ 3 ข้อ เลือกได้เพียง 1 ข้อ
- ผลการตรวจปัสสาวะ มีตัวเลือกให้ 3 ข้อ เลือกได้เพียง 1 ข้อ
- สภาพร่างกาย มีตัวเลือกให้ 3 ข้อ เลือกได้เพียง 1 ข้อ
- สภาพจิตใจ มีตัวเลือกให้ 5 ข้อ เลือกได้เพียง 1 ข้อ
- สัมพันธภาพในครอบครัว มีตัวเลือกให้ 4 ข้อ เลือกได้เพียง 1 ข้อ
- สัมพันธภาพในชุมชน มีตัวเลือกให้ 3 ข้อ เลือกได้เพียง 1 ข้อ
- การใช้สารเสพติด มีตัวเลือกให้ 3 ข้อ เลือกได้เพียง 1 ข้อ
- ปัญหา/การช่วยเหลือ มีช่องว่างให้กรอกข้อความได้
- สรุปผลการติดตาม ครั้งที่...

1. การศึกษา การศึกษาปัจจุบัน ระดับชั้น....ปีที่...สถานศึกษา...

2. การประกอบอาชีพ () อาชีพ (ปัจจุบัน).....

() ว่างาน () อื่นๆระบุ.....

ในการเลือก () การศึกษา () อาชีพ () ว่างาน จะเลือกได้อย่างใดอย่างหนึ่ง ซึ่งถืออย่างใดเป็นหลัก เช่น หากเรียนด้วย ทำงานด้วย ให้เลือกกว่าทำอย่างใดเป็นหลัก หากเป็นนักเรียนเป็นหลัก ไม่ต้องเลือกช่องอาชีพ และว่างงาน

3. การฝึกอาชีพ มีตัวเลือกให้ 3 ข้อ เลือกได้เพียง 1 ข้อ

4. ผลการติดตาม เป็นสรุปผลในการติดตามแต่ละครั้ง มีกลุ่มตัวเลือก 7 ข้อ เลือกได้เพียง 1 ข้อ ดังนี้

() ไม่เสพ () เสพ () ติดตามไม่ได้ () ถูกจับ () เสียชีวิต

() ส่งต่อ ระบุที่ส่ง..... () อื่นๆ ระบุ.....

กรณีเลือก

() ไม่เสพ หรือ () เสพ หรือ () อื่นๆ ต้องบันทึกรายละเอียดในช่องต่างๆ ของการติดตามให้ครบ

() ติดตามไม่ได้ () ถูกจับ () ส่งต่อ บันทึกเพียง การติดตาม และ วิธีการติดตาม เท่านั้น

() เสียชีวิต บันทึกเพียง การติดตาม เท่านั้น และโปรแกรมจะสรุปผลเป็น เสียชีวิตโดยอัตโนมัติ

• กรณีเลือก ส่งต่อ - จะมีรายชื่อหน่วยงานติดตาม ในเขตอำเภอของท่านให้เลือก ยกเว้น ชื่อหน่วยของท่าน และสามารถเพิ่มหน่วยงานติดตามนอกพื้นที่ได้

• กรณีเลือก อื่นๆ - ให้ระบุการสรุปผลนั้นด้วย

• ทั้ง 2 กรณีเลือก หากไม่ระบุหน่วยงานส่งต่อ หรือ ระบุการสรุปผล จะมีหน้าต่างเตือนให้ระบุ

หากไม่ปฏิบัติตาม โปรแกรมจะไม่บันทึกข้อมูลให้

สิ้นสุดการติดตาม เป็นการสรุปผลการติดตามครั้งสุดท้าย (ปิด CASE) จะไม่มีการติดตามครั้งต่อไป แม้จะติดตามได้เพียง 3 ครั้งก็ตาม (ยกเว้น กรณีเลือก ส่งต่อ เนื่องจากยังต้องมีการติดตามต่อ แม้ว่าจะมีการเปลี่ยนหน่วยงานติดตาม ยังไม่ต้องสรุปผลการติดตามครั้งสุดท้าย (ไม่ต้องปิด CASE) เป็นหน้าที่ของหน่วยงานติดตามสุดท้ายเป็นผู้สรุปปิด CASE)

ข้อ 1. - ข้อ 3. การศึกษา, การประกอบอาชีพ, การฝึกอาชีพ – เงื่อนไขเหมือนสรุปผลการติดตาม แต่ละครั้ง

4. ผลการติดตาม - เป็นสรุปผลในการติดตามครั้งสุดท้าย มีกลุ่มตัวเลือก 6 ข้อ เลือกได้เพียง 1 ข้อ ดังนี้

() หายตัว/เลิกได้ () เสพซ้ำ () ติดตามไม่ได้ () เสียชีวิต () ถูกจับ () อื่นๆ ระบุ.....

• หากสรุปสิ้นสุดการติดตามในครั้งที่ 1 (ยกเว้น ตาย หรือ ถูกจับ) ให้มีหน้าต่างเตือน เลือกคำว่า บันทึก หรือ ไม่ให้บันทึก

6.การแก้ไขและลบรายการ บสต.

เมื่อมีการจัดทำ บสต. หน่วยบำบัดที่เป็นผู้จัดทำ บสต. นั้นๆ สามารถแก้ไขและลบรายการที่เกิดขึ้นได้

รายละเอียด					
รหัสประจำตัว 13 หลัก	1600000003097				
ชื่อ - นามสกุล	คู่มือ บสต.58 (คู่มือ บสต.)				
วันเกิด	01 ม.ค. 2529				
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดพิจิตร				
แก้ไขรายละเอียดผู้ป่วย 					
แบบคัดกรอง	แบบบำบัดรักษา	แบบจำหน่ายสรุปผลการบำบัด	แบบติดตาม		
					
รอบที่	ครั้งที่	หมายเลขเอกสาร	วันที่ติดตาม	วันที่บันทึก	เรียกดู/แก้ไข/ลบ
2	ยังไม่ได้สร้าง บสต. จำหน่าย				
1	1	5099629	02 ม.ค. 2558	26 ม.ค. 2558	 แก้ไข ลบ
 สร้าง แบบติดตาม ครั้งที่ 2					
กลับไปยังหน้าหลัก					

6.1 การแก้ไขรายการ เมื่อต้องการแก้ไข โดยเลือกรายการ บสต. ที่ต้องการแก้ไข คลิกที่ “แก้ไข”

6.2 การลบรายการ เมื่อต้องการลบรายการ ให้คลิกที่ “ลบ” แต่ในส่วนท้าย จะต้องระบุเหตุผลในการลบรายการนั้น ก่อนลบรายการ

ข้อควรระวัง - ถ้ารายการ แบบบำบัดรักษา ที่ถูกโยกไปจัดทำ แบบจำหน่ายสรุปผลการบำบัด, แบบติดตาม แล้ว จะทำการลบ แบบบำบัดรักษา แทนที่ไม่ได้ จะต้องลบ แบบติดตาม ในครั้งสุดท้ายก่อนและไล่ลบครั้งถัดขึ้นมาจนหมด ต่อจากนั้นลบ แบบจำหน่ายสรุปผลการบำบัด ก่อน จึงจะลบรายการ แบบบำบัดรักษา ได้

7. กรณีมีการสร้าง แบบบำบัดรักษา หลายหน่วยบำบัด

กรณีผู้เข้ารับการบำบัด ไปรับการบำบัดรักษากับหน่วยบำบัดอื่นมากกว่า 1 แห่ง โดยที่แต่ละแห่ง ยังไม่มีการจำหน่ายผู้ป่วย ระบบฯ จะมีเมนูให้ตรวจเช็คความซ้ำซ้อนในการบำบัดรักษา เพื่อเป็นประโยชน์ในการประสานงานกันระหว่างหน่วยบำบัดที่รักษา ป้องกันการบำบัดซ้ำซ้อน โดยหน่วยบำบัดควรตรวจรายชื่อผู้ป่วยที่เข้ารับการบำบัดซ้ำซ้อนกับหน่วยบำบัดอื่นได้ ที่เมนู “รายชื่อผู้ป่วยที่เข้ารับการบำบัดซ้ำซ้อนกับหน่วยบำบัดอื่น” (ในหน้าจอแรกหลังจาก login เข้าสู่ระบบฯ) ดังนี้

