

PA กระทรวงสาธารณสุข และ
ประเด็นเน้นหนัก ยุทธศาสตร์ 4E
สาธารณสุขจังหวัดพิษณุโลก

ประจำปีงบประมาณ 2562

PA กระทรวงสาธารณสุข ปีงบประมาณ พ.ศ.2562

อันดับและ
ผู้ตรวจราชการ
กระทรวงสาธารณสุข

ปลดกระทรวงสาธารณสุข

RDU
Service

HRH
Transformation
People

GREEN & CLEAN
Hospital
PP&P

Fast Track
Service

Quality
Organization
Governance

- Stroke
- SEPSIS
- TRAUMA

TB
Service

Financial
Management
Governance

- PMQA
- HA

- พชอ.
- PCC
- สผ.สส.ติดตาม

Digital
Transformation
Governance

Mother & Child
Health
PP&P

ยาเสพติด
Service

เขตสุขภาพ
Governance

Promotion Prevention & Protection Excellence

ประเด็นเน้นหนัก

Mother & Child
Health

TB

Service Excellence

ประเด็นเน้นหนัก

1. การจัดบริการที่แสดงถึงศักยภาพ/ทั้งภาพจังหวัด และพื้นที่แหล่งท่องเที่ยว

- ศักยภาพรายหน่วยบริการ/เชื่อมโยงเครือข่ายหน่วยบริการ
- เน้น รพ. และ รพ.สต. ขนาดใหญ่ ในพื้นที่แหล่งท่องเที่ยว

2. Special PCC (เชื่อมโยงกับ พชอ. และระบบสุขภาพชุมชน)

- เน้น Health Literacy ทั้งเจ้าหน้าที่และประชาชน

3. RDU

People Excellence

ประเด็นเน้นหนัก

1. ด้าน IT พัฒนาและนำโปรแกรม HROPH ไปใช้ให้เกิดประโยชน์
2. การสร้างอัตลักษณ์แพทย์ พยาบาล และเจ้าหน้าที่สาธารณสุข
3. การสร้างและเตรียมคน เช่น แนะแนววิชาชีพด้านสาธารณสุข, ร่วมผลิตบุคลากรด้านสาธารณสุข
4. ค่าตอบแทนและสร้างคุณค่า เช่น จัดกิจกรรมเสริมสร้างสัมพันธภาพ, ประกาศเกียรติคุณเชิดชูบุคลากรและหน่วยงาน, ศึกษาค่าตอบแทนที่เหมาะสมและเป็นธรรม

Governance Excellence

ประเด็นเน้นหนัก

1. ให้ทุกหน่วยงานเป็นหน่วยงานคุณธรรม และมีความโปร่งใส

ITA

2. Digital Transformation

Queue

Application PCC

Less Paper

Smart Hospital

จองคิว		
กรุณาเลือกแผนก		
	ตรวจโรคทั่วไป จองล่วงหน้าก่อนอย่างน้อย 3 วันทำการ...	จอง
	ตรวจโรคทันตกรรม จองล่วงหน้าก่อนอย่างน้อย 2 วันทำการ หยุดให้บริการทุกวันหยุดราชการ...	จอง
	แพทย์แผนไทย จองล่วงหน้าก่อนอย่างน้อย 3 วันทำการ...	จอง

1. Mother & Child

2. Primary Care

- พชอ.
- PCC
- รพ.สต.ติดดาว

3. TB

4. Green & Clean Hospital

1. RDU

1. ยาเสพติด
2. Fast Track
 - Stroke
 - Sepsis
 - Trauma

1. การจัดบริการที่แสดงถึงศักยภาพ/ทั้งภาพจังหวัดและพื้นที่
แหล่งท่องเที่ยว

- ศักยภาพรายหน่วยบริการ/เชื่อมโยงเครือข่ายหน่วยบริการ
- เน้น รพ. และ รพ.สต. ขนาดใหญ่ ในพื้นที่แหล่งท่องเที่ยว

