

แผนเผชิญเหตุ

โรงเรียนวัดม่วงหวาน
(ส่วน กระบวยุกธ ประชาสรรค)

มาตรการป้องกันตามระดับ
การแพร่ระบาดของโควิด-๑๙

โรงเรียนวัดม่วงหวาน(ส่วน กระบวยุกธ ประชาสรรค)
อำเภอบางบาล จังหวัดพระนครศรีอยุธยา
สำนักงานเขตพื้นที่การศึกษาประถมศึกษาพระนครศรีอยุธยา เขต ๒
สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน กระทรวงศึกษาธิการ

คำนำ

แนวทางการเตรียมการเปิดภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ ภายใต้สถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) โรงเรียนวัดม่วงหวาน(ส่วน กระบวนยุทธ ประชาสรรค์) จัดทำขึ้น สังกัด ใช้เป็นแนวทางในการปฏิบัติงานสำหรับเตรียมความพร้อมก่อนเปิด ภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ เพื่อสร้างความมั่นใจให้แก่นักเรียน ผู้ปกครอง และประชาชนทั่วไปว่า โรงเรียนวัดม่วงหวาน(ส่วน กระบวนยุทธ ประชาสรรค์) พื้นฐานมีแนวทางการสร้างความปลอดภัยให้กับนักเรียนก่อนการเปิดภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ และระหว่างที่จัดการเรียนการสอนในสถานศึกษา ซึ่งสอดคล้องกับมาตรการที่กระทรวงสาธารณสุขและกระทรวงศึกษาธิการกำหนด โรงเรียนวัดม่วงหวาน(ส่วน กระบวนยุทธ ประชาสรรค์) หวังเป็นอย่างยิ่งว่า แนวทางการเตรียมการเปิดภาคเรียน ที่ ๒ ปีการศึกษา ๒๕๖๔ ภายใต้สถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) เล่มนี้จะช่วยอำนวยความสะดวกให้แก่ผู้ปฏิบัติงานในโรงเรียนวัดม่วงหวาน (ส่วน กระบวนยุทธ ประชาสรรค์) ได้เป็นอย่างดี ขอขอบคุณคณะทำงานทุกท่านที่ได้ร่วมกันจัดทำจนสำเร็จบรรลุตามวัตถุประสงค์

โรงเรียนวัดม่วงหวาน (ส่วน กระบวนยุทธ ประชาสรรค์)

สารบัญ

หน้า

คำนำ

สารบัญ

ส่วนที่ ๑ ความรู้เบื้องต้นที่ควรรู้ วัคซีน

โรงเรียน Sandbox : Safety Zone in School..... ๑

ส่วนที่ ๒ แนวปฏิบัติการเตรียมการก่อนเปิดภาคเรียน

ผลการประเมินภายใต้กรอบการประเมิน Thai Stop Covid Plus ๓

ส่วนที่ ๓ มาตรการ Sandbox : Safety Zone in School ไป -กลับ

มาตรการ Sandbox : Safety Zone in School ไป -กลับ..... ๖

ส่วนที่ ๔ แนวปฏิบัติระหว่างเปิดภาคเรียน

กรณีเปิดเรียนได้ตามปกติ (Onsite)..... ๘

กรณีโรงเรียนไม่สามารถเปิดเรียนได้ตามปกติ ๑๑

ส่วนที่ ๕ แนวทางการจัดการเรียนการสอนในสถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙)

แนวทางการจัดการเรียนการสอนในสถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙).....๑๓

