

คู่มือ

การจัดการอุทยานแห่งชาติ

คู่มือ การจัดการอุทยานแห่งชาติ

ส่วนจัดการท่องเที่ยวและนันทนาการ
สำนักอุทยานแห่งชาติ
www.dnp.go.th

คู่มือ
การจัดการอุทยานแห่งชาติ

สำนักอุทยานแห่งชาติ
กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช
พ.ศ. 2558

คู่มือการจัดการอุทยานแห่งชาติ

พิมพ์ครั้งที่ 3 :	พ.ศ. 2558 จำนวน 2,000 เล่ม
ที่ปรึกษา :	ฉัญญา เนติธรรมกุล
อำนวยการ :	วิทยา นวปราโมทย์ อนุพันธ์ ภูพุกก์
บรรณาธิการ :	วสา สุทธิพิบูลย์
รวบรวมข้อมูลครั้งที่ 1 :	วินิจ รักชาติ รัตนา ลักขณาวรรกุล จิรวัดน์ เย็นกาย
ปรับปรุงและแก้ไขครั้งที่ 2 :	รัตนา ลักขณาวรรกุล วสา สุทธิพิบูลย์ จักรกริช วิชาญฐิติพาณิชย์
ปรับปรุงและแก้ไขครั้งที่ 3 :	เครือวัลย์ รังสีพานิช วสา สุทธิพิบูลย์
รูปเล่ม :	วสา สุทธิพิบูลย์ เครือวัลย์ รังสีพานิช
จัดทำโดย :	ส่วนจัดการท่องเที่ยวและนันทนาการ
ISBN :	978-616-316-285-4

ข้อมูลทางบรรณานุกรมของสำนักหอสมุดแห่งชาติ

คู่มือการจัดการอุทยานแห่งชาติ.-- พิมพ์ครั้งที่ 3.-- กรุงเทพฯ : ส่วนจัดการท่องเที่ยวและนันทนาการ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม, 2558.

216 หน้า. -- (คู่มืออุทยานแห่งชาติ).

1. อุทยานแห่งชาติ. I. ชื่อเรื่อง.

333.783

ISBN 978-616-316-285-4

คำนำ

อุทยานแห่งชาติ เป็นพื้นที่ทางธรรมชาติที่มีสภาพทิวทัศน์ที่สวยงาม มีจุดเด่นที่น่าสนใจ ตลอดจนความสมบูรณ์ของทรัพยากรธรรมชาติ ความหลากหลายทางชีวภาพ ระบบนิเวศที่เป็นตัวแทนของประเทศ ได้รับการประกาศจัดตั้งขึ้นตามพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. 2504 โดยมีวัตถุประสงค์ เพื่อคุ้มครองทรัพยากรธรรมชาติที่มีอยู่ เช่น พืชพรรณ สัตว์ป่า ตลอดจนทิวทัศน์ ป่า ภูเขา และท้องทะเล ให้คงอยู่ในสภาพธรรมชาติเดิมมิให้ถูกทำลายหรือเปลี่ยนแปลงไปเพื่ออำนวยความสะดวกทั้งทางตรงและทางอ้อมแก่รัฐและประชาชน

เนื่องจากอุทยานแห่งชาติเป็นพื้นที่ที่มีความสำคัญดังกล่าว การจัดการพื้นที่อุทยานแห่งชาติจึงเป็นสิ่งสำคัญยิ่งที่ต้องดำเนินการด้วยความระมัดระวังโดยไม่ก่อให้เกิดผลเสียหายแก่อุทยานแห่งชาติทั้งในระยะสั้นและระยะยาว เนื่องจากทรัพยากรธรรมชาติและสภาพแวดล้อมหากถูกเปลี่ยนแปลงไปแล้วก็ยากที่จะแก้ไขให้ฟื้นคืนสู่สภาพเดิม หรือต้องใช้เวลาและงบประมาณเป็นจำนวนมากในการดำเนินการแก้ไข ดังนั้น จึงควรมีการกำหนดกรอบแนวทางการจัดการอุทยานแห่งชาติให้อุทยานแห่งชาติได้ใช้เป็นแนวทางในการปฏิบัติเพื่อให้บรรลุวัตถุประสงค์และเป้าหมายของการจัดการอุทยานแห่งชาติ

คู่มือการจัดการอุทยานแห่งชาติฉบับนี้ ได้ดำเนินการปรับปรุงและแก้ไขเป็นครั้งที่ 3 จากคู่มือการจัดการอุทยานแห่งชาติที่จัดทำขึ้นเมื่อปี พ.ศ. 2547 และ 2551 การปรับปรุงครั้งนี้เพื่อให้เนื้อหามีความทันสมัยและสอดคล้องกับการดำเนินการบริหารจัดการอุทยานแห่งชาติในปัจจุบัน จึงหวังเป็นอย่างยิ่งว่าเอกสารฉบับนี้ จะเป็นประโยชน์ต่อหัวหน้าอุทยานแห่งชาติที่จะใช้เป็นแนวทางในการปฏิบัติงานเพื่อให้บรรลุเป้าหมายของการจัดตั้งอุทยานแห่งชาติ เป็นการสนองตอบต่อนโยบายของรัฐบาล และเพื่อให้การจัดการอุทยานแห่งชาติเข้าสู่มาตรฐานสากล

สำนักอุทยานแห่งชาติ
พฤศจิกายน 2558

สารบัญ

	หน้า		หน้า
บทนำ	9		
การจัดการด้านการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม	11	• เกณฑ์มาตรฐานการพัฒนาแหล่งท่องเที่ยวและบริการ ในอุทยานแห่งชาติ	154
การจัดการด้านการศึกษาและวิจัย	23	• แบบการรายงานการทำความสะอาดและการตรวจการปฏิบัติงาน ประจำห้องสุขา	159
การจัดการด้านการท่องเที่ยวและนันทนาการ	33	• แบบฟอร์มการตรวจสอบรายการชำระค่าเพื่อซ่อมแซมห้องน้ำ-ห้องสุขา	160
การจัดการด้านการมีส่วนร่วมของประชาชน	85	• แบบฟอร์มการตรวจสอบอุปกรณ์และเครื่องนอนประจำบ้านพัก	161
บทสรุป	111	• ตัวอย่างแบบฟอร์มลงทะเบียน	162
เอกสารอ้างอิง	115	• มาตรการจัดการขยะและรักษาความสะอาดในอุทยานแห่งชาติ เพื่อรักษาสิ่งแวดล้อมให้ดีขึ้น	163
ภาคผนวก	117	• คู่มือการใช้งานเตาเผาขยะ	168
• ลำดับขั้นตอนการกำหนดหรือขยายเขตอุทยานแห่งชาติ	119	• การจัดทำปุ๋ยหมัก	177
• ลำดับขั้นตอนการดำเนินการเพิกถอนเขตอุทยานแห่งชาติ	121	• มาตรการการบริการและดูแลรักษาความปลอดภัยนักท่องเที่ยว	180
• แนวทางการจัดการพื้นที่แต่ละเขต	125	• มาตรการในพื้นที่เสี่ยงภัย	201
• แบบบันทึกข้อมูลการลาดตระเวน	127	• มาตรการสำหรับการประกอบกิจกรรมการท่องเที่ยว ในอุทยานแห่งชาติทางทะเล	203
• มาตรการป้องกันอย่างเข้มข้น	129	• แนวทางการจัดทำเส้นทางศึกษาธรรมชาติด้วยตนเอง	213
• มาตรการในการปฏิบัติงานของหน่วยพิทักษ์อุทยานแห่งชาติ	131	• ปัจจัยที่มีผลต่อความสำเร็จของการจัดการแบบมีส่วนร่วม	215
• มาตรการ “คุ้มครอง ดูแลรักษาวนอุทยาน” อย่างเข้มข้น	135		
• คู่มือการบันทึกข้อมูลการดำเนินการตามกรอบกิจกรรม เกณฑ์มาตรฐาน และแบบฟอร์ม	138		

บทนำ

อุทยานแห่งชาติ เป็นพื้นที่คุ้มครองตามแนวทางการคุ้มครองรักษาทรัพยากรธรรมชาติของประเทศไทย โดยมีเป้าหมายหลักในการอนุรักษ์ทรัพยากรธรรมชาติ เป้าหมายในลำดับถัดไปเป็นการศึกษาวิจัยและการพักผ่อนหย่อนใจของประชาชน ซึ่งการกำหนดพื้นที่ใดพื้นที่หนึ่งเป็นอุทยานแห่งชาติ รวมถึงการขยายเขตหรือเพิกถอน มีลำดับขั้นตอนตามรายละเอียดในภาคผนวกที่ 1 และ 2

จากเป้าหมายดังกล่าวทำให้เห็นว่า การบริหารจัดการอุทยานแห่งชาติจะต้องดำเนินการให้เกิดความสมดุลในการอนุรักษ์และการใช้ประโยชน์ จึงทำให้การจัดการพื้นที่อุทยานแห่งชาติจะต้องมีความระมัดระวังอย่างมาก ประกอบกับการบริหารจัดการอุทยานแห่งชาติจะต้องใช้ความรู้ที่หลากหลายสาขา อาทิเช่น การจัดการทรัพยากรป่าไม้ สัตว์ป่า ทรัพยากรทางทะเล การวางผัง การปรับสภาพภูมิทัศน์ การตลาด สังคม เศรษฐกิจ การวางแผน การจัดการการท่องเที่ยวและนันทนาการ เป็นต้น จึงเห็นว่าผู้จัดการพื้นที่อุทยานแห่งชาติ จะต้องมีการศึกษาและหาความรู้ในสาขาที่เกี่ยวข้องที่จะช่วยเสริมสร้างความรู้ในการบริหารอุทยานแห่งชาติให้มากที่สุด ประกอบกับปัจจุบันการบริหารจัดการอุทยานแห่งชาติมีความผันแปรไปตามสภาวะทางสังคม เศรษฐกิจ และการเมือง ทำให้เกิดรูปแบบการบริหารจัดการที่แตกต่างกันในแต่ละยุคสมัย อีกทั้งการขยายตัวทางด้านอุตสาหกรรมการท่องเที่ยวของประเทศ ส่งผลต่อความแออัดของนักท่องเที่ยว ก่อให้เกิดความเสื่อมโทรม จนก่อให้เกิดผลกระทบต่อการใช้ทรัพยากรการท่องเที่ยวในอุทยานแห่งชาติ จึงจำเป็นที่จะต้องหาแนวทางในการกำหนดกรอบการจัดการอุทยานแห่งชาติที่เป็นบรรทัดฐานไว้

ทั้งนี้ เพื่อให้การจัดการอุทยานแห่งชาติทุกแห่งมีการดำเนินการที่เป็นมาตรฐานเดียวกัน และมีแนวทางในการปฏิบัติงานของเจ้าหน้าที่ที่เป็นไปในการทำงานเดียวกัน จึงจำเป็นที่จะต้องมีการกำหนดกรอบแนวทางในการบริหารจัดการอุทยานแห่งชาติ เพื่อให้เจ้าหน้าที่อุทยานแห่งชาติใช้เป็นคู่มือในการดำเนินการ ซึ่งคู่มือฉบับนี้ จะมีการแบ่งเนื้อหาหลักของการบริหารจัดการพื้นที่อุทยานแห่งชาติออกเป็น 4 กลุ่ม ได้แก่

1. ด้านการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม
2. ด้านการศึกษาและวิจัย
3. ด้านการท่องเที่ยวและนันทนาการ
4. ด้านการมีส่วนร่วมของประชาชน

สำหรับเนื้อหาที่ได้จัดทำขึ้นจะเป็นลักษณะมาตรการการจัดการแบบกว้างๆ แต่มีบางส่วนที่ได้ระบุเป็นรายละเอียดให้สามารถปฏิบัติตามได้ จึงหวังว่า คู่มือฉบับนี้จะเป็นประโยชน์แก่ผู้บริหารจัดการพื้นที่และเจ้าหน้าที่ในการบริหารจัดการอุทยานแห่งชาติให้บรรลุเป้าหมายของการจัดตั้งอุทยานแห่งชาติ และเมื่อได้มีการนำไปใช้แล้วหากมีข้อเสนอแนะ ความเห็นเพิ่มเติม หรือจะเสนอปรับปรุงข้อมูลขอให้แจ้งให้สำนักอุทยานแห่งชาติทราบด้วย เพื่อเป็นข้อมูลในการปรับปรุงคู่มือให้ครอบคลุมและสมบูรณ์ต่อไป

การจัดการด้านการอนุรักษ์

ทรัพยากรธรรมชาติและสิ่งแวดล้อม

การจัดการด้านการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม เป็นวัตถุประสงค์อันดับแรกและสำคัญที่สุดในการบริหารจัดการอุทยานแห่งชาติ ซึ่งจำเป็นต้องมีการดำเนินการทั้งที่เป็นเชิงรุกและเชิงรับ ขึ้นอยู่กับสถานการณ์ของแต่ละพื้นที่แต่ละโอกาส และเพื่อให้สามารถรักษาทรัพยากรธรรมชาติและสิ่งแวดล้อมไว้ได้ควบคู่ไปกับการทำให้ประชาชนทั่วไปเข้าใจถึงวัตถุประสงค์ในการจัดตั้งอุทยานแห่งชาติและการอนุรักษ์ทรัพยากรธรรมชาติ ดังนั้น เพื่อให้ผู้ปฏิบัติงานด้านการอนุรักษ์ได้เข้าใจแนวทางในการบริหารจัดการพื้นที่อย่างชัดเจน และสามารถนำไปปฏิบัติให้บรรลุเป้าหมายได้ จึงขอแยกกิจกรรมที่อุทยานแห่งชาติสามารถนำไปปฏิบัติ ดังนี้

1. การป้องกัน
2. การปราบปราม
3. การจัดการและฟื้นฟูทรัพยากรธรรมชาติและสิ่งแวดล้อม
4. มวลชนสัมพันธ์
5. การบริหารงาน

การป้องกัน

ความหมายของการป้องกันในงานอุทยานแห่งชาติ หมายถึง การที่เจ้าหน้าที่กระทำการใดๆ ก็ตามเพื่อไม่ให้บุคคลใดบุคคลหนึ่งเข้ามากระทำต่อทรัพยากรในเขตอุทยานแห่งชาติให้ได้รับความเสียหาย ซึ่งการกระทำนั้นเป็นผลทำให้พื้นที่อุทยานแห่งชาติไม่ถูกบุกรุกยึดถือครอบครอง ต้นไม้ไม่ถูกลักลอบตัดฟัน โคนล้ม แปรรูป ไม่มีการก่อสร้างสิ่งปลูกสร้าง ปลูกพืชผลอาสิน หรือมีสิ่งแปลกปลอมเกิดขึ้น สัตว์ป่าไม่ถูกล่า ถูกฆ่า ของป่า และทรัพยากรทางทะเล ไม่ถูกเก็บหนำออกไป การดำเนินการป้องกันดังกล่าว เช่น

1. การให้พนักงานสายตรวจออกลาดตระเวนทุกวัน อย่างต่อเนื่อง
2. การจัดทำแนวเขตอุทยานแห่งชาติหรือพื้นที่ให้ชัดเจน เช่น การขุดคูคลอง

เป็นแนวเขต การสร้างถนนหรือทางตรวจการณ์เป็นแนวเขต การปลูกต้นไม้เป็นแนวเขต โดยให้มีป้ายแสดงหรือหลักหมุดพิกัดในพื้นที่จริง และมีการจัดทำแผนที่อ้างอิง

แนวเขตที่ชัดเจนแสดงไว้ในที่สาธารณะ เช่น ที่ทำการฝ่ายปกครอง ศูนย์บริการนักท่องเที่ยว สำนักงานที่ทำการ และหน่วยพิทักษ์อุทยานแห่งชาติ ตลอดเวลา

3. การแบ่งเขตการใช้ประโยชน์พื้นที่ (Zoning) ที่ชัดเจนและมีป้ายชี้แจงแสดงเขตการใช้ประโยชน์หรือเขตห้ามการใช้ประโยชน์ที่ชัดเจน โดยให้มีการจัดทำเขตการใช้ประโยชน์ดังนี้

- อุทยานแห่งชาติทางบก ให้มีการจัดทำเขตการใช้ประโยชน์หลัก ดังนี้
 - เขตการจัดการอุทยานแห่งชาติภาพรวม ได้แก่ เขตบริการเขตนันทนาการ เขตสงวนสภาพธรรมชาติ เขตหวงห้าม เขตฟื้นฟูสภาพธรรมชาติ เขตกิจกรรมพิเศษ และเขตกันชน
 - เขตการใช้ประโยชน์ย่อยในเขตบริการและเขตท่องเที่ยวและนันทนาการ โดยมีการจัดทำเขตและเครื่องหมายแสดงให้ชัดเจนว่าเป็นเขตอะไร ดังนี้ เขตการพักผ่อน เขตบริการรวม เขตการจอดยานพาหนะ เขตห้ามเล่นน้ำ เขตปิกนิกหรือเขตรับประทานอาหาร เขตห้ามเข้าโดยเด็ดขาด และเขตห้ามเข้าหากไม่ได้รับอนุญาต

• อุทยานแห่งชาติทางทะเล ให้มีการจัดทำเขตการใช้ประโยชน์หลัก ดังนี้

- เขตการจัดการอุทยานแห่งชาติภาพรวม ได้แก่ เขตบริการเขตนันทนาการ เขตสงวนสภาพธรรมชาติ เขตหวงห้าม เขตฟื้นฟูสภาพธรรมชาติ เขตกิจกรรมพิเศษ และเขตการใช้ประโยชน์ทั่วไป

- เขตการใช้ประโยชน์ย่อยในเขตบริการเขตท่องเที่ยวและนันทนาการ และเขตกิจกรรมพิเศษ โดยให้มีการกำหนดเขตและเครื่องหมายแสดงเขตที่ชัดเจน ดังนี้ เขตอนุรักษ์ปะการัง เขตการจอดเรือ เขตการเดินเรือ เขตห้ามการทิ้งสมอ เกาะสัมปทานรังนก หมู่บ้านชาวเล และเขตเพื่อการเล่นน้ำ (รายละเอียดแนวทางการจัดการพื้นที่แต่ละเขตตามภาคผนวกที่ 3)

4. การแจ้งข่าวผ่านเว็บไซต์ของ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช www.dnp.go.th หรือ โทรศัพท์สายด่วน 1362 หรือทาง facebook และ line

5. การจัดชุดควบคุมไฟฟ้า เพื่อป้องกันไม่ให้เกิดไฟฟ้าในเขตอุทยานแห่งชาติ

6. การสำรวจจัดตั้งหน่วยพิทักษ์อุทยานแห่งชาติ จุดสกัด หรือด่านตรวจเพิ่มเติมในพื้นที่ล่อแหลมต่อการบุกรุก และทำลายทรัพยากร

7. จัดรวบรวมข้อมูลทรัพยากรสำคัญ เช่น ไม้หอม ไม้พะยุง ถิ่นอาศัยของสัตว์หายาก และจุดที่ล่อแหลมต่อการลักลอบเข้ามาเป็นฐานข้อมูลในการวางแผนการป้องกัน

8. ในอุทยานแห่งชาติทางทะเลให้จัดระบบข้อมูลเรือประมงและเรือนำเที่ยวที่เข้ามาในอุทยานแห่งชาติ เพื่อเป็นฐานข้อมูลในการตรวจสอบและควบคุม

9. ผูกอบรมความรู้ในด้านการใช้เทคโนโลยีสมัยใหม่ เช่น ระบบสารสนเทศภูมิศาสตร์ เครื่องมือหาพิกัดด้วยสัญญาณดาวเทียม กล้องระบบเซ็นเซอร์ เพื่อประกอบในการวางแผนการป้องกันและลาดตระเวน

10. การสร้างแนวร่วมในการดูแลรักษาทรัพยากรธรรมชาติและสิ่งแวดล้อม

11. ดำเนินการให้ความรู้ความเข้าใจในกลุ่มเป้าหมาย เช่น ชุมชน นักเรียน นักท่องเที่ยว ผู้ประกอบการ เพื่อเป็นการสร้างจิตสำนึกและเป็นการเผยแพร่ความรู้โดยใช้วิธีการและรูปแบบดังต่อไปนี้

- การสร้างหลักสูตรการอนุรักษ์ในโรงเรียนรอบแนวเขตอุทยานแห่งชาติ และในสถาบันการศึกษาต่างๆ
- การจัดค่ายเยาวชนเพื่อสร้างจิตสำนึกในการอนุรักษ์ทรัพยากรธรรมชาติ
- การจัดทำคู่มือสื่อความหมายธรรมชาติหรือคู่มือศึกษาธรรมชาติ เพื่อสร้างความรู้ความเข้าใจเกี่ยวกับทรัพยากรธรรมชาติและสิ่งแวดล้อม
- การจัดทำสื่อการประชาสัมพันธ์เรื่องราวของอุทยานแห่งชาติ การดำเนินงานด้านการอนุรักษ์ออกสู่สาธารณชน
- การจัดการฝึกอบรม ให้ความรู้เกี่ยวกับอุทยานแห่งชาติ

การปราบปราม

ความหมายของการปราบปรามที่เกี่ยวกับอุทยานแห่งชาติ คือ การที่เจ้าหน้าที่ได้จับกุมบุคคลที่เข้ามากระทำความผิด ทำความเสียหายแก่ทรัพยากรในอุทยานแห่งชาติ เช่น เข้ามาบุกรุกยึดถือครอบครองที่ดิน สร้างสิ่งปลูกสร้าง ปลูกพืชผลอาสิน ลักลอบตัดไม้ แปรรูปไม้ เก็บหาของป่า ล่าสัตว์ และการทำประมง โดยการจับกุมมาลงโทษตามกฎหมายให้เด็ดขาด โดยดำเนินการ ดังนี้

1. จัดทำแผนการลาดตระเวนประจำปีที่มีการระบุผู้รับผิดชอบที่ชัดเจน จำนวนเจ้าหน้าที่ปฏิบัติงาน จำนวนสายลาดตระเวน ระยะเวลาในการดำเนินการ เป้าหมายพื้นที่ กลยุทธ์ที่ต้องใช้ในการออกตรวจลาดตระเวน พร้อมแบบรายงานผลการลาดตระเวนที่ชัดเจน และแบบบันทึกข้อมูลการลาดตระเวน (ภาคผนวกที่ 4)

2. การจัดชุดลาดตระเวนอย่างน้อย 2 ชุด เพื่อปฏิบัติงานเป็นสายลาดตระเวนตามมาตรการป้องกันอย่างเข้มข้น (ภาคผนวกที่ 5) เพื่อสนับสนุนการทำงานของหน่วยพิทักษ์อุทยานแห่งชาติและทำการตรวจตรา หาข่าว และประชาสัมพันธ์อย่างสม่ำเสมอ

3. จัดหาผู้มีส่วนร่วมในการหาข่าว และตรวจสอบผู้มีอิทธิพลในพื้นที่เพื่อเตรียมการวางแผนป้องกันและปราบปราม

4. การกำหนดหน้าที่และพื้นที่รับผิดชอบของหน่วยพิทักษ์อุทยานแห่งชาติ โดยเน้น

- การหาข่าว
- การประชาสัมพันธ์กับชุมชนใกล้เคียง
- ตรวจสอบพื้นที่ในความรับผิดชอบอย่างต่อเนื่อง
- ให้ข้าราชการ พนักงานราชการหรือลูกจ้างประจำรับผิดชอบในการควบคุมการปฏิบัติงานของหน่วย
- กำหนดให้หัวหน้าอุทยานแห่งชาติหรือผู้ช่วยหัวหน้าอุทยานแห่งชาติ ตรวจเยี่ยมหน่วยพิทักษ์อุทยานแห่งชาติ ไม่น้อยกว่า 6 ครั้งต่อปี

5. กำหนดมาตรการในการปฏิบัติงานของหน่วยพิทักษ์อุทยานแห่งชาติ (รายละเอียดตามภาคผนวกที่ 6)

6. การประสานหรือสนธิกำลังเพื่อดำเนินการลาดตระเวนร่วมกับหน่วยงานข้างเคียง

7. การปฏิบัติงานตามหลักเกณฑ์และแนวทางปฏิบัติเกี่ยวกับการใช้อำนาจของพนักงานเจ้าหน้าที่ ตามมาตรา 22 แห่งพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. 2504 และมาตรา 25 แห่งพระราชบัญญัติป่าสงวนแห่งชาติ พ.ศ. 2507 ดูรายละเอียดเพิ่มเติมจาก คู่มืออุทยานแห่งชาติเพื่อการปฏิบัติงานของพนักงานเจ้าหน้าที่ “การป้องกันและปราบปรามการบุกรุกทำลายทรัพยากรในพื้นที่อุทยานแห่งชาติ”

โครงสร้างการบริหารงานฝ่ายป้องกันและปราบปราม

การจัดทำฐานข้อมูลในการป้องกันและปราบปราม

- สอบปากคำหาข้อมูลส่งพนักงานสอบสวน (Inquisition)
- เก็บพิกัดการจับกุม (GPS Position)
- ทำทะเบียนประวัติผู้ต้องหาพร้อมภาพถ่าย (To Take Photos and keep Check lists)

การจัดการและฟื้นฟูทรัพยากรธรรมชาติและสิ่งแวดล้อม

ทรัพยากรธรรมชาติในพื้นที่อุทยานแห่งชาติมีความหลากหลายทั้งปริมาณและชนิดพันธุ์ ทรัพยากรที่เหมาะสมสำหรับกิจกรรมท่องเที่ยวหลายชนิดมีความเปราะบางง่ายต่อการถูกทำลาย จึงจำเป็นต้องมีการจัดการและฟื้นฟูอย่างเหมาะสม ได้แก่

1. ทรัพยากรทางทะเล
 - 1.1 การฟื้นฟูแหล่งปะการังและที่อยู่อาศัยของสัตว์น้ำ
 - 1.2 การฟื้นฟูแหล่งหญ้าทะเล
 - 1.3 การติดตั้งทุ่นจอดเรือ เพื่อลดผลกระทบต่อแนวปะการัง และติดตามผลการใช้ทุ่นจอดเรือ
 - 1.4 การจัดทำเขตอนุรักษ์ปะการัง
 - 1.5 การติดตามตรวจสอบและประเมินผลสถานภาพของแนวปะการัง
 - 1.6 การควบคุมการดำน้ำลึก โดยการจัดเขตการจัดการตามแนวตั้งในทะเล และจัดตั้งสถานีควบคุมการดำน้ำลึก
 - 1.7 การศึกษาความสามารถในการรองรับได้ของจุดดำน้ำลึกแต่ละจุด กำหนดให้มีการจำกัดจำนวน และประกาศกำหนดมาตรการและระเบียบการควบคุมโดยเข้มงวด
 - 1.8 รวบรวมข้อมูลแหล่งดำน้ำมาจัดกลุ่มการจัดการเป็นเขตดำน้ำทั่วไป เขตดำน้ำที่ต้องขออนุญาต และเขตที่ไม่อนุญาตให้ดำน้ำ
 - 1.9 การฟื้นฟูสภาพระบบนิเวศปะการังและหญ้าทะเล โดยให้พิจารณาจากข้อมูลทางวิชาการและสถานภาพของปะการัง
 - 1.10 จัดทำฐานข้อมูลเรือที่เข้าและออกในเขตอุทยานแห่งชาติ (ใช้ข้อมูลร่วมกับงานป้องกัน)
 - 1.11 การตรวจสอบเส้นทางและควบคุมเวลาในการเข้าออกของเรือ
 - 1.12 จัดทำคู่มือการปฏิบัติตนในการดำน้ำและประสานกับผู้ประกอบการสร้างความเข้าใจเพื่อการอนุรักษ์แหล่งดำน้ำและทรัพยากรทางทะเล
2. ประกาศปิดเขตหรือแหล่งท่องเที่ยว เพื่อการฟื้นฟูทรัพยากรธรรมชาติในบางช่วงเวลา หรือการกำหนดเวลาในการเข้าชมเป็นรอบๆ ในจุดที่มีความแออัด
3. การปลูกเสริมป่าทดแทน ในพื้นที่ที่ถูกบุกรุกทำลาย และมีสภาพเสื่อมโทรม

4. การส่งเสริมการปลูกพืชสมุนไพรและกล้วยไม้ท้องถิ่นในพื้นที่อุทยานแห่งชาติ
5. การบูรณะและฟื้นฟูแหล่งน้ำธรรมชาติ ทั้งแหล่งน้ำผิวดินและแหล่งน้ำใต้ดิน รวมทั้งการป้องกันความเสื่อมโทรมของแหล่งน้ำและคุณภาพน้ำ เช่น การลอกตะกอน การสร้างอาคารให้ไกลจากแหล่งน้ำ โดยพิจารณาจากระยะห่างมาตรฐานที่มีการกำหนดในด้านสาธารณสุข การไม่ทิ้งขยะลงแหล่งน้ำ และการจัดเก็บขยะที่อยู่ในแหล่งน้ำ
6. การส่งเสริมการอนุรักษ์พลังงานโดยใช้พลังงานสะอาดจากธรรมชาติ เช่น พลังงานจากแสงอาทิตย์ ลม น้ำ เป็นต้น
7. การประสานหน่วยงานที่เกี่ยวข้อง ในการส่งเสริมอาชีพที่ไม่ก่อให้เกิดการทำลายทรัพยากรธรรมชาติ เช่น การนำเที่ยว การทำของที่ระลึกพื้นบ้าน การรับจ้างขนส่งสัมภาระ เป็นต้น
8. การส่งเสริมการใช้วัสดุทดแทนวัสดุที่จะต้องเก็บหาจากธรรมชาติ เช่น การใช้ปะการังเทียมใส่ตู้ปลาแทนปะการังจริง การใช้วัสดุทำเทียมแทนการใช้ไม้ เป็นต้น
9. การตรวจสอบไม่ให้มีพืชหรือสัตว์ต่างถิ่นรวมทั้งสัตว์เลี้ยง เช่น วัว ควาย สุนัข แมว และกระต่าย เข้าไปอยู่ในพื้นที่อุทยานแห่งชาติ โดยเฉพาะในเขตสงวนสภาพธรรมชาติ
10. การกำหนดมาตรการและการควบคุมการนำสัตว์เลี้ยง เช่น แมว สุนัข และกระต่าย เข้าไปในเขตอุทยานแห่งชาติ
11. การกำจัดพืชต่างถิ่นที่นำไปปลูกในพื้นที่อุทยานแห่งชาติอย่างต่อเนื่อง
12. การกำหนดพื้นที่หวงห้าม หรือช่วงเวลาที่เป็นต้องอนุรักษ์ให้ชัดเจน เพื่อคุ้มครองบริเวณที่สำคัญ และเปราะบาง
13. การจัดการสัตว์ป่า
 - 13.1 การเผาทุ่งหญ้าหรือตัดให้เกิดหญ้าระบัด โดยมีขั้นตอนที่ถูกต้องเหมาะสม เช่น ทุ่งหญ้าที่อุทยานแห่งชาติเขาใหญ่ และอุทยานแห่งชาติทุ่งแสลงหลวง เป็นต้น
 - 13.2 การจัดทำโปงเทียม หรือเสริมเกลือแร่ให้แก่สัตว์ป่า
 - 13.3 ให้กำหนดมาตรการการจัดการสัตว์ป่าหายากที่ชัดเจน

- 13.4 การเพาะเลี้ยงพันธุ์สัตว์ป่าที่สำคัญและหายาก การอนุบาล และการปล่อยคืนสู่ธรรมชาติ
- 13.5 ตรวจสอบและรวบรวมข้อมูลถิ่นที่อยู่อาศัยและแหล่งอาหารสัตว์ป่า เพื่อวิเคราะห์สาเหตุและปัจจัยคุกคาม และกำหนดมาตรการในการควบคุมดูแล ถิ่นที่อาศัยและแหล่งอาหารที่ชัดเจน
- 13.6 การจัดหาแหล่งน้ำให้แก่สัตว์ป่า
14. การจัดหาพืชพันธุ์ โดยการตรวจสอบและรวบรวมข้อมูลชนิดพันธุ์พืชที่มีความสำคัญต่อระบบนิเวศ ศึกษาปัจจัยคุกคาม อนุรักษ์และฟื้นฟูชนิดพันธุ์พืชที่สำคัญต่อระบบนิเวศ รวมถึงการเพาะขยายพันธุ์และปลูกซ่อมบำรุงพืชหายาก และพืชเฉพาะถิ่น
15. การจัดการไฟป่าในอุทยานแห่งชาติ ให้ตรวจสอบและวิเคราะห์ข้อมูลเกี่ยวกับไฟป่า พื้นที่ที่มีโอกาสในการเกิดไฟป่า และจัดให้มีการจัดการควบคุมและป้องกันให้เหมาะสมกับระบบนิเวศ
16. การสำรวจและรวบรวมข้อมูลระบบนิเวศป่าชายเลน แนวปะการัง และหญ้าทะเล ตรวจสอบและวิเคราะห์ข้อมูลปัจจัยคุกคาม เพื่อป้องกันและฟื้นฟูระบบนิเวศ
17. การสำรวจสัตว์ป่าที่มีความอ่อนไหวต่อการเปลี่ยนแปลงระบบนิเวศและถิ่นที่อาศัยในพื้นที่ อุทยานแห่งชาติ เพื่อเป็นตัวชี้วัดถึงประสิทธิภาพในการป้องกันรักษาพื้นที่

มวลชนสัมพันธ์

อุทยานแห่งชาติมีอีกกิจกรรมหนึ่งที่ต้องดำเนินการติดต่อสื่อสารกับหน่วยงาน กลุ่มคน องค์กร หรือผู้มีส่วนได้ส่วนเสียที่อยู่ใกล้เคียง หรือเกี่ยวข้องโดยตรงกับอุทยานแห่งชาติ เพื่อสร้างความรู้จักคุ้นเคย และความเข้าใจอันดีต่อกัน โดยมุ่งหวังให้ผู้มีส่วนได้ส่วนเสียดังกล่าวเกิดทัศนคติที่ดีกับหน่วยงาน เกิดศรัทธา ให้การสนับสนุนกิจการของหน่วยงาน ตลอดจนเกิดภาพลักษณ์ที่ดีต่อหน่วยงาน โดยมีการประชุม ออกพบปะเยี่ยมเยียนแสวงหาความร่วมมือจากประชาชน และการมีส่วนร่วมกับชุมชน ซึ่งมีแนวทางการดำเนินการดังนี้

1. การสร้างจิตสำนึกในการอนุรักษ์ทรัพยากรธรรมชาติ โดยให้ความรู้ให้เข้าร่วมในกิจกรรมที่เป็นการอนุรักษ์ทรัพยากรธรรมชาติและการรักษาสิ่งแวดล้อม
2. ให้จัดกิจกรรมหรือค่ายอบรมการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อมอย่างต่อเนื่อง
3. จัดทีมงานประชาสัมพันธ์เคลื่อนที่ เพื่อออกดำเนินการประชาสัมพันธ์ในชุมชน สถานศึกษา งานประเพณี หรือเทศกาลต่างๆ
4. จัดรายการวิทยุหรือร่วมออกรายการวิทยุอย่างต่อเนื่อง
5. จัดให้มีสารคดีเกี่ยวกับอุทยานแห่งชาติ
6. การรณรงค์ด้านการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อมในวันสำคัญเป็นประจำทุกปี
7. การพบปะหรือเข้าร่วมประชุมในระดับพื้นที่ ในการประชุมหมู่บ้าน การเข้าร่วมในพิธีกรรม ประเพณี หรือวันสำคัญต่างๆ
8. การจัดกิจกรรมเผยแพร่ความรู้เกี่ยวกับกฎหมายที่เกี่ยวข้องกับอุทยานแห่งชาติ ให้ชุมชนท้องถิ่นและประชาชน
9. สื่อมวลชนสัมพันธ์ ประสานสื่อมวลชนทุกประเภทเพื่อเชิญชวนเข้าร่วมกิจกรรมการเผยแพร่ข้อมูลข่าวสารอุทยานแห่งชาติ
10. ประสานงานหน่วยงานที่เกี่ยวข้องด้านการส่งเสริมชุมชน เพื่อช่วยสนับสนุนการพัฒนาคุณภาพชีวิตของชุมชนในและรอบพื้นที่อุทยานแห่งชาติ (รายละเอียดในหัวข้อนี้จะไปสัมพันธ์กับแนวทางการมีส่วนร่วมของชุมชนในการจัดการอุทยานแห่งชาติ)

การบริหารงาน

การบริหารงานด้านการจัดอุทยานแห่งชาติ เป็นการดำเนินการให้บรรลุผลตามวัตถุประสงค์ของการจัดตั้งอุทยานแห่งชาติอย่างมีมาตรฐาน มีคุณภาพและตรงตามเป้าหมายที่กำหนดไว้ โดยมีบทบาทหลักในการประสานส่งเสริมสนับสนุนและอำนวยความสะดวกต่างๆ มุ่งเน้นผลสัมฤทธิ์ของงานเป็นหลัก โดยเน้นความโปร่งใส ความรับผิดชอบที่ตรวจสอบได้ ตลอดจนการมีส่วนร่วมของบุคคล ชุมชน และองค์กรที่เกี่ยวข้อง เพื่อให้การบริหารงานมีประสิทธิภาพ ควรมีการดำเนินการดังนี้

1. การเพิ่มประสิทธิภาพของเจ้าหน้าที่อย่างต่อเนื่อง โดยการฝึกอบรมเตรียมความพร้อมอย่างสม่ำเสมอ
2. การสร้างขวัญกำลังใจ โดยการประกาศเกียรติคุณ หรือมอบรางวัลตอบแทนแก่เจ้าหน้าที่ที่ปฏิบัติงานดีเด่น
3. การสนธิกำลัง ระหว่างหน่วยงานที่เกี่ยวข้องทุกหน่วยเพื่อแก้ไขปัญหาในกรณีที่เกิดปัญหารุนแรง
4. หัวหน้าอุทยานแห่งชาติ ต้องให้ความสนใจในการร่วมวางแผน และติดตามการดำเนินงานของในแต่ละด้านอย่างใกล้ชิดและเป็นระยะ โดยจัดทำแผนการติดตามงานประจำอุทยานแห่งชาติขึ้นในแต่ละปี
5. ให้อุทยานแห่งชาติจัดทำข้อกำหนดในการปฏิบัติงานในแต่ละหน้าที่ใช้เป็นแนวทางแก่เจ้าหน้าที่ในการปฏิบัติงาน เช่น
 - ข้อปฏิบัติสำหรับเจ้าหน้าที่ประจำด่านตรวจและเก็บค่าบริการ
 - ข้อปฏิบัติสำหรับเจ้าหน้าที่ประจำศูนย์บริการนักท่องเที่ยว
 - ข้อปฏิบัติสำหรับเจ้าหน้าที่ประจำการสำรองที่พัก
 - ข้อปฏิบัติสำหรับเจ้าหน้าที่ทำความสะอาดประจำห้องสุขา ห้องน้ำที่พัก
 - ข้อปฏิบัติสำหรับเจ้าหน้าที่ชุดลาดตระเวน
 - ข้อปฏิบัติสำหรับเจ้าหน้าที่เวรยาม ฯลฯ

นอกจากการจัดการดูแลทรัพยากรธรรมชาติจะมีการดำเนินการในพื้นที่อุทยานแห่งชาติแล้ว ยังมีการดำเนินการในพื้นที่วนอุทยาน โดยกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ได้กำหนดมาตรการคุ้มครอง ดูแล รักษาวนอุทยานอย่างเข้มข้น รายละเอียดตามภาคผนวกที่ 7

การจัดการ

ด้านการศึกษาและวิจัย

การศึกษาและวิจัยเป็นการหาข้อมูลเพื่อนำมาบริหารจัดการพื้นที่อุทยานแห่งชาติ ตลอดจนการแก้ไขปัญหาที่เกิดขึ้น เพื่อให้บรรลุวัตถุประสงค์ของการจัดการอุทยานแห่งชาติ ดังนั้น งานด้านการศึกษาและวิจัยจึงมีความสำคัญมากที่จะนำมาซึ่งข้อมูลในการบริหารจัดการอุทยานแห่งชาติ ให้เป็นไปในแนวทางที่สามารถรักษาทรัพยากรธรรมชาติและแก้ไขปัญหาของอุทยานแห่งชาติได้ตรงตามประเด็น ดังนั้น อุทยานแห่งชาติทุกแห่งควรให้ความสนใจในการดำเนินการในเรื่องนี้ ซึ่งได้กำหนดแนวทางการดำเนินการไว้ 3 ขั้นตอน ดังนี้

- การกำหนดกรอบและแผนการศึกษาวิจัย
- การดำเนินการศึกษาวิจัย
- การนำผลการวิจัยไปสู่การจัดการอุทยานแห่งชาติ

การกำหนดกรอบและแผนการศึกษาวิจัย

แผนการวิจัยและพัฒนาอุทยานแห่งชาติเป็นการดำเนินงานวิจัย เพื่อใช้ในการบริหารจัดการอุทยานแห่งชาติของประเทศไทยให้มีความมั่นคง และสมบูรณ์ของระบบนิเวศและทรัพยากรธรรมชาติ โดยเน้นการศึกษาวิจัยเกี่ยวกับการจัดการเชิงระบบนิเวศให้สอดคล้องกับการอนุรักษ์ การท่องเที่ยวเชิงนิเวศ และการมีส่วนร่วมของประชาชน โดยมีเป้าหมายเพื่อให้อุทยานแห่งชาติเป็นแหล่งศึกษาวิจัย และพัฒนาทรัพยากรธรรมชาติและสิ่งแวดล้อมสำคัญ สามารถนำมาใช้ประโยชน์เพื่อเป็นพื้นฐานในการพัฒนาเศรษฐกิจ สังคม และสิ่งแวดล้อมของประเทศ โดยมีกลยุทธ์คือ 1) สร้างฐานข้อมูลและเครือข่ายสนับสนุนการบริหารจัดการ และ 2) ส่งเสริมความร่วมมือและใช้ประโยชน์การวิจัย ประกอบด้วยปัจจัยความสำเร็จ คือ

1. มีระบบฐานข้อมูลทรัพยากรพื้นฐานเพื่อสนับสนุนการบริหารจัดการอุทยานแห่งชาติ
 2. ความร่วมมือด้านการวิจัยและพัฒนาระหว่างสถาบันและหน่วยงานที่เกี่ยวข้อง
 3. การเผยแพร่และการใช้ประโยชน์ผลงานวิจัยและพัฒนา
- ซึ่งมีตัวชี้วัดผลการดำเนินงานหลัก คือ

1. ระบบฐานข้อมูลสารสนเทศทางภูมิศาสตร์ (GIS) และระบบฐานข้อมูลสารสนเทศ (MIS) ของอุทยานแห่งชาติมีประสิทธิภาพเพิ่มขึ้น
2. อุทยานแห่งชาติใช้ระบบฐานข้อมูลการวิจัยในการบริหารจัดการอุทยานแห่งชาติเพิ่มขึ้น
3. หน่วยงานภาครัฐ เอกชน ท้องถิ่น และสถาบันการศึกษาและวิชาการ ที่ร่วมมือในการแลกเปลี่ยนข้อมูลและวิจัยและพัฒนาในอุทยานแห่งชาติเพิ่มขึ้น
4. ผลงานวิจัยและพัฒนา ที่นำมาใช้ประโยชน์ในการบริหารจัดการอุทยานแห่งชาติเพิ่มขึ้น
5. ผลงานวิจัยและพัฒนาในอุทยานแห่งชาติ ได้รับการเผยแพร่สู่สาธารณะเพิ่มขึ้น

เพื่อให้การศึกษามีแนวทางที่ชัดเจนและต่อเนื่อง แล้วยังเป็นการแก้ไขปัญหาในด้านความต้องการข้อมูลเพื่อใช้ในการปฏิบัติงานทั้งในระยะสั้นและระยะยาวของอุทยานแห่งชาติ ประกอบกับการวางกรอบหรือการกำหนดแผนการวิจัย ยังเป็นการสร้างแนวทางในการทำงาน ในการจัดกำลังคน งบประมาณ และการนำไปสู่การประสานหน่วยงานอื่นในการช่วยดำเนินการหรือร่วมในการศึกษาและวิจัย เพื่อให้ได้ข้อมูลที่เป็นประโยชน์แก่การบริหารจัดการ และการแก้ปัญหาการบริหารงานต้องวางกรอบและแผนการศึกษาวิจัยซึ่งจากข้อจำกัดของเวลา กำลังคน งบประมาณ รวมทั้งการขาดนักวิชาการ ทำให้การศึกษามีความยากลำบาก กำหนดให้ครอบคลุมข้อมูลที่ต้องการได้ ดังนั้น จะต้องมีการวิเคราะห์สภาพปัญหาและข้อมูล ที่นำมาใช้ในการแก้ปัญหาที่เกิดขึ้นและกำลังจะเกิดขึ้น นำมาวิเคราะห์ความสำคัญ และจัดลำดับความสำคัญของงานที่ต้องศึกษา ดังนี้

1. ข้อมูลพื้นฐานเป็นความสำคัญในอันดับต้นของการศึกษาวิจัย เนื่องจากหน้าที่หลักของอุทยานแห่งชาติเป็นงานด้านการอนุรักษ์ทรัพยากรธรรมชาติ ดังนั้น จึงเป็นสิ่งจำเป็นอย่างยิ่งที่ผู้จัดการพื้นที่ต้องทราบว่าในพื้นที่ของตนมีทรัพยากรอะไรอยู่บ้าง ในปริมาณเท่าไร มีความสำคัญและมีสถานภาพเป็นอย่างไร เพื่อจะได้จัดการให้ทรัพยากรดังกล่าวคงอยู่ตลอดไป ข้อมูลพื้นฐานที่อุทยานแห่งชาติสมควรจะจัดทำเป็นฐานข้อมูล ไว้อย่างน้อยคือ

1.1 ด้านทรัพยากรธรรมชาติ

- ทรัพยากรพืช ตัวอย่างข้อมูลในเรื่องชนิด สถานภาพ ชนิดและ

การกระจายของพืชหายาก

• ทรัพยากรสัตว์ป่า ตัวอย่างข้อมูลในเรื่องชนิด จำนวน แหล่งอาหาร และถิ่นที่อยู่อาศัย สถานภาพของประชากร

- ชนิดป่าในพื้นที่
- ลักษณะทางนิเวศวิทยาพื้นที่และทรัพยากร
- ความหลากหลายทางชีวภาพ

1.2 ด้านการท่องเที่ยว

- ทรัพยากรการท่องเที่ยวทางธรรมชาติ
- ทรัพยากรการท่องเที่ยวทางวัฒนธรรม ประวัติศาสตร์ โบราณคดี
- จำนวนและลักษณะของนักท่องเที่ยว
- รูปแบบการใช้ประโยชน์พื้นที่เพื่อกิจกรรมนันทนาการ

1.3 ด้านสังคมเศรษฐกิจ

- สภาพสังคมเศรษฐกิจของชุมชนในพื้นที่อุทยานแห่งชาติ
- สภาพสังคมเศรษฐกิจของชุมชนโดยรอบพื้นที่อุทยานแห่งชาติ

ในรัศมี 3 กิโลเมตร รอบพื้นที่อุทยานแห่งชาติ เพื่อให้ได้ข้อมูลจำนวนครัวเรือน จำนวนคน จำนวนพื้นที่ครอบครอง วันเดือนปีที่ครอบครอง สภาพเศรษฐกิจ ที่ตั้งของบ้าน ภูมิปัญญาท้องถิ่น

1.4 ด้านพื้นที่

- การใช้ประโยชน์พื้นที่
- ฐานข้อมูลทางด้านภูมิประเทศ ธรณีวิทยา
- แหล่งน้ำ

2. การศึกษาวิจัยเพื่อการแก้ปัญหา เป็นการศึกษาวิจัยที่จะแก้ปัญหาเหตุการณ์เฉพาะหน้าที่เกิดขึ้น เช่น การออกมหาหิงของสัตว์ ป่านอกเขตพื้นที่อุทยานแห่งชาติ การสำรวจและวิเคราะห์สถานการณ์การลักลอบตัดไม้ในพื้นที่อุทยานแห่งชาติ เพื่อวางแผนการป้องกัน สถานภาพของสัตว์บางชนิดที่ใกล้สูญพันธุ์ เป็นต้น

3. การศึกษาวิจัยเพื่อการพัฒนาการจัดการ เพื่อการวางแผนและการตัดสินใจอย่างน้อยในเรื่อง

3.1 ด้านบริการ

- ความพึงพอใจของนักท่องเที่ยวต่อการบริการการท่องเที่ยวใน

อุทยานแห่งชาติ

• การกำหนดหลักเกณฑ์ในการกำหนดค่าบริการเข้าอุทยานแห่งชาติ ค่าบริการในการประกอบกิจกรรมการท่องเที่ยว ค่าธรรมเนียมการขออนุญาตในการประกอบกิจกรรมการท่องเที่ยว

• ศึกษาศักยภาพของทรัพยากรการท่องเที่ยวหรือแหล่งท่องเที่ยวเพื่อกำหนดมาตรฐาน และระดับของการพัฒนาที่เหมาะสมกับพื้นที่และความต้องการของนักท่องเที่ยว

• ผลตอบแทนจากกิจกรรมนันทนาการในอุทยานแห่งชาติ

• การศึกษาขีดความสามารถทางจิตวิทยาในการรองรับการใช้ประโยชน์ด้านนันทนาการบริเวณแหล่งท่องเที่ยว

• ความคิดเห็นของนักท่องเที่ยวต่อการพัฒนาการบริการสิ่งอำนวยความสะดวก และปรับปรุงแหล่งท่องเที่ยว

3.2 ด้านการจัดการทรัพยากรธรรมชาติ

- การประเมินคุณค่าทรัพยากรในอุทยานแห่งชาติ
- การจัดการแหล่งที่อยู่อาศัยและแหล่งอาหารของสัตว์ป่า
- การจัดการระบบนิเวศป่าชายเลน/ปะการัง/หญ้าทะเล
- การจัดการถ้ำ แหล่งน้ำพุร้อน ซากดึกดำบรรพ์ และอื่นๆ

3.3 ด้านการติดตามประเมินสถานภาพทรัพยากร ระบบนิเวศ และความ

หลากหลายทางชีวภาพ

• การสำรวจสถานภาพการเปลี่ยนแปลงของปะการัง และสิ่งมีชีวิตที่อาศัยอยู่ในทะเล

• การสำรวจสถานภาพของหญ้าทะเล

• การศึกษาผลกระทบจากการพัฒนาเส้นทางเดินเท้าเข้าแหล่งท่องเที่ยว และเส้นทางเดินศึกษาธรรมชาติ เช่น เส้นทางสายกิวแม่ป่าน เส้นทางสายดอยผ้าห่มปก เส้นทางภูสอยดาว เป็นต้น

• การศึกษาเพื่อประเมินความพึงพอใจในการใช้เส้นทางศึกษาธรรมชาติ

• การประเมินผลการใช้ที่ดิน การเปลี่ยนแปลงและผลกระทบต่อ

อุทยานแห่งชาติ

• การสำรวจและประเมินสถานภาพระบบนิเวศและความหลากหลายทางชีวภาพ

• การสำรวจและประเมินสถานภาพถ้ำ แหล่งซากดึกดำบรรพ์ น้ำพุร้อน แหล่งประวัติศาสตร์และวัฒนธรรม

• การแก้ปัญหาการกัดเซาะชายฝั่งทะเลในอุทยานแห่งชาติ

3.4 ด้านการจัดการและพัฒนาข้อมูล

• การจัดทำโปรแกรมฐานข้อมูลระบบสารสนเทศภูมิศาสตร์และระบบสารสนเทศ

• การพัฒนาระบบฐานข้อมูลของอุทยานแห่งชาติ

• การจัดตั้งศูนย์ข้อมูลอุทยานแห่งชาติในระดับพื้นที่

การดำเนินการศึกษาวิจัย

เนื่องจากอัตราค่าจ้าง เวลา และความชำนาญการของเจ้าหน้าที่อุทยานแห่งชาติ ไม่ได้ครอบคลุมทุกด้าน จึงเห็นว่า อุทยานแห่งชาติสามารถนำแนวทางปฏิบัติในการได้มาซึ่งข้อมูลทางวิชาการเพื่อการจัดการอุทยานแห่งชาติ ดังนี้

1. การรวบรวมข้อมูลจากงานวิจัย วิทยานิพนธ์ งานวิชาการที่ได้มีการศึกษาอยู่แล้วและจัดทำเป็นระบบฐานข้อมูลวิจัยในอุทยานแห่งชาติ และฐานข้อมูลทรัพยากรในอุทยานแห่งชาติ ข้อมูลในลักษณะนี้จะมีในสถาบันการศึกษาต่างๆ และสภาวิจัยแห่งชาติ

2. การดำเนินการวิจัยด้วยตนเองในงานวิจัยที่เร่งด่วนและเป็นความชำนาญเฉพาะด้าน คือ งานด้านทรัพยากรป่าไม้

3. การดำเนินการศึกษาวิจัยร่วมกับสถาบันทางวิชาการต่างๆ ตามลำดับความสำคัญของงานวิจัยที่อุทยานแห่งชาติได้กำหนดความต้องการไว้

4. การประสานขอความร่วมมือในการวิจัยในอุทยานแห่งชาติตามลำดับความสำคัญของงานวิจัยที่อุทยานแห่งชาติได้จัดทำแผนไว้

5. การสนับสนุนให้นักวิชาการของหน่วยงานต่างๆ เข้ามาทำงานวิจัยในอุทยานแห่งชาติ และจัดเจ้าหน้าที่ที่มีความรู้เข้าร่วมการวิจัยทุกครั้ง

6. การติดตามผลงานวิจัย ที่ได้มีผู้ดำเนินการวิจัยในพื้นที่อุทยานแห่งชาติ

7. การจัดประชุม สัมมนา งานวิจัยที่เกี่ยวข้องกับอุทยานแห่งชาติ

8. การเข้าร่วมการประชุมสัมมนา ประชุมทางวิชาการ เพื่อการรวบรวมและแลกเปลี่ยนข้อมูล ตลอดจนสร้างเครือข่ายการแลกเปลี่ยนข้อมูลร่วมกับนักวิจัยอื่นๆ

แบบสอบถามหรือรูปแบบงานวิจัยสามารถพิจารณาได้จากแผนแม่บทการจัดการอุทยานแห่งชาติ งานวิจัย และวิทยานิพนธ์ต่างๆ

จากการประเมินการจัดการอุทยานแห่งชาติของศูนย์ศึกษาการพัฒนาการจัดการอุทยานแห่งชาติ สำนักอุทยานแห่งชาติ โดยใช้วิธี Rapid Assessment and Prioritization of Protected Area Management Methodology เรียกแบบง่ายๆ คือ การประเมินประสิทธิภาพการจัดการอุทยานแห่งชาติอย่างรวดเร็ว (RAPPAM) ของ WWF กับ IUCN ในอุทยานแห่งชาติ 6 แห่ง ได้แก่ อุทยานแห่งชาติเขาใหญ่ อุทยานแห่งชาติแก่งกระจาน อุทยานแห่งชาติเขาสก อุทยานแห่งชาติหมู่เกาะอ่างทอง อุทยานแห่งชาติธารโบกขรณี และอุทยานแห่งชาติดอยอินทนนท์ เพื่อเป็นต้นแบบการจัดการอุทยานแห่งชาติและถ่ายทอดองค์ความรู้ให้แก่อุทยานแห่งชาติอื่นๆ ต่อไป สรุปได้ว่า ปัญหาหลักๆ ของแต่ละอุทยานแห่งชาติคือ ไม่มีการตรวจสอบติดตามการเปลี่ยนแปลงของทรัพยากรอย่างเป็นระบบ และไม่มีเก็บข้อมูลด้านการบริหารจัดการ และเรื่องฐานข้อมูล ทั้งฐานข้อมูลทางด้านทรัพยากร ฐานข้อมูลด้านการท่องเที่ยว ฐานข้อมูลด้านการป้องกันปราบปรามแทบทุกด้านไม่เป็นระบบ และไม่มีความเชื่อมโยงกับส่วนกลาง ทำให้ส่วนกลางขาดข้อมูลที่ปัจจุบันของอุทยานแห่งชาติแต่ละแห่ง โดยปกติสำนักอุทยานแห่งชาติเป็นหน่วยงานที่กำหนดนโยบายมาตรการในการจัดการอุทยานแห่งชาติ จึงจำเป็นต้องมีข้อมูลที่เพียงพอในการกำหนดทิศทางและนโยบาย

การจัดการของอุทยานแห่งชาติแต่ละแห่งในปัจจุบันเป็นแบบแยกส่วน ไปตามทิศทางของตัวเอง ไม่มีกรอบหรือแนวทางที่เป็นภาพรวมของการจัดการอุทยานแห่งชาติที่เป็นระบบ จากรายงานการประเมินประสิทธิภาพการจัดการอุทยานแห่งชาติที่ประเมินได้ จึงนำไปสู่การทำกรอบกิจกรรม เกณฑ์ชีวิต และแบบฟอร์มต่างๆ (Activity Criteria Form : ACF) เพื่อเป็นตัวกำหนดกรอบทิศทางให้แต่ละ

อุทยานแห่งชาติได้ดำเนินการไปตามทิศทางที่ควรจะเป็น และมีการจัดเก็บข้อมูลที่ชัดเจน เพื่อใช้เป็นข้อมูลสำหรับการพัฒนา ติดตาม และประเมินประสิทธิภาพ การจัดการในระยะยาวได้อย่างเป็นระบบ มีการส่งผ่านข้อมูลจากอุทยานแห่งชาติ สู่ส่วนกลางหรือสำนักอุทยานแห่งชาติ รวมถึงสำนักบริหารพื้นที่อนุรักษ์ด้วย ซึ่งจะ ทำให้ส่วนกลางสามารถติดตามประเมินผลและกำหนดทิศทาง นโยบาย มาตรการ ในการจัดการอุทยานแห่งชาติได้อย่างมีประสิทธิภาพ

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จึงได้มีหนังสือ ที่ ทส 0910.4/14989 ลงวันที่ 24 กรกฎาคม 2558 สั่งการให้สำนักบริหารพื้นที่อนุรักษ์ที่ 1-16 และอุทยาน แห่งชาติทุกแห่งดำเนินการตามกรอบกิจกรรม เกณฑ์มาตรฐาน และแบบฟอร์ม ในการจัดการอุทยานแห่งชาติ 5 ด้าน ได้แก่ ด้านการศึกษาวิจัย ด้านการอนุรักษ์ ด้านการท่องเที่ยว ด้านการพัฒนา และด้านการบริหาร โดยมีกิจกรรมอุทยาน แห่งชาติทางบก 30 กิจกรรม กิจกรรมอุทยานแห่งชาติทางทะเล 34 กิจกรรม และมีแบบฟอร์มอุทยานแห่งชาติทางบก 45 แบบฟอร์ม แบบฟอร์มอุทยานแห่งชาติ ทางทะเลทั้งหมด 56 แบบฟอร์ม พร้อมมีคู่มือคำอธิบายประกอบแบบฟอร์มแต่ละ แบบฟอร์ม เพื่อเสริมความเข้าใจให้กับเจ้าหน้าที่ดำเนินการ โดยกิจกรรมตาม แบบฟอร์มต่างๆ เหล่านี้เป็นกิจกรรมที่อุทยานแห่งชาติต่างๆ ได้ดำเนินการอยู่แล้ว และมีการเพิ่มกิจกรรมเสริมที่ควรดำเนินการ พร้อมยกตัวอย่างวิธีการดูรายละเอียด แบบฟอร์มด้านต่างๆ ซึ่งประกอบไปด้วย ชื่อด้านต่างๆ กรอบกิจกรรม เกณฑ์มาตรฐาน ชื่อแบบฟอร์ม รหัสแบบฟอร์ม ความถี่ เช่น ACF101 แบบฟอร์มการสำรวจรายงาน ชนิดพันธุ์พืชและสัตว์ในเส้นทางศึกษาธรรมชาติหรือแหล่งท่องเที่ยว เกณฑ์มาตรฐาน 1 เส้นทาง/ปี ความถี่ ดำเนินการทุกปี เป็นต้น (รายละเอียดการดำเนินการตามกรอบ กิจกรรมเกณฑ์มาตรฐานและแบบฟอร์ม (ACF) ตามภาคผนวกที่ 8)

การนำผลการวิจัยไปสู่การจัดการอุทยานแห่งชาติ

อุทยานแห่งชาติสามารถนำผลจากการวิจัยไปใช้ในการจัดการอุทยานแห่งชาติ ซึ่งเจ้าหน้าที่ทุกคนสามารถปฏิบัติได้สอดคล้องกันเนื่องจากมีข้อมูลทางวิชาการและ แนวทางในการปฏิบัติเพื่อการจัดการอุทยานแห่งชาติ ดังนี้

1. ให้อุทยานแห่งชาตินำข้อมูลที่ได้ศึกษาวิจัยมาใช้ประโยชน์ในการบริหารจัดการอุทยานแห่งชาติ การบริการการท่องเที่ยว การกำหนดมาตรฐานการเก็บ ค่าบริการและค่าธรรมเนียมต่างๆ
2. ใช้ในการจัดทำคู่มือเพื่อการสื่อความหมายธรรมชาติ เอกสารเผยแพร่ เกี่ยวกับอุทยานแห่งชาติ
3. นำข้อมูลทรัพยากร ปริมาณ สถานภาพ ความโดดเด่น และความเปราะบาง มาใช้ในการแบ่งเขตการจัดการพื้นที่ การวางแผนการป้องกัน การจัดการ และการฟื้นฟูทรัพยากรและพื้นที่
4. นำมากำหนดจำนวนนักท่องเที่ยวต่อพื้นที่ที่จะไม่ก่อให้เกิดผลกระทบต่อ สภาพธรรมชาติ
5. ใช้ในการปิดแหล่งท่องเที่ยวเพื่อการฟื้นฟูทรัพยากรธรรมชาติ
6. การจัดทำวารสารทางวิชาการของอุทยานแห่งชาติ
7. ใช้ในการกำหนดกิจกรรมการพัฒนาอุทยานแห่งชาติ และกิจกรรมเพื่อ การท่องเที่ยว
8. การกำหนดคุณภาพมาตรฐานการพัฒนาแหล่งท่องเที่ยวในอุทยานแห่งชาติ รายละเอียดในภาคผนวกที่ 9

การจัดการ

ด้านการท่องเที่ยวและนันทนาการ

กิจกรรมการท่องเที่ยว (Tourism) เป็นกระบวนการนันทนาการ (Recreation) รูปแบบหนึ่งที่เกิดขึ้นระหว่างเวลาว่าง (Leisure Time) ที่มีการเดินทาง (Travel) เข้ามาเกี่ยวข้อง โดยเป็นการเดินทางไปยังแหล่งท่องเที่ยว เพื่อเปลี่ยนบรรยากาศ และสิ่งแวดล้อม โดยมีแรงกระตุ้น (Motivator) จากความต้องการในด้านกายภาพ ด้านวัฒนธรรม วิถีชีวิต ประเพณี และด้านสถานะเพื่อการยอมรับนับถือ กิจกรรมท่องเที่ยวเป็นกิจกรรมที่สร้างเสริมประสบการณ์ชีวิต สร้างความประทับใจ มีความซาบซึ้งในธรรมชาติ ศิลปวัฒนธรรมที่แตกต่างกันออกไป