รายชื่อผู้ป่วยที่เข้ารับการบำบัดซ้ำกับสถานบำบัดอื่น				
รพช.ท่าหลวง				
			โทรศัพท์	วันเข้าบำบัด
<input type="checkbox"/> 1100600235880 กฤษดา ผึ้งดี			02 ธ.ค. 2550	
รพช.ท่าหลวง	ท่าหลวง	ลพบุรี	0-3649-7105	02 ธ.ค. 2550
รพช.ท่าหลวง	ท่าหลวง	ลพบุรี	0-3649-7105	05 พ.ย. 2551
<input type="checkbox"/> 1199600046481 โชคชัย เรืองสุข			02 ธ.ค. 2550	
สำนักคุมประพฤติ จังหวัดลำพูน สาขา บ้านธิ	บ้านธิ	ลำพูน		22 พ.ย. 2550
<input type="checkbox"/> 1600100279042 พิพัฒน์ เทียนแก้ว			01 พ.ค. 2552	
สำนักงานคุมประพฤติ จังหวัดลพบุรี	เมืองลพบุรี	ลพบุรี	0-3661-586-7	23 เม.ย. 2552
<div>ค้นหาข้อมูล</div>				

เมื่อมีการประสานงานกับหน่วยบำบัดที่บำบัดซ้ำ และต้องการปิดหน้าต่างแจ้งเตือนนี้ ให้คลิกที่ช่องหน้ารายชื่อผู้ป่วยรายนั้นแล้วกดปุ่มอัปเดตข้อมูล เพื่อทำการปิดหน้าต่างนี้

1. กรณีที่ผู้ป่วยยาเสพติดรักษาซ้ำซ้อน ให้หน่วยบำบัดตกลงว่าหน่วยใดจะเป็นผู้บำบัด หน่วยที่บำบัดต้องดำเนินการจัดทำ แบบบำบัดรักษา ตามระบบปกติ หน่วยบำบัดที่หยุดให้การบำบัดให้ทำการลบแบบบำบัดรักษา ของผู้ป่วยรายนี้ออกจากระบบ หรือหากบำบัดมาระยะเวลาหนึ่งแล้ว ให้จำหน่ายผู้ป่วย โดยเลือกสาเหตุการจำหน่าย “อื่นๆ” ระบุว่า บำบัดซ้ำ

2. กรณีที่ผู้ป่วยยาเสพติดเปลี่ยนหน่วยบำบัด หน่วยบำบัดที่ให้การรักษาต่อไม่ควรทำ แบบบำบัดรักษาขึ้นมาใหม่ แต่ต้องเป็นการรับ แบบบำบัดรักษา ใบเดิมของหน่วยบำบัดเดิมที่เคยให้การรักษา (หน่วยบำบัดเดิมทำ แบบบำบัดรักษา แบบส่งต่อ)

8. การใช้เมนูรายชื่อผู้เข้ารับการบำบัดรักษาจากหน่วยงานอื่น

กรณีที่มิใช่ผู้เข้ารับการบำบัดจากหน่วยบำบัดอื่น สามารถดูรายชื่อได้ทางเมนู รายชื่อ ผู้เข้ารับการบำบัดรักษาจากหน่วยงานอื่น (ในหน้าจอหลักหลังจาก login เข้าสู่ระบบ)

ค้นหาข้อมูล	
<input checked="" type="radio"/> รหัสประจำตัว 13 หลัก	<input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/>
<input type="radio"/> ชื่อ	<input type="text"/>
<input type="radio"/> นามสกุล	
<div>ค้นหา</div>	
จัดทำแบบสำหรับผู้รับการบำบัดที่ไม่พบข้อมูลในฐานข้อมูลทะเบียนราษฎร	
<div>ค้นหาผู้ป่วย</div>	
<div>โปรดระบุรหัสของผู้ป่วย</div>	<input type="text"/> <div>ค้นหา</div>
<div>รายชื่อผู้เข้ารับการบำบัดรักษาจากหน่วยงานอื่น</div>	
<p>พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบคัดกรอง [13]</p> <p>พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบบำบัดรักษา [0]</p> <p>พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบจำหน่ายสรุปผลการบำบัด [0]</p> <p>พบผู้เข้ารับบำบัดที่ถูกส่งต่อตามเอกสารแบบติดตาม [0]</p>	

ซึ่งระบบจะแสดงรายชื่อผู้ป่วยตามกลุ่ม ดังนี้

- 1) ผู้ที่ถูกคัดกรองว่าเป็นผู้เสพ/ผู้ติด/ผู้ติดยาเสพติดรุนแรง จากหน่วยบำบัดหนึ่งส่งต่อมาบำบัดอีกหน่วยบำบัดหนึ่ง (ส่ง แบบคัดกรอง เพื่อบำบัดและจัดทำ แบบบำบัดรักษา)
- 2) ผู้ป่วยที่ได้รับการบำบัดแล้ว จากหน่วยบำบัดหนึ่ง และมีการส่งต่อมาบำบัดอีกหน่วยบำบัดหนึ่ง (ส่ง แบบบำบัดรักษา เพื่อบำบัดและจัดทำ แบบบำบัดรักษา ซึ่งเป็นเอกสารใบเดิม)
- 3) ผู้ป่วยที่บำบัดครบกำหนดจากหน่วยบำบัดหนึ่ง มีการส่งต่อมาให้อีกหน่วยบำบัดหนึ่งเป็นผู้ติดตาม (ส่ง แบบจำหน่ายสรุปผลการบำบัด เพื่อติดตามและจัดทำ แบบติดตาม)
- 4) ผู้ป่วยได้รับการติดตามแล้ว และมีการส่งต่อมาให้อีกหน่วยบำบัดหนึ่งเป็นผู้ติดตามต่อ ในครั้ง ถัดไป (ส่ง แบบติดตาม เพื่อติดตามต่อและจัดทำ แบบติดตาม)

รายชื่อผู้เข้ารับบำบัดที่ส่งต่อตามเอกสารแบบบำบัดรักษา จากหน่วยอื่น									
รายการที่	หมายเลขเอกสาร	รหัสประจำตัว	ชื่อ-นามสกุล	หน่วยที่ส่ง	อำเภอ	จังหวัด	วันที่เข้ารับการบำบัด	รับการส่งต่อ	ยกเลิกการส่งต่อ
1	2206697	1600000003097	คู่มือ บสค58	รพช.ท่าหลวง	ท่าหลวง	ลพบุรี	31 ธ.ค. 2557	<input type="button" value="เลือกรับการส่งต่อ"/>	<input type="checkbox"/> ยกเลิก
ทั้งหมด 1 รายการ									
กลับไปหน้าหลัก									

เมนู “รายชื่อผู้เข้ารับการบำบัดรักษาจากหน่วยงานอื่น” นี้จัดทำไว้สำหรับ ลงทะเบียนรับ การส่งต่อ และอำนวยความสะดวกแก่ผู้ใช้หากผู้ป่วยที่ถูกส่งต่อมาบำบัดมาถึงหน่วยบำบัดที่รับผู้ป่วย

หน่วยที่รับสามารถคลิกปุ่ม “เลือกรับการส่งต่อ” ดูรายชื่อ และคลิกรับการส่งต่อ เข้าสู่แบบ บสค.ของผู้ป่วยนั้นๆ ได้ หากต้องการล้างข้อมูล กรณีที่ผู้ป่วยถูกส่งต่อในระบบรายงาน บสค. ซ้ำกว่าหรือย้อนหลัง ให้คลิก ในรายการผู้ป่วยรายนั้นๆ และคลิก “ยกเลิกรายการ” การยกเลิก สามารถทำได้ครั้งละหลายรายการ แต่การเลือกรับการส่งต่อ สามารถทำได้ครั้งละ 1 รายการ

ตัวอย่างการรับการส่งต่อ หน่วยบำบัด ก. ส่งตัวผู้ป่วย (ชื่อนายจัดทำ คู่มือ) มาบำบัดต่อ ที่หน่วยบำบัด ข. เมื่อนายจัดทำ คู่มือ เดินทางเข้ารับการบำบัดที่หน่วยบำบัด ข. แล้ว ให้หน่วยบำบัด ข. คลิกที่เมนู “รายชื่อผู้เข้ารับการบำบัดรักษาจากหน่วยงานอื่น” จะปรากฏชื่อนายจัดทำ คู่มือ จากหน่วยบำบัด ก. ส่งมา ต่อจากนั้นให้คลิกที่ปุ่ม “เลือกรับการส่งต่อ” ที่รายการนายจัดทำ คู่มือ จะเข้าสู่ แบบบำบัดรักษา เป็นการลงทะเบียนรับการส่งต่อของ นายจัดทำ คู่มือ เพื่อให้หน่วยบำบัด ข. บันทึกต่อไป

9. เทคนิคที่นารู้

9.1 การแปลความหมายของคำบางคำ ในหน้าจอหลักของผู้ป่วย

“แก้ไข” หมายถึง ข้อมูล บสค.นั้นๆ ถูกจัดทำโดยผู้ที่กำลังใช้ระบบฯ อยู่ (Username & Password เดียวกัน) จะสามารถแก้ไขข้อมูลนั้นได้ แต่ไม่สามารถลบใบ บสค. นั้นได้