แบบการสลับชั้นมาเรียนของนักเรียน.....๑๔

รูปแบบการเรียนการสอนทางไกล.....๑๔

ส่วนที่ ๖ แผนการเผชิญเหตุ ๓๘

แผนการเผชิญเหตุ.....๑๖

ส่วนที่ ๗ บทบาทของบุคลากรและหน่วยงานที่เกี่ยวข้อง

บทบาทของนักเรียน..... ๑๘

บทบาทของครูและบุคลากรทางการศึกษา..... ๑๙

บทบาทของผู้บริหารสถานศึกษา..... ๒๐

บทบาทของผู้ปกครองนักเรียน..... ๒๒

บทบาทขององค์กรสนับสนุน.....๒๓

ส่วนที่ ๘ การติดตามและประเมินผล

ระดับสถานศึกษา ๒๕

ระดับเขตพื้นที่การศึกษา.....๒๕

ระดับสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน.....๒๖

ข้อเสนอแนะ..... ๒๖

ภาคผนวก เอกสารอ้างอิง..... ๒๗

ส่วนที่ ๑

ความรู้เบื้องต้นที่ควรรู้

การเปิดภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ รัฐบาลโดยกระทรวงสาธารณสุข และกระทรวงศึกษาธิการ เร่งดำเนินการสร้างความรู้ความเข้าใจให้กับประชาชน ๒ เรื่องที่สำคัญและนำไปสู่การปฏิบัติ ได้แก่ การรณรงค์ให้นักเรียนอายุ ๑๒ -๑๘ ปีเข้ารับการฉีดวัคซีน และให้สถานศึกษาปฏิบัติตามมาตรการ Sandbox : Safety Zone in School อย่างเคร่งครัด จึงเป็นสิ่งจำเป็นสำหรับนักเรียน ครู บุคลากรทางการศึกษา และบุคคลที่เกี่ยวข้อง จะต้องรับรู้และสามารถเข้ารับการฉีดวัคซีน และปฏิบัติตามมาตรการได้อย่างเคร่งครัด สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน

โรงเรียน Sandbox : Safety Zone in School กระทรวงศึกษาธิการ ร่วมกับกระทรวงสาธารณสุข โดยกรมอนามัย มีการนำร่องเปิดการเรียนการสอนแบบ Onsite ตามมาตรการ Sandbox Safety Zone in School ในโรงเรียน มี ร่วมกับมาตรการต่าง ๆ มีการติดตามและประเมินผล ในโรงเรียนแบบไป-กลับ ภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ เป็นระยะที่ ๒ โดยมาตรการจะเข้มข้นกว่าระยะที่ ๑ เน้น ๖ มาตรการหลัก ๖ มาตรการเสริม และ ๗ มาตรการเข้มสถานศึกษา

ดังนั้นภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ โรงเรียนวัดม่วงหวาน(ส่วน กระบวนยุทธ ประชาสรรค์) เป็นโรงเรียนที่จัดการเรียนการสอนประเภท ไป - กลับ จะเปิดให้มีการเรียนการสอนตามปกติแบบ Onsite ได้จะต้องดำเนินการมาตรการที่เข้มข้น โดยเน้น ๖ มาตรการหลัก ๖ มาตรการเสริม และ ๗ มาตรการ เข้มสถานศึกษา อย่างเคร่งครัด

ส่วนที่ ๒

แนวปฏิบัติการเตรียมการก่อนเปิดภาคเรียน

การเตรียมการก่อนการเปิดเรียน มีความสำคัญอย่างมากเนื่องจากมีความเกี่ยวข้องกับการปฏิบัติตนของนักเรียน ครู บุคลากร และผู้เกี่ยวข้องทุกคนในโรงเรียนวัดม่วงหวาน(ส่วน กระบวนยุทธ ประชาสรรค์) เพื่อป้องกันไม่ให้เกิดการติดเชื้อโรคโควิด ๑๙ (Covid-๑๙) ตัดความเสี่ยง สร้างภูมิคุ้มกัน และสร้างความปลอดภัยแก่ทุกคน โรงเรียนวัดม่วงหวาน(ส่วน กระบวนยุทธ ประชาสรรค์) จึงกำหนดให้มีแนวปฏิบัติการเตรียมการก่อนเปิดภาคเรียนที่ ๒/๒๕๖๔ ดังนี้

ก/กระทรวงสาธารณสุข โดยกรมอนามัย ได้สร้างเครื่องมือสำหรับสถานศึกษาประเมินตนเองในระบบ Thai Stop Covid Plus ตัวย่อ TSC+ เพื่อให้สถานศึกษาเตรียมความพร้อมก่อนเปิดเรียน ภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ ลิงก์ระบบ <https://stopcovid.anamai.moph.go.th/th/school> แบบประเมินตนเองดังกล่าว ประกอบด้วย ๖ มิติ ๔๔ ข้อ สถานศึกษาจะต้องผ่านการประเมินทั้ง ๔๔ ข้อ ตามขั้นตอนการประเมินตนเอง