การให้บริการการท่องเที่ยวและนันทนาการแก่ประชาชนของอุทยานแห่งชาติ เป็นวัตถุประสงค์หนึ่งที่ต้องการให้ประชาชนได้ใช้ประโยชน์พื้นที่อุทยานแห่งชาติ เพื่อการท่องเที่ยวและพักผ่อนหย่อนใจ ตลอดจนได้รับความรู้ด้านธรรมชาติและ การอนุรักษ์ ดังนั้น การจัดการด้านการท่องเที่ยวและนันทนาการจึงควรจะทำ เพื่อพัฒนาพื้นที่ที่รองรับการใช้ประโยชน์ด้านนันทนาการและการท่องเที่ยวของ นักท่องเที่ยวทั่วไปให้เหมาะสมและสอดคล้องกับลักษณะทางธรรมชาติที่มีอยู่ รวมถึงขีดความสามารถในการรองรับของพื้นที่ ตลอดจนความต้องการของกลุ่มผู้ใช้ ประโยชน์พื้นที่อุทยานแห่งชาติ

อุทยานแห่งชาติซึ่งเป็นหน่วยงานที่รับผิดชอบในการบริหารและจัดการพื้นที่ท่องเที่ยวในแต่ละแห่งนั้น จะมีบทบาทสำคัญเกี่ยวกับการจัดสมดุลให้เกิดขึ้นระหว่าง 3 องค์ประกอบหลัก ได้แก่ การดูแลและจัดการแหล่งท่องเที่ยว ทรัพยากรการท่องเที่ยวไม่ให้เกิดการเสื่อมโทรม การส่งเสริมและให้ความรู้เกี่ยวกับธรรมชาติ รวมถึงการบริการ การอำนวยความสะดวก และการดูแลด้านความปลอดภัยให้แก่ นักท่องเที่ยวที่เข้ามาดำเนินกิจกรรมการท่องเที่ยวต่างๆ ในพื้นที่อุทยานแห่งชาติ เพื่อให้การปฏิบัติงานเป็นไปอย่างมีประสิทธิภาพจึงได้กำหนดแนวทางการจัดการ ด้านการท่องเที่ยวและนันทนาการไว้ ดังนี้

วางแผนพัฒนาขีดความสามารถในการรองรับของพื้นที่และควบคุมปริมาณการใช้ประโยชน์พื้นที่

ความสามารถในการรับรอง (Carrying Capacity, CC) ในที่นี้หมายถึง ขีดความสามารถในการรองรับได้ด้านนันทนาการ ซึ่งเป็นระดับการใช้ประโยชน์สูงสุดด้านนันทนาการซึ่งพื้นที่อุทยานแห่งชาติสามารถรองรับได้ โดยไม่ก่อให้เกิดผลกระทบต่อทรัพยากรธรรมชาติที่เกินมาตรฐานที่กำหนดไว้ เพื่อให้การจัดการแหล่งนันทนาการยังสามารถเอื้อประโยชน์ในการประกอบกิจกรรมนันทนาการของนักท่องเที่ยวได้เหมาะสม โดยที่ไม่ทำลายทรัพยากรธรรมชาติและสิ่งแวดล้อม โดยดำเนินการดังนี้

1. กำหนดขีดความสามารถในการรองรับการใช้ประโยชน์ด้านนันทนาการในบริเวณธรรมชาติที่เปราะบาง และมีข้อจำกัดในเรื่องของทรัพยากร เช่น การกำหนดจำนวนนักท่องเที่ยวจากจำนวนพื้นที่ที่สามารถให้บริการได้ จากปริมาณน้ำที่มี จากกำลังความสามารถของเจ้าหน้าที่ในการดูแล และจากสิ่งอำนวยความสะดวกที่มี เป็นต้น

2. ควบคุมปริมาณร้านค้า ร้านอาหาร ให้อยู่ในอัตราที่เหมาะสมกับปริมาณการท่องเที่ยว เพื่อป้องกันความแออัด การจัดการขยะและของเสีย

3. ศึกษาความเป็นไปได้ในการขยายเขตบริการไปยังจุดท่องเที่ยวอื่นที่มีศักยภาพในเขตอุทยานแห่งชาติ เพื่อลดความแออัดในบางพื้นที่

4. แนะนำแหล่งท่องเที่ยวที่มีศักยภาพในอุทยานแห่งชาติอื่นให้เป็นทางเลือกแก่นักท่องเที่ยว

การบริการการท่องเที่ยว

การบริการการท่องเที่ยว หมายถึง กิจกรรมหรือกระบวนการในการดำเนินการอย่างใดอย่างหนึ่งของบุคคลหรือองค์กร เพื่อตอบสนองความต้องการของนักท่องเที่ยวให้ได้รับความสุข และความสะดวกสบายหรือเกิดความพึงพอใจจากผลของการกระทำนั้น ทั้งนี้ ในการจัดการอุทยานแห่งชาติควรดำเนินการใน 4 ด้าน ดังนี้

1. การพัฒนาสิ่งอำนวยความสะดวก
2. ระบบสาธารณูปโภค

3. การให้ข้อมูลข่าวสาร
4. การจัดการขยะมูลฝอยและการจัดการน้ำเสีย

1. การพัฒนาสิ่งอำนวยความสะดวก

1.1 การวางผังบริเวณ

มีการจัดวางผังบริเวณในส่วนของเขตบริการและเขตเพื่อการพักผ่อนและนันทนาการอย่างเป็นระบบและสอดคล้องกับกิจกรรม ลักษณะภูมิประเทศ และสภาพพื้นที่ และมีการกำหนดปริมาณและการกระจายสิ่งอำนวยความสะดวกประเภทต่างๆ ที่เหมาะสม และสอดคล้องกับการจัดการสภาพแวดล้อมในอุทยานแห่งชาติ

1.2 การปรับสภาพภูมิทัศน์

ให้มีการปรับสภาพภูมิทัศน์ในเขตบริการ โดยให้มีการตกแต่ง เปิดมุมมองทัศนียภาพ และให้แสงส่องผ่านถึงบริเวณทำกิจกรรมบ้าง การกำหนดแนวเส้นทางเดินที่ชัดเจน เพื่อให้พื้นที่นั้นมีสภาพภูมิทัศน์ที่สวยงาม เป็นระเบียบ ไม่รกทึบ ให้ความรู้สึกโปร่งและปลอดภัย

1.3 การบริการห้องน้ำ-ห้องสุขา

- จัดให้มีจำนวนห้องน้ำห้องสุขาเพียงพอกับจำนวนนักท่องเที่ยวที่มาใช้บริการในกรณีวันหยุดปกติ และจัดทำเส้นทางเดินเข้าสู่ห้องสุขาโดยใช้วัสดุหินเกล็ด ทางลาดยาง ทาง Grass Block ไม้เทียม หรือวัสดุถาวร เพื่อลดความสกปรกของพื้นห้องน้ำ และก่อให้เกิดแนวทางที่ชัดเจน กรณีเป็นอุทยานแห่งชาติทางทะเล จัดให้มีที่ล้างเท้าหรือสายฉีดล้างเท้าก่อนเข้าห้องน้ำ

- ที่ตั้ง ให้ตั้งในบริเวณที่เหมาะสมในเขตบริการ คือ ลานจอดรถ พื้นที่รับประทานอาหารหรือปิกนิก พื้นที่กางเต็นท์ พื้นที่ที่เป็นต้นทางไปสู่แหล่งท่องเที่ยว โดยให้วางในตำแหน่งที่เข้าถึงสะดวก ปลอดภัย ให้ห่างจากแหล่งน้ำไม่ต่ำกว่า 30 เมตร ไม่ควรอยู่ในทิศทางลมที่รบกวนชุมชนหรือนักท่องเที่ยว และไม่เกาะเกาะสายตา และตำแหน่งที่ตั้งของห้องสุขาไม่ควรอยู่บนเนินสูง โดยเฉพาะกรณีการสร้างห้องสุขาที่มีห้องสำหรับคนพิการ ควรจะคำนึงถึงการเข็นรถคนพิการให้เข้าถึงห้องสุขาได้โดยสะดวก

- รูปแบบอาคารกลมกลืนกับธรรมชาติ ขนาดห้องสุขาไม่แคบเกินไป แยกเป็นห้องสุขาชาย-หญิงชัดเจน หลังคามีช่องโปร่งแสงเพื่อให้แสงสว่างส่องถึง

และสามารถระบายอากาศได้ดี พื้นและผนังภายในอาคารควรปูกระเบื้อง ประตู ห้องสุขาใช้วัสดุสุกหรือนยาก มีห้องสุขาสำหรับบริการคนพิการ ห้องน้ำและห้องสุขา ให้แยกจากกัน พื้นห้องน้ำระบายน้ำได้ดีน้ำไม่ขัง

- องค์ประกอบภายในห้องสุขา มีอุปกรณ์อำนวยความสะดวก ประกอบด้วย ที่แขวนหรือที่วางสิ่งของ กระดาษชำระ สายยางฉีดชำระ ที่ทิ้งขยะ แบบเหยียบเปิดฝา และบริเวณด้านนอกจัดให้มีอุปกรณ์อำนวยความสะดวก ได้แก่ กระจก อ่างล้างมือ สบู่ล้างมือ ที่ทิ้งขยะ ตู้หยอดเหรียญสำหรับผ้าอนามัยหรือกระดาษชำระ การจัดโต๊ะส้วม ให้มีทางเลือกให้บริการทั้งแบบนั่งยองและนั่งราบ ที่ปัสสาวะชายมีทั้งสำหรับเด็กและผู้ใหญ่ กรณีตึกเกรดต้องมีชั้นประจำตลอดเวลา

- องค์ประกอบภายในห้องน้ำ มีอุปกรณ์อำนวยความสะดวก ประกอบด้วย ที่แขวนเสื้อผ้า ที่วางสบู่ หรือสิ่งของ ที่อาบน้ำ และในส่วนของห้องน้ำ ควรมีห้องแต่งตัวด้วย กรณีห้องสุขาและห้องอาบน้ำอยู่ด้วยกัน และเป็นประเภท ตักอาบ ให้แยกรูปแบบชั้นให้ชัดเจนว่าชั้นใดใช้ที่ใด

- การดูแลรักษาความสะอาดให้ดำเนินการ ดังนี้

- จัดเจ้าหน้าที่ดูแลรักษาความสะอาดห้องน้ำห้องสุขา และบริเวณห้องสุขาห้องน้ำโดยเฉพาะ ในช่วงเทศกาลการท่องเที่ยวควรประจำ หลังละ 1 คน

- กำหนดเวลาในการทำความสะอาดชัดเจน ในช่วงเทศกาลให้ กำหนดมาตรฐานการทำความสะอาดไว้อย่างต่ำจำนวน 4 ครั้งต่อวัน กรณีที่มีผู้เข้ามาใช้จำนวนมากจะต้องทำความสะอาดทุกชั่วโมง

- จัดทำป้ายชื่อผู้ดูแลห้องน้ำห้องสุขาและสถานที่ติดต่อหรือ เบอร์โทรศัพท์ที่จะติดต่อเพื่อแจ้งกรณีน้ำไม่ไหล ไฟดับ สิ่งของชำรุด ติดไว้ด้านหน้า ห้องน้ำห้องสุขา เพื่อเจ้าหน้าที่จะได้ทราบและมาแก้ไขได้ทันทั้งที่ และจัดทำแบบฟอร์มเพื่อให้ผู้ดูแลห้องน้ำห้องสุขาลงนามว่าได้ทำความสะอาด (ภาคผนวกที่ 10)

- จัดให้มีเจ้าหน้าที่ในการตรวจสอบและติดตามการปฏิบัติงาน ของเจ้าหน้าที่ที่ทำหน้าที่ทำความสะอาดทุกวัน

- จัดทำแบบฟอร์มรายการสิ่งของในห้องน้ำ-ห้องสุขา รายการที่ อาจชำรุดเพื่อให้ผู้ทำความสะอาดห้องน้ำห้องสุขาได้ตรวจสอบ เพื่อแจ้งให้ดำเนินการ ซ่อมแซมอย่างรวดเร็ว (ภาคผนวกที่ 11)

- เจ้าหน้าที่ประจำห้องสุขา ควรมีเครื่องแบบเฉพาะ
- ให้จัดเก็บอุปกรณ์ทำความสะอาดห้องน้ำไว้ในที่เฉพาะ (ห้อง/ ตู้เก็บของ) มีความเป็นระเบียบและไม่เกะกะสายตา

- ระบบบำบัดน้ำเสีย ของเสีย ให้เป็นการใช้ถังบำบัดสำเร็จรูป ที่มีขนาดรองรับได้อย่างเพียงพอ มีรูปแบบที่สอดคล้องกับข้อจำกัดของพื้นที่ ควรแยก ท่อน้ำทิ้งและท่อของเสียจากบ่อเกรอะบ่อซึมออกจากกัน มีระบบการจัดการก่อน ปล่อย่อยออกสู่แหล่งธรรมชาติ และมีการสร้างบ่อซึมประกอบด้วยทุกครั้ง

- รูปแบบของห้องน้ำห้องสุขา จะต้องมียุทธศาสตร์สำหรับการเก็บอุปกรณ์ สำหรับการทำความสะอาด เพื่อความเป็นระเบียบเรียบร้อย

- จัดให้มีไฟนำทางจากที่พักมาสู่ห้องน้ำ-ห้องสุขาในยามกลางคืน ซึ่งกรณีจะประหยัดไฟอาจใช้ระบบเซ็นเซอร์หรือไฟจากพลังแสงอาทิตย์ติดตั้ง ซึ่งระบบนี้ไฟจะติดเมื่อมีคนเดินเข้ามาเข้าห้องน้ำห้องสุขา ในเวลากลางวันให้ใช้ แสงสว่างจากดวงอาทิตย์โดยการใส่กระเบื้องโซลนหลังคา

1.4 ที่พัก (บ้านพัก)

- รูปแบบอาคารมีความกลมกลืนกับสภาพธรรมชาติและวัฒนธรรมท้องถิ่น โดยให้วัสดุธรรมชาติในท้องถิ่นเป็นอันดับแรก

- ที่ตั้ง การเลือกที่ตั้งอาคารเป็นกลุ่มเดียวกัน ห่างจากสถานที่ กางเต็นท์หรือค่ายเยาวชน เขตนักท่องเที่ยวไปกลับ สามารถเห็นวิวทิวทัศน์ที่สวยงาม บรรยากาศโปร่ง คำนึงถึงทิศทางของแสง ลม และการถ่ายเทอากาศ

- ตำแหน่งที่ตั้งที่พักควรมีการเข้า-ออกที่จุดเดียวกัน เพื่อการ ตรวจสอบและรักษาความปลอดภัย

- มีองค์ประกอบภายในอาคาร ดังนี้

- องค์ประกอบโดยรวม คือ มุ้งลวด ผ้าม่าน โตะและเก้าอี้ น้ำดื่ม แก้วน้ำตามจำนวนคน ที่วางรองเท้าหน้าบ้าน เก้าอี้สำหรับนั่งใส่รองเท้า ที่เคาะ เศษฝุ่นจากรองเท้าก่อนเข้าบ้าน ที่เช็ดเท้า และภาชนะใส่ขยะ

- องค์ประกอบในห้องนอน คือ เตียง ที่นอน ที่วางของ ที่แขวนผ้า และที่พาดผ้า

- องค์ประกอบในห้องน้ำ-ห้องสุขา คือ สบู่ กระดาษชำระ แก้วน้ำ ที่แขวนผ้า กระจก อ่างล้างหน้า ภาชนะใส่ขยะ ผ้าเช็ดเท้าหน้าห้องน้ำห้องสุขา และ

รองเท้าแตะสำหรับห้องน้ำ-ห้องสุขา

- การทำความสะอาด
 - จัดให้มีเจ้าหน้าที่ทำความสะอาดประจำอาคาร พร้อมติดชื่อผู้รับผิดชอบอาคารไว้ และให้ระบุสถานที่และโทรศัพท์ติดต่อไว้กรณีที่มีเหตุการณ์ฉุกเฉินและต้องการติดต่อเจ้าหน้าที่
 - จัดทำแบบฟอร์มรายการสิ่งของประจำบ้าน และรายการองค์ประกอบอาคารเพื่อให้แม่บ้านใช้ในการตรวจสอบ เพื่อการเพิ่มเติมและซ่อมแซมในกรณีเกิดการชำรุดเสียหาย (ภาคผนวกที่ 12)
 - ให้เปลี่ยนผ้าปูที่นอน ปลอกหมอน ปลอกผ้าห่มทุกวันที่มีการใช้ และกรณีที่มีนักท่องเที่ยวไม่ได้ใช้ ให้มีการนำที่นอน หมอน และผ้าห่มผึ่งในที่อากาศถ่ายเท
 - จัดให้มีที่จัดเก็บอุปกรณ์การทำความสะอาดที่เหมาะสม ไม่วางระเกะระกะหรือเก็บไว้ในมุมหนึ่งมุมใดของอาคารที่ทำให้เกิดทัศนียภาพ
 - กรณีที่ที่พักของอุทยานแห่งชาติทางทะเล ควรจัดให้มีที่ล้างเท้าหรือระบบทำความสะอาดเท้าก่อนเข้าไปในอาคาร
- การถ่ายเทของอากาศ/การระบายอากาศ ก่อนแขกเข้าพักบ้านพัก/ที่พักให้เปิดหน้าต่างห้องพักเพื่อกำจัดกลิ่นหรือระบายอากาศในระยะเวลาหนึ่ง
- ควรให้มีการอบรมเจ้าหน้าที่ประจำอาคารที่พักในเรื่องการจัดการที่นอนและอุปกรณ์ในบ้าน
- การจัดชุดเครื่องนอน ควรเป็นเครื่องนอนชุดเดียวกัน และพิจารณาว่าส่วนใดเป็นส่วนหัวและท้ายที่ชัดเจน ผ้าปูที่นอนควรเรียบและดึงตลอดที่นอน
- กรณีที่ไม่มีแขกเข้าพัก ไม่ควรปูที่นอนและใส่ปลอกหมอนทิ้งไว้
- ภายในที่พักให้มีการกำหนดข้อปฏิบัติดังนี้
 - ปิดไฟ-เครื่องปรับอากาศ-พัดลมและ/หรืออุปกรณ์ไฟฟ้าทุกครั้งที่ออกจากบ้านพัก หรือ ควรจะจัดให้มีระบบตัดไฟในกรณีที่แขกออกจากบ้านพัก ซึ่งจะเป็นลักษณะของกุญแจตัดไฟแบบโรงแรมหรืออื่นๆ
 - ไม่สูบบุหรี่ในที่พัก
 - ไม่นำอุปกรณ์และเครื่องนอนในอาคารออกนอกอาคาร

■ ที่พักที่ไม่ได้จัดห้องทำอาหารไว้ ไม่อนุญาตให้ทำอาหารในอาคารที่พัก

- จัดให้มีบัตรหรือการลงทะเบียนเพื่อเข้าพักและรับกุญแจห้องพักอย่างเป็นระบบ เพื่อเป็นการรักษาความปลอดภัยและป้องกันการแอบอ้างของผู้มีพฤติกรรมไม่ชอบ กรณีที่มีนักท่องเที่ยวจำนวนมาก (ภาคผนวกที่ 13)

1.5 สถานที่กางเต็นท์

- ที่ตั้งควรเป็นที่โล่ง อากาศปลอดโปร่ง ทิวทัศน์สวยงาม ควรมีร่มเงา และพื้นที่ควรราบหรือมีความลาดชันเพียงเล็กน้อย
- จัดให้มีองค์ประกอบครบถ้วน คือ
 - ห้องน้ำห้องสุขาในปริมาณที่เพียงพอกับจำนวนคนที่จะมาพักที่อุทยานแห่งชาติที่กำหนดไว้ มีห้องแต่งตัว และตู้รับฝากของแบบหยอดเหรียญสำหรับองค์ประกอบภายในห้องสุขาให้มีที่แขวนผ้า/สิ่งของ หัวฉีด กระจกชำระ ในส่วนของห้องน้ำ มีที่แขวนผ้า ที่วางของ บริเวณด้านนอกให้มีอ่างล้างหน้า กระจกที่ล้างเท้า ที่เคาะรองเท้า และถังขยะ
 - สถานที่ซักล้าง หรือในอนาคตอาจจะมีบริการเครื่องซักผ้าอบผ้าแบบหยอดเหรียญ
 - สถานที่ล้างภาชนะ ที่ได้มาตรฐานคือ จัดทำเป็นฐานถาวร และมีอ่างล้างจาน มีระบบ บำบัด/ดักไขมัน
 - ที่นั่งและที่ปิ้งย่าง
 - ถังขยะ ตำแหน่งวางถังขยะ
- ให้มีการแบ่งเขตการกางเต็นท์แยกเป็นอย่างน้อย 2 กลุ่มหลัก คือกลุ่มต้องการความสงบ เช่น กลุ่มครอบครัว เป็นต้น และกลุ่มที่อาจมีเสียงดัง เช่น กลุ่มเพื่อน กลุ่มนักเรียน เป็นต้น
- จัดตำแหน่งการวางเต็นท์แต่ละหลังที่ชัดเจน คำนึงถึงความแออัด จำนวนเต็นท์ที่จะกำหนดให้กางและบริเวณที่แต่ละกลุ่มจะใช้ประโยชน์
- จัดให้มีระบบส่องสว่างที่เพียงพอโดยเฉพาะทางเดิน และห้องน้ำห้องสุขา
- จัดให้มียามรักษาการณ์ เพื่อให้ความปลอดภัย ให้เป็นศูนย์กลางการติดต่อ และตรวจตราความเรียบร้อย

- กรณีเป็นต้นตอของอุทยานแห่งชาติ ที่ให้นักท่องเที่ยวเช่า ควรจะดำเนินการดังนี้

- อบรมเจ้าหน้าที่ให้กันอย่างถูกวิธี
- ให้มีการดูแลรักษาต้นที่อยู่เสมอ
- ควรจัดเจ้าหน้าที่บริการทางเดินที่ให้นักท่องเที่ยว ไม่ให้

นักท่องเที่ยววางเดินที่ด้วยตนเอง

- หลังการใช้ ควรมีการฝังให้แห้ง และหากสกปรกควรทำความสะอาดก่อนการม้วนเก็บใส่ถุง

สามารถดูรายละเอียดเพิ่มเติมในคู่มืออุทยานแห่งชาติ ลำดับที่ 8 “แนวทางการจัดการพื้นที่ทางเดินที่ในอุทยานแห่งชาติ”

1.6 ร้านอาหาร และเครื่องดื่ม

- มีความสะอาด และมีการตรวจสอบความสะอาดเป็นประจำทุกเดือน โดยอุทยานแห่งชาติ ขอความร่วมมือจากเจ้าหน้าที่สาธารณสุขมาช่วยตรวจสอบ

- ให้มีการจัดวางอุปกรณ์ประกอบอาหารที่เป็นสัดส่วน เป็นระเบียบมิดชิด เพื่อป้องกันฝุ่น แมลง หนู มาสัมผัส

- มีการจัดทำป้ายแสดงราคาติดไว้ และควรจะเป็นราคาที่ยุติธรรมแก่ผู้ใช้บริการ

- มีอาหารที่เป็นทางเลือกแก่ผู้มีข้อจำกัดในเรื่องอาหาร เช่น อาหารมุสลิม และอาหารมังสวิรัต

- การปรุงอาหารทุกครั้งให้มีหมวกสวมศีรษะ ผ้ากันเปื้อน และแยกเขียงสำหรับเนื้อสัตว์ ผัก ผลไม้ และอาหารสุกออกจากกัน

- การชิมอาหาร ให้ใช้ช้อนตักใส่ช้อนอื่นแล้วชิม ไม่ให้นำช้อนที่ชิมลงคนอาหารอีก

- มีการอบรมและให้ความรู้ด้านสุขาภิบาลอาหาร การจัดการอาหาร และการบริการที่ถูกวิธีให้แก่ผู้ประกอบการ

- ให้ทุกร้านติดตั้งระบบดักไขมัน และการดักตะกอนก่อนปล่อยน้ำออกไปในแหล่งธรรมชาติ

- การขึ้นราคาอาหารแต่ละครั้ง จะต้องมีการประชุมร่วมกันระหว่างอุทยานแห่งชาติและผู้ประกอบการ เพื่อให้ได้ราคาที่ยุติธรรมแก่นักท่องเที่ยว

- ภาชนะใส่อาหารและเครื่องดื่ม มีความสะอาด ใหม่ และไม่ควรรใช้ภาชนะที่ทำจากพลาสติก ในการใส่อาหารร้อน และอาหารที่เป็นกรดต่างๆ

- งดจำหน่ายเครื่องดื่มแอลกอฮอล์ทุกประเภท

1.7 ลานจอดรถ

- กำหนดที่ตั้งที่เหมาะสม เข้าถึงสะดวก ปลอดภัย
- ลานจอดรถได้มาตรฐานและถาวร คือ เป็นพื้นราบเรียบไม่ลาดเท

ควรลาดยางหรือพื้นถาวร ให้เรียบร้อย มีขอบจอดรถที่ชัดเจน และมีที่ให้ร่มเงาแก่รถยนต์

- ลานจอดรถขนาดใหญ่จะต้องมีการแบ่งช่องจอดตามกลุ่มของยานพาหนะ เช่น รถบัส รถแท็กซี่ รถจักรยานยนต์ และมีทางเดินเท้าให้ผู้ใช้ลานจอดรถ

- ลานจอดรถที่อยู่ใกล้หน้าผา ฝั่งน้ำ ร่องน้ำ หรือพื้นที่ที่มีความต่างระดับกัน ให้มีการจัดทำราวกันตก หรือขอบการจอดรถที่กันรถลื่นไถลไว้ด้วย

1.8 ที่จอดรถและทุ่งจอดรถ (รายละเอียดเพิ่มเติมในคู่มืออุทยานแห่งชาติ ลำดับที่ 4 เทคนิคและวิธีการติดตั้งทุ่งจอดรถในแนวปะการัง)

- กำหนดที่ตั้งที่เหมาะสม ปลอดภัย พิจารณาทิศทางคลื่นลมประกอบ คือ คลื่นลมไม่แรง ไม่มีแนวหินโสโครก

- จัดให้มีคานขึ้นเรือเพื่อซ่อมบำรุง
- ศึกษาและจัดทำข้อมูลเพื่อประกอบในการวางแผนการติดตั้งทุ่ง

จอดรถและกำหนดจำนวนที่เหมาะสม และมีขนาดของทุ่งที่เหมาะสม/สอดคล้องกับเรือแต่ละขนาด

- จัดทำแผนการบำรุงรักษาและดูแลทุ่งที่ติดตั้งไว้ และจัดทีมเจ้าหน้าที่เพื่อรับผิดชอบในการดูแลรักษาทุ่งและการจัดการทุ่ง

- ให้มีการติดตั้งทุ่งจอดรถอย่างเพียงพอ ให้เรือทุกลำจอดที่ทุ่ง และติดตามและประเมินผลการใช้ทุ่งของนักท่องเที่ยวเป็นประจำทุกปี

2. ระบบสาธารณูปโภค

2.1 ระบบไฟฟ้าและการประหยัดพลังงาน

- พิจารณาใช้พลังงานสะอาดจากธรรมชาติ เช่น ลม น้ำ แสงอาทิตย์ แทนการใช้เครื่องยนต์ และน้ำมันเชื้อเพลิง

- จัดให้มีระบบการให้แสงสว่างและระบบการจ่ายไฟฟ้าที่เพียงพอในที่สาธารณะรวม
- ใช้อุปกรณ์ไฟฟ้าที่ประหยัดไฟ หรือในอนาคตอาจจะมีการจัดระบบการเปิด-ปิดไฟอัตโนมัติ หรือเซ็นเซอร์ หรือระบบคีย์การ์ด
- จัดเจ้าหน้าที่รับผิดชอบ พร้อมในการซ่อมบำรุงได้ทันที
- จัดทำแบบฟอร์มรายการตรวจสอบการชำรุดของระบบและอุปกรณ์ไฟฟ้าทั่วไป
- ให้มีการล้างเครื่องปรับอากาศปีละสองครั้ง
- ให้ใช้ผ้าปูที่นอนในบ้านพัก เพื่อลดความร้อนจากแสงแดดและช่วยกักเก็บความเย็น

2.2 ระบบประปาและการประหยัดน้ำ

- จัดระบบการเก็บน้ำให้เพียงพอแก่การอุปโภคบริโภค
- จัดระบบการกรองน้ำ ที่มีคุณภาพ ความใส สะอาด ปราศจากเชื้อโรค
- พื้นที่เกาะหรือที่กั้นตารน้ำ ให้จัดระบบเก็บน้ำใต้ดินให้เพียงพอและหาวิธีการเก็บน้ำจากน้ำฝนมาใช้
- มีแผนการทำความสะอาดแหล่งเก็บน้ำเป็นระยะและเป็นระบบ
- ประชาสัมพันธ์ และรณรงค์ให้มีการใช้น้ำอย่างประหยัด โดยติดตั้งอุปกรณ์ที่ช่วยในการประหยัดน้ำ ติดป้ายเตือนการเปิด-ปิดน้ำในบริเวณห้องน้ำต่างๆ ที่มีก๊อกน้ำ
- จัดทำแบบฟอร์มรายการตรวจสอบการชำรุด การรั่วไหลของน้ำจากระบบเป็นระยะ
- ติดตั้งหัวฝักบัวแบบลดอัตราการไหลของน้ำ และ/หรือในอนาคตติดตั้งเซ็นเซอร์ที่ก๊อกน้ำ

2.3 ระบบการสื่อสาร

- จัดระบบโทรศัพท์ที่ติดต่อสื่อสารเพื่อบริการนักท่องเที่ยวในเขตบริการ
- ติดตั้งระบบโทรศัพท์ภายในเขตบริการ โดยตั้งศูนย์รวมที่ศูนย์บริการนักท่องเที่ยว และติดตั้งในบ้านพักทุกหลัง ห้องน้ำห้องสุขา อาคารอเนกประสงค์

ร้านอาหารและเครื่องดื่ม

- ระบบวิทยุสื่อสารที่สามารถติดต่อได้ในกรณีการนำเที่ยวนอกเขตบริการ

3. การให้ข้อมูลข่าวสาร

เป้าหมายของการให้บริการข้อมูลข่าวสาร เพื่อเป็นการบริการ ให้การต้อนรับที่ดีแก่นักท่องเที่ยวและเผยแพร่ข้อมูลข่าวสาร เพื่อเป็นภาพลักษณ์ของหน่วยงานให้เป็นที่ประทับใจต่อนักท่องเที่ยว ความแตกต่างกับ กิจกรรมการสื่อความหมายอื่นๆ คือ

- ไม่ใช้การพูดเพื่อการรวมกลุ่ม แต่เป็นการให้ข้อมูลที่สนทนากับนักท่องเที่ยวแบบตัวต่อตัว เป็นหลัก
- คำถามอาจจะไม่เกี่ยวกับธรรมชาติ
- เจ้าหน้าที่สำหรับให้บริการข้อมูลข่าวสาร อาจใช้หรือไม่ใช้สัญลักษณ์สื่อความหมายก็ได้

3.1 ข้อมูลที่นักท่องเที่ยวมุ่งหวังในการเข้ามาใช้ในอุทยานแห่งชาติ ซึ่งอุทยานแห่งชาติจะต้องจัดเตรียม คือ

- แหล่งนันทนาการในอุทยานแห่งชาติและใกล้เคียง
- โอกาสและกิจกรรมนันทนาการ
- ข้อมูลพื้นฐาน เพื่อความสะดวกและปลอดภัย
- กฎเกณฑ์ต่างๆ ในการใช้พื้นที่
- ข้อมูลเสริมความรู้ความเข้าใจ และการกระตุ้นการอนุรักษ์
- สิ่งอำนวยความสะดวก

3.2 คุณสมบัติของเจ้าหน้าที่ผู้รับผิดชอบที่อุทยานแห่งชาติ จะต้องพิจารณา คือ

- เจ้าหน้าที่ควรได้รับการอบรมในการเตรียมความพร้อมให้บริการข้อมูลข่าวสาร
- ต้องอาศัยการบริการและความชำนาญที่พิเศษสำหรับการปฏิบัติของแต่ละบุคคล
- บุคลิกของเจ้าหน้าที่สำหรับการให้บริการข้อมูลข่าวสาร ได้แก่

- มีบุคลิกที่ร่าเริง ยิ้มแย้มแจ่มใส กระตือรือร้น เป็นกันเอง
- อุดทน อดกลั้น
- สามารถเข้าใจและแยกแยะลักษณะของผู้มาเยือนได้
- สามารถทำหน้าที่แทนเจ้าหน้าที่อื่นๆ ได้ เช่น ควบคุมดูแล

รักษาอาคาร ห้องน้ำห้องสุขา และการปฐมพยาบาล

- เป็นคนที่มีวาจาและใช้คำพูดที่สุภาพ

3.3 บริเวณสำหรับการให้บริการข้อมูลข่าวสาร

• ด้านทางเข้า (Entrance Station) ให้จัดเตรียมข้อมูลหรือแผนที่ที่นักท่องเที่ยวสามารถนำติดตัวไปได้

• ศูนย์บริการนักท่องเที่ยว (Visitor Center) เป็นสถานจัดเตรียมให้นักท่องเที่ยวมาสอบถามรายละเอียด มีเจ้าหน้าที่ประจำ และอุปกรณ์ในการบริการข้อมูลข่าวสาร

• หน่วยบริการสำหรับการกางเต็นท์มีหน้าที่หลักในการช่วยเหลือให้คำแนะนำนักท่องเที่ยวในการจัดหาพื้นที่กางเต็นท์ และข้อมูลอื่นๆ

• หน่วยบริการข้อมูลข่าวสารเคลื่อนที่ ในฤดูกาลที่มีนักท่องเที่ยวจำนวนมาก ให้จัดให้มีหน่วยบริการข้อมูลข่าวสารเคลื่อนที่ อาจจัดเป็นอาคารชั่วคราวโดยการกางเต็นท์ผ้าใบโล่งเพื่อการบริการ

• บริการข้อมูลข่าวสารในจุดที่สำคัญในช่วงที่มีนักท่องเที่ยวจำนวนมากๆ จะต้องจัดเจ้าหน้าที่ประจำจุดที่สำคัญๆ เช่น บริเวณจุดชมทิวทัศน์ น้ำตก หรือบริเวณอื่นๆ ที่เป็นจุดรวมของนักท่องเที่ยว

• การตระเวนให้ข้อมูลข่าวสาร คล้ายกับการให้บริการข้อมูลข่าวสารในจุดที่สำคัญ ผู้ให้บริการ ข้อมูลจะเคลื่อนที่ไปมา โดยใช้รถจักรยานหรือรถจักรยานยนต์ เข้าถึงกลุ่มใหญ่ๆ ของนักท่องเที่ยว เป็นการบริการที่สามารถเข้าถึงนักท่องเที่ยวได้อย่างรวดเร็ว เหมาะกับการแจ้งเหตุอันตราย

3.4 ให้เตรียมความพร้อมด้านข้อมูลข่าวสาร ดังนี้

ศึกษาทำความเข้าใจเกี่ยวกับพื้นที่ประวัติศาสตร์ทางธรรมชาติ มนุษย์ นโยบายทั่วไปของพื้นที่ กฎกติกาของพื้นที่ สภาพทั่วไปของพื้นที่ ลักษณะ/รายละเอียดของพื้นที่ข้างเคียง การบริการด้านการคมนาคมระหว่างเมืองกับพื้นที่แหล่งท่องเที่ยวใกล้เคียง และสถานที่สำคัญต่างๆ

3.5 ให้เตรียมการใช้ข้อมูลจากอุปกรณ์/สื่อชนิดต่างๆ ช่วยบริการให้ข้อมูลข่าวสาร ให้เหมาะสมเมื่อเจ้าหน้าที่ไม่อยู่ หรือหมดเวลาปฏิบัติงาน อุปกรณ์หรือสื่อชนิดต่างๆ ที่จัดเตรียม ได้แก่

• รายการข้อมูลต่างๆ ที่นักท่องเที่ยวสอบถามบ่อยๆ และมีการปรับปรุงข้อมูลให้ทันสมัยเสมอ

• แผนที่ สำหรับแจก ติดผนัง แผนที่บนโต๊ะ และติดตั้งในลักษณะของป้ายนิทรรศการกลางแจ้ง

• แผ่นใบปลิว (Handouts) เป็นข้อมูลที่นอกเหนือจากการตอบของเจ้าหน้าที่ และนักท่องเที่ยวสามารถนำติดตัวไปได้

• พังจำลอง (Relief Model) ใช้ในการตอบเกี่ยวกับเส้นทางและขอบเขต

• นิทรรศการต่างๆ (Exhibition)

• แผ่นประกาศ (Bulletin Board) สามารถใช้หลังจากที่ทำการปิดทำการแล้ว จะเป็นข้อความที่เกี่ยวกับกฎระเบียบ และข่าวสารส่วนตัว

• โสตทัศนอุปกรณ์ (Audio Device) สามารถใช้หลังจากที่ทำการปิดแล้ว

3.6 ศูนย์บริการนักท่องเที่ยว จัดให้อุทยานแห่งชาติทุกแห่งมีศูนย์บริการนักท่องเที่ยว เพื่อให้คำแนะนำแก่นักท่องเที่ยวที่ เข้ามาเยี่ยมชมอุทยานแห่งชาติในโอกาสแรกที่เข้าพื้นที่ และใช้เป็นศูนย์กลางในการให้ข้อมูลข่าวสารแก่นักท่องเที่ยว บริการความรู้ความเข้าใจแก่ผู้มาเยือน โดยมีองค์ประกอบของศูนย์ฯ ดังนี้

• ที่ตั้ง ตั้งในบริเวณศูนย์กลางของการท่องเที่ยวภายในอุทยานแห่งชาติ ควรเป็นจุดที่สามารถให้บริการแก่นักท่องเที่ยวที่เดินทางมาเยี่ยมชมอุทยานแห่งชาติทุกกลุ่ม ตั้งที่เหมาะสม นักท่องเที่ยวที่ลงจากรถหรือเรือ สามารถเข้าศูนย์ฯ ได้อย่างสะดวก ก่อนเดินทางเข้าไปท่องเที่ยวในพื้นที่อุทยานแห่งชาติ และควรอยู่ในตำแหน่งที่สามารถเดินชมแหล่งธรรมชาติงดงามใกล้เคียงเช่น น้ำตก ถ้า เป็นต้น

• ที่ตั้ง ควรเป็นตำแหน่งที่มีทิวทัศน์ดี ทิวทัศน์มีมุมกว้าง เช่น มองเห็นทุ่งหญ้ากว้าง ทิวเขา ชายฝั่ง ฯลฯ ใกล้กับน้ำ เช่น น้ำตก ลำธาร อ่างเก็บน้ำ ฯลฯ มีต้นไม้ให้ความร่มรื่น แต่ไม่ตั้งชิดตัวทรัพยากรท่องเที่ยว เช่น น้ำตก ถ้า เป็นต้น

- ขนาดพื้นที่ตั้งกลุ่มอาคาร ควรมีที่ราบเพียงพอสำหรับการตั้งกลุ่มอาคาร ลานจอดรถ ห้องสุขา ร้านค้า (ถ้าจะมี) พื้นที่ที่มีความลาดชันน้อยไม่ควรเกิน 10 %

- บริเวณที่ตั้งศูนย์ฯ ควรมีองค์ประกอบของห้องน้ำ-ห้องสุขา ลานจอดรถ และที่พักคอย

- ภายในศูนย์ฯ ต้องประกอบด้วย นิทรรศการแสดงความเป็นมา ลักษณะพื้นที่อุทยานแห่งชาติ สภาพธรรมชาติในอุทยานแห่งชาติ ข้อมูลด้านธรรมชาติ วิทยา จุดเด่นของอุทยานแห่งชาติ ความต่อเนื่องกับแหล่งท่องเที่ยวอื่นๆ ที่อยู่ใกล้เคียง และการอนุรักษ์ต่างๆ ที่เกี่ยวกับพื้นที่

- ห้องบรรยาย (Auditorium) ให้ความรู้โดยการบรรยาย เคนเตอร์ ติดต่อสอบถาม ให้คำแนะนำกับนักท่องเที่ยว

- อาจมีห้องสมุดที่รวบรวมเอกสารทางวิชาการที่เกี่ยวข้องกับอุทยานแห่งชาติ และมุมจำหน่ายของที่ระลึก

- เจ้าหน้าที่ประจำศูนย์บริการนักท่องเที่ยว ต้องแต่งกายด้วยเครื่องแบบของทางราชการ เพื่อแสดงให้เห็นนักท่องเที่ยวทราบสถานภาพ

- เจ้าหน้าที่ประจำศูนย์บริการนักท่องเที่ยว ต้องมีบุคลิกและอุปนิสัยที่ร่าเริงต้อนรับ ยิ้มแย้ม แจ่มใส ใช้คำสุภาพ อำนวยความสะดวก มีไหวพริบและยินดีตอบคำถามในทุกกรณี

- เจ้าหน้าที่ประจำศูนย์บริการนักท่องเที่ยว ต้องผ่านการฝึกอบรมทางด้านการวางตน ความรู้ความเข้าใจในเรื่องการบริการ ข้อมูลเกี่ยวกับอุทยานแห่งชาติ แหล่งท่องเที่ยวใกล้เคียง และเส้นทางคมนาคมต่างๆ ที่เชื่อมโยงกับอุทยานแห่งชาติ ตลอดจนการใช้ภาษาอังกฤษในการสื่อสาร

- จัดวางสมุดแสดงความคิดเห็นให้นักท่องเที่ยวได้แสดงความคิดเห็นและข้อเสนอแนะต่างๆ เพื่อเป็นข้อมูลในการพัฒนาการให้บริการ

- จัดให้มีโปรแกรมในการฉายวีดิทัศน์ ที่แน่นอนประจำศูนย์บริการนักท่องเที่ยว โดยเฉพาะเทศกาลการท่องเที่ยว และวันหยุดราชการ

3.7 ระบบป้ายและสัญลักษณ์

- ติดตั้งป้ายบอกสถานที่ในทุกจุดที่เป็นอาคาร แหล่งท่องเที่ยว
- ติดตั้งป้ายบอกทาง ในตำแหน่งที่จะต้องบอกชี้ทางให้แก่ นัก

ศูนย์บริการนักท่องเที่ยว มีเจ้าหน้าที่ต้อนรับประจำจุดประชาสัมพันธ์ ซึ่งใช้ในการติดต่อเข้าพักรม และการชมแหล่งท่องเที่ยว

เส้นทางสื่อความหมาย มีสะพานยกระดับ มีการสร้างขานยื่นที่มีราวกันตก พร้อมป้ายสื่อความหมาย

นักท่องเที่ยวประกอบกิจกรรมนันทนาการ เช่น ถ่ายรูป พายเรือ เดินชมธรรมชาติ ฯลฯ

ท่องเที่ยว ตำแหน่งทางแยกต่างๆ

- ติดตั้งป้ายกฎระเบียบ ข้อห้ามและตักเตือนในจุดที่ล่อแหลมและจุดที่เหมาะสม
- ติดตั้งป้ายให้ข้อมูลต่างๆ ในจุดที่นักท่องเที่ยวใช้บริการร่วมกันเป็นจำนวนมาก
- ป้ายแต่ละประเภทควรเป็นรูปแบบเดียวกันทั้งอุทยานแห่งชาติ
- สัญลักษณ์ ให้ใช้สัญลักษณ์สากลที่เป็นที่เข้าใจ โดยเฉพาะกับผู้ที่ไม่สามารถสื่อสารเป็นภาษาไทยได้ ในเรื่องการจัดทำป้ายและสัญลักษณ์กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ได้เคยจัดทำเอกสาร แจกให้แก่อุทยานแห่งชาติทุกแห่งมาแล้ว ศึกษารายละเอียดเพิ่มเติมได้ในคู่มืออุทยานแห่งชาติ ลำดับที่ 15 ป้ายและสัญลักษณ์ในอุทยานแห่งชาติ

4. การจัดการขยะมูลฝอยและการจัดการน้ำเสีย

มูลฝอย หมายถึง เศษกระดาษ เศษผ้า เศษอาหาร เศษสินค้า ถุงพลาสติก ภาชนะใส่อาหาร แก้ว มูลหรือซากสัตว์ รวมตลอดถึงวัตถุอื่นใดที่เก็บกวาดจากถนน ตลาดที่เลี้ยงสัตว์ ที่ชุมชนหรือที่อื่น (พระราชบัญญัติการสาธารณสุข พ.ศ. 2535)

ขยะมูลฝอย หมายถึง บรรดาสิ่งต่างๆ ซึ่งในขณะนั้นคนไม่ต้องการ และทิ้งไป ทั้งนี้ รวมตลอดถึง เศษผ้า เศษอาหาร มูลสัตว์ ซากสัตว์ แก้ว ฝู้นละออง และเศษวัสดุสิ่งของที่เก็บกวาดจากเคหะสถาน อาคาร ถนน ตลาด ที่เลี้ยงสัตว์ โรงงานอุตสาหกรรม และที่อื่นๆ

ขยะมูลฝอยเปียก หมายถึง ขยะมูลฝอยพวกเศษอาหาร พืชผัก เศษเนื้อสัตว์ และเศษสิ่งของส่วนใหญ่ที่ได้จากการประกอบอาหารจากตลาด หรือเศษที่เหลือจากการรับประทานอาหาร ขยะมูลฝอยเปียกจะมีลักษณะส่วนมากประกอบด้วยอินทรีย์วัตถุ ซึ่งมักจะเป็นพวกที่สลายตัวได้ง่าย ดังนี้ ถ้าขยะมูลฝอยเปียก ถูกปล่อยทิ้งไว้นานเกินควร จะเกิดการเน่าเสียและเกิดกลิ่นเหม็นรบกวนได้ง่าย โดยปกติแล้วจะมีปริมาณความชื้นประมาณร้อยละ 40 – 70 ของขยะมูลฝอยทั้งหมด

ขยะมูลฝอยแห้ง หมายถึง ขยะมูลฝอยที่ไม่เกิดการบูดเน่าได้ง่าย ทั้งที่ติดไฟได้และติดไฟไม่ได้ เช่น เศษกระดาษ เศษผ้า เศษแก้ว กระจก ขวด ไม้ โลหะต่างๆ กิ่งไม้ รวมทั้งผงและฝู้นละอองต่างๆ เป็นต้น

ขยะมูลฝอยที่ย่อยสลายได้ หมายถึง สารอินทรีย์ในขยะมูลฝอยที่สามารถย่อยสลายได้ด้วยจุลินทรีย์โดยใช้ปฏิกิริยาชีวเคมี เช่น เศษอาหาร เศษผลไม้ ฯลฯ

ขยะมูลฝอยที่ไม่สามารถย่อยสลายได้ หมายถึง สารอนินทรีย์หรือสารอินทรีย์ ที่ย่อยสลายได้ยากในขยะมูลฝอยที่ไม่สามารถย่อยสลายได้ด้วยจุลินทรีย์โดยใช้ปฏิกิริยาชีวเคมี เช่น เศษโลหะ ถุงพลาสติก ฯลฯ

ขยะมูลฝอยที่เผาไหม้ได้ หมายถึง ขยะมูลฝอยที่สามารถลุกไหม้ได้ เช่น เศษอาหาร กระดาษ เศษไม้ ฯลฯ

ขยะมูลฝอยที่เผาไหม้ไม่ได้ หมายถึง ขยะมูลฝอยที่ไม่สามารถลุกไหม้ได้ เช่น เศษโลหะ เศษแก้ว ฯลฯ

ขยะอันตราย หมายถึง ผลิตภัณฑ์ที่ใช้ในบ้านเรือนทั่วไปที่มีสารเคมีบรรจุอยู่ เมื่อผลิตภัณฑ์เหล่านั้นไม่ได้ใช้แล้วหรือหมดอายุแล้ว จะถูกจัดเป็นขยะอันตราย รวมถึง น้ำมันทำความสะอาด น้ำมันขัดเงา น้ำมันเครื่องที่ใช้แล้ว ยาฆ่าแมลง ยาฆ่าหญ้า แบตเตอรี่ต่างๆ หลอดไฟฟ้า ถ่านไฟฉาย เป็นต้น

4.1 การจัดการขยะมูลฝอย

การจัดการขยะจะต้องมีการจัดการอย่างเป็นระบบ ใช้ความรู้ในการจัดการ ต้องหาข้อมูลว่ามีขยะประเภทใดบ้าง มาจากไหน จำนวนเท่าใด ช่วงเวลาที่มีขยะปริมาณมากที่สุด ในช่วงใด เดือนใด เป็นต้น ทั้งนี้เพื่อการวางแผนในการจัดการได้อย่างถูกต้องและเหมาะสม ควรดำเนินการ ดังนี้

4.1.1 ข้อมูลทั่วไปของขยะมูลฝอยในพื้นที่อุทยานแห่งชาติ

ปริมาณขยะมูลฝอยที่เกิดขึ้นในพื้นที่อุทยานแห่งชาติ ขึ้นอยู่กับจำนวนผู้มาเยือน (Visitor) ชนิดของขยะมูลฝอยส่วนใหญ่จะเป็นเศษอาหาร เศษวัสดุบรรจุภัณฑ์ทั้งหลาย เช่น กล่องกระดาษหรือพลาสติก ถุงกระดาษหรือพลาสติก กระจกโลหะต่างๆ ขวดแก้วหรือพลาสติก ซึ่งสอดคล้องกับการสำรวจปริมาณขยะมูลฝอยที่เกิดขึ้นในพื้นที่อุทยานแห่งชาติ ปี พ.ศ.2557 (ข้อมูลจากการประมาณอุทยานแห่งชาติ จำนวน 139 แห่ง หรือคิดเป็นร้อยละ 94.56) พบว่า มีขยะมูลฝอยประมาณ 11,511 กิโลกรัมต่อวัน เมื่อทำการแยกองค์ประกอบขยะมูลฝอย ออกเป็น 10 ประเภท พบว่า ปริมาณเศษอาหารและอินทรีย์สารมีมากที่สุด คือ ร้อยละ 28.72 รองลงมา ได้แก่ พลาสติก กล่องโฟม คิดเป็นร้อยละ 20 (ดังภาพองค์ประกอบขยะมูลฝอยในพื้นที่อุทยานแห่งชาติ ปี พ.ศ.2557)

ภาพ องค์ประกอบขยะมูลฝอยในพื้นที่อุทยานแห่งชาติ ปี พ.ศ.2557

4.1.2 แนวทางการจัดการขยะมูลฝอยในพื้นที่อุทยานแห่งชาติ

1) รวบรวมข้อมูลเพื่อใช้ในการจัดการขยะ เช่น ปริมาณขยะมูลฝอยที่เกิดขึ้น องค์ประกอบของขยะมูลฝอยทั้งทางกายภาพและทางเคมี รวมถึงความพร้อมด้านบุคลากร งบประมาณ และเทคโนโลยีที่นำมาใช้

2) ดำเนินการตามหลัก 3 R เพื่อลดปริมาณขยะมูลฝอยให้น้อยที่สุด คือ การใช้ซ้ำ (Reuse) การลดการใช้ (Reduce) และการนำกลับมาใช้ใหม่ (Recycle)

3) ขยะมูลฝอยที่ไม่สามารถนำมาใช้ประโยชน์ได้แล้ว ต้องนำไปกำจัดด้วยวิธีการที่เหมาะสม เช่น การนำขยะอินทรีย์ไปทำปุ๋ยหมัก ทำน้ำจุลินทรีย์ (EM) การเผาในเตาเผาขยะแบบปลอดมลพิษ การฝังกลบอย่างถูกหลักสุขาภิบาล เป็นต้น

ทั้งนี้ อุทยานแห่งชาติควรมีแผนการจัดการขยะมูลฝอยในพื้นที่ของตนเอง ทั้งแผนการจัดการในสภาวะปกติ และในช่วงฤดูกาลท่องเที่ยวซึ่งเป็นช่วงที่มีปริมาณขยะมากที่สุด โดยการจัดเตรียมถังรองรับขยะมูลฝอยที่เหมาะสมกับปริมาณและองค์ประกอบของขยะมูลฝอยที่เกิดขึ้น การวางแผนจัดเก็บและการรวบรวม การนำไปกำจัดอย่างเหมาะสม หรือนำออกนอกอุทยานแห่งชาติ โดยขอความร่วมมือจากหน่วยงานภายนอกช่วยกำจัดขยะมูลฝอยของอุทยานแห่งชาตินั้น เป็นแนวทางที่ควรดำเนินการมากที่สุด เนื่องจากอุทยานแห่งชาติไม่มีความเชี่ยวชาญในการกำจัดขยะมูลฝอยและเป็นการลดภาระงานของเจ้าหน้าที่ แนวทางการจัดการขยะมูลฝอยในอุทยานแห่งชาติ (ดังภาพแนวทางการจัดการขยะมูลฝอยที่เกิดขึ้นภายในอุทยานแห่งชาติ)

ขยะมูลฝอยจากนักท่องเที่ยวในอุทยานแห่งชาติ

ภาพ แนวทางการจัดการขยะมูลฝอยที่เกิดขึ้นภายในอุทยานแห่งชาติ

4.1.3 การจัดการขยะมูลฝอย ณ แหล่งกำเนิด

การจัดการขยะมูลฝอย ณ แหล่งกำเนิด เป็นการควบคุมปริมาณขยะมูลฝอยที่เกิดขึ้น ตั้งแต่การผลิต การเก็บกัก เก็บขน ขนถ่าย และขนส่ง ซึ่งสามารถลดปริมาณขยะมูลฝอยที่จะเกิดขึ้นได้อย่างมีประสิทธิภาพ โดยแบ่งขั้นตอนเป็น 3 ขั้นตอน ได้แก่ การลดปริมาณขยะมูลฝอย การใช้ซ้ำ และการนำกลับมาใช้ใหม่ (ตั้งแผนภาพการจัดการขยะมูลฝอย ณ แหล่งกำเนิด) และสามารถคัดแยกขยะมูลฝอยได้ตามประเภทเป็น 2 ประเภท คือ ขยะทั่วไปและขยะอันตราย โดยควรแยกขยะอันตรายออกจากขยะทั่วไปก่อน ตัวอย่างขยะอันตราย ได้แก่ กระจังสเปรย์ ถ่านไฟฉาย แบตเตอรี่ หลอดไฟฟ้า เป็นต้น สำหรับขยะทั่วไป จะแบ่งออกเป็น 3 ประเภทหลัก คือ ขยะรีไซเคิล เช่น แก้ว โลหะ กระดาษ ขวดพลาสติก ลำดับต่อมา คือ ขยะอินทรีย์ หรือเศษอาหาร เป็นขยะที่สามารถย่อยสลายได้ เช่น เศษอาหาร ผลไม้ ผัก ใบไม้ และส่วนสุดท้ายคือ ขยะอื่นๆ หมายถึง ขยะที่ไม่อยู่ในกลุ่มดังกล่าวข้างต้น โดยจำเป็นต้องแยกขยะมูลฝอยแต่ละประเภทใส่ภาชนะรองรับ ที่แตกต่างกันเพื่อรอการเก็บขน รวบรวมเพื่อนำไปใช้ประโยชน์หรือเข้าสู่ระบบกำจัดขยะมูลฝอยต่อไป แสดงขั้นตอนการคัดแยกขยะมูลฝอยตามประเภท (ตั้งภาพขั้นตอนการคัดแยกขยะมูลฝอย) และแนวทางการจัดการขยะมูลฝอยแต่ละประเภท ตารางแนวทางการจัดการขยะมูลฝอยแต่ละประเภท

ภาพ การจัดการขยะมูลฝอย ณ แหล่งกำเนิด

ที่มา : สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม และกรมอเมริกาและแปซิฟิกใต้ (2553)

ภาพ ขั้นตอนการคัดแยกขยะมูลฝอย

ที่มา : สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม และกรมอเมริกาและแปซิฟิกใต้ (2553)

ตารางแนวทางการจัดการขยะมูลฝอยแต่ละประเภท

ประเภท	ประเภทย่อย	การทิ้ง	การจัดการ
ขยะอินทรีย์/ ขยะย่อยสลาย	เศษอาหารทั่วไป	กวาดจากภาชนะลงในถังขยะอินทรีย์	นำไปรวมกับเศษอาหารจากโรงอาหาร
	เศษอาหารจากการประกอบอาหารของร้านค้าและการรับประทานอาหารในโรงอาหาร	รวบรวมไว้ในภาชนะที่จัดเตรียมไว้	ดำเนินการเก็บขนทุกวันเพื่อนำไปหมักทำปุ๋ย หรือให้ชาวบ้านนำไปเลี้ยงสุกร
ขยะรีไซเคิล	ไม่มีการแบ่งถังย่อยของขยะรีไซเคิล	แยกขยะอื่นที่ไม่ใช่ขยะรีไซเคิลออกไป นำเฉพาะขยะรีไซเคิลทั้งในถังขยะรีไซเคิล	พนักงานทำความสะอาดคัดแยก และรวบรวมเพื่อจำหน่ายแก่ร้านรับซื้อของเก่า

ประเภท	ประเภทย่อย	การทิ้ง	การจัดการ
	ขวดแก้ว	เทเครื่องดื่มออกให้หมด และกลั้วด้วยน้ำสะอาด ทั้งในภาชนะที่จัดเตรียมไว้	รวบรวมเพื่อจำหน่ายแก่ร้านรับซื้อของเก่า
	กระดาษ	ดำเนินการแยกกระดาษขาว A4 และกระดาษสี ทั้งในภาชนะที่จัดเตรียมไว้	รวบรวมเพื่อจำหน่ายแก่ร้านรับซื้อของเก่า
	กล่องเครื่องดื่ม UHT	เทเครื่องดื่มออกให้หมด ดึงหู พับกล่องบีบให้แบน ทั้งในภาชนะที่จัดเตรียมไว้	ส่งให้มูลนิธิเพื่อนพึ่ง (ภา) ยามยากในโครงการหลังคาเขียว
	ขวดพลาสติกใส	เทเครื่องดื่มออกให้หมด และกลั้วด้วยน้ำสะอาด ทั้งในภาชนะที่จัดเตรียมไว้	รวบรวมเพื่อจำหน่ายแก่ร้านรับซื้อของเก่า
	พลาสติกอื่นๆ	เทเครื่องดื่มออกให้หมด และกลั้วด้วยน้ำสะอาดทั้งในภาชนะที่จัดเตรียมไว้	รวบรวมเพื่อจำหน่ายแก่ร้านรับซื้อของเก่า
	อะลูมิเนียม	เทเครื่องดื่มออกให้หมด และกลั้วด้วยน้ำสะอาด ทั้งในภาชนะที่จัดเตรียมไว้	มอบให้โครงการรับบริจาคอะลูมิเนียมเพื่อจัดทำขาเทียมพระราชทาน
	โลหะอื่นๆ	เทเครื่องดื่มออกให้หมด และกลั้วด้วยน้ำสะอาด ทั้งในภาชนะที่จัดเตรียมไว้	รวบรวมเพื่อจำหน่ายแก่ร้านรับซื้อของเก่า

ประเภท	ประเภทย่อย	การทิ้ง	การจัดการ
ขยะอันตราย	-	แยกทิ้งด้วยความระมัดระวังในภาชนะที่จัดเตรียมไว้	ส่งให้หน่วยงานท้องถิ่นหรือบริษัทเอกชนที่ได้รับอนุญาตโดยเฉพาะในการดำเนินการเก็บขนและกำจัด
ขยะทั่วไป	-	ทิ้งในภาชนะที่จัดเตรียมไว้	ส่งให้หน่วยงานท้องถิ่นหรือบริษัทเอกชนดำเนินการเก็บขนและกำจัด

ที่มา: บัญชาการ (2557)

1) การลดปริมาณขยะมูลฝอย (Reduce) เป็นการปฏิเสธหรือหลีกเลี่ยงของหรือบรรจุภัณฑ์ที่จะสร้างปัญหาขยะมูลฝอย อาทิเช่น การหลีกเลี่ยงบรรจุภัณฑ์พวก กล่องโฟม ถุงพลาสติก หรือบรรจุภัณฑ์ที่ห่อหุ้มสินค้าหลายชั้น หรือสินค้าชนิดใช้ครั้งเดียว การเลือกใช้สินค้าที่สามารถส่งคืนบรรจุภัณฑ์สู่ผู้ผลิตได้ เช่น ขวดแก้วของเครื่องดื่มต่างๆ หรือเลือกซื้อสินค้าที่สามารถรีไซเคิลได้ หรือสินค้าที่มีวัสดุรีไซเคิล เช่น โปสการ์ด กล่องกระดาษ รวมถึงซื้อผลิตภัณฑ์จากผู้ผลิตเรียกคืนบรรจุภัณฑ์หลังการบริโภค รวมถึงการรณรงค์ให้ประชาชนมีส่วนร่วมในการลดการผลิตขยะมูลฝอย

2) การใช้ซ้ำ (Reuse) เป็นการนำบรรจุภัณฑ์ที่ใช้แล้วกลับมาใช้ใหม่ เป็นการยืดอายุการใช้งานหรือใช้ประโยชน์จากทรัพยากรให้มากขึ้น เป็นแนวทางการใช้ทรัพยากรอย่างรู้ค่า ลดการใช้ทรัพยากรใหม่ รวมทั้งเป็นการลดปริมาณขยะมูลฝอยที่จะเกิดขึ้นอีกด้วย เช่น เลือกซื้อผลิตภัณฑ์ที่ออกแบบมาให้ใช้ได้มากกว่า 1 ครั้ง เลือกซื้อผลิตภัณฑ์แบบเดิม นำบรรจุภัณฑ์ที่เหลือใช้กลับมาใช้ประโยชน์ใหม่ เป็นต้น

3) การนำกลับมาใช้ใหม่ (Recycle) เป็นการนำขยะมูลฝอยกลับมาใช้ใหม่ โดยจำเป็นต้องผ่านกระบวนการแปรรูป เป็นการนำขยะมูลฝอยที่คงรูปและย่อยสลายได้ยาก ไปผ่านกระบวนการผลิตออกมาเป็นผลิตภัณฑ์ ซึ่ง

เป็นการช่วยลดการใช้ทรัพยากร เช่น การส่งเสริมและรณรงค์ให้ประชาชนมีการคัดแยกและเก็บรวบรวมขยะรีไซเคิลกลับมาใช้ประโยชน์ใหม่ เช่น กระดาษ พลาสติก โลหะ แก้ว เป็นต้น