รายละเอียด				
รหัสประจำตัว 13 หลัก	1600000003097			
ชื่อ - นามสกุล	คู่มือ บสค58 (คู่มือ บสค)			
วันเกิด	01 ม.ค. 2529			
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดลพบุรี			
<input type="button" value="แก้ไขรายละเอียดผู้ป่วย"/>				
แบบคัดกรอง	แบบบำบัดรักษา	แบบจำหน่ายสรุปผลการบำบัด	แบบติดตาม	
รอบที่	หมายเลขเอกสาร	วันที่สิ้นสุดการบำบัด	วันที่บันทึก	เรียกดู/แก้ไข/ลบ
2	 สร้าง แบบจำหน่ายสรุปผลการบำบัด			
1	1514538	22 ม.ค. 2558	26 ม.ค. 2558	 แก้ไข ลบ
กลับไปยังหน้าหลัก				

- “เรียกดู” หมายถึง ข้อมูล บสต.นั้นๆ ไม่สามารถ แก้ไข หรือลบได้ ซึ่งอาจเกิดจาก
- ข้อมูล บสต.นั้นๆ ถูกจัดทำโดยผู้อื่น (Username และ Password ที่ไม่ใช่ ของผู้ที่กำลังใช้ระบบฯ อยู่) จะไม่สามารถแก้ไขข้อมูลนั้นได้ ดังภาพถัดไป

รายละเอียด			
รหัสประจำตัว 13 หลัก	1600000003097		
ชื่อ - นามสกุล	คู่มือ บสต58 (คู่มือ บสต)		
วันเกิด	01 ม.ค. 2529		
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดลพบุรี		
แก้ไขรายละเอียดผู้ป่วย			
แบบคัดกรอง	แบบบำบัดรักษา	แบบจำหน่ายสรุปผลการบำบัด	แบบติดตาม
สร้าง แบบบำบัดรักษา ?			
สร้าง แบบบำบัดรักษา ข้อมูลก่อนวันที่ 1 ตุลาคม 2557			
รอบที่	วันที่รักษา	วันที่บันทึก	เรียกดู/แก้ไข/ลบ
2	31 ธ.ค. 2557	26 ม.ค. 2558	แก้ไข ลบ
1	31 ธ.ค. 2557	22 ม.ค. 2558	เรียกดู
กลับไปยังหน้าหลัก			

- “ลบ” หมายถึง ข้อมูล บสต. นั้นๆ ถูกจัดทำโดยผู้ที่กำลังใช้ระบบอยู่ (Username และ Password เดียวกัน) จะสามารถลบข้อมูลนั้นได้ ดังภาพถัดไป

รายละเอียด			
รหัสประจำตัว 13 หลัก	1600000003097		
ชื่อ - นามสกุล	คู่มือ บสต58 (คู่มือ บสต)		
วันเกิด	01 ม.ค. 2529		
ที่อยู่	เลขที่ 11 ซอย - หมู่บ้าน/ชุมชน 2 ตำบล/แขวงท่าหลวง อำเภอ ท่าหลวง จังหวัดลพบุรี		
แก้ไขรายละเอียดผู้ป่วย			
แบบคัดกรอง	แบบบำบัดรักษา	แบบจำหน่ายสรุปผลการบำบัด	แบบติดตาม
สร้าง แบบคัดกรอง ?			
สร้าง แบบคัดกรอง ข้อมูลก่อนวันที่ 1 ตุลาคม 2557			
ลำดับ	วันที่คัดกรอง/ ส่งต่อผู้ป่วย	วันที่แก้ไข	เรียกดู/แก้ไข/ลบ
1	31 ม.ค. 2557	22 ม.ค. 2558	แก้ไข ลบ
กลับไปยังหน้าหลัก			

หมายเหตุ หากต้องการลบ แบบบำบัดรักษา ที่ถูกโยงไปจัดทำ แบบจำหน่ายสรุปผลการบำบัด และ แบบติดตาม แล้ว ต้องทำการลบ แบบติดตาม, ลบ แบบจำหน่ายสรุปผลการบำบัด แล้วจึงทำการลบ แบบบำบัดรักษา ที่ต้องการได้

9.2 การเลือกช่วงวันที่ จากปฏิทินของโปรแกรม

ในระบบรายงานฯ จะมีการเลือกวันที่ เช่น วันที่เข้ารับการบำบัด วันที่ส่งต่อ วันที่สิ้นสุดการรักษา ฯลฯ **ตัวอย่าง** ในการบันทึก แบบบำบัดรักษา จะมีการกรอกวันที่เข้ารับการบำบัด ดังภาพด้านล่าง ให้คลิกที่ 1.

(25) ผลการจำแนก ☒ ผู้เสพ ☐ ผู้ติด ☐ ผู้ติดยาเสพติดรุนแรง

(26) วันที่ที่เข้ารับการบำบัดรักษาเมื่อวันที่ 1

(27) รูปแบบและวิธีการบำบัดรักษา

☐ จัดส่งคุมบำบัดในชุมชน
☐ ค่ายปรับเปลี่ยนพฤติกรรม
☐ คลินิกให้คำปรึกษาในสถานบริการสาธารณสุข
☐ การให้เมธาโดน

☐ จัดส่งคุมบำบัดในโรงเรียน
☒ ปาบัดฟื้นฟูผู้ป่วยนอก
☐ ปาบัดฟื้นฟูแบบผู้ป่วยใน
☐ อื่นๆ

จะปรากฏหน้าจอ ดังภาพด้านล่าง

(25) ผลการจำแนก ☒ ผู้เสพ ☐ ผู้ติด ☐ ผู้ติดยาเสพติดรุนแรง

(26) วันที่ที่เข้ารับการบำบัดรักษาเมื่อวันที่

(27) รูปแบบและวิธีการบำบัดรักษา

☐ จัดส่งคุมบำบัดในชุมชน
☐ ค่ายปรับเปลี่ยนพฤติกรรม
☐ คลินิกให้คำปรึกษาในสถานบริการสาธารณสุข
☐ การให้เมธาโดน

ม.ค. 2558

อา.	จ.	อ.	พ.	พฤ.	ศ.	ส.
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

☐ จัดส่งคุมบำบัดในโรงเรียน
☒ ปาบัดฟื้นฟูผู้ป่วยนอก
☐ ปาบัดฟื้นฟูแบบผู้ป่วยใน
☐ อื่นๆ

(28) ลักษณะของการเข้ารับการบำบัด ☒

(29) รูปแบบการควบคุมของกลุ่มบังคับบำบัด ☐ ควบคุมเข้มงวด

เมื่อคลิกที่เครื่องหมาย ม.ค. จะเป็นการเลือกเดือน 2558 จะเป็นการเลือกปี เครื่องหมาย ▶ ◀ จะเป็นการเลื่อนครั้งละเดือน

(26) วันที่ที่เข้ารับการบำบัดรักษาเมื่อวันที่ 01/01/2558 พิมพ์แก้ไขตัวเลขได้

(27) รูปแบบและวิธีการบำบัดรักษา

☐ จัดส่งคุมบำบัดในชุมชน
☐ ค่ายปรับเปลี่ยนพฤติกรรม
☐ คลินิกให้คำปรึกษาในสถานบริการสาธารณสุข
☐ การให้เมธาโดน

ม.ค. 2558

อา.	จ.	อ.	พ.	พฤ.	ศ.	ส.
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

☐ จัดส่งคุมบำบัดในโรงเรียน
☒ ปาบัดฟื้นฟูผู้ป่วยนอก
☐ ปาบัดฟื้นฟูแบบผู้ป่วยใน
☐ อื่นๆ

(28) ลักษณะของการเข้ารับการบำบัด ☒

(29) รูปแบบการควบคุมของกลุ่มบังคับบำบัด ☐ ควบคุมเข้มงวด

บทที่ 8

การดาวน์โหลดข้อมูล

ระบบรายงานยาเสพติด (บสต.) เป็นระบบรายงานที่เป็นเอกภาพในเรื่องการบำบัดฟื้นฟูและติดตาม ผู้ป่วย ยาเสพติดมีวัตถุประสงค์เพื่อทุกหน่วยงานที่เกี่ยวข้องมีการใช้ข้อมูลร่วมกันโดยเฉพาะหน่วยบำบัดที่เป็นเจ้าของข้อมูล โดยตรงสามารถนำข้อมูลไปใช้ให้เกิดประโยชน์ต่อการพัฒนาศักยภาพและคุณภาพบริการของหน่วยบำบัดและ หน่วยงานที่เกี่ยวข้องได้ในระบบฯ จะมีเมนู “รายงาน” ซึ่งเป็นการนำข้อมูลจากการจัดทำแบบ บสต.1-5 มาประมวลวิเคราะห์ผลและประเมินสถานการณ์ของพื้นที่แล้วหากพื้นที่หรือหน่วยงานที่เกี่ยวข้องมีความต้องการ นำข้อมูลไปใช้วิเคราะห์เพิ่มเติมการดาวน์โฮลด์จะตัดข้อมูลออก คือ เลขประจำตัวประชาชน (13 หลัก), ชื่อ สกุลของผู้เข้าบำบัดและที่อยู่ของผู้เข้าบำบัด

