

จดหมายข่าว

เครือข่ายลดอุบัติเหตุ

ปีที่ 5 ฉบับที่ 3 กันยายน - ตุลาคม 2554

ความปลอดภัย
ทางถนน
บทพิสูจน์ฝีมือ
รัฐบาลใหม่

อุบัติเหตุมิใช่เวรกรรม “ตั้งสติ...ก่อนสตาร์ท”

www.accident.or.th

ความปลอดภัย บนถนน เริ่มต้นที่ตัวเรา

ปี พ.ศ. 2554 - พ.ศ. 2563 เป็นทศวรรษแห่งความปลอดภัยทางถนน ที่หลายประเทศได้ถือเป็นนโยบายสำคัญที่จะดำเนินการด้วยมาตรการต่างๆ อย่างเข้มข้น เพื่อลดอุบัติเหตุทางถนน โดยเฉพาะอย่างยิ่งมาตรการทางกฎหมาย แต่ที่สุดแล้วจุดเริ่มต้นก็อยู่ที่ตัวผู้ขับขี่เองว่าตระหนักในเรื่องความปลอดภัยมากน้อยแค่ไหน

อุบัติเหตุที่เกิดขึ้นเป็นประจำบนถนนทุกวันนี้ ส่วนใหญ่ถ้าไม่เพราะประมาทขาดสติจนทำให้ตัวเอง (และผู้ร่วมทาง) บาดเจ็บและเสียชีวิตเองแล้ว ก็จะเป็นกรณีที่ผู้อื่นประมาทแล้วเป็นฝ่ายขับรถมาชนเราจนทำให้บาดเจ็บหรือเสียชีวิต ดังนั้นนอกจากผู้ขับขี่ทุกคนจะปฏิบัติตามกฎจราจรเพื่อความปลอดภัยในขั้นต้นแล้ว ก็ยังต้องเพิ่มความระมัดระวังเพื่อร่วมทางคันอื่นๆ ด้วยที่อาจพลัดพลั้งทำให้เกิดอุบัติเหตุขึ้น อย่างลืมน่ากลัวที่ไม่คาดคิดมักเกิดขึ้นได้เสมอบนถนนที่มีรถรามากมาย ดังนั้น จึงประเมินระยะความปลอดภัยในการขับขี่ให้ดีตลอดเส้นทาง เพราะทุกคนเป็นผู้กำหนดชะตาชีวิตของตัวเอง

ผู้ที่ประมาทน้อยก็ยอมปลอดภัยมาก แต่หากประมาทอยู่เสมอเป็นนิสัย แม้กฎหมายก็ยังไม่สามารถรับรองความปลอดภัยในชีวิตได้เช่นกัน

(ศ.นพ.อุดมศิลป์ ศรีแสงนาม)
ประธานเครือข่ายลดอุบัติเหตุ

รัฐบาลใหม่ กับความปลอดภัย ทางถนน

เป็นที่น่ายินดี ที่หลายพรรคการเมืองเสนอนโยบายที่เกี่ยวข้องกับการจัดระบบการขนส่งสาธารณะเป็นประเด็นในการหาเสียงในการเลือกตั้งที่ผ่านมา ทั้งรถไฟฟ้าความเร็วสูง รถไฟรางคู่โครงข่ายรถไฟฟ้า และถนนอีกหลายสาย เมื่อมีการจัดตั้งรัฐบาลใหม่ คนทำงานอย่างเราๆ ท่านๆ ก็ตั้งหน้าตั้งตารอว่าเขาจะทำอะไร นโยบายที่เคยประกาศไว้จะแปลงสู่การปฏิบัติได้แค่ไหน เรื่องนี้ต้องรอดูกันต่อไป

แต่ที่ได้รับความพึงเสียงสะท้อนจากประชาชน ยังมีอีกหลายคำถามที่ต้องการคำตอบ นั่นคือ **จะเอาเงินมาจากไหน จะร่วมทุนกับใคร มีเส้นทางใดบ้าง แล้วจะป้องกันการรั่วไหลของงบประมาณได้อย่างไร** อันนี้ภาคประชาชนเขาเป็นห่วงกันจริงๆ ก็หวังว่ารัฐบาลใหม่จะหาทางออกได้ เพียงแต่อยากเห็นการให้ความสำคัญกับประชาชนคนที่ต้องจ่ายเงินภาษี รวมทั้งต้องเผชิญกับปัญหาที่จะเกิดขึ้นตามมาด้วย

“จุดตัดทางรถไฟ” ที่ยังเป็นปัญหาอยู่ 1,003 แห่ง ยังไม่มีเครื่องกั้น มีแต่ป้ายเตือน เป็นจุดหลักผ่าน 543 แห่ง ปีหนึ่งๆ ก็เกิดอุบัติเหตุให้ได้ยืนกันอยู่ประจำ นี่ก็ครบรอบ 114 ปีแล้ว ปัญหาเก่าก็ยังแก้ไม่หมด หากรัฐบาลใหม่ให้ความสำคัญกับเรื่องความปลอดภัยทางถนนจริง ก็อย่าลืมนำความสำคัญกับปัญหาจุดตัดทางรถไฟด้วย ไม่เช่นนั้นมันจะกลายเป็นว่ายิ่งพัฒนา เราก็ยิ่งตายกันเพิ่มขึ้น

เป็นความจริงที่คนไทยเราต้องการระบบขนส่งสาธารณะเป็นอย่างมากเพื่อให้ทันกับสภาพการเปลี่ยนแปลง แต่สิ่งที่เราอยากเห็นด้วยก็คือเรื่องความปลอดภัยและประสิทธิภาพการให้บริการที่ดี

พรหมมินทร์ กัณธิยะ

เครือข่ายลดอุบัติเหตุ (Accident Prevention Network)

สำนักงานเครือข่ายลดอุบัติเหตุ (สคอ.)
ภายใต้การสนับสนุนของสำนักงาน
กองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.)

สำนักงาน :

ชั้น 1 อาคารราชประชาสมาสัย
กรมควบคุมโรค กระทรวงสาธารณสุข
ถ.ติวานนท์ อ.เมือง จังหวัดนนทบุรี 11000
โทรศัพท์ 0-2588-3769
โทรสาร 0-2580-0518

ผู้อำนวยการสำนักงาน

พรหมมินทร์ กัณธิยะ
ผู้ประสานงาน : กษิธิศ ชันธรัตน์
วรสุดา ชวงศ์ตระกูล
ชัชฎาภรณ์ ธรรมพานิช

ก็ปี ก็รัฐบาลที่ผ่านไป สิ่งที่คนไทยรอคอยด้วยความหวังเสมอมา ก็คือระบบขนส่งมวลชนที่มีคุณภาพ เพื่อแก้ไขปัญหาการจราจรที่นับวันยิ่งติดขัดนานขึ้น และปัญหาอุบัติเหตุทางถนนที่เกิดขึ้นมากมายรายวัน มาถึงวันนี้ที่เรามีรัฐบาลชุดใหม่ ก็ได้มีการหยิบยกระบบขนส่งมวลชนขึ้นมาพิจารณาเพื่อดำเนินการต่อไป

ความปลอดภัย ทางถนน บทพิสูจน์ฝีมือ รัฐบาลใหม่

ดังที่มีข่าวเมื่อเร็วๆ นี้ว่า พล. ต. ท.

ชัชชาติ กุลดิกล รัฐมนตรีช่วยว่าการกระทรวงคมนาคม ออกมาเปิดเผยภายหลังหารือร่วมกับผู้บริหารการรถไฟแห่งประเทศไทย (รฟท.) ว่า**จะชะลอการลงทุนโครงการรถไฟทางคู่ของ รฟท.** ซึ่งเป็นหนึ่งในแผนลงทุนด้านโครงสร้างพื้นฐานของรัฐบาลชุดที่แล้ว ซึ่งมีวงเงินลงทุนรวม 1.76 แสนล้านบาทออกไปก่อน เพื่อโยกงบประมาณไปพัฒนารถไฟความเร็วสูง 4 เส้นทาง ซึ่งลักษณะจะเป็นรถไฟทางคู่ระดับดิน ขนาดรางมาตรฐาน 1.435 เมตร ใช้ความเร็วอยู่ที่ประมาณ 200 - 250 กิโลเมตรต่อชั่วโมง

สำหรับโครงการรถไฟความเร็วสูง 4 เส้นทาง ได้แก่ **1. เส้นทาง กรุงเทพฯ - เชียงใหม่ 2. กรุงเทพฯ - หัวหิน 3. กรุงเทพฯ - ระยอง 4. กรุงเทพฯ - ขอนแก่น** โดยได้มอบหมายให้การรถไฟแห่งประเทศไทย เร่งศึกษาความเหมาะสมเบื้องต้นให้แล้วเสร็จภายใน 6 เดือน ซึ่งคาดว่าจะใช้งบประมาณในการศึกษาเส้นทางละประมาณ 50 ล้านบาท และ**จะเร่งให้สามารถลงนามสัญญาได้ภายใน 4 ปีนี้**

ทั้งนี้ ในการดำเนินงาน รัฐจะต้องเป็นผู้ลงทุนเอง ไม่ให้เอกชนมาลงทุน เนื่องจากการบริการพื้นฐานที่รัฐบาลต้องดูแลและควบคุมอัตราค่าโดยสาร ซึ่งการที่รัฐบาลลงทุนเองจะช่วยประหยัดต้นทุนได้มากกว่าจากดอกเบียราคาต่ำ เช่น การใช้เงินยืม หรือเงินกู้ปลอดดอกเบีย รวมทั้งอาจใช้รูปแบบการลงทุนแบบการทำการค้าแบบแลกเปลี่ยนหรือบาร์เตอร์เทรด คือ นำสินค้าเกษตร เช่น ข้าวไปชำระเงินให้กับผู้ลงทุน ซึ่งมั่นใจว่ามีหลายประเทศสนใจวิธีนี้ โดยเฉพาะประเทศจีน ซึ่งเคยแสดงความสนใจเมื่อหลายปีก่อน (จากหนังสือพิมพ์กรุงเทพธุรกิจ / วันที่ 1 กันยายน พ.ศ.2554)

โครงการขนาดใหญ่ที่ใช้เงินงบประมาณมากมายมหาศาลเช่นนี้ กว่าจะได้มีการดำเนินการจริงก็ต้องผ่านขั้นตอนต่างๆ มากมาย และใช้เวลาหลายปี แต่ถึงอย่างนั้น ก็คิดว่าคนไทยทุกคนรอคอยได้

(เพราะก่อนหน้านี้ก็รอมานานแสนนาน กว่าที่จะมีรถไฟฟ้ามาให้เราใช้บริการ) ถ้าโครงการดังกล่าวเกิดขึ้นเพราะคำนึงถึงความเดือดร้อนและความปลอดภัยของประชาชนเป็นสำคัญ ไม่ใช่ดำเนินการเพื่อผลประโยชน์ที่จะพึงมีพึงได้ตามธรรมเนียมทั้งใต้โต๊ะและบนโต๊ะ (ที่ภาษาชาวบ้านเรียกว่าแบ่งเค้กกันรับประทาน) เพราะในความเป็นจริงบ้านเมืองเราดอกอยู่ในวังวนและพฤติกรรมเช่นนี้มานานแสนนาน และคนไทยเองก็ตกอยู่ในภาวะจำยอมมาตลอดเวลาเช่นกัน

เมื่อมีรัฐบาลใหม่ คนไทยทั้งประเทศก็มีความหวังใหม่ด้วยทุกครั้งเช่นกัน กาลเวลาจะพิสูจน์ว่าใครพูดจริงทำจริง เห็นแก่ผลประโยชน์ของชาติอย่างแท้จริง หรือเป็นแค่นโยบายขายฝันเพื่อหาเสียงเฉพาะกิจแค่นั้นเอง

รัฐบาลชุดก่อนโดยอดีตนายกรัฐมนตรี **นายอภิสิทธิ์ เวชชาชีวะ** และ **นายโสภณ ชาร์มย์** อดีตรัฐมนตรีว่าการกระทรวงคมนาคม รวมถึง **นายกรณ์ จาติกวณิช** อดีตรัฐมนตรีว่าการกระทรวงการคลัง ก็มีความพยายามที่จะดำเนินการในเรื่องรถไฟความเร็วสูง แต่ดูเหมือนว่าโครงการดังกล่าวก็เป็นเพียงแค่การไปดูงาน การพูดคุยกันในเรื่องต้นกับประเทศจีน ที่มีความสนใจอยากร่วมลงทุนในโครงการรถไฟความเร็วสูง แต่ก็ไม่มีความคืบหน้าอะไร จนเปลี่ยนรัฐบาลใหม่