2. Special PCC (เชื่อมโยงกับ พชอ. และระบบสุขภาพชุมชน)

- เน้น Health Literacy ทั้งเจ้าหน้าที่และประชาชน

3. RDU

4. Service Plan ตา (ประเด็นเน้นหนักเขตสุขภาพ)

5. Service Plan ทารกแรกเกิด (ประเด็นเน้นหนักเขตสุขภาพ)

HRH Transformation

1. ด้าน IT พัฒนาและนำโปรแกรม HROPH ไปใช้ให้เกิดประโยชน์
2. การสร้างอัตลักษณ์แพทย์ พยาบาล และเจ้าหน้าที่ สาธารณสุข
3. การสร้างและเตรียมคน เช่น แนะแนววิชาชีพด้าน สาธารณสุข, ร่วมผลิตบุคลากรด้านสาธารณสุข
4. ค่าตอบแทนและสร้างคุณค่า เช่น จัดกิจกรรมเสริมสร้าง สัมพันธภาพ, ประกาศเกียรติคุณเชิดชูบุคลากรและ หน่วยงาน, ศึกษาค่าตอบแทนที่เหมาะสมและเป็นธรรม

1. Quality Organization

- PMQA
- HA

2. Financial Management

3. Digital Transformation

4. Service Initiative Management (SIM) เขต สุขภาพที่ 2 (Value Base Health Care : VBHC)

1. ให้ทุกหน่วยงานเป็นหน่วยงานคุณธรรม และมีความ โปร่งใส

2. Digital Transformation

- Queue
- Application PCC
- Less Paper
- Smart Hospital

ตัวชี้วัดที่ใช้ในการปฏิบัติราชการ ของสำนักงานสาธารณสุขจังหวัดพิษณุโลก

ประจำปีงบประมาณ 2562

รายการ/จำแนกตาม 4E	ทั้งหมด	ส่วนกลาง ประเมิน	PA	ตรวจ ราชการ	ตัวชี้วัดย่อย
1. ตัวชี้วัดของกระทรวงสาธารณสุข	55	2	22 (ปลัด 10/ ผตร. 12)	32	37
<input type="checkbox"/> PP&P Excellence (E1)	12	-	4 (ปลัด 1 / ผตร. 3)	8	13
<input type="checkbox"/> Service Excellence (E2)	28	-	8 (ปลัด 4 / ผตร. 5)	15	22
<input type="checkbox"/> People Excellence (E3)	3	-	2 (ปลัด 2 / ผตร. 0)	2	-
<input type="checkbox"/> Governance Excellence (E4)	12	2	7 (ปลัด 3 / ผตร. 4)	7	2
2. ตัวชี้วัดเพิ่มเติมสำหรับการตรวจราชการ	4	-	-	4	-
<input type="checkbox"/> PP&P Excellence (E1)	2	-	-	2	-
<input type="checkbox"/> Governance Excellence (E4)	2	-	-	2	-
3. ตัวชี้วัดร่วม ของ สปสช. กับเขตสุขภาพที่ 2 (นับเฉพาะที่ไม่ซ้ำกับของกระทรวงสาธารณสุข)	4	-	-	-	-
<input type="checkbox"/> Service Excellence (E2)	4	-	-	-	-
รวมทั้งหมด	63	2	22 (ปลัด 10/ ผตร. 12)	36	37

ตัวชี้วัดของกระทรวงสาธารณสุข ที่เป็นประเด็นเน้นหนัก

ลำดับ	ชื่อตัวชี้วัด	ประเภท PA	ประเด็น PA	ตรวจ ราชการ
1	อัตราการตายมารดา	ผตร. 1	Mother & Child	1
2	ระดับความสำเร็จของพัฒนาการเด็กตามเกณฑ์มาตรฐาน	ผตร. 2	Mother & Child	2
3	อัตราการคลอดมีชีพในหญิงอายุ 15 - 19 ปี	-	-	3
4	ร้อยละของตำบลที่มีระบบการส่งเสริมสุขภาพดูแลผู้สูงอายุระยะยาว (Long Term Care) ในชุมชนผ่านเกณฑ์	-	-	4

ตัวชี้วัดของกระทรวงสาธารณสุข ที่เป็นประเด็นเน้นหนัก

ลำดับ	ชื่อตัวชี้วัด	ประเภท PA	ประเด็น PA	ตรวจ ราชการ
5	ร้อยละของอำเภอผ่านเกณฑ์การประเมินการพัฒนาคุณภาพชีวิตที่มีคุณภาพ	ปลัด 1	Primary Care	5
6	ระดับความสำเร็จของจังหวัดในการพัฒนาศูนย์ปฏิบัติการภาวะฉุกเฉิน (EOC) และทีมตระหนักรู้สถานการณ์ (SAT) ที่สามารถปฏิบัติงานได้จริง	-	-	6
7	อัตราผู้ป่วยเบาหวานรายใหม่จากกลุ่มเสี่ยงเบาหวาน และอัตรากลุ่มสงสัยป่วยความดันโลหิตสูงในเขต รับผิดชอบได้รับการวัดความดันโลหิตที่บ้าน	-	-	7