ภาพที่ ๑ การประเมินตนเองในการเตรียมความพร้อมก่อนเปิดภาคเรียนผ่านระบบ TSC+

จากแผนภาพที่ ๑ พบว่าโรงเรียนวัดม่วงหวาน (ส่วน กระบวนยุทธ ประชาสรรค์) ได้ผ่าน การประเมินระดับสีเขียวภาคผนวก ก หน้า

ผลการประเมินภายใต้กรอบการประเมิน Thai Stop Covid Plus

มิติที่ ๑ ความปลอดภัยจากการลดการแพร่เชื้อโรค

๑. มีมาตรการคัดกรองวัดไข้ ให้กับนักเรียน ครู และผู้เข้ามาติดต่อ ทุกคน ก่อนเข้าสถานศึกษา
๒. มีมาตรการสังเกตอาการเสี่ยงโควิด ๑๙ เช่น ไอ มีน้ำมูก เจ็บคอ เหนื่อยหอบ หายใจลำบาก จมูก ไม่ได้กลิ่น ลิ้นไม่รับรส พร้อมบันทึกผล สำหรับนักเรียน ครู และผู้เข้ามาติดต่อ ทุกคน ก่อนเข้าสถานศึกษา
๓. มีนโยบายกำหนดให้นักเรียน ครู และผู้เข้ามาในสถานศึกษาทุกคน ต้องสวมหน้ากากผ้าหรือ หน้ากากอนามัย
๔. มีการจัดเตรียมหน้ากากผ้าหรือหน้ากากอนามัย สำรองไว้ให้กับนักเรียน ร้องขอ หรือผู้ที่ไม่มี หน้ากากเข้ามาในสถานศึกษา
๕. มีจุดล้างมือด้วยสบู่ อย่างเพียงพอ
๖. มีการจัดวางเจลแอลกอฮอล์สำหรับใช้ทำความสะอาดมือ บริเวณทางเข้าอาคารเรียน หน้า ประตู ห้องเรียน ทางเข้าโรงอาหาร อย่างเพียงพอ
๗. มีการจัดโต๊ะเรียน เก้าอี้เรียน ที่นั่งในโรงอาหาร ที่นั่งพัก โดยจัดเว้นระยะห่างระหว่างกัน อย่าง น้อย ๑-๒ เมตร (ยึดหลัก Social Distancing)
๘. มีการทำสัญลักษณ์แสดงจุดตำแหน่งชัดเจนในการจัดเว้นระยะห่างระหว่างกัน
๙. กรณีห้องเรียนไม่สามารถจัดเว้นระยะห่างตามที่กำหนดได้ มีการสลับวันเรียนของแต่ละชั้น เรียนหรือ การแบ่งจำนวนนักเรียน
๑๐. มีการทำความสะอาดห้องเรียน ห้องต่าง ๆ และอุปกรณ์ที่ใช้ในการเรียนการสอน ก่อนและ หลังใช้ งานทุกครั้ง เช่น ห้องคอมพิวเตอร์ห้องดนตรี อุปกรณ์กีฬา
๑๑. มีการทำความสะอาดบริเวณจุดสัมผัสเสี่ยงร่วม ทุกวัน เช่น โต๊ะ เก้าอี้ ราวบันได ลิฟต์ กลอนประตู มือจับประตู - หน้าต่าง
๑๒. มีถังขยะแบบมีฝาปิดในห้องเรียน
๑๓. มีการปรับปรุงซ่อมแซมประตู หน้าต่าง และพัดลมของห้องเรียน ให้มีสภาพการใช้งานได้ดี สำหรับ ใช้ปิด - เปิดให้อากาศถ่ายเทสะดวก
๑๔. มีการแบ่งกลุ่มย่อยนักเรียนในห้องเรียนในการทำกิจกรรม
๑๕. มีการปรับลดเวลาในการทำกิจกรรมประชาสัมพันธ์ ภายหลังจากเข้าแถวเคารพธงชาติ
๑๖. มีการจัดเหลื่อมเวลาทำกิจกรรมนักเรียน เหลื่อมเวลากินอาหารกลางวัน
๑๗. มีมาตรการให้เว้นระยะห่างการเข้าแถวทำกิจกรรม
๑๘. มีการกำหนดให้ใช้ของใช้ส่วนตัว ไม่ใช่สิ่งของร่วมกับผู้อื่น เช่น แก้วน้ำ ช้อน ส้อม แปรงสีฟัน ยาสีฟัน ผ้าเช็ดหน้า
๑๙. มีห้องพยาบาลหรือพื้นที่สำหรับแยกผู้มีอาการเสี่ยงทางระบบทางเดินหายใจ
๒๐. มีนักเรียนแกนนำด้านสุขภาพ จิตอาสา เป็นอาสาสมัคร ในการช่วยดูแลสุขภาพเพื่อน นักเรียน ด้วยกันหรือดูแลรุ่นน้อง