สิทธิการดาวน์โฮลด์

หากเข้าระบบฯ ด้วยรหัสศูนย์ข้อมูลระดับจังหวัดท่านสามารถเลือกที่จะดาวน์โฮลด์ข้อมูลได้ทั้งหมดใน จังหวัดของท่านระยะเวลาในการดาวน์โฮลด์ขึ้นอยู่กับจำนวนข้อมูลและเวลาที่เลือกการดาวน์โฮลด์ข้อมูลทั้ง จังหวัดจะใช้เวลาดาวน์โฮลด์นานเนื่องจากมีข้อมูลมากควรเลือกพื้นที่เป็นรายอำเภอจะใช้เวลาในการ ดาวน์โฮลด์ น้อยกว่า

หากเข้าระบบฯ ด้วยรหัสศูนย์ข้อมูลระดับอำเภอท่านสามารถเลือกที่จะดาวน์โฮลด์ข้อมูลได้ทั้งหมดใน อำเภอของท่าน

หากเข้าระบบฯ ด้วยรหัสระดับหน่วยบำบัดท่านสามารถเลือกที่จะดาวน์โฮลด์ข้อมูลได้เฉพาะหน่วย บำบัดของท่านเท่านั้น

ขั้นตอนการดาวน์โฮลด์

1. เข้าระบบด้วยรหัสผ่าน
2. เลือกเมนูดาวน์โฮลด์
และเลือกชนิดแบบรายงานที่ต้องการดาวน์โฮลด์

ดาวน์โฮลด์	รายงาน	ตรวจสอบคุณภาพ
ข้อมูล	แบบคัดกรอง แบบบำบัดรักษา แบบจำหน่ายสรุปผลการบำบัด แบบติดตาม แบบบำบัดรักษา ส่งต่อ	

3. เลือกช่วงเวลาที่ต้องการ
4. คลิกปุ่ม “DOWNLOAD รายการแบบบำบัดรักษา” ในรายการ บสต. ที่ท่านต้องการดาวน์โฮลด์

Download ข้อมูล Online

วันที่เริ่มต้น

...
ถึงวันที่

...

DOWNLOAD รายการแบบบำบัดรักษา

**** หมายเหตุ การเลือกช่วงวันที่ข้อมูล**
แบบบำบัดรักษา เป็นวันที่เข้ารับการรักษา
แบบจำหน่ายสรุปผลการบำบัด เป็นวันที่จำหน่าย
แบบติดตาม เป็นวันที่ติดตาม

5. เมื่อปรากฏหน้าต่าง File Download ให้เลือกที่จะเปิดหรือจัดเก็บ File ที่จะดาวน์โหลดไว้ที่ใด ให้เลือกตำแหน่งการจัดเก็บ เช่น ใน My Document หรือ Desktop

6. File ดาวน์โหลด จะไปอยู่ในรูปของการบีบอัด (Zip File) หากต้องการใช้งานให้ทำการแตกไฟล์ออกด้วยโปรแกรมเกี่ยวกับการบีบอัดไฟล์

7. ข้อมูลที่ได้จากการแตกไฟล์จะเป็นรูป Text File (นามสกุลเป็น.txt) ที่ท่านสามารถนำไปจัดทำเป็นตารางข้อมูลได้โดยใช้โปรแกรม MS Excel หรือ MS Access

การจัดทำตารางเอกสารเป็น MS Excel

1. คลิกปุ่ม “เปิดเอกสาร” เลือกเอกสารที่เป็น Text File ในตำแหน่งที่ท่านจัดเก็บไว้ (ไฟล์ที่ท่านดาวน์โหลดมา)

2. คลิกเปิดเอกสาร

8. เมื่อคลิกเปิดเอกสารจะปรากฏหน้าต่าง Text Import Wizard – step 1 of 3 (ตัวช่วยนำเข้าข้อความ)

- 1) เลือกชนิดแฟ้มที่เหมาะสมที่สุดกับข้อมูลของท่านเป็นแบบ “มีการใช้ตัวคั่น” (Delimited)
- 2) เลือกแฟ้มต้นฉบับเป็น แหล่งที่มาของแฟ้ม : Windows (ANSI)
- 3) คลิก “ถัดไป” (next)

10. ต่อจากนั้นจะปรากฏหน้าต่าง Text Import Wizard – step 3 of 3 คลิกปุ่ม “เสร็จสิ้น” (Finish)

Excel พร้อมใช้งาน ดังภาพ

บทที่ 9

รายงานผลการดำเนินงานและดัชนี
ของการบำบัดฟื้นฟูและติดตาม
ผู้ป่วยยาเสพติด

รายงานผลการดำเนินงานและดัชนีเป็นการนำข้อมูลจากการจัดทำแบบ บสต.1 – ติดตามมาประมวลและวิเคราะห์ผลเพื่อให้หน่วยงานที่เกี่ยวข้องทั้งส่วนกลางและส่วนภูมิภาคสามารถนำไปใช้ประโยชน์ในการดูแลผู้ป่วยยาเสพติดหรือการบริหารจัดการเพื่อให้เกิดประสิทธิภาพกับการทำงาน

ประเภทของรายงานผลการดำเนินงานและดัชนีของการบำบัดฟื้นฟูและติดตามผู้ป่วยยาเสพติด ประกอบด้วย 3 ชุด

1. แบบตรวจสอบจำนวนจัดทำเอกสาร บสต.
2. แบบรายงานผลการดำเนินงาน
3. ดัชนีการบำบัด/ฟื้นฟูสมรรถภาพผู้ป่วยยาเสพติด

เงื่อนไขการรายงานผลการดำเนินงาน และดัชนีการบำบัดฟื้นฟูและติดตามผู้ป่วยยาเสพติด

1. เวลาการแสดงผลของรายงานแบบคัดกรอง แบบบำบัดรักษา แบบจำหน่ายสรุปผลการบำบัด แบบติดตามจะอิงตามวัน เดือน ปี ของแต่ละใบ รายงาน.คือ

- แบบคัดกรอง ที่บันทึกก่อนปีงบประมาณ 2551 จะอิงตามวันที่จัดทำ แบบคัดกรองที่บันทึกหรือแก้ไขที่บันทึกใน/หลังปีงบประมาณ 2551 จะอิงตามวันที่คัดกรองหรือส่งต่อ
- แบบบำบัดรักษา อิงตามวันที่เข้ารับการบำบัด
- แบบจำหน่ายสรุปผลการบำบัด อิงตามวันที่จำหน่าย
- แบบติดตาม อิงตามวันที่ติดตาม

ดังนั้นในการเลือกช่วงเวลาในการประมวลผลรายงานต้องเลือกช่วงเวลาให้ถูกต้อง เช่น หน่วยบำบัดก. มีผู้ป่วยเข้ารับการบำบัดในเดือนมีนาคม 2554 จำนวน 4 ราย แต่เจ้าหน้าที่ได้จัดทำ แบบบำบัดรักษา (ของผู้ป่วย 4 ราย ดังกล่าว) เข้าสู่ระบบรายงาน บสต. (ผ่านอินเทอร์เน็ต) เมื่อเดือนมิถุนายน 2554 ในการประมวลผลของระบบรายงานฯ จะแสดงผลออกมาเป็นของเดือนมีนาคม 2554 ไม่ใช่เดือน มิถุนายน 2554

2. การแสดงผลรายงาน เนื่องจากแบบ บสต.1-แบบติดตาม ปีงบประมาณ 2551มีการปรับปรุงโดยมีการแยกรายการหรือเพิ่มรายการใหม่ในการจำแนกข้อมูลการแสดงผลรายงานจะแสดงโดยจำแนกรายการตามแบบ บสต. ใหม่จึงมีข้อควรระวังในการดูข้อมูล ดังนี้

- ไม่ควรเลือกช่วงเวลาข้ามปีงบประมาณ 2550 และ 2551 เนื่องจากจำนวนข้อมูลที่แสดงจะมีความคลาดเคลื่อน