การจราจรในปักกิ่งติดขัดอย่างหนัก รัฐบาลเตรียมเก็บค่าธรรมเนียมใช้ถนน

บ้านเราที่บ่นกันว่ารถติดน่าเบื่อนั้นก็แค่ไม่กี่ชั่วโมง แต่ที่ประเทศจีน การจราจรติดขัดมากกว่าเมืองไทยหลายเท่า รถติดเป็นระยะทาง ยาวนับ 100 ก.ม. ติดข้ามเมือง หรือรถติดค้างอยู่บนถนนนาน 5 วัน 10 วัน ก็เคยเกิดขึ้นมาแล้ว เมื่อเกิดอุบัติเหตุหรือมีการซ่อมแซม ถนน

เมื่อกลางเดือนสิงหาคมที่ผ่านมา สภาพการจราจรบนทางด่วนสาย ปักกิ่ง - ทิเบต ติดขัดต่อเนื่องยาวนานถึง 10 วัน ยานพาหนะหลายคัน ติดค้างอยู่บนถนนนานถึง 5 วัน ซึ่งถือเป็นสภาพการจราจรติดขัดมากที่สุด ครั้งหนึ่งของประเทศ ผู้คนต้องลงจากรถเพื่อหลบแดดกันริมถนน บ้างก็ เล่นไฟมาเวลา หลับนอนกันบนถนนลาดยาง ซื้อหาอาหารกินกันจากร้าน แผงลอยริมถนน (และแน่นอนว่าราคาอาหารและน้ำดื่มก็จะแพงกว่าปกติ นับสิบเท่า)

อันที่จริง กรุงปักกิ่งประสบกับปัญหาการจราจรติดขัดมาช้านานแล้ว และทางการก็ได้พยายามหามาตรการหลายอย่างออกมาใช้ เพื่อบรรเทาความแออัดของรถยนต์บนถนน ไม่ว่าจะเป็นการกำหนดวันให้รถออกมา ขับได้ตามทะเบียนวันคู่ วันคี่ การกำหนดเพดานการจดทะเบียนรถใหม่ ไม่เกินเดือนละ 20,000 คัน โดยผ่านการจับสลาก การปรับเพิ่มค่าจอดรถ การขยายระบบรถไฟฟ้าใต้ดิน หรือพยายามขยายเส้นทางถนนหลวงทั่วประเทศให้เป็น 4 เลน แต่ดูเหมือนว่ามาตรการทั้งหลายเหล่านี้จะบรรเทาปัญหาการจราจรไปได้เพียงส่วนหนึ่งเท่านั้น (คาดกันว่าภายในปี 2555 จะมียอดรถในกรุงปักกิ่งมากถึง 7 ล้านคัน) ล่าสุดรัฐบาลจีนเตรียมออกมาตรการเรียกเก็บค่าธรรมเนียมการใช้ถนนบางสายในกรุงปักกิ่ง

เพราะเชื่อว่าหากมีการเรียกเก็บค่าธรรมเนียม จะทำให้ประชาชนหันมาใช้ระบบขนส่งมวลชนมากขึ้น

อย่างไรก็ตาม ขณะนี้ทางการยังไม่ได้ออกมาประกาศว่าจะจัดเก็บค่าธรรมเนียมการใช้ถนนสายใดบ้าง และจะเก็บเป็นจำนวนเงินเท่าใด รวมทั้งใช้วิธีการใดในการจัดเก็บ ซึ่งก็ต้องรอดูต่อไป และนอกจากมาตรการเรียกเก็บค่าธรรมเนียมการใช้ถนนบางสายแล้ว ทางกรยังมิแผนจะกระตุ้นให้ประชาชนหันมาใช้รถยนต์ประหยัดพลังงาน รวมถึงรถยนต์ที่ใช้ไฟฟ้ามากขึ้น โดยได้เริ่มปรับปรุงและสร้างสถานีบริการจ่ายไฟฟ้าให้แก่รถยนต์ เพื่ออำนวยความสะดวกให้กับประชาชนตามจุดต่างๆ มากขึ้นแล้ว

ประเทศไทยหากไม่มีมาตรการที่ตีมารองรับจำนวนรถที่เพิ่มขึ้นเรื่อยๆ อีกไม่นานเราก็อาจได้นอนอยู่บนถนนเป็นเวลาหลายวัน เหมือนกับประเทศจีนก็ได้ เพราะทุกวันนี้ในโลกทุนนิยมอะไรที่คาดไม่ถึงก็เกิดขึ้นได้เสมอ

ข้อมูลจาก : http://www.matichon.co.th/news_detail.php?newsid=1314959813&groupid=03&catid=03

เริ่มแล้ว “ชอบปาด ชอบเบียด นำรังเกียจ ถูกจับแน่”

ต้องยอมรับว่าพฤติกรรมรถซัดของคนไทยส่วนใหญ่เป็นไปตามกิเลสจัน มากกว่าเคร่งครัดในเรื่องกฎหมายและวินัยจราจร แต่ต่อไปนี่ ใครที่เคยซัดรถแบบเห็นแก่ตัวมาก ๆ ต่อไปคงต้องมีสติในการใช้รถใช้ถนนมากขึ้น จะมาลัทธิหรือแสดงพฤติกรรมนำรังเกียจแบบเดิมไม่ได้ อีกต่อไปแล้ว

เมื่อวันที่ 1 กันยายน พ.ศ. 2554 พ.ต.ต. ภาณุ เกิดลาภผล รองผู้บัญชาการตำรวจนครบาล ซึ่งกำกับดูแลงานจราจร พร้อมด้วย พ.ต.ต. อุทัยวรรณ แก้วสอาด ผกก.จร. และ พ.ต.อ. วีระวิทย์ วัจนะพุททะ ผกก.1 (สายตรวจ) บก.จร.ได้ร่วมกันแถลงข่าวเปิดโครงการ “ชอบปาด ชอบเบียด นำรังเกียจ ถูกจับแน่” เพื่อปรับเปลี่ยนทัศนคติ และพฤติกรรมรถซัดที่ไม่เคารพกฎหมายของผู้ใช้ยานพาหนะ รวมทั้งช่วยแก้ไขและบรรเทาปัญหาการจราจรในเขตพื้นที่กรุงเทพฯ อย่างเป็นรูปธรรมมากขึ้น ซึ่งเป็นโครงการเชิงรุก และส่งเสริมให้ประชาชนเคารพกฎหมายมากยิ่งขึ้น โดย

เฉพาะพฤติกรรมในการซัดยานพาหนะ เช่น การซัดที่ขอบเบียด แทรกบริเวณทางร่วม ทางแยก ทางเบี่ยง หรือคอสะพาน

ทั้งนี้ พื้นที่ที่มีการร้องเรียน 17 แห่ง ได้แก่ 1 สะพานข้ามแยกรัชวิภา ถนนกำแพงเพชร 2 2 สะพานข้ามแยกประตูน้ำ ถนนเพชรบุรี 3 สะพานข้ามแยกพลโยธิน ถนนรัชดาภิเษก 4 แยกวงศ์สว่าง 5 แยกตึกชัย ถนนราชวิถี 6 แยกถนนพระราม 9 - ถนนพระราม 9 ตัดใหม่ 7 สะพานข้ามแยกรามคำแหง ถนนพระราม 9 ตัดใหม่ 8 สะพานไทย - ญี่ปุ่น ถนนพระราม 4 9 สะพานข้ามแยกรัชดา ถนนรัชดาภิเษก 10 ทางเบี่ยงหน้าเซ็นทรัลบางนา ถนนบางนา - ตราด 11 สะพานต่างระดับบางบอน ถนนเอกชัย 12 ทางขึ้นคูขนานลอยฟ้า ถนนพุทธมณฑล สาย 3 13 ทางขึ้น - ลงคูขนานลอยฟ้า ถนนกาญจนาภิเษก 14 ทางเบี่ยงถนนกาญจนาภิเษก ตัดถนนพระราม 2 15 ทางเบี่ยงหน้าโรงพยาบาลนครธน ถนนพระราม 2 16 แยกผ่านพิภพ ถนนราชดำเนินใน 17 สะพานข้ามแยกยมราช ถนนพิษณุโลกสโดยจะมีจราจรประจำจุด จุดละ 2 นาย ในช่วงเวลาเร่งด่วน 06.00 - 09.00 น. และเวลา 17.00 - 19.00 น. ของทุกวัน หรือตามสภาพการจราจร

ผู้ฝ่าฝืนเครื่องหมายบนพื้นทาง มีความผิด พ.ร.บ.จราจรทางบก โทษปรับไม่เกิน 1,000 บาท ส่วนข้อหาซัดรถในลักษณะกีดขวางการจราจร มีโทษปรับตั้งแต่ 400 - 1,000 บาท

ได้แต่หวังว่า เมื่อมีการบังคับใช้กฎหมายอย่างจริงจัง (ต่อเนื่อง สม่่าเสมอ) ในทุกเรื่องที่ประชาชนทำผิด ปัญหาต่างๆ ที่เกิดขึ้นจะบรรเทาเบาบางลงได้

ข้อมูลจาก : <http://thaipt.net/x-cite/020911/44322>

สส. เปิดพหุข้อมูล 10 ปี เกิดอุบัติเหตุทางถนน 1 ล้านครั้ง

การเสียชีวิตนับเป็นเรื่องยิ่งใหญ่ของคนทุกคนที่เกิดมาบนโลกใบนี้ และนำมาซึ่งความเศร้าโศกเสียใจอย่างใหญ่หลวงสำหรับครอบครัวของผู้สูญเสีย แต่ดูเหมือนว่าวิถีชีวิตของคนยุคใหม่การสูญเสียเกิดขึ้นได้ง่ายดาย เพียงแค่ออกมาขับรถบนถนนด้วยความประมาทหรือขาดสติ ก็อาจทำให้ทั้งตัวเองและผู้อื่นเสียชีวิตได้ตลอดเวลา (เหมือนดังชีวิตไม่ค่าอะไรเลย)

เมื่อเดือนสิงหาคม 2554 ที่ผ่านมา ศูนย์วิชาการเพื่อความปลอดภัยทางถนน (ศวปถ.) ร่วมกับ มูลนิธิไทยโรดส์ ศูนย์วิจัยอุบัติเหตุแห่งประเทศไทย สถาบันเทคโนโลยีแห่งเอเชีย บริษัทกลางคุ้มครองผู้ประสบภัยจากรถ จำกัด และสำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.) ได้ร่วมกันจัดแถลง “11 ดัชนีชี้วัด ตัวการคร่าชีวิตคนไทยบนท้องถนน สูทศวรรษแห่งการลงมือทำ : Time For Action” โดย นพ.ธนะพงศ์ จินวงษ์ ผู้จัดการศูนย์วิชาการเพื่อความปลอดภัยทางถนน (ศวปถ.) กล่าวว่า สถานการณ์อุบัติเหตุทางถนนในบ้านเรา ตลอด 10 ปีที่ผ่านมา ตั้งแต่ปี 2543 - 2552 มีอุบัติเหตุทางถนนเกิดขึ้น 983,076 ครั้ง มีผู้เสียชีวิต 124,855 ราย และมีอีก 151,286 ราย ที่ต้องทนทุกข์จากการบาดเจ็บสาหัส

ข้อมูลจากสำนักงานสถิติแห่งชาติ ปี 2553 สำรวจผู้มีอายุ 18 ปีขึ้นไปทั่วประเทศ จำนวน 50,272,371 คน พบมีผู้เคยประสบอุบัติเหตุจากการสัญจรทางถนน 1,546,337 คน คิดเป็น 3.1 % หรือเฉลี่ยวันละ 4,384 คน ในจำนวนนี้ เป็นผู้บาดเจ็บ 1,189,133 คน คิดเป็น 76.9 % และมีถึง 11,386 คน คิดเป็น 0.9 % ที่มีการสูญเสียอวัยวะร่วมด้วย โดย 43.5 % ของกลุ่มผู้ประสบอุบัติเหตุทั้งหมด เป็นหัวหน้าครัวเรือน และ 37.2 % เป็นบุตร