4.1.4 การเก็บ รวบรวม และการขนส่งขยะมูลฝอย

เพื่อให้การจับเก็บและรวบรวมขยะมูลฝอยเป็นไปอย่างมีประสิทธิภาพ และลดการปนเปื้อนของขยะมูลฝอยที่สามารถนำกลับมาใช้ประโยชน์ได้ จะต้องมีการตั้งจุดรวบรวมขยะมูลฝอยและการแบ่งแยกประเภทถังรองรับขยะมูลฝอยตามประเภทต่างๆ เป็น 4 ประเภท ได้แก่ ขยะมูลฝอยที่นำกลับมาใช้ได้ ขยะมูลฝอยย่อยสลาย ขยะมูลฝอยทั่วไป และขยะมูลฝอยอันตราย หรือจำแนกด้วยระบบสี เช่น สีเขียว สีเหลือง สีน้ำเงิน และสีแดง โดยถังขยะมูลฝอยควรมีความจุจนวนระหว่าง 80 – 120 ลิตร เนื่องจากรถเก็บขนขยะมูลฝอยของอุทยานแห่งชาติมีความสูง การยกขยะที่มีน้ำหนักมากอาจเป็นอุปสรรคต่อเจ้าหน้าที่ในการยกเทได้ ดังนี้

- ถังสีเขียว สำหรับใส่ขยะมูลฝอยย่อยสลายหรือขยะอินทรีย์ ซึ่งเป็นขยะที่เน่าเสียและย่อยสลายได้เร็ว สามารถนำมาหมักทำปุ๋ยได้ เช่น พืช ผัก เปลือกผลไม้ เศษอาหาร ใบไม้ เศษเนื้อสัตว์ อินทรีย์วัตถุที่ย่อยสลายเน่าเปื่อยง่าย มีความชื้นสูง
- ถังสีเหลือง สำหรับใส่ขยะรีไซเคิล หรือมูลฝอยที่ยังใช้ได้ หรือขยะมูลฝอยที่สามารถนำมาขายได้ เช่น แก้ว กระดาษ โลหะ พลาสติก อะลูมิเนียม เศษผ้า ยางรถยนต์ กล่องเครื่องดื่มแบบ UHT เป็นต้น
- ถังสีน้ำเงิน สำหรับใส่ขยะมูลฝอยทั่วไปซึ่งเป็นขยะมูลฝอยที่ย่อยสลายยาก ไม่เป็นพิษ แต่ที่นำกลับมาใช้ได้ยากหรือไม่คุ้มค่าต่อการที่นำกลับมาใช้ได้ เช่น พลาสติกห่อลูกอม ของบะหมี่กึ่งสำเร็จรูป ถุงพลาสติกเปื้อนเศษอาหาร โฟมเปื้อนอาหาร พอยล์เปื้อนอาหาร
- ถังสีแดง สำหรับใส่ขยะมูลฝอยอันตรายหรือขยะมูลฝอยที่เป็นพิษต่อสิ่งมีชีวิตและสิ่งแวดล้อม ขยะมูลฝอยที่มีองค์ประกอบหรือปนเปื้อนวัตถุอันตรายชนิดต่างๆ ซึ่งได้แก่ วัตถุระเบิด วัตถุไวไฟ วัตถุออกซิไดซ์ วัตถุมีพิษ วัตถุที่ทำให้เกิดโรค วัตถุกัมมันตรังสี วัตถุที่ทำให้เกิดการเปลี่ยนแปลงทางพันธุกรรม วัตถุกัดกร่อน วัตถุที่ก่อให้เกิดการระคายเคือง วัตถุอย่างอื่นไม่ว่าจะเป็นเคมีภัณฑ์หรือสิ่งอื่นใดที่อาจทำให้เกิดอันตรายแก่บุคคล สัตว์ พืช ทรัพย์สินหรือสิ่งแวดล้อม

เช่น ถ่านไฟฉาย หลอดฟลูออเรสเซนต์ แบตเตอรี่ โทรศัพท์เคลื่อนที่ ภาชนะบรรจุสารกำจัดศัตรูพืช กระป๋องสเปรย์บรรจุสีหรือสารเคมี โดยถังขยะมูลฝอยอันตรายให้วางเป็นจุดๆ ให้พิจารณาตามความเหมาะสม เช่น บริเวณอาคารสำนักงาน ด้านตรวจเข้าออก แล้วจัดทำการประชาสัมพันธ์ให้ทราบบริเวณที่มีถังรองรับขยะชนิดนี้ โดยตัวอย่างถังรองรับขยะมูลฝอย (ดังภาพตัวอย่างถังขยะมูลฝอยแยกประเภทที่ใช้รองรับขยะมูลฝอย)

ภาพ ตัวอย่างถังขยะมูลฝอยแยกประเภทที่ใช้รองรับขยะมูลฝอย

ที่มา: บัญชาการ (2557)

หมายเหตุ : สีของถังขยะอาจจะปรับเปลี่ยนได้ตามสถานการณ์

4.1.5 การกำจัดขยะมูลฝอย

การกำจัดขยะมูลฝอยมีทั้งระบบที่ไม่จำเป็นต้องมีการคัดแยกขยะมูลฝอยก่อนกำจัด เช่น การฝังกลบ และการเผาไหม้มวล (Mass Burn Combustion) และการกำจัดขยะมูลฝอยที่จำเป็นต้องมีการคัดแยกขยะมูลฝอยก่อนเข้าระบบกำจัด เช่น การหมักทำปุ๋ย (Compost) ระบบเตาเผาขยะแบบฟลูอิดไดซ์เบด (Fluidized-bed Incineration) แก๊สซิฟิเคชัน (Gasification) เป็นต้น ซึ่งแต่ละระบบมีข้อดี ข้อเสียในด้านเทคนิคและด้านราคาที่แตกต่างกัน การพิจารณาวิธีการกำจัดขยะมูลฝอยจึงควรพิจารณาให้รอบด้าน

1) ระบบหมักทำปุ๋ย (Composting)

การหมักทำปุ๋ยเป็นการย่อยสลายอินทรีย์สาร โดยขบวนการทางชีววิทยาของจุลินทรีย์เป็นตัวการย่อยสลายให้แปรสภาพเป็นแร่ธาตุที่มีลักษณะค่อนข้างคงรูป มีสีดำค่อนข้างแห้ง และสามารถใช้ในการปรับปรุงคุณภาพของดิน ขบวนการหมักทำปุ๋ยสามารถแบ่งเป็น 2 ขบวนการ คือ ขบวนการหมักแบบใช้ออกซิเจน (Aerobic Decomposition) ซึ่งเป็นการสร้างสภาวะที่จุลินทรีย์ชนิดที่ดำรงชีพโดยใช้ออกซิเจนย่อยสลายอาหารแล้วเกิดการเจริญเติบโตอย่างรวดเร็ว และกลายเป็นแร่ธาตุ เป็นขบวนการที่ไม่เกิดก๊าซกลิ่นเหม็น ส่วนอีกขบวนการเป็นขบวนการหมักแบบไม่ใช้ออกซิเจน (Anaerobic Decomposition) เป็นการสร้างสภาวะให้เกิดจุลินทรีย์ชนิดที่ดำรงชีพโดยใช้ออกซิเจนเป็นตัวช่วยย่อยสลายอาหารและแปรสภาพกลายเป็นแร่ธาตุขบวนการนี้มักจะเกิดก๊าซที่มีกลิ่นเหม็น เช่น ก๊าซไข่เน่า (Hydrogen Sulfide: H₂S) แต่ขบวนการนี้จะมีผลดีที่เกิดก๊าซมีเทน (Methane Gas) ซึ่งเป็นก๊าซที่สามารถนำไปใช้ประโยชน์เป็นเชื้อเพลิงได้ (ดังภาพโครงการใช้ถุงพลาสติกชีวภาพกำจัดขยะเปียกเพื่อผลิตปุ๋ยอินทรีย์)

ภาพ โครงการใช้ถุงพลาสติกชีวภาพกำจัดขยะเปียกเพื่อผลิตปุ๋ยอินทรีย์

ที่มา: ผู้จัดการออนไลน์ (2555)

2) ระบบการเผาในเตาเผา (Incineration)

เป็นการทำลายขยะมูลฝอยด้วยวิธีการเผาทำลายในเตาเผาที่ได้รับการออกแบบก่อสร้างที่ถูกต้องและเหมาะสม โดยต้องให้มีอุณหภูมิในการเผาที่ 850 - 1,200 องศาเซลเซียส เพื่อให้การทำลายที่สมบูรณ์ที่สุด แต่ในการเผามักก่อให้เกิดมลพิษด้านอากาศได้แก่ ฝุ่นขนาดเล็ก ก๊าซพิษต่างๆ เช่น ซัลเฟอร์ไดออกไซด์ (Sulfur Dioxide: SO₂) เป็นต้น นอกจากนี้แล้วยังอาจเกิดไดออกซิน (Dioxins) ซึ่งเป็นสารก่อมะเร็งและเป็นสารที่กำลังอยู่ในความสนใจของประชาชน ดังนั้น จึงจำเป็นต้องมีระบบควบคุมมลพิษทางอากาศและดักมิให้อากาศที่ผ่านปล่องออกสู่บรรยากาศมีค่าเกินกว่าค่ามาตรฐานคุณภาพอากาศจากเตาเผาที่กำหนด

3) ระบบฝังกลบอย่างถูกสุขาภิบาล (Sanitary Landfill)

เป็นการกำจัดขยะมูลฝอยโดยการนำไปฝังกลบในพื้นที่ที่จัดเตรียมไว้ ซึ่งเป็นพื้นที่ที่ได้รับการคัดเลือกตามหลักวิชาการทั้งทางด้าน เศรษฐกิจ สังคม สิ่งแวดล้อม วิศวกรรม สถาปัตยกรรม และการยินยอมจากประชาชน จากนั้นจึงทำการออกแบบและก่อสร้าง โดยมีการวางมาตรการป้องกันผลกระทบที่อาจเกิดขึ้น เช่น การปนเปื้อนของน้ำเสียจากกองขยะมูลฝอยที่เรียกว่า น้ำชะขยะมูลฝอย (leachate) ซึ่งถือว่าเป็นน้ำเสียที่มีค่าความสกปรกสูงไหลซึมลงสู่ชั้นน้ำใต้ดิน ทำให้คุณภาพน้ำใต้ดินเสื่อมสภาพลงจนส่งผลกระทบต่อประชาชนที่ใช้น้ำเพื่อการอุปโภคและบริโภค นอกจากนี้ยังต้องมีมาตรการป้องกันน้ำท่วม กลิ่นเหม็น และผลกระทบต่อสภาพภูมิทัศน์ รูปแบบการฝังกลบอย่างถูกสุขาภิบาล อาจใช้วิธีขุดให้ลึกกลงไปในชั้นดินหรือการถมให้สูงขึ้นจากระดับพื้นดิน หรืออาจจะใช้ผสมสองวิธี ซึ่งจะขึ้นอยู่กับสภาพภูมิประเทศ

4.1.6 การประชาสัมพันธ์

1) ให้ประชาสัมพันธ์มาตรการจัดการขยะมูลฝอยและรักษาความสะอาดในอุทยานแห่งชาติเพื่อรักษาสิ่งแวดล้อมให้ดีขึ้น ให้ประชาชน นักท่องเที่ยว ผู้ประกอบการร้านค้า ผู้ประกอบการนำเที่ยวทั้งทางบกและทางทะเล รวมทั้งเจ้าหน้าที่ให้ทราบโดยทั่วกัน เช่น การจัดทำป้ายบริเวณด่านเก็บค่าธรรมเนียม การติดประกาศไว้ในศูนย์บริการนักท่องเที่ยว บ้านพัก ร้านอาหาร ลานจอดรถ อาคารห้องน้ำ-ห้องสุขา และที่รวมกลุ่มของนักท่องเที่ยว หรือการประกาศเสียงตามสาย เป็นต้น

2) ให้ณรงค์หรือเชิญชวนนักท่องเที่ยวและผู้ประกอบการท่องเที่ยว ใช้วัสดุที่ย่อยสลายง่าย เช่น ถ้วยย่อยสลายง่าย ใบตอง กระดาษ ผลิตภัณฑ์ใส่อาหารที่ทำจากวัสดุธรรมชาติที่สามารถย่อยสลายได้ตามธรรมชาติ ทดแทนวัสดุที่ย่อยสลายยาก เช่น โฟม บรรจุภัณฑ์พลาสติกที่ใช้แล้วทิ้ง โดยรณรงค์ให้ใช้ถุงผ้า กล่องพลาสติกใส่อาหาร-ใส่น้ำดื่มที่สามารถล้างแล้วนำกลับมาใช้ใหม่ได้

3) ให้รณรงค์หรือประชาสัมพันธ์ให้นักท่องเที่ยวนำขยะมูลฝอยที่เข้ามา ให้นำออกไปนอกเขตอุทยานแห่งชาติ โดยเฉพาะพื้นที่บนยอดดอย ให้ใช้มาตรการนำกลับสู่พื้นที่ราบ และพื้นที่ที่เป็นเกาะให้ใช้มาตรการนำขยะกลับสู่ฝั่งให้หมด

4) ให้รณรงค์ประชาสัมพันธ์เพื่อสร้างจิตสำนึกและการมีส่วนร่วมในการทิ้งขยะมูลฝอยภายในอุทยานแห่งชาติ เพื่อลดปริมาณขยะมูลฝอยให้ ความรู้เกี่ยวกับผลกระทบที่เกิดจากขยะมูลฝอย ประชาสัมพันธ์คัดแยกขยะมูลฝอย ก่อนทิ้งขยะมูลฝอยให้ถูกถัง

ทั้งนี้ สามารถศึกษารายละเอียดเพิ่มเติมได้จากมาตรการการจัดการขยะและรักษาความสะอาดในอุทยานแห่งชาติ เพื่อรักษาสิ่งแวดล้อมให้ดีขึ้น คู่มือการใช้งานเตาเผาขยะ และการจัดทำป้ายหมัก (ภาคผนวกที่ 14-16)

4.1.7 การเตรียมความพร้อม

1) ให้เก็บข้อมูลปริมาณขยะมูลฝอย แหล่งที่มา และประเภทขยะมูลฝอยเป็นข้อมูลประจำอุทยานแห่งชาติ เพื่อใช้ในการประเมินการจัดการและการติดตามผลการจัดการขยะมูลฝอย

2) ให้จัดเตรียมภาชนะรองรับขยะมูลฝอยที่มีฝาปิด แต่มีช่องเปิดเพื่อทิ้งขยะมูลฝอย ชุดละ 3 ใบ (ขยะทั่วไป ขยะรีไซเคิล และขยะย่อยสลายได้)

3) บริเวณที่ตั้งถังขยะมูลฝอย ควรมีการจัดทำฐานรองรับขยะมูลฝอยที่เป็นฐานถาวร เพื่อไม่ให้ถังขยะมูลฝอยเอียงหรือล้มได้ง่าย และควรมีบล็อก ล็อกถังขยะมูลฝอย 3 ใบ ให้อยู่ติดกันเป็นแถวที่เป็นระเบียบ ติดป้ายหรือสัญลักษณ์ เพื่อแสดงให้ทราบว่าแต่ละช่องควรใส่ขยะมูลฝอยประเภทใด

4) กรณีจัดเก็บขยะมูลฝอยทิ้งในช่วงเย็น หากเห็นถังขยะมูลฝอยสกปรก ให้ทำการล้างและผึ่งให้แห้งก่อนที่จะใช้ โดยเฉพาะถังขยะมูลฝอยทั่วไป เพื่อมิให้เกิดกลิ่นเหม็น

5) อบรมเจ้าหน้าที่ให้มีความรู้เกี่ยวกับประเภทขยะมูลฝอย เพื่อให้สามารถแนะนำนักท่องเที่ยวในการทิ้งขยะมูลฝอยแยกประเภทได้อย่างถูกต้อง

6) ความถี่ของการจัดเก็บ

6.1) กรณีขยะมูลฝอยทั่วไปให้ดำเนินการตรวจ และจัดเก็บทุกวันตอนเย็น ยกเว้นวันเสาร์-อาทิตย์ และวันหยุดราชการ ให้จัดเก็บเมื่อขยะมูลฝอยเต็มถัง เพื่อไม่ให้เกิดภาพขยะมูลฝอยทิ้งไว้ข้างถัง

6.2) ขยะรีไซเคิล เช่น ขวดแก้ว ขวดพลาสติก กระป๋องโลหะ ให้จัดเก็บตามความเหมาะสมโดยนำไปพักในโรงแยกที่มีดซิด เพื่อแยกประเภทขยะมูลฝอย

6.3) ขยะพิษ ให้ทำการคัดแยกออกและเก็บรวบรวมไว้ก่อนนำไปทิ้งในสถานที่ๆ เหมาะสม

7) ถึงขยะมูลฝอยทุกใบควรมีถุงดำใส่รองขยะมูลฝอยไว้ เพื่อสะดวกในการจัดเก็บและทำความสะอาดภาชนะใส่ขยะมูลฝอย

4.2 การจัดการน้ำเสีย

น้ำเสีย หมายถึง น้ำที่มีสิ่งเจือปนต่างๆ มากจนกระทั่งกลายเป็นน้ำที่ไม่เป็นที่ต้องการ และน่ารังเกียจของคนทั่วไป ไม่เหมาะสมสำหรับใช้ประโยชน์อีกต่อไป หรือถ้าปล่อยลงสู่ลำนน้ำธรรมชาติก็จะทำให้คุณภาพน้ำของธรรมชาติเสียหายได้ สิ่งปนเปื้อนที่อยู่ในน้ำเสีย ได้แก่ น้ำมัน ไขมัน ผงซักฟอก สบู่ ยาฆ่าแมลง สารอินทรีย์ที่ทำให้เกิดการเน่าเหม็นและเชื้อโรคต่างๆ

อาคารส่วนใหญ่ในพื้นที่อุทยานแห่งชาติเป็นลักษณะอาคารเดี่ยวๆ มีการบำบัดน้ำเสียแยกเฉพาะในแต่ละอาคาร และมีบางอุทยานแห่งชาติที่มีการบำบัดน้ำเสียแบบรวมกลุ่มอาคารโดยจะเป็นอาคารที่อยู่ในเขตบริการแบบเข้มข้น เช่น บริเวณศูนย์บริการนักท่องเที่ยว กลุ่มบ้านพักที่ได้มีการก่อสร้างและออกแบบขึ้นมาใหม่ น้ำเสียมาจากการใช้ในห้องน้ำ ห้องสุขาจากอาคารต่างๆ อุทยานแห่งชาติส่วนใหญ่ใช้เฉพาะบ่อเกรอะร่วมกับบ่อซีเมนต์รับน้ำเสีย และมีบางอุทยานแห่งชาติปรับเปลี่ยนมาใช้ถังบำบัดน้ำเสียชนิดสำเร็จรูปชนิดบ่อเกรอะ สภาพแวดล้อมในพื้นที่อุทยานแห่งชาติที่มีความชื้นแฉะค่อนข้างสูง การใช้งานบ่อเกรอะที่ไม่สมดุลกับศักยภาพและที่สำคัญคือการขาดการดูแลและบำรุงรักษา จึงทำให้น้ำเสียที่ผ่าน

การบำบัดเฉพาะบ่อเกรอะยังไม่สะอาดเพียงพอ ทำให้น้ำทิ้งจากบ่อเกรอะยังคงมีค่าความสกปรกในรูปบีโอดีสูงเกินค่ามาตรฐานที่กฎหมายกำหนดไว้ อันเนื่องจากประสิทธิภาพของบ่อเกรอะสามารถบำบัดน้ำเสียได้เพียงร้อยละ 40-60 เท่านั้น ฉะนั้น การจัดการน้ำเสียในพื้นที่อุทยานแห่งชาติจึงจำเป็นต้องมีระบบบำบัดน้ำเสียขั้นสองเพื่อลดค่าบีโอดีให้ได้ตามมาตรฐานที่กฎหมายกำหนดไว้ ระบบบำบัดน้ำเสียที่ควรติดตั้งในพื้นที่อุทยานแห่งชาติ ดังภาพระบบบำบัดน้ำเสียที่ควรติดตั้งในพื้นที่อุทยานแห่งชาติ

ภาพ ระบบบำบัดน้ำเสียที่ควรติดตั้งในพื้นที่อุทยานแห่งชาติ

ที่มา: ปรับปรุงจากกรมควบคุมมลพิษ (2555)

4.2.1 การจัดการน้ำมันและไขมันในน้ำเสียจากครัว

แนวการจัดการน้ำมันและไขมันในน้ำเสียจากครัวนั้น ดำเนินการได้โดยลดปริมาณน้ำมันและไขมัน ณ แหล่งกำเนิด และการส่งเสริมให้มีการใช้เทคโนโลยีในการจัดการน้ำมัน และไขมัน จะช่วยลดปัญหาและผลกระทบการปล่อยทิ้งน้ำเสียต่อแหล่งน้ำหรือสิ่งแวดล้อม โดยถังดักไขมันยิ่งใหญ่อิ่งมีประสิทธิภาพมาก ถังดักไขมันมีการทำงานเป็น 3 ขั้นตอน ดังนี้

1) ตะแกรงดักเศษอาหาร จะช่วยกรองเศษอาหาร และสิ่งสกปรกต่างๆ เป็นการลด ความสกปรกในขั้นแรก

2) ส่วนแยกไขมันของน้ำ น้ำที่ผ่านการกรองเศษอาหารจะไหลผ่านไปอีกช่องหนึ่งของถัง ด้วยการออกแบบที่เหมาะสมตามทิศทางการไหลของน้ำ จะมีประสิทธิภาพในการแยกและสกัดไขมันที่ลอยอยู่บนผิวน้ำ

3) ท่ออ่อนระบายไขมัน เมื่อไขมันถูกแยกจากน้ำที่สะสมอยู่ภายในตัวถัง ในระยะเวลา 7-10 วัน ก็สามารถระบายไขมันออกทางท่ออ่อนลงถังเพื่อนำไปทิ้งต่อไป น้ำทิ้งจากที่พักอาศัย ร้านค้า ร้านอาหาร ที่ผ่านกระบวนการของถังดักไขมัน จึงเป็นน้ำที่ได้มาตรฐานสามารถระบายลงแหล่งน้ำสาธารณะได้โดยไม่ก่อให้เกิดมลพิษแต่อย่างใด

แนวทางการติดตั้งและดูแลรักษาถังดักไขมัน

1) การติดตั้งถังดักไขมัน ควรวางไว้ใกล้กับอ่างล้างจาน และเดินท่อน้ำเสียจากอ่างล้างจาน มาเข้าถังดักไขมัน เดินท่อน้ำทิ้งจากถังดักไขมันไปยังรางระบายน้ำสาธารณะ หรือลงระบบบำบัดน้ำเสียภายในอาคารของอุทยานแห่งชาติต่อไป

2) ความลาดเอียงของท่อ เท่ากับ 1:100

3) การดูแลรักษาถังดักไขมัน ควรนำเศษอาหารที่ตกค้างในถังทุกวัน เพื่อไม่ให้เศษอาหาร เกิดการบูดเน่า ควรระบายไขมันที่ลอยอยู่ออกทางท่อระบายไขมัน ทุก 7-10 วัน หรือถังดักไขมันออก ควรล้างถังดักไขมันทุก 4-5 เดือน โดยการถอดวาล์วที่กั้นถังออก

โดยหลักการการทำงานของบ่อดักไขมัน และตัวอย่างการใช้งานถังดักไขมันสำเร็จรูป ดังภาพหลักการการทำงานของบ่อดักไขมันและภาพการใช้งานถังดักไขมันสำเร็จรูป

ภาพ หลักการทำงานของบ่อดักไขมัน
ที่มา: บริษัท ชินเทอร์ พลาสติกไทย จำกัด (2554)

ภาพ การใช้งานถังดักไขมันสำเร็จรูป

สำหรับบ่อดักไขมันที่นิยมใช้ในร้านอาหาร มี 3 แบบ ได้แก่ บ่อดักไขมันสำเร็จรูป บ่อดักไขมันแบบวงขอบซีเมนต์ และบ่อดักไขมันแบบคอนกรีตเสริมเหล็ก และนอกจากนี้ ยังมีถังดักไขมันแบบฝังใต้ดิน ชนิดสำเร็จรูปหลากหลายขนาด ซึ่งมีจำหน่ายตามท้องตลาด และมีความสะดวกในการนำไปติดตั้งและใช้งานง่ายยิ่งขึ้น แต่ราคาค่อนข้างจะสูงกว่าบ่อดักไขมันแบบก่อสร้างเอง โดยบ่อดักไขมันข้างต้น เหมาะสำหรับร้านอาหารในพื้นที่อุทยานแห่งชาติ ที่มีการใช้น้ำมันและไขมันมาก และมีความจำเป็นต้องควบคุมน้ำเสียก่อนปล่อยออกสู่สิ่งแวดล้อม โดยอุทยานแห่งชาติควรบังคับให้ร้านอาหารในพื้นที่อุทยานแห่งชาติทุกแห่งติดตั้งถังดักไขมัน โดยภาพถังดักไขมัน ดังภาพด้านล่างและในหน้า 68

ภาพ ตัวอย่างการติดตั้งและการก่อสร้างถังดักไขมันแบบใช้วงขอบซีเมนต์

ภาพ ตัวอย่างการติดตั้งและก่อสร้างถังดักไขมันแบบเทคอนกรีต
ที่มา: สำนักจัดการคุณภาพน้ำ กรมควบคุมมลพิษ (2553)

ภาพ ถังดักไขมันแบบฝังใต้ดินขนาด 1000 ลิตร
ที่มา: บริษัท ซินเทออร์ พลาสติกไทย จำกัด (2554)

4.2.2 ระบบบำบัดน้ำเสียแบบถังกรองไร้อากาศ

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ได้นำระบบบำบัดน้ำเสียแบบถังกรองไร้อากาศ (Septic + Anaerobic Filter System) โดยได้รับความอนุเคราะห์แบบจากองค์การจัดการน้ำ (2555) ปรับปรุงระบบบำบัดน้ำเสีย

ในอาคารที่มีปัญหา การบำบัดน้ำเสียด้วยระบบนี้จะเริ่มจากบ่อกรองทำหน้าที่บำบัดน้ำเสียขั้นต้น ส่วนถังกรองไร้อากาศ จะทำหน้าที่บำบัดน้ำเสียต่อบ่อกรองอีกขั้นตอนหนึ่ง โดยจุลินทรีย์ไม่ใช้ออกซิเจนซึ่งจะทำการย่อยสลายน้ำเสีย ซึ่งเป็นระบบบำบัดน้ำเสียแบบไร้อากาศ (Anaerobic Treatment System) มีผลพลอยได้คือ ก๊าซมีเทน (CH₄) ซึ่งสามารถแยกตัวออกจากน้ำได้ง่ายเนื่องจากก๊าซมีเทนสามารถละลายน้ำได้ต่ำและเบากว่าน้ำ ผลพลอยได้ของก๊าซมีเทนสามารถนำมาใช้เป็นแหล่งพลังงานได้ จึงถือว่าเป็นระบบที่ประหยัดพลังงาน น้ำเสียที่ผ่านระบบแบบนี้ จะยังมีค่าความสกปรกสูงกว่าน้ำทิ้งที่ทางราชการได้กำหนดไว้ จึงจำเป็นต้องมีการบำบัดต่อเพื่อให้น้ำเสียสะอาดยิ่งขึ้น สำหรับค่าความสกปรกของน้ำเสีย (BOD) ที่ออกจากระบบประมาณ 50-60 มิลลิกรัม/ลิตร ซึ่งยังสูงกว่ามาตรฐานที่กำหนดจึงจำเป็นต้องใช้ระบบบำบัดอื่นช่วย เช่น การบำบัดด้วยดินโดยใช้ระบบบ่อซึมหรือรางซึม ดังภาพระบบบำบัดน้ำเสียแบบถังกรองไร้อากาศแบบแยกถังและภาพ การปรับปรุงระบบบำบัดน้ำเสียแบบถังกรองไร้อากาศในพื้นที่อุทยานแห่งชาติ

ภาพ ระบบบำบัดน้ำเสียแบบถังกรองไร้อากาศแบบแยกถัง
ที่มา: บริษัท อาควา นิชิฮาร่า คอร์ปอเรชั่น จำกัด (2554)

ภาพ การปรับปรุงระบบบำบัดน้ำเสียแบบถังเกรอะกรองไร้อากาศในพื้นที่อุทยานแห่งชาติ
ที่มา: อุทยานแห่งชาติแม่วงก์ (2557)

4.2.3 การบำบัดน้ำเสียรวมแบบกลุ่มอาคาร (Cluster)

สำหรับอาคารที่มีการก่อสร้างหรือออกแบบเป็นกลุ่ม ควรออกแบบวางระบบการบำบัดน้ำเสียแบบรวมกลุ่มอาคาร เพื่อให้การบำบัดน้ำเสียมาสู่จุดเดียวและง่ายต่อการจัดการ โดยสามารถใช้ได้ทั้งระบบบำบัดน้ำเสียแบบถังเกรอะถังกรองไร้อากาศ และระบบบำบัดน้ำเสียแบบถังเกรอะถังกรองแบบเติมอากาศ ขึ้นอยู่กับความเหมาะสม ทั้งนี้ มีความจำเป็นต้องพิจารณาปริมาตรของถังที่ใช้รองรับทั้งส่วนเกรอะ ส่วนกรองไร้อากาศ และส่วนกรองเติมอากาศให้มีขนาดใหญ่ขึ้น เพื่อรองรับของเสียที่เกิดขึ้นตามจำนวนการใช้งานและกิจกรรม ระบบบำบัดน้ำเสียแบบรวมกลุ่มอาคารนั้น ควรมีการบำบัดน้ำเสียขั้นต้นด้วยบ่อดักไขมัน และบ่อกะเอนในอาคารแต่ละหลังก่อน แล้วส่งน้ำเสียเข้าที่รวบรวมน้ำเสีย ไปบำบัดที่ระบบบำบัดน้ำเสียรวมแบบกลุ่มอาคาร ก่อนปล่อยลงซึมลงดินหรือปล่อยออกสู่ธรรมชาติ ดังภาพการบำบัดน้ำเสียของอุทยานแห่งชาติแบบกลุ่มอาคาร

ภาพ การบำบัดน้ำเสียของอุทยานแห่งชาติแบบกลุ่มอาคาร
ที่มา: ปรับปรุงจากกรมควบคุมมลพิษ (2555)

4.2.4 การระบายน้ำทิ้งจากอาคาร

น้ำทิ้งที่ผ่านการบำบัดตามรูปแบบข้างต้น ควรจะมีค่าน้ำทิ้งเป็นไปตามเกณฑ์มาตรฐานประกาศกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม เรื่อง กำหนดมาตรฐานควบคุมการระบายน้ำทิ้งจากอาคาร บางประเภทและบางขนาด สามารถระบายออกสู่ภายนอกได้ ซึ่งการระบายน้ำทิ้งจากอาคารต่างๆ นั้นสามารถทำได้หลายรูปแบบ โดยรูปแบบของการระบายน้ำทิ้งจะขึ้นอยู่กับปัจจัยหลายประการ เช่น ชนิดของดินที่อยู่บริเวณที่ทำการติดตั้งระบบบำบัดน้ำเสีย ระยะทางระหว่างระบบบำบัดถึงแหล่งน้ำธรรมชาติหรือท่อระบายน้ำสาธารณะรูปแบบการระบายน้ำทิ้งจากอาคารต่างๆ โดยรูปแบบระบบระบายน้ำทิ้งดังภาพที่ 18 สามารถแบ่งเป็น 2 แบบ คือ

- 1) ระบบซึม น้ำเสียที่ผ่านการบำบัดขั้นต้นจะยังมีความสกปรกเหลืออยู่ไม่สามารถปล่อยลงทางน้ำสาธารณะได้โดยตรง ต้องใช้วิธีระบายซึมลงดินโดยผ่านทางบ่อซึมหรือลานซึม

1.1) บ่อซึม

ระบบบ่อซึมเป็นระบบระบายน้ำทิ้งที่เหมาะสมกับอาคารบ้านเรือนและอาคารของอุทยานแห่งชาติ โดยอาศัยกระบวนการดูดซึมของดินเป็นหลัก ตำแหน่งของบ่อซึมจะถูกติดตั้งอยู่ที่ผิวดินบริเวณใกล้เคียงกับระบบบำบัดน้ำเสีย การทำงานของระบบเริ่มจากการที่น้ำเสียไหลผ่านระบบบำบัดน้ำเสียก่อนหน้าและไหลเข้าสู่บ่อซึม ซึ่งน้ำทิ้งสามารถซึมออกสู่ดิน โดยรอบผ่านทางรูเล็กๆ ที่เจาะไว้รอบบ่อ น้ำทิ้งที่ซึมผ่านออกมาจากบ่อจะถูกอนุภาคของเม็ดดินกรอง เพื่อกำจัดสารแขวนลอยที่เหลืออยู่ในน้ำทิ้งออกไป ในขณะที่สารประกอบอินทรีย์ต่างๆ จะถูกจุลินทรีย์ที่อาศัยอยู่ในดินทำการย่อยสลายไปพร้อมๆ กัน สำหรับบริเวณสร้างบ่อซึมนั้น ถ้าดินรับการซึมของน้ำไม่ดี อาจทำให้น้ำเอ่อล้นขึ้นสู่ผิวดินได้ หรือหากภายหลังบริเวณนั้นเกิดการอุดตันก็จะทำให้น้ำเอ่อล้นขึ้นสู่ผิวดินเช่นกัน ดังนั้น อายุการใช้งานของหลุมซึมจึงนานประมาณ (6 – 7 ปี) อย่างไรก็ตาม หลุมซึมนี้อาจทำหลายๆ หลุมห่างจากกัน แล้วต่อท่อส่วนบนเข้าหากัน ระยะห่างของหลุมซึมแต่ละหลุมต้องห่างไม่น้อยกว่า 3 เท่า ของเส้นผ่านศูนย์กลางของหลุมซึมนั้นวิธีง่าย ๆ ในการดูว่าดินซึมดีหรือไม่คือ การดูลักษณะของเนื้อดิน ควรเป็นดินที่มีความร่วนซุยมีส่วนประกอบของดินเหนียวน้อย ซึ่งเป็นวิธีที่หยาบแต่ก็สามารถประมาณอัตราการซึมของดินได้คร่าวๆ ระบบระบายน้ำทิ้งแบบบ่อซึม ดังภาพรูปแบบการระบายน้ำทิ้งจากอาคารต่างๆ และภาพระบบระบายน้ำแบบบ่อซึม

ภาพ ระบบระบายน้ำแบบบ่อซึม
ที่มา: กรมควบคุมมลพิษ (2555)

ภาพ รูปแบบการระบายน้ำทิ้งจากอาคารต่างๆ
ที่มา : กรมควบคุมมลพิษ (2555)

1.2) ลานซึม ในกรณีที่มีน้ำทิ้งมีปริมาณมากและมีพื้นที่ดินกว้างพอเพียง เป็นระบบสิ้นเปลืองค่าใช้จ่ายน้อย ซึ่งประกอบด้วยระบบท่อเจาะรูฝังใต้ดิน เพื่อกระจายน้ำทิ้งให้ซึมลงดิน แต่ในการออกแบบควรมีการทดสอบคุณสมบัติการซึมของดินเสียก่อน ระบบระบายน้ำทิ้งแบบลานซึม ดังภาพระบบระบายน้ำทิ้งแบบลานซึม

ภาพ ระบบระบายน้ำทิ้งแบบลานซึม
ที่มา: กรมควบคุมมลพิษ (2555)

ข้อพึงระวังในการระบายน้ำทิ้งโดยใช้ระบบซึม

1) ควรมีพื้นที่เพียงพอสำหรับการซูดบ่อหรือวางระบบซึม และควรอยู่ห่างจากบ้านหรือชุมชนหนาแน่นไม่น้อยกว่า 2-4 เมตร เพื่อป้องกันปัญหากลิ่นและสุขอนามัยที่อาจเกิดขึ้น

2) ต้องคำนึงถึงชนิดของดินบริเวณที่ตั้งระบบบำบัดน้ำเสีย และการเดินท่อระบายน้ำทิ้งด้วยโดยปรึกษาช่างผู้ติดตั้ง วิศวกร หรือผู้เชี่ยวชาญ เพื่อป้องกันท่อทรุด หักหรือเสียหาย

3) ต้องไม่เป็นพื้นที่ที่น้ำท่วมขังหรือท่วมถึง

4) ระดับน้ำใต้ดินบริเวณนั้นอยู่ลึกลงไปตลอดเวลา โดยกันบ่อต้องอยู่สูงจากระดับน้ำใต้ดินสูงสุดไม่น้อยกว่า 0.6-1.0 เมตร

4.2.5 ระบบระบายน้ำทิ้งออกสู่ธรรมชาติ

การระบายลงสู่แหล่งน้ำธรรมชาติและระบายลงสู่ท่อระบายน้ำ ควรคำนึงถึงระดับของท่อระบายที่ออกจากอาคารและผลกระทบต่อสิ่งแวดล้อมที่จะเกิดขึ้น โดยเฉพาะการระบายลงแหล่งน้ำธรรมชาติโดยตรง การระบายลงท่อระบายน้ำสาธารณะที่เข้าสู่ระบบบำบัดน้ำเสียรวม น้ำอาจไม่ต้องลดความสกปรกมาก หากอยู่ในพื้นที่ให้บริการบำบัดน้ำเสียก็สามารถนำน้ำลงสู่ท่อระบายน้ำเพื่อนำไปบำบัดน้ำเสียได้ สำหรับการระบายลงแหล่งน้ำธรรมชาติโดยตรง การบำบัดน้ำเสียต้องมีคุณภาพน้ำทิ้งผ่านตามเกณฑ์มาตรฐานที่กำหนดไว้ข้างต้น และมีข้อควรคำนึงถึงดังนี้

1) ระยะทางจากที่ตั้งของระบบบำบัดน้ำเสียถึงท่อระบายน้ำสาธารณะแหล่งน้ำธรรมชาติไม่ควรอยู่ห่างกันมากเกินไปจนเดินท่อไม่ได้หรือมีราคาแพงเกินไป

2) ต้องคำนึงถึงชนิดของดินบริเวณที่ตั้งระบบบำบัดน้ำเสีย และการเดินท่อระบายน้ำทิ้งจากระบบบำบัดน้ำเสียด้วย โดยปรึกษาช่างผู้ติดตั้ง วิศวกร หรือผู้เชี่ยวชาญเพื่อป้องกันท่อทรุด หัก หรือเสียหาย

3) การต่อท่อระบายน้ำทิ้งจากระบบบำบัดน้ำเสียเชื่อมต่อกับท่อระบายน้ำสาธารณะหรือระบายลงสู่แหล่งน้ำสาธารณะควรมีระดับปลายท่ออยู่สูงกว่าระดับน้ำสูงสุดในหน้าฝน หรือช่วงที่มีน้ำท่วมอย่างน้อย 15 เซนติเมตร

เพื่อป้องกันการไหลย้อนของน้ำเข้าสู่ระบบ ในกรณีน้ำท่วม หากไม่สามารถทำได้ ต้องติดตั้งบ่อกักน้ำแล้วใช้เครื่องสูบน้ำระบายน้ำเสียจากบ่อกักน้ำสู่ท่อระบายน้ำสาธารณะหรือแหล่งน้ำธรรมชาติแทน

4) ในกรณีที่ระบายน้ำทิ้งลงสู่แหล่งน้ำธรรมชาติต้องคำนึงการใช้น้ำเพื่อการอุปโภคบริโภคในบริเวณใกล้เคียงด้วย

การจัดระบบการดูแลความปลอดภัยนักท่องเที่ยว

การจัดระบบการดูแลความปลอดภัยนักท่องเที่ยวเป็นการเตรียมความพร้อมเพื่อป้องกันและรับมือกับภัยต่างๆ ที่อาจเกิดขึ้น ซึ่งจะทำให้การบริหารจัดการด้านความปลอดภัยในการท่องเที่ยวอุทยานแห่งชาติมีประสิทธิภาพและมาตรฐานสร้างความเชื่อมั่นให้แก่นักท่องเที่ยวที่เข้าไปท่องเที่ยวอุทยานแห่งชาติในทุกพื้นที่ของประเทศไทย ซึ่งการจัดระบบการดูแลรักษาความปลอดภัยนักท่องเที่ยวให้ดำเนินการ ดังนี้

1. ระบบการดูแลรักษาความปลอดภัยในภาวะปกติ ให้ดำเนินการปฏิบัติ ดังนี้

- ประชาสัมพันธ์และปิดประกาศเกี่ยวกับ เบอร์โทรศัพท์ผู้รับผิดชอบสายด่วน 1362 จุดที่จะประสานขอความช่วยเหลือ เพื่อให้นักท่องเที่ยวสามารถพบเห็นได้ง่ายและติดต่อได้ 24 ชั่วโมง

- กำหนดบริเวณที่จะทำกิจกรรมนันทนาการต่างๆ อย่างชัดเจนและควรให้ความรู้ก่อนเข้าชมแหล่งท่องเที่ยว เพื่อให้นักท่องเที่ยวเข้าใจลักษณะของพื้นที่ท่องเที่ยวเป็นการเตรียมตัวให้พร้อมก่อน

- ลงทะเบียนข้อมูลนักท่องเที่ยว ที่จะทำกิจกรรมที่มีความเสี่ยงภัย เช่น เดินป่าระยะไกล ล่องแก่ง ดำน้ำลึก เป็นต้น

- ตั้งศูนย์รักษาความปลอดภัย การกู้ภัย หรือแจ้งเหตุฉุกเฉินในช่วงเทศกาลการท่องเที่ยว วันหยุดราชการ หรือเทศกาล หรือวันที่มีนักท่องเที่ยวจำนวนมาก โดยมีการจัดเจ้าหน้าที่ประจำศูนย์ฯ ตลอดเวลา และมีป้ายชื่อ

- ติดตั้งป้ายบอกทาง ป้ายสถานที่ ป้ายขอแนะนำหรือข้อควรปฏิบัติ ป้ายเตือน/ธงสี/หุ่นแสดงเกี่ยวกับประเภทหรือลักษณะของอุบัติเหตุที่อาจเกิดขึ้น

ได้ เช่น หินลื่น คลื่นแรง กระแสน้ำเชี่ยว น้ำขึ้น-น้ำลง บริเวณดินถล่ม ห้ามเล่นหรือ
แห่สัตว์ ห้ามเด็ดหรือทำลายพันธุ์พืช เป็นต้น และภาษาที่ใช้อย่างน้อย 2 ภาษา คือ
ภาษาไทยและภาษาอังกฤษ

- จัดเจ้าหน้าที่รักษาความปลอดภัยในจุดที่ล่อแหลมต่างๆ มีโอกาสใน
การเกิดอุบัติเหตุ เช่น บริเวณหน้าผา บริเวณน้ำตก เป็นต้น จุดที่มีนักท่องเที่ยวรวม
กันจำนวนมากๆ ในช่วงเทศกาล และให้ขอกำลังเจ้าหน้าที่ตำรวจมาช่วยในการดูแล
รักษาความปลอดภัย รวมถึงจัดเวรยามตรวจตราในพื้นที่บริการตลอด 24 ชั่วโมง

- สำรวจจุดเสี่ยงอันตรายและวางแผนในการป้องกันและแผนกู้ภัย
- จัดฝึกอบรมการกู้ภัยและการรักษาความปลอดภัย รวมทั้งซักซ้อม
สร้างความเข้าใจแนวทางปฏิบัติและให้การช่วยเหลือนักท่องเที่ยวเมื่อเกิดเหตุได้
ทันเวลาและปลอดภัย

- ให้สำรวจและซ่อมแซมหรือจัดวัสดุอุปกรณ์การกู้ภัยและรักษาความ
ปลอดภัยให้พร้อม เช่น ระบบสื่อสาร รถ/เรือกู้ภัย ไฟฉาย นกหวีด เสื้อชูชีพ ห่วงยาง
เชือก โทร่ง เป็นต้น ประจำไว้ ณ จุดที่สามารถช่วยเหลือผู้ประสบภัยได้สะดวก
ที่สุด

- สร้างสิ่งก่อสร้างถาวรเพื่อป้องกันอันตรายตามความเหมาะสม เช่น
สะพานข้ามลำน้ำ ทุ่นลอย การสร้างราวกันบริเวณหน้าผา การสร้างสะพานยกระดับ
ในจุดที่ลื่นหรือสร้างบันไดในจุดที่ลาดชัน

- ตรวจสอบและซ่อมแซมสิ่งอำนวยความสะดวก สถานที่ สิ่งก่อสร้าง
ต่างๆ ให้อยู่ในสภาพสะอาด เป็นระเบียบเรียบร้อย มีความปลอดภัย สามารถใช้งาน
ได้ตลอดเวลา เช่น บ้านพัก ม้านั่ง ทางเดิน ลานกางเต็นท์ เป็นต้น

- จัดตั้งหน่วยปฐมพยาบาลเบื้องต้นในจุดที่เหมาะสม และประสาน
งานให้สถานพยาบาลที่อยู่ใกล้เคียงเตรียมพร้อมที่จะให้การช่วยเหลือในการรับและ
ส่งต่อผู้ป่วย

- ประสานกับหน่วยงานที่เกี่ยวข้องเพื่อเป็นเครือข่ายในการให้ความ
ช่วยเหลือแก่นักท่องเที่ยวเมื่อเกิดอุบัติเหตุต่างๆ

- ติดตั้งระบบสัญญาณเตือนภัยที่สามารถรับรู้กันได้ทั่วถึงในแหล่งท่อง
เที่ยว และการตั้งหอเตือนภัยเพื่อเตือนภัยล่วงหน้าก่อนที่ภัยธรรมชาติจะมาถึงตัว
และมีการฝึกซ้อมการหนีภัย

- จัดให้มีอุปกรณ์ในการดับเพลิงอย่างเพียงพอ พร้อมทั้งจัดให้มีการฝึก
อบรมเจ้าหน้าที่ในการดับเพลิงอย่างสม่ำเสมอเพื่อการเตรียมความพร้อม

- มีระบบการรับข่าวสารหรือระบบเครือข่ายในการรับข้อมูลเรื่องภัย
ธรรมชาติ เช่น โดยเฉพาะอุทยานแห่งชาติทางทะเลที่จะต้องมีการติดตามข้อมูล
เกี่ยวกับสภาวะอากาศ และให้ทำการประชาสัมพันธ์ในส่วนของน้ำขึ้น-น้ำลง ใน
พื้นที่ที่มีความลาดชันสูง เพื่อระวังดินถล่ม

- การประชาสัมพันธ์ให้ความรู้ให้ข้อมูลข่าวสารเกี่ยวกับอุทยาน
แห่งชาติและการเข้ามาท่องเที่ยวที่ถูกต้อง การขึ้น-ลงเรือ กระแสน้ำในทะเล และ
อื่นๆ ที่เป็นปัจจัยสำคัญในการเดินเรือ การดำน้ำ การเล่นน้ำและการใส่ชูชีพหาก
ท่องเที่ยวด้วยเรือ

- มีการตรวจสอบมาตรฐานการบริการความปลอดภัย จำนวนผู้โดยสาร
ของเรือท่องเที่ยวที่เข้ามาในอุทยานแห่งชาติ

- กำหนดเส้นทางเดินเรือในอุทยานแห่งชาติ และจำกัดความเร็วของ
เรือทุกลำต้องใช้ความเร็วในการเดินเรือไม่เกิน 3 นอต บริเวณใกล้ชายฝั่ง แนว
ปะการัง ป่าชายเลน บริเวณจุดดำน้ำ และบริเวณอื่นๆ ที่กำหนดโดยกรมอุทยาน
แห่งชาติ สัตว์ป่า และพันธุ์พืช

- ทำเครื่องหมายทุ่นกำหนดเขตอันตรายในแหล่งท่องเที่ยวในทะเล
- ไม่ให้นำเรือขนาดใหญ่เข้าไปส่งนักดำน้ำในจุดดำน้ำให้ใช้เรือยางไป
ส่งนักดำน้ำ

- จัดให้มีธงที่มีการกำหนดสีเป็นสัญลักษณ์เตือนให้เห็นอย่างชัดเจนว่า
เวลาใดควรหรือไม่ควรที่จะลงเล่นน้ำในทะเลหรือลำน้ำต่างๆ

- จัดให้มีจุดแสดงทุ่นหรือธงดำน้ำในบริเวณดำน้ำ และควบคุมไม่ให้มี
การเดินเรือ หรือจอดเรือห่างจากบริเวณที่มีการดำน้ำไม่น้อยกว่า 50 เมตร

- ให้จำกัดความลึกสูงสุดสำหรับการดำน้ำทุกประเภทจะต้องไม่เกิน
40 เมตร และใน 1 วัน ให้ดำน้ำลึกได้ไม่เกิน 3 ไตฟ์ต่อวัน

- ให้เจ้าหน้าที่บังคับใช้กฎระเบียบโดยเคร่งครัด

- เมื่อเกิดอุบัติเหตุให้รายงานเหตุการณ์ให้กรมอุทยานแห่งชาติ สัตว์ป่า
และพันธุ์พืช ทราบทางโทรศัพท์ในเบื้องต้นทันทีและให้รายงานเป็นลายลักษณ์อักษร
ในโอกาสต่อไป

2. ระบบการปฏิบัติกรณีก่อเกิดอุบัติเหตุหรือภาวะฉุกเฉิน

- จัดตั้งชุดกู้ภัยประจำอุทยานแห่งชาติ เพื่อให้การบริการแก่นักท่องเที่ยวให้ได้รับความปลอดภัยอย่างมีประสิทธิภาพ
- จัดเจ้าหน้าที่และระบุน้ำที่รับผิดชอบที่ชัดเจนในการปฏิบัติงานที่ฉุกเฉิน
- จัดทำแผนเผชิญเหตุและดำเนินการฝึกซ้อม เพื่อการเตรียมความพร้อมในการปฏิบัติเมื่อเกิดเหตุการณ์จริงให้เป็นไปด้วยความเรียบร้อย และมีประสิทธิภาพ
- จัดทำแผนภูมิ ข้อมูล และเครือข่ายของหน่วยงานที่ต้องการประสานงาน ได้แก่ ตำรวจ ทหารเรือ ตำรวจน้ำ ฝ่ายปกครอง สถานพยาบาล มูลนิธิกู้ภัย
- อบรมเตรียมความพร้อมของบุคลากร และอุปกรณ์เพื่อการปฏิบัติงานกรณีก่อเกิดเหตุฉุกเฉิน โดยมีการจำลองเหตุการณ์ที่อาจจะเผชิญจริง
- เมื่อเกิดเหตุ อุทยานแห่งชาติจะต้องทำการสอบสวนปัญหาที่เกิดขึ้นอย่างละเอียดและรายงาน ตามลำดับทุกครั้ง

3. ข้อปฏิบัติในส่วนของนักท่องเที่ยวที่มึสุรา

- ห้ามมิให้นำเข้าไปหรือจำหน่ายเครื่องดื่มแอลกอฮอล์ทุกประเภทในอุทยานแห่งชาติ เพื่อเป็นการรักษาความสงบเรียบร้อยและป้องกันมิให้เกิดเสียงดังสร้างความเดือดร้อนรำคาญแก่นักท่องเที่ยวและรบกวนสัตว์ป่า (ตามประกาศกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช เมื่อวันที่ 27 ธันวาคม พ.ศ.2553)
- มีการรณรงค์ขอความร่วมมือในการงดดื่มสุราในเขตอุทยานแห่งชาติ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ได้จัดทำรายละเอียดมาตรการ การบริการและดูแลรักษาความปลอดภัยนักท่องเที่ยว มาตรการในพื้นที่เสี่ยงภัย และมาตรการสำหรับการประกอบกิจกรรมการท่องเที่ยวในอุทยานแห่งชาติทางทะเล เพื่อให้อุทยานแห่งชาติถือปฏิบัติอย่างเคร่งครัดเป็นการเฉพาะ รายละเอียดตามภาคผนวกที่ 17-19

การจัดการด้านการสื่อความหมาย

ระบบการสื่อความหมายธรรมชาติ หมายถึง ภาพรวมของการนำเสนอข่าวสาร/ข้อมูล/องค์ความรู้ทั้งหลายที่เกี่ยวกับ 1) พื้นที่/สิ่งแวดล้อมตามธรรมชาติ/ประวัติศาสตร์ โบราณคดีและวัฒนธรรม 2) ผลกระทบอันเกิดจากกิจกรรมของมนุษย์ต่อสภาพแวดล้อม และ 3) การบริหารจัดการไปสู่นักท่องเที่ยว/ผู้มาเยือน อย่างเป็นระบบ ง่ายต่อความเข้าใจ และสามารถกระตุ้นให้เกิดจิตสำนึกที่ดี การสื่อความหมายในอุทยานแห่งชาติมีรูปแบบหลัก 2 รูปแบบ คือ

1. การสื่อความหมายโดยใช้บุคคล เป็นการสื่อความหมายโดยนักสื่อความหมาย หรือบุคลากรอธิบายข้อมูลซึ่งมีความทันสมัย สามารถสื่อให้ตื่นตื้นเร้าใจได้ ตัวอย่างเช่น

- การบริการข้อมูลทางโทรศัพท์
- การตอบปัญหาทางเว็บไซต์
- การใช้นักสื่อความหมาย
- การบรรยายประกอบสไลด์ / Power Point
- ประชาสัมพันธ์เคลื่อนที่
- วิทยากร

2. การสื่อความหมายโดยไม่ใช้บุคคล เป็นการสื่อความหมายโดยใช้เครื่องมือต่างๆ เช่น หนังสือ โสตทัศนอุปกรณ์ ป้าย เป็นต้น เป็นการประหยัดเวลาของเจ้าหน้าที่ และเปิดโอกาสให้นักท่องเที่ยวสามารถเรียนรู้ได้ด้วยตนเอง โดยมีสื่อต่างๆ ดังนี้

- แผ่นพับ แผ่นปลิว จดหมายข่าว
- คู่มือการท่องเที่ยวอุทยานแห่งชาติต่างๆ
- คู่มือการสื่อความหมายต่างๆ เช่น คู่มือดูนก คู่มือประกอบเส้นทางศึกษาธรรมชาติ คู่มือเส้นทางเดินป่า คู่มือการเรียนรู้เกี่ยวกับธรรมชาติและสิ่งแวดล้อม คู่มือชมดอกไม้ คู่มือดูผีเสื้อ แผ่นศึกษาธรรมชาติได้ทะเล คู่มือศึกษาพืชป่า คู่มือศึกษาปลา คู่มือศึกษาปะการัง เป็นต้น
- คู่มือประกอบกิจกรรมนันทนาการ

- เส้นทางศึกษาระบบชาติประเภทใช้ป้ายสื่อความหมาย และเครื่องหมาย หรือหมุดหมายเลขควบคู่กับคู่มือสื่อความหมาย
- นิทรรศการในศูนย์บริการนักท่องเที่ยว และนิทรรศการกลางแจ้ง
- ป้ายสื่อความหมายต่างๆ
- วิดีทัศน์ วีซีดี ดีวีดี
- รายการโทรทัศน์ และรายการวิทยุ
- สื่อข้อมูลทางคอมพิวเตอร์ และการบริการข้อมูลทางเว็บไซต์

กิจกรรมที่ดำเนินการเพื่อการสื่อความหมาย

การสื่อความหมายมีประโยชน์อย่างมากในการจัดการอุทยานแห่งชาติ เพื่อช่วยให้นักท่องเที่ยวได้มีความรู้ ความเข้าใจในเรื่องของสิ่งแวดล้อมและธรรมชาติ ระบบนิเวศ และประวัติศาสตร์ รวมถึงระเบียบ ข้อปฏิบัติต่างๆ ภายในอุทยานแห่งชาติ กิจกรรมที่ดำเนินการเพื่อการสื่อความหมาย ควรจัดให้เป็นการเข้าถึงสื่อได้ง่ายๆ รูปแบบน่าสนใจ สร้างความประทับใจ และเป็นการกระตุ้นให้นักท่องเที่ยวตระหนัก เพิ่มความระมัดระวังในการใช้ทรัพยากรธรรมชาติ ดังนั้น รูปแบบของกิจกรรมที่ควรดำเนินการ มีดังนี้

1. จัดบริการการสื่อความหมายตามประเภทของการสื่อความหมาย ข้างต้น โดยเฉพาะการพัฒนาเส้นทางเดินศึกษาระบบชาติ รายละเอียดหลักการจัดทำเส้นทางศึกษาระบบชาติด้วยตนเองตามภาคผนวกที่ 20 และคู่มือลำดับที่ 9 การจัดทำเส้นทางศึกษาระบบชาติ

2. พัฒนานิทรรศการภายในศูนย์บริการนักท่องเที่ยว และนิทรรศการกลางแจ้ง ให้ได้มาตรฐาน และมีการหมุนเวียนนิทรรศการอย่างน้อย 3 ปี 1 ครั้ง

3. การให้บริการจัดวิทยากรนำเที่ยวและ/หรือการบรรยายให้ความรู้เกี่ยวกับธรรมชาติ ดังนี้

- การให้บริการเฉพาะกลุ่มนักท่องเที่ยว นักเรียน นักศึกษาที่มีความต้องการเจ้าหน้าที่นำทาง พร้อมบรรยาย
- การบรรยายให้ความรู้ในศูนย์บริการนักท่องเที่ยวสำหรับนักท่องเที่ยวทั่วไป โดยให้จัดทำโปรแกรมการบรรยายประจำ ระยะเวลา ชื่อเรื่องและการบรรยายตามที่ร้องขอ

4. กิจกรรมนำศึกษาระบบชาติ เป็นกิจกรรมที่นำสื่อความหมายนำกลุ่มนักท่องเที่ยวออกไปหาความรู้ ประสบการณ์ และความเพลิดเพลิน เป็นการสื่อที่เกี่ยวข้องกับสิ่งต่างๆ ที่ปรากฏในพื้นที่ ผู้มาเยือนสามารถใช้ประสาทสัมผัสทั้ง 5 สัมผัสสิ่งต่างๆ ได้ การสื่อความหมายประเภทนี้ ได้แก่

- การเดินศึกษาระบบชาติ
- การชมและศึกษาถ้ำ
- การเที่ยวชมแหล่งประวัติศาสตร์ และโบราณคดี
- การเที่ยวชมพื้นที่โดยเรือ/เรือแคนู/แพ

5. ให้มีการพัฒนานักสื่อความหมายของอุทยานแห่งชาติ

• จัดให้ได้รับการฝึกอบรมเชิงปฏิบัติการโดยการพัฒนาความรู้พื้นฐานความรู้เรื่องธรรมชาติ การพัฒนาเทคนิค และวิธีการสื่อความหมายและการเป็นนักสื่อความหมายที่ดี

• การจัดการดูงานการสื่อความหมายให้แก่ักสื่อความหมายและผู้นำเที่ยวของอุทยานแห่งชาติ

6. ให้มีการประเมินผลการสื่อความหมายโดยสอบถามความคิดเห็นจากนักท่องเที่ยว

การจัดการด้านนันทนาการและกิจกรรมการท่องเที่ยว

กิจกรรมนันทนาการเป็นกิจกรรมที่มีความสำคัญ มีประโยชน์และคุณค่าอย่างยิ่งต่อมนุษย์ ตั้งแต่วัยเด็กจนกระทั่งเติบโตเป็นผู้ใหญ่ กิจกรรมนันทนาการจะช่วยพัฒนาคุณภาพชีวิตทำให้ผู้ที่เข้าร่วมและประกอบกิจกรรมทางนันทนาการเหล่านั้นได้ผลลัพธ์ที่เป็นรูปธรรมอย่างแท้จริง ในที่นี้แยกการจัดการเป็น 2 มิติ คือ ด้านการบริการและด้านกิจกรรมการท่องเที่ยวและนันทนาการ

1. การบริการการท่องเที่ยว

การบริการการท่องเที่ยว เพื่อให้ให้นักท่องเที่ยวได้รับประโยชน์ ความสะดวกและความสุขจากการท่องเที่ยว เป็นการบริการต่างๆ เช่น การนำเที่ยว การให้ความรู้ความเข้าใจเรื่องธรรมชาติ ป่าไม้และสัตว์ป่า การอำนวยความสะดวก

การให้ข้อมูล และการรักษาความปลอดภัย ซึ่งสามารถดำเนินการได้ ดังนี้

- 1.1 จัดให้มีปฏิทินการท่องเที่ยวประจำปีของอุทยานแห่งชาติ
- 1.2 สร้างความหลากหลายในกิจกรรมทางเลือกในพื้นที่อุทยานแห่งชาติโดยอาศัยพื้นฐานและศักยภาพของทรัพยากรที่อุทยานแห่งชาติมีอยู่ เช่น วิถีชีวิตชุมชน กิจกรรมชมดวงอาทิตย์ขึ้นก่อนใครในสยาม กิจกรรมดูดาว เป็นต้น
- 1.3 การจัดกิจกรรมที่สอดคล้องกับความสนใจ อายุ ทักษะและความสามารถ ของผู้เข้ามาเที่ยวชมอุทยานแห่งชาติ
- 1.4 สำรวจ จัดลำดับ และคัดเลือกแหล่งท่องเที่ยวในอุทยานแห่งชาติตามศักยภาพและสถานภาพเพื่อพัฒนาและกำหนดให้มีการบริการการท่องเที่ยวเพื่อเป็นการกระจายการท่องเที่ยว
- 1.5 การพัฒนาแหล่งท่องเที่ยวให้เป็นทางเลือกให้นักท่องเที่ยวในกรณีที่พักแหล่งท่องเที่ยวบางแห่งเพื่อการฟื้นตัวของธรรมชาติ
- 1.6 ประสานกับการท่องเที่ยวแห่งประเทศไทยและหน่วยงานที่เกี่ยวข้องจัดการฝึกอบรม ฝึกงาน และฝึกอาชีพที่เกี่ยวข้องกับกิจกรรมท่องเที่ยว เช่น การบริการนำเที่ยว ศิลปะและหัตถกรรม การบริการของที่ระลึก การบริการที่พักแรม การบริการอาหารและเครื่องดื่ม
- 1.7 จัดทำคู่มือและแนวทางในการให้บริการนักท่องเที่ยวประจำอุทยานแห่งชาติ ในเรื่องวิธปฏิบัติบริการที่พัก และบริการอาหาร
- 1.8 การจำกัดจำนวนนักท่องเที่ยว/กำหนดขีดความสามารถในการรองรับได้ในพื้นที่ที่เปราะบาง เช่น ที่อุทยานแห่งชาติหมู่เกาะสิมิลันได้จำกัดจำนวนนักท่องเที่ยวโดยจำนวนบ้านพักที่เกาะสี่ เป็นต้น
- 1.9 การให้การศึกษากับนักท่องเที่ยวเพื่อสร้างนักท่องเที่ยวที่มีคุณภาพ โดยมีกิจกรรมส่งเสริมความรู้และคุณค่าของทรัพยากรธรรมชาติ ระบบนิเวศ และสิ่งแวดล้อมของแหล่งท่องเที่ยว โดยวิธีผ่านสื่อหนังสือ แผ่นพับประชาสัมพันธ์ เอกสารแนะนำแหล่งท่องเที่ยว รวมถึงการเผยแพร่ทางสื่อสาธารณะ เช่น วิทยุ โทรทัศน์ และเทคโนโลยีสารสนเทศ
- 1.10 กำหนดให้มีการสลับหมุนเวียนการใช้พื้นที่ท่องเที่ยว เพื่อลดผลกระทบและนำเสนอทางเลือกที่หลากหลายให้นักท่องเที่ยว เพื่อเป็นการแบ่งเบาจำนวนนักท่องเที่ยวที่มีจำนวนมากจนแหล่งท่องเที่ยวบางแห่งรองรับไม่ได้