- การดูข้อมูลกรณีเลือกดูข้อมูลก่อนปีงบประมาณ 2551 สำหรับรายการใหม่จะรายงานผลเท่ากับ “0” หรือ มีจำนวนเล็กน้อยหากมีการแก้ไขภายหลังสำหรับรายการที่มีการแยกเพิ่มเติมจะมีการประมวลผลไปที่รายการหนึ่งรายการใด เช่น บสด.ก่อนปีงบประมาณ 2551 อาชีพข้าราชการ/รัฐวิสาหกิจในแบบรายงานจะนำตัวเลขที่ประมวลได้ไปลงในช่องของ ข้าราชการ สำหรับรายการ รัฐวิสาหกิจ จะเท่ากับ “0” หรือมีจำนวนเล็กน้อยหากมีการแก้ไขภายหลัง

การแสดงผลของผลการดำเนินงานและดัชนีตามระบบจะแสดงข้อมูล บสด. ณ ช่วงเวลาที่ประมวลผล (Real Time) ดังนั้น ในช่วงเวลาของการเรียกดูข้อมูลที่ต่างกันผลการรายงานอาจมีการคลาดเคลื่อนได้เนื่องจากข้อมูลมีการเคลื่อนไหวตามการนำเข้าข้อมูล บสด. ในแต่ละวันนอกจากนี้จะมีตัวเลือกเพื่อกำหนดเงื่อนไขการแสดงผล ได้แก่

1. ช่วงเวลาสามารถกำหนดวัน, เดือน, ปี เริ่มต้น และสิ้นสุด
2. พื้นที่สามารถกำหนดพื้นที่จากทั้งประเทศ → เขต → จังหวัด → อำเภอ → หน่วยงาน
3. สังกัดสามารถกำหนดสังกัดจากกระทรวง → กรม

การใช้เมนูรายงาน

สามารถดูรายงานผลดำเนินงานและดัชนีการบำบัดฟื้นฟูสมรรถภาพผู้ป่วยโดยเลือกเมนูรายงานตามวิธีการดังนี้

1. แบบตรวจสอบเป็นแบบรายงานที่แสดงจำนวนใบของเอกสาร บสด. จะมี 2 เมนูย่อย

1.1 สรุป บสด.1 รายอำเภอ (ก่อน 1 ตค. 2550 และหลัง 1 ตค. 2550) ใช้สำหรับดูจำนวนใบ บสด. 1 ในระดับพื้นที่ จังหวัดและอำเภอ

ประโยชน์

- ใช้ตรวจสอบจำนวนการจัดทำเอกสารสรุป บสด.1 (ที่ถูกต้องในช่วงเวลาเดียวกันควรมีจำนวนสรุป บสด.1 เพียง 1 ใบเท่านั้น)

- ใช้ตรวจสอบความผิดพลาดการทำเอกสาร สรุปร บสด. 1 กรณีที่จัดทำมากกว่า 1 ใบในแต่ละครั้งของการค้นหาผู้ป่วยยาเสพติด (X-ray พื้นที่) ข้อจำกัด/ข้อควรระวัง
- สรุปร บสด. 1 มีการจัดทำเป็นช่วงเวลาในการประมวลผลจะใช้วันสุดท้ายของการค้นหาที่บันทึกในเอกสาร สรุปร บสด.1 เป็นเงื่อนไขในการเลือกช่วงเวลา
- การจัดทำเอกสาร สรุปร บสด.1 ตามคำสั่ง ศตส.ที่ 82/2546 ลงวันที่ 31 ธันวาคม พ.ศ. 2546 เรื่อง แนวทางการจัดทำระบบข้อมูลผู้เสพ/ผู้ติดยาเสพติดผ่านเครือข่ายอินเทอร์เน็ตกำหนดให้จัดทำตามที่ศูนย์อำนวยการป้องกันและปราบปรามยาเสพติดสั่งการ ดังนั้น หากเลือกช่วงเวลาไม่เหมาะสม ได้แก่ ช่วงที่ไม่มีการจัดทำสรุปร บสด.1 จะไม่มีข้อมูลแสดงหรือเลือกช่วงเวลายาวเกินไปจะทำให้การแปลผลอาจผิดพลาด

แบบตรวจสอบ แบบสรุปรบสด.1 รายอำเภอ (ก่อน 1 ต.ค. 2550) เขต 1 วันที่ 01 ตุลาคม 2556 ถึงวันที่ 30 กันยายน 2557			
ชื่อจังหวัด	จำนวนอำเภอทั้งหมด	จำนวนอำเภอที่จัดทำแบบ บสด.1	จำนวนอำเภอที่จัดทำมากกว่า 1 ใบ
แม่ฮ่องสอน	8	0	0
เชียงใหม่	28	3	0
เชียงราย	18	0	0
แพร่	8	0	0
ลำปาง	13	0	0
ลำพูน	8	0	0
น่าน	15	0	0
พะเยา	9	0	0
รวม	107	3	0

∴ ไปหน้าหลัก ระบบรายงาน ∴

1.2 บสด.

ประโยชน์

- ใช้ตรวจสอบจำนวนการจัดทำเอกสาร บสด.

ข้อจำกัด/ข้อควรระวัง

- เอกสาร บสด. ติดตาม ในการติดตามแต่ละครั้งจะนับเป็นจำนวน 1 ใบ ดังนั้น หากมีการติดตามผู้ป่วยยาเสพติดครบ 7 ครั้ง จะเท่ากับมีเอกสาร แบบติดตาม จำนวน 7 ใบ

แบบตรวจสอบ จำนวนใบ บสด. เขต 1 วันที่ 01 ตุลาคม 2556 ถึงวันที่ 30 กันยายน 2557					
ชื่อจังหวัด	จำนวนใบ บสด.				
	2	3	3 สดต่อ	4	5
แม่ฮ่องสอน	343	424	130	217	749
เชียงใหม่	6829	8382	2200	7070	27671
เชียงราย	8011	7757	348	4942	13376
แพร่	1318	1778	483	1039	4936
ลำปาง	2306	2883	377	2699	9356
ลำพูน	751	1226	143	928	4361
น่าน	1314	1286	558	1101	3526
พะเยา	1928	1898	299	1826	6134
รวม	22800	25634	4538	19822	70109

2. รายงานผลการดำเนินงานเป็นแบบรายงานที่แสดงจำนวนและร้อยละของข้อมูลภายในแบบ บสต. โดยแยกลักษณะของผู้รับการบำบัดหรือผลการดำเนินงาน

ประเภทรายงาน

รายงานผลการดำเนินงาน

รายงาน

แบบสรุปบสต. 1 (ก่อน 1 ต.ค. 2550)
 แบบสรุปบสต. 1 (หลัง 1 ต.ค. 2550)
 เปรียบเทียบรายพื้นที่ตามแบบ แบบคัดกรอง
 เปรียบเทียบรายพื้นที่ตามแบบ แบบบำบัดรักษา
 เปรียบเทียบรายพื้นที่ตามแบบ แบบบำบัดรักษาส่งต่อ
 เปรียบเทียบรายพื้นที่ตามแบบ แบบจำหน่ายสรุปผลการบำบัด
 เปรียบเทียบรายพื้นที่ตามแบบ แบบติดตาม
 จำแนกตาม แบบคัดกรอง
 จำแนกตาม แบบบำบัดรักษา
 จำแนกตาม แบบบำบัดรักษาส่งต่อ
 จำแนกตาม แบบจำหน่ายสรุปผลการบำบัด
 จำแนกตาม แบบติดตาม
 จำแนกตามการรักษาระยะตามช่วงเวลา

กำหนดช่วงเวลาที่ต้องการ ปีงบประมาณ 2557
 [เลือกวันที่แบบกำหนดเอง]

กำหนดพื้นที่ในการสังเกต
☐ ทั้งประเทศ
☒ เขต 1
☐ จังหวัด
☐ อำเภอ
☐ หมู่บ้าน

2.1 แบบสรุป บสต.1 (ก่อน 1 ต.ค. 2550 และหลัง 1 ต.ค. 2550)

ประโยชน์

- ใช้ดูข้อมูลการค้นหาผู้ที่มีปัญหาการใช้ยาเสพติดเป็นรายพื้นที่

ข้อจำกัด/ข้อควรระวัง

- การเลือกดูข้อมูลก่อนปีงบประมาณ 2551 เป็นตามแบบรายงานเดิมแต่สำหรับข้อมูลของปีงบประมาณ 2551 เป็นต้นไปจะเป็นแบบใหม่โดยมีการจัดกลุ่มอายุ,อาชีพและสารเสพติดใหม่ตามแบบรายงานที่ปรับปรุงและมีการเพิ่มข้อมูลสถานภาพของผู้ป่วยเกี่ยวกับการบำบัดรักษา