ดร.สุปริดา อุดยานนท์ รองผู้จัดการ สสส. กล่าวว่า จากข้อมูลของสำนักกระบวนวิชา ซึ่งเก็บข้อมูลในช่วงเทศกาลปีใหม่ 2553 จากผู้บาดเจ็บจากอุบัติเหตุจราจรในโรงพยาบาลศูนย์ทั่วประเทศ พบว่า กลุ่มผู้ขับขี่จักรยานยนต์มีสัดส่วนการดื่มเครื่องดื่มแอลกอฮอล์สูงสุด คือ 52.4 % รองลงมาคือ กลุ่มผู้ขับขี่รถจักรยาน / รถสามล้อ 40.4 % และรถกอล์ฟ 35.5 % มีผู้บาดเจ็บรุนแรงจากการขับขี่พาหนะทุกประเภทที่ดื่มแล้วขับ 51.6 % เพิ่มขึ้นจากปี 2552 ซึ่งมีเพียง 44.4 %เยาวชนเป็นกลุ่มที่บาดเจ็บและเสียชีวิตสูงที่สุด จากพฤติกรรมเสี่ยง ทั้งเมาแล้วขับ ไม่สวมหมวกนิรภัย ส่วนกลุ่มเยาวชนอายุ 20 - 24 ปี ที่บาดเจ็บรุนแรงจากการเมาแล้วขับมี 47.9 % กลุ่มอายุ 15 - 19 ปี พบ 30.4 % ที่น่าเป็นห่วงคือ กลุ่มเด็กอายุต่ำกว่า 15 ปี ที่มีการดื่มก่อนขับที่สูงถึง 12.8 %

“แม้ว่าจะมีผู้ดื่มแล้วขับเพิ่มขึ้น แต่ในช่วงเทศกาลปีใหม่ 2553 ที่ผ่านมาพบว่าจำนวนผู้ที่ถูกดำเนินคดีตามกฎหมายในกรณีเมาแล้วขับลดลง คิดเป็น 2.57 % ของคดีอุบัติเหตุทางถนน ลดลงจากปี 2552 ที่มีถึง 3.75 % และยังพบการละเมิดกฎหมายขายสุราในเวลาที่ห้ามขาย 9.63% ทั้งนี้ มีการประมาณการณ์ว่า หากสามารถลดพฤติกรรมเมาแล้วขับได้ จะป้องกันการตายจากอุบัติเหตุได้ปีละ 3,000 ราย และป้องกันการบาดเจ็บได้ถึงปีละ 30,000 ราย

ดังนั้น จำเป็นต้องสนับสนุนความเคลื่อนไหวในภาคประชาชนและภาครัฐ เพื่อปลูกจิตสำนึก และขยายผลการบังคับใช้กฎหมาย รวมถึงการผลักดันกฎหมายเพื่อควบคุมพฤติกรรมเสี่ยงเหล่านี้ เพื่อลดปัญหาอุบัติเหตุที่อาจเกิดขึ้น” ดร.สุปริดา กล่าว

ข้อมูลจาก : http://www.mcot.net/cfcustom/cache_page/253701.html

นครปฐมจัดรณรงค์ “อุบัติเหตุเป็นศูนย์ เริ่มที่ตัวคุณ Zero Accident

เมื่อวันที่ 13 กรกฎาคม 2554 นายชิดพงษ์ ฤทธิประศาสน์ ผู้ว่าราชการจังหวัดนครปฐม เป็นประธานในพิธีเปิดโครงการ “อุบัติเหตุเป็นศูนย์ เริ่มที่ตัวคุณ Zero Accident” ที่บริเวณองค์พระปฐมเจดีย์ อำเภอเมือง จังหวัดนครปฐม โดยมี ร้อยตรีพิงศร ศิริสาคร ป้องกันและบรรเทาสาธารณภัยจังหวัดนครปฐม เป็นผู้กล่าวรายงาน

ทั้งนี้ สืบเนื่องจากที่รัฐบาลกำหนดให้ปี พ.ศ. 2554 เป็นปีของการรณรงค์ส่งเสริมการสวมหมวกนิรภัยร้อยเปอร์เซ็นต์ เพื่อให้ผู้ขับขี่รถจักรยานยนต์สวมหมวกนิรภัยกันทุกคนโดยดำเนินการควบคุมไปกับการกวาดล้างการสวมหมวกนิรภัยอย่างจริงจัง โดยศูนย์อำนวยการความปลอดภัยทางถนนจังหวัดนครปฐม ร่วมกับ บริษัท ไล่วาง หมงมอเตอร์ จำกัด และบริษัท เอ.พี.ฮอนด้า จำกัด จึงได้จัดโครงการ “อุบัติเหตุเป็นศูนย์ เริ่มที่ตัวคุณ Zero Accident” เพื่อเป็นการรณรงค์การขับขี่ปลอดภัย โดยจัดฝึกอบรมขับขี่ปลอดภัยให้กับเยาวชนผู้ขับขี่จักรยานยนต์ ซึ่งเป็นกลุ่มเสี่ยงของจังหวัดนครปฐม จำนวน 150 คน โดยมุ่งสร้างจิตสำนึกในด้านความปลอดภัย สร้างวินัยจราจรให้กับนักเรียน นิสิต นักศึกษาของจังหวัดนครปฐม

กิจกรรมดีๆ แบบนี้ หากทุกจังหวัดช่วยกันขยายผล คงช่วยลดปัญหาการบาดเจ็บและการเสียชีวิตจากอุบัติเหตุทางถนนได้มากทีเดียว

ข้อมูลจาก : <http://www.manager.co.th/Local/ViewNews.aspx?NewsID=954000008641>

สส. เพชพลำสรวง “คนไทยไม่ท้วงท้วง” สวมหมวกกันน็อกแค่ 44 %

ปี 2554 นับเป็นปีแรกของ “ทศวรรษแห่งความปลอดภัยทางถนน” ตามนโยบายของรัฐบาลที่ต้องการแก้ไขปัญหา อุบัติเหตุทางถนนอย่างจริงจัง และเป็น “ปีแห่งการรณรงค์สวมหมวกนิรภัย 100 %” แต่เราก็มองเห็นผู้ขับขี่รถจักรยานยนต์อีกมากมายตามถนนที่ไม่สวมหมวกกันน็อก

เมื่อวันที่ 13 กรกฎาคม 2554 สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.) ร่วมกับ คณะทำงานสนับสนุนการดำเนินงานป้องกันและแก้ไขปัญหาอุบัติเหตุทางถนนในจังหวัดน่านรอง (สจจร.) มูลนิธิไทยโรดส์ ศูนย์วิชาการเพื่อความปลอดภัยทางถนน (ศวปถ.) ได้จัดแถลงให้ทราบถึงความคืบหน้าของ “ปีรณรงค์สวมหมวกนิรภัย 100 %” ว่าได้ผลมากน้อยแค่ไหน ซึ่งจากการที่ สสส.ร่วมกับ มูลนิธิไทยโรดส์ และมหาวิทยาลัยเครือข่ายเฝ้าระวังสถานการณ์ความปลอดภัยทางถนน (Road Safety Watch) ได้จัดให้มีการสำรวจอัตราการสวมหมวกนิรภัยผู้ใช้รถจักรยานยนต์ ประจำปี 2553 ระหว่างเดือนเมษายน - ธันวาคม 2553 เพื่อใช้เป็นข้อมูลพื้นฐานของมาตรการดังกล่าว โดยสำรวจผู้ใช้รถจักรยานยนต์ในประเทศไทยจำนวน 954,956 คน พบว่า

ผู้ขับขี่และผู้โดยสารสวมหมวกนิรภัยเฉลี่ย 44 % แบ่งเป็น ผู้ขับขี่รถจักรยานยนต์สวมหมวกนิรภัย 53 % และคนซ้อนสวมหมวกนิรภัย 19 % จังหวัดที่มีอัตราการสวมหมวกนิรภัยสูงสุด 5 อันดับแรก ได้แก่ กรุงเทพมหานคร ภูเก็ต เลย สมุทรปราการ และนนทบุรี สสส. ส่วนจังหวัดที่มีอัตราการสวมหมวกนิรภัยต่ำสุด 5 อันดับแรก ได้แก่ เพชรบุรี อ่างทอง พังงา บัตตานี และนราธิวาส เหตุผลสำคัญที่ไม่สวมหมวก คือ 1.เดินทางระยะใกล้ 2.ไม่ออกถนนใหญ่ 3.เร่งรีบ 4.ร้อนอึดอัด สกปรก

5.กลัวลมเสียทรง 6.ไม่มีที่เก็บ กลัวหาย 7.ตำรวจไม่จับ 8.ไม่มีหมวกนิรภัย 9.คิดว่าคงไม่เกิดอุบัติเหตุ 10.คนที่นั่งมาด้วยก็ไม่สวม ดร.สุปรีดา อุดยานนท์ รองผู้จัดการ สสส. กล่าวว่า จากสถิติที่ผ่านมา ปี 2553 มีผู้เสียชีวิตทางถนน 10,742 คน (เฉลี่ยวันละ 29 คน หรือชั่วโมงละ 1 คน) ในจำนวนนี้ 70 - 80 % เกิดจากการขับขี่และซ้อนท้ายจักรยานยนต์ ขณะที่ผู้บาดเจ็บอีกราวแสนราย โดย 6 % ของผู้บาดเจ็บต้องกลายเป็นคนพิการ หมายถึงทุก 2 ชั่วโมง จะมีผู้พิการเพิ่มขึ้น 1 คน ทั้งที่การสวมหมวกนิรภัยช่วยลดความเสี่ยงจากการบาดเจ็บรุนแรงได้ 72 % ป้องกันการเสียชีวิตได้ 39 % ผู้ขับขี่ที่สวมหมวกนิรภัยมีอัตราตายจากการบาดเจ็บรุนแรงที่ศีรษะน้อยกว่าผู้ไม่สวมหมวก 43 % และผู้ซ้อนท้ายที่สวมหมวกมีอัตราตายน้อยกว่าผู้ไม่สวมหมวก 58 %

อย่างไรก็ตาม ทางสสส. และมูลนิธิไทยโรดส์ จะเริ่มการสำรวจอัตราการสวมหมวกกันน็อกในทุกจังหวัดทั่วประเทศไทยอีกรอบหนึ่งตั้งแต่เดือนกรกฎาคมเป็นต้นไป เพื่อนำผลมาเปรียบเทียบกับสถิติปีที่แล้วว่าจังหวัดใดมีพัฒนาการเรื่องการสวมหมวกกันน็อกของประชาชนเพิ่มขึ้นหรือถดถอยลงอย่างไร เพื่อมุ่งเน้นให้ทุกภาคส่วนมีส่วนร่วมทั้งการบังคับใช้กฎหมายหมวกนิรภัยอย่างเข้มงวด รวมถึงการพัฒนามาตรฐานของหมวกนิรภัยให้มีทั้งความปลอดภัยและเหมาะสมกับสภาพแวดล้อมของประเทศไทยมากขึ้น

ชีวิตเป็นสิ่งมีค่า จงหาเหตุผลเพื่อรักษาความปลอดภัยในชีวิตดีกว่าหาเหตุผลที่ทำให้ชีวิตตกอยู่ในความเสียหายอันตรายนมากขึ้น

ข้อมูลจาก: <http://www.bangkokbiznews.com/home/detail/politics/life/20110713/400088/>

**รถนักเรียน
ประสานงากับ
รถ 10 ล้อ
เสียชีวิตทันที
8 คน**

ความประมาทนำมาซึ่งความสูญเสียไม่รู้จบสิ้น และนับวันข่าวทำนองนี้ก็เกิดขึ้นถึงจนน่าตกใจ