1.11 ส่งเสริมและปรับปรุงการบริการของอุทยานแห่งชาติ เพื่อสนับสนุนการท่องเที่ยวของคนพิการ หรือคนด้อยโอกาสต่างๆ

2. กิจกรรมนันทนาการและการท่องเที่ยว

กิจกรรมนันทนาการและการท่องเที่ยวเป็นกิจกรรมที่สมัครใจทำในยามว่าง เพื่อให้เกิดความเพลิดเพลิน ผ่อนคลายความตึงเครียดทั้งร่างกายและจิตใจ ดังนั้น อุทยานแห่งชาติควรดำเนินการให้เกิดความพร้อม ดังนี้

2.1 สำรวจทรัพยากรการท่องเที่ยวพื้นฐาน เช่น

- กิจกรรมทางบก ได้แก่ การขี่จักรยาน/การขี่ช้างชมธรรมชาติ การเดินชมพรรณไม้ การชมน้ำตก การเดินป่า การชมประวัติศาสตร์โบราณคดี การจัดทำเส้นทางชมธรรมชาติ การดูนก ดูผีเสื้อ และการส่องสัตว์
- กิจกรรมทางน้ำ ได้แก่ การล่องเรือชมทิวทัศน์ การเล่นน้ำ การพายเรือ การพายแคนู/ คายัค การล่องแพ การล่องแก่ง การดำน้ำลึกและน้ำตื้น
- กิจกรรมทั่วไป ได้แก่ การชมทิวทัศน์ การถ่ายภาพ

2.2 พัฒนากิจกรรมนันทนาการตามมาตรฐานและตามศักยภาพของทรัพยากรที่มีอยู่ ซึ่งจะได้มีการกำหนดมาตรฐานไว้เป็นหลักการให้ต่อไป

2.3 กำหนดข้อปฏิบัติและข้อจำกัดในการดำเนินกิจกรรม เช่น การดำน้ำลึกจะกระทำได้ไม่เกิน 40 เมตร และภายใน 1 วัน ให้ดำเนินการได้ไม่เกิน 3 ไตฟ์ เป็นต้น

2.4 การเปิดแหล่งท่องเที่ยวและกำหนดกิจกรรมนันทนาการใหม่ ควรจะนำเสนอให้สำนักบริหารพื้นที่อนุรักษ์ และสำนักอุทยานแห่งชาติให้ความเห็นก่อนด้วย

การจัดการ

ด้านการมีส่วนร่วมของประชาชน

จากหลักการ 3 ประการ คือ 1) หลักการการมีส่วนร่วมของประชาชน ที่บัญญัติไว้ในรัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2550 ซึ่งให้ประชาชน มีสิทธิในการมีส่วนร่วมในการจัดการ การบำรุงรักษา และการใช้ประโยชน์จาก ทรัพยากรธรรมชาติ สิ่งแวดล้อม รวมทั้งความหลากหลายทางชีวภาพอย่างสมดุล และยั่งยืนผ่านกระบวนการและรูปแบบต่างๆ 2) หลักเกณฑ์และวิธีการบริหาร กิจการบ้านเมืองที่ดีที่ใช้รากฐานจากการมีส่วนร่วมของสาธารณชน เพื่อให้เกิด ผลประโยชน์สุขของประชาชน เกิดผลสัมฤทธิ์ต่อภารกิจของรัฐ ประชาชนได้รับ การอำนวยความสะดวกและได้รับการตอบสนองความต้องการ และ 3) หลักการ วิธีคิดที่มองพื้นที่อนุรักษ์เป็นส่วนหนึ่งของท้องถิ่นทั้งเชิงพื้นที่อาณาบริเวณและ เชิงสังคม หลักการทั้ง 3 จะเป็นแนวทางในการประยุกต์ เพื่อให้เกิดแนวทางการ บริหารจัดการอย่างเป็นองค์รวมเพื่อเป็นรากฐานในการเชื่อมโยงการแก้ปัญหาอย่าง บูรณาการผ่านการสร้างความเข้าใจ ความสัมพันธ์ที่ดี และความเข้มแข็งของชุมชน ซึ่งหากมีการประสานความร่วมมือและมีการจัดการร่วมกันจะเกิดเป็นต้นทุนทาง สังคม ซึ่งเป็นต้นทุนที่สำคัญที่สุดในการก่อให้เกิดพลังร่วมกันในการแก้ปัญหาใน พื้นที่ จึงทำให้มีแนวคิดในเรื่องการจัดทำแนวทางการจัดการด้านการมีส่วนร่วมของ ประชาชนในการจัดการอุทยานแห่งชาติขึ้น ซึ่งในเรื่องนี้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ได้ให้ความสำคัญ และได้จัดทำคู่มือการมีส่วนร่วมในการบริหารจัดการ อุทยานแห่งชาติและเขตรักษาพันธุ์สัตว์ป่าขึ้นเมื่อเดือนมีนาคม 2547 ซึ่งได้สั่งการ ให้หน่วยงานในสังกัดของกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช นำไปใช้ในการ ประกอบการปฏิบัติงาน

นอกจากคู่มือดังกล่าวแล้ว ตั้งแต่ปีงบประมาณ 2544 เป็นต้นมาสมัยยังสังกัด กรมป่าไม้ได้มีการจัดทำโครงการนำร่องการพัฒนาการมีส่วนร่วมเพื่อการจัดการ อุทยานแห่งชาติอย่างยั่งยืนขึ้น เพื่อเป็นการทดลองการดำเนินการที่ให้ประชาชน เข้ามามีบทบาทในการบริหารจัดการอุทยานแห่งชาติ โดยในระยะเริ่มแรกได้เริ่ม ในอุทยานแห่งชาติที่เป็นตัวแทนของแต่ละภาคจำนวน 6 แห่ง คือ อุทยานแห่งชาติ ดอยภูคา จังหวัดน่าน อุทยานแห่งชาติออบหลวง จังหวัดเชียงใหม่ อุทยานแห่งชาติ ภูผาม่าน จังหวัดขอนแก่น เลย อุทยานแห่งชาติหาดเจ้าไหม จังหวัดตรัง อุทยาน แห่งชาติแหลมสน จังหวัดระนอง พังงา และอุทยานแห่งชาติทะเลบัน จังหวัดสตูล

และในปีงบประมาณ 2547 ได้เริ่มดำเนินการเพิ่มในอุทยานแห่งชาติจำนวน 12 แห่ง คือ อุทยานแห่งชาติดอยสุเทพ-ปุย จังหวัดเชียงใหม่ อุทยานแห่งชาติลานสาง จังหวัด ตาก อุทยานแห่งชาติภูพาน จังหวัดสกลนคร กาฬสินธุ์ อุทยานแห่งชาติเอราวัณ จังหวัดกาญจนบุรี อุทยานแห่งชาติแก่งกรุง จังหวัดสุราษฎร์ธานี อุทยานแห่งชาติ เขาน้ำค้าง จังหวัดสงขลา อุทยานแห่งชาติตะรุเตา จังหวัดสตูล อุทยานแห่งชาติ น้ำตกทรายขาว จังหวัดปัตตานี ยะลา สงขลา อุทยานแห่งชาติบางกลาง จังหวัดยะลา อุทยานแห่งชาติบูโด-สุไหงปาตี จังหวัดนราธิวาส ปัตตานี ยะลา อุทยานแห่งชาติน้ำตก ซีโป จังหวัดนราธิวาส และอุทยานแห่งชาติอ่าวมะนาว-เขาดันหยง จังหวัดนราธิวาส

ปี พ.ศ. 2547 กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ได้รับการสนับสนุน จากองค์กร DANIDA ประเทศเดนมาร์ก ในการจัดทำโครงการจัดการพื้นที่คุ้มครอง อย่างมีส่วนร่วม โดยมีระยะเวลาดำเนินการ 4 ปี (พ.ศ. 2547-2551) โดยโครงการฯ ดังกล่าวจะสนับสนุนกิจกรรมที่สำคัญที่เกี่ยวข้องกับการจัดการพื้นที่คุ้มครองที่ใช้ แนวคิดเชิงระบบนิเวศและการจัดการอย่างมีส่วนร่วม โดยมีเป้าหมายในพื้นที่ 23 แห่ง (ประกอบด้วย 17 อุทยานแห่งชาติ และ 6 เขตรักษาพันธุ์สัตว์ป่า) ในปีงบประมาณ พ.ศ. 2548 เพิ่มการดำเนินการในอุทยานแห่งชาติอีก 8 แห่ง คือ อุทยานแห่งชาติแม่โจ้ จังหวัดเชียงใหม่ อุทยานแห่งชาติแม่วาง จังหวัดเชียงใหม่ อุทยานแห่งชาติดอยจาง จังหวัดลำปาง ลำพูน อุทยานแห่งชาติป่าหินงาม จังหวัดชัยภูมิ อุทยานแห่งชาติ ลำคลองงู จังหวัดกาญจนบุรี อุทยานแห่งชาติเฉลิมพระเกียรติไทยประจัน จังหวัด ราชบุรี อุทยานแห่งชาติเขาสิบห้าชั้น จังหวัดจันทบุรี และอุทยานแห่งชาติน้ำตก คลองแก้ว จังหวัดตราด ในปี 2550 ดำเนินการในอุทยานแห่งชาติอีก 3 แห่ง คือ อุทยานแห่งชาติขุนแจ จังหวัดเชียงราย อุทยานแห่งชาติลำน้ำกก จังหวัดเชียงราย และอุทยานแห่งชาติดอยหลวง จังหวัดเชียงราย พะเยา ลำปาง

จากการดำเนินโครงการนำร่องฯ ของอุทยานแห่งชาติข้างต้น จึงอาจ เป็นตัวอย่างในบางประเด็นที่อุทยานแห่งชาติแห่งอื่นๆ จะได้พิจารณาหารือกับ อุทยานแห่งชาติดังกล่าว เพื่อประกอบการดำเนินการในเรื่องนี้ได้ ในเอกสารฉบับ นี้จึงสรุปประเด็นหลักในบางเรื่องเพื่อเป็นแนวทางให้อุทยานแห่งชาติได้พิจารณา วางแผนการดำเนินการของตนเองให้รอบคอบ เพื่อความเป็นไปได้ในการให้ชุมชน

เข้ามามีส่วนร่วมในการจัดการอุทยานแห่งชาติ ภายใต้กฎหมายและสถานการณ์ในปัจจุบัน

ปัญหาอุปสรรคที่พบว่ามีผลต่อการมีส่วนร่วม พอสรุปได้เป็นประเด็นหลัก 3 ประเด็น คือ

1. การขาดความรู้ ความเข้าใจเกี่ยวกับกฎหมายที่เกี่ยวข้อง ซึ่งนับเป็นปัญหาหรืออุปสรรคหนึ่งในการที่ประชาชนเข้ามามีส่วนร่วมในการจัดการพื้นที่ป่าอนุรักษ์ ถ้าไม่สามารถทำความเข้าใจที่ถูกต้องได้ การเข้ามามีส่วนร่วมก็ไม่สามารถทำได้เต็มที่ตามที่ควรจะเป็น

2. ปัญหาด้านข้อมูลข่าวสาร ทั้งจากการขาดโอกาส และขาดประสิทธิภาพที่ดีในการสื่อสารของพื้นที่อุทยานแห่งชาติไปสู่ท้องถิ่น และจากท้องถิ่นมาสู่พื้นที่อุทยานแห่งชาติ อันนับว่าเป็นอุปสรรคสำคัญยิ่งของการมีส่วนร่วมในพื้นที่อุทยานแห่งชาติ

3. ปัญหาด้านเศรษฐกิจและสังคม ทั้งนี้ หากประชาชนในท้องถิ่นมีฐานะยากจน การเข้ามามีส่วนร่วมคงทำได้ยาก โดยเฉพาะบริเวณที่อยู่ใกล้เคียงพื้นที่ป่าอนุรักษ์ ซึ่งเดิมเคยเป็นแหล่งทำมาหากินหลัก หากประชาชนยังคงมีความยากจน ความกดดันที่จะเข้ามาหาประโยชน์ในป่าย่อมจะเกิดขึ้น

กลยุทธ์เพื่อการสร้างการมีส่วนร่วม

ในการสร้างการมีส่วนร่วมในสถานการณ์ปัจจุบันจึงควรที่จะกำหนดแนวทางปฏิบัติโดยทั่วไปไว้ ดังนี้

1. มีแนวทางการบริหารจัดการการใช้ประโยชน์และดูแลรักษาพื้นที่เป็นไปตามกฎหมายและระเบียบอย่างเข้มงวด เป็นธรรม ไม่เลือกปฏิบัติ ควบคู่กับการสร้างความรู้ ความเข้าใจในการปฏิบัติงานอนุรักษ์ของรัฐ

2. มีการเสริมสร้างและสนับสนุนส่งเสริมให้เกิดการพัฒนากระบวนการมีส่วนร่วมในการอนุรักษ์ และจัดการพื้นที่ป่าอนุรักษ์ ในทุกภาคและทุกระดับในท้องถิ่นโดยการสื่อสาร และกระบวนการมีส่วนร่วมที่มีประสิทธิภาพและกิจกรรมมวลชนสัมพันธ์และการประชาสัมพันธ์

3. มีการเสริมสร้างความรู้ ความเข้าใจ การปลูกจิตสำนึกและความตระหนัก

ในการอนุรักษ์ทรัพยากรธรรมชาติ ควบคู่กับการสร้างความเข้มแข็งและคุณภาพชีวิตที่ดีของท้องถิ่น

แนวทางการมีส่วนร่วมของประชาชน

การมีส่วนร่วมของประชาชน เป็นกระบวนการที่เปิดโอกาสให้ประชาชนหรือชุมชนท้องถิ่น เข้ามามีส่วนในกระบวนการเรียนรู้ ศึกษาปัญหา การร่วมคิดวิเคราะห์และวางแผน ร่วมดำเนินการในเรื่องใดเรื่องหนึ่งให้บรรลุวัตถุประสงค์ รวมถึงการมีส่วนร่วมในการติดตามประเมินผลตรวจสอบการดำเนินงานของกลุ่ม ซึ่งช่วยกระตุ้นให้เกิดกระบวนการพัฒนาชุมชนในระดับรากหญ้า (Grassroots) ได้เป็นอย่างดี นอกจากนี้ ยังเป็นกระบวนการพัฒนาระบบประชาธิปไตยในระดับชุมชนควบคู่ไปด้วย โดยสรุปแนวคิดเกี่ยวกับรูปแบบ ลักษณะ ขั้นตอน และเงื่อนไขการมีส่วนร่วม ดังนี้

1. รูปแบบของการมีส่วนร่วม

1.1 การมีส่วนร่วมโดยตรง คือ การเข้าไปมีส่วนร่วมด้วยตนเอง

1.2 การมีส่วนร่วมโดยผ่านกลุ่ม คือ การคัดเลือกตัวแทนของตนหรือกลุ่มเข้าเป็นผู้แทน

1.3 การมีส่วนร่วมโดยผ่านตัวแทน คือ การให้ตัวแทนครัวเรือน ซึ่งอาจเป็นหัวหน้าครัวเรือน หรือบุคคลซึ่งมีกำลังที่จะเข้าไปมีส่วนร่วม

2. ระดับการมีส่วนร่วม

2.1 การมีส่วนร่วมในการเรียนรู้ รับรู้ข้อมูลข่าวสาร

2.2 การมีส่วนร่วมในการคิดและวิเคราะห์และตัดสินใจ

2.3 การมีส่วนร่วมในการดำเนินงาน

2.4 การมีส่วนร่วมแบ่งปันผลประโยชน์หรือร่วมในการใช้ประโยชน์

2.5 การมีส่วนร่วมในการติดตามประเมินผล

3. ลักษณะการมีส่วนร่วม

3.1 การร่วมประชุมวางแผนดำเนินการ โดยแสดงความคิดเห็นและให้ข้อเสนอแนะ

3.2 การร่วมดำเนินการตามแผนงานที่กำหนดไว้ หรือร่วมลงทุน

- 3.3 การร่วมแบ่งปันผลประโยชน์หรือร่วมในการใช้ประโยชน์
- 3.4 การร่วมในการติดตามประเมินผลงาน
- 4. ขั้นตอนการมีส่วนร่วม
 - 4.1 ประชุม วางแผนดำเนินการ และแสดงความคิดเห็น
 - 4.2 ปฏิบัติตามแผนด้วยการลงมือปฏิบัติ
 - 4.3 แบ่งปันผลประโยชน์จากการพัฒนา
 - 4.4 ประเมินผลการปฏิบัติงานตามแผนงานที่ได้ดำเนินการ
- 5. เงื่อนไขของการมีส่วนร่วม
 - 5.1 ต้องมีอิสรภาพในการมีส่วนร่วม (Freedom to Participation) ประชาชนต้องสามารถที่จะมีส่วนร่วมได้อย่างเสรี
 - 5.2 ต้องสามารถที่จะมีส่วนร่วม (Ability to Participation) ประชาชนต้องได้รับการสนับสนุนจากหลายฝ่าย
 - 5.3 ต้องเต็มใจที่จะมีส่วนร่วม (Willingness to Participation) ประชาชนต้องมีความเต็มใจและสนใจการเข้ามามีส่วนร่วม และสามารถสื่อสารเรื่องในกิจกรรมต่างๆ ได้เป็นอย่างดี
- 6. ความสำเร็จของการมีส่วนร่วม
 - 6.1 ต้องมีเวลาที่จะเข้ามามีส่วนร่วมในกิจกรรม
 - 6.2 ต้องไม่เสียค่าใช้จ่ายในการมีส่วนร่วมมากเกินไปกว่าผลตอบแทนที่ได้รับ
 - 6.3 มีความสนใจที่สัมพันธ์สอดคล้องกับการมีส่วนร่วม
 - 6.4 ต้องสามารถสื่อสารรู้เรื่องกันทั้งสองฝ่าย
 - 6.5 ต้องไม่รู้สึกรบกวนหรือเหนื่อยต่อตำแหน่งหน้าที่ หรือสภาพทางสังคมหากจะเข้ามามีส่วนร่วม

รูปแบบการมีส่วนร่วม ระดับการมีส่วนร่วม ลักษณะการมีส่วนร่วม และขั้นตอนการมีส่วนร่วม จะขึ้นอยู่กับรูปแบบของแผนงานหรือโครงการว่ามีขนาดหรือระดับใด แผนงานในระดับท้องถิ่นหรือโครงการขนาดเล็ก ประชาชนหรือชุมชนอาจจะมีส่วนร่วมถึงขั้นตอนการวางแผนและตัดสินใจได้ แต่ถ้าโครงการขนาดใหญ่ และเป็นโครงการที่มีผลทั้งด้านบวกหรือลบต่อคนกลุ่มใหญ่ จะเกินขอบเขตของท้องถิ่น อำนาจการตัดสินใจจะไม่จำกัดอยู่ในวงของประชาชนท้องถิ่นเท่านั้น ต้อง

อาศัยข้อมูลและความคิดเห็นจากประชาชนส่วนอื่นๆ รวมทั้งนักวิชาการ ผู้ชำนาญการ (จากคู่มือการมีส่วนร่วมในการบริหารจัดการอุทยานแห่งชาติและเขตรักษาพันธุ์สัตว์ป่า ของกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช, มีนาคม 2547)

ลักษณะการมีส่วนร่วม

ลักษณะการมีส่วนร่วมที่ดำเนินการในปัจจุบันสามารถสรุปได้เป็น 5 รูปแบบ คือ

1. การรับรู้ข่าวสาร (Public Information) การมีส่วนร่วมในรูปแบบนี้ ประชาชน ผู้มีส่วนได้ส่วนเสีย และบุคคลหรือหน่วยงานที่เกี่ยวข้อง จะต้องได้รับแจ้งให้ทราบถึงรายละเอียดของโครงการที่จะดำเนินการ รวมทั้งผลกระทบที่คาดว่าจะเกิดขึ้น ทั้งนี้ การได้รับแจ้งข่าวสารดังกล่าวจะต้องเป็นการแจ้งก่อนที่จะมีการตัดสินใจดำเนินโครงการ

2. การปรึกษาหารือ (Public Consultation) การปรึกษาหารือ เป็นรูปแบบการมีส่วนร่วมที่มีการจัดการปรึกษาหารือระหว่างผู้ดำเนินการโครงการ กับประชาชนที่เกี่ยวข้องและได้รับผลกระทบ เพื่อที่จะรับฟังความคิดเห็นและตรวจสอบข้อมูลเพิ่มเติมหรือประกอบการจัดทำรายงานต่างๆ นอกจากนี้ การปรึกษาหารือยังเป็นอีกทางหนึ่งในการกระจายข้อมูลข่าวสารไปยังประชาชนทั่วไปและหน่วยงานที่เกี่ยวข้อง เพื่อให้เกิดความเข้าใจในโครงการและกิจกรรมมากขึ้น และเพื่อให้มีการให้ข้อเสนอแนะเพื่อประกอบทางเลือกในการตัดสินใจ

3. การประชุมรับฟังความคิดเห็น (Public Meeting) การประชุมรับฟังความคิดเห็น มีวัตถุประสงค์เพื่อให้ประชาชนและฝ่ายที่เกี่ยวข้องกับโครงการหรือกิจกรรม และผู้มีอำนาจตัดสินใจในการทำโครงการหรือกิจกรรมนั้น ได้ใช้เวทีสาธารณะในการทำความเข้าใจ และค้นหาเหตุผลที่จะดำเนินโครงการหรือกิจกรรมในพื้นที่นั้นหรือไม่ การประชุมรับฟังความคิดเห็นมีหลายรูปแบบ โดยรูปแบบที่พบเห็นกันบ่อย ได้แก่

3.1 การประชุมในระดับชุมชน (Community Meeting) การประชุมลักษณะนี้จะต้องจัดขึ้นในชุมชนที่ได้รับผลกระทบจากโครงการโดยเจ้าของโครงการหรือกิจกรรมจะต้องส่งตัวแทนเข้าร่วม เพื่ออธิบายให้ที่ประชุมทราบถึงลักษณะ

โครงการและผลกระทบที่อาจจะเกิดขึ้น และตอบข้อซักถาม การประชุมในระดับนี้อาจจะจัดในระดับกว้างขึ้นได้ เพื่อรวมหลายๆ ชุมชนในคราวเดียวกัน ในกรณีที่มีหลายชุมชนได้รับผลกระทบ

3.2 การประชุมรับฟังความคิดเห็นในเชิงวิชาการ (Technical Hearing) โครงการที่มีข้อโต้แย้งในเชิงวิชาการ จำเป็นจะต้องมีการจัดประชุมรับฟังความคิดเห็นในเชิงวิชาการ โดยเชิญผู้เชี่ยวชาญเฉพาะสาขาจากภายนอกมาช่วยอธิบาย ซักถาม และให้ความเห็นต่อโครงการ การประชุมอาจจะจัดในที่สาธารณะทั่วไป ผลการประชุมจะต้องนำเสนอต่อสาธารณชนและผู้เข้าร่วมประชุมต้องได้รับทราบผลดังกล่าวด้วย

3.3 การประชาพิจารณ์ (Public Hearing) เป็นการประชุมที่มีขั้นตอนการดำเนินการที่ชัดเจนมากขึ้น เป็นเวทีในการเสนอข้อมูลอย่างเปิดเผยไม่มีการปิดบัง ทั้งฝ่ายเจ้าของโครงการและฝ่ายผู้มีส่วนได้ส่วนเสียจากโครงการ การประชุมและคณะกรรมการจัดการประชุมจะต้องมีองค์ประกอบของผู้เข้าร่วมที่เป็นที่ยอมรับ มีหลักเกณฑ์และประเด็นในการพิจารณาที่ชัดเจน และแจ้งให้ทุกฝ่ายทราบทั่วกัน ซึ่งอาจมาจากการร่วมกันกำหนดขึ้น ทั้งนี้รูปแบบการประชุม ไม่ควรเป็นทางการมากนัก และไม่เกี่ยวข้องกับนัยกฎหมายที่จะต้องมีการชี้ขาดเหมือนการตัดสินใจในทางกฎหมาย การจัดประชุมจึงอาจจัดหลายวันและไม่จำเป็นต้องจัดเพียงครั้งเดียวหรือสถานที่เดียวตลอดไป

3.4 การร่วมในการตัดสินใจ (Decision Making) เป็นเป้าหมายสูงสุดของการมีส่วนร่วมของประชาชน ซึ่งในทางปฏิบัติการที่จะให้ประชาชน เป็นผู้ตัดสินใจ ต่อประเด็นปัญหานั้นๆ ยังไม่สามารถดำเนินการให้เกิดขึ้นได้ง่ายๆ อาจดำเนินการโดยให้ประชาชนที่ได้รับผลกระทบเลือกตัวแทนเข้าไปร่วมในคณะกรรมการคณะใดคณะหนึ่งที่มีอำนาจตัดสินใจ รวมทั้งการได้รับเลือกในฐานะที่เป็นตัวแทนขององค์กรที่ทำหน้าที่เป็นผู้แทนประชาชนในพื้นที่ อย่างไรก็ตาม โอกาสที่ประชาชนจะมีบทบาทชี้้นำการตัดสินใจได้เพียงใดนั้นขึ้นอยู่กับองค์ประกอบของคณะกรรมการพิเศษนั้นๆ ว่าจะมีการวางน้ำหนักของประชาชนไว้เพียงใด

3.5 การใช้กลไกทางกฎหมาย รูปแบบนี้ไม่ถือว่าเป็นการมีส่วนร่วมของประชาชนโดยตรงในเชิงของการป้องกันแก้ไข แต่เป็นลักษณะของการเรียกร้องและป้องกันสิทธิของตนเอง อันเนื่องมาจากการไม่ได้รับความเป็นธรรม และเพื่อ

ให้ได้มาซึ่งผลประโยชน์ที่ตนเองคิดว่าควรจะได้รับ โดยในปัจจุบันรัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ.2550 ได้ให้ หลักการเรื่องการมีส่วนร่วมของประชาชนไว้ในหลายมาตรา ได้แก่ มาตราที่ 58, 66, 67, 85, 87, 287 และ 290 เป็นต้น ซึ่งประชาชนสามารถใช้สิทธิของตนตามรัฐธรรมนูญทั้งในรูปของปัจเจกและในรูปขององค์กร ตามที่ได้ระบุไว้ในพระราชบัญญัติต่างๆ ที่ได้บัญญัติขึ้นจากมาตราดังกล่าวข้างต้น เช่น พระราชบัญญัติข้อมูลข่าวสารของทางราชการ พ.ศ.2540 และพระราชบัญญัติส่งเสริมและรักษาคุณภาพสิ่งแวดล้อม พ.ศ.2535 เป็นต้น อย่างไรก็ตาม การใช้กลไกทางกฎหมายนี้อาจทำให้เกิดความยืดเยื้อต่อการดำเนินโครงการหรือการยุติโครงการ รวมทั้งมีภาระค่าใช้จ่ายเพิ่มขึ้น

ผู้มีส่วนได้เสีย

ตามคู่มือการมีส่วนร่วมในการบริหารจัดการอุทยานแห่งชาติและเขตรักษาพันธุ์สัตว์ป่า (กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช, มีนาคม 2547) ได้กำหนดให้มีผู้ที่มีส่วนได้ส่วนเสียที่เกี่ยวข้องกับพื้นที่ดังกล่าว แบ่งออกเป็น 6 กลุ่ม คือ

1. ผู้ที่ได้รับประโยชน์หรือเสียประโยชน์จากแหล่งธรรมชาติพื้นที่อนุรักษ์ ได้แก่ ประชาชนที่ได้ประโยชน์ เสียประโยชน์จากแหล่งธรรมชาติหรือสนใจเรื่องสิ่งแวดล้อม
2. ผู้ที่มีส่วนช่วยรับผิดชอบดูแล แหล่งธรรมชาติพื้นที่อนุรักษ์ต่างๆ ที่ไม่มีบทบาทหน้าที่โดยตรง ได้แก่
 - 2.1 องค์กรปกครองส่วนท้องถิ่น คือ องค์กรบริหารส่วนจังหวัด องค์กรบริหารส่วนตำบล เทศบาล อำเภอ ตำบล
 - 2.2 องค์กรเอกชนที่ใส่ใจด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม คือ องค์กรพัฒนาเอกชน มูลนิธิ สมาคม สโมสรชมระดับชาติ ภูมิภาคหรือท้องถิ่น
 - 2.3 ผู้นำท้องถิ่น คือ ผู้นำท้องถิ่นโดยตำแหน่ง เช่น กำนัน ผู้ใหญ่บ้าน และผู้นำท้องถิ่นโดยศาสนา หรือภูมิปัญญา ได้แก่ พระ อีหม่าม ผู้นำท้องถิ่นโดยความรู้ความสามารถ เช่น ครู หมอพื้นบ้าน ปราชญ์ชาวบ้าน
3. ผู้ที่มีความผูกพัน อยู่ใกล้ชิด มีความรู้เกี่ยวกับแหล่งธรรมชาติพื้นที่อนุรักษ์นั้น ได้แก่ ผู้ทรงคุณวุฒิ นักวิชาการอิสระจากสถาบันการศึกษา (ในภูมิภาคหรือ

ท้องถิ่น) ที่มีความรู้ ความชำนาญ หรือความสนใจเกี่ยวกับแหล่งธรรมชาติ

4. ผู้ที่มีบทบาทหน้าที่โดยตรงในการดูแลแหล่งธรรมชาติ/พื้นที่อนุรักษ์ได้แก่

4.1 หน่วยงานรัฐที่เกี่ยวข้องกับการบริหารจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม คือ หน่วยงานจากรัฐบาลกลาง (กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม กระทรวงการท่องเที่ยวและกีฬา) และหน่วยงานระดับภูมิภาคหรือท้องถิ่น

4.2 ประชาชนในท้องถิ่น

5. ผู้ที่เกี่ยวข้องแต่ไม่เคยมีสิทธิมีเสียง หรือมีผู้ให้ความสำคัญ ได้แก่ องค์กรธุรกิจที่ได้ประโยชน์/ เสียประโยชน์จากแหล่งธรรมชาติหรือสนใจเรื่องสิ่งแวดล้อม เช่น ห้างร้าน บริษัท นักธุรกิจ โรงงาน รีสอร์ทต่างๆ เป็นต้น

6. ผู้ที่ควรเป็นตัวแทนผู้ที่มีส่วนเกี่ยวข้องเหล่านี้ ได้แก่

6.1 หน่วยงานรัฐที่เกี่ยวข้องกับการจัดการสิ่งแวดล้อมและแหล่งธรรมชาติ จากหน่วยงานจากรัฐบาลกลางและหน่วยงานระดับท้องถิ่น

6.2 ประชาชนในท้องถิ่น

6.3 องค์กรปกครองส่วนท้องถิ่น คือ องค์กรบริหารส่วนตำบล

6.4 นักวิชาการที่มีความรู้ ความชำนาญ หรือสนใจเกี่ยวกับแหล่งธรรมชาติ คือ สถาบันการศึกษา ในท้องถิ่น และผู้ทรงคุณวุฒิ

6.5 ผู้นำท้องถิ่น ได้แก่ ผู้นำท้องถิ่นโดยตำแหน่ง เช่น ผู้ใหญ่บ้าน กำนัน ผู้นำท้องถิ่นทางศาสนา เช่น พระ อิม่าม ผู้นำท้องถิ่นโดยความรู้ความสามารถ เช่น ครู หมอพื้นบ้าน ปราชญ์ชาวบ้าน

ในการจัดประชุมเพื่อวางแผน หรือวางแผนเกี่ยวกับการอนุรักษ์แหล่งธรรมชาติ ผู้ที่มีส่วนเกี่ยวข้องเหล่านี้ควรมีจำนวนและสัดส่วนที่พอเหมาะกัน เพื่อให้ฝ่ายใดครอบงำความคิดเห็นของฝ่ายอื่นๆ แต่ประชาชนในท้องถิ่นนั้นอาจจะมีจำนวนมากว่ากลุ่มอื่นๆ เพราะถือว่าเป็นคนส่วนใหญ่ แต่ผู้เข้ามามีส่วนร่วมควรมีความหลากหลายทั้งในเรื่องอาชีพ รายได้ เพศ ศาสนา ชาติพันธุ์ ฯลฯ เพื่อสะท้อนความต้องการและสภาพปัญหา ที่หลากหลาย

กลไกเพื่อสร้างการมีส่วนร่วม

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช มีหนังสือด่วนที่สุด ที่ ทส 0905.201/12931 ลงวันที่ 16 กรกฎาคม 2552 จัดส่งแนวทางการจัดตั้งคณะกรรมการระดับพื้นที่ (Protected Area Committee : PAC) ให้อุทยานแห่งชาติทุกแห่งได้ทราบและปฏิบัติ โดยให้มีการแต่งตั้งคณะกรรมการที่ปรึกษาอุทยานแห่งชาติทุกแห่ง โดยมีแนวคิดในเรื่องนี้ดังต่อไปนี้

จากนโยบายกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้ให้ความสำคัญสนับสนุน ส่งเสริม การมีส่วนร่วมในการบริหารจัดการทรัพยากรธรรมชาติ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ในฐานะหน่วยงานหลักที่รับผิดชอบทรัพยากรธรรมชาติของประเทศ ได้เล็งเห็นความสำคัญของการเข้าร่วมของทุกภาคีในการบริหารจัดการทรัพยากรธรรมชาติในพื้นที่คุ้มครอง จึงมีความจำเป็นที่จะต้องดำเนินการให้มีการจัดตั้ง คณะกรรมการระดับพื้นที่คุ้มครอง เพื่อเป็นกลไกเปิดโอกาสทุกภาคได้เข้ามามีส่วนร่วมในการบริหารจัดการทรัพยากรธรรมชาติในพื้นที่คุ้มครอง ตามนโยบายดังกล่าว สำนักงานนวัตกรรมพื้นที่คุ้มครองจึงได้สัมมนาเชิงปฏิบัติการ ทบทวนประสบการณ์การจัดตั้งคณะกรรมการโครงการต่างๆ ที่เกี่ยวข้องกับการส่งเสริมการบริหารจัดการอย่างมีส่วนร่วม โดยระดมแนวความคิดจากผู้มีส่วนเกี่ยวข้อง ทั้งเจ้าหน้าที่ภาครัฐ จากส่วนกลาง ส่วนภูมิภาค และพื้นที่คุ้มครอง องค์กรพัฒนาเอกชน และตัวแทนชุมชนท้องถิ่น เมื่อวันที่ 7 มีนาคม 2548 โดยคำสั่งกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ถึงแนวทางการจัดตั้งคณะกรรมการระดับพื้นที่ ประเด็นหารือในที่ประชุมสัมมนาเชิงปฏิบัติการประกอบไปด้วยประเด็นต่างๆ ดังนี้ ชื่อคณะกรรมการ องค์กรประกอบและสัดส่วน จำนวน การคัดเลือกประธานและเลขานุการ วาระในการปฏิบัติหน้าที่ บทบาทหน้าที่ โครงสร้าง และผู้มีอำนาจแต่งตั้ง เพื่อนำมาใช้เป็นข้อมูลในการกำหนดแนวทางในการจัดตั้งคณะกรรมการระดับพื้นที่คุ้มครอง

หลักการ

เพื่อให้ภาคีต่างๆ มีส่วนร่วมในการจัดการพื้นที่คุ้มครองตั้งแต่เริ่มต้น

แนวทางการนำไปสู่การปฏิบัติ

แนวทางการจัดตั้งคณะกรรมการระดับพื้นที่ เป็นการระดมความคิดที่มีมุมมองต่อพื้นที่คุ้มครอง ในภาพรวมของประเทศ ซึ่งพื้นที่คุ้มครองในแต่ละแห่งต่างมีความเป็นเอกลักษณ์เฉพาะตัว ทั้งในเรื่องประเด็น ปัญหา และความสนใจเข้ามามีส่วนร่วมของภาคีแตกต่างกันออกไป ดังนั้น ผลจากการสัมมนาซึ่งนำมาเป็นข้อมูลในการจัดทำแนวทางการจัดตั้งคณะกรรมการระดับพื้นที่ที่ปรากฏอยู่ด้านล่างนี้จึงจำเป็นต้องมีความยืดหยุ่น เพื่อใช้เป็นกรอบแนวความคิดให้หัวหน้าพื้นที่คุ้มครองสามารถนำไปประยุกต์ใช้ให้เหมาะกับพื้นที่ของตน และความสนใจของภาคีหลักในพื้นที่ได้ ดังนั้น หัวหน้าพื้นที่คุ้มครองจึงสามารถพิจารณาปรับลดหรือเพิ่มเติมในส่วนขององค์ประกอบ จำนวน บทบาทหน้าที่ของคณะกรรมการระดับพื้นที่ได้ เพื่อให้สอดคล้องและเหมาะสมสำหรับการปฏิบัติในพื้นที่ สำหรับการปฏิบัติงานของคณะกรรมการระดับพื้นที่ เพื่อสอดคล้องกับหลักการจัดการพื้นที่คุ้มครองเชิงระบบนิเวศ ซึ่งมีบทบาทหน้าที่ในการปฏิบัติงาน เพื่อประโยชน์ในการคุ้มครองและดูแลรักษาพื้นที่คุ้มครอง (อุทยานแห่งชาติหรือเขตรักษาพันธุ์สัตว์ป่า) หรือเพื่อการศึกษาวิจัยทางวิชาการ ให้ดำเนินการขออนุมัติใช้อำนาจของอธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ตามมาตรา 19 แห่งพระราชบัญญัติอุทยานแห่งชาติ พ.ศ.2504 และมาตรา 38 แห่งพระราชบัญญัติสงวนและคุ้มครองสัตว์ป่า พ.ศ. 2535 เป็นกรณีๆ ไป

กรอบแนวทางในการจัดตั้งคณะกรรมการระดับพื้นที่

1. ชื่อของคณะกรรมการระดับพื้นที่ ใช้ชื่อว่า “คณะกรรมการที่ปรึกษา xxxxx” เช่น คณะกรรมการที่ปรึกษาอุทยานแห่งชาติทะเลบัน เป็นต้น

2. องค์ประกอบคณะกรรมการที่ปรึกษา ประกอบไปด้วยผู้มีส่วนได้-ส่วนเสีย ไม่น้อยกว่า 9 กลุ่ม ดังนี้

- ผู้แทนฝ่ายปกครองส่วนภูมิภาค เช่น ผู้ว่าราชการจังหวัด นายอำเภอ กำนัน ผู้ใหญ่บ้าน เป็นต้น
- ผู้แทนฝ่ายปกครองส่วนท้องถิ่น เช่น อบต. อบจ.
- ผู้แทนหน่วยงานราชการอื่นๆ ที่มีบทบาทเกี่ยวข้อง เช่น หน่วยงานทหาร หน่วยงานเกษตร ครุ หน่วยงานที่ดิน หน่วยงานพัฒนากร หน่วยงานการท่องเที่ยว หน่วยงานตำรวจ หน่วยงานประมง

- ผู้แทนชุมชนอย่างเป็นทางการและไม่เป็นทางการ หรือองค์กรชุมชน เช่น กลุ่มแม่บ้าน สหกรณ์

- ผู้แทนหน่วยงานอื่นๆ ในสังกัดกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ที่อยู่ในพื้นที่ใกล้เคียงหรือเกี่ยวข้อง เช่น ศูนย์ปฏิบัติการไฟป่า สถานีวิจัยต้นน้ำ ศูนย์ปฏิบัติการป้องกันรักษาป่า อุทยานแห่งชาติ และเขตรักษาพันธุ์สัตว์ป่าข้างเคียง

- พนักงานเจ้าหน้าที่จากอุทยานแห่งชาติ หรือเขตรักษาพันธุ์สัตว์ป่า นั้นๆ
- ผู้นำที่ไม่เป็นทางการหรือผู้ทรงคุณวุฒิ เช่น ผู้นำทางศาสนา ผู้แทนสถาบันการศึกษา ผู้เชี่ยวชาญเฉพาะด้าน ปรชาญชาวบ้าน
- ผู้แทนสื่อมวลชนในท้องถิ่น
- ผู้แทนองค์กรพัฒนาเอกชน (NGOs)

3. จำนวนของคณะกรรมการที่ปรึกษา ไม่น้อยกว่า 15 คน แต่ไม่เกิน 25 คน

4. การสรรหาคณะกรรมการที่ปรึกษา

1) ให้ผู้อำนวยการสำนักบริหารพื้นที่อนุรักษ์ หรือผู้ที่ได้รับมอบหมายจัดประชุม โดยเชิญผู้มีส่วนได้-ส่วนเสียในพื้นที่ เช่น ผู้แทนชุมชนและผู้แทนหน่วยงานราชการ หรือเพื่อคัดเลือกกรรมการที่ปรึกษาให้ครอบคลุมทุกภาคส่วนอย่างเป็นทางการ ตามองค์ประกอบในข้อ 2

2) ให้คณะกรรมการที่สรรหาได้จากการประชุม ดำเนินการคัดเลือกกรรมการที่ปรึกษา 1 คน เป็นประธานกรรมการที่ปรึกษา และให้หัวหน้าอุทยานแห่งชาตินั้นๆ เป็นกรรมการและเลขานุการโดยตำแหน่ง

3) หัวหน้าพื้นที่คุ้มครองจัดทำประวัติและคุณสมบัติของคณะกรรมการที่ปรึกษาทุกคน และหากมีความจำเป็นให้ทำหนังสือขอความยินยอมจากต้นสังกัดของคณะกรรมการที่ปรึกษาทุกคน และให้รับนารายชื่อและประวัติโดยย่อพร้อมคุณสมบัติแต่ละบุคคลที่ผ่านการคัดเลือกเสนอตามสายผู้บังคับบัญชา เพื่อออกคำสั่งแต่งตั้งให้คณะบุคคลดังกล่าวเป็นกรรมการที่ปรึกษาอุทยานแห่งชาตินั้นๆ โดยด่วนต่อไป

4) กรณีคณะกรรมการที่ปรึกษาชุดเดิม จะครบวาระ 2 ปี ให้เสนอรายชื่อและเอกสารแต่งตั้งคณะกรรมการที่ปรึกษาตามแนวที่กำหนด ก่อนครบวาระ 30 วัน

5. วาระในการดำรงตำแหน่ง

- มีวาระในการดำรงตำแหน่งคราวละ 2 ปี
 - ก่อนคณะกรรมการที่ปรึกษาเดิมจะหมดวาระให้หัวหน้าอุทยานแห่งชาติเสนอผู้มีอำนาจแต่งตั้งคณะกรรมการที่ปรึกษาชุดใหม่ ให้แล้วเสร็จ
 - กรณีที่กรรมการพ้นจากตำแหน่งก่อนวาระด้วยเหตุดังนี้
 - การตาย ลาออก เป็นผู้ไร้ความสามารถหรือเสมือนไร้ความสามารถ
 - อยู่ระหว่างการดำเนินคดีหรือถูกคำพิพากษาให้ถูกจำคุก (ยกเว้นความผิดอันใดได้กระทำโดยประมาทหรือความผิดลหุโทษ)
 - คณะกรรมการที่ปรึกษามีมติให้ออก
- คณะกรรมการที่ปรึกษาอาจเสนอผู้มีอำนาจแต่งตั้งผู้อื่นเป็นกรรมการแทนได้ และให้ผู้ซึ่งได้รับแต่งตั้งอยู่ในตำแหน่งเท่ากับวาระที่เหลืออยู่ของกรรมการซึ่งตนแทน
- ในกรณีที่คณะกรรมการที่ปรึกษาเสนอผู้มีอำนาจแต่งตั้งกรรมการเพิ่มขึ้นในระหว่างที่กรรมการซึ่งแต่งตั้งไว้แล้วยังมีวาระอยู่ในตำแหน่ง ให้ผู้ซึ่งได้รับตำแหน่งเป็นกรรมการเพิ่มขึ้นอยู่ในตำแหน่งเท่ากับวาระที่เหลืออยู่

6. อำนาจผู้แต่งตั้งคณะกรรมการที่ปรึกษา เป็นอำนาจของอธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช

7. โครงสร้างของคณะกรรมการที่ปรึกษา คณะกรรมการที่ปรึกษาจะเป็นกลไกหลักในการอำนวยความสะดวกให้เกิดการมีส่วนร่วมของภาคีในการจัดการพื้นที่คุ้มครอง ดังนั้น มุมมองหรือเป้าประสงค์ของคณะกรรมการที่ปรึกษา คือ การบริหารจัดการของพื้นที่คุ้มครองอย่างมีส่วนร่วม โดยมีอำนาจแต่งตั้งคณะกรรมการเพื่อรองรับภารกิจต่างๆ ที่ระบุไว้ในบทบาทหน้าที่ในการแก้ไขปัญหาทุกด้าน โดยอาจแบ่งตามเขตจังหวัด อำเภอ ตำบล หมู่บ้าน หรือแบ่งตามประเด็นปัญหาที่เกิดขึ้น ดังแผนภูมิต่อไปนี้

8. บทบาทหน้าที่ของคณะกรรมการที่ปรึกษา มีดังนี้

8.1 มีส่วนร่วมในการวางแผน

- ให้คำปรึกษา แนะนำ และสนับสนุน ในการบริหารจัดการพื้นที่คุ้มครอง
- ให้คำปรึกษา แนะนำ และสนับสนุน ในการจัดทำหรือทบทวนแผนการจัดการพื้นที่คุ้มครอง ให้สอดคล้องกับนโยบายรัฐบาลด้านการอนุรักษ์ทรัพยากรธรรมชาติ
- ให้คำปรึกษา แนะนำ และสนับสนุน โครงการที่ขอใช้เงินจากกองทุนสนับสนุนกิจกรรมชุมชน

8.2 มีส่วนร่วมในการดำเนินงาน

- ให้คำปรึกษา แนะนำ และสนับสนุน กิจกรรมเพื่อการคุ้มครองดูแลรักษาทรัพยากรธรรมชาติและสิ่งแวดล้อม และกิจกรรมการพัฒนาความเป็นอยู่ของชุมชนอย่างมีส่วนร่วม
- ให้คำปรึกษา แนะนำ และสนับสนุน การจัดการแสดงความคิดเห็นของภาครัฐและเอกชนเกี่ยวกับนโยบายและที่เกี่ยวข้องกับการจัดการพื้นที่คุ้มครอง
- ให้คำปรึกษา แนะนำ และสนับสนุน การจัดตั้งองค์กรชุมชนเพื่อการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม รวมถึงการสร้างระบบเครือข่าย
- ให้คำปรึกษา แนะนำ และสนับสนุน กิจกรรมที่เอื้อต่อการจัดการพื้นที่คุ้มครองและการปฏิบัติงานของเจ้าหน้าที่

- ให้คำปรึกษา แนะนำ และสนับสนุน การประชาสัมพันธ์ด้านการอนุรักษ์กับการมีส่วนร่วมให้แก่สาธารณชน

- ให้คำปรึกษา แนะนำ สนับสนุน และพิจารณาในการจัดทำข้อตกลงกฎกติกาของชุมชน

- ให้คำปรึกษา แนะนำ สนับสนุน และพิจารณาในการดำเนินงานพัฒนาชุมชนในพื้นที่คุ้มครอง

- เสนอความเห็นเกี่ยวกับปัญหา อุปสรรค และแนวทางในการแก้ไขในการดำเนินงานของพื้นที่คุ้มครอง

8.3 การมีส่วนร่วมในการติดตามประเมินผล

- ให้คำปรึกษา แนะนำการติดตามและประเมินผลในการปฏิบัติงานของหน่วยงานตามที่กำหนดในแผนของอุทยานแห่งชาติ หรือเขตรักษาพันธุ์สัตว์ป่า หรือโครงการใดๆ

- อำนวยความสะดวกในการดำเนินงานติดตามและประเมินผล

8.4 แต่งตั้งคณะทำงานเพื่อช่วยปฏิบัติงานตามที่คณะกรรมการที่ปรึกษามอบหมาย โดยให้พนักงานเจ้าหน้าที่ผู้ซึ่งได้รับคำสั่งจากกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ให้ปฏิบัติงานในหน้าที่หัวหน้าอุทยานแห่งชาติหรือหัวหน้าเขตรักษาพันธุ์สัตว์ป่าแล้วแต่กรณี เป็นประธานคณะทำงาน

8.5 ดำเนินการอื่นๆ ที่เกี่ยวข้อง ตามที่ได้รับมอบหมายจากกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช

9. การประชุมคณะกรรมการที่ปรึกษา

1) ในกรณีประธานไม่มาประชุม หรือไม่อยู่ในที่ประชุม ให้คณะกรรมการเลือกกรรมการหนึ่งคนเป็นประธานในที่ประชุม และการวินิจฉัยชี้ขาดในที่ประชุมให้ถือเสียงข้างมาก

2) การออกเสียงในการลงคะแนน ให้คณะกรรมการที่ปรึกษากำหนดให้ชัดเจนก่อนการประชุมทุกครั้งหากเกิดกรณีคะแนนเสียงเท่ากัน ให้ประธานในที่ประชุมออกเสียงเพิ่มขึ้นอีกหนึ่งเสียงเป็นเสียงชี้ขาด

3) การประชุมคณะกรรมการที่ปรึกษา ต้องมีกรรมการเข้าประชุมไม่น้อยกว่ากึ่งหนึ่งของจำนวนกรรมการทั้งหมด

4) กรณีที่กรรมการไม่สามารถมาร่วมประชุมได้ ให้ส่งชื่อผู้แทนให้เลขานุการทราบก่อนการประชุมด้วย

5) กำหนดจัดทำให้มีการประชุมอย่างน้อยปีละ 2 ครั้ง และต้องมีการจัดทำรายงานการประชุม เพื่อไว้ติดตามความก้าวหน้าการดำเนินงานของคณะกรรมการที่ปรึกษาแต่ละชุด และควรส่งรายงานการประชุมให้หน่วยงานและบุคคลที่เกี่ยวข้องรับทราบด้วย

การมีส่วนร่วมในการจัดการอุทยานแห่งชาติ

การมีส่วนร่วมในการจัดการอุทยานแห่งชาติ ที่อุทยานแห่งชาติสามารถดำเนินการได้ภายใต้กฎหมายและสถานการณ์ในปัจจุบันนั้น ในที่นี้จะแบ่งออกเป็น 3 ด้าน ตามวัตถุประสงค์หลักของการจัดตั้งอุทยานแห่งชาติ ดังนี้

1. การมีส่วนร่วมในด้านการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม

1.1 การรับรู้ข้อมูลข่าวสารและการสร้างจิตสำนึก

- การอบรมให้ความรู้ สร้างความเข้าใจในเรื่องการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม และการจัดการอุทยานแห่งชาติ ตลอดจนประโยชน์ที่ชุมชนได้รับทั้งทางตรงและทางอ้อม ได้แก่ แหล่งอาหาร ของป่า แหล่งน้ำ การบรรเทาอุทกภัย และภัยแล้ง โดยการประชาสัมพันธ์ อบรม สัมมนา ประชุมร่วม และศึกษาดูงาน

- การเผยแพร่ข้อมูลข่าวสารเกี่ยวกับการดำเนินการของอุทยานแห่งชาติ ให้ประชาชนในท้องถิ่นได้รับทราบ เช่น การทำประกาศติดในที่สาธารณะ การร่วมประชุมประจำเดือน หรือการร่วมประชุมหมู่บ้านเพื่อให้ข้อมูล

- จัดทำโครงการร่วมระหว่างอุทยานแห่งชาติ และผู้ที่เกี่ยวข้องกับการประชาสัมพันธ์ เช่น สื่อมวลชน สถานีโทรทัศน์ วิทยุ นักเขียน ในการจัดทำสารคดี ข่าวประชาสัมพันธ์ รายการวิทยุโทรทัศน์ชุมชน เพื่อเผยแพร่งานด้านการอนุรักษ์ และเป็นการแลกเปลี่ยนข้อมูลกับชุมชน

- สร้างจิตสำนึก โดยการให้ความรู้ ความเข้าใจแก่ประชาชนและชุมชน ให้ตระหนักถึงความสำคัญและประโยชน์ของทรัพยากรธรรมชาติและสิ่งแวดล้อม โดยการรณรงค์ประชาสัมพันธ์ ประชุมหารือ และฝึกอบรม

- สร้างกระบวนการมีส่วนร่วมของประชาชน รวมทั้งปรับทัศนคติของเจ้าหน้าที่และประชาชนในการมีส่วนร่วม แสวงหาความรู้ สืบหาข้อมูลในพื้นที่ รับฟังความคิดเห็น ข้อเสนอแนะ วิเคราะห์ปัญหาโดยการประชุมหารือ สัมมนาในลักษณะเวทีชาวบ้าน

- ดำเนินการต่อเนื่องในเรื่องการเตรียมเยาวชนเพื่อการอนุรักษ์ โดยการอบรมให้ความรู้ด้านการอนุรักษ์ทรัพยากรธรรมชาติแก่เยาวชน และให้โอกาสเยาวชนเข้าปฏิบัติงานในอุทยานแห่งชาติในช่วงปิดภาคเรียน เพื่อให้เกิดการเรียนรู้ในการปฏิบัติงานจริง และได้สัมผัสวิถีชีวิตของธรรมชาติเพิ่มมากขึ้น ทั้งนี้ควรมีการหมุนเวียนไปทั่วชุมชนที่อยู่ในและรอบแนวเขตอุทยานแห่งชาติ

- ตั้งกลุ่มสื่อมวลชนเพื่อการอนุรักษ์เพื่อให้กลุ่มสื่อมวลชนร่วมกำหนดแผนการประชาสัมพันธ์ ให้ความรู้และแรงจูงใจให้ประชาชนได้เข้าใจและทราบข้อมูลเกี่ยวกับการอนุรักษ์

- ร่วมประสานกับโรงเรียน/สถาบันการศึกษา ในการจัดหลักสูตรการเรียนรู้ด้านการอนุรักษ์ทรัพยากรธรรมชาติในพื้นที่จริง และจัดทำกิจกรรมให้เยาวชนได้เรียนรู้และเข้ามาปฏิบัติในพื้นที่จริง

- การเผยแพร่ข่าวสารข้อมูลแก่ประชาชนในท้องถิ่น เพื่อกระตุ้นการติดตามตรวจสอบและได้มีการรับรู้ในวงกว้าง ให้ใช้ภาษาและรูปแบบที่ประชาชนสามารถเข้าใจได้ง่าย

1.2 การร่วมวางแผน แก้ไขปัญหาและเสนอแนะความเห็น

- จัดทำแผนการปฏิบัติการด้านการอนุรักษ์ โดยบูรณาการร่วมกันทุกหน่วยงานในพื้นที่

- สนับสนุนการมีส่วนร่วม เพื่อการจัดตั้งคณะกรรมการระดับพื้นที่ กลุ่มการทำงาน และจัดตั้งกลุ่มการทำงานหาแนวร่วมท้องถิ่น ชมรมเพื่อการอนุรักษ์ทรัพยากรธรรมชาติและอาสาสมัครเพื่อพิทักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม

- เสริมสร้างความแข็งแกร่ง และจัดตั้งองค์กรชุมชน โดยการประชาสัมพันธ์ ชี้แจงราษฎร ประชุมแสดงความคิดเห็น

- จัดทำข้อปัญหาอุปสรรคในข้อกฎหมายระเบียบ กฎหมายในกรณีให้ทุกภาคส่วนเข้ามามีส่วนร่วมในการอนุรักษ์ทรัพยากรธรรมชาติโดยเสนอเพื่อขอปรับปรุง

- กำหนดมาตรการให้ชุมชนมีส่วนร่วมในการจัดการอุทยานแห่งชาติ ตั้งแต่เริ่มวางแผน การปฏิบัติ และการเฝ้าระวังและติดตามผล เช่น อาสาป้องกันไฟป่า อาสาลาดตระเวนและป้องกัน การสืบหาข่าวหรือเวทีร้องทุกข์

- จัดทำโครงการพัฒนาชุมชน พัฒนาอาชีพเสริมด้านต่างๆ ที่สอดคล้องกับทรัพยากร หรือศักยภาพของพื้นที่ เช่น การท่องเที่ยวเชิงอนุรักษ์ เกษตรทางเลือก เพื่อพัฒนาเศรษฐกิจและสังคมของชุมชน โดยการอบรมให้ความรู้และประสานหน่วยงานที่มีหน้าที่ในเรื่องดังกล่าวให้การสนับสนุน

- ร่วมกำหนดข้อตกลง กฎ และกติกาของชุมชนเพื่อการอนุรักษ์พื้นที่ฟูกรใช้ประโยชน์ที่ดินและทรัพยากรธรรมชาติเพื่อให้เกิดประโยชน์อย่างยั่งยืน

- จัดประชุมหารือเวทีชาวบ้านให้ประชาชนในพื้นที่อุทยานแห่งชาติที่เกี่ยวข้องมาร่วมวิเคราะห์ แก้ไขปัญหาในเรื่องต่างๆ โดยเฉพาะปัญหาแนวเขตและการใช้ประโยชน์ที่ดินให้เหมาะสม

- ให้มีการทำประชาพิจารณ์ เพื่อให้สาธารณชนมีโอกาสในการแสดงความคิดเห็นในการจัดการพื้นที่ โดย

- การจัดประชุม สัมมนา จัดเวทีแสดงความคิดเห็น

- ประกาศเพื่อเชิญชวนบุคคล และองค์กรให้ส่งข้อเสนอแนะสำหรับการเตรียมการหรือปรับปรุงแผนการจัดการพื้นที่เป็นลายลักษณ์อักษรไปยังหัวหน้าอุทยานแห่งชาติในเวลาที่กำหนดไว้ในประกาศ โดยมีการปิดประกาศในสถานที่ราชการระดับตำบล อำเภอ และจังหวัด

- การจัดทำจดหมายเป็นลายลักษณ์อักษรเท่าที่สามารถทำได้แก่ผู้มีส่วนที่เกี่ยวข้อง หรือองค์กรที่เกี่ยวข้องเพื่อส่งข้อเสนอแนะความคิดเห็นร่างแผนการจัดการพื้นที่ มาประกอบการพิจารณาจัดทำแผนการจัดการพื้นที่ภายในกำหนดเวลา

- จัดให้สาธารณชนสามารถเข้ามาดู และตรวจสอบร่างแผนการจัดการพื้นที่ได้ในวัน และเวลาราชการ ณ ที่ทำการอุทยานแห่งชาติ สำนักบริหารพื้นที่อนุรักษ์ และกรมอุทยานแห่งชาติ สัตว์ป่าและพันธุ์พืช

- เชิญชวนให้สาธารณชนได้ร่วมแสดงความคิดเห็น และให้ข้อเสนอแนะ ทุกครั้งที่มีแผนการพัฒนา ปรับปรุงพื้นที่

1.3 การร่วมดำเนินการ

- จัดกิจกรรมให้นิสิต นักเรียน นักศึกษา และประชาชนผู้เกี่ยวข้องมีส่วนร่วม เช่น การปลูกป่า การรณรงค์ทำความสะอาดชายหาด การนำขยะคืนถิ่น เพื่อสร้างจิตสำนึกในการอนุรักษ์ การสร้างเครือข่ายเพื่อนอุทยานแห่งชาติ โดย
 - รับสมัครและคัดเลือกอาสาสมัครเพื่อนอุทยานแห่งชาติ จากนักเรียน นักศึกษา เยาวชน และประชาชนที่มีความสนใจมาช่วยในการปฏิบัติงาน
 - พัฒนาหลักสูตรและฝึกอาสาสมัครด้านความรู้พื้นฐานอุทยานแห่งชาติ และฝึกปฏิบัติงาน โดยเฉพาะงานด้านการบริการการท่องเที่ยวและงานด้านวิชาการ
 - จัดส่งอาสาสมัครเพื่อนอุทยานแห่งชาติ ช่วยปฏิบัติงานอุทยานแห่งชาติ พร้อมสร้างเครือข่ายและติดตามผลหลังสิ้นสุดการปฏิบัติงาน
- การเข้าร่วมหรือสนับสนุนกิจกรรมทางสังคมระหว่างอุทยานแห่งชาติกับชุมชน รวมถึงกิจกรรมของชุมชน เช่น การพัฒนาหมู่บ้าน กิจกรรมทางศาสนาและวัฒนธรรม และการพัฒนาอาชีพ เป็นต้น
- ร่วมในการจัดทำแนวเขตพื้นที่ป่าอนุรักษ์ รวมถึงการปรับปรุงให้เหมาะสม โดยกำหนดการรับผิดชอบและแนวทางปฏิบัติไว้ คือ
 - เจ้าหน้าที่อุทยานแห่งชาติ มีบทบาท คือ
 - จัดให้แนวเขตพื้นที่รับผิดชอบชัดเจนตามพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. 2504
 - ประชุมชี้แจง ประชาสัมพันธ์ให้ประชาชนที่อาศัยอยู่โดยรอบพื้นที่อุทยานแห่งชาติเข้าใจและรับทราบเกี่ยวกับการจัดทำแนวเขตดังกล่าว
 - จัดทำแนวเขตให้มีความชัดเจน มีการปักหลักเขตและบำรุงรักษาแนวเขตให้ชัดเจนตลอดเวลา
 - ราษฎรหรือชุมชนที่มีพื้นที่อาศัยและทำกินติดเขตป่าอนุรักษ์ มีบทบาท คือ
 - ร่วมในการกำหนดและจัดทำแนวเขตพื้นที่อุทยานแห่งชาติ โดยยึดข้อเท็จจริงของพื้นที่ เช่น สภาพป่า ความลาดชันของภูมิประเทศ จุดเด่นทางธรรมชาติ และการใช้ประโยชน์ที่ปรากฏอยู่ และหลักการในการจัดตั้งพื้นที่อุทยานแห่งชาติ เพื่อให้การจัดทำแนวเขตเกิดความเป็นธรรมให้แก่ผู้มีพื้นที่ทำกินที่อยู่

ใกล้เคียงแนวเขต และเป็นที่แน่ใจว่าการประกาศเขตพื้นที่ป่าอนุรักษ์จะไม่กระทบกระเทือนต่อการดำรงชีพ แก่ชุมชนในพื้นที่นั้น

- ร่วมในการดูแลรักษาแนวเขตที่ทุกฝ่ายยอมรับให้คงอยู่ในแนวเดิม เพื่อประโยชน์ในการอนุรักษ์ทรัพยากรธรรมชาติ โดยเฉพาะพื้นที่ต้นน้ำลำธารที่เป็นแหล่งน้ำให้แก่ชุมชน

■ หน่วยงานปกครองและองค์การบริหารส่วนตำบล (อบต.) มีบทบาทหน้าที่

- ประสานความร่วมมือกับคณะทำงานที่จัดตั้งขึ้นในการจัดทำแนวเขต

- ช่วยในการกำกับดูแลแนวเขต และการรุกกล้าแนวเขตของราษฎร

- ช่วยประชาสัมพันธ์ให้ราษฎรในพื้นที่ที่เล็งเห็นความสำคัญของการจัดทำแนวเขต

1.4 ร่วมรับประโยชน์

• พัฒนาอาชีพเสริมให้แก่ชุมชน/ราษฎรที่อาศัยผลผลิตจากป่าในการยังชีพเพื่อมีรายได้จากแหล่งอื่นมาทดแทน หากอยู่ใกล้แหล่งท่องเที่ยวจะมีอาชีพในการบริการการท่องเที่ยว เช่น ไกด์นำทาง ขายของที่ระลึก รถรับจ้าง ลูกรถ ขายเป็นอาหาร ที่พัก (Homestay) การอบรมการปลูกไม้ป่าที่ราคาสูง เช่น ผักหวาน ไม้การเพาะเห็ด เป็นต้น