- เหมือนแบบตรวจสอบจำนวน ฯ ของสรุปบสต.1

- ปัจจุบันยังมีปัญหาในการค้นหาตัวผู้ป่วยยาเสพติด เนื่องจากการดำเนินการเพื่อให้ได้ข้อมูลตามแบบ บสต.1 ต้องมีการประสานงานหลายหน่วยงานทำให้ข้อมูลที่ได้ยังไม่ครบถ้วน ดังนั้น การนำไปใช้งานควรพิจารณาจำนวนประชากรว่าเป็นสัดส่วนเท่าไรกับจำนวนประชากรจริงในแต่ละพื้นที่

2.2 เปรียบเทียบรายพื้นที่ตามแบบ แบบคัดกรอง, 3, 3 ส่วนส่งต่อ, 4 และ 5

หมายถึงเปรียบเทียบการดำเนินงานของหน่วยบำบัดเป็นพื้นที่อำเภอ, จังหวัด, เขต

ประโยชน์

- ใช้วิเคราะห์ข้อมูลเกี่ยวกับการดูแลผู้ป่วยยาเสพติดตั้งแต่การคัดกรองบำบัดรักษา จำหน่ายและการติดตามโดยสามารถเปรียบเทียบระหว่างพื้นที่ตั้งแต่ระดับเขต จังหวัด อำเภอ และหน่วยบำบัดได้ - ใช้วิเคราะห์ข้อมูลที่มีการใช้งานมาก

ข้อจำกัด/ข้อควรระวัง

- ให้อยู่รายละเอียดเท่าที่จำเป็นเพราะหากมีการจำแนกข้อมูลหลายแบบ เมื่อประกอบกับพื้นที่ ที่ดูเปรียบเทียบจะทำให้การดูข้อมูลยุ่งยาก

รายงานผลการดำเนินงาน สรบบส.1 เขต 1
วันที่ 01 ตุลาคม 2556 ถึงวันที่ 30 กันยายน 2557

ชื่อ จังหวัด	จำนวน ประชากร	รวม ผู้ ใช้ สาร เสพติด	เพศ ชาย หญิง	อายุ										อาชีพ						
				<7	7-11	12-17	18-24	25-29	30-34	35-39	>39	ว่าง งาน	นักเรียน/ นักศึกษา	ข้าราชการ	วิสาหกิจ ตำรวจ	ทหาร/ ตำรวจ	พนักงาน โรงงาน	พนักงาน รับจ้าง	รับ จ้าง	ผู้ ใช้ แรงงาน
เมื่องสอน	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
เชียงใหม่	9645	14	14	0	0	0	5	6	1	0	2	0	0	0	0	0	14	0	0	0
เชียงราย	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
แพร่	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ลำปาง	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ลำพูน	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
น่าน	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
พะเยา	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

2.3 จำแนกตาม แบบคัดกรอง, 3, 3 ส่วนส่งต่อ, 4 และ 5

ประโยชน์

- เป็นข้อมูลผลการคัดกรองบำบัดรักษาจำหน่ายและติดตามผู้ป่วยยาเสพติดของพื้นที่ ที่เลือก
- มีรายละเอียดมากกว่าแบบรายงานผลการดำเนินงานเปรียบเทียบรายพื้นที่

ข้อจำกัด/ข้อควรระวัง

- เงื่อนไขเรื่องช่วงเวลาจะใช้นั้นที่ภายใน บส.นั้นๆ ตามที่อธิบายไว้ในเงื่อนไขการรายงานผลฯ ตัวเลขที่แสดงจะเป็นตามจำนวนผลงานที่เกิดขึ้นตามช่วงเวลาไม่ได้มีลักษณะความสัมพันธ์ของผู้ป่วยว่าต้องเป็นกลุ่มบุคคลเดียวกันจึงอาจเกิดข้อมูล เช่น มีแบบจำหน่ายสรุปผลการบำบัด มากกว่าแบบบำบัดรักษา ซึ่งสามารถเป็นไปได้
- ข้อมูลของแบบบำบัดรักษา หากมีการส่งต่อไปบำบัดรักษาที่อื่นต่อเนื่องหรือมีการย้ายสถานบำบัดจะนับเป็น 1 รายเท่านั้นเพื่อไม่ให้มีจำนวนครั้งที่เข้าบำบัดรักษามากเกินจริงโดยนับเป็นผลงานของหน่วยบำบัดแห่งสุดท้ายที่บำบัดรักษาสำหรับการดูข้อมูลที่เป็นผลงานของหน่วยบำบัดควรใช้ข้อมูลในรายงานจำแนกตามแบบบำบัดรักษา และแบบบำบัดรักษา ส่งต่อแล้วรวมข้อมูลเพื่อให้ผลงานบำบัดรักษาของหน่วยบำบัดครบถ้วน (ทั้งในส่วนที่รักษาเองและส่งไปให้ที่อื่นรักษา)
- ข้อมูลของแบบติดตาม ครั้งที่ติดตามหมายถึงข้อมูลผลงานการติดตามแต่ละครั้งว่ามีการดำเนินการอย่างน้อยเพียงใด ไม่ใช่ข้อมูลที่แสดงจำนวนผู้บำบัดที่ได้รับการติดตาม

หมายเหตุ

กรณีที่สรุปเหตุการณ์ติดตามแบบหยุดได้เล็กได้อาจไม่เป็นไปตามมาตรฐานการติดตามครบตามเกณฑ์ที่กำหนดจึงต้องดูในรายงานที่เป็นดัชนีการบำบัดร้อยละของผู้ป่วยยาเสพติดที่ได้รับการติดตามครบตามเกณฑ์ที่กำหนดและหยุดได้เล็กได้

2.4 จำนวนรอบการรักษา ตามช่วงเวลา

จากการซักประวัติ

- จำนวนครั้งของการเข้าบำบัดรักษาของผู้ป่วยยาเสพติดได้จากการให้ประวัติของผู้ป่วยว่าเคย/ไม่เคยเข้ารับการบำบัดทั้งนี้ความถูกต้องของข้อมูลขึ้นอยู่กับกรให้ประวัติของผู้ป่วย (จากแบบ แบบบำบัดรักษา ส่วนที่ 2 ข้อ 16) จากรอบการบำบัดของระบบรายงานฯ

- จำนวนครั้งของการเข้าบำบัดรักษาของผู้ป่วยยาเสพติดจากระบบฯ โดยนับจากจำนวนใบแบบบำบัดรักษา ของผู้ป่วยเป็นรายบุคคล เช่น นายสม เข้ารับการบำบัดและมีการรายงานเข้าสู่ระบบฯ จัดทำแบบบำบัดรักษา ในวันที่ 4 มีนาคม 2553 ต่อมานายสมเข้ารับการบำบัดอีกครั้ง ในวันที่ 15 มกราคม 2554 จากระบบจะมีแบบบำบัดรักษาของนายสม 2 ใบ หมายถึง วันที่ 4 มีนาคม 2553 เป็นการบำบัดรอบที่ 1 และวันที่ 15 มกราคม 2554 เป็นการบำบัดรอบที่ 2 แปลผลได้ว่านายสมมีการบำบัด 2 รอบ

รายงานผลการดำเนินงาน แสดงจำนวนรอบการรักษาของผู้ป่วยยาเสพติด				
ทั่วประเทศ จำแนกตามรายเขต				
วันที่ 01 ตุลาคม 2556 ถึงวันที่ 30 กันยายน 2557				
รายการ	จำนวน	%	1 ปี	2 ปี
จำนวนผู้ป่วยทั้งหมด				
ทั้งหมด	100569		ไม่ครบปี	ไม่ครบปี
จำนวนตามรอบการรักษา จากการชั่งประวัติ (ครั้ง)				
รอบที่ 1	65009	64.64		
รอบที่ 2	22204	22.08		
รอบที่ 3	7304	7.26		
มากกว่า 3 รอบ	6052	6.02		
จำนวนตามรอบการรักษา จากรอบการบำบัดของระบบรายงาน (คน)				
รอบที่ 1	90760	90.25		
รอบที่ 2	7828	7.78		
รอบที่ 3	1398	1.39		
มากกว่า 3 รอบ	583	0.58		

จำนวนผู้ป่วยที่เข้ามามีบัตรเข้า เป็นข้อมูลของผู้ป่วยยาเสพติดที่จำแนกตามรอบการรักษาและเข้ามามีบัตรเข้าอีกภายหลังเวลาที่เลือก 1 ปี และ 2 ปี