เรื่องน่าเศร้าและร้ายแรงที่สุดครั้งหนึ่งนี้ เกิดขึ้นเมื่อกลางเดือนกรกฎาคม 2554 ที่บริเวณถนนสาย 41 (สายเอเชีย) ระหว่างหลักกิโลเมตรที่ 237-238 บ้านมดแดง หมู่ที่ 9 ตำบลคลองจนวน อำเภอยางชุมน้อย จังหวัดสุรินทร์ธานี เมื่อรถตู้หมายเลขทะเบียน 10-4136 สงขลา (ด้านข้างติดป้ายยะลา - นราธิวาส คันที่ 714) ซึ่งบรรทุกนักเรียนเดินทางกลับจากการแข่งขันฟุตบอลตามโครงการคัดเลือกฟุตบอลดราคอน เนชั่น ไทยแลนด์ ศูนย์กีฬาประชาชนเวิลด์ ที่กรุงเทพฯ เมื่อมาถึงจุดเกิดเหตุซึ่งเป็นทางเบี่ยง ได้มีรถบรรทุก 10 ล้อบรรทุกไม้ยางเต็มคันรถขับสวนขึ้นมาจากกระชั้นชิด และพุ่งชนประสานงากับรถนักเรียนอย่างแรงจนทำให้มีผู้เสียชีวิตทันที 8 คน ซึ่งทั้งหมดเป็นนักเรียนชั้น ป.5 และ ป.6 รวมทั้งคนขับรถ ส่วนอีก 8 ราย ก็มีทั้งบาดเจ็บสาหัสและบาดเจ็บเล็กน้อย

เหตุการณ์ครั้งนี้บอกเราว่าในการขับขี่รถ แม้เราจะระมัดระวังไม่ไปชนรถคันอื่นแล้ว สิ่งที่ต้องตระหนักไม่น้อยกว่ากันคือระวังไม่ให้รถคันอื่นมาชนเราด้วย โดยการปฏิบัติตามกฎของการขับขี่ ที่สำคัญต้องกะระยะของความปลอดภัยให้ดี

แต่ส่วนใหญ่มักประมาท จนเกิดการ “ประสานงา” ที่ทำให้ทั้งคนทั้งรถแหลกละเอียดอยู่บนถนนบ่อยๆ และนี่ก็เป็นตัวอย่างหนึ่งของอุบัติเหตุทางถนนที่ต้องเร่งหามาตรการป้องกัน เพราะเด็กๆ เป็นแก้วตาแก้วใจของพ่อแม่ และเป็นทรัพยากรบุคคลที่สำคัญของประเทศ ที่ไม่ควรมาจบชีวิตอยู่กลางถนนอย่างน่าสังเวชเช่นนี้

อย่ารอจนเหตุการณ์นี้เกิดขึ้นกับคนในครอบครัวเลยนะ

สทศ. พลักดันการแก้ไขปัญห อุบัติเหตุซ้ำซากจุดตัดทางรถไฟ

เมื่อก่อนคนส่วนใหญ่เชื่อกันว่าการเดินทางโดยรถไฟปลอดภัยที่สุด แต่วันนี้ที่อุบัติเหตุทางถนนเกิดขึ้นเป็นจำนวนมาก รถไฟเองก็เกิดอุบัติเหตุถี่ขึ้นอย่างไม่เคยเป็นมาก่อน ทั้งกรณีตกราง รถไฟชนกันเอง หรือชนรถยนต์และประชาชนจนถึงแก่ชีวิต ขณะเดียวกันความมั่นใจของผู้โดยสารในเรื่องความปลอดภัยก็ลดลงเช่นกัน ถ้าไม่รีบหาทางแก้ไข คนไทย (ที่ไม่รวย) คงหมดทางเลือก

ขณะนี้ ทางสำนักงานเครือข่ายลดอุบัติเหตุ (สคอ.) ได้บูรณาการความร่วมมือในการแก้ปัญหาจุดตัดทางรถไฟตามโครงการลดอุบัติเหตุบริเวณจุดตัดทางรถไฟ ร่วมกับการรถไฟแห่งประเทศไทย สหภาพแรงงานรัฐวิสาหกิจรถไฟแห่งประเทศไทย คณะทำงานของที่ปรึกษาปลัดกระทรวงคมนาคม นักวิชาการและภาคีเครือข่ายทั้งภาครัฐและเอกชนในพื้นที่ร่วมดำเนินการ

โดยเน้นสร้างความร่วมมือกับองค์กรปกครองส่วนท้องถิ่นเป็นสำคัญ และได้เลือกจุดเกิดเหตุในอำเภอพรหมพิราม จังหวัด

พิษณุโลก เป็นพื้นที่ศึกษา ค้นหารูปแบบวิธีการดำเนินงานแก้ไขปัญหา ก่อนที่จะมีการจัดทำข้อเสนอยื่นต่อกระทรวงคมนาคมให้มีการแก้ไขปัญหาคัดตัดทางรถไฟอย่างเป็นระบบทั่วประเทศ เพื่อให้สอดคล้องกับนโยบายทศวรรษแห่งความปลอดภัยทางถนน โดยสำนักงานเครือข่ายลดอุบัติเหตุจะทำหน้าที่ในการเชื่อมประสานให้เกิดเวทีความร่วมมือระดับพื้นที่ นำผู้ที่เกี่ยวข้องลงไปดูพื้นที่เกิดเหตุร่วมกันวิเคราะห์ปัญหาสาเหตุ กำหนดแนวทางแก้ไขปัญห และดำเนินงานด้านการสื่อสารประชาสัมพันธ์สร้างกระแสให้เกิดการรับรู้ การขับเคลื่อนภาคีเครือข่ายภาคประชาชน และทุกภาคส่วนให้เข้ามามีส่วนร่วม

ล่าสุดที่เทศบาลตำบลมะตอง อำเภอพรหมพิราม ซึ่งจุดตัดทางรถไฟ 2 แห่ง มักเกิดปัญหาอยู่บ่อยครั้ง และกำลังได้รับการแก้ไข ซึ่งคาดว่าจะได้แนวทางเบื้องต้น ก่อนที่จะผลักดันให้มีการแก้ไขปัญหทั่วประเทศเร็วๆ นี้

ไม่มีปัญหาใดแก้ไขไม่ได้ หากทุกฝ่ายร่วมมือ ร่วมใจกันอย่างจริงจัง

สกอ. เยี่ยมเยียน อสป. เตรียมรับศึกใหญ่ เพื่อความปลอดภัยทางถนน

จากการที่สำนักงานเครือข่ายลดอุบัติเหตุ (สกอ.) ได้ขอเชิญตัวแทนจาก อบต. และเทศบาล เข้าร่วมเป็น **อาสาสมัครสื่อสารประชาสัมพันธ์เพื่อความปลอดภัย (อสป.)** ปรากฏว่ามีพื้นที่ต่างๆ ส่งตัวแทนเข้าร่วมโครงการนี้จำนวน 72 ท่าน จาก 48 พื้นที่ โดย **อสป.** จะทำหน้าที่ช่วยพื้นที่ในการเผยแพร่ประชาสัมพันธ์เกี่ยวกับความปลอดภัยเรื่องเหล่า **บุนทรีย์ และอุบัติเหตุ** โดยสำนักงานเครือข่ายลดอุบัติเหตุจะเป็นผู้สนับสนุนกระบวนการด้านการพัฒนาศักยภาพให้กับ อสป. รวมทั้งสนับสนุนข้อมูลเพื่อการป้องกันและแก้ไขปัญหาอุบัติเหตุทางถนนให้กับ อสป.อย่างต่อเนื่อง

ช่วงระหว่างเดือนสิงหาคม พ.ศ. 2554 สกอ.ได้ส่งตัวแทนลงพื้นที่การทำงานของ อสป. เพื่อทำความรู้จักและกระชับความสัมพันธ์กับผู้ที่เกี่ยวข้อง รวมทั้งร่วมวางแผนการดำเนินงานร่วมกัน ซึ่งจากการลงพื้นที่ต่างๆ พบว่า **ทุกพื้นที่ที่มีการดำเนินงานด้านการป้องกันและแก้ไขปัญหาด้านถนน แต่การดำเนินงานแตกต่างกันไปตามบริบทของพื้นที่**

ในบางพื้นที่ เช่น **เทศบาลตำบลทับยา อำเภออินทร์บุรี จังหวัดสิงห์บุรี** ประสบกับปัญหาน้ำท่วมทุกปี ทำให้ถนนชำรุด

เทศบาล อบจ. และหน่วยงานที่เกี่ยวข้องจึงร่วมกันทำโครงการ **“หลังฝนถนนเรียบ”** ขึ้น เพื่อช่วยกับปรับปรุงถนนที่ชำรุดจากปัญหาน้ำท่วมให้กลับมาดีดังเดิม

หรือในพื้นที่ **เทศบาลตำบลลานสกา อำเภอลานสกา จังหวัดนครศรีธรรมราช** นายกเทศมนตรีและ อสป. ได้ประสานความร่วมมือกับเครือข่ายสื่อมวลชน ซึ่งนำโดย คุณไข่มุนี นักจัดรายการผู้มีชื่อเสียงของจังหวัด ในการสื่อสารประชาสัมพันธ์เพื่อความปลอดภัยในพื้นที่ และวางแผนที่จะชักชวนทีมสื่อ **“สงขลาครบพิศ”** ซึ่งเป็นการรวมตัวกันของสื่อมวลชน 3 จังหวัดได้แก่ สงขลา นครศรีธรรมราช และพัทลุง ในการเผยแพร่ประชาสัมพันธ์และรณรงค์เพื่อความปลอดภัย เป็นต้น

นอกจากนี้ อสป.ภาคกลาง ก็ได้วางแผนจะจัดทำโครงการขยายเครือข่าย อสป.เข้าสู่กลุ่มเยาวชนต่อไป

ซึ่งการลงพื้นที่ที่ผ่านมา ได้รับความช่วยเหลือจาก อสป. ในการประสานงาน และ **ได้รับความร่วมมือเป็นอย่างดีจากทุกพื้นที่** หลังจากนั้น **สำนักงานเครือข่ายลดอุบัติเหตุ และภาคีเครือข่ายในพื้นที่ จะร่วมกันดำเนินการแก้ไขปัญหาด้านอุบัติเหตุทางถนนต่อไป**

งานสัมมนาระดับชาติ เรื่อง ความปลอดภัยทางถนน ครั้งที่ 10 “ทศวรรษแห่งการลงมือทำ : Time For Action”

สำนักงานเครือข่ายลดอุบัติเหตุ (สคอ.) ภายใต้การสนับสนุนจากสำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.) ร่วมกับภาคีเครือข่ายทั้งภาครัฐและเอกชน จัดประชุมสัมมนาระดับชาติ เรื่อง ความปลอดภัยทางถนน ครั้งที่ 10 “ทศวรรษแห่งการลงมือทำ : Time For Action” เมื่อวันที่ 25 - 26 สิงหาคม พ.ศ. 2554 ณ ศูนย์แสดงสินค้าและการประชุมนานาชาติกรุงเทพ ไบเทค บางนา กรุงเทพมหานคร

โดยภายในงานมีการนำเสนอผลการดำเนินงานของภาคีเครือข่ายต่างๆ จากทุกภาคส่วน

เสริมทักษะเชิงวิชาการ เพื่อผลงาน ถนนปลอดภัย

เมื่อวันที่ 29 - 31 สิงหาคม พ.ศ. 2554 ณ ห้องรอยเพชร โรงแรมมารวย การ์เด็นท์ กรุงเทพฯ สำนักงานเครือข่ายลดอุบัติเหตุ (สคอ.) ได้จัดอบรมเชิงปฏิบัติการ “เทคนิคการสื่อสารรณรงค์เพื่อถนนปลอดภัย” ให้กับแกนนำภาคีเครือข่ายฯ ซึ่งการอบรมครั้งนี้ได้รับเกียรติจาก ผศ.ดร.กิตติ กันภัย จากคณะนิเทศศาสตร์ จุฬาลงกรณ์ มหาวิทยาลัย ซึ่งเป็นผู้เชี่ยวชาญและกรรมการบริหารแผนงานสคอ. ร่วมเป็นวิทยากรและดูแลกระบวนการอบรม

