

EMS SONGKHLA

ผลการดำเนินงานระบบการแพทย์ฉุกเฉิน
จังหวัดสงขลา

ตุลาคม 2557 - กันยายน 2558

จำนวนปฏิบัติการกู้ชีพ

20,402

- ALS
- BLS
- FR

วิธีการแจ้งเหตุ

ประเภทของเหตุ 5 อันดับแรก

20,402

ประเภทของเหตุ

20,402

■ trauma
■ non trauma

ความรุนแรงของอาการ

การให้บริการที่จุดเกิดเหตุ

	จำนวน	ร้อยละ
Response time < 10 minutes	18,192	89.16
On scene time < 10 minutes	18,968	92.97
Distance to scene in 10 KM	19,612	96.12
Scene to hospital in 10 KM	13,982	68.53

การดูแลรักษา

	จำนวน	ร้อยละ
รักษาและนำส่ง	20,037	98.21
รักษาไม่นำส่ง	32	0.16
รักษาและเสียชีวิตที่จุดเกิดเหตุ	14	0.07
รักษาและเสียชีวิตระหว่างนำส่ง	21	0.10
ไม่รักษา ไม่ประสงค์มาโรงพยาบาล	56	0.27
ยกเลิก ไม่พบเหตุ	69	0.34
เสียชีวิตก่อนไปถึง	33	0.16
ไม่ระบุการดูแลรักษา	140	0.69

Emergency Medical dispatcher

- เป็นจุดเริ่มต้นของกระบวนการรักษาพยาบาล
- ไม่ได้รับแจ้งเหตุและส่งรถพยาบาลเท่านั้น
- การให้คำปรึกษาทางการแพทย์ที่จุดเกิดเหตุและระหว่างนำส่งโรงพยาบาลเป็นสิ่งสำคัญต่อการรอดชีวิตของผู้บาดเจ็บหรือเจ็บป่วย
- ติดต่อประสานงานกับโรงพยาบาลเพื่อหาโรงพยาบาลที่เหมาะสมสำหรับผู้เจ็บป่วยรวมทั้งให้โรงพยาบาลปลายทางเตรียมรับผู้เจ็บป่วยได้อย่างเหมาะสม

ศูนย์รับแจ้งเหตุที่โรงพยาบาลหาดใหญ่

บุคลากร

- แพทย์เวชศาสตร์ฉุกเฉินจำนวน 6 คน
- กำลังศึกษา 5 + 3
- Paramedic 2 คน (ตำแหน่ง 3 คน)
- EMT-I 5 คน (ตำแหน่ง 6คน)
- พยาบาลผู้รับผิดชอบศูนย์สั่งการ 4 คน

	เข้า	ป่วย	ตึก
เจ้าหน้าที่สื่อสาร	1	1EMT-B, EMT-I	2 EMT-B
RN/paramedic	1	1	
RN	1		1
แพทย์	1	1	1

- EMS conference ทุกเดือน
- Training center: EMT-I, EMT-B, FR, emergency nurse, emergency physician
- จำนวนการออกให้บริการส่วนอยู่ในเขตอำเภอหาดใหญ่และบริเวณรอบๆ
- เหตุการณ์ความไม่สงบเกิดขึ้นในเมืองหาดใหญ่ การประสานงานระหว่างหน่วยงานต่างๆ ระหว่างโรงพยาบาลเป็นไปด้วยความสะดวก

- สามารถประสานงานด้านข้อมูลการบาดเจ็บได้สะดวกในกรณีเหตุการ์ณความไม่สงบ อุบัติภัยหมู่
- ชุดปฏิบัติการสามารถส่งรายงานการปฏิบัติการโดยสะดวก
- มีผู้เชี่ยวชาญทางการแพทย์สามารถรับมือในกรณีโรคติดเชื้อระบบาดเช่น

MERS-Cov

- มีผู้เชี่ยวชาญทางการแพทย์สามารถรับมือในกรณีมีสารเคมีรั่วไหล
- EOC ของกระทรวง

เจ็บป่วยฉุกเฉิน
1669

โทรฟรีต่อയാโทรเล่น