มิติที่ ๒ การเรียนรู้

๒๑. มีการติดป้ายประชาสัมพันธ์แนะนำการปฏิบัติเพื่อสุขอนามัยที่ดี เช่น วิธีล้างมือที่ถูกต้อง การสวม หน้ากากอนามัย การเว้นระยะห่างระหว่างบุคคล เป็นต้น หรืออื่น ๆ ที่เกี่ยวกับโรคโควิด ๑๙
๒๒. มีการเตรียมความพร้อมการจัดการเรียนการสอนโดยคำนึงถึงการเรียนรู้ตามวัยและสอดคล้องกับ พัฒนาการด้านสังคม อารมณ์ และสติปัญญา
๒๓. มีมาตรการกำหนดระยะเวลาในการใช้สื่อออนไลน์ในสถานศึกษา ในเด็กเล็ก(ประถมศึกษา) ไม่เกิน ๑ ชั่วโมงต่อวัน และ ในเด็กโต (มัธยมศึกษา) ไม่เกิน ๒ ชั่วโมงต่อวัน
๒๔. มีการใช้สื่อรอบรู้ด้านสุขภาพผ่านช่องทาง Social media เช่น Website, Facebook, Line, QR Code, E-mail

มิติที่ ๓ การครอบคลุมถึงเด็กด้อยโอกาส

๒๕. มีการเตรียมหน้ากากผ้า สำรองสำหรับเด็กเล็ก
๒๖. มีการปรับรูปแบบการเรียนการสอนให้สอดคล้องกับบริบทการเข้าถึงการเรียนรู้ใน สถานการณ์ การระบาดของโรคโควิด ๑๙
๒๗. มีมาตรการส่งเสริมให้นักเรียนได้รับบริการสุขภาพขั้นพื้นฐานอย่างทั่วถึง
๒๘. มีมาตรการการทำความสะอาดและจัดสภาพแวดล้อมของที่พักและเรือนนอนให้ถูก สุขลักษณะ พร้อมมีตารางเวรทุกวัน ***นักเรียนไป-กลับ**
๒๙. มีมาตรการการทำความสะอาดและจัดสภาพแวดล้อมให้สอดคล้องกับข้อบัญญัติการปฏิบัติ ด้าน ศาสนกิจ พร้อมมีตารางเวรทุกวัน มีสถานที่ปฏิบัติศาสนากิจ
๓๐. มีมาตรการดูแลนักเรียนที่มีความบกพร่องด้านพัฒนาการ การเรียนรู้ หรือด้านพฤติกรรม อารมณ์ รวมถึงภาวะสมาธิสั้น และเด็กออทิสติก ที่สามารถเรียนร่วมกับเด็กปกติ หรือไม่

มิติที่ ๔ สวัสดิภาพและการคุ้มครอง

๓๑. มีการจัดเตรียมแผนรองรับการจัดการเรียนการสอนสำหรับนักเรียนป่วย กักตัว หรือกรณี ปิดโรงเรียน
๓๒. มีการจัดเตรียมแนวปฏิบัติการสื่อสารเพื่อลดการรังเกียจและการตีตราทางสังคม (Social Stigma)
๓๓. มีการจัดเตรียมแนวปฏิบัติด้านการจัดการความเครียดของครูและบุคลากรของสถานศึกษา
๓๔. มีการตรวจสอบประวัติเสี่ยงของนักเรียนและบุคลากร รวมทั้งตรวจสอบเรื่องการกักตัวให้ ครบ ๑๔ วัน ก่อนมาทำการเรียนการสอนตามปกติ และทุกวันเปิดเรียน
๓๕. มีการกำหนดแนวทางปฏิบัติตามระเบียบสำหรับนักเรียน ครู และบุคลากรที่สงสัยติดเชื้อ หรือป่วย ด้วยโรคโควิด ๑๙ โดยไม่ถือเป็นวันลาหรือวันหยุดเรียน