นอกจากนี้ สคอ.ยังได้เชิญผู้เชี่ยวชาญด้านต่างๆ เข้าร่วมเป็นวิทยากรในครั้งนี้ด้วย โดยมีหัวข้อการอบรมทั้งเรื่องแบบจำลองกระบวนการสื่อสาร แนวคิดและทฤษฎีการสื่อสารสุขภาพ การรณรงค์เพื่อการลดอุบัติเหตุทางถนน การเรียกร้องและนำเสนอผ่านสื่อ การสร้างและบริหารเครือข่ายฯ รวมทั้งมีการออกแบบโครงการสื่อสารรณรงค์เพื่อเสริมทักษะและแนวคิดเชิงวิชาการ เพื่อให้ภาคีเครือข่ายฯนำไปปรับใช้กับการทำงานในพื้นที่ต่อไป

สคอ.ร่วมงานแถลงข่าว โครงการประกวดภาพถ่าย “มอเตอร์ไซค์ปลอดภัย ใส่ใจการขับขี่”

เมื่อวันที่ 2 สิงหาคม พ.ศ. 2554 นายวิบูลย์ สงวนพงศ์ อธิบดีกรมป้องกันและบรรเทาสาธารณภัย เป็นประธานในพิธีแถลงข่าวโครงการประกวดภาพถ่าย “มอเตอร์ไซค์ปลอดภัย ใส่ใจการขับขี่” ณ กรมป้องกันและบรรเทาสาธารณภัย โดยมีตัวแทนจากหลายหน่วยงานและองค์กรที่เข้าร่วมงานแถลงข่าวในครั้งนี้ ได้แก่ นายพงศธร เอื้อมงคลชัย นายกษมาคมผู้ประกอบการรถจักรยานยนต์ไทย พ.ต.อ.เกรียงเดช จันทรวงศ์ ผู้แทนสำนักงานตำรวจแห่งชาติ นายสมหวัง ทองขาว ผู้แทนกรมการขนส่งทางบก นายนาวิณ นาคนาวา ประธานชมรมถ่ายภาพและผู้เชี่ยวชาญด้านการถ่ายภาพจากกระทรวงพลังงาน และเจ้าหน้าที่จากสำนักงานเครือข่ายลดอุบัติเหตุ

แกนนำเครือข่ายโรงงาน เยี่ยมชม บริษัท ไลอ้อน โรงงานต้นแบบ

เมื่อวันที่ 26 กรกฎาคม พ.ศ. 2554 นายพรหมมินทร์ กัณธิยะ ผู้อำนวยการสำนักงานเครือข่ายลดอุบัติเหตุ นายภิตติช ษันธ์รัตน์ ผู้จัดการสำนักงาน และเจ้าหน้าที่ พร้อมด้วยแกนนำเครือข่ายโรงงาน ได้ไปศึกษาดูงานโรงงานต้นแบบด้านความปลอดภัย ณ บริษัท ไลอ้อน (ประเทศไทย) จำกัด อำเภอศรีราชา จังหวัดชลบุรี ซึ่งจากการศึกษาดูงานครั้งนี้ นอกจากได้แลกเปลี่ยนเรียนรู้ในเรื่องการทำงานด้านความปลอดภัยของแต่ละบริษัทแล้ว ยังได้เรียนรู้หลักการบริหารคนให้เป็นคนดี คนเก่ง มีคุณธรรม ที่ทำให้บริษัท ไลอ้อน ได้ถือปฏิบัติมาเป็นเวลากว่า 40 ปี

สคอ. จัดเวทีระดมความคิด การผลิตสื่อรณรงค์เพื่อแก้ไข ปัญหาอุบัติเหตุทางถนน

วันที่ 14 กรกฎาคม พ.ศ. 2554 สำนักงานเครือข่ายลดอุบัติเหตุ ได้จัดเวทีระดมความคิดเห็น เพื่อพัฒนาสื่อรณรงค์เพื่อลดอุบัติเหตุทางถนน ณ โรงแรม โกลเด้นดราagoon จังหวัดนนทบุรี โดยมีภาคีเครือข่ายต่างๆ ที่เข้าร่วมแลกเปลี่ยนความคิดเห็น อาทิ อสม. คอจ. อสป. หมออนามัย ศูนย์เสมาฯ และจากการระดมความคิดเห็นในครั้งนี้ ได้ข้อสรุปคือ การจัดทำสื่อรณรงค์ให้เหมาะสมกับพื้นที่ และโดนใจแก่ผู้พบเห็นสื่อรณรงค์

แกนนำเครือข่ายลดอุบัติเหตุ ลงพื้นที่ดูงานบ้านทัพหลวง

เมื่อวันที่ 11 -12 กรกฎาคม พ.ศ. 2554 สำนักงานเครือข่ายลดอุบัติเหตุ (สคอ.) ได้จัดให้มีการลงพื้นที่เพื่อศึกษาดูงานพื้นที่สร้างเสริมความปลอดภัย ณ ตำบลทัพหลวง อำเภอหนองหญ้าไซ จังหวัดสุพรรณบุรี ที่ดำเนินงานด้านการป้องกันและแก้ไขปัญหาอุบัติเหตุทางถนนในเด็ก ณ ศูนย์พัฒนาเด็กเล็กบ้านหนองกระดิน จนเป็นผลสำเร็จโดยจัดทำโครงการหมวกกันน็อก 5 บาท เพื่อจัดทำหมวกกันน็อกให้กับเด็กและโรงเรียนบ้านทัพหลวง

อีกทั้งยังมีการดำเนินงานในส่วนของคุณชนควบคู่กันไปด้วย คือ มีการจัดประชาคมระดมความคิดเห็นของคนในชุมชน สำนวญจุดเสี่ยง ขอความร่วมมือกับภาคส่วนที่เกี่ยวข้อง เช่น ทางหลวงชนบทในการจัดทำป้ายขอบต. ช่วยออกงบประมาณบางส่วน เป็นต้น นอกจากนี้คนในชุมชนยังร่วมกันปรับปรุงทัศนวิสัยเพื่อการจราจร เช่น ตัดต้นไม้ข้างทาง เป็นต้น

เป็นศูนย์สมาชิกสหพันธ์แล้วมีอีกหลายคนจน จัดตั้ง
ชุมชนร่วมทำบุญและศึกษาศาสนาแล้วมีผู้พัฒนา
ในอาชีพที่ก้าวหน้าและมีความสุขมาก

เครือข่ายสหกรณ์สามล้อฯ เข้าวัด ปฏิญาณตนลดอบายมุข

เมื่อวันที่ 10 กรกฎาคม พ.ศ.2554 เครือข่ายสหกรณ์สามล้อเอื้ออาทรเพื่อคนจน จัดกิจกรรมเข้าวัดปฏิญาณตน “ลด ละ เลิก เหล้า และอุบัติเหตุ” เนื่องด้วยเทศกาลเข้าพรรษา เพื่อเป็นต้นแบบกิจกรรมทำความดีในช่วงเทศกาลเข้าพรรษา โดยมี นายพรหมมินทร์ กัณธิยะ ผู้อำนวยการสำนักงานเครือข่ายลดอุบัติเหตุ เป็นประธานในการจัดกิจกรรมครั้งนี้

สคอ.จัดสัมมนาอาสาสมัคร ประชาสัมพันธ์เพื่อความปลอดภัย

เมื่อวันที่ 5 - 6 กรกฎาคม พ.ศ. 2554 สำนักงานเครือข่ายลดอุบัติเหตุ (สคอ.) ได้จัดสัมมนาอาสาสมัครประชาสัมพันธ์เพื่อความปลอดภัย (อสป.) ณ ห้องระฆังทอง ถนนทิวไรศอร์ท จังหวัดนนทบุรี โดยการจัดสัมมนาครั้งนี้ เป็นการแลกเปลี่ยนความรู้ ประสบการณ์ และพัฒนาศักยภาพของอาสาสมัครประชาสัมพันธ์เพื่อความปลอดภัย (อสป.) พร้อมกันนี้ก็เปิดโอกาสให้ อสป.ที่ผ่านการฝึกอบรมรุ่นก่อนหน้า นำผลการดำเนินงานในพื้นที่ของตนเองมานำเสนอเพื่อร่วมแลกเปลี่ยนเรียนรู้ซึ่งกันและกันด้วย

ขับรถอย่างไรให้ปลอดภัย

ในหน้าฝน

การขับรถในช่วงหน้าฝน ต้องระมัดระวังมากกว่าปกติ และทุกครั้งที่ฝนตก การจราจร (ในเมืองใหญ่) ก็ติดขัดยาวนาน หากใครใจร้อนวู่วาม เมื่อเกิดอุบัติเหตุขึ้นมาไม่เพียงก่อความเสียหายหรือสูญเสียแค่รถคันเหตุกับคู่กรณีเท่านั้น แต่ยังสร้างความเสียหายขยายวงกว้างเป็นลูกโซ่ออกไปอีกมาก หากตกลงกันได้ เข้าข้างทางได้ดีก็ตีไปบางรายตกลงกันไม่ได้ต้องรอประกันภัย รอเจ้าหน้าที่ตำรวจมาตัดสินแยกคู่กรณี กรณีแบบนี้ยิ่งเนิ่นนานเท่าไรก็ยิ่งติดสะสมมากเท่านั้น

บางครั้งรถชนกันคาอยู่บนถนนแค่ 15-20 นาทีเท่านั้น แต่จำนวนรถติดสะสมยาวนานถึง 4 ชั่วโมงและต่อเนื่องเป็นลูกโซ่ไปทั่วเมืองเลยทีเดียว ยิ่งถ้ามีผู้บาดเจ็บก็ต้องเด็อดรอนถึงหน่วยกู้ภัย รถพยาบาล ที่จะต้องหือตะบึงมายังที่เกิดเหตุ หมอและพยาบาลต้องทำงานหนัก ส่วนคนที่รอทางบ้านก็เป็นทุกข์ สารพัดจะกังวลใจ เรียกว่าได้รับความเดือดร้อนไปถ้วนทั่วเลยทีเดียว แต่ถ้าทุกคนใจเย็นกันสักนิด มีวินัยและมารยาทที่ดี พร้อมทั้งจะให้ภัยกัน โอกาสที่จะเกิดอุบัติเหตุก็ยากขึ้นหรืออาจไม่เกิดขึ้นเลยก็ได้

สิ่งที่คุณควรปฏิบัติก่อนเข้าหน้าฝน เพื่อการขับอย่างปลอดภัย ได้แก่

- *** ตรวจสอบที่ปิดน้ำฝน หากพบยางเก่าเสื่อมสภาพให้เปลี่ยนใหม่
- *** เปลี่ยนหรือเติมน้ำยาล้างกระจกใหม่
- *** ตรวจสอบยาง ดูว่าเนื้อยางแข็งหรือยัง เติมลมยางให้พอดี อยู่น้อยหรือมากเกินไป (เติมลมยางเท่าไหน ควรศึกษาจากคู่มือประจำรถหรือตัวเลขที่เสาหน้าประตูด้านคนขับ เมื่อเปิดประตูรถออกแล้ว)
- *** ตรวจสอบเบรก ดูผ้าเบรกว่ายังอยู่ในสภาพดีหรือไม่ การเปลี่ยนผ้าเบรกควรเปลี่ยนก่อนหน้าฝน ส่วนน้ำมันเบรก เกียร์ เฟืองท้าย รอให้หน้าฝนผ่านไปก่อนค่อยเปลี่ยน
- *** ตรวจสอบระบบไฟทั้งหมด แบตเตอรี่ น้ำกลั่น ไดชาร์จ ไดสตาร์ทไฟหน้าและไฟเบรก พร้อมทั้งทำความสะอาดให้อยู่ในสภาพพร้อมใช้งาน

อุปกรณ์จำเป็นที่ต้องมีติดไว้ ได้แก่

- *** อะไหล่รถ และเครื่องมือบางประเภทที่จำเป็นต้องมีติดไว้ในรถตลอดเวลา เช่น สายพ่วงแบตเตอรี่ พิวส์
- *** พกน้ำยาไล่ความชื้นติดรถไว้สัก 1 กระป๋อง เผื่อจำเป็นต้องใช้เมื่อรถลุยน้ำและเกิดดับกลางทาง หรือไว้ช่วยเหลือรถคันอื่นได้
- *** ติดไฟฉาย ร่มหรือเสื้อกันฝน รองเท้าบูทหรือรองเท้ายางไว้ในรถตลอดเวลา เผื่อจำเป็นต้องขับรถลุยฝน
- *** เปลี่ยนพรมปูรถมาเป็นยางแทน หรือหากกระดาษปูรองไว้แทน หลีกเลี้ยงกระดาษหนังสือพิมพ์หรือกระดาษสี เพราะอาจเลอะหมึกจากกระดาษได้
- *** ใช้น้ำยาเคลือบกระจกก่อนออกไปลุยฝน ถ้าฝนตกปรอยๆ และ