3. ดัชนีการบำบัด/ พื้นฟูสมรรถภาพผู้ป่วยยาเสพติด

ประเภทรายงาน		รายงาน	
ดัชนีการบำบัด/ฟื้นฟูสมรรถภาพผู้ป่วย			
กำหนดช่วงเวลาที่ต้องการ	ปีงบประมาณ 2557	ความสำเร็จการบำบัด ตามช่วงเวลา -- ร้อยละของผู้เสพ/ผู้ติดรายใหม่และร้อยละของผู้เสพ/ผู้ติดที่เคยเข้ารับการบำบัด -- ร้อยละของผู้เสพ/ผู้ติดที่ได้รับจำนวนครั้งตามเกณฑ์ -- ร้อยละของผู้ป่วยยาเสพติดที่ได้รับการติดตามตามเกณฑ์ที่กำหนด และเลิกได้หยุดได้ -- ร้อยละของผู้เสพ/ผู้ติดที่มีอาชีพ -- ร้อยละของผู้ผ่านการบำบัดที่ต้องการฝึกอาชีพ -- ร้อยละของผู้เสพ/ผู้ติดที่มีการศึกษา -- แนวโน้มการบำบัดรักษาผู้ป่วยยาเสพติด ความสำเร็จการบำบัด ตามรายปี (เป็นค่าดัชนีข้อมูลแบบต่อเนื่องของกลุ่มบุคคล) -- ร้อยละการบำบัดครบกำหนด -- ร้อยละการบำบัดครบกำหนด และติดตามอย่างต่อเนื่อง 1 ครั้ง -- ร้อยละการติดตามอย่างต่อเนื่อง 4 ครั้ง ใน 1 ปี -- ร้อยละการติดตามอย่างต่อเนื่อง 4 ครั้ง ใน 1 ปี และสรุปว่าเลิกได้ -- อัตราการหยุดเสพ (Early Remission Rate) -- อัตราคงอยู่ในกระบวนการบำบัดรักษา (Retention Rate) -- อัตราคงอยู่ในระบบการติดตามการรักษา (Retention Rate) -- สถานการณ์ เริ่มจาก ย่ำแย่ -- สถานการณ์ เริ่มจาก ดีขึ้น	
กำหนดพื้นที่ในการสังเกต	<input type="radio"/> ทั้งประเทศ <input checked="" type="radio"/> เขต <input type="radio"/> จังหวัด <input type="radio"/> อำเภอ <input type="radio"/> หมู่บ้าน		
กำหนดหน่วยงานในการสังเกต	<input type="radio"/> กระทรวง <input type="radio"/> กรม <input checked="" type="radio"/> ไม่เลือกสังกัด		
[เลือกวันที่แบบกำหนดเอง]			
ตกลง			

3.1 ดัชนีความสำเร็จการบำบัด ตามช่วงเวลา (ใช้เวลา ณ ปัจจุบัน)

ประโยชน์

- ใช้ประเมินผลความสำเร็จของการดูแลผู้ป่วยยาเสพติดในการบำบัดรักษาและติดตามที่มีลักษณะของข้อมูลทั้งส่วนที่ต้องการวัดกับภาพรวมหรือสิ่งที่ต้องการเทียบเกิดในช่วงเวลาเดียวกันประกอบด้วย
- เป็นชุดดัชนีที่มีความไวเหมาะสมสำหรับการนำไปใช้ติดตามงานระหว่างปีวางแผนงานงบประมาณในปีต่อไป

ข้อจำกัด/ข้อควรระวัง

เนื่องจากดัชนีกลุ่มนี้ใช้ข้อมูลเฉพาะในเอกสาร บสต. ใบใดใบหนึ่งมาคำนวณจึงไม่สามารถแสดงผลสำเร็จที่เป็นลักษณะการเปรียบเทียบขั้นตอนการดูแลผู้ป่วยยาเสพติดที่แตกต่างกันเช่น เทียบผลการจำหน่ายกับการเข้าบำบัดรักษาอัตราการบำบัดครบกำหนด เป็นต้น

3.1.1) ร้อยละของผู้เสพ/ผู้ติดยาใหม่และร้อยละของผู้เสพ/ผู้ติดที่เคยเข้ารับการบำบัด

ร้อยละของผู้ป่วยยาเสพติดที่ไม่เคยเข้ารับการบำบัด
จำนวนแบบบำบัดรักษา ให้ประวัติว่าไม่เคยเข้ารับการบำบัด

$$\text{สูตร} = \frac{\text{จำนวนแบบบำบัดรักษา ทั้งหมดในช่วงเวลาเดียวกัน}}{\text{ร้อยละของผู้ป่วยยาเสพติดที่เคยเข้ารับการบำบัด}} \times 100$$

ร้อยละของผู้ป่วยยาเสพติดที่เคยเข้ารับการบำบัด
จำนวนแบบบำบัดรักษา ให้ประวัติว่าเคยเข้ารับการบำบัด

$$\text{สูตร} = \frac{\text{จำนวนแบบบำบัดรักษา ทั้งหมดในช่วงเวลาเดียวกัน}}{\text{ร้อยละของผู้ป่วยยาเสพติดที่เคยเข้ารับการบำบัด}} \times 100$$

3.1.2) ร้อยละของผู้เสพ/ผู้ติดที่ได้รับการจำหน่ายครบตามเกณฑ์

จำนวนแบบจำหน่ายสรุปผลการบำบัด ที่สรุปว่าจำหน่ายแบบครบกำหนด

$$\text{สูตร} = \frac{\text{จำนวนแบบจำหน่ายสรุปผลการบำบัด ทั้งหมดในช่วงเวลาเดียวกัน}}{\text{จำนวนแบบจำหน่ายสรุปผลการบำบัด ทั้งหมดในช่วงเวลาเดียวกัน}} \times 100$$

3.1.3) ร้อยละของผู้เสพ/ผู้ติดที่ได้รับการติดตามตามเกณฑ์ที่กำหนดและเลิกได้หยุดได้

จำนวนแบบติดตาม ที่ติดตามครบ 4 ครั้ง ภายใน 1 ปี (หยุดการติดตาม)
สรุปว่าเลิกได้

$$\text{สูตร} = \frac{\text{จำนวนแบบติดตาม ที่ติดตามครบ 4 ครั้ง ภายใน 1 ปี หยุดการติดตามทั้งหมด}}{\text{จำนวนแบบติดตาม ที่ติดตามครบ 4 ครั้ง ภายใน 1 ปี หยุดการติดตามทั้งหมด}} \times 100$$

หมายเหตุ : จำนวนแบบติดตาม ที่ติดตามครบ 4 ครั้ง ภายใน 1 ปี หยุดการติดตามทั้งหมดไม่นับรวมสรุปว่าเสียชีวิตถูกจับ

3.1.4) ร้อยละผู้เสพ/ผู้ติดที่มีอาชีพ

จำนวนแบบติดตาม ที่ถูกติดตามอย่างน้อย 4 ครั้งและมีช่วงเวลาติดตามห่างจากวันจำหน่ายมากกว่าหรือเท่ากับ 1 ปี และสรุปการติดตามว่าเลิกได้แล้วระบุประกอบอาชีพได้

$$\text{สูตร} = \frac{\text{จำนวนแบบติดตาม ที่ถูกติดตามอย่างน้อย 4 ครั้งและมีช่วงเวลาติดตามห่างจากวันจำหน่ายมากกว่าหรือเท่ากับ 1 ปี ทั้งหมด}}{\text{จำนวนแบบติดตาม ที่ถูกติดตามอย่างน้อย 4 ครั้งและมีช่วงเวลาติดตามห่างจากวันจำหน่ายมากกว่าหรือเท่ากับ 1 ปี ทั้งหมด}} \times 100$$

3.1.5) ร้อยละของผู้ผ่านการบำบัดที่ต้องการฝึกอาชีพ

ผู้ผ่านการบำบัดรักษาที่ได้รับการติดตามในครั้งใดก็ได้และระบุว่าได้รับการฝึกอาชีพแล้ว
และระบุว่าต้องการฝึกอาชีพในการติดตามในครั้งที่ 1 (1 คนนับเพียงครั้งเดียว)

$$\text{สูตร} = \frac{\text{ผู้ผ่านการบำบัดรักษาที่ได้รับการติดตามในครั้งที่ 1 ที่ต้องการฝึกอาชีพ}}{\text{ผู้ผ่านการบำบัดรักษาที่ได้รับการติดตามในครั้งที่ 1 ที่ต้องการฝึกอาชีพ}} \times 100$$