• ตั้งคณะกรรมการร่วมระหว่างภาครัฐ เอกชน องค์กรพัฒนาชุมชนที่เกี่ยวข้อง เพื่อตั้งหลักเกณฑ์และจัดทำประกาศนียบัตรหรือหนังสือรับรองการมีส่วนร่วมในการอนุรักษ์ทรัพยากรธรรมชาติในพื้นที่อนุรักษ์ (Certificate) หรือโล่เกียรติยศประจำกลุ่ม/หมู่บ้านเพื่อเป็นแรงจูงใจในการอนุรักษ์พื้นที่และการป้องกันไฟป่า

2. การมีส่วนร่วมในด้านการจัดการการท่องเที่ยว

2.1 ร่วมรับรู้ ข้อมูลข่าวสารและการสร้างจิตสำนึกในข้อนี้ส่วนใหญ่ใช้หลักการเดียวกันกับการมีส่วนร่วมในการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม และเพิ่มเติมในบางส่วน

- อุทยานแห่งชาติช่วยในการประชาสัมพันธ์ข้อมูลข่าวสารด้านการบริการการท่องเที่ยวของราษฎร/ชุมชนให้แก่นักท่องเที่ยว โดยการให้ชุมชนนำข้อมูลข่าวสารมาประชาสัมพันธ์ในศูนย์บริการนักท่องเที่ยว และจัดทำเอกสารเผยแพร่ต่างๆ

- อุทยานแห่งชาติประสานหน่วยงานที่เกี่ยวข้องเพื่อให้คำแนะนำในการบริการการท่องเที่ยว ทั้งรูปแบบ วิธีการ แนวโน้มทางการตลาด โอกาสที่ควรจะดำเนินการให้แก่ราษฎรที่จะประกอบกิจกรรมการท่องเที่ยว

- ประสานการท่องเที่ยวแห่งประเทศไทยให้การอบรมด้านการบริการการท่องเที่ยวแก่ราษฎร/ชุมชน

2.2 ร่วมวางแผน แก้ไขปัญหา และเสนอแนะความเห็น

- ร่วมจัดทำแผนการจัดการการท่องเที่ยว โดยตั้งคณะทำงานร่วมประกอบด้วย อุทยานแห่งชาติ การท่องเที่ยวแห่งประเทศไทย/กระทรวงการท่องเที่ยวและกีฬา สำนักนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม หน่วยงานฝ่ายปกครองระดับจังหวัด/ตำบล ตัวแทนชุมชน/ราษฎรในพื้นที่ที่อุทยานแห่งชาติตั้งอยู่ และผู้ประกอบการการท่องเที่ยว

- ร่วมกันจัดทำแผนและกิจกรรมการท่องเที่ยว ระเบียบธุรกิจการท่องเที่ยว

2.3 ร่วมดำเนินการ

- ส่งเสริมการรวมกลุ่มของราษฎรโดยการจัดตั้งในรูปกลุ่ม ชมรม สหกรณ์ เพื่อประกอบกิจกรรมการท่องเที่ยว เช่น การขนส่ง การบริการนำเที่ยว ที่พักอาศัย อาหาร เครื่องดื่ม และของที่ระลึก

- การฝึกอบรมและการสร้างยุวอาสาสมัครต้อนรับนักท่องเที่ยว ประจำถิ่น และการเป็นผู้นำเที่ยวในอุทยานแห่งชาติ

2.4 ร่วมรับประโยชน์

- ส่งเสริม สนับสนุนให้ชุมชนมีรายได้จากการขายผลิตภัณฑ์ชุมชน โดยการจัดตั้งศูนย์จำหน่ายผลิตภัณฑ์ท้องถิ่นในพื้นที่อุทยานแห่งชาติ

- การเปิดโอกาสให้ประชาชน/ชุมชนท้องถิ่น แสวงหารายได้จากการท่องเที่ยว เช่น การจำหน่ายอาหารและเครื่องดื่ม สินค้าของฝาก /ของที่ระลึก ลูกหาบ การคมนาคมเข้าถึงแหล่งท่องเที่ยว ไกด์นำทาง การนวดแผนโบราณ

การบริการให้เช่าอุปกรณ์ และการจัดการท่องเที่ยว

- การส่งเสริมกิจกรรมที่เป็นเอกลักษณ์ของชุมชนท้องถิ่น โครงการจัดนิทรรศการสาธิต การจำลอง การสาธิตการทอผ้า หรืออื่นๆ ที่เหมาะสม

3. การมีส่วนร่วมในด้านวิชาการ

3.1 ร่วมรับรู้ข้อมูลข่าวสารและการสร้างจิตสำนึก

การมีส่วนร่วมด้านวิชาการ เช่น ประชาชนได้รับการถ่ายทอดความรู้ด้านการอนุรักษ์ ทรัพยากรธรรมชาติ ระบบนิเวศและสิ่งแวดล้อมจากนักวิชาการของอุทยานแห่งชาติ

3.2 ร่วมวางแผน แก้ไขปัญหา และเสนอแนะแนวคิด

- ร่วมในการวางแผนการศึกษาวิจัย เพื่อเอื้อประโยชน์ในการสนับสนุนการทำงานของอุทยานแห่งชาติ และมีผลประโยชน์ต่อเนื่องถึงชุมชน

- ร่วมในการวางแผนการรวบรวมภูมิปัญญาท้องถิ่น

3.3 ร่วมดำเนินการ

- ร่วมมือกับสถาบันการศึกษา โรงเรียนในการทำการศึกษาค้นคว้าวิจัยในอุทยานแห่งชาติ

- สนับสนุน สร้างแรงจูงใจให้กับหน่วยงานอื่นๆ ภาครัฐ ภาคเอกชน เพื่อทำการวิจัยในพื้นที่อุทยานแห่งชาติ

- อุทยานแห่งชาติร่วมกับชุมชนในการรวบรวมข้อมูลพื้นฐานชุมชน ข้อมูลฐานทรัพยากร และข้อมูลภูมิปัญญาท้องถิ่นเพื่อใช้ในการวางแผนการจัดการหรือพัฒนาต่อไป

แผนปฏิบัติการเพื่อการมีส่วนร่วมในการจัดการพื้นที่ป่าอนุรักษ์

เพื่อให้การดำเนินการตามแนวทางการจัดการด้านการมีส่วนร่วมของประชาชน มีความชัดเจนในเรื่องของแผนงานที่จะต้องปฏิบัติ จึงได้จัดกลุ่มตัวอย่างของแผนงานที่อุทยานแห่งชาติอาจนำไปใช้ในการจัดทำแผนปฏิบัติการได้เป็น 6 กลุ่ม ดังต่อไปนี้

1. แผนปฏิบัติการเสริมสร้างความรู้ความเข้าใจเกี่ยวกับกฎหมาย ระเบียบ และกระบวนการจัดการพื้นที่ป่าอนุรักษ์ เพื่อสร้างความรู้ความเข้าใจและจิตสำนึก แผนปฏิบัติการนี้ประกอบด้วย

- กิจกรรมการสร้างความเข้าใจให้ท้องถิ่นเกี่ยวกับกฎหมาย ภารกิจหน้าที่และการปฏิบัติงานของเจ้าหน้าที่สำหรับพื้นที่ป่าอนุรักษ์

- กิจกรรมการอบรมให้ความรู้ด้านระบบนิเวศและการอนุรักษ์ทรัพยากรธรรมชาติแก่ประชาชน

- แผนการประชาสัมพันธ์ความสำคัญของพื้นที่ป่าอนุรักษ์ในประเทศ
- การจัดกิจกรรมวันอุทยานแห่งชาติ
- แผนงานด้านการพัฒนาระบบและเครือข่ายการศึกษาวิจัย
- การสัมมนาเวทีสัญจรแลกเปลี่ยนความคิดเห็น

2. แผนปฏิบัติการมวลชนสัมพันธ์และการมีส่วนร่วม

- กิจกรรมการพัฒนาบุคลากรด้านการมีส่วนร่วมของพื้นที่ป่าอนุรักษ์
- การเข้าร่วมกิจกรรมทางสังคมระหว่างพื้นที่ป่าอนุรักษ์กับชุมชน
- แผนงานสร้างความสัมพันธ์ระหว่างป่า/วัด/โรงเรียน
- แผนเพิ่มประสิทธิภาพประชาสัมพันธ์และเผยแพร่ข้อมูลข่าวสาร

สู่ชุมชน

- กิจกรรมการจัดตั้งหน่วยมวลชนสัมพันธ์ในพื้นที่ป่าอนุรักษ์

3. แผนปฏิบัติการเสริมสร้างความแข็งแกร่งและจัดตั้งองค์กรชุมชน

- แผนงานฝึกอบรมผู้นำท้องถิ่นด้านการสร้างความเข้มแข็งให้ชุมชน
- แผนงานพัฒนาศักยภาพและเตรียมผู้นำ
- กิจกรรมการจัดตั้งองค์กรและคณะกรรมการในหมู่บ้านและการสร้าง

หลักเกณฑ์ กติกา ประชาคมร่วมรัฐ

4. แผนปฏิบัติการเพื่อเสริมสร้างเศรษฐกิจและพัฒนาคุณภาพชีวิตของราษฎรในพื้นที่

- แผนงานอบรมให้ความรู้ด้านการวางแผนจัดทำโครงการพัฒนาเศรษฐกิจสังคมของชุมชน

- แผนงานส่งเสริมการรวมกลุ่มสหกรณ์และวิสาหกิจชุมชน
- กิจกรรมการปลูกสร้างสวนสมุนไพรในชุมชน พี่ช้ออื่นๆ ที่สำคัญและมีคุณค่าต่อการดำรงชีวิต

- แผนงานการอบรมมัคคุเทศก์ท้องถิ่น

- แผนงานฝึกอบรมผู้นำและอาสาสมัครพัฒนาการท่องเที่ยวเพื่อพิทักษ์สิ่งแวดล้อมระดับหมู่บ้าน

- แผนงานพัฒนาอาสาสมัครต้อนรับนักท่องเที่ยวประจำท้องถิ่น
- แผนงานส่งเสริมการท่องเที่ยวเชิงนิเวศโดยชุมชน
- กิจกรรมการจัดตั้งศูนย์จำหน่ายผลิตภัณฑ์ท้องถิ่นในพื้นที่ป่าอนุรักษ์
- แผนงานพัฒนาอาชีพ ทฤษฎีใหม่ตามแนวพระราชดำริ
- แผนงานการใช้และถ่ายทอดเพื่อสืบสานการประกอบอาชีพ และแลกเปลี่ยนภูมิปัญญาระหว่างชุมชนในพื้นที่/นอกพื้นที่

• อื่นๆ

5. แผนปฏิบัติการเพื่อคุ้มครองทรัพยากรธรรมชาติและสิ่งแวดล้อม

- แผนการคุ้มครองทรัพยากรธรรมชาติแบบมีส่วนร่วมระหว่างรัฐและชุมชน เช่น การเฝ้าระวังพื้นที่ การดับไฟป่า การฟื้นฟูต้นน้ำลำธาร เป็นต้น
- แผนการส่งเสริมและพัฒนากองทุนเพื่อพิทักษ์อนุรักษ์แบบมีส่วนร่วมระหว่างรัฐและชุมชน

- แผนการกำหนดเขตการใช้ประโยชน์พื้นที่อุทยานแห่งชาติ แบบมีส่วนร่วมระหว่างรัฐและชุมชน และจัดทำกติกาการใช้ประโยชน์พื้นที่อุทยานแห่งชาติ

- แผนการแก้ไขปัญหาของชุมชน

6. แผนงานรวบรวมฐานข้อมูลและสืบสานภูมิปัญญาท้องถิ่น

- สำรวจ และรวบรวมภูมิปัญญาของชุมชนแต่ละพื้นที่
- การนำภูมิปัญญาท้องถิ่นมาใช้ในการพัฒนาคุณภาพชีวิต และการอนุรักษ์ทรัพยากรธรรมชาติ

- การฝึกอบรมวิทยากรพื้นบ้าน
- การถ่ายทอดภูมิปัญญาท้องถิ่นสู่อนุชนรุ่นหลัง

การจัดการด้านการมีส่วนร่วมจะประสบความสำเร็จหรือไม่ มากน้อยเพียงใด ยังมีปัจจัยที่เกี่ยวข้องอีกหลายประการ รายละเอียดปรากฏตามภาคผนวกที่ 21

บทสรุป

คู่มือแนวทางการจัดการอุทยานแห่งชาติฉบับนี้ ได้จัดทำขึ้นเพื่อเป็นกรอบแนวทางเบื้องต้นให้เจ้าหน้าที่อุทยานแห่งชาติสามารถนำไปบริหารงาน เพื่อให้การจัดการอุทยานแห่งชาติเข้าสู่มาตรฐานเป็นที่ยอมรับจากทุกฝ่ายและยังสนับสนุนการมีส่วนร่วมของประชาชน ชุมชน เจ้าหน้าที่ของรัฐ และผู้ที่มีส่วนเกี่ยวข้องในการสนองอนุรักษ์และจัดการทรัพยากรธรรมชาติ การศึกษาวิจัย และการส่งเสริมการท่องเที่ยวตามเจตนารมณ์ของพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. 2504 และการเปิดโอกาสให้ประชาชนมีส่วนร่วมในการจัดการทรัพยากรธรรมชาติตามบทบัญญัติในรัฐธรรมนูญแห่งประเทศไทย พ.ศ. 2550 นอกจากนี้ การปฏิบัติงานตามคู่มือนี้จะนำไปสู่การประเมินการบริหารจัดการอุทยานแห่งชาติว่า แต่ละแห่งได้ดำเนินการในเรื่องใดไปบ้างและมีมาตรฐานอยู่ในระดับใด มีข้อที่ยังไม่ได้ดำเนินการ ข้อบกพร่องสมควรแก้ไขในเรื่องใด เพื่อจะได้มีการพัฒนาและปรับปรุงเพื่อนำการจัดการอุทยานแห่งชาตินั้นไปสู่มาตรฐานสูงสุด

คู่มือฉบับนี้ถูกเขียนขึ้นอย่างกะทัดรัด และมีแนวทางการบริหารจัดการอุทยานแห่งชาติที่เป็นข้อกำหนดในการปฏิบัติไว้ค่อนข้างกว้าง โดยไม่ได้ลงรายละเอียดในการปฏิบัติในบางประเด็นไว้ ซึ่งผู้ปฏิบัติงานสามารถหาละเอียดและหลักการประกอบได้จากเอกสารดังต่อไปนี้

1. คู่มือการมีส่วนร่วมในการบริหารจัดการอุทยานแห่งชาติและเขตรักษาพันธุ์สัตว์ป่าของกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ซึ่งจัดพิมพ์เดือนมีนาคม 2547 ซึ่งมีการปรับปรุงเพิ่มเติมในปี 2551 อีกครั้ง
2. รายงานการประชุมสัมมนาหัวหน้าอุทยานแห่งชาติปี พ.ศ. 2527 พ.ศ. 2530 พ.ศ. 2545 และ พ.ศ. 2546
3. คู่มืออุทยานแห่งชาติ เพื่อการปฏิบัติงานของพนักงานเจ้าหน้าที่ เรื่องการป้องกันและการปราบปราม การบุกรุกการทำลายทรัพยากรในพื้นที่อุทยานแห่งชาติ
4. คู่มือโครงการนำร่องการพัฒนาการมีส่วนร่วมเพื่อการจัดการอุทยานแห่งชาติอย่างยั่งยืน
5. คู่มืออุทยานแห่งชาติ ลำดับที่ 4 เทคนิคและวิธีการติดตั้งหุ่นจอตเร็วในแนวปะการัง

6. คู่มืออุทยานแห่งชาติ ลำดับที่ 7 การบริการด้านการท่องเที่ยวในอุทยานแห่งชาติ
7. คู่มืออุทยานแห่งชาติ ลำดับที่ 8 แนวทางการจัดการพื้นที่กางเต็นท์ในอุทยานแห่งชาติ
8. คู่มืออุทยานแห่งชาติ ลำดับที่ 9 การจัดทำเส้นทางศึกษาธรรมชาติ
9. คู่มืออุทยานแห่งชาติ ลำดับที่ 10 การติดตามขีดความสามารถในการรองรับได้ด้านนันทนาการของอุทยานแห่งชาติ
10. คู่มืออุทยานแห่งชาติ ลำดับที่ 11 คู่มือการทำป้ายสื่อความหมายของสัตว์ไม่มีกระดูกสันหลัง ในเส้นทางศึกษาธรรมชาติเพื่อการท่องเที่ยวเชิงนิเวศ
11. คู่มืออุทยานแห่งชาติ ลำดับที่ 12 การสื่อความหมายธรรมชาติ
12. คู่มืออุทยานแห่งชาติ ลำดับที่ 13 การจัดการสำรวจ ติดตามทรัพยากรทางบกและทางทะเล
13. คู่มืออุทยานแห่งชาติ ลำดับที่ 14 การจัดการถ้ำ เพื่อการท่องเที่ยวในอุทยานแห่งชาติ
14. คู่มืออุทยานแห่งชาติ ลำดับที่ 15 ป้ายและสัญลักษณ์ในอุทยานแห่งชาติ
15. คู่มืออุทยานแห่งชาติ ลำดับที่ 16 แนวทางการพัฒนาอุทยานแห่งชาติ
16. ยุทธศาสตร์การมีส่วนร่วม การจัดการอุทยานแห่งชาติอย่างยั่งยืน พ.ศ. 2555-2559

ด้วยพื้นฐานความรู้และประสบการณ์ในการทำงานด้านการอนุรักษ์ทรัพยากรธรรมชาติของผู้บริหารจัดการอุทยานแห่งชาติ ในปัจจุบันนี้จะสามารถนำแนวทางการปฏิบัติที่ได้เขียนไว้ในเอกสารนี้ไปสู่งานปฏิบัติให้เกิดผลสำเร็จของงานการจัดการอุทยานแห่งชาติได้ และทำให้การจัดการอุทยานแห่งชาติสู่มาตรฐานเป็นที่ยอมรับแก่บุคคลทั่วไป

เอกสารอ้างอิง

กรมควบคุมมลพิษ. 2553. ระบบบำบัดน้ำเสียแบบติดกับที่ (Onsite Treatment). กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม. แหล่งที่มา: <http://www.pcd.go.th>, 1 กรกฎาคม 2555.

_____. 2555. คู่มือการจัดการน้ำเสียสำหรับบ้านเรือน. กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม. แหล่งที่มา: <http://www.pcd.go.th>, 10 กรกฎาคม 2555.

ผู้จัดการออนไลน์. 2555. โครงการใช้ถุงพลาสติกชีวภาพกำจัดขยะเปียกเพื่อผลิตปุ๋ยอินทรีย์. แหล่งที่มา: <http://www.manager.co.th/Science/ViewNews.aspx?NewsID=9550000062807,10> พฤศจิกายน 2557.

_____. 2555. แหล่งที่มา: ปอกำจัดขยะมูลฝอยเทศบาลเมืองหนองคาย. แหล่งที่มา: <http://www.manager.co.th/Local/ViewNews.aspx?NewsID=9560000145275,10> พฤศจิกายน 2557.

ไทยแลนด์อินดัสตรีดอทคอม. 2552. ผลงานจากขยะ การเพิ่มมูลค่าจากสิ่งเหลือทิ้ง. แหล่งที่มา: <http://www.thailandindustry.com/guru/view.php?id=9571§ion=9&rcount=Y,10> พฤศจิกายน 2557.

บัญชาการ วินัยพานิช. 2557. แนวทางปฏิบัติการลด คัดแยกขยะมูลฝอยในอาคาร. กรมควบคุมมลพิษ, กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม. (อัสสำเนา)

บริษัท ซินเทอร์ พลาสติกไทย จำกัด. 2554. ถังดักไขมันสำเร็จรูป. แหล่งที่มา: <http://sinterplast.co.th>, 8 กันยายน 2555.

บริษัท อาควา นิซิฮาร่า คอร์ปอเรชั่น จำกัด. 2554. **ถังบำบัดน้ำเสีย**. แหล่งที่มา:
<http://www.aqua.co.th/th>, 7 มีนาคม 2556.

บริษัท เอฟโวลูชั่น คอนสตรัคชั่น จำกัด. 2553. **คู่มือการใช้งาน Evo- 2010 Waste Incineration Natural Flow**. (อัดสำเนา)

สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อมและกรมอเมริกาและแปซิฟิกใต้. 2553. **เอกสารวิชาการ ด้านเทคโนโลยีการจัดการขยะมูลฝอย. พิมพ์ครั้งที่ 1**. ห้างหุ้นส่วนจำกัด โรงพิมพ์คลังนานาวิทยา, กรุงเทพมหานคร.

อุทยานแห่งชาติแม่วังก์. 2557. **รายงานผลการติดตั้งระบบบำบัดน้ำเสียด้วยถังเกราะกรองไร้อากาศ**. กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช. (อัดสำเนา)

องค์การจัดการน้ำ. 2555. **รายงานฉบับสมบูรณ์โครงการบริหารจัดการน้ำเสียอุทยานแห่งชาติ**. กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม.

ภาคผนวก

ภาคผนวกที่ 1 ลำดับขั้นตอนการกำหนดหรือขยาย เขตอุทยานแห่งชาติ

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ได้จัดทำลำดับขั้นตอนการกำหนดหรือขยายเขตอุทยานแห่งชาติตามความในมาตรา 6 และมาตรา 7 แห่งพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. 2504 ดังนี้

1. สำนักบริหารพื้นที่อนุรักษ์ รายงานข้อมูลเบื้องต้นการสำรวจสภาพพื้นที่ป่าที่มีความสมบูรณ์ มีความเหมาะสมที่จะกำหนดเป็นเขตอุทยานแห่งชาติ หรือผนวกเข้าเป็นเขตอุทยานแห่งชาติ ตามเจตนารมณ์ท้ายพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. 2504 รายงานให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืชทราบ

2. กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืชตรวจสอบพิจารณาความเหมาะสมแล้วออกคำสั่งให้เจ้าหน้าที่ของกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ประสานงานร่วมกับเจ้าหน้าที่ของกรมป่าไม้ หรือหน่วยงานอื่นที่เกี่ยวข้องดำเนินการสำรวจพื้นที่ที่พิจารณาแล้วเห็นว่ามีความเหมาะสมในการกำหนดเป็นเขตอุทยานแห่งชาติ หรือผนวกเข้าเป็นเขตอุทยานแห่งชาติ พร้อมทั้งจัดทำแผนที่ 1 : 50,000 แล้ว จัดทำข้อมูลการสำรวจพื้นที่เบื้องต้นเป็นรูปเล่ม พร้อมแผ่นบันทึกข้อมูล รายงานผลให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืชทราบ

3. ผู้ที่ทำหน้าที่หัวหน้าอุทยานแห่งชาติเตรียมการประกาศหรือขยายเขตอุทยานแห่งชาติประชุมร่วมกับผู้นำชุมชน ผู้ใหญ่บ้าน กำนัน ราษฎรในพื้นที่ พร้อมทั้งนำเรื่องการกำหนดเขตอุทยานแห่งชาติ หรือการขยายเขตอุทยานแห่งชาติ นำเข้าสู่กระบวนการพิจารณาของสภาองค์กรปกครองส่วนท้องถิ่นในพื้นที่ เพื่อให้มีส่วนร่วมในการพิจารณาสอดคล้องตามบทบัญญัติในรัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2550 หากผลการพิจารณาไม่ได้รับความเห็นชอบจากสภาองค์กรปกครองส่วนท้องถิ่นแห่งหนึ่งแห่งใดแล้ว ให้จัดทำข้อมูลของสภาพพื้นที่ป่าโดยละเอียดโดยชี้ให้เห็นถึงความจำเป็นและความสำคัญของการกำหนดหรือขยายเขตอุทยานแห่งชาตินำเสนอในลำดับขั้นตอนที่ 5 ต่อไป

4. ทำการสำรวจรังวัดพื้นที่ โดยเจ้าหน้าที่จากสำนักพันธุและพัฒนาพื้นที่อนุรักษ์

5. สำนักบริหารพื้นที่อนุรักษ์ นำผลการพิจารณาของสภาองค์กรปกครองส่วนท้องถิ่นในพื้นที่ตามข้อ 3 นำเข้าที่ประชุมคณะอนุกรรมการป้องกันและปราบปรามการทำลายทรัพยากรป่าไม้ประจำจังหวัดหรือที่ประชุมหัวหน้าส่วนราชการประจำจังหวัด หรือนำเสนอผู้ว่าราชการจังหวัด เพื่อพิจารณาแล้วแต่กรณี แล้วรายงานผลให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืชทราบ

6. กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืชตรวจสอบพิจารณาความพร้อมของข้อมูล เอกสารหลักฐานที่เกี่ยวข้อง แล้วนำเข้าที่ประชุมคณะกรรมการอุทยานแห่งชาติ เพื่อให้ความเห็นชอบ

7. กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช โดยสำนักฟื้นฟูและพัฒนาพื้นที่อนุรักษ์ จัดทำแผนที่ท้ายร่างพระราชกฤษฎีกา และให้หัวหน้าอุทยานแห่งชาตินั้นตรวจสอบความถูกต้อง พร้อมกับลงแนวเขตการปกครอง

8. กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม โดยกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จัดทำร่างพระราชกฤษฎีกา แผนที่ท้ายร่างพระราชกฤษฎีกา พร้อมบันทึกหลักการและเหตุผล จำนวน 140 ชุด เสนอให้คณะรัฐมนตรีพิจารณาอนุมัติในหลักการร่างพระราชกฤษฎีกา (เข้า ครม. ครั้งที่ 1)

9. คณะรัฐมนตรีมีมติอนุมัติหลักการร่างพระราชกฤษฎีกาแล้ว สำนักเลขาธิการคณะรัฐมนตรีส่งเรื่องให้สำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณา

10. สำนักงานคณะกรรมการกฤษฎีกาเชิญหน่วยงานที่เกี่ยวข้องประชุมชี้แจงรายละเอียด

11. อธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืชยื่นยื่นร่างพระราชกฤษฎีกา พร้อมส่งแผนที่ท้ายพระราชกฤษฎีกาที่ตรวจสอบถูกต้องแล้ว จำนวน 12 แผ่น ไปยังสำนักงานคณะกรรมการกฤษฎีกา

12. สำนักเลขาธิการคณะรัฐมนตรีแจ้งกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมให้พิมพ์แผนที่ท้ายร่างพระราชกฤษฎีกา จำนวน 2,000 แผ่น แล้วจัดส่งพร้อมทั้งยื่นยื่นร่างพระราชกฤษฎีกา ไปยังสำนักเลขาธิการคณะรัฐมนตรี (เข้า ครม. ครั้งที่ 2)

13. นำขึ้นทูลเกล้าฯ เพื่อลงพระปรมาภิไธยและประกาศในราชกิจจานุเบกษา บังคับใช้เป็นกฎหมายต่อไป

ภาคผนวกที่ 2 ลำดับขั้นตอนการดำเนินการเพิกถอนเขตอุทยานแห่งชาติ

กรณีที่ว่าส่วนราชการหรือรัฐวิสาหกิจยื่นเรื่องขอใช้พื้นที่ในเขตอุทยานแห่งชาติ เพื่อดำเนินโครงการ/กิจกรรมที่มีลักษณะการกระทำต้องห้ามตามความในมาตรา 16 แห่งพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. 2504 และไม่ได้เป็นการปฏิบัติการเพื่อประโยชน์ในการคุ้มครองและดูแลรักษาอุทยานแห่งชาติ ซึ่งขัดต่อเจตนารมณ์ของพระราชบัญญัติดังกล่าว โดยเป็นโครงการ/กิจกรรมที่มีความสำคัญที่ไม่อาจหลีกเลี่ยงการใช้พื้นที่ในเขตอุทยานแห่งชาติได้ ก็จำเป็นต้องเพิกถอนเขตอุทยานแห่งชาติบริเวณที่จะดำเนินโครงการ/กิจกรรมดังกล่าว ตามความในมาตรา 7 แห่งพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. 2504 เสียก่อน ซึ่งกำหนดให้กระทำโดยพระราชกฤษฎีกา ดังนั้น ลำดับขั้นตอนในการดำเนินการเพิกถอนเขตอุทยานแห่งชาติ จึงเป็นการดำเนินการตามกระบวนการตามแนวทางปฏิบัติ หลักเกณฑ์ระเบียบและกฎหมายที่เกี่ยวข้องในการเสนอร่างกฎหมาย (พระราชกฤษฎีกา) ดังนี้

1. ส่วนราชการหรือรัฐวิสาหกิจขออนุญาตเข้าสำรวจค้นคว้าหรือศึกษาวิจัยในพื้นที่อุทยานแห่งชาติเพื่อศึกษาความเหมาะสมของพื้นที่

2. ส่วนราชการหรือรัฐวิสาหกิจยื่นเรื่องขอใช้พื้นที่ในเขตอุทยานแห่งชาติ โดยหากเป็นโครงการที่มีระเบียบ/กฎหมายกำหนดให้ต้องจัดทำรายงานการวิเคราะห์ผลกระทบสิ่งแวดล้อม ให้เสนอรายงานฯ ประกอบการพิจารณาด้วย

3. สำนักบริหารพื้นที่อนุรักษ์ในท้องที่ตรวจสอบและพิจารณาความจำเป็นเหมาะสมเบื้องต้นแล้วรายงานกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช พร้อมความเห็น

4. กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช พิจารณาแล้ว เมื่อเห็นว่าเป็นโครงการที่มีความสำคัญที่ไม่อาจหลีกเลี่ยงการใช้พื้นที่ในเขตอุทยานแห่งชาติได้ ก็จะนำเรื่องเสนอที่ประชุมคณะกรรมการอุทยานแห่งชาติพิจารณาให้ความเห็นชอบในการเพิกถอนพื้นที่ออกจากเขตอุทยานแห่งชาติ

5. กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืชนำความเห็นที่คณะกรรมการอุทยานแห่งชาติได้พิจารณาให้ความเห็นชอบแล้ว เสนอรัฐมนตรีว่าการกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมพิจารณาให้ความเห็นชอบ

6. กระทรวงเจ้าสังกัดของส่วนราชการหรือรัฐวิสาหกิจที่ขออนุญาตเข้าใช้ประโยชน์ในพื้นที่อุทยานแห่งชาติ นำเรื่องพร้อมความเห็นของกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืชและคณะกรรมการอุทยานแห่งชาติ ที่รัฐมนตรีว่าการกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมให้ความเห็นชอบแล้ว เสนอต่อคณะรัฐมนตรีเพื่อพิจารณาเห็นชอบในการเพิกถอนพื้นที่อุทยานแห่งชาติ (มติคณะรัฐมนตรีเมื่อวันที่ 22 สิงหาคม 2532)

7. สำนักเลขาธิการคณะรัฐมนตรีแจ้งมติคณะรัฐมนตรีให้กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมทราบและพิจารณาดำเนินการในส่วนที่เกี่ยวข้องต่อไป

8. กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จัดทำแผนที่ท้ายร่างพระราชกฤษฎีกาเพิกถอนพื้นที่อุทยานแห่งชาติและส่งให้หัวหน้าอุทยานแห่งชาติตรวจสอบยืนยันความถูกต้องของบริเวณพื้นที่ที่เพิกถอนเขตอุทยานแห่งชาติและตรวจสอบความถูกต้องของท้องที่แนวเขตปกครอง

9. กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม โดยกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จัดทำบันทึกหลักการและเหตุผล ร่างพระราชกฤษฎีกาฯ พร้อมแผนที่แนบท้ายร่างพระราชกฤษฎีกาฯ จำนวน 140 ชุด เสนอให้คณะรัฐมนตรีพิจารณาอนุมัติในหลักการร่างพระราชกฤษฎีกา (เข้าครม. ครั้งที่ 1)

10. คณะรัฐมนตรีมีมติอนุมัติหลักการร่างพระราชกฤษฎีกาแล้ว สำนักเลขาธิการคณะรัฐมนตรีส่งเรื่องให้สำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณา ร่างพระราชกฤษฎีกา

11. สำนักงานคณะกรรมการกฤษฎีกาเชิญหน่วยงานที่เกี่ยวข้องประชุมชี้แจงรายละเอียด

12. อธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืชแจ้งยืนยันร่างพระราชกฤษฎีกา พร้อมส่งแผนที่ท้ายพระราชกฤษฎีกาที่ตรวจสอบและแก้ไขถูกต้องแล้ว จำนวน 12 แผ่น ไปยังสำนักงานคณะกรรมการกฤษฎีกา

13. สำนักเลขาธิการคณะรัฐมนตรีแจ้งกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม เพื่อให้แจ้งยืนยันสำนักเลขาธิการคณะรัฐมนตรีให้นำร่างพระราชกฤษฎีกาเสนอคณะรัฐมนตรีให้ความเห็นชอบอีกครั้งหนึ่ง (เข้า ครม. ครั้งที่ 2) พร้อมจัดส่งแผนที่ท้ายพระราชกฤษฎีกา จำนวน 2,000 แผ่น เพื่อใช้ประกาศในราชกิจจานุเบกษา

14. กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม โดยกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช แจ้งยืนยันให้สำนักเลขาธิการคณะรัฐมนตรีดำเนินการเสนอร่างพระราชกฤษฎีกาต่อไป

15. คณะรัฐมนตรีมีมติเห็นชอบร่างพระราชกฤษฎีกาแล้ว สำนักเลขาธิการคณะรัฐมนตรีนำขึ้นทูลเกล้าฯ เพื่อลงพระปรมาภิไธยและประกาศในราชกิจจานุเบกษาบังคับใช้เป็นกฎหมายต่อไป

ภาคผนวกที่ 3 แนวทางการจัดการพื้นที่แต่ละเขต

ที่	เขตการจัดการ	แนวทางการจัดการ
1	เขตหวงห้าม (Strict Nature Reserve Zone)	<ul style="list-style-type: none"> - รักษาอย่างเข้มงวด - ห้ามกิจกรรมการใช้ประโยชน์ทุกชนิด
2	เขตป่าเปลี่ยน/เขตสงวนสภาพธรรมชาติ (Primitive Zone)	<ul style="list-style-type: none"> - รักษาสภาพธรรมชาติดั้งเดิม - อนุญาตให้ประกอบกิจกรรมด้านการวิจัยและศึกษาธรรมชาติ
3	เขตฟื้นฟูสภาพธรรมชาติ (Recovery Zone)	<ul style="list-style-type: none"> - ควบคุมมิให้มีการบุกรุกทำลายเพิ่มขึ้น/ควบคุมผลกระทบสิ่งแวดล้อมเพื่อเปิดโอกาสให้ธรรมชาติฟื้นตัว
4	เขตท่องเที่ยวและนันทนาการ (Recreation Zone)	<ul style="list-style-type: none"> - พัฒนาเส้นทางเข้าถึง และสิ่งอำนวยความสะดวกขั้นพื้นฐาน - เปิดโอกาสให้ใช้ประโยชน์เพื่อนันทนาการในลักษณะไป-กลับ - ควบคุม ตรวจสอบผลกระทบจากกิจกรรมอย่างต่อเนื่อง
5	เขตบริการ (Intensive Use Zone)	<ul style="list-style-type: none"> - กำหนดผังบริเวณในชั้นรายละเอียด - พัฒนาเส้นทางเข้าถึง และสิ่งอำนวยความสะดวกที่จำเป็นต่อผู้มาเยือน และการจัดการพื้นที่ - ใช้เป็นจุดศูนย์กลางในการกระจายกิจกรรมการใช้ประโยชน์ - ตรวจสอบผลกระทบจากกิจกรรมการใช้ประโยชน์อย่างต่อเนื่อง

รายงานผล	1 = ไม่พบการกระทำผิด/ร่องรอยการกระทำผิดแต่อย่างใด
	2 = พบร่องรอยการกระทำผิด 3 = เปรียบเทียบปรับ
	4 = จับกุมดำเนินคดี
หมายเหตุ	ระบุข้อมูลที่ควรบันทึกเพิ่มเติม เช่น ใช้รถยนต์/เรือ เป็นพาหนะนำส่งชุดลาดตระเวน

การตรวจสอบรายงานผล ให้ดำเนินการทุกสัปดาห์/หน่วยพิทักษ์ฯ และรายงานผลเป็นประจำทุกเดือน

ภาคผนวกที่ 5 มาตรการป้องกันอย่างเข้มข้น

มาตรการป้องกัน โดยใช้ชุดลาดตระเวนอย่างต่อเนื่องพร้อมจัดทำฐานเฝ้าระวัง หรือหน่วยพิทักษ์อุทยานแห่งชาติชั่วคราว ให้หัวหน้าอุทยานแห่งชาติดำเนินการดังนี้

1. ให้มีการแบ่งหน้าที่และขอบเขตพื้นที่การปฏิบัติงานของแต่ละหน่วยพิทักษ์อุทยานแห่งชาติ ฐานเฝ้าระวังป้องกัน หรือหน่วยพิทักษ์อุทยานแห่งชาติชั่วคราวลงในแผนที่ 1:50,000 ให้ชัดเจน แล้วมอบหมายให้แต่ละหน่วยรับผิดชอบ โดยระบุชื่อผู้รับผิดชอบพร้อมกับรายงานให้ผู้บังคับบัญชาทราบตามลำดับ

2. ถ้าหากยังไม่มีการจัดตั้งฐานเฝ้าระวังป้องกัน หรือหน่วยพิทักษ์อุทยานแห่งชาติชั่วคราว ให้ดำเนินการสร้างฐานเฝ้าระวังในจุดที่ล่อแหลมอย่างยิ่ง ใช้แบบประหยัดงบประมาณ โดยเร่งด่วน (โดยใช้วัสดุ สิ่งก่อสร้างชั่วคราว ขนาด 4x6 เมตร หลังคามุงด้วยสังกะสี หรือหญ้าคา หรือหญ้าแฝก)

3. ให้เจ้าหน้าที่แต่ละหน่วยออกลาดตระเวนทุกๆ วัน เพื่อป้องกันมิให้มีการกระทำผิดในขอบเขตพื้นที่รับผิดชอบโดยลาดตระเวนตามเส้นทางเชื่อมโยงฐานต่อฐานหรือต่อหน่วยพิทักษ์อุทยานแห่งชาติ และในระหว่างลาดตระเวนให้ดำเนินการ ดังนี้

3.1 บันทึกและวัดขนาดความโตของต้นไม้ที่สำคัญ เช่น พะยูง ประดู่ พะยอม ยาง สัก หรือไม้ที่มีค่าอย่างอื่น หรือพันธุ์ไม้ที่แปลกตา และสัตว์ป่าที่พบเห็น หรือ ร่องรอยสัตว์ป่า แล้วแต่กรณี ลงในแผนที่ 1:50,000 โดยใช้เครื่องมือ GPS ในขั้นแรกให้สำรวจในระยะรัศมี 1 กิโลเมตร จากขอบแนวเขตรอบนอกแล้วรายงานผู้บังคับบัญชาตามลำดับ

3.2 หากพบว่ามีกรลักลอบตัดไม้ หรือแผ้วถางป่า หรือล่าสัตว์ป่า หรือเผาป่า หรือลักลอบเก็บหาของป่า ให้เจ้าหน้าที่สายตรวจส่วนกลางของแต่ละพื้นที่ส่งกำลังเข้าสนับสนุนการปราบปราม จับกุม ดำเนินคดีตามกฎหมายอย่างเฉียบขาดต่อไป

3.3 ให้รายงานผลการปฏิบัติงานประจำวันทุกวันว่าการลาดตระเวนไปถึงที่ใด ตรวจพบอะไรบ้าง พร้อมลงลายมือชื่อเจ้าหน้าที่ทุกคนเป็นหลักฐาน แล้วรวบรวมรายงานให้ผู้บังคับบัญชาทราบทุกวันที่ 1 และวันที่ 16 ของทุกๆ เดือน

4. ให้ประสานงานผู้นำชุมชนในท้องถิ่นอย่างสม่ำเสมอ และเข้าร่วมประชุมประจำเดือนกับองค์กรท้องถิ่นทุกๆ เดือน เพื่อให้มีส่วนร่วม พร้อมกับหาข่าวเชิงลึก และทำประวัติราษฎรที่ประกอบอาชีพเกี่ยวกับการทำไม้ ล่าสัตว์ และเก็บหาของป่า หรือประกอบอาชีพอย่างหนึ่งอย่างใดที่มีผลกระทบต่อผืนป่า พร้อมจดชื่อและที่อยู่ รายงานในทางลับให้ผู้บังคับบัญชาทราบ

5. ให้หน่วยงานทุกหน่วยงานจัดประชุมเจ้าหน้าที่ประจำเดือนทุกเดือน เพื่อให้เจ้าหน้าที่ได้รับรู้ข่าวสาร ตลอดจนความก้าวหน้าในการดำเนินงานของทุกหน่วยงานในสังกัด แล้วสรุปรายงานให้ผู้บังคับบัญชาทราบ ในช่วงฤดูแล้งซึ่งอาจจะมีการบุกรุก ตัดไม้ทำลายป่าสูง ให้หัวหน้าหน่วยงานปฏิบัติงานประจำอยู่ในพื้นที่ เว้นแต่จะมีความจำเป็นจะต้องออกไปนอกพื้นที่

6. หากมีเหตุการณ์บุกรุกพื้นที่หรือลักลอบทำไม้อย่างรุนแรงให้มีการสนธิกำลังเจ้าหน้าที่จากหน่วยอนุรักษ์ต้นน้ำ หน่วยดับไฟป่า หน่วยป้องกัน หรือหน่วยงานอื่นๆ ที่อยู่ภายใต้สายบังคับบัญชาเข้าร่วมปฏิบัติงานเพื่อบูรณาการร่วมกับเจ้าหน้าที่อุทยานแห่งชาติ วนอุทยาน เขตรักษาพันธุ์สัตว์ป่า และเขตห้ามล่าสัตว์ป่า เพื่อมีส่วนร่วมในการดำเนินการ

7. ในการดำเนินการให้ใช้งบประมาณปกติ เว้นแต่หากหน่วยงานใดขาดแคลนงบประมาณจริงๆ ก็ให้ขอสนับสนุนไปที่ส่วนกลาง

8. ให้มีการแต่งตั้งคณะกรรมการติดตามผลการดำเนินการอย่างใกล้ชิด แล้วรายงานผลการปฏิบัติงานให้ผู้บังคับบัญชาทราบทุกเดือน

ภาคผนวกที่ 6 มาตรการในการปฏิบัติงานของหน่วยพิทักษ์อุทยานแห่งชาติ

หน่วยพิทักษ์อุทยานแห่งชาติ มีหน้าที่รับผิดชอบดำเนินการป้องกันมิให้มีการบุกรุกทำลายทรัพยากรธรรมชาติ ดังนั้น จึงได้กำหนดมาตรการ “หนึ่งหน่วยพิทักษ์” เพื่อเป็นแนวทางในการปฏิบัติงานที่ชัดเจนสำหรับหน่วยพิทักษ์อุทยานแห่งชาติและผู้ที่เกี่ยวข้องให้ถือปฏิบัติโดยเคร่งครัด ดังนี้

1. ให้หัวหน้าอุทยานแห่งชาติแต่งตั้งเจ้าหน้าที่ผู้มีอำนาจหน้าที่ตามกฎหมาย ซึ่งเป็นผู้ที่มีความรู้ ความสามารถ และมีความสามารถในการปฏิบัติงานด้านการป้องกันรักษาป่าไปทำหน้าที่หัวหน้าหน่วยพิทักษ์อุทยานแห่งชาติ พร้อมทั้งจัดสรรอัตรากำลัง งบประมาณ วัสดุ ครุภัณฑ์ที่ใช้ในการปฏิบัติงาน ตามความเหมาะสม สอดคล้องกับภารกิจ และให้กำหนดมาตรการในการปฏิบัติงานของหน่วยพิทักษ์อุทยานแห่งชาติ

1.1 ให้ออกลาดตระเวนในพื้นที่ที่รับผิดชอบตามมาตรการการป้องกันอย่างเข้มข้น (หนังสือ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ด่วนที่สุด ที่ ทส 0910.502/16670 ลงวันที่ 29 กันยายน 2554) โดยการเดินเท้า รถจักรยานยนต์ รถยนต์หรือโดยทางเรือ แล้วแต่กรณี หากเกิดสถานการณ์เกินกว่ากำลังความสามารถของหน่วยฯ ให้ขอรับการสนับสนุนจากหัวหน้าอุทยานแห่งชาติโดยทันที ทั้งนี้ ให้หน่วยฯ จัดทำแผนการลาดตระเวนในพื้นที่เป้าหมายที่ล่อแหลมให้ชัดเจน โดยกำหนดภารกิจให้สอดคล้องและเหมาะสมกับสถานการณ์ของแต่ละพื้นที่เป้าหมาย แล้วเสนอให้หัวหน้าอุทยานแห่งชาติเห็นชอบ

1.2 หากพบการกระทำผิดทุกกรณีให้ดำเนินการบังคับใช้กฎหมายตามอำนาจหน้าที่โดยเคร่งครัด ทั้งนี้ ให้ถือปฏิบัติตามระเบียบกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ว่าด้วยมาตรการควบคุม ตรวจสอบและเร่งรัดการดำเนินคดีอาญา พ.ศ. 2546 สำหรับกรณีการกระทำผิดร้ายเล็กน้อยที่เข้าข่ายการเปรียบเทียบปรับได้ ให้ดำเนินการตามระเบียบและกฎหมายโดยเคร่งครัด

1.3 กรณีปล่อยให้มีการแผ้วถางป่าแล้วทำการปลูกพืชผลอาสินจนเจริญเติบโต หรือทำการสร้างสิ่งปลูกสร้างจนมีลักษณะมั่นคงถาวร ให้ถือว่าพนักงานเจ้าหน้าที่ผู้รับผิดชอบมีเจตนาละเว้นการปฏิบัติหน้าที่โดยมิชอบ

1.4 กรณีมีพืชผลอาสิน สิ่งปลูกสร้าง หรือสิ่งอื่นใดที่เกิดขึ้นจากการกระทำผิด ให้รวบรวมพยานหลักฐานเสนอหัวหน้าอุทยานแห่งชาติ เพื่อดำเนินการตามมาตรา 22 แห่งพระราชบัญญัติอุทยานแห่งชาติ พ.ศ.2504 โดยให้มีการรื้อถอนสิ่งแปลกปลอมดังกล่าว ออกไปให้พ้นอุทยานแห่งชาติ ตามระเบียบ และกฎหมาย ต่อไป

1.5 กรณีมีการกระทำผิดและสามารถเรียกร้องค่าเสียหายทางแพ่งได้ ให้รวบรวมพยานหลักฐานเสนอหัวหน้าอุทยานแห่งชาติดำเนินการฟ้องร้องเรียกค่าเสียหายทางแพ่งตามระเบียบและกฎหมาย ต่อไป

1.6 ให้ออกตรวจสอบบริเวณพื้นที่เกิดเหตุที่ได้กล่าวโทษดำเนินคดีอาญาแล้ว อย่างน้อยเดือนละ 3 ครั้ง เพื่อไม่ให้ผู้กระทำผิดเข้ามาทำประโยชน์โดยมิชอบในพื้นที่อีกโดยเด็ดขาด

1.7 ให้ประสานงานกับผู้นำท้องถิ่น เพื่อให้มีส่วนร่วมในการป้องกัน ดูแลรักษาพื้นที่ป่าและทรัพยากรธรรมชาติ อย่างน้อยเดือนละ 2 ครั้ง

1.8 ให้ติดตามผลการดำเนินคดีอาญาทุกคดี จนกว่าคดีจะถึงที่สุดแล้ว รายงานผลให้หัวหน้าอุทยานแห่งชาติทราบ ทุก 30 วัน

1.9 ให้ตรวจสอบของกลางทุกชนิดที่รับมอมมาเก็บรักษา รวมทั้งไม้ของกลางที่ทิ้งไว้ในที่เกิดเหตุ (ถ้ามี) ทุก 30 วัน หากพบว่าเกิดการสูญหาย เสียหายให้รีบรายงานให้หัวหน้าอุทยานแห่งชาติทราบทันที

1.10 ให้จัดทำสารบบคดีประจำหน่วยพิทักษ์อุทยานแห่งชาติ และจัดทำข้อมูลให้เป็นปัจจุบัน ทุก 30 วัน ทั้งนี้ เพื่อให้สามารถตรวจสอบสถานะทางคดีได้

1.11 ให้หมั่นออกสืบสวน หาข่าวเกี่ยวกับการลักลอบล่าสัตว์ป่า เก็บหาของป่า การทำประมง การลักลอบตัดปะการัง จับปลาสวยงาม พร้อมทั้งดำเนินการป้องกันและปราบปรามอย่างเข้มงวด เพื่อไม่ให้มีการกระทำผิดลักษณะดังกล่าวในพื้นที่รับผิดชอบโดยเด็ดขาด

1.12 ให้ปรับปรุงดูแล รักษา สำนักงาน อาคาร บ้านพักหน่วยพิทักษ์อุทยานแห่งชาติให้อยู่ในสภาพเรียบร้อย สะอาดสวยงาม จัดระบบการรักษาความปลอดภัยตามสมควร สำหรับวัสดุ ครุภัณฑ์ให้ดูแลรักษาให้มีความพร้อมที่จะใช้ปฏิบัติงานได้ทันที

1.13 หากพนักงานเจ้าหน้าที่ปล่อยปละละเลย หรือละเว้นการปฏิบัติ ตามหน้าที่ จนทำให้ราชการได้รับความเสียหาย จะต้องถูกดำเนินการทั้งทางวินัย ทางอาญา และทางแพ่ง จะปฏิเสธความรับผิดชอบไม่ได้

1.14 ให้หัวหน้าหน่วยพิทักษ์อุทยานแห่งชาติรายงานผลการปฏิบัติงาน พร้อมปัญหาอุปสรรค และข้อคิดเห็นให้หัวหน้าอุทยานแห่งชาติทราบ ทุก 7 วัน

2. ให้หัวหน้าอุทยานแห่งชาติสนับสนุนการปฏิบัติงานของหน่วยพิทักษ์อุทยานแห่งชาติให้เป็นไปอย่างมีประสิทธิภาพ และให้พิจารณาความดี ความชอบของพนักงานเจ้าหน้าที่หน่วยพิทักษ์อุทยานแห่งชาติตามผลสัมฤทธิ์ของงาน ด้วยความเป็นธรรม ทั้งนี้ ให้ติดตามผลการปฏิบัติงานของหน่วยพิทักษ์อุทยานแห่งชาติทุก 15 วัน แล้วรายงานผลงานพร้อมปัญหาอุปสรรค และข้อคิดเห็นให้ผู้บังคับบัญชาทราบตามลำดับชั้น หากพบความบกพร่อง ปัญหาอุปสรรค หรือความเสียหายที่เกิดขึ้นกับทางราชการ ให้รีบดำเนินการแก้ไขทันที หากปล่อยปละละเลยจนเกิดความเสียหาย หัวหน้าอุทยานแห่งชาติจะต้องเป็นผู้ร่วมรับผิดชอบอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะดำเนินการทั้งทางวินัย ทางอาญา และทางแพ่ง ตามแต่กรณี

3. ให้ผู้อำนวยการสำนักบริหารพื้นที่อนุรักษ์ที่ 1-16 ควบคุม ดูแลการปฏิบัติงานอย่างใกล้ชิดและให้แต่งตั้งคณะทำงานติดตามผลการปฏิบัติงานตามมาตรการ “หนึ่งหน่วยพิทักษ์” พร้อมประเมินผลงานแล้วรายงานกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ทุก 30 วัน หากผู้อำนวยการสำนักบริหารพื้นที่อนุรักษ์หรือผู้ที่ได้รับการมอบหมายให้ปฏิบัติงานเกี่ยวกับมาตรการ “หนึ่งหน่วยพิทักษ์” ปล่อยปละละเลย ไม่เอาใจใส่ในหน้าที่ หรือขาดความรับผิดชอบ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะพิจารณาลงโทษตามสมควรแก่กรณีต่อไป

ภาคผนวกที่ 7 มาตรการ “คุ้มครอง ดูแลรักษาวนอุทยาน” อย่างเข้มข้น

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช พิจารณาแล้ว เพื่อให้การคุ้มครองดูแลรักษาพื้นที่และทรัพยากรธรรมชาติในเขตนวนอุทยานให้คงอยู่ในสภาพธรรมชาติเดิม มิให้ถูกทำลายหรือเปลี่ยนแปลงไป เพื่ออำนวยความสะดวกทั้งทางตรงและทางอ้อมแก่รัฐและประชาชนสืบไป ตามเจตนารมณ์ของการประกาศจัดตั้งวนอุทยาน ดังนั้น จึงได้กำหนดมาตรการ คุ้มครองดูแลรักษาวนอุทยานอย่างเข้มข้น เพื่อใช้เป็นแนวทางปฏิบัติที่ชัดเจน จึงให้ผู้ที่เกี่ยวข้องได้ถือปฏิบัติโดยเคร่งครัด ดังนี้

1. ให้หัวหน้าวนอุทยานพิจารณาแต่งตั้งพนักงานเจ้าหน้าที่ผู้มีอำนาจหน้าที่ตามกฎหมาย ซึ่งเป็นผู้ที่มีความรู้ ความสามารถ และมีศักยภาพในการปฏิบัติงานด้านการป้องกันรักษาป่า ทำหน้าที่หัวหน้าชุดลาดตระเวนหรือหากไม่มีก็ให้แต่งตั้งหัวหน้าวนอุทยานเป็นหัวหน้าชุดตามความเหมาะสมสอดคล้องกับภารกิจ และให้กำหนดมาตรการในการปฏิบัติงานของวนอุทยาน ดังนี้

1.1 ให้ออกลาดตระเวนในพื้นที่ที่รับผิดชอบตามมาตรการการป้องกันอย่างเข้มข้น (หนังสือกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ด่วนที่สุด ที่ ทส 0910.502/16670 ลงวันที่ 29 กันยายน 2554 โดยอนุโลม) โดยการเดินเท้า รถจักรยานยนต์ รถยนต์หรือโดยทางเรือ แล้วแต่กรณี หากเกิดสถานการณ์เกินกว่ากำลังความสามารถของหน่วยฯ

ให้ขอรับการสนับสนุนจากส่วนอุทยานแห่งชาติในสังกัด ทั้งนี้ ให้หน่วยฯ จัดทำแผนการลาดตระเวนในพื้นที่เป้าหมายที่ล่อแหลมให้ชัดเจน โดยกำหนดภารกิจให้สอดคล้องและเหมาะสมกับสถานการณ์ของแต่ละพื้นที่เป้าหมาย

1.2 หากพบการกระทำผิดทุกกรณีให้ดำเนินการบังคับใช้กฎหมายตามอำนาจหน้าที่โดยเคร่งครัด ทั้งนี้ ให้ถือปฏิบัติตามระเบียบกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืชว่าด้วยมาตรการควบคุม ตรวจสอบและเร่งรัดการดำเนินคดีอาญา พ.ศ. 2546 สำหรับกรณีการกระทำผิดร้ายเล็กน้อยที่เข้าข่ายตกเดือนก็ให้จัดทำเป็นลายลักษณ์อักษร

1.3 กรณีปล่อยให้มีการแผ้วถางป่าแล้วทำการปลูกพืชผลอาสินจนเจริญเติบโต หรือทำการสร้างสิ่งปลูกสร้างจนมีลักษณะมั่นคงถาวร ให้ถือว่าพนักงาน

เจ้าหน้าที่ผู้รับผิดชอบมีเจตนาละเว้นการปฏิบัติหน้าที่โดยมิชอบ

1.4 กรณีมีพืชผลอาสิน สิ่งปลูกสร้าง หรือสิ่งอื่นใดที่เกิดขึ้นจากการกระทำผิด ให้หัวหน้าวนอุทยานดำเนินการตามมาตรา 25 แห่งพระราชบัญญัติป่าสงวนแห่งชาติ พ.ศ.2507 โดยมีกรรื้อถอนสิ่งแปลกปลอมดังกล่าวออกไปให้พ้นวนอุทยาน ตามระเบียบและกฎหมาย ต่อไป หรือหากไม่ใช่อยู่ในเขตป่าสงวนแห่งชาติ ก็ดำเนินการแจ้งความดำเนินคดีตามกฎหมายที่เกี่ยวข้อง

1.5 กรณีมีการกระทำผิดและสามารถเรียกค่าเสียหายทางแพ่งได้ ให้รวบรวมพยานหลักฐานดำเนินการฟ้องร้องเรียกค่าเสียหายทางแพ่งตามระเบียบและกฎหมาย ต่อไป

1.6 ให้ออกตรวจสอบบริเวณพื้นที่เกิดเหตุที่ได้กล่าวโทษดำเนินคดีอาญาแล้ว อย่างน้อยเดือนละ 3 ครั้ง เพื่อไม่ให้ผู้กระทำผิดเข้ามาทำประโยชน์โดยมิชอบในพื้นที่อีกโดยเด็ดขาด

1.7 ให้ประสานงานกับผู้นำท้องถิ่น เพื่อให้มีส่วนร่วมในการป้องกัน ดูแลรักษาพื้นที่ป่าและทรัพยากรธรรมชาติ อย่างน้อยเดือนละ 2 ครั้ง

1.8 ให้ติดตามผลการดำเนินคดีอาญาทุกคดี จนกว่าคดีจะถึงที่สุดแล้ว รายงานผลให้สำนักบริหารพื้นที่อนุรักษ์ทราบ ทุก 30 วัน

1.9 ให้ตรวจสอบของกลางทุกชนิดที่รับมอบมาเก็บรักษา รวมทั้งไม้ของกลางที่ทิ้งไว้ในที่เกิดเหตุ (ถ้ามี) ทุก 30 วัน หากพบว่าเกิดการสูญหาย เสียหายให้รีบรายงานให้สำนักบริหารพื้นที่อนุรักษ์ทราบทันที

1.10 ให้จัดทำสารบบคดีประจำหน่วยวนอุทยาน และจัดทำข้อมูลให้เป็นปัจจุบัน ทุก 30 วัน ทั้งนี้ เพื่อให้สามารถตรวจสอบสถานะทางคดีได้

1.11 ให้หมั่นออกสืบสวน หาข่าวเกี่ยวกับการลักลอบล่าสัตว์ป่า เก็บหาของป่า การลักลอบทำไม้ จับปลาสวยงาม พร้อมทั้งดำเนินการป้องกันและปราบปรามอย่างเข้มงวด เพื่อไม่ให้มีการกระทำผิดลักษณะดังกล่าวในพื้นที่รับผิดชอบโดยเด็ดขาด

1.12 ให้ปรับปรุงดูแล รักษา สำนักงาน อาคาร บ้านพักหน่วยของวนอุทยานให้อยู่ในสภาพเรียบร้อย สะอาดสวยงาม จัดระบบการรักษาความปลอดภัยตามสมควร สำหรับวัสดุ ครุภัณฑ์ให้ดูแลรักษาให้มีความพร้อมที่จะใช้ปฏิบัติงานได้ทันที

1.13 หากพนักงานเจ้าหน้าที่ปล่อยปละละเลย หรือละเว้นการปฏิบัติตามหน้าที่ จนทำให้ราชการได้รับความเสียหาย จะต้องถูกดำเนินการทั้งทางวินัยทางอาญา และทางแพ่ง จะปฏิเสธความรับผิดชอบไม่ได้

1.14 ให้หัวหน้าวนอุทยานรายงานผลการปฏิบัติงาน พร้อมปัญหาอุปสรรค และขอความเห็นให้สำนักบริหารพื้นที่อนุรักษ์ หากพบความบกพร่อง ปัญหาอุปสรรค หรือความเสียหายที่เกิดขึ้นกับทางราชการให้รีบดำเนินการแก้ไขทันที หากปล่อยปละละเลยจนเกิดความเสียหาย หัวหน้าวนอุทยานจะต้องเป็นผู้ร่วมรับผิดชอบกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะดำเนินการทั้งทางวินัย ทางอาญา และทางแพ่ง ตามแต่กรณี

2. ให้ผู้อำนวยการสำนักบริหารพื้นที่อนุรักษ์ที่ 1-16 ควบคุม ดูแลการปฏิบัติงานอย่างใกล้ชิดและให้แต่งตั้งคณะทำงานติดตามผลการปฏิบัติงานตามมาตรการคุ้มครอง ดูแลรักษาวนอุทยาน พร้อมประเมินผลงานแล้วรายงานกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ทุก 30 วัน หากผู้อำนวยการสำนักบริหารพื้นที่อนุรักษ์หรือผู้ที่ได้รับการมอบหมายให้ปฏิบัติงานเกี่ยวกับมาตรการคุ้มครอง ดูแลรักษาวนอุทยาน ปล่อยปละละเลย ไม่เอาใจใส่ในหน้าที่ หรือขาดความรับผิดชอบ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะพิจารณาลงโทษตามสมควรแก่กรณีต่อไป

ภาคผนวกที่ 8 คู่มือการบันทึกข้อมูลการดำเนินการตามกรอบกิจกรรม เกณฑ์มาตรฐาน และแบบฟอร์ม (Activities/Criteria/Format : ACF)

1. แนวทางการดำเนินงานการบันทึกข้อมูลตามกรอบกิจกรรม เกณฑ์มาตรฐาน และแบบฟอร์ม

คู่มือการบันทึกข้อมูลการดำเนินการตามกรอบกิจกรรม เกณฑ์มาตรฐาน และแบบฟอร์ม ครอบคลุมการปฏิบัติงานตั้งแต่ระดับเจ้าหน้าที่อุทยานแห่งชาติ ดำเนินการสำรวจ เก็บข้อมูลในพื้นที่และกรอกข้อมูล โดยใช้แบบฟอร์มเอกสาร Word Form การส่งข้อมูล Word Form ให้เจ้าหน้าที่ประจำที่ทำการอุทยานแห่งชาติเพื่อให้เจ้าหน้าที่บันทึกข้อมูล ดำเนินการบันทึกข้อมูลลงในแบบฟอร์มเอกสาร Excel-Template ซึ่งเมื่อข้อมูลที่ถูกรับบันทึกลงในแบบฟอร์มฯ แล้ว จะถูกส่งเข้าสู่ระบบการเก็บที่ส่วนอุทยานแห่งชาติ สำนักบริหารพื้นที่อนุรักษ์ และสำนักอุทยานแห่งชาติ เพื่อนำมาวิเคราะห์ และประมวลผลข้อมูลอย่างมีประสิทธิภาพและเป็นรูปแบบเดียวกัน เพื่อใช้ในวางแผนการจัดการอุทยานแห่งชาติให้ได้มาตรฐาน