ความเร็วรถอยู่ที่ประมาณ 80 กิโลเมตร / ชั่วโมงขึ้นไป ไม่ต้องเปิดที่ปิดน้ำฝนเลย เพราะน้ำจะวิ่งผ่านกระจกไปหมด ทำให้ทัศนวิสัยการมองเห็นดีขึ้น

- *** กระจกมองหลัง ให้ใช้ผ้าชุบน้ำเช็ดถูล้างรถ (ไม่ต้องผสมน้ำ) ทาที่กระจกหลังให้ทั่ว พอฝนตกลงมากระจกหลังรถจะใสไม่มีน้ำฝนเกาะเป็นเม็ดเลย ทัศนวิสัยการมองเห็นด้านหลังจะดีขึ้น และยังช่วยลดแสงสะท้อนจากไฟหน้าของรถคันหลังด้วย
- *** เติมน้ำมันให้เต็ม เพราะอาจต้องเจอปัญหารถติดเป็นเวลานานหลายชั่วโมง
- *** อย่าลืมหิวหรือดื่มน้ำและเบียร์จุกจุก หากเกิดปัญหา ระหว่างทางก็สามารถขอความช่วยเหลือได้
- *** ครมื่ออาหารว่าง ลูกอม และน้ำดื่มติดรถไว้เสมอ เพราะถ้าเจอรถติดมากๆ ก็ไม่ต้องกระวนกระวายกับอาการหิวจนตาลาย ซึ่งจะทำให้เสียสมาธิในขณะที่ขับรถได้
- *** เมื่อฝนตกหนัก พยายามหลีกเลี่ยงเส้นทางที่มักเกิดน้ำท่วมเป็นประจำ เพื่อลดความเสี่ยงกับการขับรถลุยน้ำ ซึ่งอาจทำให้เครื่องยนต์ดับได้
- *** เปิดไฟหน้ารถให้สว่าง เพื่อตัวเราและรถคันอื่นจะได้มองเห็นกันชัดๆ เพื่อความปลอดภัยของทุกฝ่าย ไม่เปิดไฟกระพริบ เพราะจะทำให้เพื่อนร่วมทางเกิดความสับสน
- *** ขับทิ้งช่วงห่างให้มากกว่าปกติ เพราะถนนลื่นต้องใช้ระยะทางในการเบรกหรือหยุดยาวขึ้น
- *** หลีกเลี้ยงการขับรถลงไปในแอ่งน้ำขัง ถ้าเลี่ยงไม่ได้ให้ขับด้วยความนุ่มนวล ต้องระวังน้ำกระเด็นใส่รถคันอื่น โดยเฉพาะรถจักรยานยนต์และคนเดินถนน
- *** ขณะรถวิ่ง หมั่นมองซ้ายขวา หน้าหลัง เผื่อรถคันไหน แฉลบเข้ามา หรือเบรกกะทันหัน จะได้หลบหลีกทัน

พ่นตกบนสัน บังคับรถยาก เพราะอะไร ทำเป็นเช่นนั้น

สาเหตุการลื่นไถลของรถขณะฝนตกนั้น เป็นเพราะมีน้ำไปคั่นอยู่ระหว่างยางกับผิวถนน รถจึงวิ่งลอยไปบนผิวน้ำแทนที่จะวิ่งบนผิวถนน ซึ่งตั้งแต่ฝนเริ่มตกจนฝนหยุด ความต้านทานของการลื่นไถลของถนนจะแตกต่างกันไปตามปกติแล้ว เมื่อฝนเริ่มตกจนถึงประมาณ 10 นาทีแรก ค่าความต้านทานต่อการลื่นไถลจะลดลงต่ำ ถนนจะลื่นมาก เนื่องจากน้ำฝนที่เริ่มตกลงมาได้ผสมกับกับฝุ่นผงหรือเศษดินบนถนน ทำให้ผิวถนนเป็นเสมือนโคลน ซึ่งรถจะลื่นไปมา

ดังนั้น ขณะฝนเริ่มตกจึงต้องระมัดระวังในการขับรถเป็นพิเศษ แต่หลังจากฝนตกไปประมาณ 10 นาที สภาพถนนจะดีขึ้น ฝุ่นผงหรือเศษดินต่างๆ จะถูกล้างออกไปด้วยน้ำฝน ค่าความต้านทานต่อการลื่นไถลจะสูงขึ้น จะเหลือแต่การลื่นไถลจากน้ำฝนบริเวณผิวถนนเท่านั้น

หลังจากนั้น เมื่อฝนหยุดตกและผิวถนนค่อยๆแห้ง การจับถนนของยางจะดีขึ้นเรื่อยๆ ค่าความต้านทานต่อการลื่นไถลของถนนจะกลับสู่สภาพเดิม และจะมีค่าสูงกว่าเดิมเล็กน้อยหลังจากผิวถนนเริ่มแห้งสนิทแล้ว เพราะผิวถนนไม่มีพวกฝุ่นหรือเศษดิน และหลังจากนั้นก็กลับเข้าสู่สภาพถนนแห้งเหมือนเดิม

แต่อันตรายที่เรานึกไม่ถึงก็คือ การลื่นไถลของรถบนผิวน้ำ ในขณะที่รถวิ่งไปบนถนนเปียกและหรือฝนกำลังตก เราจะสังเกตว่ามีผิวน้ำคั่นอยู่ระหว่างหน้ายางกับผิวถนน ซึ่งความกดดันของน้ำระหว่างยางกับถนนจะทวีขึ้นเมื่อรถวิ่งด้วยความเร็วสูงขึ้น และเมื่อรถวิ่งถึงความเร็วจุดหนึ่ง จะเกิด การเหินน้ำ หรือ Hydro Planing ขึ้น นั่นคือ ยางรถยกตัวจะวิ่งไปบนผิวน้ำแทนที่จะวิ่งบนถนน ดังนั้น ยางจะไม่เกาะพื้นถนนเลย รถจะลอยตัวบนผิวน้ำ พวงมาลัยกับระบบการห้ามล้อใช้การไม่ได้เลย

การเหินน้ำนี้จะเกิดขึ้นเมื่อมีหลายสิ่งประกอบกัน คือ

- *** ความเร็วของรถ ถ้ารถยิ่งวิ่งเร็ว รถจะยิ่งแฉลบง่าย
- *** ความดันของลมยาง ถ้ายิ่งสูบลมอ่อน รถจะแฉลบง่าย
- *** ความหนืดของน้ำบนผิวถนน ถ้ามีน้ำมาก รถจะแฉลบง่าย
- *** สภาพของผิวถนน ถ้าถนนเรียบมัน รถจะแฉลบง่าย
- *** ความเก่า-ใหม่ ของยาง ถ้ายางยิ่งสึกมากหรือไม่มีดอก รถจะแฉลบง่าย

ข้อแนะนำสำหรับวิธีการขับรถในหน้าฝนหรือขณะพ่นตก

- *** ไม่ควรใช้ความเร็วเกิน 60 กิโลเมตรต่อชั่วโมง
- *** ควรเพิ่มลมยางให้มากกว่าปกติประมาณ 3 - 5 ปอนด์ ซึ่งจะช่วยให้หน้ายางแข็งและมีกำลังในการตัดน้ำ
- *** ไม่ควรใช้ยางที่ไม่มีดอก หรือดอกยางสึกเกือบหมดดอกแล้ว
- *** ควรเลือกใช้ยางดอกละเอียด และมีร่องยางที่รีดน้ำได้ดี
- *** ควรเลือกใช้ยางเรเดียลเส้นลวด เพราะยางเรเดียลเส้นลวดมีประสิทธิภาพในการเกาะถนนและหยุดได้ดีกว่ายางแบบอื่นๆ

ระหว่างขับรถกลางฝน

- *** หากต้องขับรถกลางฝน ควรเข้าห้องน้ำให้เรียบร้อย เพราะอากาศเย็น คงเป็นปัญหาแน่นอนโดยเฉพาะเด็ก และผู้สูงอายุ
- *** ขับรถกลางฝน ควรเปิดแอร์เบาๆ เพื่อไม่ให้ไอตัวของผู้ขับหรือผู้โดยสารทำให้เกิดฝ้าบนกระจก
- *** หากฝนตกหนักจนมองไม่เห็นเกิน 10 เมตร ควรหาที่ปลอดภัยจอดรอ รอให้ฝนซาลงก่อน แต่อย่าจอดริมถนนเพราะเสี่ยงต่อการถูกเฉี่ยวชนสูงมาก
- *** ไม่ควรเร่งรอบเครื่องยนต์ให้สูง เพื่อไม่ให้พัดลมไฟฟ้าทำงาน เพราะใบพัดจะพัดตีน้ำจนหนักและเป็นการตีน้ำให้กระจายเต็มห้องเครื่อง เครื่องยนต์อาจดับได้ควรใช้รอบเครื่องยนต์ 1,500 - 2,500 รอบต่อนาที
- *** ในการหยุดรถขณะรถแช่อยู่ในน้ำ ไม่ควรเหยียบคลัตช์แช่ไว้ เพราะน้ำอาจเข้าผ้าคลัตช์ทำให้รถเคลื่อนตัวไม่ได้
- *** ในการถอนเกียร์ ควรถอนคลัตช์อย่างราบเรียบและรวดเร็ว อย่าเลี้ยงคลัตช์เพราะจะทำให้คลัตช์ลื่นได้ง่าย
- *** ถ้าเครื่องยนต์ดับขณะลุยน้ำ ส่วนมากเป็นเพราะน้ำเข้าระบบจุดระเบิด แก๊ซได้โดยใช้สเปร์ยไล่ความชื้นหรือใช้ผ้าแห้งเช็ดจานจ่ายคอยล์ สายหัวเทียน เมื่อแห้งดีแล้วลองสตาร์ทเครื่องดู เมื่อครบ 3 ครั้งแล้วยังไม่ติด ควรทำการเช็ดใหม่ เมื่อเครื่องติดแล้วควรเลี้ยงรอบเครื่องยนต์ไว้ที่ 1,200 รอบต่อนาที เป็นเวลา 15 - 20 นาที แล้วจึงเคลื่อนรถออกไปได้
- *** หลังจากขับรถพ้นจากผิวจราจรที่มีน้ำท่วมแล้ว ควรเหยียบเบรกเพื่อไล่น้ำออกจากผ้าเบรก 2 - 3 ครั้ง แล้วการ ทำงานของระบบเบรกจะกลับสู่สภาพเดิม

หลังลุยน้ำ ควรปฏิบัติดังนี้

- *** ก่อนจะดับเครื่องยนต์ ควรเหยียบคลัตช์สัก 4-5 ครั้ง เพื่อให้ลูกปืนคลัตช์สลัดน้ำออก
- *** หลังจากจอดรถเข้าที่แล้ว ควรดับเครื่องแล้วสตาร์ทใหม่ 2 - 3 ครั้ง เพื่อให้คลัตช์สลัดน้ำตัวเอง
- *** หากลุยน้ำกลับมา และต้องจอดรอไว้หลายชั่วโมงหรือค้างคืน อย่าดึงเบรกมือค้างไว้ เพราะโอกาสที่ผ้าเบรกจะจับติดกับจานเบรกมีมาก ทำให้เบรกติดได้
- *** เมื่อจอดรอและดับเครื่องแล้ว ควรเปิดฝากระโปรงตรวจสอบดูว่ามีน้ำหรือสิ่งสกปรกติดค้างอยู่ที่ใดบ้าง แล้วเช็ดออกให้หมด
- *** ควรดึงไม่วัดน้ำมันเครื่องเพื่อตรวจสอบว่ามีน้ำปะปนอยู่ในน้ำมันเครื่องหรือไม่ สังเกตจากสีขุ่นขาว เมื่อพบต้องรีบเปลี่ยนน้ำมันเครื่องทันที
- *** ในตอนเช้าหลังจากลุยน้ำมา รถอาจมีอาการเข้าเกียร์ไม่ได้ เนื่องจากคลัตช์ติด แก๊ซได้โดยนำรถไปที่โล่งๆ แล้วสตาร์ทเครื่องขณะที่เข้าเกียร์ 1 ไว้ เมื่อเครื่องติดรถจะวิ่งไปข้างหน้า ให้เหยียบคลัตช์จนสุดแล้วกระแทกเบรก คลัตช์จะหลุด ถ้าไม่หลุด ให้ดับเครื่องยนต์แล้วเริ่มต้นใหม่ตามวิธีเดิม