มิตินี้ ๕ นโยบาย

๓๖. มีการสื่อสารประชาสัมพันธ์ความรู้การป้องกันโรคโควิด ๑๙ แก่นักเรียน ครู บุคลากร และผู้ปกครอง โดยการประชุมชี้แจงหรือผ่านช่องทางต่าง ๆ อย่างน้อย ๑ ครั้ง ก่อนหรือวันแรกของการเปิดเรียน

๓๗. มีนโยบายและแนวทางการป้องกันการแพร่ระบาดของโรคโควิด ๑๙ ของสถานศึกษา อย่างเป็นลายลักษณ์หรือมีหลักฐานชัดเจน

๓๘. มีการประชุมคณะกรรมการสถานศึกษา

๓๙. มีการแต่งตั้งคณะทำงานป้องกันการแพร่ระบาดของโรคโควิด ๑๙ และกำหนดบทบาทหน้าที่อย่าง ชัดเจน

๔๐. มีมาตรการบริหารจัดการความสะอาดบนรถรับ-ส่งนักเรียน เว้นระยะห่างระหว่างบุคคล จัดที่นั่ง บนรถหรือมีสัญลักษณ์จุดตำแหน่งชัดเจน หรือไม่ (กรณีรถรับ - ส่งนักเรียน)

มิตินี้ ๖ การบริหารการเงิน

๔๑. มีแผนการใช้งบประมาณในการป้องกันการแพร่ระบาดของโรคโควิด ๑๙ ตามความจำเป็นและเหมาะสม

๔๒. มีการจัดหาซื้อวัสดุอุปกรณ์ป้องกันโรคโควิด ๑๙ สำหรับนักเรียนและบุคลากรในสถานศึกษา เช่น หน้ากากผ้า หรือหน้ากากอนามัย เจลแอลกอฮอล์ สบู่

๔๓. มีการประสานแสวงหาแหล่งทุนสนับสนุนจากหน่วยงาน องค์กร หรือเอกชน เช่น ท้องถิ่น บริษัท ห้างร้าน NGO เป็นต้น หรือมีการบริหารจัดการด้านการเงินเพื่อดำเนินกิจกรรมการป้องกันการแพร่ระบาดของโรคโควิด ๑๙

๔๔. มีการจัดหาบุคลากรในการดูแลนักเรียนและการจัดการสิ่งแวดล้อมในสถานศึกษา

ส่วนที่ ๓

มาตรการ Sandbox : Safety Zone in School ไป -กลับ

มีหลักเกณฑ์ที่ต้องปฏิบัติอย่างเคร่งครัด ๔ องค์ประกอบ ดังนี้

๑. องค์ประกอบด้านกายภาพ ลักษณะอาคารและพื้นที่โดยรอบอาคารของโรงเรียนประเภทไป-กลับ มีความพร้อมและผ่านเกณฑ์การประเมิน ๑.๑ พื้นที่/อาคารสนับสนุนการบริการ ๑.๒ พื้นที่/อาคารเพื่อจัดการเรียนการสอน โดยจัดอาคารและพื้นที่โดยรอบให้เป็นพื้นที่ปฏิบัติงานที่ปลอดภัย และมีพื้นที่ ที่เป็น Covid free Zone

๒. องค์ประกอบด้านการมีส่วนร่วม ต้องเป็นไปตามความสมัครใจของทุกฝ่าย โดยโรงเรียน ประสงค์ จะดำเนินการในรูปแบบ Sandbox: Safety Zone in School จัดให้มีการประชุมหารือร่วมกันของ คณะกรรมการสถานศึกษาขั้นพื้นฐาน ครู ผู้ปกครอง ผู้นำชุมชน และมีมติให้ความเห็นชอบ ร่วมกันในการจัดพื้นที่ การเรียนการสอนในรูปแบบ Sandbox: Safety Zone in School ตลอดภาคการศึกษา๒/๒๕๖๔ ก่อนนำเสนอ โครงการผ่านสำนักงานเขตพื้นที่การศึกษาประถมศึกษาพระนครศรีอยุธยา เขต ๒ แล้วขอความเห็นชอบจาก คณะกรรมการโรคติดต่อจังหวัดพระนครศรีอยุธยา