2. อุปกรณ์ที่สำคัญในการเก็บ/บันทึกข้อมูลลงในแบบฟอร์มกิจกรรมการจัดการอุทยานแห่งชาติ

- แบบฟอร์ม (Word Form) กิจกรรมการจัดการอุทยานแห่งชาติ (ACF1-ACF5)
- คอมพิวเตอร์ ที่ลงไฟล์ ตาราง Excel-Template
- เครื่องบันทึกพิกัดภูมิศาสตร์หรือ GPS
- กล้องถ่ายรูปดิจิทัล
- อุปกรณ์อื่นๆ ที่เกี่ยวข้องในการสำรวจ และบันทึกข้อมูล

3. แบบฟอร์มการกรอกข้อมูลตามกรอบกิจกรรม เกณฑ์มาตรฐาน และแบบฟอร์ม**

ศูนย์ศึกษาการพัฒนาการจัดการอุทยานแห่งชาติ ได้พัฒนากรอบกิจกรรม เกณฑ์มาตรฐาน และแบบฟอร์ม สำหรับอุทยานแห่งชาติทางบก/ทางทะเล จำนวน

30/34 กิจกรรม 45/56 แบบฟอร์ม จำแนกเป็น 5 ด้าน

- แบบฟอร์มด้านงานวิจัย รหัส ACF1 9/14 แบบฟอร์ม
- แบบฟอร์มด้านการอนุรักษ์ รหัส ACF2 10/12 แบบฟอร์ม
- แบบฟอร์มด้านการท่องเที่ยว รหัส ACF3 16/18 แบบฟอร์ม
- แบบฟอร์มด้านการพัฒนา รหัส ACF4 6/8 แบบฟอร์ม
- แบบฟอร์มด้านการบริหาร รหัส ACF5 4/4 แบบฟอร์ม

4. รูปแบบไฟล์ข้อมูล

เพื่อให้รองรับการใช้งานสำหรับเครื่องคอมพิวเตอร์ซึ่งติดตั้งระบบซอฟต์แวร์ต่างรุ่น (Version) ศูนย์ศึกษาการพัฒนาการจัดการอุทยานแห่งชาติ จึงอำนวยความสะดวก โดยจัดเตรียมไฟล์ตารางต้นแบบเพื่อการบันทึกข้อมูลกิจกรรมการจัดการอุทยานแห่งชาติ 2 รูปแบบ คือ

- แบบฟอร์มการกรอกข้อมูลโปรแกรม Excel รุ่น 2010
- แบบฟอร์มการกรอกข้อมูลโปรแกรม Excel รุ่น 2007

** หากเลือกระบบปฏิบัติการที่ต่ำกว่าเวอร์ชัน Excel ตามเครื่องคอมพิวเตอร์ที่มี รายการให้เลือกหรือเครื่องหมาย Drop-down List จะไม่ปรากฏ

5. องค์ประกอบเอกสาร

• แบบฟอร์มเอกสาร Word หรือเรียกอีกอย่างว่า “Word Form” สำหรับเจ้าหน้าที่อุทยานแห่งชาติภาคสนามใช้สำรวจ จดบันทึก และเก็บข้อมูลในพื้นที่ แล้วกรอกข้อมูลลงใน Word Form ซึ่งแต่ละ Word Form จะมีคำอธิบายประกอบการใช้แบบฟอร์มและกำหนดการรายงานผล

• แบบฟอร์มเอกสาร Excel หรือเรียกอีกอย่างว่า “Excel-Template” สำหรับเจ้าหน้าที่ประจำที่ทำการอุทยานแห่งชาติบันทึกข้อมูล โดยข้อมูลนั้นได้มาจากเอกสาร Word Form แบบฟอร์ม Excel-Template ประกอบด้วย

1) แผ่นงาน FormACF หน้าตารางสำหรับการบันทึกข้อมูล สำหรับเจ้าหน้าที่ key ข้อมูลจาก Word Form ลงใน Excel-Template

2) แผ่นงาน ProtectedSheet เป็นแผ่นงานที่อธิบายรายละเอียดแนวทางการบันทึกข้อมูลลงในแต่ละช่องของ Excel-Template

- NPfact เป็นเอกสารแสดงรหัสประจำอุทยานแห่งชาติ (NPCode) และข้อมูลอื่นๆ ของอุทยานแห่งชาติ

- ภาคผนวก ประกอบด้วย คำอธิบายเพิ่มเติมสำหรับการบันทึกข้อมูลใน Word Form และการดำเนินกิจกรรมต่างๆ

6. การ Key ข้อมูล และการใช้ Text

- สามารถดูรายละเอียดและคำอธิบายใช้งานและการกรอกข้อมูลในเอกสาร/แผ่นงาน ใน Excel-Template

- ในแผ่นงาน FormACF บางคอลัมน์ มีตัวเลือกคำตอบ ซึ่งสามารถคลิกที่มุมด้านขวาของเซลล์ จะปรากฏ Drop-down List และให้คลิกเลือกคำตอบที่ตรงกับข้อมูลในพื้นที่

- การ Key ข้อมูลเชิงเลขลงใน Excel-Template ให้ใช้ตัวเลขอารบิก
- เปิดไฟล์เอกสารทุกแผ่นเพื่อศึกษาและตรวจสอบรายละเอียดที่เกี่ยวข้องให้ครบถ้วนก่อนการเริ่มต้นใช้งานและบันทึกข้อมูล

7. การใช้แบบฟอร์มการเก็บข้อมูล Word Form

• วิธีการเก็บข้อมูล

- เลือกแบบฟอร์มด้านที่ต้องการไปสำรวจ (ดูรายละเอียดได้จากตารางรอบกิจกรรม เกณฑ์มาตรฐาน และแบบฟอร์ม

ตัวอย่าง หากต้องการไปเก็บสำรวจข้อมูลชนิดนกในอุทยานแห่งชาติธารโบกขรณี ผู้บันทึกข้อมูลควรเลือกใช้แบบฟอร์มด้านงานวิจัย หัวข้อ “แบบฟอร์มการสำรวจรายงานชนิดนกในอุทยานแห่งชาติธารโบกขรณี” ซึ่งจะมีรหัสแบบฟอร์มอยู่ทางด้านมุมบนขวามือ และผู้บันทึกข้อมูลสามารถดูคำอธิบายประกอบการใช้แบบฟอร์มได้จากข้อมูลด้านล่างของตารางแบบฟอร์ม (ตามเครื่องหมายวงในรูป)

ACF 102 **รหัสแบบฟอร์ม**

แบบฟอร์มรายงานการสำรวจชนิดนก ในเส้นทางศึกษารวมชาติ

ชื่อเส้นทาง..... ชนิดป่าในเส้นทาง.....
 ศึกษาดู UTM..... ชื่อผู้สำรวจ.....
 วันที่สำรวจ..... ช่วงเวลาที่สำรวจจาก..... น. ถึง..... น.
 รวมจำนวนนกที่พบ.....ชนิด รวมระยะทางที่สำรวจ..... เมตร

ระยะที่พบ (เมตร)	ชนิดพันธุ์	จำนวน (ตัว)	การสืบพันธุ์	พฤติกรรมขณะพบ	รหัสภาพ	หมายเหตุ

คำอธิบายประกอบการใช้แบบฟอร์ม

ศึกษาดู UTM ระบุศึกษาดู จุดเริ่มต้นเส้นทางศึกษาธรรมชาติ ใช้ datum WGS 1984 (เฉพาะครั้งแรกที่สำรวจในเส้นทางนี้)

ช่วงเวลากการสำรวจ ควรเป็นช่วงเวลาเดียวกันทุกครั้ง เช่น 5.30-7.30 น. 6.00-8.00 น. เป็นต้น

ระยะที่พบ ระบุเป็นเมตร โดยนับจากจุดเริ่มต้นเส้นทางเดินในรอยเท้าของตน

ชนิดพันธุ์ ใช้ชื่อสามัญชื่อท้องถิ่นขณะทำการสำรวจได้ และนำคำมาระบุชื่อวิทยาศาสตร์ก่อนนำส่งรายงาน

จำนวน ระบุจำนวนตัวที่พบครั้ง ทั้งนี้ อาจประมาณการกรณีการรวมฝูงจำนวนมาก

การสืบพันธุ์ ระบุเป็นหมายเลขดังนี้ 1 = พบตัวจับคู่ 2 = พบตัวผสมสืบพันธุ์ 3 = ไข่ในรังหรือรัง 4 = พบรังที่ยังใช้งานอยู่ 5 = พบซาก 6 = อื่น ๆ ระบุ

หากสามารถสังเกตเห็นได้ให้ทำการบันทึกไว้ในบันทึกฐาน เช่น ลิง นก ซากนก หรือตัวนก

พฤติกรรมขณะพบ 1 = หาดอาหาร 2 = ทำรัง 3 = รวมฝูง 4 = ต่อสู้ 5 = บินอาหารสูง 6 = บินโฉบ 7 = อื่น ๆ ระบุ

รหัสภาพ ให้ส่งรหัสภาพ 16 รหัส (เป็นสิบนิ้ว อย่างละ 2 รหัส) 4-เลข รหัสอุทยานแห่งชาติ 3 รหัส +880(กรุงเทพฯ 2 รหัส) เช่น 140929NP0228R001 หมายถึง ภาพนกตัวที่ 1 ของการถ่ายภาพเมื่อวันที่ 29 กันยายน ปี ค.ศ. 2014 ใน อุทยานแห่งชาติเขาค้อ

หมายเหตุ ใช้ระบุองค์ประกอบอื่นที่สำคัญในการพบนกแต่ละครั้ง อาทิ ออกไข่ ไข่ฟักแล้ว สมกับคู่ การพบตัวอื่น สภาพอากาศ เป็นต้น

การสำรวจและรายงานผล ให้ทำการสำรวจ 1 เส้นทาง/ปี โดยสำรวจทุกฤดู อย่างละ 5 วัน และรวบรวมรายงานทุกเดือน

ดูคำอธิบายประกอบ

- เมื่อผู้สำรวจข้อมูลได้ทำการกรอกข้อมูลที่สำรวจเสร็จลงในแบบฟอร์ม (Word Form) เรียบร้อยแล้ว จึงทำการส่งมอบข้อมูลให้กับเจ้าหน้าที่บันทึกข้อมูล อาจดำเนินการส่งแบบฟอร์มทาง E-mail หรือนำส่งเป็นแบบฟอร์มโดยตรงให้เจ้าหน้าที่บันทึกข้อมูลประจำสำนักงาน เพื่อเข้าสู่ขั้นตอนของแบบฟอร์มการบันทึกข้อมูล (Template) ต่อไป

8. การใช้แบบฟอร์มการบันทึกข้อมูล Excel-Template

ต่อเนื่องจากการกรอกข้อมูลในแบบฟอร์มการเก็บข้อมูล (Word Form) เมื่อผู้สำรวจข้อมูลทำการสำรวจ กรอกข้อมูลเรียบร้อยแล้ว และได้ส่งมอบให้เจ้าหน้าที่ผู้บันทึกข้อมูลประจำสำนักงานทำการบันทึกข้อมูลลงในแบบฟอร์ม (Template) ซึ่งการบันทึกข้อมูลนั้น ผู้บันทึกข้อมูลควรมีพื้นฐานความเข้าใจในตารางแบบฟอร์มการบันทึกข้อมูลระดับหนึ่ง เพื่อให้การบันทึกข้อมูลเป็นไปอย่างรวดเร็วและมีประสิทธิภาพ

• วิธีการบันทึกข้อมูล

เมื่อผู้บันทึกข้อมูลได้รับแบบฟอร์มการเก็บข้อมูล (Word Form) มาแล้วนั้น ให้ทำการเลือกแบบฟอร์มการบันทึกข้อมูล (Template) โดยให้ตรงกับหัวข้อที่ผู้กรอกข้อมูลได้ทำการสำรวจมา ในที่นี้ยกตัวอย่าง “แบบฟอร์มการสำรวจรายงานชนิดนกในอุทยานแห่งชาติธารโบกขรณี” โดยมีรหัสแบบฟอร์มคือ ACF 102 ซึ่งจะตรงกับแบบฟอร์มการบันทึกข้อมูล (Template) ในหัวข้อ “ACF102 BirdInTrail” การบันทึกข้อมูลจะอยู่ในหน้าต่างด้านล่างชื่อว่า “FormACF102” (ตามเครื่องหมายวงกลม/วงรีในรูป)

เมื่อเลือกแบบฟอร์มการบันทึกข้อมูล “ACF102BirdInTrail” เรียบร้อยแล้ว ให้ผู้บันทึกข้อมูลทำการบันทึกข้อมูลรายละเอียดที่ได้จากแบบฟอร์มการกรอกข้อมูล (Word Form) ลงในตาราง หากต้องบันทึกข้อมูลตัวเลข ให้ใช้ตัวเลขอารบิก โดยผู้บันทึกข้อมูลสามารถดูคำอธิบายและรายละเอียดในแต่ละหัวข้อของแต่ละช่องได้จากหน้า ProtectedSheet ซึ่งจะอยู่ทางด้านล่างของแบบฟอร์ม โดยคำอธิบายในหน้านี้ไม่สามารถแก้ไขข้อความได้ (ตามเครื่องหมายวงกลม/วงรีในรูป)

การบันทึกชื่อวิทยาศาสตร์ของพืช / สัตว์ (Scientific Name) ให้บันทึกชื่อวิทยาศาสตร์และทำตัวอักษรเอียง ตามหลักการเขียนชื่อวิทยาศาสตร์ (ตามเครื่องหมายวงกลม/วงรีในภาพด้านล่าง)

การบันทึกข้อมูลที่มีไฟล์ภาพที่แนบมากับข้อมูล ให้มีการกำหนดรหัสภาพ เพื่อความสะดวก ในการเรียกดูข้อมูล โดยสามารถรายละเอียดได้จากตาราง “ระบบรหัสภาพ/ไฟล์ที่แนบมากับข้อมูล (ถ้ามี)” ซึ่งจะมีคำอธิบายถึงการตั้งรหัสไฟล์ภาพ องค์ประกอบรหัสภาพ ความหมายของรหัสภาพ และตัวอย่างการตั้งรหัสภาพ (ตามตารางภาพด้านล่าง)

Surveyor	Date	StrtTime	EndTime	Range	ScientificName	LocalName	Number	Confirmation	Be
นายหนากร ธรรมกลาง	02/10/2014	6:00	10:00	10	<i>Harpactes erythrocephalus</i>	นกขุนแผนหัวแดง	1	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	02/10/2014	6:00	10:00	200	<i>Dicurus hottentottus</i>	นกแซงแซวหางบวม	3	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	02/10/2014	6:00	10:00	200	<i>Irena puella</i>	นกเปียกคราม	2	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	02/10/2014	6:00	10:00	315	<i>Buceros bicornis</i>	นกกบ	1	ได้ยินเสียง	หอา
นายหนากร ธรรมกลาง	02/10/2014	6:00	10:00	600	<i>Garrulax leucolephus</i>	นกกรงหัวจุกแดง	7	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	02/10/2014	6:00	10:00	600	<i>Dicurus paradiseus</i>	นกแซงแซวหางบวมใหญ่	1	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	02/10/2014	6:00	10:00	600	<i>Cissa chinensis</i>	นกคัสสิกาเซีย	2	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	02/10/2014	6:00	10:00	600	<i>Pomatorhinus schisticeps</i>	นกกระจิโพรปากเหลือง	2	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	02/10/2014	6:00	10:00	1100	<i>Macronopus gularis</i>	นกกีแม่แดงอกเหลือง	3	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	02/10/2014	6:00	10:00	1800	<i>Anthraceros albirostris</i>	นกกบ	2	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	02/10/2014	6:00	10:00	2000	<i>Pycnonotus jocosus</i>	นกปรอดหัวโขน	4	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	02/10/2014	6:00	10:00	2500	<i>Elnanus caeruleus</i>	เหยี่ยวขาว	1	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	02/10/2014	6:00	10:00	2900	<i>Artamus fuscus</i>	นกอินทรี	1	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	08/10/2014	6:00	10:00	300	<i>Chloropsis cochinchinensis</i>	นกเขียวก้นแดงสีฟ้า	3	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	08/10/2014	6:00	10:00	300	<i>Macronopus gularis</i>	นกกีแม่แดงอกเหลือง	2	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	08/10/2014	6:00	10:00	300	<i>Dicurus hottentottus</i>	นกแซงแซวหางบวม	2	พบตัวชัดเจน	หอา
นายหนากร ธรรมกลาง	08/10/2014	6:00	10:00	500	<i>Lophura diardi</i>	ไก่ฟ้าพญาลด	3	พบตัวชัดเจน	หอา

ระบบรหัสภาพ/ไฟล์ที่แนบมากับข้อมูล (ถ้ามี)

แบบฟอร์มที่	ชนิดภาพ	องค์ประกอบรหัส	จำนวนหลัก	ตัวอย่างรหัส	ความหมายรหัส
ACF101	พันธุ์พืช	ปี (ปี ค.ศ. 2 หลัก) เดือน วันที่ + รหัสยช.+ลำดับที่ของภาพที่ถ่าย ณ วันนั้น	16	141025NP001PNT01 141030NP001PNT01 141030NP001PNT02	ภาพถ่ายพันธุ์พืชใน ยช. เขาใหญ่ ถ่ายเมื่อวันที่ 25 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายพันธุ์พืชใน ยช. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายพันธุ์พืชใน ยช. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 2
ACF102	นก	ปี (ปี ค.ศ. 2 หลัก) เดือน วันที่ + รหัสยช.+ลำดับที่ของภาพที่ถ่าย ณ วันนั้น	16	141025NP001BRD01 141030NP001BRD02	ภาพถ่ายนกใน ยช. เขาใหญ่ ถ่ายเมื่อวันที่ 25 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายนกใน ยช. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายนกใน ยช. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 2
ACF103	ผีเสื้อ	ปี (ปี ค.ศ. 2 หลัก) เดือน วันที่ + รหัสยช.+ลำดับที่ของภาพที่ถ่าย ณ วันนั้น	16	141025NP001BTF01 141030NP001BTF01 141030NP001BTF02	ภาพถ่ายผีเสื้อใน ยช. เขาใหญ่ ถ่ายเมื่อวันที่ 25 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายผีเสื้อใน ยช. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายผีเสื้อใน ยช. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 2
ACF104	ชนิดพันธุ์ต่างถิ่น	ปี (ปี ค.ศ. 2 หลัก) เดือน วันที่ + รหัสยช.+ลำดับที่ของภาพที่ถ่าย ณ วันนั้น	16	141025NP001ALN01 141030NP001ALN01 141030NP001ALN02	ภาพถ่ายชนิดพันธุ์ต่างถิ่นใน ยช. เขาใหญ่ ถ่ายเมื่อวันที่ 25 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายชนิดพันธุ์ต่างถิ่นใน ยช. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายชนิดพันธุ์ต่างถิ่นใน ยช. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 2
ACF 107	บทความวิจัย	ปี ค.ศ. ที่งานวิจัยตีพิมพ์+รหัส ยช. (เฉพาะเลขหลัง 3 ตัว)+รหัสบทความ	17	1997NP001ABST0001 2001NP006ABST0005	บทความงานวิจัยใน ยช. เขาใหญ่ ลำดับที่ 1 ตีพิมพ์เผยแพร่เมื่อปี ค.ศ. 1997 บทความงานวิจัยใน ยช. ดอยอินทนนท์ ลำดับที่ 5 ตีพิมพ์เผยแพร่เมื่อปี ค.ศ. 2000

การบันทึกค่าพิกัดให้ใช้ Datum WGS 1984 หน่วย UTM เท่านั้น

- การบันทึกข้อมูลในคอลัมน์ที่ไม่มีข้อมูล หากเป็นตัวเลขให้กรใส่เลข “0” หรือหากเป็นเครื่องหมาย Drop-Down List ให้เลือก “ไม่มีคำตอบ” หรือเลือก “อื่นๆ” ซึ่งหากมีคำตอบอื่นที่ต้องอธิบายเพิ่มเติม ให้ระบุในช่อง Remark

- ในทุกแบบฟอร์มจะระบุเกณฑ์มาตรฐานของแต่ละกิจกรรม รวมถึงระบุความถี่ในการส่งแบบฟอร์ม ซึ่งดูได้จากไฟล์ “ตารางขอบกิจกรรม เกณฑ์มาตรฐาน และแบบฟอร์ม” (ตามตารางภาพด้านล่าง)

NPCode	GreenEnergy	Location	UTMEasting	UTMNorthing	EnergyVolume	Use	UsageTime	Maintenance
NP001	พลังงานแสงอาทิตย์	ฐานปฏิบัติการเกษตรคลองอีเม่า	0752202	1599646	170	วิทยุสื่อสาร	6	6
NP001	พลังงานแสงอาทิตย์	ฐานปฏิบัติการเกษตรคางมีงไฟ	0755097	1601932	170	วิทยุสื่อสาร	6	6
NP001	พลังงานแสงอาทิตย์	ฐานปฏิบัติการเกษตรท่าช้างเขาค้อม	0764187	1596795	170	วิทยุสื่อสาร	6	6
NP001	พลังงานแสงอาทิตย์	หน่วยพิทักษ์อุทยานแห่งชาติเขาใหญ่ อย. 6 (เขตรักษาพันธุ์สัตว์ป่า)	0809855	1578202	3060	วิทยุสื่อสาร	6	6
NP001	พลังงานแสงอาทิตย์	หน่วยพิทักษ์อุทยานแห่งชาติเขาใหญ่ อย. 8 (วังน้ำเขียว)	0802334	1568207	3060	ไฟส่องสว่าง, วิทยุสื่อสาร	6	6
NP001	พลังงานแสงอาทิตย์	หน่วยพิทักษ์อุทยานแห่งชาติเขาใหญ่ อย. 9 (ไผ่ใหญ่)	0795251	1566937	3060	ไฟส่องสว่าง, วิทยุสื่อสาร	6	6
NP001	พลังงานแสงอาทิตย์	หน่วยพิทักษ์อุทยานแห่งชาติเขาใหญ่ อย. 21 (คลองท่าด่าน)	0751484	1583524	1000	ไฟส่องสว่าง, วิทยุสื่อสาร, โทรศัพท์	6	6

ตารางขอบกิจกรรม เกณฑ์มาตรฐาน และแบบฟอร์ม

ด้าน	กรอบกิจกรรม	เกณฑ์มาตรฐาน	แบบฟอร์ม	รหัสแบบฟอร์ม	ความถี่
การวิจัย	การสำรวจชนิดพันธุ์พืชและสัตว์ในถิ่นอาศัยธรรมชาติ หรือแหล่งท่องเที่ยว	1 แห่ง/ปี	1. แบบฟอร์มรายงานการวิจัยชนิดพันธุ์พืช ในถิ่นอาศัยธรรมชาติ 2. แบบฟอร์มรายงานการวิจัยชนิดพันธุ์สัตว์ ในถิ่นอาศัยธรรมชาติ 3. แบบฟอร์มรายงานการวิจัยชนิดพันธุ์พืชในถิ่นอาศัยธรรมชาติ	ACF101 ACF102 ACF103	ทุกปี
		สำรวจทั้งหมด	1. แบบฟอร์มรายงานการวิจัยชนิดพันธุ์พืชในถิ่นอาศัยแห่งชาติ	ACF104	ทุกปี
		2 รายการ	1. Check list รายชนิดพันธุ์ ในอุทยานแห่งชาติ 2. Check list รายชนิดพันธุ์ ในอุทยานแห่งชาติ	ACF105 ACF106	ทุกปี
	100%	1. แบบฟอร์มรายงานข้อมูลการวิจัยในอุทยานแห่งชาติ 2. แบบฟอร์มการติดตามตรวจสอบการดำเนินงานโครงการวิจัยในอุทยานแห่งชาติ	ACF107 ACF108	ทุกปี	
	2 ชิ้น/ปี	1. แบบฟอร์มศึกษาการตีพิมพ์หรือวิทยานิพนธ์ในอุทยานแห่งชาติ	ACF109	ทุกปี	
การติดตามตรวจสอบแผนการวิทยุสื่อสาร	วิทยุสื่อสาร	1 แห่ง/ปี	1. แบบฟอร์มรายงานการติดตามสถานะการวิทยุสื่อสาร 2. แบบฟอร์มรายงานการติดตามสถานะการวิทยุสื่อสารและสัตว์ไม่มีกระดูกสันหลังในแนวปะการัง	ACF110 ACF111	ทุก 6 เดือน
			3. แบบฟอร์มรายงานการติดตามการกระจายของสัตว์หายากในแนวปะการัง	ACF112	ทุก 6 เดือน

9. ระบบการจัดไฟล์ข้อมูล (บันทึกเป็น.... / Save As)

- เมื่อผู้บันทึกข้อมูลได้ทำการบันทึกข้อมูลลงในแบบฟอร์ม (Template) เสร็จเรียบร้อยแล้วให้ทำการบันทึกข้อมูล (บันทึกเป็น... /Save As) โดยให้บันทึกชื่อไฟล์งานด้วย รหัสอุทยานแห่งชาติรหัสแบบฟอร์ม ปี เดือน วันที่บันทึกข้อมูล

ตัวอย่าง ผู้บันทึกข้อมูลได้บันทึกข้อมูลเรื่อง “ACF102BirdInTrail” ในอุทยานแห่งชาติธารโบกขรณี (รหัสอุทยานแห่งชาติ คือ NP085) โดยบันทึกข้อมูลเมื่อวันที่ 31 เดือนมกราคม พ.ศ.2558 (ใช้ปี ค.ศ.2015 แทน) เมื่อทำการบันทึกข้อมูลให้ตั้งชื่อไฟล์ว่า “NP085ACF102150131”

- การจัดไฟล์ข้อมูลให้จัดเก็บเป็น Folder ตามรหัสแบบฟอร์ม เช่น ACF101 (แบบฟอร์มรายงานการสำรวจชนิดพันธุ์พืชในเส้นทางศึกษาธรรมชาติในอุทยานแห่งชาติ)

Name	Date modified	Type	Size
ACF101	4/8/2558 10:55	File folder	
ACF102	5/8/2558 16:31	File folder	
ACF103	30/6/2558 10:56	File folder	
ACF104	30/6/2558 10:56	File folder	
ACF105	30/6/2558 10:57	File folder	
ACF106	30/6/2558 11:00	File folder	
ACF107	30/6/2558 11:00	File folder	
ACF108	30/6/2558 11:02	File folder	
ACF109	30/6/2558 11:02	File folder	
ACF201	16/7/2558 11:47	File folder	
ACF202	4/6/2558 14:21	File folder	
ACF203	4/6/2558 14:25	File folder	
ACF204	15/6/2558 15:10	File folder	
ACF205	15/6/2558 15:10	File folder	

ระบบรหัสภาพ/ไฟล์ที่แนบมากับข้อมูล

แบบฟอร์มที่	ชนิดภาพ	องค์ประกอบรหัส	จำนวนหลัก	ตัวอย่างรหัส	ความหมายรหัส
ACF101	พันธุ์พืช	ปี (ปี ค.ศ.2 หลัก) เดือนวันที่ + รหัสขอ. ลำดับที่ของภาพที่ถ่าย ณ วันนั้น	16	141025NP001PNT01 141030NP001PNT01 141030NP001PNT02	ภาพถ่ายพันธุ์พืชในขอ. เขาใหญ่ ถ่ายเมื่อวันที่ 25 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายพันธุ์พืชในขอ. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายพันธุ์พืชในขอ. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 2
ACF102	นก	ปี (ปี ค.ศ.2 หลัก) เดือนวันที่ + รหัสขอ. ลำดับที่ของภาพที่ถ่าย ณ วันนั้น	16	141025NP001BRD01 141030NP001BRD01 141030NP001BRD02	ภาพถ่ายนกในขอ. เขาใหญ่ ถ่ายเมื่อวันที่ 25 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายนกในขอ. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายนกในขอ. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 2
ACF103	ผีเสื้อ	ปี (ปี ค.ศ.2 หลัก) เดือนวันที่ + รหัสขอ. ลำดับที่ของภาพที่ถ่าย ณ วันนั้น	16	141025NP001BTF01 141030NP001BTF01 141030NP001BTF02	ภาพถ่ายผีเสื้อในขอ. เขาใหญ่ ถ่ายเมื่อวันที่ 25 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายผีเสื้อในขอ. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายผีเสื้อในขอ. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 2

แบบฟอร์ม ที่	ชนิด ภาพ	องค์ประกอบรหัส	จำนวน หลัก	ตัวอย่างรหัส	ความหมายรหัส
ACF104	ชนิดพันธุ์ ต่างถิ่น	ปี (ปี ค.ศ.2หลัก) เดือน วันที่ + รหัสขอ. + ลำดับที่ของภาพที่ถ่าย ณ วันนั้น	16	141025NP001ALN01 141030NP001ALN01 141030NP001ALN02	ภาพถ่ายชนิดพันธุ์ต่างถิ่นใน อช. เขาใหญ่ ถ่ายเมื่อวันที่ 25 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายชนิดพันธุ์ต่างถิ่นใน อช. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายชนิดพันธุ์ต่างถิ่นใน อช. เขาใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 2
ACF 107	บทความ	ปี ค.ศ.ที่งานวิจัยตีพิมพ์ + รหัส อช. (เฉพาะ เลขหลัง3 ตัว) + รหัส บทความ	17	1997NP001ABST0001 2001NP006ABST0005	บทความงานวิจัยใน อช. เขาใหญ่ ลำดับที่ 1 ตีพิมพ์ เผยแพร่เมื่อปี ค.ศ. 1997 บทความงานวิจัยใน อช. ดอยอินทนนท์ ลำดับที่ 5 ตีพิมพ์เผยแพร่เมื่อปี ค.ศ. 2000
ACF 113	ภาพ ฉายหา	ปี (ปี ค.ศ.2 หลัก) รอบรายการที่ + รหัส ฉายหา + จุดตั้ง กล้องที่	15	14T108522301CR01 14T208522301CR01	ภาพถ่ายฉายหาทะเลสาบห้วย อช.ธารโบกขรณี ถ่ายเมื่อ ปี ค.ศ 2014 จากจุดตั้งกล้องที่ 1 ประกอบการรายงาน รอบที่ 1 ภาพถ่ายฉายหาทะเลสาบห้วย อช.ธารโบกขรณี ถ่ายเมื่อ ปี ค.ศ 2014 จากจุดตั้งกล้องที่ 1 ประกอบการรายงาน รอบที่ 2

แบบฟอร์ม ที่	ชนิด ภาพ	องค์ประกอบรหัส	จำนวน หลัก	ตัวอย่างรหัส	ความหมายรหัส
ACF 114	ภาพ Profile	ปี (ปี ค.ศ.2 หลัก) รอบรายการที่ + รหัส ฉายหา + แนวสำรวจ ที่	15	14T108522301BP01 14T208522301BP01	ภาพ Profile ชายหาทะเลสาบห้วย อช.ธารโบกขรณี ถ่ายเมื่อปี ค.ศ 2014 จากแนวสำรวจที่ 1 ประกอบการ รายงานรอบที่ 1 ภาพ Profile ชายหาทะเลสาบห้วย อช.ธารโบกขรณี ถ่ายเมื่อปี ค.ศ 2014 จากแนวสำรวจที่ 1 ประกอบการ รายงานรอบที่ 2
ACF 202	ร่องรอย ทรัพยากร	ปี (ปี ค.ศ.2 หลัก) เดือนวันที่ + รหัสขอ. + ลำดับที่ของภาพที่ถ่าย ณ วันนั้น	16	150604NP028RUT01 150604NP085RUT02	ภาพถ่ายร่องรอยทรัพยากรใน อช.แก่งกระจาน เมื่อวันที่ 4 มิถุนายน 2015 ลำดับที่ 1 ภาพถ่ายร่องรอยทรัพยากรใน อช.ธารโบกขรณี เมื่อวันที่ 4 มิถุนายน 2015 ลำดับที่ 2
ACF 203	สถานภาพ แนวเขต	ปี (ปี ค.ศ.2 หลัก) เดือนวันที่ + รหัสขอ. + ลำดับที่ของภาพที่ถ่าย ณ วันนั้น	16	150604NP001BND01 150606NP022BND01	ภาพถ่ายสถานภาพแนวเขต อช.เขาใหญ่ เมื่อวันที่ 4 มิถุนายน 2015 ลำดับที่ 1 ภาพถ่ายสถานภาพแนวเขต อช.เขาสก เมื่อวันที่ 6 มิถุนายน 2015 ลำดับที่ 1

แบบฟอร์มที่	ชนิดภาพ	องค์ประกอบรหัส	จำนวนหลัก	ตัวอย่างรหัส	ความหมายรหัส
ACF 306	บ้านพัก นิกทอง เหียว	ปี (ปี ค.ศ.2 หลัก) เดือนวันที่ + รหัสขอ. ลำดับที่ของภาพที่ถ่าย ณ วันนั้น	16	141025NP001AC001 141030NP001AC001 141030NP001AC002	ภาพถ่ายบ้านพักใน อช. เขใหญ่ ถ่ายเมื่อวันที่ 25 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายบ้านพักใน อช. เขใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายบ้านพักใน อช. เขใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 2
ACF 405	อาคาร อช.	ปี (ปี ค.ศ.2 หลัก) เดือนวันที่ + รหัสขอ. ลำดับที่ของภาพที่ถ่าย ณ วันนั้น	16	141025NP001BD001 141030NP001BD001 141030NP001BD002	ภาพถ่ายอาคารใน อช. เขใหญ่ ถ่ายเมื่อวันที่ 25 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายอาคารใน อช. เขใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 1 ภาพถ่ายอาคารใน อช. เขใหญ่ ถ่ายเมื่อวันที่ 30 ตุลาคม 2014 ลำดับที่ 2
ACF 408	ทุ่ง	รหัส อช. + รหัสทุ่ง + ขนาด + ลำดับทุ่ง	12	NP021MBYS001 NP021MBYM001 NP021MBYL001	ทุ่งสำหรับจอดเรือขนาดเล็กลำดับที่ 1 ของ อชหมู่เกาะอ่างทอง ทุ่งสำหรับจอดเรือขนาดกลางลำดับที่ 1 ของ อชหมู่เกาะอ่างทอง ทุ่งสำหรับจอดเรือขนาดใหญ่ลำดับที่ 1 ของ อชหมู่เกาะอ่างทอง

10.การนำส่งข้อมูล

เมื่อผู้บันทึกข้อมูลทำการบันทึกข้อมูลในแต่ละด้านสำเร็จเรียบร้อยแล้ว ให้ทำการจัดส่งไฟล์ทางอีเมล โดยส่งถึง

- สำนักบริหารพื้นที่อนุรักษ์ (ส่วนอุทยานแห่งชาติ)
- ศูนย์ศึกษาการพัฒนาการจัดการอุทยานแห่งชาติ npmdrc@hotmail.com

ซึ่งการส่งแบบฟอร์มนั้นจะถูกระบุความถี่ไว้แล้ว ในตารางรอบกิจกรรม เกณฑ์มาตรฐาน และแบบฟอร์ม โดยให้ทำการส่งในช่วงเวลาที่กำหนดดังนี้

1. ส่งรายงานทุกเดือน ให้ดำเนินการส่งภายในอาทิตย์แรกของต้นเดือนถัดไป
2. ส่งรายงานทุก 3 เดือน ให้ดำเนินการส่งภายในอาทิตย์แรกของต้นเดือนมกราคม เมษายน กรกฎาคม และตุลาคม
3. ส่งรายงานทุก 6 เดือน ให้ดำเนินการส่งภายในอาทิตย์แรกของต้นเดือนเมษายน -และตุลาคม
4. ส่งรายงานทุก 1 ปี ให้ดำเนินการส่งภายในต้นเดือนตุลาคม

สอบถามข้อมูลเพิ่มเติม

ศูนย์ศึกษาการพัฒนาการจัดการอุทยานแห่งชาติ
ส่วนพัฒนาอุทยานแห่งชาติ สำนักอุทยานแห่งชาติ

โทร. 02 - 5610777 ต่อ 1791

Fax : 02 - 9407264

E-mail : npmdrc@hotmail.com

ภาคผนวกที่ 9 เกณฑ์มาตรฐานการพัฒนาแหล่งท่องเที่ยว และการบริการในอุทยานแห่งชาติ

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ได้มีการศึกษาเกณฑ์กำหนด มาตรฐานการพัฒนาแหล่งท่องเที่ยวและการบริการในอุทยานแห่งชาติ โดย ทำการศึกษาในพื้นที่อุทยานแห่งชาติ 8 แห่ง คือ อุทยานแห่งชาติเขาใหญ่ อุทยาน แห่งชาติดอยอินทนนท์ อุทยานแห่งชาติดอยผ้าห่มปก อุทยานแห่งชาติภูกระดึง อุทยานแห่งชาติภูหินร่องกล้า อุทยานแห่งชาติอ่าวพังงา อุทยานแห่งชาติหมู่ เกาะช้าง และอุทยานแห่งชาติเขาแหลมหญ้า-หมู่เกาะเสม็ด เพื่อเป็นตัวแทนใน การหาเกณฑ์มาตรฐานของการพัฒนาแหล่งท่องเที่ยวและการบริการในอุทยาน แห่งชาติ และในปีงบประมาณ พ.ศ. 2551 ได้ปรับปรุงเพิ่มเติมมาตรฐานแหล่ง ท่องเที่ยวและการบริการให้เป็นปัจจุบัน เพื่อให้สามารถประเมินผลอย่างเป็นรูปธรรม มากขึ้น โดยมาตรฐานด้านแหล่งท่องเที่ยวมีจำนวน 5 มาตรฐาน ตัวชี้วัด ส่วน มาตรฐานด้านการบริการมีจำนวน 3 มาตรฐานตัวชี้วัด เกณฑ์การพิจารณาเพื่อ ประเมินคุณภาพมาตรฐาน เกณฑ์การพิจารณาแต่ละดัชนี 3 ระดับ คือ ดี พอใช้ ปรับปรุง โดยมีการให้คะแนนในแต่ละระดับ ดังนี้

ดี = 3 คะแนน

พอใช้ = 2 คะแนน

ปรับปรุง = 1 คะแนน

เมื่อนำคะแนนที่ได้แต่ละดัชนีมารวมกันแล้ว ให้ปรับค่าคะแนนรวมเป็นค่า ร้อยละ จากนั้น พิจารณาการประเมินระดับคุณภาพตามมาตรฐาน ดังนี้

ได้คะแนนรวม คิดเป็นร้อยละ 80 ขึ้นไปจัดอยู่ในเกณฑ์ดี

ได้คะแนนรวม คิดเป็นร้อยละ 60-79 จัดอยู่ในเกณฑ์พอใช้

ได้คะแนนรวม คิดเป็นร้อยละไม่เกิน 59 จัดอยู่ในเกณฑ์ต้องปรับปรุง

มาตรฐานด้านการบริการในอุทยานแห่งชาติ

มาตรฐาน	ดัชนีชี้วัด	ระดับคุณภาพ		
		ดี	พอใช้	ปรับปรุง
มาตรฐานที่ 1 : มาตรฐานการให้ บริการด้านการ ให้ข้อมูลข่าวสาร และความรู้	1) มีป้ายสื่อความหมาย มีป้ายประกาศเพื่อ ให้นักท่องเที่ยว และอัตราค่าบริการ 2) มีศูนย์บริการนักท่องเที่ยวตั้งอยู่ในพื้นที่ เป็นศูนย์กลางเชื่อมต่อกับจุดท่องเที่ยวอื่นๆ 3) ศูนย์บริการนักท่องเที่ยวสามารถมองเห็น ได้ชัดเจน และเข้าถึงได้โดยสะดวก 4) มีศูนย์บริการนักท่องเที่ยวก่อนเดินทาง เข้าถึงพื้นที่อุทยานแห่งชาติซึ่งอาจจะเป็น ขนาดเล็กก็ได้ เพื่อให้ข้อมูล ข่าวสารก่อน เข้าถึงพื้นที่ 5) มีป้ายสื่อความหมายป้ายประกาศนิเทศการ เพื่อให้นักท่องเที่ยวได้รับทราบข้อมูลเกี่ยว กับแหล่งท่องเที่ยวที่ศูนย์บริการนักท่องเที่ยว 6) มีเอกสารแผ่นพับที่ให้ข้อมูลเกี่ยวกับ แหล่งท่องเที่ยว และเส้นทางเดินทาง ท่องเที่ยวไว้บริการแก่นักท่องเที่ยว 7) มีบริการด้านข้อมูลข่าวสาร โดยจัด นิทรรศการแสดงประวัติความเป็นมาของ อุทยานแห่งชาติ ระบบนิเวศ ข้อควรปฏิบัติ ในการท่องเที่ยว และข้อมูลอื่นๆ ตามความ เหมาะสม 8) มีการปฐมนิเทศนักท่องเที่ยวก่อนเข้า ไปท่องเที่ยวในพื้นที่อุทยานแห่งชาติ 9) มีเจ้าหน้าที่บริการด้านข้อมูลข่าวสาร ที่สามารถสื่อสารภาษาต่างประเทศได้ 10) มีมัคคุเทศก์ หรือเจ้าหน้าที่นำศึกษา ธรรมชาติ หรือนำเที่ยว			
เกณฑ์การประเมิน ระดับคุณภาพ มาตรฐานที่ 1 ปรับปรุง :	ค่าคะแนนอยู่ ระหว่าง 1-17 (ร้อยละไม่เกิน 59)			
พอใช้ :	ค่าคะแนน อยู่ระหว่าง 18-23 (ร้อยละ 60-79)			
ดี :	ค่าคะแนนอยู่ ระหว่าง 24- 30 (ร้อยละ 80 ขึ้นไป)			

มาตรฐาน	ดัชนีชี้วัด	ระดับคุณภาพ		
		ดี	พอใช้	ปรับปรุง
มาตรฐานที่ 2 : มาตรฐานการให้บริการด้านสิ่งอำนวยความสะดวก	<p>1) บริเวณด้านเก็บค่าบริการ มีสิ่งอำนวยความสะดวกเหมาะสม</p> <p>2) มีที่พักสำหรับนักท่องเที่ยวที่เหมาะสมสอดคล้องกับสภาพพื้นที่แหล่งท่องเที่ยว</p> <p>3) มีเจ้าหน้าที่ให้บริการด้านที่พัก</p> <p>4) มีการดูแลรักษาที่พัก</p> <p>5) มีสิ่งอำนวยความสะดวกในที่พักอย่างเหมาะสม</p> <p>6) มีที่พักสำหรับกางเต็นท์พักแรมที่ปลอดภัย</p> <p>7) มีห้องน้ำ-ห้องสุขาสำหรับนักท่องเที่ยวบริเวณที่กางเต็นท์พักแรมที่สะอาดถูกสุขอนามัยและมีจำนวนเพียงพอ</p> <p>8) มีการจัดสิ่งอำนวยความสะดวกสำหรับคนพิการ</p> <p>9) ร้านสวัสดิการของอุทยานแห่งชาติตั้งอยู่ในบริเวณที่เหมาะสม และนักท่องเที่ยวเข้าถึงได้โดยสะดวก</p> <p>10) ร้านอาหารตั้งอยู่ในบริเวณที่เหมาะสม และ นักท่องเที่ยวเข้าถึงได้โดยสะดวก</p> <p>11) มีเจ้าหน้าที่ให้บริการตลอดเวลาของการให้บริการ</p> <p>12) อาหารและเครื่องดื่มต้องมีคุณภาพ</p> <p>13) ราคาอาหารและเครื่องดื่มไม่เอาเปรียบนักท่องเที่ยว และมีการแสดงราคาที่ชัดเจน</p> <p>14) บริเวณร้านอาหาร ที่จำหน่ายอาหารที่นั่ง รับประทาน และภาชนะใส่อาหารต้องสะอาด ถูกหลักสุขาภิบาลอาหาร</p>			

มาตรฐาน	ดัชนีชี้วัด	ระดับคุณภาพ		
		ดี	พอใช้	ปรับปรุง
เกณฑ์การประเมินระดับคุณภาพมาตรฐานที่ 2 ปรับปรุง : ค่าคะแนนอยู่ระหว่าง 1-37 (ร้อยละไม่เกิน 59) พอใช้ : ค่าคะแนนอยู่ระหว่าง 38-49 (ร้อยละ 60-79) ดี : ค่าคะแนนอยู่ระหว่าง 50-63 (ร้อยละ 80ขึ้นไป)	<p>15) เจ้าหน้าที่ผู้ให้บริการอาหารและเครื่องดื่มต้องมีสุขภาพดี</p> <p>16) มีระบบการกำจัดเศษอาหารและของเสียอย่างถูกต้องตามหลักวิชาการ</p> <p>17) มีการป้องกันและควบคุมแมลงและสัตว์นำโรคบริเวณร้านอาหาร</p> <p>18) การจัดการอาหารและเครื่องดื่มแก่นักท่องเที่ยว ควรสะท้อนให้เห็นวัฒนธรรมและภูมิปัญญาท้องถิ่น</p> <p>19) มีสิ่งอำนวยความสะดวกในการให้บริการร้านอาหารที่เหมาะสมกับพื้นที่แหล่งท่องเที่ยว</p> <p>20) มีบริการจำหน่ายของที่ระลึก</p> <p>21) มีการบำรุงรักษาสิ่งอำนวยความสะดวกให้มีคุณภาพ สามารถใช้งานได้ดี</p>			
มาตรฐานที่ 3 : มาตรฐานด้านการบริการ รักษาความปลอดภัย	<p>1) มีมาตรการรักษาความปลอดภัยในชีวิตและทรัพย์สิน ของนักท่องเที่ยวในบริเวณที่พัก/แหล่งท่องเที่ยว</p> <p>2) อุปกรณ์และเครื่องมือบรรเทาสาธารณภัยในบริเวณที่พักแรมของนักท่องเที่ยว</p> <p>3) มีการติดตั้งป้าย สัญญาณเตือนภัยในบริเวณที่พักแรมของนักท่องเที่ยว</p> <p>4) มีเจ้าหน้าที่รักษาความปลอดภัย ปฏิบัติงานในบริเวณที่พักและแหล่งท่องเที่ยวตลอดเวลา</p> <p>5) มีหน่วยแพทย์ประจำแหล่งท่องเที่ยว ในช่วงเทศกาลที่มีนักท่องเที่ยวจำนวนมาก</p> <p>6) มีระบบสื่อสารเพื่อความปลอดภัยของนักท่องเที่ยว</p>			

มาตรฐาน	ดัชนีชี้วัด	ระดับคุณภาพ		
		ดี	พอใช้	ปรับปรุง
เกณฑ์การประเมิน ระดับคุณภาพ มาตรฐานที่ 3 ปรับปรุง : ค่าคะแนนอยู่ ระหว่าง 1-17 (ร้อยละไม่เกิน 59) พอใช้ : ค่าคะแนน อยู่ระหว่าง 18-23 (ร้อยละ 60-79) ดี : ค่าคะแนนอยู่ ระหว่าง 24-30 (ร้อยละ 80 ขึ้นไป)	7) มีสัญญาณเตือนภัยที่มีประสิทธิภาพ และสามารถใช้งานได้ 8) มีการเตรียมเส้นทางหนีภัย หรือแผนการอพยพนักท่องเที่ยว ออกจากแหล่งท่องเที่ยวในกรณีที่เกิด เหตุการณ์ฉุกเฉิน 9) ยานพาหนะที่ให้บริการนักท่องเที่ยว ต้องมีความปลอดภัยและต้องมีอุปกรณ์ เพื่อรักษาความปลอดภัยอย่างเหมาะสม 10) จัดให้มีคู่มือการท่องเที่ยวอย่าง ปลอดภัยสำหรับนักท่องเที่ยวทั้งภาษาไทย และภาษาต่างประเทศ			

ภาคผนวกที่ 10 แบบการรายงานการทำความสะดวก และการตรวจการปฏิบัติงานประจำห้องสุขา

ประจำเดือน.....พ.ศ.....

วัน/เดือน/ปี	ผู้ปฏิบัติงาน				ผู้ตรวจสอบ	หมายเหตุ
	8.00-9.00 น.	11.00-12.00	14.00-15.00	17.00-18.00		
1						
2						
3						
4						
5						
6						
7						

หากพบข้อบกพร่องหรือมีข้อเสนอแนะ กรุณาแจ้งเจ้าหน้าที่ที่.....
..... หรือโทร.....

ภาคผนวกที่ 11 แบบฟอร์มการตรวจสอบรายการชำรุดเพื่อซ่อมแซมห้องน้ำ-ห้องสุขา

อุทยานแห่งชาติ ประจำปีเดือน
 ผู้ควบคุม ผู้รับผิดชอบ

วันที่	รายการ																ผู้ซ่อม บ้าง	วันที่ซ่อม		
	โถชักโครก	บ่อกรองน้ำ	สุขภัณฑ์	สุขภัณฑ์	สุขภัณฑ์	สุขภัณฑ์	สุขภัณฑ์	สุขภัณฑ์	สุขภัณฑ์	สุขภัณฑ์	สุขภัณฑ์	สุขภัณฑ์	สุขภัณฑ์	สุขภัณฑ์	สุขภัณฑ์	สุขภัณฑ์				

หมายเหตุ : / = ปกติ X = ชำรุด

ภาคผนวกที่ 12 แบบฟอร์มการตรวจอุปกรณ์และเครื่องนอนประจำบ้านพัก

อุทยานแห่งชาติ ผู้รายงาน วันที่

รายการ	ที่นอน	ผ้าปูที่นอน	หมอน	ปลอกหมอน	ผ้าห่ม	เตียง	ผ้าปูม่าน	โต๊ะรับประทานอาหาร	เก้าอี้	ที่วางของ	ที่พาดผ้า	โต๊ะเครื่องแป้ง	ชั้นรองผ้า	ราวแขวนผ้า	ถังขยะ	พรมเช็ดเท้า	ผ้าเช็ดมือ	ผ้าเช็ดตัว	รองเท้าแตะ	กล่องทิชชู	แก้วน้ำ	
ญาติ1																						
ญาติ2																						
ญาติ3																						
ญาติ4																						
ญาติ5																						
รวม																						

รายการ	แก้วกาแฟ	ตู้เย็น	กระติกน้ำร้อน	ถาดรอง	แจกัน	ถังน้ำ	ซีเมนต์	ซีเมนต์	ที่วางสบู่	สายชำระ	อ่างล้างหน้า	โถสุขา	ที่แขวนผ้า	หมอนใช้	ที่นอน	เก้าอี้	หลอดไฟในห้อง	หลอดไฟระเบียง	สายไฟ	ปลั๊กไฟ	อื่นๆ	
ญาติ1																						
ญาติ2																						
ญาติ3																						
ญาติ4																						
ญาติ5																						
รวม																						

ภาคผนวกที่ 13 ตัวอย่างแบบฟอร์มลงทะเบียน (Registration Form)

แบบฟอร์มลงทะเบียน
REGISTRATION FORM

ชื่อ-สกุล สัญชาติ

(Name) (Nationality)

ที่อยู่

(Address)

วัน/เดือน/ปีเกิด อาชีพ

(Date of Birth) (Profession)

บัตรประจำตัวเลขที่ ออกให้โดย

(ID Number) (Issue at)

หนังสือเดินทาง ออกให้โดย

(Passport No.) (Issue at)

วันที่หมดอายุ

(Expire Date)

ลายมือชื่อ

(Signature)

เข้าพัก IN	วันออก OUT	บ้านพัก/ห้อง ROOM NO.	อัตรา RATE	ผู้รับลงทะเบียน Cashier

หมายเหตุ :

(Remark)

.....

ภาคผนวก 14 มาตรการจัดการขยะและรักษาความสะอาด ในอุทยานแห่งชาติเพื่อรักษาสิ่งแวดล้อมให้ดีขึ้น

การรักษาความสะอาดของแหล่งท่องเที่ยว ควรดำเนินการดังนี้

1. ให้จัดที่รองรับขยะในบริเวณจุดรวมการท่องเที่ยวให้เพียงพอ และควรจะแยกถังขยะเป็นถังขยะเปียก ขยะแห้ง และประเภทขวด/แก้ว มีป้ายประชาสัมพันธ์ให้นักท่องเที่ยวทิ้งให้ถูกประเภท กรณีจุดใดมีนักท่องเที่ยวมากควรมีเจ้าหน้าที่คอยให้การประชาสัมพันธ์

2. ให้มีการประชาสัมพันธ์การทิ้งขยะ และขอให้นักท่องเที่ยวช่วยรักษาสภาพธรรมชาติ ลดการนำขยะเข้าไปในแหล่งท่องเที่ยว ลดการทิ้งขยะในแหล่งท่องเที่ยว และช่วยนำขยะ ออกจากแหล่งท่องเที่ยว

3. ให้จัดเจ้าหน้าที่ในการดูแลจัดเก็บขยะเป็นการเฉพาะให้ดูแลจัดการขยะเป็นระยะในแต่ละวัน โดยเฉพาะในช่วงเวลาที่มีการท่องเที่ยวหนาแน่น และในทุกวันช่วงเย็นให้จัดเก็บขยะที่เป็น ขยะเปียกออกไปจากบริเวณดังกล่าว เพื่อมิให้เกิดขยะตกค้างและเกิดกลิ่นเหม็น และการค้ำยของสัตว์

4. ให้ทุกอุทยานแห่งชาติประกาศกำหนดพื้นที่ควบคุมพิเศษ ในการจำกัดบรรจุภัณฑ์ย่อยสลายยากที่ทำจากพลาสติก แก้ว อะลูมิเนียม หรือวัสดุที่มีผลกระทบต่อทรัพยากรธรรมชาติและสิ่งแวดล้อมทุกประเภทเข้าไปในอุทยานแห่งชาติ เช่น เส้นทางศึกษาธรรมชาติ เส้นทางเดินไกล แหล่งท่องเที่ยวที่มีความเปราะบางบริเวณที่ใกล้แหล่งที่อยู่อาศัยของสัตว์ป่า พื้นที่ที่เข้าถึงได้ยากและทำการประชาสัมพันธ์แจ้งนักท่องเที่ยวให้ความร่วมมือ และส่งข้อมูลการกำหนดเขตควบคุมพิเศษให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ประชาสัมพันธ์และลงในเว็บไซต์ของหน่วยงานต่อไป

5. จัดชุดภาชนะรองรับขยะ วางไว้ในตำแหน่งของเขตบริเวณที่เป็นศูนย์รวมของนักท่องเที่ยวจำนวนมาก และให้กระจายทั่วถึงในแต่ละจุดแต่ไม่ใช้กระจายทั่วพื้นที่ เช่น บริเวณที่นั่งพัก พื้นที่ปิกนิก บริเวณที่พัก และพื้นที่กางเต็นท์ บริเวณข้างอาคารห้องน้ำ-ห้องสุขา แต่ทั้งนี้ ตำแหน่งที่ตั้งไม่ควรอยู่ใกล้แหล่งน้ำ ไม่อยู่ใกล้แหล่งอาศัยของสัตว์ที่จะขุดคุ้ยได้ง่าย หรือกรณีหลีกเลี่ยงไม่ได้ให้จัดให้มีฝาปิดที่มิดชิดแข็งแรง เพื่อป้องกันสัตว์คุ้ยเขี่ย

6. ให้จัดเขตการจัดการขยะที่ชัดเจน เช่น จัดบริเวณให้รับประทานอาหาร

เป็นการเฉพาะที่ การกำหนดเขตห้ามนำเข้าขยะในพื้นที่ เขตการนำเข้าขยะแต่ให้นำออกจากพื้นที่ เป็นต้น

7. ให้มีการแยกและจัดที่ใส่ขยะในจุดที่กำเนิดขยะ เช่น ครั้ว ร้านอาหาร ที่ซักผ้า โรงซ่อมต่างๆ เป็นต้น

การดำเนินการในแต่ละบริเวณ

1. บริเวณด้านทางเข้า

1) ให้ทุกอุทยานแห่งชาติเข้มงวดกวดขัน เรื่อง การนำโฟมเข้าไปในอุทยานแห่งชาติโดยกำชับเจ้าหน้าที่อุทยานแห่งชาติ งดการใช้โฟมในพื้นที่อุทยานแห่งชาติและทุกกิจกรรมที่จัดในอุทยานแห่งชาติ เช่น กิจกรรมค่ายเยาวชน การเดินป่า ศึกษารธรรมชาติ หรือการจัดเลี้ยงในการอบรมต่างๆ เป็นต้น

2) ให้แจกถุงขยะแบบย่อยสลายได้ ให้แก่นักท่องเที่ยว เพื่อให้ใส่ขยะมูลฝอยในระหว่างอยู่ในอุทยานแห่งชาติ และนำไปทิ้งในที่จัดไว้หรือนำออกไปทิ้งในพื้นที่จัดการขยะมูลฝอยนอกเขตอุทยานแห่งชาติ

3) ให้ข้อมูลและประชาสัมพันธ์การทิ้งขยะมูลฝอยให้ถูกต้อง

2. บริเวณเขตบริการ

1) ให้อุทยานแห่งชาติประกาศกำหนดพื้นที่ควบคุมพิเศษในการนำบรรจุภัณฑ์ย่อยสลายยากที่ทำจากพลาสติก แก้ว อะลูมิเนียม หรือวัสดุที่มีผลกระทบต่อทรัพยากรธรรมชาติและสิ่งแวดล้อมทุกประเภทเข้าไปในอุทยานแห่งชาติ เช่น เส้นทาง ศึกษารธรรมชาติ เส้นทางเดินไกล แหล่งท่องเที่ยวที่มีความเปราะบาง บริเวณที่ใกล้แหล่งที่อยู่อาศัยของสัตว์ป่า พื้นที่ที่เข้าถึงได้ยาก และทำการประชาสัมพันธ์แก่นักท่องเที่ยวให้ความร่วมมือ และส่งข้อมูลการกำหนดเขตควบคุมพิเศษให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช และลงในเว็บไซต์ของหน่วยงานต่อไป

2) จัดชุดภาชนะรองรับขยะมูลฝอยวางไว้ในตำแหน่งของเขตบริการที่เป็นศูนย์รวมของนักท่องเที่ยวจำนวนมาก และให้กระจายทั่วถึงในแต่ละจุดแต่ไม่ใช่กระจายทั่วพื้นที่ เช่น บริเวณลานจอดรถ บริเวณร้านขายอาหารหรือเครื่องดื่ม บริเวณที่นั่งพัก พื้นที่ปิกนิก บริเวณที่พักร และพื้นที่กางเต็นท์ บริเวณข้างอาคาร ห้องน้ำ – ห้องสุขา แต่ทั้งนี้ตำแหน่งที่ตั้งไม่ควรอยู่ใกล้แหล่งน้ำ ไม่อยู่ใกล้แหล่งอาศัย

ของสัตว์คุ้มครองได้ง่าย หรือกรณีหลีกเลี่ยงไม่ได้ ให้จัดให้มีฝาปิดที่มีชนิดแข็งแรง เพื่อป้องกันสัตว์คุ้ยเขี่ย

3) ให้จัดเขตการจัดการขยะมูลฝอยที่ชัดเจน เช่น จัดบริเวณให้รับประทานอาหารเป็นการเฉพาะที่ การกำหนดเขตบริการห้ามนำขยะในพื้นที่ เขตการนำเข้าขยะแต่ให้นำออกจากพื้นที่ เป็นต้น

4) ให้มีการแยกและจัดที่ใส่ขยะมูลฝอยในจุดที่กำเนิดขยะ เช่น ครั้ว ร้านอาหาร ที่ซักผ้า โรงซ่อมต่าง ๆ

3. บริเวณแหล่งท่องเที่ยว

1) น้ำตก จัดให้มีถังขยะมูลฝอยเฉพาะบริเวณน้ำตก หรือชั้นน้ำตกที่เป็นแหล่งท่องเที่ยวทั่วไป และมีเส้นทางเข้าถึงเพื่อขนถ่ายเป็นทางราบหรือค่อนข้างราบที่สามารถเข้าถึงเพื่อจัดเก็บได้ง่าย

2) ถ้า ไม่อนุญาตให้นักท่องเที่ยวนำขยะมูลฝอยเข้าไปในถ้ำ

3) ล่องแก่ง/พายเรือ/ล่องเรือ ไม่ให้นักท่องเที่ยวที่ล่องแก่ง/พายเรือ/ล่องเรือ ที่ไม่เกิน 2 ชั่วโมง นำสิ่งที่เป็นขยะมูลฝอยไปด้วย กรณีที่เป็นการล่องแก่งล่องเรือ ระยะไกลจะต้องมีการลงทะเบียนสิ่งของที่นำเข้าไปและนำกลับออกมาเมื่อสิ้นสุดการล่อง โดยเจ้าหน้าที่อุทยานแห่งชาติจะต้องตรวจสอบการปฏิบัติทุกครั้ง

4) การใช้เส้นทางเดินไกล ให้มีการลงทะเบียนสิ่งของที่นำเข้าไปและให้นักท่องเที่ยวนำขยะมูลฝอยที่นำเข้ามาออกมาทั้งหมด โดยเจ้าหน้าที่จะต้องตรวจสอบทุกครั้ง

5) อุทยานแห่งชาติที่เป็นเกาะ ควรมีมาตรการในการจำกัดจำนวนอาหารและสิ่งของที่งักก่อให้เกิดขยะมูลฝอยในการนำเข้าไปพื้นที่เกาะ

6) ให้จำกัดจำนวนอาหารและสิ่งของที่จำเป็นที่นักท่องเที่ยว จะนำเข้าไปและพักแรมในเส้นทางเดินไกลทุกเส้นทาง

4. ห้องน้ำ – ห้องสุขา ให้ใช้ขวดดินเล็ก ขวดเซรามิก เป็นต้นในการใส่สบู่แทนขวดพลาสติก

5. ร้านอาหาร/ร้านค้า

1) ให้ร้านอาหาร/ร้านค้า ของอุทยานแห่งชาติ ใช้ภาชนะที่สามารถล้างแล้วนำกลับมาใช้ใหม่ได้ หรือภาชนะที่เป็นวัสดุที่ย่อยสลายได้ง่าย เช่น การห่ออาหารโดยใช้ใบตองและกระดาษ ใช้ขวดแก้วแทนขวดพลาสติก การใช้กล่อง

อาหารพลาสติกที่ให้นักท่องเที่ยวมัดจำ และส่งคืน เป็นต้น และเชิญชวนให้ร้านค้า เอกชนในและใกล้เขตอุทยานแห่งชาติปฏิบัติตาม

2) ไม่ควรใช้ขวดเครื่องปรุงแบบใช้ครั้งเดียวทิ้ง รณรงค์ให้ใช้เป็นขวด แก้วหรือภาชนะเครื่องปรุงที่เป็นแบบเติมได้แทน โดยเฉพาะในร้านค้าของอุทยาน แห่งชาติ และเชิญชวนหรือรณรงค์ให้ร้านค้าของเอกชนปฏิบัติตาม

การกำจัดขยะมูลฝอย

1. จัดเจ้าหน้าที่รับผิดชอบ ยานพาหนะ และอุปกรณ์ประจำในการกำจัด ขยะมูลฝอย จำนวนเจ้าหน้าที่ขึ้นอยู่กับปริมาณขยะมูลฝอยในแต่ละพื้นที่ แต่ละ ฤดูกาลการท่องเที่ยว