*** ถ้าพบว่า เบรกติด ให้เดินหน้าแล้วเบรกสลับกับถอยหลังแล้วเบรก เมื่อเบรกหลุดแล้วจึงออกรถไปบนผิวจราจรได้
เพียงเท่านั้นก็สามารถขับขี่รถได้อย่างปลอดภัยไร้ปัญหาในช่วงหน้าฝนกันแล้ว

นักศึกษาเอือมมือทียบ โทรศัพท์ รถเกิดแฉลบ พุ่งชนคนกวาดถนน เสียชีวิต

เรื่องของโทรศัพท์กับความเสี่ยงการเกิดอุบัติเหตุบนถนน ได้มีหน่วยงานต่างๆที่เกี่ยวข้องออกมาบอกกล่าว แนะนำกันบ่อยๆ ว่าหากไม่จำเป็นจริงๆ ก็ไม่ควรใช้โทรศัพท์ขณะกำลังขับรถ แต่ในความเป็นจริง คนขับรถส่วนใหญ่รับโทรศัพท์หรือใช้โทรศัพท์ขณะกำลังขับรถอย่างเป็นเรื่องปกติ ซึ่งพฤติกรรมเช่นนี้ถือเป็นความประมาทที่สามารถนำไปสู่การเสียชีวิตได้ตลอดเวลา

เมื่อกลางเดือนกรกฎาคม 2554 ก็เกิดเรื่องที่ว่านี้ ที่บริเวณหน้าคลังสินค้า ท่า

อากาศยานดอนเมือง ถนนวิภาวดี เขตดอนเมือง เมื่อนายวรกร ลิมพลิว อายุ 23 ปี นักศึกษาปีที่ 4 คณะนิเทศศาสตร์ มหาวิทยาลัยศรีปทุม กลับจากทำรายงานที่บ้านเพื่อน และกำลังขับรถกลับบ้าน ระหว่างที่ขับมาถึงจุดเกิดเหตุ ได้เอือมมือไปหยิบโทรศัพท์ที่วางอยู่ข้างตัว จังหวะนั้นเองทำให้รถเสียหลักไปทางซ้าย ก่อนจะบินขึ้นฟุตบาท และพุ่งเข้าชนนางสมพงษ์ สิงหวิบูลย์ อายุ 56 ปี เจ้าหน้าที่กวาดถนนเขตดอนเมืองที่ยืนอยู่จนเสียชีวิต จากนั้นก็มีการสอบปากคำ แจ้งข้อหา ดำเนินคดีกันไปตามธรรมเนียมปฏิบัติ

กรณีนี้ คนขับรถทำให้ผู้อื่นเสียชีวิต แม้จะไม่ได้เจตนา แต่เหตุการณ์ที่เกิดขึ้นก็จะถูกบันทึกเป็นตราบาปอยู่ในความทรงจำตลอดไป และสำหรับผู้ขับรถคนอื่น ๆ คงไม่ต้องรอให้เรื่องแบบนี้ เกิดขึ้นกับตัวเองหรือคนในครอบครัวเสียก่อนแล้วค่อยรู้สึกสำนึก การมีสติและไม่ประมาทแม้เรื่องเล็กน้อย น่าจะเป็นหลักประกันความปลอดภัยยามขับรถได้เป็นอย่างดี

<http://www.manager.co.th/Crime/ViewNews.aspx?NewsID=9540000088768>

สัญญาณเตือน ที่บ่งบอกว่าผู้สูงอายุ ควรหยุดขับรถได้แล้ว

ในอดีตเราจะไม่ค่อยได้เห็นผู้สูงอายุขับรถกันมากนัก แต่สมัยนี้มีผู้สูงอายุมากมายที่ขับรถไปไหนมาไหนด้วยตัวเองโดยไม่ต้องพึ่งพาลูกหลาน อย่างไรก็ตามก็ต้องยอมรับว่าสุขภาพของผู้สูงอายุย่อมเสื่อมไปตามวัย ไม่ว่าจะเป็นสายตาที่มองไม่ชัดทั้งใกล้ทั้งไกลจนต้องพึ่งแว่นตา หูที่ฟังไม่ค่อยได้ยิน มือหรือแขนขาที่ค่อยๆ อ่อนแรงลง รวมถึงการตัดสินใจที่อาจผิดพลาดได้ง่าย ซึ่งเหตุปัจจัยเหล่านี้ ทำให้ผู้สูงอายุที่ขับรถมีโอกาสเสี่ยงที่จะเกิดอันตรายได้ง่ายกว่าคนทั่วไปหลายเท่า

แล้วผู้สูงอายุจะสามารถขับรถด้วยตนเองไปได้นานแค่ไหน คำถามนี้อาจไม่มีคำตอบที่ตายตัว แต่มีคำแนะนำที่น่าสนใจจาก The National Highway Traffic Administration มาฝากกัน เพื่อผู้สูงอายุจะได้รับทราบว่ามีสัญญาณเตือนอะไรบ้าง ที่บ่งบอกว่าการขับรถของตนเองอาจไม่ปลอดภัยอีกต่อไป รวมไปถึงผู้ร่วมใช้เส้นทางบนท้องถนนคนอื่นๆ ด้วย นั่นคือ ขับรถหลงทางแม้จะเป็นเส้นทางที่คุ้นเคย / มีรอยถลอกใหม่ๆ ปรากฏบนตัวรถมากขึ้น / โคนใบสั่งข้อหาฝ่าฝืนกฎจราจร / ขับรถช้าหรือเร็วเกินไปโดยไม่มีเหตุผล / มองป้ายจราจรไม่ชัด หรือพบว่าอยู่ดีๆ ป้ายก็

ปรากฏขึ้นมาอย่างไม่ทันตั้งตัว / เกิดอุบัติเหตุ / ได้รับคำแนะนำจากแพทย์ให้เลิกขับรถ หรือต้องกินยาบางชนิดที่ไม่เหมาะสำหรับการขับรถ

นอกจากนี้ กรมป้องกันและบรรเทาสาธารณภัย กระทรวงมหาดไทย ยังได้แนะนำให้ผู้สูงอายุที่มีโรคประจำตัว 8 โรคดังต่อไปนี้ ควรเตรียมความพร้อมก่อนการขับรถมากขึ้น ซึ่งโรคทั้ง 8 โรคได้แก่

- 1) โรคเกี่ยวกับสายตา เช่น จอประสาทตาเสื่อม ให้หลีกเลี่ยงการขับรถในช่วงพลัดพลัดหรือตอนกลางคืน ส่วนผู้ที่เห็นต้อหิน จะมีลานสายตาแคบมองเห็นเส้นทางด้านข้างไม่ชัดเจน และเห็นแสงไฟพร่ามัวไม่ควรขับรถในช่วงที่ทัศนวิสัยไม่ดี เพราะจะทำให้ทัศนวิสัยในการมองเห็นเส้นทางลดลง จึงมีความเสี่ยงต่อการเกิดอุบัติเหตุสูง
- 2) โรคข้อเสื่อม ซึ่งผู้สูงอายุไม่ควรขับรถระยะทางไกลเป็นเวลานาน หรือในช่วงที่การจราจรติดขัด เพราะจะอ่อนเพลียง่าย ไม่มีแรงเหยียบเบรกหรือคันเร่ง รวมถึงขาดกำลังแขนในการบังคับพวงมาลัยและเปลี่ยนเกียร์ จึงส่งผลกระทบต่อประสิทธิภาพในการขับรถ และความเร็วในการแก้ไขสถานการณ์ฉุกเฉิน
- 3) โรคสมองเสื่อม ทั้งนี้ผู้สูงอายุอาจมีอาการหลงลืมเส้นทางทำให้หลงทางรวมถึง

- ส่งผลการตัดสินใจเปลี่ยนเส้นทาง
- 4) โรคอัมพฤกษ์ มีผลทำให้แขนขาไม่มีแรงเหยียบคันเร่ง เหยียบเบรก และเปลี่ยนเกียร์
- 5) โรคพาร์กินสัน มีอาการมือเท้าสั่นและเกร็ง จึงขับรถได้ไม่มั่นคง
- 6) โรคลมชัก อาจจะมีอาการกระตุกโดยไม่รู้ตัว ทำให้มีความเสี่ยงต่อการเกิดอุบัติเหตุในขณะที่ขับที่สูง
- 7) โรคหัวใจ หากต้องขับรถในช่วงการจราจรติดขัด จะทำให้เกิดอาการเครียดจนโรคกำเริบมากขึ้น
- 8) โรคเบาหวาน ถ้าน้ำตาลในเลือดต่ำจะหน้ามืด สายตาพร่ามัว และหมดสติ ทำให้เกิดอันตรายได้สั ที่สำคัญ ผู้สูงอายุควรคาดเข็มขัดนิรภัยทุกครั้ง เพราะแรงกระแทกเพียงเล็กน้อย อาจทำให้กระดูกแตกหักได้

เคยเห็นผู้สูงอายุหลายคนที่เป็นโรคดังกล่าวอยู่แล้วยังฝืนขับรถเพราะคิดว่าคงไม่เป็นไร แต่อาการของโรคจะกำเริบขึ้นมาในตอนไหนก็ไม่สามารถรู้ได้ ดังนั้นเพื่อความปลอดภัยที่สุดก็ควรจะเลิกขับรถไปแล้ว แล้วหันมาพึ่งพาบริการของลูกหลานให้เขาได้รับอนุญาตผู้ใหญ่กันบ้าง

<http://www.vcharkarn.com/varticle/42922>

สิ่งหนึ่งที่เราจะพบเห็นกันเสมอบนถนนคือรถยนต์ที่แขวนเสื้อผ้าไว้ในรถ ซึ่งก็เป็นสิทธิ์ส่วนตัวของแต่ละบุคคล และความจำเป็นของอาชีพการงาน แต่ทราบหรือตระหนักกันหรือไม่ ว่าเรื่องเพียงแค่นี้แหละที่เพิ่มความเสี่ยงการเกิดอุบัติเหตุในการขับรถได้

รถยนต์มี 2 บอดที่ควรระวัง คือพื้นที่บอดและจุดบอด ซึ่งแต่ละบอดมีความต่างกัน แต่ที่เหมือนกันของ 2 บอดคือความเสี่ยงที่จะเกิดอุบัติเหตุและอาจจะรุนแรงถึงขั้นเสียชีวิต

จุดบอด (Blind spot) คือบริเวณด้านข้างรถซึ่งกระจกส่องข้างจับภาพไม่ได้ สาเหตุที่จับภาพไม่ได้เพราะตำแหน่งการติดตั้งกระจกติดตั้งอยู่ขอบประตู ไม่เหมือนกับรถสมัยก่อนๆ ที่ติดกระจกอยู่บนตำแหน่งของล้อหน้า การปรับตั้งกระจกอย่างไรจุดบอดก็ยังคงมีอยู่เพียงแต่จะมากน้อยต่างกัน

สำหรับอุบัติเหตุที่เคยเกิดเพราะจุดบอดคือถูกชนด้านข้างหรือถูกชนท้ายอย่างแรงในขณะที่รถสลับเปลี่ยนช่องทางเดินรถจากช่องทางเดินรถจากด้านซ้ายไปช่องทางเดินรถด้านขวา หรือจากช่องทางเดินรถด้านขวาไปช่องทางเดินรถด้านซ้าย ที่พุดมาคือช่องทางเดินรถไปทิศทางเดียวกันที่ไม่มีการสวนทาง ส่วนเส้นทางเดินรถสมัยใหม่หรือที่นิยมเรียกกันติดปากว่าถนน 4 เลน การจะสำรวจจุดบอดสามารถทำได้เพียงอย่างเดียวคือ “การหันเลี้ยวมองข้ามหัวไหล่” หากต้องการจะเปลี่ยนจากช่องทาง