๓. องค์ประกอบด้านการประเมินความพร้อมสู่การปฏิบัติ โรงเรียนวัดม่วงหวาน(ส่วน กระทบวนยุทธ ประชาสรรค์)เตรียมการ ประเมินความพร้อม ดังนี้

๓.๑ โรงเรียนวัดม่วงหวาน(ส่วน กระทบวนยุทธประชาสรรค์) ดำเนินการ ๑) ผ่านการประเมินความพร้อม ผ่าน TSC+ และรายงานการติดตามการประเมินผลผ่าน MOE Covid ๒) จัดให้มีสถานที่แยกกักตัวในโรงเรียน (School Isolation) สำหรับรองรับการดูแลรักษา เบื้องต้นกรณีนักเรียน ครู หรือบุคลากรในสถานศึกษามีการติดเชื้อโควิด๑๙ หรือผลตรวจ ATK เป็นบวก รวมถึง มีแผนเผชิญเหตุและมีความร่วมมือกับสถานพยาบาลเครือข่ายในพื้นที่ที่ดูแลอย่างใกล้ชิด ๓) ควบคุมดูแลการเดินทางระหว่างบ้านกับโรงเรียนอย่างเข้มข้น โดยหลีกเลี่ยงการเข้าไปสัมผัสในพื้นที่ต่างๆ ตลอดเส้นทางเดินทาง ๔) ต้องจัดพื้นที่หรือบริเวณให้เป็นจุดคัดกรอง (Screening Zone) ที่เหมาะสม จัดจุดรับส่งสิ่งของจุดรับส่งอาหาร หรือจุดเสี่ยงอื่น เป็นการจำแนกนักเรียน ครู บุคลากร ผู้ปกครอง และ ผู้มาติดต่อที่เข้ามาในโรงเรียน ๕) มีระบบและแผนรับการติดตามประเมินความพร้อม โดยทีมตรวจราชการ บูรณาการร่วมกันระหว่างกระทรวงศึกษาธิการ และกระทรวงสาธารณสุข ทั้งช่วงก่อนและระหว่างดำเนินการ

๓.๒ นักเรียน ครู และบุคลากรต้องปฏิบัติ ๑) ครู และบุคลากร ต้องได้รับการฉีดวัคซีนครบโดส ตั้งแต่ร้อยละ ๘๕ เป็นต้นไป ส่วนนักเรียน และผู้ปกครองควรได้รับวัคซีนตามมาตรการของกระทรวงศึกษาธิการ และ กระทรวงสาธารณสุข โรงเรียนอยู่ในพื้นที่ควบคุมสูงสุดและเข้มงวด (พื้นที่สีแดงเข้ม) ๒) นักเรียน ครู และบุคลากรในสถานศึกษาที่อยู่ในพื้นที่ ควบคุมสูงสุดและเข้มงวด(พื้นที่สีแดงเข้ม) ทุกคนต้องตรวจคัดกรอง ATK ในวันแรกของการเปิดเรียนของ สถานศึกษา ๓) นักเรียน ครู และบุคลากรในสถานศึกษา มีการทำกิจกรรมร่วมกันในรูปแบบ Small Bubble และหลีกเลี่ยงการทำกิจกรรมข้ามกลุ่มกัน โดยเฉพาะพื้นที่ ควบคุมสูงสุดและเข้มงวด (พื้นที่สีแดงเข้ม)

๔. องค์ประกอบด้านการดำเนินการของโรงเรียนวัดม่วงหวาน(ส่วน กระบวนยุทธ ประชาสรรค์) ระหว่างภาคการศึกษาต้อง ดำเนินการดังนี้

๔.๑ สามารถจัดการเรียนการสอนได้ ทั้งรูปแบบ Onsite หรือ Online หรือแบบผสมผสาน (Hybrid)

๔.๒ นักเรียน ครู และบุคลากรที่อยู่ในพื้นที่ Safety Zone ต้องประเมิน Thai Save Thai (TST) อย่างต่อเนื่องตามเกณฑ์จำแนกตามเขตพื้นที่การแพร่ระบาด