2. จัดทำตารางเวลาในการจัดการขยะมูลฝอย ในวันธรรมดาควรจัดเก็บ ขยะอย่างน้อย 1 ครั้งต่อวัน ในช่วงเวลาเย็น เพื่อไม่ให้ขยะมูลฝอยค้างคืน ในวัน หยุดเสาร์-อาทิตย์ นอกเทศกาลการท่องเที่ยวอย่างน้อย 2 ครั้งต่อวัน ในช่วงเที่ยง และเย็น ในช่วงเทศกาลการท่องเที่ยวและวันหยุดพิเศษ ให้จัดเจ้าหน้าที่ตรวจตรา ขยะมูลฝอย และจัดเก็บเมื่อขยะเต็มถึงทุกครั้ง

3. ขยะมูลฝอยที่เกิดจากธรรมชาติ โดยเฉพาะอุทยานแห่งชาติทางทะเลที่มี ขยะมูลฝอยชายหาดและขยะมูลฝอยที่ลอยอยู่ในทะเล โดยเฉพาะในช่วงฤดูมรสุม และขยะมูลฝอยใต้ทะเล ให้ดำเนินการ ดังนี้

1) ประชาสัมพันธ์ และประสานงานกับชุมชนที่อยู่ในพื้นที่ใกล้เคียง ที่ เป็นแหล่งของการเกิดขยะมูลฝอย ให้ทราบเรื่องผลกระทบของขยะมูลฝอยที่หลุด ลอยออกไปในทะเล และขอความร่วมมือช่วยลดหรือระงับการหลุดออกไปของขยะ มูลฝอยจากบ้านพักริมหาด จากเรือประมง จากท่าเทียบเรือ สู่ทะเล

2) จัดเจ้าหน้าที่รับผิดชอบพร้อมอุปกรณ์ประจำในการจัดการขยะมูลฝอย ชายหาด และขยะมูลฝอยที่ลอยในทะเล หรือขอความร่วมมือเรือประมงหรือเรือ นำเที่ยว หากพบให้ช่วยจัดเก็บขยะมูลฝอยให้ด้วย

3) ขยะมูลฝอยใต้ทะเล ประสานความร่วมมือจากผู้ประกอบการ หรือนักดำน้ำในการช่วยเก็บขยะมูลฝอยจากใต้ทะเล ซึ่งในกรณีนี้อาจจัดกลุ่มอาสาสมัคร จัดกิจกรรมเก็บขยะใต้น้ำ

4. อุทยานแห่งชาติที่มีเตาเผาขยะมูลฝอย ควรนำไปดำเนินการคัดแยกในโรง คัดแยกขยะมูลฝอยก่อนทำการเผาด้วยเตาเผาขยะมูลฝอย สำหรับอุทยานแห่งชาติ ที่ไม่มีเตาเผาขยะมูลฝอยและมีหลุมฝังกลบเมื่อทำการคัดแยกขยะมูลฝอยเรียบร้อยแล้ว ให้นำไปยังหลุมฝัง แล้วกลบด้วยดินให้มิดชิด

เตาเผาขยะ NHR-2010

Waste Incinerator Natural Flow

❌ ต้องใช้ “น้ำมัน” หรือ “แก๊ส” ช่วยในการเผาไหม้

❌ ใช้ “ไฟฟ้า”

❌ ใช้มอเตอร์อัดอากาศ

❌ มีระบบการทำงานที่ซับซ้อน

ทนทาน ด้วยโครงสร้างเหล็กหนา และอิฐทนไฟ
เตาเผาขยะขนาดเล็กมีประสิทธิภาพในการเผาไหม้สูง
ใช้ขยะเผาขยะ ประหยัดพลังงาน ผ่านการตรวจวัด
คุณภาพอากาศจากปล่องควัน
เหมาะกับองค์กรต่างๆ หน่วยงานภาครัฐ หรือเอกชน
เช่น เทศบาล ตำบล วัด โรงเรียน สถาบันการศึกษา
โรงพยาบาล โรงแรม รีสอร์ท หมู่บ้านจัดสรร ชุมชน
ขนาดเล็ก เป็นต้น

ส่วนประกอบภายนอกของเตาเผาขยะ

ด้านหลัง

ด้านหน้า

ด้านข้าง

เครื่องมือและอุปกรณ์

1. อุปกรณ์ยึดปล่องเตา

2. เหล็กโกยซี่ไถ่

3. คราด

4. พลั่ว

5. รถเข็นสำหรับการขนย้าย

การเตรียมตัวของผู้ปฏิบัติงาน

1. ผู้ปฏิบัติงานคัดแยกและเตรียมขยะสำหรับเผาควรแต่งกายและมีอุปกรณ์ส่วนตัว ดังนี้
 - 1.1 เสื้อผ้าที่ปกปิดร่างกายมิดชิด เช่น เสื้อแขนยาว กางเกงขายาว
 - 1.2 ผ้ากันเปื้อน
 - 1.3 หน้ากากปิดจมูก
 - 1.4 แว่นตากันฝุ่น
 - 1.5 ถุงมือยาง
 - 1.6 รองเท้ายางหุ้มข้อหรือยาวถึงเข่า
2. ผู้ปฏิบัติงานเผาขยะซึ่งเป็นบุคคลที่ผ่านการอบรมวิธีการเผาขยะอย่างถูกวิธีควรแต่งกายและมีอุปกรณ์ส่วนตัวดังนี้
 - 2.1 เสื้อผ้าที่ปกปิดร่างกายมิดชิด เช่น เสื้อแขนยาว กางเกงขายาว
 - 2.2 ผ้าหรือหมวกคลุมหน้าเพื่อป้องกันความร้อน
 - 2.3 หน้ากากปิดจมูก
 - 2.4 แว่นตากันฝุ่น
 - 2.5 ถุงมือยาง
 - 2.6 รองเท้ายางหุ้มข้อหรือยาวถึงเข่า

การคัดแยกและเตรียมขยะมูลฝอยสำหรับเผา

ขยะมูลฝอยจากชุมชนหรือจากแหล่งท่องเที่ยวควรผ่านการคัดแยกเพื่อนำไปกำจัดด้วยวิธีที่เหมาะสม ขยะมูลฝอยแบ่งออกเป็น 4 กลุ่ม คือ ขยะรีไซเคิล ขยะที่ย่อยสลายได้ ขยะอันตราย และขยะทั่วไป

1. ขยะรีไซเคิล หมายถึง ขยะมูลฝอยที่สามารถนำมาผ่านกระบวนการแปรรูปแล้วนำกลับมาใช้ใหม่ได้ เช่น กระจก น้ำอัดลม สายไฟ กระดาษกล่อง ขวดพลาสติก โลหะต่างๆ ขยะเหล่านี้สามารถนำไปขายเป็นรายได้ให้กับเจ้าหน้าที่อุทยานแห่งชาติ
2. ขยะอันตราย หมายถึง วัตถุระเบิด วัตถุไวไฟ วัตถุที่ทำให้เกิดโรค วัตถุกัมมันตรังสี วัตถุกัดกร่อนที่ทำให้ระคายเคือง เช่น หลอดฟลูออเรสเซนต์ บัลลัสต์ น้ำยาทำความสะอาด กระจกยาฆ่าแมลง แกลลอนน้ำมันเครื่อง แบตเตอรี่ สีทินเนอร์ ถ่านไฟฉาย ไฟแช็ก กระสุน ขยะติดเชื้อจากสถานพยาบาล เป็นต้น ขยะอันตรายเหล่านี้ต้องทำการรวบรวมและส่งไปกำจัดอย่างถูกวิธีเพื่อป้องกันปัญหาด้านสุขภาพอนามัยของชุมชนและคุณภาพสิ่งแวดล้อม
3. ขยะที่ย่อยสลายได้ หมายถึง ขยะมูลฝอยพวกเศษอาหาร วัสดุจากธรรมชาติ เช่น ผลไม้ ซากสัตว์ ขยะเหล่านี้สามารถนำไปหมักทำปุ๋ยหรือผลิตก๊าซชีวภาพ

4. ขยะทั่วไป ขยะมูลฝอยส่วนที่เหลือหลังจากคัดแยกขยะมูลฝอยออกตามกลุ่มที่กล่าวมาแล้ว ซึ่งขยะทั่วไปสามารถจำแนกได้อีก 2 กลุ่มย่อย คือ ขยะทั่วไปที่เผาไม่ได้ และที่เผาได้

4.1 ขยะทั่วไปที่ไม่สามารถทำการเผาได้ เช่น โลหะ กระจก แก้ว กระเบื้อง ขยะจากงานก่อสร้างทุกชนิด เช่น อิฐ หิน ดิน ทราย ปูน วิธีที่เหมาะสมในการกำจัดขยะเหล่านี้คือ การฝังกลบ

4.2 ขยะทั่วไปที่สามารถเผาได้ เช่น ขยะแห้งทุกชนิด และขยะที่มีความชื้นต่ำ (ไม่เกิน 25%) เช่น หญ้า เศษไม้ ใบหญ้า เศษกระดาษ ภาชนะบรรจุอาหาร เป็นต้น ขยะเหล่านี้ควรกำจัดด้วยวิธีการเผาในเตาเผา

การเผาขยะมูลฝอยกลางแจ้งเป็นวิธีที่ไม่ถูกต้องและส่งผลเสียอย่างร้ายแรงต่อสุขภาพคนในชุมชนและคุณภาพสิ่งแวดล้อม เพราะมีเขม่าควันและเกิดมลพิษทางอากาศ วิธีที่ถูกต้องคือ การทำลายขยะทั่วไปชนิดเผาได้ด้วยวิธีการเผาทำลายในเตาเผาที่ได้รับการออกแบบก่อสร้างที่ถูกต้องเหมาะสม และมีการควบคุมฝุ่นละอองขนาดเล็ก ก๊าซเสียต่างๆ เช่น ซัลเฟอร์ไดออกไซด์ (SO₂) เป็นต้น ซึ่งเตาเผาขยะชุมชนของบริษัท เอพีโวลูชั่นคอนสตรัคชั่น จำกัด ได้ออกแบบให้อากาศที่ออกจากปล่องมีค่าเป็นไปตามมาตรฐานคุณภาพอากาศที่กฎหมายกำหนด

การเตรียมขยะมูลฝอยสำหรับการเผา

จากขั้นตอนการคัดแยกขยะ จะมีขยะแห้งที่สามารถเผาได้ซึ่งนำมาใช้ในขั้นตอนเริ่มจุดเตาเพื่อเพิ่มอุณหภูมิภายในเตาให้สูงขึ้นอย่างรวดเร็ว หากคำนึงถึงความสะดวกรวดเร็วในขั้นตอนการเริ่มจุดเตา ควรนำขยะเหล่านี้มาบรรจุใส่ถุงเตรียมไว้ ขยะแห้งที่เหมาะสมสำหรับการเริ่มจุดเตา เช่น เศษกิ่งไม้ ใบไม้แห้ง เศษถุงพลาสติก เศษกระดาษ เป็นต้น โดยควรจัดเตรียมขยะแห้งใส่ถุงไว้ประมาณ 5-10 ถุง หลังจากจุดเตาด้วยการเผาขยะแห้ง เมื่ออุณหภูมิภายในเตาสูงขึ้น ๆ จึงตามด้วยขยะทั่วไปจากการคัดแยกแล้วที่มีความชื้นไม่เกิน 25%

การตรวจสอบเตาเผาก่อนใช้งาน

1. ตรวจสอบสภาพภายในเตาทุกครั้งก่อนเริ่มงาน เช่น ไม่มีการแตกร้าว ไม่มีน้ำขัง เป็นต้น
2. ตรวจสอบประตูทุกบานทั้งแบบบานพับและรางเลื่อนว่าสามารถเปิด-ปิดได้ตามปกติ
3. ตรวจสอบช่องอากาศและฝาปิดด้านข้างเตาว่าไม่มีจุดใดจุดตัน และเปิด-ปิดได้ตามปกติ
4. ตรวจสอบความพร้อมของเครื่องมือ อุปกรณ์ เช่น เหล็กโกยขี้เถ้า เป็นต้น

ขั้นตอนการเผาขยะ

1. นำขี้เถ้าและเศษวัสดุที่ตกค้างในเตาออกจากห้องเผาไหม้ที่หนึ่งและที่สอง
2. ปิดประตูช่องตะแกรงและช่องโกยขี้เถ้า
3. ปิดประตูช่องขี้เถ้าละเอียดด้านหลัง
4. ใส่ขยะแห้งที่เตรียมไว้สำหรับจุดเตา 5-10 ถุง ลงในห้องเผาขยะ และเริ่มจุดไฟที่ขยะ
5. เมื่อเกิดการเผาไหม้ดีแล้ว สังเกตได้จากเปลวไฟให้เริ่มทยอยใส่ขยะแห้งที่เตรียมไว้อย่างต่อเนื่องเพื่อเพิ่มอุณหภูมิภายในเตาให้ความร้อนได้สูงขึ้นประมาณ 600-1,000 องศาเซลเซียส
6. เมื่อห้องเผาไหม้ร้อนคงที่แล้วสามารถทยอยใส่ขยะที่มีความชื้น (ขยะเปียก) สลับกับขยะแห้ง
7. ในระหว่างนี้ขยะจะถูกเผาไหม้อย่างต่อเนื่อง จึงต้องใส่ขยะให้ทันกับการเผาไหม้ อย่าให้ขยะภายในห้องเผาไหม้อยู่ต่ำกว่าระดับปากเตา
8. ต้องระวังอย่าโยนหรือใส่ขยะชนิดผนังด้านหลังมากเกินไป เพราะจะทำให้การเผาไหม้ได้ไม่ดี
9. สภาพขยะภายในเตาควรกองเป็นรูปโค้งนูนกลาง หรือลาดเอียงจากปากเตาลงไปด้านหลัง
10. เปิดประตูห้องเผาขยะแล้วต้องปิดทุกครั้งเมื่อใส่ขยะเข้าไปแล้ว
11. ปรับปริมาณลมที่ช่องลมด้านหน้าและด้านข้างเพื่อเกิดการเผาไหม้ได้ดี

12. ต้องหมั่นเช็ดขี้เถ้าที่ตะแกรงกันเตาบ่อย ๆ ครั้ง เพื่อให้อากาศผ่านขึ้นไป
ได้โดยสะดวก

13. ต้องคอยดักขี้เถ้าที่ตกลงอยู่ที่กันเตาออกเพื่อจะได้ไม่เกิดการปิดบังทางลม
หมายเหตุ ขยะมูลฝอยต้องได้ผ่านการคัดแยกเป็นเชื้อเพลิงที่สามารถเผาไหม้ตัวเองได้
การใส่ขยะน้อยและไม่ต่อเนื่องจะทำให้การเผาไหม้ได้ไม่ดีและไม่สมบูรณ์

ปัญหาที่อาจเกิดขึ้นระหว่างการเผาและวิธีการแก้ไข

1. ควันขาวขณะมีการเผา

สาเหตุ เกิดจากการเผาไหม้ที่ไม่สมบูรณ์ หรือภายในเตามีความร้อน
ไม่เพียงพอ ซึ่งอาจเกิดจากปริมาณขยะไม่พอหรือภายในห้องเผาไหม้มีปริมาณขยะ
เปียกมากเกินไป

แก้ไข โดยการเพิ่มขยะแห้งและขยะเปียกให้อยู่ในสภาวะสมดุลและ
เพียงพอต่อการเผาอย่างต่อเนื่องเพื่อให้อุณหภูมิภายในเตาสูงขึ้น

2. ควันดำขณะมีการเผา

สาเหตุ เกิดจากการเผาไหม้ที่ไม่สมบูรณ์หรืออุณหภูมิภายในเตาสูง และ
มีอากาศไม่เพียงพอ

แก้ไข โดยการเปิดปิดประตูช่องใส่ขยะเดิมอากาศ ถ้ายังมีควันดำอยู่ให้
ใส่ขยะเปียกเพิ่มถ้ามีขยะแห้งมากเกินไปแก้ไขโดยการเพิ่มปริมาณขยะเปียกช่วย
ถ้ามีปริมาณขยะที่แห้งจำนวนมาก ให้เพิ่มความชื้นขยะด้วยการฉีดพ่นน้ำ ให้ขยะ
มีความชื้นขึ้นพอประมาณแล้วจึง ใส่ลงห้องเผาขยะในเตา

หมายเหตุ: อุณหภูมิจากการเผาไหม้ได้อย่างสมบูรณ์ และประสิทธิภาพดีจะอยู่ในช่วง
700-900 องศา เป็นอุณหภูมิที่เผาได้ทั้งเขม่าควันและแก๊สได้อย่างสมบูรณ์

ข้อควรระวังด้านความปลอดภัย

1. ต้องสวมใส่อุปกรณ์ป้องกันความปลอดภัยในระหว่างการทำงานทุกครั้ง
2. อย่าสูดหรือโยนถุงน้ำใส่เตาขณะเผาเพราะอาจเกิดระเบิดได้
3. อย่าใส่กระป๋องสเปรย์ หลอดไฟ ขยะพิษ ขยะติดเชื้อ เข้าเตา
4. อย่าใช้เหล็ก ไม้หรือของแข็ง งดกระทุ้งภายในเตา

ภาคผนวกที่ 16 การจัดทำปุ๋ยหมัก

การจัดทำปุ๋ยหมักที่น่าจะพิจารณาใช้ในอุทยานแห่งชาติมี 2 รูปแบบ ดังนี้

1. กรณีมีขยะเปียก เศษอาหารไม่เกิน 30 กิโลกรัม ใช้ถังหมักขยะมูลฝอย
อินทรีย์ โดยมีขั้นตอน ในการทำปุ๋ยหมัก มีดังนี้

1.1 คัดเลือกถังหมักขยะมูลฝอยอินทรีย์ที่เหมาะสมกับปริมาณขยะ โดย
ปกติขยะอินทรีย์ที่ไม่เกิน 30 กิโลกรัม ให้เลือกใช้ถังหมักขนาดเล็กประมาณ 120
ลิตร และจัดตั้งในจุดที่ง่ายต่อนักท่องเที่ยววนำขยะมาทิ้งลงถัง จดละ 2 ใบ

1.2 จัดเตรียมขยะมูลฝอยอินทรีย์ โดยแยกเศษอาหาร เศษผักและเศษ
ผลไม้ ออกจากขยะมูลฝอยอื่นๆ ใช้ตะแกรงฟุ้งให้ส่วนเกินไหลออกมาก่อน หากมี
เศษอาหารชิ้นขนาดใหญ่ให้หั่นสับให้มีขนาดเล็กเพื่อง่ายต่อการย่อยสลาย

1.3 นำเศษใบไม้และเศษพืชรองพื้นชั้นแรกในถังหมักขยะมูลฝอย
อินทรีย์ เพื่อเป็นตัวดูดซับน้ำ จากเศษอาหาร จากนั้นนำเศษอาหารจากชั้นตอนที่ 2
มาใส่ลงในถังและดำเนินการต่อเนื่องจนเต็มถัง

1.4 ทิ้งไว้ให้เกิดการย่อยสลายให้สมบูรณ์อย่างน้อย 60 วัน นับจากวัน
สุดท้ายที่ทิ้งเศษอาหารจนเต็มถัง จากนั้นนำขยะมูลฝอยออกจากช่องด้านล่างแล้วนำ
ไปใช้ประโยชน์ และเมื่อนำปุ๋ยอินทรีย์ออกจากถังหมดแล้ว ให้ใช้น้ำฉีดล้างทำความสะอาด
และฟุ้งให้แห้งก่อนนำไปใช้ต่อไป

2. หากในแต่ละวันมีเศษอาหารมากกว่า 30 กิโลกรัม ให้เลือกใช้การหมักปุ๋ย
อินทรีย์ในถังหมัก ขนาดใหญ่ ขนาด 2,000 ลิตร โดยจัดไว้เป็นชุดๆ ละ 2 ใบ และ
ต้องมีการสร้างหลังคากันฝนด้วย มีขั้นตอนในการหมักปุ๋ย ดังนี้

2.1 ใช้ถังหมักขนาดใหญ่ขนาด 2,000 ลิตร โดยจัดไว้เป็นชุดๆ ละ 2 ใบ
และสร้างหลังคากันฝน ตั้งในจุดที่เข้าออกได้สะดวก และมีอากาศถ่ายเทได้ดี ควร
อยู่ห่างจากจากบริเวณที่พักอาศัยและจุดที่มีประชาชนมารวมตัวกัน เนื่องจากใน
ระหว่างการหมักจะเกิดก๊าซซึ่งมีกลิ่นเหม็นได้

2.2 จัดถังเฉพาะสำหรับรวบรวมขยะเศษอาหาร ตั้งตามจุดต่างๆ และ
ให้ความรู้แก่เจ้าหน้าที่ที่รับผิดชอบในการแยกขยะ โดยแยกกระดาษ พลาสติก โลหะ
แก้วออกจากเศษอาหารเพื่อนำไปรีไซเคิล และแยกส่วนที่เป็นน้ำออกก่อนแล้วทิ้ง
เฉพาะเศษอาหารลงในถังที่เตรียมไว้ และในแต่ละวันเมื่อมีการทิ้งเศษอาหารลงใน

ถึงแล้ว ผู้ดูแลแต่ละจุดนำถังใส่เศษอาหารไปถ่ายเทลงในถังหมักขยะมูลฝอยอินทรีย์ และดำเนินการเช่นนี้ทุกวัน หากมีเศษอาหารชิ้นขนาดใหญ่ให้หั่นสับให้มีขนาดเล็ก เพื่อง่ายต่อการย่อยสลาย และได้ปุ๋ยที่มีคุณภาพดี

2.3 เมื่อทิ้งอาหารลงในถังจนเต็มแล้วให้ปิดฝาดังตั้งไว้ให้เกิดการย่อยสลายให้สมบูรณ์อย่างน้อย 60 วัน ในขั้นตอนนี้อาจมีกลิ่นเหม็นจากก๊าซไข่เน่าบ้าง จึงต้องมีการเติมอากาศเป็นครั้งคราว ทำการบันทึกวันที่ปิดฝาดังและกำหนดวันที่สามารถนำปุ๋ยออกจากถัง เมื่อครบกำหนด 60 วัน นำปุ๋ยอินทรีย์ออกจากถังที่ช่องเปิดทางด้านล่างแล้วนำไปใช้ประโยชน์หรืออาจบรรจุในถุงปุ๋ยเพื่อเก็บไว้ใช้หรือจำหน่าย

กรณีการทำปุ๋ยน้ำจากเศษอาหาร (ที่มา : เอกสารเผยแพร่ “ขยะหอม” ของสำนักรักษาความสะอาด กรุงเทพมหานคร)

ขั้นตอนการทำปุ๋ยน้ำ

ขั้นตอนที่ 1 การเตรียมหัวเชื้อจุลินทรีย์ สัดส่วน น้ำ 8 ลิตร กากน้ำตาล 250 ซีซี (น้ำตาลทรายแดง 300 กรัม) และหัวเชื้อจุลินทรีย์เข้มข้น 250 ซีซี ใช้เวลาเตรียม 2 วัน จึงนำไปใช้ได้ (ได้หัวเชื้อจุลินทรีย์ประมาณ 8 ลิตร) ควรเตรียมหัวเชื้อจุลินทรีย์ตามสัดส่วนดังกล่าวข้างต้นให้ท่วมเศษอาหาร เปลือกผลไม้ ในถังหมักหรือประมาณสามในสี่ของถังหมัก

ขั้นตอนที่ 2 การเตรียมถังหมักปุ๋ยน้ำชีวภาพ

ขั้นตอนที่ 3 การหมักเศษอาหาร

- นำเศษอาหาร เศษผัก เปลือกผลไม้หรืออินทรีย์สารที่ย่อยสลายได้ดีใส่ถุงปุ๋ยแล้วนำไปใส่ถังหมักหัวเชื้อจุลินทรีย์ จากขั้นตอนที่ 1 (ถ้าเศษผักหรือเปลือกผลไม้ชิ้นใหญ่ให้ฉีกหรือหั่นสับเป็นชิ้นเล็กๆ ก่อนใส่ปุ๋ยจะช่วยให้อย่อยสลายดีขึ้น) กดให้จมน้ำ แล้วปิดฝาดังหมัก

- ถ้าเศษอาหารที่จัดเพิ่มเติมก็ให้ไปใส่ถุงปุ๋ยที่แช่น้ำจุลินทรีย์ ดังกล่าว หากน้ำจุลินทรีย์ไม่มากพอที่จะท่วมเศษอาหารในถุงปุ๋ยให้เติมน้ำเปล่าและกากน้ำตาล (หรือน้ำตาลทรายแดง) ในสัดส่วน 8 ลิตร กากน้ำตาล 250 ซีซี (หรือน้ำตาลทรายแดง 3 ซีดี)

- เศษอาหารที่หมักในน้ำจุลินทรีย์จะไม่เน่าเหม็นเมื่อทิ้งไว้ประมาณ 5 วัน ก็สามารถนำเอาปุ๋ยน้ำไปใช้งานได้

2.4 กากอาหารที่เหลืออยู่ในถุงปุ๋ย เมื่อแช่น้ำจุลินทรีย์ได้ประมาณ 7 วัน ก็สามารถนำมาผสมดิน ในอัตรา 1 ส่วนต่อดิน 1 ส่วน จะได้ปุ๋ยหมักอินทรีย์ไว้ใช้ในการเพาะปลูกต้นไม้ จุลินทรีย์แทรกตัวอยู่ในกากอาหาร จะช่วยเร่งการย่อยสลายของอินทรีย์สารให้กลายเป็นปุ๋ยได้ในเวลาอันรวดเร็ว และช่วยให้พืชดูดซึมธาตุอาหารต่างๆ ในดินได้ดีขึ้นทำให้เร่งอัตราการเจริญเติบโตของพืชเช่นเดียวกับการใช้ปุ๋ยเคมี

ภาคผนวกที่ 17 มาตรการการบริการและดูแลรักษา ความปลอดภัยนักท่องเที่ยว

1. ด้านการรักษาความปลอดภัย ป้องกันและบรรเทาอุบัติเหตุในแหล่งท่องเที่ยว

แนวทางสำหรับสำนักอุทยานแห่งชาติและสำนักบริหารพื้นที่อนุรักษ์ ทุกแห่ง

1.1 ให้ประชาสัมพันธ์จุดที่ตั้ง และหมายเลขโทรศัพท์ ตลอดจนเจ้าหน้าที่รับผิดชอบของศูนย์ประสานงานการป้องกันและบรรเทาอุบัติเหตุ ของกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช และสำนักบริหารพื้นที่อนุรักษ์และหน่วยงานในท้องที่รับผิดชอบอย่างทั่วถึง

1.2 ให้ตรวจสอบความพร้อมของอุทยานแห่งชาติ และวนอุทยานในท้องที่รับผิดชอบ ตลอดจนหน่วยงานที่เกี่ยวข้อง ด้านการรักษาความปลอดภัย การกู้ภัย การเตือนภัย โดยเฉพาะจุดล่อแหลมและอันตรายต่อการเกิดอุบัติเหตุ เพื่อความพร้อมในการช่วยเหลือและกู้ภัย อาทิ จัดเตรียมอุปกรณ์การกู้ภัย และบรรเทาอุบัติเหตุ รวมถึงการประชาสัมพันธ์ กรณีเกิดเหตุในแหล่งท่องเที่ยวให้มีความพร้อมตลอด 24 ชั่วโมง จัดเตรียมความพร้อมบุคลากรทุกหน่วยงานที่เกี่ยวข้อง เพื่อประชาสัมพันธ์เรื่องจุดที่ตั้งและหมายเลขโทรศัพท์ที่สามารถติดต่อกรณีต้องการข้อมูลข่าวสาร รับส่งข้อมูลข่าวสาร การขอความช่วยเหลือต่างๆ ประสานให้ความช่วยเหลือแก่นักท่องเที่ยว และกรณีเกิดเหตุฉุกเฉิน และกำหนดเจ้าหน้าที่รับผิดชอบ เพื่อเป็นศูนย์ประสานงานการป้องกันและบรรเทาอุบัติเหตุ ตลอด 24 ชั่วโมง โดยส่วนกลางที่กรุงเทพมหานคร ให้แจ้งได้ที่เบอร์โทรศัพท์สายด่วน 1362 (ตลอด 24 ชั่วโมง)

1.3 ให้ทำการปิดประกาศเบอร์โทรศัพท์ที่สามารถติดต่อแจ้งเหตุฉุกเฉินเหตุร้ายและภัยธรรมชาติต่างๆ ไว้ให้ชัดเจนและประชาสัมพันธ์ สายด่วน 1362

1.4 ซักซ้อม สร้างความเข้าใจ แนวทางในการปฏิบัติ เพื่อให้การช่วยเหลือแก่นักท่องเที่ยวอย่างสม่ำเสมอ

1.5 ให้ประสานงานหน่วยงานที่เกี่ยวข้อง เพื่อเป็นเครือข่ายในพื้นที่ เพื่อการระดมกำลังและประสานความช่วยเหลือแก่นักท่องเที่ยว เมื่อเกิดอุบัติเหตุ

แนวทางสำหรับอุทยานแห่งชาติและวนอุทยาน

1.6 ให้สำรวจจุดเสี่ยงอันตรายของแหล่งท่องเที่ยว วางแผนกำหนดมาตรการป้องกันและการกู้ภัยในอุทยานแห่งชาติ

1.7 ให้สำรวจ ซ่อมแซมวัสดุ อุปกรณ์ และยานพาหนะ เพื่อดูแลความปลอดภัยต่าง ๆ ให้พร้อมใช้งาน และจัดเตรียมไว้ในที่ที่สามารถนำออกมาใช้ในยามฉุกเฉินได้อย่างรวดเร็ว เช่น จัดเตรียมน้ำมันเชื้อเพลิงสำหรับยานพาหนะให้เพียงพอ จัดเก็บเสื้อชูชีพ ห่วงชูชีพ เชือก ในที่ที่จะสามารถนำไปใช้ได้สะดวกรวดเร็ว และติดตั้งป้าย/ท่อน/ธงสี เพื่อการเตือนภัยเสริมในเรื่องข้อควรระวัง เช่น เขตห้ามเล่นน้ำ เขตที่ลึก น้ำวน หน้าผาชัน หินลื่น เป็นต้น

1.8 กำหนดบริเวณการทำกิจกรรมนันทนาการต่างๆ อย่างชัดเจน เช่น เส้นทางเดินเรือ บริเวณดำน้ำตื้น ดำน้ำลึก บริเวณสำหรับว่ายน้ำ ล่องแก่งพายเรือแคนู เป็นต้น เพื่อการรักษาความปลอดภัยแก่นักท่องเที่ยว โดยจัดให้มีอุปกรณ์เพื่อการรักษาความปลอดภัยในการทำกิจกรรมต่างๆ ให้พร้อม และต้องจัดให้มีเจ้าหน้าที่เฝ้าระวัง และควบคุมดูแลเข้มงวดทุกกิจกรรม ให้ใช้อุปกรณ์ป้องกันเพื่อรักษาความปลอดภัยแก่นักท่องเที่ยว

1.9 ลงทะเบียนข้อมูลนักท่องเที่ยวที่ประสงค์จะประกอบกิจกรรมท่องเที่ยวในอุทยานแห่งชาติที่มีความเสี่ยงภัย เช่น เดินป่าระยะไกล จักรยานเสือภูเขา ล่องแก่ง ปีนหน้าผา ดำน้ำลึก

1.10 ให้จัดเจ้าหน้าที่ดูแลรักษาความปลอดภัยในชีวิตและทรัพย์สิน และเวรยามตรวจตราในพื้นที่บริการการท่องเที่ยวตลอด 24 ชั่วโมง

1.11 จัดเจ้าหน้าที่อำนวยความสะดวก นำทางนักท่องเที่ยว กรณีการท่องเที่ยวในพื้นที่ล่อแหลมต่อการเสี่ยงภัย หลงป่า

1.12 จัดให้มีสถานที่เพื่อการปฐมพยาบาลในเบื้องต้นในอุทยานแห่งชาติและวนอุทยาน ตลอด 24 ชั่วโมง และประสานงานให้สถานพยาบาลที่อยู่ใกล้เคียงพร้อมที่จะให้การช่วยเหลือในการรับและส่งต่อผู้ป่วย

1.13 ให้จัดสภาพภูมิทัศน์ให้สะอาดปลอดภัย สิ่งปลูกสร้างต่างๆ ที่จัดไว้ เช่น ม้านั่ง ทางเดินระยะเบี่ยง ที่นั่งพิง ต้องมีความแข็งแรง ไม่หักพัง หรืออาจเป็นอันตรายต่อนักท่องเที่ยว

1.14 จัดสถานที่ให้เหมาะสม เป็นระเบียบ แต่งกิ่งไม้ ตัดไม้ บริเวณที่นักท่องเที่ยวใช้ประโยชน์ต่างๆ เช่น ลานจอดรถ ลานกางเต็นท์ บ้านพักนักท่องเที่ยว ไม่ให้มีอันตรายจากการหักโค่นของกิ่งไม้ต้นไม้ ฯลฯ

1.15 จัดทำป้ายเตือน ข้อแนะนำหรือข้อควรปฏิบัติเกี่ยวกับสัตว์ป่า ที่เป็นอันตรายต่อนักท่องเที่ยว

1.16 กรณีเกิดฝนตกไม่ควรอนุญาตให้นักท่องเที่ยว เข้าเที่ยวถ้าที่มีลำธารไหลผ่าน หรือควรจะมีการสังเกตความผิดปกติ ของสายน้ำในลำธารหรือธารน้ำตก เพื่อเตือนนักท่องเที่ยวได้อย่างทันทั่วที่โดยควรจะมีการจัดส่งเจ้าหน้าที่ประจำต้นน้ำ เพื่อสังเกตสถานการณ์และสื่อสารมาให้ทราบเป็นระยะ

1.17 จุดเสี่ยงภัยต่างๆ เช่น หน้าผาขมทิวทัศน์ หน้าผาน้ำตก น้ำลิกน้ำวน เป็นต้น ควรมีป้ายเตือนที่ชัดเจนและเจ้าหน้าที่ประจำ

1.18 ห้ามนักท่องเที่ยวประกอบกิจกรรมดำน้ำลึก และดำน้ำตื้น ในบริเวณที่อุทยานแห่งชาติไม่ได้กำหนดไว้เป็นแหล่งดำน้ำทั่วไปอย่างเคร่งครัด

1.19 ในอุทยานแห่งชาติที่มีกิจกรรมนันทนาการ ที่มีความเสี่ยงต่อการเกิดอันตรายได้ง่าย ได้แก่ กิจกรรมการดำน้ำ ต้องควบคุมนักดำน้ำให้ดำน้ำตามประสบการณ์ และความสามารถของนักดำน้ำ กิจกรรมล่องแก่ง ควรมีอุปกรณ์มาตรฐานและมีผู้ชำนาญการนำในการล่องแก่ง เป็นต้น

1.20 ให้อุทยานแห่งชาติทางทะเล หรืออุทยานแห่งชาติทางบก ที่มีการปิดแหล่งท่องเที่ยวเพื่อความปลอดภัยและฟื้นฟูทรัพยากรให้ความเข้มงวด ควบคุมมิให้นักท่องเที่ยว หรือผู้ประกอบการรายใดเข้าไปในเขตที่มีการปิดการท่องเที่ยว โดยเฉพาะกิจกรรมดำน้ำ และกิจกรรมอื่นๆ ที่ดำเนินการในทะเล

1.21 ตรวจสอบตราผู้ประกอบการท่องเที่ยวในอุทยานแห่งชาติให้ปฏิบัติตามเงื่อนไขที่ได้รับอนุญาต โดยเฉพาะเงื่อนไขทางการรักษาความปลอดภัยของนักท่องเที่ยว อุปกรณ์ในการช่วยเหลือนักท่องเที่ยว เช่น เสื้อชูชีพ แพยาง ห่วงยาง ต้องมีเพียงพอ

1.22 ในช่วงฤดูฝนให้อุทยานแห่งชาติพิจารณาปิดการท่องเที่ยวในถ้าที่มีลำธารไหลผ่านหรือถ้ำน้ำ ซึ่งอาจเกิดอันตรายต่อนักท่องเที่ยว ไม่อนุญาตให้มีการเข้าชมโดยเด็ดขาด

1.23 เมื่อเกิดอุบัติเหตุให้รายงานเหตุการณ์ให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ทราบทางโทรศัพท์ในเบื้องต้นทันทีและให้รายงานเป็นลายลักษณ์อักษรในโอกาสต่อไป

2. การจัดการด้านความปลอดภัยในชีวิตและทรัพย์สินในอุทยานแห่งชาติ

เนื่องจากในปัจจุบันแหล่งท่องเที่ยวหลายแห่งเริ่มมีปัญหาเกี่ยวกับความปลอดภัยในชีวิตและทรัพย์สิน ดังนั้น เพื่อเป็นการป้องกันและแก้ไขปัญหาที่อาจเกิดขึ้น จึงขอให้อุทยานแห่งชาติ ดำเนินการดังต่อไปนี้

2.1 ด้านการป้องกันและเฝ้าระวัง

2.1.1 จัดให้มีเจ้าหน้าที่ตรวจตราบริเวณด้านตรวจเพื่ออำนวยความสะดวก โดยเฉพาะยามวิกาล

2.1.2 ฝึกอบรมเจ้าหน้าที่ที่มีความพร้อมในการตรวจค้น และจับกุมการกระทำผิดตาม พ.ร.บ.อุทยานแห่งชาติ พ.ศ.2504 จัดทำแผนด้านความปลอดภัย และฝึกซ้อมการปฏิบัติในส่วนที่เกี่ยวข้องกับความปลอดภัยในชีวิตและทรัพย์สิน

2.1.3 ติดตามข่าวสารรูปแบบการกระทำผิดที่เกี่ยวข้องกับความปลอดภัยในชีวิตและทรัพย์สิน เพื่อหาทางป้องกัน

2.1.4 หากสามารถทำได้ ให้ติดตั้งกล้องวงจรปิดบริเวณด้านเข้า-ออก และพื้นที่ซึ่งนักท่องเที่ยวใช้ประโยชน์จำนวนมาก เช่น ศูนย์บริการนักท่องเที่ยว และลานจอดรถ รวมถึงจัดให้มีเจ้าหน้าที่เฝ้าระวังติดตามภาพจากกล้องวงจรปิด

2.1.5 ปรับปรุงสภาพแวดล้อมให้สะดวกในการดูแลความปลอดภัย เช่น ตัดหญ้าไม่ให้รกทึบ การเพิ่มแสงสว่างบริเวณที่จำเป็น เช่น บริเวณลานจอดรถ ลานกางเต็นท์ บ้านพักนักท่องเที่ยว เป็นต้น

2.1.6 การติดตั้งป้ายเตือนด้านความปลอดภัย แผนที่ที่แสดงอาคารต่าง ๆ และจุดสำคัญโดยเฉพาะบริเวณที่มีเจ้าหน้าที่อยู่ประจำ

2.1.7 กำหนดเวลาเข้า-ออก บ้านพักให้เหมาะสม

2.1.8 ขอความร่วมมือผู้ประกอบการท่องเที่ยวเป็นเครือข่ายในการเฝ้าระวังมิให้เกิดเหตุ

2.1.9 ประชาสัมพันธ์เบอร์โทรศัพท์ที่จำเป็น และอุปกรณ์ส่งสัญญาณฉุกเฉิน เช่น เบอร์โทร.แจ้งเหตุฉุกเฉินของอุทยานแห่งชาติ สายด่วน กรมอุทยาน

แห่งชาติ สัตว์ป่า และพันธุ์พืช 1362 สายด่วนการแพทย์ฉุกเฉิน 1669 สถานีตำรวจที่รับผิดชอบพื้นที่ เป็นต้น

2.1.10 ประชาสัมพันธ์ให้นักท่องเที่ยวเก็บของมีค่าไว้กับตัว หรือบุคคลใกล้ชิดให้ล็อกห้องเมื่อออกจากบ้านพัก

2.1.11 ให้หมั่นตรวจตราผู้ประกอบการท่องเที่ยวในอุทยานแห่งชาติ ให้ปฏิบัติตามเงื่อนไขที่ได้รับอนุญาต โดยเฉพาะเงื่อนไขด้านความปลอดภัยของนักท่องเที่ยว เช่น แพยาง ชูชีพ จักรยาน

2.1.12 ให้ทำการลงทะเบียนนักท่องเที่ยวที่ประสงค์จะประกอบกิจกรรมท่องเที่ยวในอุทยานแห่งชาติที่มีความเสี่ยงภัย เช่น เดินป่าระยะไกล จักรยานเสือภูเขา ล่องแก่ง ปีนหน้าผา ดำน้ำลึก

2.2 การแก้ไขปัญหา

2.2.1 การแจ้งเหตุฉุกเฉินตามเบอร์โทรศัพท์/บุคคล/อุปกรณ์ ส่งสัญญาณฉุกเฉินที่ประชาสัมพันธ์ไว้ เมื่อเจ้าหน้าที่ได้รับแจ้งเหตุจะต้องดำเนินการโดยทันที เพื่อให้เหตุการณ์ลุกลามหรือยากต่อการแก้ไข

2.2.2 หากเหตุการณ์เกินความสามารถของเจ้าหน้าที่ให้ประสานหน่วยงานที่เกี่ยวข้อง

2.2.3 ประสานเจ้าหน้าที่ตำรวจเพื่อดำเนินการตามกฎหมาย

2.2.4 หากจำเป็นให้ปิดทางเข้า-ออก ทุกเส้นทาง ป้องกันการหลบหนีของผู้กระทำความผิด

2.2.5 ทำการตรวจค้นบุคคล/ยานพาหนะ ต้องสงสัยบริเวณด้านตรวจ หรือภายในเขตอุทยานแห่งชาติ

2.2.6 รายงานผู้บังคับบัญชาเพื่อทราบ

3. ด้านการบริการและอำนวยความสะดวก

3.1 การจัดการจราจรและที่จอดรถ ประสานงานหน่วยงานที่เกี่ยวข้องในการจัดการจราจรและที่จอดรถ โดยกำหนดให้มีเจ้าหน้าที่อำนวยความสะดวกด้านการจราจร การจัดระเบียบสถานที่จอดรถและการจัดหาที่จอดรถสำรอง โดยเฉพาะช่วงวันหยุดเทศกาลที่มีนักท่องเที่ยวหนาแน่น

3.2 การบริการที่พักและสถานที่กางเต็นท์

3.2.1 ให้ประชาสัมพันธ์เกี่ยวกับการจองที่พักที่ใช้ระบบออนไลน์ทางอินเทอร์เน็ตอุทยานแห่งชาติ มีนักท่องเที่ยวต้องการจองที่พักโดยตรง ให้ทำการตรวจสอบข้อมูลบ้านพักในระบบออนไลน์ว่าว่างหรือไม่ และสำรองบ้านพักทางอินเทอร์เน็ต เพื่อป้องกันปัญหาการจองบ้านพักที่ซับซ้อน หากอุทยานแห่งชาติใดยังไม่สามารถเปิดให้บริการทางออนไลน์ที่อุทยานแห่งชาติได้ ให้โทรศัพท์สำรองที่พักได้ที่งานบริการบ้านพัก สำนักอุทยานแห่งชาติ โทร. 0 2562 0760 – 2 หรือสำนักบริหารพื้นที่อนุรักษ์ที่ 1-16 เพื่อสำรองที่พัก ให้นักท่องเที่ยวทุกครั้ง โดยปฏิบัติตามหลักเกณฑ์และข้อปฏิบัติสำหรับการสำรองที่พักระบบออนไลน์ตามที่ได้แจ้งไว้แล้ว

3.2.2 ให้จัดระเบียบการกางเต็นท์และสถานที่จอดรถที่เหมาะสม ทั้งนี้ให้จำกัดจำนวนเต็นท์ และนักท่องเที่ยวให้เหมาะสม กับสิ่งอำนวยความสะดวกในพื้นที่การรองรับนักท่องเที่ยวแต่ละจุด กรณีสถานที่กางเต็นท์ไม่เพียงพอกับความต้องการของนักท่องเที่ยว ให้ทำการประชาสัมพันธ์ให้ไปสถานที่ใกล้เคียงหรืออุทยานแห่งชาติใกล้เคียงต่อไป

3.2.3 จัดให้มีเจ้าหน้าที่ทำความสะอาดประจำอาคารที่ชัดเจน พร้อมติดชื่อผู้รับผิดชอบอาคาร พร้อมสถานที่ และโทรศัพท์ที่สามารถติดต่อได้ไว้ที่อาคารที่พัก เพื่อใช้ในกรณีที่มีเหตุการณ์ฉุกเฉินและผู้พักต้องการติดต่อเจ้าหน้าที่

3.3 ให้ดำเนินการตามมาตรการต่างๆ เพื่อป้องกันการรบกวนและการส่งเสียงดังของนักท่องเที่ยว

3.3.1 จัดเจ้าหน้าที่ จัดทำป้ายคำแนะนำทั้งภาษาไทยและภาษาต่างประเทศ และตักเตือนมิให้นักท่องเที่ยว ส่งเสียงดังรบกวนนักท่องเที่ยวและคณะอื่นๆ

3.3.2 ห้ามมิให้นักท่องเที่ยว ก่อกองไฟนอกพื้นที่ที่กำหนด ห้ามมิให้นักท่องเที่ยว นำอุปกรณ์ที่ทำให้เกิดเสียงดังรบกวนกับนักท่องเที่ยวกลุ่มอื่น อาทิ กีตาร์ กลอง เครื่องเสียงต่างๆ เข้าไปในอุทยานแห่งชาติ

3.3.3 ห้ามมิให้นายานพาหนะที่มีสภาพผิดปกติ เช่น ส่งเสียงดัง ก่อให้เกิดความรำคาญ หรือมีสภาพที่อาจเป็นอันตรายแก่นักท่องเที่ยวที่เข้าไปในบริเวณที่เจ้าหน้าที่อุทยานแห่งชาติได้กำหนดไว้

3.3.4 บริเวณสถานที่ที่กำหนดให้บริการเกี่ยวกับบ้านพัก การกาง เต็นท์พักแรมหรือกิจกรรมนันทนาการ ให้เข้มงวดเป็นพิเศษ ในการควบคุม การส่งเสียงดังอันเป็นการรบกวนการประกอบกิจกรรมนันทนาการและพักผ่อน

3.3.5 กำชับเจ้าหน้าที่อุทยานแห่งชาติและวนอุทยานทุกแห่ง มิให้ ต้มสุราหรือเครื่องดื่มแอลกอฮอล์ในระหว่างการปฏิบัติหน้าที่โดยเด็ดขาด

3.3.6 ประชาสัมพันธ์และแจ้งบทกำหนดโทษให้ชัดเจน กรณีมีการ รบกวนและส่งเสียงดัง หากพบการฝ่าฝืนในชั้นแรกให้ทำการตักเตือน ถ้าไม่เชื่อฟัง ให้ดำเนินการตามกฎหมายอย่างเคร่งครัด

4. ด้านการลดผลกระทบจากการท่องเที่ยว

4.1 ให้ทุกอุทยานแห่งชาติและวนอุทยาน ศึกษาผลกระทบเบื้องต้นจาก การท่องเที่ยวและสาเหตุของผลกระทบ

4.2 ให้กำหนดจำนวนนักท่องเที่ยวที่เหมาะสม โดยพิจารณาจากผล กระทบเบื้องต้นด้านสิ่งแวดล้อม ด้านจิตวิทยา ด้านกายภาพ และด้าน นิเวศวิทยา ดังนี้

4.2.1 ด้านสิ่งแวดล้อมได้แก่ พื้นที่จอดรถ จอดเรือ ห้องน้ำ-ห้องสุขา น้ำใช้ ตลอดจนความสามารถในการควบคุมการกำจัดขยะและ น้ำเสีย เป็นต้น

4.2.2 ด้านจิตวิทยา ได้แก่ ความรู้สึกของนักท่องเที่ยวกับความแออัด เป็นต้น

4.2.3 ด้านกายภาพ ได้แก่ ขนาดพื้นที่รองรับกิจกรรมนันทนาการ ต่อจำนวนกลุ่มคนต่อช่วงเวลา เป็นต้น

4.2.4 ด้านนิเวศวิทยา ได้แก่ ผลกระทบต่อการเหยียบย่ำพื้นดิน การ รบกวนพืชพรรณและสิ่งมีชีวิตตลอดจนแนวปะการังในแหล่งท่องเที่ยว เป็นต้น

4.3 ให้ทุกอุทยานแห่งชาติและวนอุทยาน ทำการประชาสัมพันธ์ จำนวน นักท่องเที่ยวที่อนุญาตให้เข้าไปในแต่ละจุดท่องเที่ยว และจำนวนนักท่องเที่ยว ที่มีอยู่ในแต่ละแหล่งท่องเที่ยวต่อช่วงเวลาเพื่อให้นักท่องเที่ยวทราบก่อนเข้าไปใน อุทยานแห่งชาติ

4.4 ในอุทยานแห่งชาติที่มีการจำกัดจำนวนนักท่องเที่ยวตามความ สามารถในการรองรับได้ให้ควบคุมจำนวนนักท่องเที่ยวให้เป็นไปตามที่กำหนดโดย เคร่งครัด

4.5 ประชาสัมพันธ์ให้นักท่องเที่ยวทราบและเข้าใจ และเห็นถึงความ สำคัญของการกำหนดจำกัดจำนวนนักท่องเที่ยวให้เหมาะสม ในแต่ละช่วงเวลาตาม เกณฑ์ขีดความสามารถในการรองรับได้ด้านนันทนาการ

4.6 ประชาสัมพันธ์ผ่านผู้นำชุมชน สื่อมวลชน และหน่วยงานด้านการ ท่องเที่ยวในพื้นที่เพื่อช่วยประชาสัมพันธ์ให้นักท่องเที่ยวได้ทราบถึงความสำคัญของ การกำหนดจำนวนนักท่องเที่ยว

4.7 ตั้งจุดประชาสัมพันธ์เพื่อรายงานสถานการณ์การท่องเที่ยวในปัจจุบัน ให้นักท่องเที่ยวทราบ เพื่อสามารถประเมินสถานการณ์และวางแผนการท่องเที่ยว ได้อย่างเหมาะสม

4.8 ให้อุทยานแห่งชาติและวนอุทยาน เตรียมความพร้อมด้านที่พักและ บริการ โดยเฉพาะด้านสิ่งแวดล้อมที่เพียงพอภายใต้ขีดความสามารถใน การรองรับได้ของพื้นที่ หากจำเป็นอาจเพิ่มเติมสิ่งแวดล้อมโดยต้องระวัง ไม่ให้เกิดผลกระทบต่อขีดความสามารถในการรองรับ ด้านอื่น ๆ เช่น หากมีลานกาง เต็นท์ และลานจอดรถพอเพียง แต่จำนวนห้องสุขาไม่พอเพียง อุทยานแห่งชาติและ วนอุทยานอาจจัดหารถสุขาเคลื่อนที่ ที่มีการจัดการระบบน้ำ และจัดการของเสีย อย่างเหมาะสม ห้องสุขาเคลื่อนที่เพื่อให้บริการเฉพาะพื้นที่เฉพาะเวลา เป็นต้น

4.9 ให้อุทยานแห่งชาติและวนอุทยาน สร้างเครือข่ายด้านการท่องเที่ยว จัดทำข้อมูลสถานที่พัก และแหล่งท่องเที่ยวของเอกชน รีสอร์ท หรือค่ายพักแรม ที่อยู่บริเวณใกล้เคียงเพื่อประชาสัมพันธ์ให้นักท่องเที่ยวไปใช้บริการเพื่อเป็นการ ส่งเสริมให้มีการกระจายรายได้สู่ท้องถิ่น และสร้างเครือข่ายแนวร่วมในการอนุรักษ์ และส่งเสริมการท่องเที่ยวอย่างถูกวิธี

4.10 ในกรณีที่อุทยานแห่งชาติหรือวนอุทยาน ที่มีนักท่องเที่ยวเข้ามา เที่ยวชมเป็นจำนวนมากเกิดความแออัดและเกินขีดความสามารถในการรองรับได้ ของพื้นที่ ให้อุทยานแห่งชาติประสานสถานีวิจัย จส.100 ที่หมายเลข 1137 สถานี วิจัยท้องถิ่นสายด่วนกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ที่หมายเลข 1362

หรือหน่วยงานด้านการประชาสัมพันธ์ที่เกี่ยวข้องเพื่อแจ้งข่าวและเสนออุทยานแห่งชาติทางเลือกให้นักท่องเที่ยวทราบ

4.11 ให้งานกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืชทราบ กรณีที่แหล่งท่องเที่ยวใดมีนักท่องเที่ยวมากเกินไปจนขีดความสามารถในการรองรับได้ เพื่อจะได้ทำการประชาสัมพันธ์ให้นักท่องเที่ยวทราบและให้กระจายไปท่องเที่ยวอีกทางหนึ่ง

4.12 ให้ประชาสัมพันธ์ให้นักท่องเที่ยว ช่วยรักษาสภาพแวดล้อมลดการนำขยะเข้าไปในแหล่งท่องเที่ยวลดการทิ้งขยะในแหล่งท่องเที่ยว รณรงค์ให้นำขยะไปทิ้งนอกอุทยานแห่งชาติ

5. ด้านการให้ข้อมูลและประชาสัมพันธ์

5.1 ให้จัดและเตรียมความพร้อมของเจ้าหน้าที่ประจำศูนย์บริการนักท่องเที่ยว และประจำจุดท่องเที่ยวเพื่อให้ข้อมูลอำนวยความสะดวกแก่นักท่องเที่ยว และประชาสัมพันธ์ ความรู้เกี่ยวกับอุทยานแห่งชาติและการใช้พื้นที่เพื่อการท่องเที่ยวอย่างปลอดภัย

5.2 ให้จัดทำป้ายทั้งภาษาไทยและภาษาต่างประเทศ เช่น ป้ายบอกทางทั้งภายนอก และภายในอุทยานแห่งชาติให้ชัดเจน และป้ายสื่อความหมายให้สมบูรณ์ ป้ายประชาสัมพันธ์แหล่งท่องเที่ยวและความสามารถในการรองรับนักท่องเที่ยวที่เหมาะสม ในแต่ละจุด ตลอดจนจัดนิทรรศการในศูนย์บริการนักท่องเที่ยวให้น่าสนใจเพื่อกระตุ้นให้เกิดความสนใจในการเข้าชมและศึกษาหาความรู้

5.3 การเตรียมข้อมูลแหล่งท่องเที่ยวข้างเคียงเพื่อเป็นทางเลือกให้นักท่องเที่ยวหากพื้นที่อุทยานแห่งชาติมีความแออัด จนไม่สามารถบริการได้

5.4 ให้นำหน่วยงาน/อุทยานแห่งชาติที่อยู่ใกล้เส้นทางหลวงสายหลัก ร่วมกับหน่วยงานในท้องถิ่นจัดตั้งจุดบริการพร้อมเจ้าหน้าที่ที่มีอัธยาศัยดี ในการอำนวยความสะดวกด้านข้อมูลข่าวสารและประชาสัมพันธ์เพื่อแจ้งเหตุฉุกเฉินและให้ความช่วยเหลือแก่นักท่องเที่ยว ตลอดจนเครื่องมือ ผ้าเย็น และห้องสุขาที่สะอาดไว้บริการประชาชน

5.5 ประชาสัมพันธ์ให้นักท่องเที่ยวทราบสถานที่ศูนย์กลางในการติดต่อสื่อสาร หรือเบอร์โทรศัพท์เพื่อการแจ้งเหตุฉุกเฉินและกรณีนักท่องเที่ยวต้องการความช่วยเหลือไว้อย่างชัดเจน

5.6 อุทยานแห่งชาติที่มีการกำหนดขีดความสามารถในการรองรับได้ให้ประชาสัมพันธ์ในเรื่อง

5.6.1 มาตรการกำหนดจำนวนนักท่องเที่ยวที่อุทยานแห่งชาติจะนำมาใช้ ในช่วงเวลาที่จะมาถึงให้นักท่องเที่ยวได้รับทราบด้วยเพื่อเป็นการเตรียมความพร้อม

5.6.2 ประชาสัมพันธ์จำนวนนักท่องเที่ยวที่อนุญาตให้เข้าไปในแต่ละจุดการท่องเที่ยวและจำนวนนักท่องเที่ยวที่มีอยู่ในแต่ละแหล่งท่องเที่ยวต่อช่วงเวลาเพื่อให้นักท่องเที่ยวทราบก่อนเข้าไปในอุทยานแห่งชาติ

5.7 รณรงค์ ประชาสัมพันธ์ และขอความร่วมมือให้นักท่องเที่ยวลดเว้นการดื่มสุราหรือเครื่องดื่มที่มีแอลกอฮอล์ทุกชนิด โดยเฉพาะในบริเวณจุดหรือแหล่งท่องเที่ยวที่มีความเสี่ยงต่ออันตรายสูง

5.8 บริเวณด่านทางเข้าให้จัดเตรียมข้อมูลหรือแผนที่ที่นักท่องเที่ยวควรรับรู้ เพื่อการประชาสัมพันธ์ให้นักท่องเที่ยว เช่น สถานการณ์ของการท่องเที่ยวภายในอุทยานแห่งชาติ ทางเลือกของแหล่งท่องเที่ยวอื่นหากสถานที่ท่องเที่ยวเกิดการแออัด แผนที่แสดงแหล่งท่องเที่ยวในอุทยานแห่งชาติ เป็นต้น

5.9 จัดให้มีหน่วยบริการข้อมูลข่าวสารเคลื่อนที่ หรืออาคารชั่วคราวในแหล่งท่องเที่ยวที่สำคัญเพื่อให้บริการนักท่องเที่ยว

5.10 ให้สำนักบริหารพื้นที่อนุรักษ์ นำข้อมูลแหล่งท่องเที่ยวและสถานการณ์การท่องเที่ยวในอุทยานแห่งชาติในท้องที่รับผิดชอบ ให้นำหน่วยงานประชาสัมพันธ์หรือตำรวจทางหลวงของจังหวัดเพื่อช่วยในการตอบข้อซักถามของนักท่องเที่ยว

6. ด้านการรักษาความสะอาด

6.1 การรักษาความสะอาดของแหล่งท่องเที่ยว

6.1.1 ให้จัดที่รองรับขยะในบริเวณจุดรวมการท่องเที่ยวให้เพียงพอ และควรแยกถังขยะเป็นถังขยะเปียก ขยะแห้ง และประเภทขวด/แก้ว มีป้ายประชาสัมพันธ์ให้นักท่องเที่ยวทิ้งให้ถูกประเภท กรณีจุดใดมีนักท่องเที่ยวมากควรมีเจ้าหน้าที่คอยให้การประชาสัมพันธ์

6.1.2 ให้มีการประชาสัมพันธ์การทิ้งขยะ และขอให้พนักงานท่องเที่ยวช่วยรักษาภาพธรรมชาติ ลดการนำขยะเข้าไปในแหล่งท่องเที่ยว ลดการทิ้งขยะในแหล่งท่องเที่ยว และช่วยนำขยะออกไปจากแหล่งท่องเที่ยว

6.1.3 ให้จัดเจ้าหน้าที่ในการดูแลจัดเก็บขยะเป็นการเฉพาะให้ดูแลจัดการขยะเป็นระยะในแต่ละวัน โดยเฉพาะในช่วงเวลาที่มีการท่องเที่ยวหนาแน่น และในทุกวันช่วงเย็นให้จัดเก็บขยะที่เป็นขยะเปียกออกไปจากบริเวณดังกล่าว เพื่อมิให้เกิดขยะตกค้างและเกิดกลิ่นเหม็น และการค้ำยของสัตว์

6.1.4 ให้ทุกอุทยานแห่งชาติประกาศกำหนดพื้นที่ควบคุมพิเศษในการจำกัดบรรจุภัณฑ์ย่อยสลายยากที่ทำจากพลาสติก แก้ว อะลูมิเนียม หรือวัสดุที่มีผลกระทบต่อทรัพยากรธรรมชาติและสิ่งแวดล้อมทุกประเภทเข้าไปในอุทยานแห่งชาติ เช่น เส้นทางศึกษาธรรมชาติ เส้นทางเดินไกล แหล่งท่องเที่ยวที่มีความเปราะบางบริเวณที่ใกล้แหล่งที่อยู่อาศัยของสัตว์ป่า พื้นที่ที่เข้าถึงได้ยากและทำการประชาสัมพันธ์แจ้งนักท่องเที่ยวให้ความร่วมมือ และส่งข้อมูลการกำหนดเขตควบคุมพิเศษให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ประชาสัมพันธ์และลงในเว็บไซต์ของหน่วยงานต่อไป

6.1.5 จัดชุดภาชนะรองรับขยะ วางไว้ในตำแหน่งของเขตบริเวณที่เป็นศูนย์รวมของนักท่องเที่ยวจำนวนมาก และให้กระจายทั่วถึงในแต่ละจุดแต่ไม่ใช่กระจายทั่วพื้นที่ เช่น บริเวณที่นั่งพัก พื้นที่ปิกนิก บริเวณที่พักร และพื้นที่กางเต็นท์ บริเวณข้างอาคารห้องน้ำ-ห้องสุขา แต่ทั้งนี้ ตำแหน่งที่ตั้งไม่ควรอยู่ใกล้แหล่งน้ำ ไม่อยู่ใกล้แหล่งอาศัยของสัตว์ที่จะขุดคุ้ยได้ง่าย หรือกรณีหลีกเลี่ยงไม่ได้ให้จัดให้มีฝาปิดที่มิดชิดแข็งแรง เพื่อป้องกันสัตว์คุ้ยเขี่ย

6.1.6 ให้จัดเขตการจัดการขยะที่ชัดเจน เช่น จัดบริเวณให้รับประทานอาหารเช้าเป็นการเฉพาะที่ การกำหนดเขตห้ามนำเข้าขยะในพื้นที่ เขตการนำเข้าขยะแต่ให้นำออกจากพื้นที่ เป็นต้น

6.1.7 ให้มีการแยกและจัดที่ใส่ขยะในจุดที่เกิดขยะ เช่น ครั้ว ร้านอาหาร ที่ซักรีด โรงซ่อมต่างๆ เป็นต้น

6.2 การดูแลรักษาความสะอาดห้องน้ำ-ห้องสุขา

6.2.1 จัดเจ้าหน้าที่ดูแลรักษาความสะอาด ห้องน้ำ-ห้องสุขา และแหล่งท่องเที่ยวในช่วงเทศกาลการท่องเที่ยว ประจำหลังละ 1 คน

6.2.2 กำหนดเวลาในการทำความสะอาดห้องสุขาให้ชัดเจน ในช่วงเทศกาลให้กำหนดมาตรฐาน การทำความสะอาดให้ไม่ต่ำกว่า 4 ครั้ง ต่อวัน กรณีมีผู้เข้าใช้จำนวนมากจะต้องทำความสะอาดทุกชั่วโมง