3.1.6) ร้อยละผู้เสพ/ผู้ติดที่มีการศึกษา

จำนวนแบบติดตาม ที่ถูกติดตามอย่างน้อย 4 ครั้งและมีช่วงเวลาติดตามห่างจากวันจำหน่าย
มากกว่าหรือเท่ากับ 1 ปี และสรุปการติดตามว่าเลิกได้แล้วระบุว่ามีการศึกษา

$$\text{สูตร} = \frac{\text{จำนวนแบบติดตาม ที่ถูกติดตามอย่างน้อย 4 ครั้งและมีช่วงเวลาติดตามห่างจากวันจำหน่าย
มากกว่าหรือเท่ากับ 1 ปี ทั้งหมด}}{\text{จำนวนแบบติดตาม ที่ถูกติดตามอย่างน้อย 4 ครั้งและมีช่วงเวลาติดตามห่างจากวันจำหน่าย
มากกว่าหรือเท่ากับ 1 ปี ทั้งหมด}} \times 100$$

3.1.7) แนวโน้มการบำบัดรักษาผู้ป่วยยาเสพติด ใช้ประเมินผลการปฏิบัติงานตามช่วงเวลา 1 ปี เป็นรายเดือนเพื่อดูว่ามีจำนวนลักษณะของผู้ป่วยและจำนวนการบำบัดแต่ละระบบว่ามีปัจจัยที่เกี่ยวกับเวลาหรือไม่หากมีจะได้คาดการณ์หรือวางแผนรองรับในแต่ละช่วงเวลาได้อย่างเหมาะสม

3.2 ความสำเร็จการบำบัด ตามรายปี (เป็นการดูข้อมูลแบบต่อเนื่องของกลุ่มบุคคล)

ประโยชน์

- ใช้ประเมินผลความสำเร็จของการบำบัดรักษาผู้ป่วยยาเสพติดโดยเป็นการดูข้อมูลต่อเนื่องของกลุ่มบุคคล (Cohort)

- ใช้ประเมินผลความสำเร็จของการบำบัดรักษาผู้ป่วยยาเสพติดเพื่อการวางยุทธศาสตร์ระยะยาวหรือการศึกษาวิจัยประเมินผลที่มีเวลาผ่านไปอย่างน้อย 1.5 – 2 ปี

ข้อจำกัด/ข้อควรระวัง

- เป็นชุดดัชนีที่มีความไว้น้อยเนื่องจากลักษณะของข้อมูลในกลุ่มนี้จะต้องใช้เวลาเพื่อให้เกิดผลลัพธ์หากเลือกช่วงเวลาใกล้เวลาปัจจุบันข้อมูลที่แสดงมักจะต่ำมากเนื่องจากยังไม่เกิดผลสำเร็จของการบำบัดรักษา (เลือกช่วงเวลาย้อนหลัง 1 ปี)

ประกอบด้วย

3.2.1) ร้อยละการบำบัดครบกำหนด

จำนวนแบบจำหน่ายสรุปผลการบำบัด ที่สรุปสาเหตุจำหน่ายว่า “ครบกำหนด”

$$\text{สูตร} = \frac{\text{จำนวนแบบจำหน่ายสรุปผลการบำบัด ที่สรุปสาเหตุจำหน่ายว่า “ครบกำหนด”}}{\text{จำนวนแบบบำบัดรักษา ทั้งหมด}} \times 100$$

3.2.2) ร้อยละการบำบัดครบกำหนดและติดตามอย่างน้อย 1 ครั้ง

จำนวนแบบติดตาม ที่ถูกติดตามอย่างน้อย 1 ครั้ง

$$\text{สูตร} = \frac{\text{จำนวนแบบจำหน่ายสรุปผลการบำบัด ทั้งหมดที่จำหน่ายครบกำหนด}}{\text{จำนวนแบบจำหน่ายสรุปผลการบำบัด ทั้งหมดที่จำหน่ายครบกำหนด}} \times 100$$

3.2.3) ร้อยละการติดตามอย่างน้อย 4 ครั้งใน 1 ปี

จำนวนแบบติดตาม ที่ถูกติดตามอย่างน้อย 4 ครั้งและ
มีช่วงเวลาติดตามห่างจากวันจำหน่ายมากกว่าหรือเท่ากับ 1 ปี

$$\text{สูตร} = \frac{\text{จำนวนแบบจำหน่ายสรุปผลการบำบัด ทั้งหมดที่สรุปว่าครบกำหนด}}{\text{จำนวนแบบจำหน่ายสรุปผลการบำบัด ทั้งหมดที่สรุปว่าครบกำหนด}} \times 100$$

3.2.4) ร้อยละการติดตามอย่างน้อย 4 ครั้ง ใน 1 ปี และสรุปว่าเลิกได้
จำนวนแบบติดตาม ที่ถูกติดตามอย่างน้อย 4 ครั้งและมีช่วงเวลาติดตามห่างจากวันจำหน่าย
มากกว่าหรือเท่ากับ 1 ปีและสรุปสิ้นสุดการติดตามว่าหยุดได้/เลิกได้

$$\text{สูตร} = \frac{\text{จำนวนแบบจำหน่ายสรุปผลการบำบัด ทั้งหมดที่สรุปว่าครบกำหนด}}{\text{จำนวนแบบจำหน่ายสรุปผลการบำบัด ทั้งหมดที่สรุปว่าครบกำหนด}} \times 100$$

3.2.5) สถานการณ์บำบัด

ประโยชน์

- เป็นข้อมูลในลักษณะที่เลือกรายการข้อมูลของผู้ป่วยที่เข้าบำบัดรักษา (เอกสารแบบบำบัดรักษา)
ตามเงื่อนไขการเลือกแล้วแสดงผลว่า ณ ปัจจุบันมีความคืบหน้าในการรักษาติดตามอยู่ในชั้นใดจำนวนเท่าไร (Cohort)

- วิธีการประมวลผลระบบจะรวบรวมข้อมูล แบบบำบัดรักษา ตามเงื่อนไขการเลือกและ
จะแสดงผลว่า ผู้ป่วยตามแบบ แบบบำบัดรักษา ข้างต้นปัจจุบันอยู่ในขั้นตอนการมี/ไม่มีเอกสารแบบจำหน่ายสรุปผล
การบำบัด หรือ 5 แล้วแปลผลดังนี้

(1) กรณียังไม่มี แบบจำหน่ายสรุปผลการบำบัด คือ อยู่ในระหว่างการบำบัด

กรณีมี แบบจำหน่ายสรุปผลการบำบัด มี 2 กลุ่ม คือครบกำหนดและไม่ครบกำหนด

(2) ในกลุ่มที่มี แบบจำหน่ายสรุปผลการบำบัดแบบครบกำหนดจะนำมาแปลผลการติดตาม

กรณียังไม่มี แบบติดตาม คือยังไม่ได้รับการติดตาม

กรณีมี แบบติดตาม คือติดตาม 1 ครั้งขึ้นไป

(3) ในกลุ่มที่มี แบบติดตาม จะนำมาแปลผลการสิ้นสุดการติดตาม

กรณียังไม่สรุปการติดตาม คือ ยังไม่สิ้นสุดการติดตามโดยยังไม่สรุปหยุดการติดตาม

กรณีมีการสรุปการติดตามมี 3 กลุ่ม คือ 1) สิ้นสุดการติดตามผู้ผ่านการบำบัดและได้รับ

การติดตามมีลักษณะเป็นอย่างไร (หยุดได้/เลิกได้, เสพซ้ำ, ติดตามไม่ได้ ฯลฯ) 2) การศึกษา/อาชีพ 3) แสดงจำนวน
สถานการณ์ศึกษาหรืออาชีพของผู้ป่วยยาเสพติด ณ เวลาสิ้นสุดการติดตามในระบบได้ปรับปรุงให้สามารถเลือก
ลักษณะของข้อมูลเป็น 2 ช่วงคือ

(3.1) สถานการณ์เริ่มจากบำบัด

(3.2) สถานการณ์เริ่มจากจำหน่าย

ข้อจำกัด/ข้อควรระวัง

- ลักษณะของข้อมูลในกลุ่มนี้จะต้องเวลาเพื่อให้เกิดผลการบำบัด ติดตาม หากเลือก
ช่วงเวลาใกล้เวลาปัจจุบันการแปลผลจะแสดงได้เพียงอยู่ในระหว่างบำบัดหรือจำหน่ายไม่ครบกำหนดเป็นต้น

- รายงานสถานะของผู้ป่วยฯ กับรายงานชุดอื่นๆ ยกเว้นดัชนีความสำเร็จการบำบัดตามกลุ่ม
บุคคลที่เป็นเป้าหมายมีหลักการนำข้อมูลมาประมวลผลต่างกัน ดังนั้น หากเลือกเงื่อนไขเดียวกันจะมีการแสดงผลที่
แตกต่างกัน