เดินรถด้านซ้ายไปช่องทางเดินรถทางขวา ก็สำรวจช่องทางเดินรถด้านขวาด้วยการหันเลี้ยวมองข้ามหัวไหล่ขวา นอกจากความเสี่ยงจะเกิดจากการสลับช่องทางแล้ว ในขณะที่กำลังเลี้ยวหรือกลับรถก็เช่นเดียวกัน

พื้นที่บอด (Blind area) คือบริเวณที่มองออกไปนอกตัวรถแล้วไม่เห็น ยกเว้นด้านหลัง เราจะสำรวจพื้นที่บอดโดยการมองกระจกส่องหลัง แต่ถ้าเป็นรถที่มีวัสดุอื่นๆ บังทิศทางของกระจกก็จะมองจากกระจกไม่ได้ สำหรับรถเนกประสงค์คันสูงๆ มักจะมีกระจกอยู่ที่ด้านหลังท้าย กระจกบานนั้นมีไว้เพื่อการสำรวจพื้นที่บอดด้านหลังในขณะที่ถอยหลัง การแขวนเสื้อผ้าในรถยนต์อาจเป็นความสะดวกหรือความจำเป็น แต่ที่จะทำให้เกิดความเสี่ยงกับการเกิดอุบัติเหตุคือตำแหน่งและบริเวณที่แขวน ซึ่งถ้าเป็นรถนั่งส่วนบุคคล ก็คือบริเวณมือจับด้านหลังซ้าย กับมือจับด้านหลังขวา

ได้เคยมีการทดลองทัศนวิสัยของการแขวนแต่ละด้านพบว่า รถยนต์ที่ขับในประเทศไทยพวงมาลัยขวา การแขวนเบาะหลังด้านขวาจะไม่บังการมอง หรือการสำรวจจุดบอดและพื้นที่บอด การแขวนด้านซ้ายบังการมอง สรุปได้ว่าการแขวนด้านขวามีความปลอดภัยมากกว่า นอกจากรถนั่งส่วนบุคคลแล้ว ยังพบว่ามียุทธกระบะบางคันแขวนเสื้อผ้าที่มือจับของผู้โดยสารเบาะหน้าด้านซ้าย การแขวนที่ตำแหน่งนี้ไม่บังกระจกส่องข้าง แต่จะบังการมองผ่านกระจกหน้าต่างด้านซ้าย ดังนั้น เสื้อผ้าที่แขวนจะสร้างพื้นที่บอดเพิ่มขึ้น โอกาสเกิดอุบัติเหตุก็มีมากขึ้นเช่นกัน

เมื่อจะข้ามทาง กลับรถ หรือเลี้ยวรถ ลองนำเอาทั้ง 3 กรณีที่บอกกล่าวนี้ไปทดลองกันดู ก็จะเห็นถึงความแตกต่างอย่างชัดเจน แล้วลองพิจารณาหาแนวทางแก้ไข เพื่อให้การมองเห็นดีขึ้น เพราะสิ่งที่ดีขึ้นจะช่วยให้เกิดความปลอดภัยทั้งเราและเขาที่ขับรถบนถนนทุกคน

http://www.bangkokbiznews.com/2007/09/24/WWW21_2114_news.php?newsid=185340

ขอเชิญชวน

เพื่อนพ้องน้องพี่และภาคีเครือข่ายทุกท่าน เขียนเล่าประสบการณ์ต่างๆ ที่ประสบพบเจอจากการใช้รถใช้ถนน ไม่ว่าจะโหด เศร้า ฮา สารพัดอารมณ์ความรู้สึก เพื่อแลกเปลี่ยนประสบการณ์ซึ่งกันและกัน ผู้สนใจ สามารถส่งไฟล์ต้นฉบับมาได้ที E-mail : accident2549@yahoo.com หรือส่งจดหมายมาตามที่อยู่
หลังจดหมายข่าวฯ

เฉลยคำถาม : ฉบับที่ 1 เดือนกุมภาพันธ์ - มีนาคม 2554

คำตอบ : จังหวัดที่มีผู้เสียชีวิตสูงสุดช่วง 7 วันอันตราย ปีใหม่ 2554 ได้แก่จังหวัด ลพบุรี (มีผู้เสียชีวิต 13 ราย)

ตอบคำถาม
ชิงรางวัล

คำถาม : บริษัท กลางคุ้มครองผู้ประสบภัยจากรถ จำกัด มีหน้าที่อะไร

ร่วมสนุกโดยตัดหรือถ่ายเอกสารชิ้นส่วนนี้ เขียนคำตอบ พร้อมชื่อ-นามสกุล หน่วยงาน ที่อยู่สำหรับจัดส่งของรางวัล และเบอร์โทรศัพท์ที่สามารถติดต่อได้สะดวก แฟกซ์ มาที่ 0-2580-0518 (10 ท่านแรกที่ตอบถูก จะได้รับชุดของขวัญจากสำนักงานเครือข่ายลดอุบัติเหตุ จัดส่งให้ถึงบ้าน)

กลุ่มจีน
 “ตี๋มไม่ขับ”
 ยอมขึ้นรถ
 กลับบ้าน
 5 กิโลเมตร
 แทน

ในประเทศจีน กฎหมายว่าด้วยความปลอดภัยบนท้องถนนฉบับปรับปรุงแก้ไข ซึ่งมีผลบังคับใช้ตั้งแต่วันที่ 1 พฤษภาคม 2554 ที่ผ่านไประบุว่า ผู้ขับขี่ยานพาหนะที่มีปริมาณแอลกอฮอล์ในเลือดตั้งแต่ 20-80 มิลลิกรัม ต่อปริมาณเลือด 100 มิลลิตร **จะถือว่าเป็นผู้ที่ “ตี๋มแล้วขับ”** ส่วนผู้ขับขี่ยานพาหนะที่มีปริมาณแอลกอฮอล์ในเลือด 80 มิลลิกรัมขึ้นไป **จะได้รับการพิจารณาว่าเป็นผู้ที่ “เมาแล้วขับ”** ซึ่งกฎหมายฉบับใหม่กำหนดบทลงโทษไว้ว่า ผู้ที่ตี๋มแล้วขับจะถูกยึดใบอนุญาตขับขี่ และต้องรอนานถึง 5 ปี จึงจะสามารถขอใบขับขี่ใหม่ได้ ส่วนผู้ที่ขับยานพาหนะในขณะที่มีเมานั้นเป็นเหตุให้มีผู้เสียชีวิตหรือได้รับบาดเจ็บ อย่างน้อยสุด 2 คน จะถูกสั่งห้ามขับชียานพาหนะตลอดชีวิต และหากผู้ขับขี่ฯ คนใดกระทำความผิดกฎหมายอย่างร้ายแรงจะถูกจำคุก ซึ่งในช่วงหลายปีมานี้ จีนได้ผ่านกฎหมายให้เพิ่มบทลงโทษผู้กระทำความผิดกรณี “ตี๋มแล้วขับ” และ “เมาแล้วขับ” อย่างรุนแรง โดยหากถูกจับอาจได้รับโทษสูงสุดทั้งถูกกักขัง จำคุก และยึดใบขับขี่ตลอดชีวิต

ก่อนหน้านี้ เมื่อเดือนกรกฎาคม พ.ศ. 2552 ศาลเมืองเจิ้งตูมณฑลเสฉวน เคยพิพากษาตัดสินประหารชีวิตนายซุน

เหวยหมิง ในความผิดก่ออันตรายต่อสาธารณะ โดยขับรถขณะเมาสุราและชนคันอื่นเป็นเหตุให้มีผู้เสียชีวิต 4 รายมาแล้ว (ซึ่งในเวลาต่อมาได้มีการลดโทษให้เหลือจำคุกตลอดชีวิต) และเมื่อวันที่ 17 พฤษภาคม พ.ศ.2554 นี้เอง ศาลประชาชนเขตตงเจิ้งกรุงปักกิ่ง ยังได้พิพากษาลงโทษจำคุกนายเกา เสี่ยวชง นักแต่งเพลง - โปรดิวเซอร์ชื่อดังของวงการบันเทิงจีนและกรรมการรายการไชน่า ก็อท ทาเลนท์ ในความผิดฐานขับชียานพาหนะอันน่า จะก่อให้เกิดอันตรายเพราะตี๋มสุรา เป็นเวลา 6 เดือน และให้ปรับอีก 4,000 หยวนด้วย จากตัวอย่างที่มีการตัดสินลงโทษสถานหนักนี้เอง ทำให้นักตี๋มในประเทศจีนระมัดระวังตัวกันมากขึ้น

เมื่อกลางเดือนกรกฎาคม 2554 หนังสือพิมพ์ชินเหวินฮั่วเป่ี๋ ของจีน ได้ลงข่าวหนุ่มสาวชาวจีนในชุดทำงานกว่าสิบคนช่วยกันเข็นรถเก๋งโฟล์คสวาเกนไปบนถนนเป็นระยะทางหลายกิโลเมตร โดยเมื่อมีผู้เข้าไปสอบถามว่า รถดังกล่าวเสียและต้องเข็นไปอยู่ซ่อมไช่หรือไม่ ก็ได้รับคำตอบว่าไม่ใช่ แต่กำลังช่วยกันเข็นรถเจ้านายกลับบ้าน เรื่องของเรื่องคือ พนักงานบริษัทเอกชนแห่งหนึ่งในเมืองฉางชุนนัดสังสรรค์กันในช่วงเย็น ณ โรงแรมแห่งหนึ่งบนถนนกุยกู่ เมืองฉางชุนเมืองเล็ก ผู้จัดการบริษัทแห่งนั้นนึกขึ้นได้ว่าตี๋มมากเกินไปแล้ว คราวนี้จะต้องขับรถกลับบ้านกันอย่างไร จะจอดรอทิ้งไว้ที่โรงแรมคืนนี้ก็ไมค่อยไว้วางใจ ในที่สุดก็มีความคิดตรงกันว่าให้ทุกคนช่วยกันเข็นรถกลับบ้าน เพราะบ้านของผู้จัดการก็อยู่ไม่ไกลจากโรงแรม แถมทุกคนยังได้ออกกำลังกายกันอีกด้วย

ในที่สุดทั้งรถและคนก็ถึงที่หมายโดยใช้เวลาเข็นรวม 45 นาที หรือคิดเป็นระยะทางรวมกว่า 5 กิโลเมตร โดยผู้สื่อข่าวรายงานว่า แม้ทุกคนจะเหนื่อยสลายตัวแทบขาด แต่ก็รู้สึกสนุกสนานเฮฮาไม่น้อย ด้านตำรวจจราจรเมืองฉางชุน เมื่อทราบเรื่องดังกล่าวก็ให้ความเห็นว่า กรณีที่คนตี๋มสุราแล้วขึ้นไปนั่งบนที่นั่งคนขับโดยไม่ได้ติดเครื่อง แต่มีคนอื่นเข็นรถให้ นั้นไม่ถือเป็นกรณี “ตี๋มแล้วขับ” หรือ “เมาแล้วขับ” แต่การกระทำดังกล่าวตำรวจไม่นับสนุนเพราะอาจจะทำให้เกิดอุบัติเหตุ และส่งผลเสียต่อการจราจรได้

ข่าวนี้ “ชาวเน็ต” ต่างวิพากษ์วิจารณ์กันไปต่างๆ นานา บ้างก็ว่าอยากดัง ฯลฯ แต่อย่างน้อยที่สุดสิ่งๆ ที่เห็นคือ การเกรงกลัวกฎหมาย และการลงโทษจริงไม่ว่าจะเป็นคนมีชื่อเสียงขนาดไหนก็ตาม ไม่เหมือนบ้านเราที่คนมีชื่อเสียงมักได้รับอภิสิทธิ์ ถูกลงโทษสถานเบาหรือไม่ถูกตัดสินความผิดในหลายๆกรณีที่ควรได้รับโทษ

<http://mgr.manager.co.th/China/ViewNews.aspx?NewsID=954000099759>

เครือข่ายลดอุบัติเหตุ

ชั้น 1 อาคารราชประชาสมาสัย กรมควบคุมโรค กระทรวงสาธารณสุข
 ถนนติวานนท์ อำเภอเมือง จังหวัดนนทบุรี 11000
 โทรศัพท์ 0-2588-3769 โทรสาร 0-2580-0518