6.2.3 ให้เจ้าหน้าที่ประจำห้องน้ำ-ห้องสุขา มีเครื่องแบบเฉพาะ และจัดทำป้ายชื่อผู้ดูแล ห้องน้ำ-ห้องสุขา สถานที่ติดต่อและเบอร์โทรศัพท์ที่จะติดต่อเพื่อแจ้งกรณีน้ำไม่ไหล ไฟดับ สิ่งของชำรุด ติดไว้ด้านหน้าของห้องสุขา

6.2.4 ให้จัดเก็บอุปกรณ์ทำความสะอาดห้องน้ำไว้ในที่เฉพาะ มีระเบียบและไม่เกะกะสายตา

6.2.5 ในอุทยานแห่งชาติ ที่ขาดแคลนน้ำใช้ ให้ติดตั้งประชาสัมพันธ์ให้นักท่องเที่ยวช่วยประหยัดน้ำ และให้มีเจ้าหน้าที่ตรวจตราความพอเพียงของน้ำใช้เพื่อการบริหารด้วย

6.3 ความสะอาดและสุขอนามัยของร้านอาหาร

6.3.1 ให้มีการตรวจสอบการรักษาความสะอาดตลอดจนสุขอนามัยของร้านอาหารและความเป็นระเบียบของร้านค้าในช่วงเทศกาล อย่างเข้มงวด

6.3.2 จัดทำป้ายแสดงราคาอาหารและสินค้าติดไว้ให้ชัดเจน

6.3.3 ให้มีบ่อน้ำดื่มในบริเวณหรืออาคารที่มีการประกอบอาหารหรือล้างภาชนะรับประทานอาหาร

7. ด้านการจัดเก็บค่าบริการเข้าไปในอุทยานแห่งชาติ

7.1 ให้จัดเตรียมข้อมูลหรือแผนที่แหล่งท่องเที่ยวเพื่อให้บริการแก่นักท่องเที่ยว

7.2 ให้เจ้าหน้าที่ประจำด่านฯ แต่งกายด้วยเครื่องแบบเขียวเทาของอุทยานแห่งชาติ

7.3 ให้อุทยานแห่งชาติประชุมเตรียมแผนการจัดเก็บค่าบริการเข้าอุทยานแห่งชาติ ในช่วงที่แออัดให้พร้อม และจัดเจ้าหน้าที่พร้อมให้บริการอย่าให้เกิดปัญหาการจราจรคับคั่งหน้าด่าน

7.4 การเบิกจ่ายและจัดเก็บเงินควรดำเนินการอย่างรอบคอบ คร่งครัด การดำเนินการจัดเก็บค่าบริการเข้าไปในอุทยานแห่งชาติ และค่าตอบแทนต่างๆ

ให้ถูกต้อง เป็นไปตามระเบียบที่กำหนดและมีความระมัดระวังไม่ให้เกิดการรั่วไหลการสูญหายโดยตั้งใจและไม่ตั้งใจ

8. ด้านการบริหารทั่วไป

8.1 กำชับเจ้าหน้าที่ที่มีให้เต็มแอลกอฮอล์ระหว่างการปฏิบัติหน้าที่อย่างเด็ดขาด

8.2 กำชับเจ้าหน้าที่ที่ทำงานด้านการบริการ ต้อนรับนักท่องเที่ยวด้วยอัธยาศัยที่ดี ให้ใช้วาจาที่สุภาพ ยิ้มแย้มแจ่มใส มีอัธยาศัยที่ดี การแต่งกายให้ใช้เครื่องแบบชุดเขียวเทา หรือชุดที่อุทยานแห่งชาติกำหนดที่มีตราสัญลักษณ์และติดป้ายชื่อกำกับที่มีความพร้อมเพรียง

8.3 จัดตั้งศูนย์ปฏิบัติการบริการและช่วยเหลือนักท่องเที่ยวในอุทยานแห่งชาติช่วงเทศกาลท่องเที่ยวประจำอุทยานแห่งชาติ และให้จัดเจ้าหน้าที่ประจำศูนย์ฯ เพื่อเป็นตัวกลางในการติดต่อประสานงานกับหน่วยงานภายนอก และเจ้าหน้าที่ภายในอุทยานแห่งชาติ หากมีปัญหาที่จะต้องให้ข้อมูลหรือแก้ไขตลอด 24 ชั่วโมง

แนวทางการจัดตั้งชุดกู้ภัยประจำอุทยานแห่งชาติ (National Park Rescue Squad)

อุทยานแห่งชาติ แต่ละแห่งจะต้องจัดตั้งชุดกู้ภัยประจำอุทยานแห่งชาติขึ้นอย่างน้อยอุทยานแห่งชาติละ 1 ชุด ประกอบด้วยเจ้าหน้าที่ 6 คน เพื่อปฏิบัติหน้าที่การกู้ภัยที่มีระดับความรุนแรง ระดับ 1 ซึ่งเป็นภัยขนาดเล็กในพื้นที่รับผิดชอบอุทยานแห่งชาติสามารถจัดการได้โดยลำพัง ไม่ต้องการการสนับสนุนจากภายนอก

องค์ประกอบของชุดกู้ภัยประจำอุทยานแห่งชาติ

1. เจ้าหน้าที่กู้ภัย จำนวน 6 นาย
2. ยานพาหนะ ได้แก่ รถยนต์หรือเรือ จำนวน 1 คัน (ถ้า)
3. อุปกรณ์สื่อสาร และอุปกรณ์นำทาง ได้แก่ วิทยุสื่อสาร โทรศัพท์ เครื่องมือหาตำแหน่งด้วยดาวเทียม
4. อุปกรณ์ในการกู้ภัย เช่น เลื่อยยนต์ เชือก ห่วงชูชีพ ฯลฯ
5. อุปกรณ์ปฐมพยาบาล เช่น เปลสนาม ผ้าพันแผล เวชภัณฑ์ ฯลฯ

6. อุปกรณ์อื่นๆ ที่จำเป็นตามสภาพภูมิประเทศหรือสถานการณ์ เช่น อุปกรณ์ดับไฟ เจ็ตสกี ฯลฯ

การกำหนดคุณสมบัติและหน้าที่รับผิดชอบของเจ้าหน้าที่กู้ภัย

1. หัวหน้าชุด

คุณสมบัติ เป็นข้าราชการ ลูกจ้างประจำ หรือพนักงานราชการ ที่ผ่านการฝึกอบรมหลักสูตรที่เกี่ยวข้องกับการกู้ภัย และการปฐมพยาบาล มีประสบการณ์ในการปฏิบัติงานกู้ภัย สุขภาพแข็งแรง มีความชำนาญกับสภาพของพื้นที่อุทยานแห่งชาติ

หน้าที่รับผิดชอบ ปฏิบัติงานในระดับส่วนปฏิบัติการ ตามระบบบัญชาการกู้ภัย (Incident Command System : ICS) ทำหน้าที่

- สื่อสารกับกองบัญชาการกู้ภัย
- รับคำสั่งการทำงานจากกองบัญชาการกู้ภัย
- บังคับบัญชา ควบคุมการปฏิบัติงาน มอบหมายภารกิจ และเป็นผู้ตัดสินใจของหน่วยปฏิบัติการกู้ภัย โดยเฉพาะการเข้าปฏิบัติการ การถอนกำลัง ด้วยความรวดเร็วมีประสิทธิภาพ และปลอดภัย
- รายงานความคืบหน้าการปฏิบัติการ และจัดทำรายงานบันทึกเหตุการณ์เสนอผู้บังคับบัญชาตามลำดับกรณีที่มีการเกิดอุบัติเหตุหนีภัยพิบัติต่างๆ ในพื้นที่
- ในช่วงที่มีวันหยุด วันหยุดนักขัตฤกษ์ หรือวันที่มีนักท่องเที่ยวมาก ให้สั่งการเจ้าหน้าที่กู้ภัยเตรียมพร้อมเพื่อเผชิญเหตุตลอดเวลา

2. พนักงานขับรถหรือนายท้ายเรือ

คุณสมบัติ มีสุขภาพดี แข็งแรง มีใบขับขี่รถยนต์ มีประสบการณ์ในการขับรถไม่น้อยกว่า 3 ปี สามารถใช้รถยนต์ขับเคลื่อน 4 ล้อ ได้เป็นอย่างดี หรือนายท้ายเรือ จะต้องมียานยนต์ขับเคลื่อน 4 ล้อ มีประสบการณ์ในการขับเรือยนต์เร็ว ตรวจการณ์ไม่น้อยกว่า 3 ปี

หน้าที่รับผิดชอบ ปฏิบัติงานภายใต้การควบคุมของหัวหน้าชุด ดังนี้

- นำเจ้าหน้าที่กู้ภัยไปยังที่เกิดเหตุด้วยความรวดเร็วและปลอดภัย
- บำรุงรักษารถยนต์ หรือเรือประจำหน่วยปฏิบัติการกู้ภัย ให้อยู่ในสภาพดี พร้อมใช้งานตลอดเวลา

3. เจ้าหน้าที่สื่อสาร

คุณสมบัติ มีสุขภาพดี แข็งแรง สามารถใช้วิทยุสื่อสารแบบ VHF/FM และ HF/SSB มีความรู้และประสบการณ์ในการประสานงานกับหน่วยงานอื่นๆ ทางระบบสื่อสาร และใช้รหัสประมวลสัญญาณวิทยุได้ดี

หน้าที่รับผิดชอบ ปฏิบัติงานภายใต้การควบคุมของหัวหน้าชุด ดังนี้

- ติดต่อสื่อสารระหว่างหน่วยกู้ภัย กับกองบัญชาการกู้ภัย
- ในระหว่างปฏิบัติการให้คงสถานการณ์ติดต่อสื่อสารกับสถานีแม่ข่ายตลอดเวลา หากไม่สามารถติดต่อได้ ต้องพยายามติดต่อผ่านเครือข่ายอื่นในพื้นที่ใกล้เคียง ให้สามารถติดต่อกับสถานีแม่ข่ายได้ และรายงานเหตุการณ์ให้สถานีแม่ข่ายทราบ
- ดูแลรักษาอุปกรณ์สื่อสารให้อยู่ในสภาพดี พร้อมใช้งาน

4. เจ้าหน้าที่ปฐมพยาบาล

คุณสมบัติ มีสุขภาพดี แข็งแรง ผ่านการฝึกอบรมหลักสูตรที่เกี่ยวข้องกับการปฐมพยาบาล กู้ชีพ

หน้าที่รับผิดชอบ ปฏิบัติงานภายใต้การควบคุมของหัวหน้าชุด ดังนี้

- ปฏิบัติการปฐมพยาบาล กู้ชีพ ตามมาตรฐานสากล
- จัดเตรียมเวชภัณฑ์และอุปกรณ์ปฐมพยาบาล บำรุงรักษาอุปกรณ์ปฐมพยาบาลให้มีสภาพสมบูรณ์ และปริมาณเพียงพอในการปฏิบัติงานเมื่อเสร็จสิ้นภารกิจให้เก็บรักษาอุปกรณ์ปฐมพยาบาลในสภาพแวดล้อมที่ไม่ทำให้อุปกรณ์เสื่อมสภาพได้ง่าย
- จัดทำข้อมูล และหรือรายละเอียดต่าง ของผู้ป่วยเพื่อเก็บไว้เป็นหลักฐาน หรือใช้ในการส่งต่อผู้ป่วยให้หน่วยงานอื่น
- กรณีผู้ประสบภัยเสียชีวิต จะต้องจัดทำรายงานที่เกี่ยวข้องของเสนอหน่วยงานที่รับผิดชอบ

5. เจ้าหน้าที่บันทึกข้อมูล

คุณสมบัติ มีสุขภาพดี แข็งแรง มีความรู้เรื่องแผนที่ GPS ที่มีความชำนาญเกี่ยวกับสภาพของพื้นที่อุทยานแห่งชาติ

หน้าที่รับผิดชอบ ปฏิบัติงานภายใต้การควบคุมของหัวหน้าชุด ดังนี้

- เตรียมข้อมูล/แผนที่พื้นที่เสี่ยงภัย เส้นทางศึกษาธรรมชาติ น้ำตก หรือพื้นที่อื่นๆ ของสภาพพื้นที่อุทยานแห่งชาติรับผิดชอบ
- เตรียมกล้องถ่ายภาพ เครื่องหาพิกัดด้วยสัญญาณดาวเทียม (GPS) และแบบรายงานในการปฏิบัติงานทุกครั้ง
- รวบรวมข้อมูลที่เกี่ยวข้องรายงานให้หัวหน้าชุด เพื่อรายงานผู้บังคับบัญชาตามลำดับ

6. เจ้าหน้าที่ควบคุมอุปกรณ์กู้ภัย

คุณสมบัติ มีสุขภาพดี แข็งแรง มีความรู้ในการบำรุงรักษาและการใช้อุปกรณ์กู้ภัยเป็นอย่างดี

หน้าที่รับผิดชอบ ปฏิบัติงานภายใต้การควบคุมของหัวหน้าชุด ดังนี้

- จัดทำบัญชีควบคุมและดูแลรักษาอุปกรณ์กู้ภัยในความรับผิดชอบของหน่วยกู้ภัยให้อยู่ในสภาพดี พร้อมใช้งาน
- ทำความสะอาดอุปกรณ์กู้ภัยทุกครั้งเมื่อเสร็จสิ้นภารกิจ และเก็บในที่ปลอดภัย
- จัดเตรียมอุปกรณ์อื่นๆ ที่จำเป็น เช่น ขวาน เลื่อย และเลื่อยยนต์ สำหรับตัดต้นไม้ กรณีต้นไม้ล้มขวางถนน สำหรับอุทยานแห่งชาติทางทะเล ควรเตรียมเสื้อชูชีพ เป็นต้น

เครื่องแบบปฏิบัติงาน

เจ้าหน้าที่กู้ภัยประจำหน่วยปฏิบัติการกู้ภัยอุทยานแห่งชาติ ในขณะที่ปฏิบัติหน้าที่ให้แต่งกายชุดเครื่องแบบปฏิบัติการตรวจพิทักษ์ป่า (ชุดลายพราง) สวมเสื้อ กึ่ง (Waist) สะท้อนแสงสีส้ม มีตัวอักษร Park Rescue ด้านหน้าและด้านหลัง ทับเครื่องแบบ

แนวทางการจัดทำแผนเผชิญเหตุ

1. อ้างอิง

อ้างอิงแหล่งข้อมูลที่นำมาใช้ในการจัดทำแผน ควรเป็นข้อมูลที่เชื่อถือได้ เป็นการสนับสนุนแผนให้สมบูรณ์ขึ้น เช่น

- พ.ร.บ.อุทยานแห่งชาติ พ.ศ. 2504
- พ.ร.บ.ป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550
- แผนป้องกันสาธารณภัยและช่วยเหลือผู้ประสบภัยในภาวะฉุกเฉินของอุทยานแห่งชาติ

2. วัตถุประสงค์

วัตถุประสงค์ในการจัดทำแผนให้เป็นในเรื่องของ

- เป็นผลลัพธ์ที่สามารถวัดได้ ปฏิบัติได้ และสอดคล้องกับวัตถุประสงค์ต่างๆ ข้อ
- เป็นการกำหนดเป้าหมาย ซึ่งจะต้องทำให้สำเร็จหรือบรรลุผล มีลักษณะเจาะจง
- กำหนดเกณฑ์มาตรฐานของความสำเร็จได้ในเชิงปริมาณ และเชิงคุณภาพ
- ใช้คำที่แสดงถึงความตั้งใจ
- ต้องเขียนให้ชัดเจน อ่านเข้าใจง่าย สอดคล้องกับแผนที่จัดทำ

3. ข้อมูลพื้นฐานอุทยานแห่งชาติ

- ที่ตั้งและอาณาเขต (ควรมีแผนที่ประกอบ)
- อัตรากำลัง (ระบุเรื่องชุดกู้ภัยด้วย)
- ทรัพยากรที่จำเป็นในสถานการณ์ภัยพิบัติ เช่น จำนวนรถยนต์ เรือ วิทยุ ฯลฯ

4. สถานการณ์ภัยพิบัติ

กล่าวถึงสถานการณ์ที่กำลังเกิดขึ้นหรือคาดว่าจะเกิดขึ้นของภัยพิบัติ บริเวณที่จะได้รับผลกระทบรุนแรง

5. หลักการปฏิบัติ

เป็นการอธิบายว่าจะช่วยใคร ช่วยเมื่อไหร่ ช่วยอย่างไร เช่น จะแจ้งเตือนภัย อพยพ และให้ความช่วยเหลือแก่นักท่องเที่ยว เจ้าหน้าที่ ประชาชนที่อาศัยอยู่ละแวกใกล้เคียงให้ปลอดภัยจากภัยพิบัติ โดยประสานงานกับหน่วยงานที่เกี่ยวข้อง และขอความร่วมมือให้ทุกคนปฏิบัติตามแผนอย่างเคร่งครัด

6. การปฏิบัติก่อนเกิดภัย

ให้กำหนดแผนที่จะดำเนินการก่อนเกิดภัยพิบัติ ดังนี้

1) การกำหนดพื้นที่เสี่ยงภัย

- กำหนดพื้นที่ซึ่งมีความเสี่ยงในการเกิดภัยพิบัติ โดยอาศัยข้อมูลจากหน่วยงานที่เกี่ยวข้อง

- ระบุไว้ในแผนที่ให้เห็นชัดเจน และปรับปรุงอยู่เสมอ
- วางรูปแบบการเผยแพร่ประชาสัมพันธ์ให้ทุกคนทราบ

2) การกำหนดพื้นที่ปลอดภัย

- จัดหาพื้นที่ที่ปลอดภัย หรือจุดรวมพล อาจติดตั้งป้ายให้ชัดเจน โดยใช้ข้อมูลจากผลการศึกษาหรือข้อมูลจากหน่วยงานที่เกี่ยวข้อง

3) การกำหนดเส้นทางอพยพ

- กำหนดเส้นทางที่ใช้ในการอพยพ โดยหลีกเลี่ยงเส้นทางที่อาจมีอันตราย และกำหนดจุดที่ตั้งป้ายบอกต่างๆ ให้ชัดเจน เช่น เส้นทางอพยพภัยสันามิ

4) การจัดตั้งเจ้าหน้าที่ดำเนินการอพยพและการเตรียมการเกี่ยวกับเครื่องอุปโภคบริโภค

- มีหน้าที่ในการจัดทำเส้นทางอพยพ จัดหาสถานที่ปลอดภัย ทำความคุ้นเคยกับเส้นทาง ติดตั้งป้ายและแผนที่บอกเส้นทาง

5) การจัดเตรียมยานพาหนะ เครื่องมือ อุปกรณ์

- ทำบัญชียานพาหนะ เครื่องมือ อุปกรณ์ ที่จำเป็นต้องใช้ในการอพยพ และค้นหาผู้ภัยและควรปรับปรุงให้เป็นปัจจุบัน

- ยานพาหนะ เครื่องมือ อุปกรณ์ ควรอยู่ในสภาพพร้อมใช้งาน
- ยานพาหนะต้องเติมน้ำมันเชื้อเพลิงไว้ให้พร้อมใช้

- จัดเตรียมลานจอดเฮลิคอปเตอร์
 - จัดเตรียมอุปกรณ์ส่วนบุคคล
- 6) ระบบการติดต่อสื่อสาร
- เป็นสิ่งสำคัญที่สุดของการประสานงาน
 - ให้ใช้วิทยุสื่อสารเป็นหลัก โดยต้องระบุคลื่นความถี่ที่ใช้ เพราะเนื่องจากระบบโทรศัพท์อาจชำรุดและไม่สามารถสื่อสารได้ทุกจุด
- 7) การวางแผนกำหนดขั้นตอน วิธีการอพยพ
- กำหนดพื้นที่ซึ่งมีความเสี่ยงในการเกิดภัยพิบัติ โดยอาศัยข้อมูลจากหน่วยงานที่เกี่ยวข้อง โดยระบุไว้ในแผนที่ให้เห็นชัดเจน และให้ปรับปรุงอยู่เสมอ
- 8) การจัดประชุม อบรมให้ความรู้ในการอพยพการช่วยเหลือตนเอง
- การจัดประชุม อบรม เป็นการให้ความรู้ความเข้าใจ โดยต้องทำอย่างต่อเนื่องและเป็นระบบ
 - ผู้เกี่ยวข้องทุกคนต้องรับรู้และเข้าใจสถานการณ์ ความเสี่ยง วิธีการอพยพ และสามารถช่วยเหลือตัวเองได้
- 9) การจัดให้มีการฝึกซ้อมตามขั้นตอนการอพยพ
- ควรกำหนดระยะเวลาในการฝึกซ้อมอย่างน้อยปีละครั้ง เพื่อเสริมสร้างความรวดเร็ว และประสิทธิภาพ
- 10)การเฝ้าระวังภัยพิบัติ
- ระบุวิธีการ เช่น ติดตามข่าวจากวิทยุสื่อสาร โทรศัพท์ เว็บไซต์ หรือสังเกตจากความผิดปกติของธรรมชาติ
 - ความจำเป็นที่จะต้องดำเนินการอยู่เป็นประจำ อย่างสม่ำเสมอ

7. การปฏิบัติขณะเกิดภัย

ให้กำหนดแผนที่จะดำเนินการในขณะเกิดภัยพิบัติ ดังนี้

- 1) การแจ้งเตือนภัยพิบัติ
 - เมื่อมีการเตือนภัยล่วงหน้าจากหน่วยงานที่เกี่ยวข้องให้ปฏิบัติตามขั้นตอนการอพยพ จะทำอย่างไร
- 2) การเตรียมการอพยพ

และสตรี

- ให้จัดลำดับความสำคัญ เริ่มจากผู้ป่วย คนพิการ คนชรา เด็ก
 - กำหนดจุดนัดหมาย และพื้นที่รองรับที่แน่นอน
 - ดำเนินการโดยเจ้าหน้าที่ซึ่งได้กำหนดไว้แล้ว
 - เตรียมยานพาหนะ น้ำมัน อุปกรณ์สื่อสาร อาหารและเครื่องดื่ม
 - กำหนดระเบียบรักษาความปลอดภัย
- 3) การอพยพ
- ปฏิบัติตามขั้นตอนในข้อ 6.7
 - การจัดระเบียบสถานที่อพยพและการอำนวยความสะดวกความปลอดภัย
 - การทำความสะอาดสถานที่
 - การจัดให้มีสาธารณูปโภคพื้นฐาน
 - การลงทะเบียนผู้อพยพ
 - การจัดระเบียบให้เป็นสัดส่วน
 - การจัดเวรยามรักษาความปลอดภัย
- 4) การอำนวยความสะดวก ปฐมพยาบาล และการบริการอาหารและน้ำ
- การอำนวยความสะดวกในด้านปัจจัยสี่
 - การจัดบริเวณให้ถูกสุขลักษณะ
- 5) การแจ้งความเคลื่อนไหวของสถานการณ์
- การแจ้งข่าวสารให้ทราบทุกระยะเพื่อให้ผู้อพยพคลายความวิตก
 - หากผู้บังคับบัญชาแจ้งยกเลิกสถานการณ์ให้รีบแจ้ง เพื่อเตรียมพร้อมในการอพยพกลับ

8. การปฏิบัติภายหลังเกิดภัย

ให้กำหนดแผนที่จะดำเนินการ หลังการเกิดภัยพิบัติ ดังนี้

- 1) การค้นหาและกู้ภัย
 - เป็นการค้นหาผู้ที่สูญหาย และให้ความช่วยเหลือทางการแพทย์
- 2) การอพยพกลับ
 - เมื่อได้รับแจ้งว่าสถานการณ์สิ้นสุดแล้ว ให้เตรียมตัวสำหรับการอพยพกลับ โดยเจ้าหน้าที่ซึ่งกำหนดไว้แล้ว

- 3) การประเมินความเสียหาย
 - ให้สำรวจความเสียหายและสูญเสียชีวิตและทรัพย์สิน เช่น สิ่งก่อสร้าง ยานพาหนะ ฯลฯ
 - จัดสรร/ของงบประมาณเพื่อซ่อมแซม และฟื้นฟู
 - 4) การฟื้นฟู
 - ดำเนินการฟื้นฟูให้กลับคืนสู่สภาพปกติโดยเร็ว
9. ภาคผนวกซึ่งเป็นรายละเอียดเพิ่มเติม เช่น
- พิกัดลานจอดเฮลิคอปเตอร์
 - แผนผังการประสานงานหน่วยงานต้นสังกัด และกับหน่วยงานที่เกี่ยวข้อง
 - แผนที่ต่าง ๆ เช่น แผนที่อุทยานแห่งชาติ แผนที่เส้นทางอพยพ
 - บัญชียานพาหนะ เครื่องมือ และอุปกรณ์
 - รายชื่อชุดกู้ภัยประจำอุทยานแห่งชาติ พร้อมเบอร์โทรศัพท์ และนามเรียกขาน
 - รายชื่อหน่วยงานที่เกี่ยวข้อง พร้อมเบอร์โทรศัพท์ ฯลฯ
 - อื่นๆ

ภาคผนวกที่ 18 มาตรการในพื้นที่เสี่ยงภัย

มาตรการระยะสั้น

1. ให้ทำการสำรวจ ตรวจสอบ สภาพพื้นที่เสี่ยงภัย พื้นที่ที่มีการบุกรุกทำลายป่าพร้อมทั้งจัดทำข้อมูลพื้นฐานและแผนที่พื้นที่เสี่ยงภัย หากพื้นที่ใดมีความเสี่ยงภัยสูงให้พิจารณาเร่งรัดในการป้องกันภัยเป็นการเร่งด่วน
2. ประสานงานขอความร่วมมือเกี่ยวกับข้อมูลความเสี่ยงภัยจากหน่วยงานอื่น เช่น กรมป้องกันและบรรเทาสาธารณภัย กรมอุตุนิยมวิทยา กรมทรัพยากรธรณี กรมทรัพยากรน้ำในพื้นที่
3. จัดทำแผนงานหรือโครงการในการป้องกันภัย โดยนำข้อมูลที่รวบรวมมาจากข้อ 1 และ 2 พร้อมกับวางแผนทางปฏิบัติตามความสำคัญเร่งด่วน
4. ขอความร่วมมือ หรือให้การสนับสนุนกับหน่วยงานอื่น เช่น จังหวัด อบจ. อบต. กำนัน ผู้ใหญ่บ้าน เจ้าหน้าที่ อปพร. ฝ่ายปกครอง สถานพยาบาล และหน่วยกู้ภัยในพื้นที่เพื่อช่วยเหลืออำนวยความสะดวกแก่นักท่องเที่ยวในช่วงเทศกาลหรือฤดูกาลท่องเที่ยว
5. จัดระบบการติดต่อสื่อสารหรือเครื่องสัญญาณเตือนภัยในเบื้องต้นเพื่อใช้ในการแจ้งเตือนภัย และจัดเจ้าหน้าที่ที่มีความรู้ความเข้าใจเกี่ยวกับการกู้ภัยออกปฏิบัติงานเฝ้าระวังภัย
6. จัดหาอุปกรณ์กู้ภัยในเบื้องต้น เช่น เชือก ขวาน ชะแลง เสื้อชูชีพ รอก ไรต์ตัว ไฟฉาย เครื่องปฐมพยาบาล และอื่นๆ ไว้ประจำแหล่งท่องเที่ยว
7. ประชาสัมพันธ์ให้ความรู้และจัดทำป้ายสื่อความหมาย รวมทั้งแจ้งเตือนนักท่องเที่ยวด้วยวาจาที่ไม่ทำให้เสียบรรยากาศของการท่องเที่ยว เพื่อให้ทราบถึงสิ่งบอกเหตุที่สามารถพบเห็นก่อนจะเกิดภัยพิบัติ เช่น แหล่งท่องเที่ยวที่เป็นน้ำตก หากพบว่ามีฝนตกหนักในพื้นที่ต้นน้ำ ระดับน้ำในลำห้วยสูงขึ้นอย่างรวดเร็ว สีนํ้าเริ่มขุ่นเป็นสีน้ำตาล หรือมีเสียงดังจากพื้นที่ต้นน้ำอย่างผิดปกติ หรือแหล่งท่องเที่ยวทางทะเลหากพบว่าน้ำทะเล บริเวณชายหาดลดลงอย่างรวดเร็วให้สันนิษฐานก่อนว่าจะเกิดภัยพิบัติขึ้น

8. ชักซ้อมแผนการป้องกันและกักยักร่วมกันกับหน่วยงานอื่นๆ รวมทั้งฝ่ายปกครอง

9. เข้มงวดและกวดขันกับการกระทำผิดบุกรุกพื้นที่ป่า รวมทั้งการบุกรุกพื้นที่เพื่อปลูกยางพารา

มาตรการระยะยาว

1. จัดอบรมเจ้าหน้าที่เกี่ยวกับการเฝ้าระวังภัย การแจ้งเตือนภัยและการปฐมพยาบาล

2. ประชาสัมพันธ์ให้ความรู้แก่นักท่องเที่ยว รวมทั้งประชาสัมพันธ์ทางสื่อมวลชน เช่น ทีวี จส.100 ร่วมด้วยช่วยกัน ให้ประชาชนทั่วไปทราบถึงสิ่งบอเหตุที่สามารถสังเกตได้ก่อนเกิดภัยพิบัติ

3. จัดให้มีเครื่องสัญญาณเตือนภัยแบบถาวร พร้อมอบรมเจ้าหน้าที่ให้รู้จักการใช้เครื่องสัญญาณเตือนภัย จะจัดเจ้าหน้าที่ประจำจุดสังเกตการณ์ควบคู่กับการแจ้งเตือนภัย

4. ช่วงฤดูท่องเที่ยวให้ประสานงานขอความร่วมมือกับหน่วยงานอื่น เช่น จังหวัด อปพร. อบจ. กำนัน ผู้ใหญ่บ้าน เจ้าหน้าที่อนามัยตำบล หรือสถานพยาบาลในพื้นที่เพื่ออำนวยความสะดวกหรือบรรเทาเหตุร้าย

5. จัดทำข้อมูลรายละเอียดเกี่ยวกับพื้นที่เสี่ยงภัยโดยการสำรวจ จัดทำแผนที่ลงพิกัดโดยระบบ GPS ของพื้นที่เสี่ยงภัยทั่วประเทศ

6. จัดให้มีแผนซักซ้อมการป้องกันและกักยักรประจำปี

7. ทำการฟื้นฟูพื้นที่ที่มีการบุกรุกทำลายป่าให้กลับคืนสภาพสมบูรณ์ตามธรรมชาติ

ภาคผนวกที่ 19 มาตรการสำหรับการประกอบกิจกรรมการท่องเที่ยวในอุทยานแห่งชาติทางทะเล

แนวทาง/มาตรการสำหรับการประกอบกิจกรรมการท่องเที่ยวในอุทยานแห่งชาติทางทะเลที่จัดทำขึ้นนี้ เป็นผลมาจากการประชุมหารือและตกลงร่วมกันระหว่างเจ้าหน้าที่ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ผู้ประกอบการองค์กร และเจ้าหน้าที่ที่เกี่ยวข้อง ในที่ประชุมโครงการซักซ้อมมาตรการการรักษาความปลอดภัยและให้ความรู้แก่นักท่องเที่ยวสำหรับอุทยานแห่งชาติทางทะเลระหว่างวันที่ 26-27 พฤศจิกายน 2550 ณ จังหวัดภูเก็ต ซึ่งวัตถุประสงค์ในการจัดทำแนวทาง/มาตรการ ในการประกอบกิจกรรมท่องเที่ยวในอุทยานแห่งชาติ ได้แก่

1. เพื่อรักษาสภาพทรัพยากรธรรมชาติให้คงอยู่ในสภาพธรรมชาติเดิมมิให้ถูกทำลายหรือเปลี่ยนแปลง หรือเพื่ออำนวยความสะดวกทั้งทางตรงและทางอ้อมแก่รัฐและประชาชนสืบไป

2. เพื่อความปลอดภัยและเสริมสร้างประสบการณ์การท่องเที่ยวของประชาชนในอุทยานแห่งชาติ

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะใช้แนวทาง/มาตรการ ประกอบในเงื่อนไขของการพิจารณาอนุญาตให้เข้าไปประกอบกิจการการท่องเที่ยวในอุทยานแห่งชาติ ตาม พ.ร.บ อุทยานแห่งชาติ พ.ศ. 2504 และระเบียบกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ว่าด้วยการอนุญาตให้เข้าไปดำเนินกิจการท่องเที่ยวและพักอาศัยในอุทยานแห่งชาติ พ.ศ. 2547 ซึ่งผู้ประกอบการด้านท่องเที่ยวในอุทยานแห่งชาติ เช่น ผู้ประกอบกิจกรรมดำน้ำลึก ผู้ประกอบการเรือพาย ไปเช้า-เย็นกลับ และกิจกรรมอื่นๆ ที่เกี่ยวข้อง จะต้องปฏิบัติตามมาตรการและแนวทางนี้ เพื่อส่งเสริมการอนุรักษ์ทรัพยากรธรรมชาติและความหลากหลายทางชีวภาพ ทำให้เกิดประโยชน์ทั้งทางตรงและทางอ้อมแก่รัฐและประชาชนสืบไป

มาตรการที่ 1 การอนุญาตให้ประกอบกิจการในอุทยานแห่งชาติทางทะเล

1.1 ระเบียบในการขออนุญาตประกอบกิจการในอุทยานแห่งชาติ

- ผู้ประกอบการด้านการท่องเที่ยวในอุทยานแห่งชาติทางทะเลจะต้องดำเนินการขออนุญาตตามระเบียบกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ว่าด้วยการอนุญาตให้เข้าไปดำเนินกิจการท่องเที่ยวและพักอาศัยในอุทยานแห่งชาติ พ.ศ. 2547 ก่อนเข้าไปประกอบกิจการท่องเที่ยวในอุทยานแห่งชาติทางทะเล

- ผู้ประกอบการด้านการท่องเที่ยวในอุทยานแห่งชาติจะต้องปฏิบัติตามเงื่อนไขแนบท้ายใบอนุญาตให้ประกอบกิจการโดยเคร่งครัด

- กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะพิจารณาอนุญาตให้ประกอบกิจการในอุทยานแห่งชาติโดยมีเงื่อนไขว่า ผู้ขออนุญาตต้องไม่เป็นผู้ที่เคยถูกสั่งเพิกถอนใบอนุญาตตามกฎหมายที่เกี่ยวกับการป่าไม้ (ซึ่งหมายถึงรวมถึงพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. 2504 พระราชบัญญัติป่าสงวนแห่งชาติ พ.ศ. 2507 พระราชบัญญัติสงวนและคุ้มครองสัตว์ป่า พ.ศ. 2535 พระราชบัญญัติอื่นๆ ที่เกี่ยวข้องกับการอนุรักษ์ทรัพยากร ธรรมชาติและสิ่งแวดล้อมรวมถึง กฎ ระเบียบ ที่เกี่ยวข้อง)

1.2 การยื่นขออนุญาต

- ให้ยื่นใบขออนุญาตประกอบกิจการแยกเป็นการเฉพาะสำหรับในแต่ละอุทยานแห่งชาติ

- การยื่นขออนุญาตให้เข้าไปดำเนินกิจการท่องเที่ยวในอุทยานแห่งชาติทางแถบฝั่งอันดามัน สำหรับบริการนำเที่ยวในอุทยานแห่งชาติประเภทกิจกรรม ดำน้ำลึก ประเภทเดินเรือบริการนำเที่ยวและกิจกรรมการให้เรือบริการเรือขนาดเล็ก (ซีแคนู) และอื่นๆ ผู้ประกอบการสามารถยื่นขออนุญาตได้ที่อุทยานแห่งชาตินั้นๆ

- กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะดำเนินการพิจารณาการขออนุญาตด้วยความรวดเร็ว

- กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะพิจารณาใช้จำนวนเอกสารประกอบการขออนุญาตเท่าที่จำเป็น โดยผู้ยื่นขออนุญาตต้องแนบเอกสารให้ถูกต้องและครบถ้วน หากเอกสารไม่สมบูรณ์หรือไม่ครบถ้วนอาจจะก่อให้เกิดความล่าช้าของการอนุญาตได้

1.3 ฐานข้อมูลผู้ประกอบการ

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะจัดทำฐานข้อมูลรายละเอียดผู้ประกอบการที่เข้าไปดำเนินกิจการในอุทยานแห่งชาติทางทะเล ซึ่งจะรวมถึงข้อมูลการกระทำผิดระเบียบและกฎหมาย ฐานข้อมูลดังกล่าวจะมีการปรับปรุงให้ทันสมัยและสามารถสืบค้นได้ตลอดเวลา ข้อมูลนี้จะนำไปใช้เป็นมาตรการที่สำคัญ ในการพิจารณาอนุญาตให้เข้าไปดำเนินกิจการครั้งต่อไป

มาตรการที่ 2 การประกอบกิจการในอุทยานแห่งชาติทางทะเล

2.1 อุปกรณ์และวิธีการเพื่อความปลอดภัย

- เรือที่ใช้ในการประกอบกิจการท่องเที่ยวในอุทยานแห่งชาติทางทะเลจะต้องมีอุปกรณ์และวิธีการเพื่อความปลอดภัยที่เหมาะสมสำหรับนักท่องเที่ยวและเป็นไปตามที่มาตรฐานสากลและระเบียบของทางราชการ

- กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะกำหนดเงื่อนไขเพิ่มเติมให้เรือที่ใช้ในการประกอบกิจการท่องเที่ยวในอุทยานแห่งชาติ มีอุปกรณ์และวิธีการเพื่อความปลอดภัยอย่างเพียงพอจนมีความมั่นใจได้ว่าจะสามารถดูแลความปลอดภัยให้นักท่องเที่ยวได้ และแจ้งให้ผู้ประกอบการทุกรายทราบและปฏิบัติ

2.2 อุปกรณ์สื่อสาร

เรือที่ใช้ในการประกอบกิจการท่องเที่ยวในอุทยานแห่งชาติทางทะเลจะต้องติดตั้งอุปกรณ์สื่อสารตามมาตรฐานที่สามารถติดต่อกับอุทยานแห่งชาติทางทะเลที่เข้าไปประกอบกิจการท่องเที่ยวที่เข้าไปประกอบกิจการท่องเที่ยวในอุทยานแห่งชาติทางทะเลนั้น และเรือที่ใช้ในการประกอบกิจการท่องเที่ยวจะต้องแจ้งการเข้าไปในเขตอุทยานแห่งชาติก่อนเข้าไปในเขตอุทยานแห่งชาติทางทะเลนั้นๆ

2.3 จำกัดความเร็ว

เรือทุกลำต้องใช้ความเร็วในการเดินเรือไม่เกิน 3 นอต บริเวณใกล้ชายฝั่ง แนวปะการัง ป่าชายเลน บริเวณจุดดำน้ำและบริเวณอื่นๆ ที่กำหนดโดยกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช

2.4 สภาพของเรือที่ใช้ในการประกอบกิจการท่องเที่ยว

เรือจะต้องอยู่ในสภาพที่สมบูรณ์มีความมั่นคง แข็งแรง ไม่มีการรั่วของน้ำมันเชื้อเพลิง น้ำมันเครื่อง ส่งเสียงดังหรือปล่อยควันเสีย

2.5 การจัดการของเสีย

- กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ขอความร่วมมือจากผู้ประกอบการโดยเฉพาะเรือที่ใช้ในการประกอบกิจการดำน้ำ ในการติดตั้งถังเก็บกักของเสีย และปล่อยของเสียจากห้องน้ำ และห้องครัว ลงทะเลภายในเขตอุทยานแห่งชาติรวมถึงนอกเขตอุทยานแห่งชาติ เนื่องจากทะเลไม่มีขอบเขตที่สามารถขวางกั้น สิ่งปฏิกูลให้แพร่กระจายได้

- กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะกำหนดระเบียบและบังคับใช้เรื่องการจัดของเสียและได้เริ่มใช้ในปี พ.ศ. 2551

2.6 การจัดการขยะ

เรือทุกลำจะต้องมีถังขยะบนเรือ และให้นำกลับไปทิ้งบนฝั่งต้องไม่ทิ้งไว้ในอุทยานแห่งชาติ และไม่มีการทิ้งขยะลงทะเลโดยเด็ดขาด ผู้ประกอบการจะต้องควบคุมดูแลให้เจ้าหน้าที่ประจำเรือและนักท่องเที่ยวดำเนินการตามแนวทางนี้โดยเคร่งครัด

2.7 การให้อาหารสัตว์ทะเล

ห้ามการให้อาหารปลา เต่าทะเล และสัตว์อื่นๆ ในอุทยานแห่งชาติทางทะเล ผู้ประกอบการ จะต้องควบคุม ดูแลให้เจ้าหน้าที่ประจำเรือและนักท่องเที่ยวดำเนินการตามแนวทางนี้โดยเคร่งครัด

2.8 ระยะเวลาปลอดภัยจากบริเวณดำน้ำ

เรือทุกลำจะต้องเดินเรือหรือจอดเรือห่างจากบริเวณที่มีการดำน้ำ ไม่น้อยกว่า 50 เมตร หรือบริเวณที่มีทุ่นหรือธงดำน้ำแสดงอยู่

2.9 คุณสมบัติของสมรรถนะของผู้ควบคุมเรือ นายท้ายเรือ และลูกเรือ

ผู้ควบคุมเรือ นายท้ายเรือ และลูกเรือ จะต้องมีความรู้ ความสามารถในการเดินเรือตามมาตรฐานสากล และมีความรู้เกี่ยวกับอนุสัญญาและกฎระเบียบที่เกี่ยวข้อง

มาตรการที่ 3 การประกอบกิจการดำน้ำลึก

3.1 คุณสมบัติของเจ้าหน้าที่ประจำเรือที่ประกอบกิจการดำน้ำลึก

- บุคคลที่ทำหน้าที่นำการดำน้ำ หรือ เจ้าหน้าที่ควบคุมการดำน้ำ จะต้องมีความรู้คุณสมบัติดังนี้

- มีใบรับรองคุณสมบัติในระดับผู้นำการดำน้ำ ไทฟ์ มาสเตอร์ หรือเทียบเท่าที่ผ่านการรับรองโดยองค์กร หรือสถาบันในระดับนานาชาติ

- ผ่านการอบรมหลักสูตรด้านการประกอบกิจกรรมท่องเที่ยวทางทะเลซึ่งจัดโดย กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช

- ผู้ประกอบกิจการท่องเที่ยวที่นำเรือเข้าไปประกอบกิจการท่องเที่ยวในอุทยานแห่งชาติ จะต้องจัดส่งเจ้าหน้าที่เข้าอบรมหลักสูตรด้านการประกอบกิจกรรมท่องเที่ยวทางทะเล ซึ่งเป็นการให้ความรู้และเสริมสร้างจิตสำนึกเกี่ยวกับกฎระเบียบด้านการท่องเที่ยวและอุทยานแห่งชาติ รวมถึงการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม การอบรมนี้จะจัดระหว่าง เดือนพฤษภาคม ถึง เดือนตุลาคมของทุกปี ผู้ประกอบกิจการดำน้ำลึก หรือผู้ประกอบการท่องเที่ยวที่เกี่ยวข้องกับการนำเรือเข้าไปในเขตอุทยานแห่งชาติทางทะเล หากไม่มีเจ้าหน้าที่ ที่ปฏิบัติงานประจำเรือผ่านการอบรมดังกล่าวจะถูกระงับการอนุญาตให้ประกอบกิจการท่องเที่ยวในอุทยานแห่งชาติทางทะเล

3.2 มาตรการด้านการรักษาความปลอดภัย

3.2.1 การดำเนินการตามแนวทางด้านการรักษาความปลอดภัย

เจ้าหน้าที่ทำหน้าที่ในการควบคุม แนะนำ กำกับการดำน้ำลึก จะต้องปฏิบัติตามกฎการดำน้ำลึกที่ได้รับการยอมรับจากสถาบันการดำน้ำโดยเคร่งครัด และจะต้องเป็นผู้รับผิดชอบในกรณีที่เกิดอุบัติเหตุ ทำให้นักท่องเที่ยวได้รับบาดเจ็บหรือเสียชีวิต

3.2.2 ทุ่นหรือธงแสดงการดำน้ำ

เจ้าหน้าที่ทำหน้าที่ในการควบคุม แนะนำ กำกับการดำน้ำลึก จะต้องแสดงทุ่นหรือธงแสดงการดำน้ำที่เป็นสากล เพื่อเป็นสัญญาณให้รู้ว่ามี การดำน้ำ ในบริเวณนั้น ในขณะที่มีทุ่นหรือธงแสดงอยู่ห้ามเรือทุกลำเดินเรือเข้ามาในระยะ 50 เมตร รอบบริเวณที่มีทุ่นหรือธงแสดงการดำน้ำปรากฏอยู่

3.2.3 การส่งนักดำน้ำ (Diver) ไปยังบริเวณจุดดำน้ำ

• ผู้ประกอบการจะต้องใช้เรือยาง (Dinghy) ลำเลียงนักดำน้ำ (Diver) จากเรือใหญ่ไปสู่บริเวณจุดดำน้ำ

- ห้ามการลำเลียงนักดำน้ำจากเรือใหญ่มายังบริเวณจุดดำน้ำ

3.2.4 การจำกัดความเสี่ยงในการดำน้ำ

ความเสี่ยงสูงสุดสำหรับการดำน้ำทุกประเภท จะต้องไม่เกิน 40 เมตร

3.2.5 จำนวนการดำน้ำ (ไคฟ์) ต่อวัน

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จำกัดจำนวนการดำน้ำ (ไคฟ์) ต่อวันในเขตอุทยานแห่งชาติทางทะเลไว้ไม่เกิน 3 ไคฟ์ต่อหนึ่งวัน

3.2.6 มาตรการรองรับเหตุฉุกเฉิน

• หากมีการเกิดอุบัติเหตุ หรือการเสียชีวิตของนักดำน้ำหรือนักท่องเที่ยวของผู้ประกอบการรายใด ผู้ประกอบการจะต้องรายงานให้เจ้าหน้าที่รับผิดชอบในอุทยานแห่งชาติทางทะเลนั้นๆ ทราบโดยไม่ชักช้า เจ้าหน้าที่อุทยานแห่งชาติและหน่วยงานที่เกี่ยวข้องจะตรวจสอบสาเหตุแห่งอุบัติเหตุเหตุนั้นเพื่อหาผู้รับผิดชอบ หากผู้ประกอบการรายใดไม่ปฏิบัติตาม หรือหลีกเลี่ยงการรายงานอุบัติเหตุหรือการเสียชีวิต กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะดำเนินการตามระเบียบและกฎหมายที่เกี่ยวข้องโดยเคร่งครัด

• การขอความช่วยเหลือในกรณีเหตุฉุกเฉินสามารถติดต่อไปยังอุทยานแห่งชาติทางทะเลที่เกิดเหตุ อุทยานแห่งชาติทางทะเลใกล้เคียงหรือติดต่อไปยังศูนย์ประสานงานกู้ภัยอุทยานแห่งชาติทางทะเล ที่ 1 จังหวัดตราด และศูนย์ประสานงานกู้ภัยอุทยานแห่งชาติทางทะเล ที่ 2 จังหวัดภูเก็ต

3.3 ข้อกำหนดเรือที่ใช้ในการประกอบกิจการดำน้ำ

3.3.1 กำหนดเวลาในการจอดเรือในอุทยานแห่งชาติ

เรือประกอบกิจการดำน้ำ ลิฟอะบอร์ด (Live-aboard) หรือเรือประเภทอื่นๆ ที่ประกอบกิจการด้านการท่องเที่ยวในอุทยานแห่งชาติ สามารถจอดทอดสมอในอุทยานแห่งชาติทางทะเลได้ครั้งละ ไม่เกิน 5 วัน

3.3.2 เรือใบและเรือยอชท์

อุทยานแห่งชาติทางทะเลมีสิทธิและหน้าที่ในการตรวจตราเรือใบและเรือยอชท์ที่เข้ามาประกอบกิจการในเขตอุทยานแห่งชาติได้ เรือใบและเรือ

ยอชท์ที่ประกอบกิจการท่องเที่ยวและดำน้ำในเขตอุทยานแห่งชาติทางทะเลจะต้องดำเนินการตามระเบียบว่าด้วยการประกอบกิจการท่องเที่ยวในอุทยานแห่งชาติ หากเรือใบและเรือยอชท์ประกอบกิจการท่องเที่ยวโดยไม่ขออนุญาตตามระเบียบฯ จะต้องถูกดำเนินคดีตามกฎหมายและต้อง หยุดกิจกรรมดำน้ำ ในอุทยานแห่งชาติทางทะเล โดยทันที

3.4 มาตรการที่เกี่ยวข้องกับจุดดำน้ำ

3.4.1 การปิดอุทยานแห่งชาติทางทะเล

• ประกอบกิจการท่องเที่ยว จะต้องหยุดการประกอบกิจการในช่วงปิดอุทยานแห่งชาติทางทะเลซึ่งกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะกำหนดไว้ในประกาศกรมอุทยานแห่งชาติ สัตว์ป่า และ พันธุ์พืช

• ผู้ประกอบกิจการท่องเที่ยวที่ละเมิดประกาศนี้จะได้รับโทษตาม พ.ร.บ. อุทยานแห่งชาติ พ.ศ. 2504 ซึ่งการปิดอุทยานแห่งชาตินี้ดำเนินการไปเพื่อประโยชน์ต่อทรัพยากรธรรมชาติและความปลอดภัยของนักท่องเที่ยว

3.4.2 พื้นที่สงวนพิเศษ

ห้ามการประกอบกิจกรรมดำน้ำลึก (SCUBA Diving) และดำน้ำตื้น (Snorkeling) บริเวณแนวปะการังโดยรอบเกาะ 1, 2 และ 3 (หมู่หยง ปายัน ปาหยัน) ในอุทยานแห่งชาติหมู่เกาะสิมิลัน เนื่องจากได้กำหนดพื้นที่ดังกล่าวเป็นพื้นที่อนุรักษ์ปะการังและเต่าทะเล และพื้นที่อื่นๆ ที่อาจจะมีประกาศต่อไป

3.4.3 การปิดแหล่งดำน้ำลึก

• ห้ามประกอบกิจกรรมดำน้ำในบริเวณพื้นที่อุทยานแห่งชาติไม่ได้กำหนดไว้เป็นแหล่งดำน้ำหรือในบริเวณที่อุทยานแห่งชาติประกาศปิดแหล่งดำน้ำเพื่อให้ทรัพยากรได้ฟื้นตัว

• กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะศึกษาสภาพทรัพยากรแหล่งดำน้ำ เพื่อกำหนดการเปิด-ปิด แหล่งดำน้ำต่อไป ปัจจุบันกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ปิดแหล่งดำน้ำกองหินแฟนตาซี (Fantasy Rock) ในอุทยานแห่งชาติหมู่เกาะสิมิลันเพื่อให้ทรัพยากรฟื้นตัว

3.4.4 แหล่งดำน้ำลึกในอุทยานแห่งชาติทางทะเล

• การประกอบกิจกรรมดำน้ำลึกในอุทยานแห่งชาติจะกระทำได้เฉพาะในบริเวณที่กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช กำหนดไว้เท่านั้น

- กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะทำการสำรวจ ศักยภาพและสถานภาพของแหล่งดำน้ำเพื่อกำหนดแหล่งดำน้ำและกำหนด การหมุนเวียนการใช้แหล่งดำน้ำโดยกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะนำรายละเอียดของการกำหนดแหล่งดำน้ำประกาศและประชาสัมพันธ์ รับฟัง ความคิดเห็นจากผู้ประกอบการ นักวิชาการ และผู้ที่เกี่ยวข้อง

3.4.5 จำนวนนักดำน้ำในแต่ละแหล่งดำน้ำ

- ผู้ประกอบการดำน้ำในอุทยานแห่งชาติทางทะเลต้องควบคุม ไม่ให้จำนวนนักดำน้ำเกินกว่าจำนวนของนักดำน้ำที่ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ได้ประกาศกำหนดจำนวนนักดำน้ำต่อแหล่งดำน้ำนั้นๆ

- การกำหนดจำนวนนักดำน้ำในแต่ละแหล่งดำน้ำเป็นจำนวน สูงสุดของนักดำน้ำที่อนุญาตให้ประกอบกิจกรรมดำน้ำในแหล่งดำน้ำนั้นๆ ซึ่งขณะนี้ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ได้ประกาศกำหนดจำนวนนักดำน้ำใน แต่ละแหล่งดำน้ำแล้ว มีผลบังคับใช้ตั้งแต่เดือนพฤศจิกายน 2551 เป็นต้นไป

- การกำหนดจำนวนนักดำน้ำมีวัตถุประสงค์เพื่อการจัดการอุทยาน แห่งชาติทางทะเล ได้แก่

- เพื่อให้ทรัพยากรทางทะเลยังคงอยู่ในสภาพสมบูรณ์และมี คุณภาพ

- เพื่อลดความแออัดของนักดำน้ำในแหล่งดำน้ำนั้นโดยสำนัก อุทยานแห่งชาติขอความร่วมมือผู้ประกอบการติดต่อประสานงานกับอุทยาน แห่งชาติทางทะเลและผู้ประกอบการรายอื่นอย่างใกล้ชิด เพื่อไม่ให้ใช้แหล่งดำน้ำ เกินขีดความสามารถในการรองรับได้

- เพื่อให้นักท่องเที่ยวได้รับประสบการณ์การท่องเที่ยวที่มี คุณภาพและเป็นการกระจายของนักท่องเที่ยว เพื่อส่งเสริมการใช้แหล่งดำน้ำอย่าง มีประสิทธิภาพ

3.4.6 การกำหนดประสบการณ์และความสามารถของนักดำน้ำในการ เข้าไปดำน้ำแต่ละแหล่ง

อุทยานแห่งชาติทางทะเล ผู้เชี่ยวชาญ ผู้ประกอบการ และ ผู้เกี่ยวข้อง จะศึกษาศักยภาพของแหล่งดำน้ำแต่ละจุดและจะกำหนดคุณสมบัติ และประสบการณ์ของนักดำน้ำที่จะลงดำน้ำในแต่ละแหล่ง ตามความสามารถ และ ประสบการณ์ของนักดำน้ำ

3.4.7 การส่งแผนการดำน้ำ

- ผู้ประกอบการจะต้องส่งแผนการดำน้ำให้กับอุทยานแห่งชาติ ทางทะเลที่จะเข้าไปดำน้ำก่อนการไปดำน้ำ หรือเมื่อเดินทางไปถึงอุทยานแห่งชาติ ทางทะเลในวันแรก

- แผนการดำน้ำจะต้องมีรายละเอียดอย่างน้อยดังต่อไปนี้

หัวข้อ	รายละเอียด
ผู้ประกอบการ	ชื่อบริษัท เลขที่ใบอนุญาต
เรือ	ชื่อเรือ ประเภท เลขที่ทะเบียนเรือ ขนาดบรรจุ
ลูกเรือ	จำนวนทั้งหมด กับต้นเรือ และเลขที่ใบอนุญาต ชื่อของไดฟ์มาสเตอร์ และไดฟ์อินสตักเตอร์
นักท่องเที่ยว /นักดำน้ำ	ชื่อ เพศ อายุ สัญชาติ วุฒิ/ระดับการดำน้ำ จำนวนไดฟ์ที่เคยดำน้ำ
แหล่งดำน้ำ	รายชื่อแหล่งดำน้ำ

3.4.8 การสอนดำน้ำในเขตอุทยานแห่งชาติทางทะเล

- การสอนดำน้ำในเขตอุทยานแห่งชาติทางทะเล จะดำเนินการ ได้เฉพาะในจุดที่ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช กำหนดให้เป็นบริเวณ ที่สอนดำน้ำ

- ห้ามสอนดำน้ำในบริเวณที่กรมอุทยานแห่งชาติ สัตว์ป่า และ พันธุ์พืช ไม่อนุญาตหรือกำหนดให้โดยเด็ดขาด

ภาคผนวกที่ 20 แนวทางการจัดทำเส้นทางเดินศึกษาธรรมชาติ ด้วยตนเอง

ทางเดินศึกษาธรรมชาติด้วยตนเอง (Self-guided Trails) เป็นตัวกลาง/วิธีการสื่อความหมายที่นำผู้มาเยือนไปสัมผัสกับอุทยานแห่งชาติและทรัพยากรธรรมชาติโดยตรงแตกต่างจากกิจกรรมนำศึกษาธรรมชาติ ตรงที่นักท่องเที่ยวต้องไปเรียนรู้ด้วยตนเอง แตกต่างจากทางเดินเท้าธรรมชาติ (Nature Trails) ทั่วไปตรงที่มีตัวกลาง/อุปกรณ์การสื่อความหมายอย่างใดอย่างหนึ่ง ประเภทของเส้นทางเดินศึกษาธรรมชาติด้วยตนเอง แบ่งออกเป็น 2 ประเภท คือ

1. สื่อความหมายเรื่องราวทั่วไป เป็นเส้นทางที่สื่อเรื่องราวเกือบทุกอย่างที่อยู่สองข้างทางจะต้องผูกหรือโยงเรื่องเข้าด้วยกัน
2. สื่อความหมายเฉพาะเรื่อง เป็นเส้นทางในแหล่งนันทนาการหรือแหล่งท่องเที่ยว อาจมีหลายเส้นทางกระจายทั่วไป ชื่อเรื่องแตกต่างกันขึ้นอยู่กับทรัพยากร เช่น สภาพทางธรณี การทดแทนของสังคมพืช ถ้ำ ชนิดพันธุ์ที่หายาก สิ่งแวดล้อมทางทะเล ป่าพรุ เป็นต้น

แนวทางการจัดทำเส้นทาง มีการพิจารณา ดังนี้

1. บริเวณใดที่ควรพัฒนาเส้นทางเดินศึกษาธรรมชาติด้วยตนเอง
 - 1.1 บริเวณใกล้สถานที่ทางเดินเท้าและที่พักประเภทอื่นๆ
 - 1.2 บริเวณใกล้ศูนย์บริการนักท่องเที่ยว
 - 1.3 บริเวณศูนย์ศึกษาธรรมชาติ
 - 1.4 บริเวณที่มีนักท่องเที่ยวรวมตัวจำนวนมาก
 - 1.5 เมืองค์ประกอบที่ดีในการจัดทำเส้นทาง คือ หนองน้ำหรือบริเวณพื้นที่ชุ่มน้ำ ทะเลสาบ สระ ลำห้วย น้ำตก ถ้ำหรือโครงสร้างทางธรณี ซากพืชหรือซากดึกดำบรรพ์ บริเวณป่าที่สำคัญเป็นพิเศษ แหล่งประวัติศาสตร์/โบราณคดี บริเวณที่มีทิวทัศน์สวยงาม

2. บริเวณที่ไม่ควรพัฒนาเส้นทางเดินศึกษาธรรมชาติด้วยตนเอง
 - 2.1 บริเวณที่ธรรมชาติ/สภาพแวดล้อมแปรปรวน
 - 2.2 บริเวณที่อาจขัดแย้งกับกิจกรรมอื่นๆ
 - 2.3 บริเวณที่เดินทางเข้าออกยาก/ภูมิประเทศไม่อำนวย
3. องค์ประกอบของเส้นทาง ประกอบด้วยที่จอดรถ เครื่องหมายทางเข้าที่นั้ง และตัวเส้นทาง
 - 3.1 ที่จอดรถ อาจใช้ร่วมกับศูนย์บริการนักท่องเที่ยว ที่กางเต็นท์ คำนึงถึงความปลอดภัย การไหลเวียนของยานพาหนะ มีห้องน้ำ น้ำดื่ม ถึงชยะ
 - 3.2 เครื่องหมายทางเข้า เครื่องหมายหรือแผ่นป้ายประกอบด้วย ชื่อเส้นทาง ระยะทาง ระยะเวลาเดินประมาณ ภาพสเก็ทซ์ของเส้นทาง
 - 3.3 เส้นทาง ความยาวไม่ควรเกิน 1 กิโลเมตร แต่ประมาณ 500 เมตรเหมาะสมที่สุด ใช้เวลาน้อยกว่า 45 นาที ความลาดชันที่เหมาะสม 5-7 % มีลักษณะเป็นวงรอบ (Loop) และเส้นทางไม่ควรตัดกับ เส้นทางกิจกรรมอื่นๆ ถนน ทางรถไฟ หลีกเลียงหน้าผาหรือจุดอันตราย หากหลีกเลียงไม่ได้ให้มีราวกัน
4. การเลือกใช้สื่อประกอบเส้นทาง
 - 4.1 ใช้แผ่นพับ กับหมุดระบุตำแหน่ง (Leaflet and Brochure)
 - 4.2 ใช้แผ่นป้ายบรรยาย (Sign in Place)
 - 4.3 ใช้เทปบรรยาย (Audio/Cassette)
5. การดูแลรักษา ประกอบด้วย การหมั่นสำรวจตรวจสอบ การจัดการขยะ การจัดการไม้ล้ม การชำระจุด ของเส้นทาง แผ่นป้ายหรือหมุดบอกตำแหน่ง การเดินลาดเส้นทาง

รายละเอียดให้ศึกษาจากคู่มืออุทยานแห่งชาติ ลำดับที่ 9 การจัดทำเส้นทางศึกษาธรรมชาติ

ภาคผนวกที่ 21 ปัจจัยที่มีผลต่อความสำเร็จของการจัดการแบบมีส่วนร่วม

การจัดการแบบร่วมมือกัน (Co-management) จะประสบความสำเร็จได้ ต้องพิจารณาในประเด็น ดังนี้

1. ความเป็นไปได้ด้านกฎหมาย
 - 1.1 กฎหมาย กฎระเบียบ สนับสนุนหรือไม่
 - 1.2 สามารถอนุญาตได้หรือไม่
 - 1.3 ระบบกฎหมายในการจัดการและควบคุมทรัพยากรธรรมชาติ
2. ความเป็นไปได้ทางการเมือง/นโยบาย
 - 2.1 ความสนใจและความมั่นคงทางการเมือง
 - 2.2 ความชัดเจนทางนโยบาย
 - 2.3 ความสามารถในการกดดันให้เกิดการตัดสินใจ
 - 2.4 ความเชื่อมั่นในขบวนการมีส่วนร่วม
 - 2.5 ความโปร่งใส ซื่อสัตย์ ยุติธรรม
3. ความเป็นไปได้ขององค์กร
 - 3.1 การเรียนรู้ขององค์กร
 - 3.2 ความเต็มใจในการขยายองค์กร การสร้างเครือข่าย การสร้างความสัมพันธ์ การร่วมมือระหว่าง องค์กรการจัดการทรัพยากรธรรมชาติ
4. ความเป็นไปได้ทางเศรษฐกิจ
 - 4.1 ความเป็นไปได้ของต้นทุน
 - 4.2 ความเชื่อมั่นในการลงทุน
 - 4.3 ความเต็มใจในการร่วมมือกันจ่าย
5. ความเป็นไปได้ทางสังคม
 - 5.1 ความเป็นไปได้ในการเข้าถึงข้อมูลการจัดการทรัพยากรธรรมชาติ
 - 5.2 การปฏิบัติตามประเพณีวัฒนธรรม
 - 5.3 การเปลี่ยนแปลงของประชากร
 - 5.4 การเปลี่ยนแปลงทางวัฒนธรรม