ตัวชี้วัดของกระทรวงสาธารณสุข ที่เป็นประเด็นเน้นหนัก

ลำดับ	ชื่อตัวชี้วัด	ประเภท PA	ประเด็น PA	ตรวจ ราชการ
8	ร้อยละของโรงพยาบาลที่พัฒนาอนามัยสิ่งแวดล้อมได้ ตามเกณฑ์ GREEN & CLEAN Hospital	ผตร. 3	Green & Clean Hospital	8
9	ร้อยละของคลินิกหมอครอบครัวที่เปิดดำเนินการในพื้นที่ (Primary Care Cluster)	ปลัด 2	Primary Care	9
10	ร้อยละอัตราการตายของผู้ป่วยโรคหลอดเลือดสมอง และ ระยะเวลาที่ได้รับการรักษาที่เหมาะสม	ผตร. 4	Fast Track	10

ตัวชี้วัดของกระทรวงสาธารณสุข ที่เป็นประเด็นเน้นหนัก

ลำดับ	ชื่อตัวชี้วัด	ประเภท PA	ประเด็น PA	ตรวจ ราชการ
11	อัตราความสำเร็จของการรักษาผู้ป่วยวัณโรคปอดรายใหม่	ปลัด 3	TB	11
12	ร้อยละของโรงพยาบาลที่ใช้ยาอย่างสมเหตุผล (RDU)	ปลัด 4	RDU	12
13	ร้อยละของโรงพยาบาลที่มีระบบจัดการการดื้อยาต้านจุลชีพอย่างบูรณาการ (AMR)	ปลัด 5	RDU	13
14	ร้อยละของผู้ป่วยนอกทั้งหมดที่ได้รับบริการ ตรวจวินิจฉัย รักษาโรค และฟื้นฟูสภาพ ด้วยศาสตร์การแพทย์แผนไทยและการแพทย์ทางเลือก	-	-	14

ตัวชี้วัดของกระทรวงสาธารณสุข ที่เป็นประเด็นเน้นหนัก

ลำดับ	ชื่อตัวชี้วัด	ประเภท PA	ประเด็น PA	ตรวจ ราชการ
15	อัตราการฆ่าตัวตายสำเร็จ	-	-	15
16	อัตราตายผู้ป่วยติดเชื้อในกระแสเลือดแบบรุนแรงชนิด Community-Acquired	ผตร. 5	Fast Track	16
17	อัตราตายของผู้ป่วยโรคหลอดเลือดหัวใจ	-	-	17
18	ร้อยละของผู้ป่วย CKD ที่มีอัตราการลดลงของ eGFR<4 ml/min/1.73m ² /yr	-	-	18
19	อัตราส่วนของจำนวนผู้บริจาคอวัยวะจากผู้ป่วยสมอง ตายต่อจำนวนผู้ป่วยเสียชีวิตในโรงพยาบาล	-	-	19

ตัวชี้วัดของกระทรวงสาธารณสุข ที่เป็นประเด็นเน้นหนัก

ลำดับ	ชื่อตัวชี้วัด	ประเภท PA	ประเด็น PA	ตรวจ ราชการ
20	ร้อยละของผู้ติดยาเสพติดที่บำบัดครบตามเกณฑ์ที่กำหนดของแต่ละระบบและได้รับการติดตามดูแลต่อเนื่อง 1 ปี (Retention Rate)	ผตร. 6	ยาเสพติด	20
21	ร้อยละของผู้ใช้และผู้เสพที่บำบัดครบตามเกณฑ์ที่กำหนดของแต่ละระบบหยุดเสพต่อเนื่อง หลังจำหน่ายจากการบำบัด 3 เดือน (3 Month Remission Rate)	ผตร. 7	ยาเสพติด	21
22	ร้อยละของผู้ป่วยที่เข้ารับการผ่าตัดแบบ One Day Sugery	-	-	22

ตัวชี้วัดของกระทรวงสาธารณสุข ที่เป็นประเด็นเน้นหนัก

ลำดับ	ชื่อตัวชี้วัด	ประเภท PA	ประเด็น PA	ตรวจ ราชการ
23	อัตราการตายของผู้ป่วยฉุกเฉิน (Triage Level 1) ภายใน 24 ชั่วโมง ในโรงพยาบาลระดับ A, S, M1	ผตร. 8	Fast Track	23
24	ระดับความสำเร็จของเขตสุขภาพที่มีการบริหารจัดการระบบการผลิตและพัฒนากำลังคนได้ตามเกณฑ์เป้าหมายที่กำหนด	ปลัด 6	HRH Transformation	-
25	ร้อยละของเขตสุขภาพที่มีการบริหารจัดการกำลังคนที่มีประสิทธิภาพ	ปลัด 7	HRH Transformation	24

ตัวชี้วัดของกระทรวงสาธารณสุข ที่เป็นประเด็นเน้นหนัก

ลำดับ	ชื่อตัวชี้วัด	ประเภท PA	ประเด็น PA	ตรวจ ราชการ
26	จำนวนหน่วยงานที่เป็นองค์กรแห่งความสุข (Happy Organization)	-	-	25
27	ร้อยละของหน่วยงานในสังกัดสำนักงานปลัดกระทรวงสาธารณสุขผ่านเกณฑ์การประเมิน ITA	-	-	26
28	ร้อยละความสำเร็จของส่วนราชการในสังกัดสำนักงานปลัดกระทรวงสาธารณสุขที่ดำเนินการพัฒนาคุณภาพการบริหารจัดการภาครัฐผ่านเกณฑ์ที่กำหนด	ผตร. 9	Quality Organization	27

ตัวชี้วัดของกระทรวงสาธารณสุข ที่เป็นประเด็นเน้นหนัก

ลำดับ	ชื่อตัวชี้วัด	ประเภท PA	ประเด็น PA	ตรวจ ราชการ
29	ร้อยละของโรงพยาบาลสังกัดกระทรวงสาธารณสุขมีคุณภาพมาตรฐานผ่านการรับรอง HA ชั้น 3	ผตร. 10	Quality Organization	28
30	ร้อยละของ รพ.สต. ที่ผ่านเกณฑ์การพัฒนาคุณภาพ รพ.สต. ดีดดาว	ปลัด 8	Primary Care	29
31	เขตสุขภาพมีการดำเนินการ Digital Transformation เพื่อก้าวสู่การเป็น Smart Hospital	ปลัด 9	Digital Transformation	30

ตัวชี้วัดของกระทรวงสาธารณสุข ที่เป็นประเด็นเน้นหนัก

ลำดับ	ชื่อตัวชี้วัด	ประเภท PA	ประเด็น PA	ตรวจ ราชการ
32	มีการใช้ Application สำหรับ PCC ในหน่วยบริการปฐมภูมิ	ปลัด 10	Digital Transformation	31
33	ร้อยละของหน่วยบริการที่ประสบภาวะวิกฤตทางการเงิน	ผตร. 11	Financial Management	32
34	จำนวนนวัตกรรมหรือเทคโนโลยีสุขภาพที่คิดค้นใหม่หรือที่พัฒนาต่อยอด	ผตร. 12	เขตสุขภาพ	-

ตัวชี้วัดเพิ่มเติม สำหรับการตรวจราชการ

ลำดับ	ชื่อตัวชี้วัด	ประเภท PA	ประเด็น PA	ตรวจ ราชการ
1	จำนวนผู้สูบบุหรี่เลิกสูบบุหรี่ ภายใต้การดำเนินงาน โครงการ 3 ล้าน 3 ปี เลิกบุหรี่ทั่วไทย เทิดไท้องค์ราชัน	-	-	1
2	ร้อยละของผู้ป่วยโรคเบาหวานและโรคความดันโลหิตสูง ที่ควบคุมได้	-	-	2
3	ร้อยละของเขตสุขภาพที่มีนวัตกรรมการบริหารจัดการ ระดับความสำเร็จของหน่วยงานในสังกัดสำนักงาน	-	-	3
4	ปลัดกระทรวงสาธารณสุข มีระบบการตรวจสอบภายใน ควบคุมภายใน และการบริหารความเสี่ยงระดับจังหวัด	-	-	4

- รายการตัวชี้วัดที่ใช้ในการปฏิบัติราชการของสำนักงานสาธารณสุขจังหวัดพิษณุโลก ประจำปีงบประมาณ 2562
- สามารถดาวน์โหลดเอกสารได้ที่

เว็บไซต์ : สำนักงานสาธารณสุขจังหวัดพิษณุโลก

หัวข้อ : ข่าวประชาสัมพันธ์

ชื่อเรื่อง : รายการตัวชี้วัดที่ใช้ในการปฏิบัติราชการของสำนักงานสาธารณสุขจังหวัดพิษณุโลก ประจำปีงบประมาณ 2562