๔.๓ ให้มีการสุ่มตรวจ ATK นักเรียน ครู และบุคลากรที่เกี่ยวข้องกับสถานศึกษา เพื่อเฝ้าระวังตามเกณฑ์จำแนกตามเขตพื้นที่การแพร่ระบาด

๔.๔ ปฏิบัติตามมาตรการสุขอนามัยส่วนบุคคลอย่างเข้มข้น ได้แก่ ๖ มาตรการหลัก (DMHT-RC) และ ๖ มาตรการเสริม (SSET-CQ)

๔.๕ นักเรียน ครูและบุคลากร ที่เกี่ยวข้องกับสถานศึกษา เขียนบันทึก Timeline กิจกรรม ประจำวันและการเดินทางเข้าไปในสถานที่ต่าง ๆ แต่ละวันอย่างสม่ำเสมอ

๔.๖ ปฏิบัติตามแนวทาง ๗ มาตรการเข้มสำหรับสถานศึกษาประเภทไป-กลับ อย่างเคร่งครัด

- ๑) สถานศึกษาประเมินความพร้อมเปิดเรียนผ่าน TSC+ และรายงานการติดตามการ ประเมินผลผ่าน MOE Covid โดยถือปฏิบัติอย่างเข้มข้น ต่อเนื่อง
- ๒) ทำกิจกรรมร่วมกันในรูปแบบ Small Bubble หลีกเลี่ยงการทำกิจกรรมข้ามกลุ่มกัน และ จัดนักเรียนในห้องเรียนขนาดปกติ (๖ x ๘ เมตร) ไม่เกิน ๒๕ คน หรือจัดให้เว้นระยะห่างระหว่างนักเรียนใน ห้องเรียนไม่น้อยกว่า ๑.๕ เมตร พิจารณาตามความเหมาะสมโดยคณะกรรมการโรคติดต่อจังหวัด
- ๓) จัดระบบการให้บริการอาหารสำหรับนักเรียน ครู และบุคลากรในสถานศึกษา ตามหลัก มาตรฐานสุขาภิบาลอาหารและหลักโภชนาการ
- ๔) จัดการด้านอนามัยสิ่งแวดล้อมให้ได้ตามแนวปฏิบัติด้านอนามัยสิ่งแวดล้อมในการป้องกัน โรคโควิด๑๙ ในสถานศึกษา ได้แก่ การระบายอากาศภายในอาคาร การทำความสะอาด คุณภาพน้ำสำหรับ อุปโภคบริโภค และการจัดการขยะ
- ๕) จัดให้มีสถานที่แยกกักตัวในโรงเรียน (School Isolation) แผนเผชิญเหตุสำหรับรองรับการ ดูแลรักษาเบื้องต้นกรณีนักเรียน ครู หรือบุคลากรในสถานศึกษา มีการติดเชื้อโควิด๑๙ หรือผลตรวจ ATK เป็น บวก โดยมีการซักซ้อมอย่างเคร่งครัด
- ๖) ควบคุมดูแลการเดินทางเข้าและออกจากสถานศึกษา (Seal Route) อย่างเข้มข้น โดย หลีกเลี่ยงการเข้าไปสัมผัสในพื้นที่ต่างๆ ตลอดเส้นทางการเดินทางจากบ้านไป-กลับโรงเรียน ทั้งกรณีรับ-ส่ง นักเรียน รถส่วนบุคคล และพาหนะโดยสารสาธารณะ
- ๗) จัดให้มี School Pass สำหรับนักเรียน ครู และบุคลากรในสถานศึกษา ซึ่งประกอบด้วย ข้อมูลผลการประเมิน TST ผลตรวจ ATK ภายใน ๗ - ๑๔ วัน และประวัติการรับวัคซีน ตามมาตรการของ กระทรวงศึกษาธิการและกระทรวงสาธารณสุข พิจารณาตามความเหมาะสมโดยคณะกรรมการโรคติดต่อจังหวัดพระนครศรีอยุธยา เพื่อให้เกิดความปลอดภัยเมื่อเข้า-ออกโรงเรียน โดยเฉพาะพื้นที่ควบคุม สูงสุดและเข้มงวด (พื้นที่สีแดงเข้ม)

๔.๗ กรณีสถานศึกษาตั้งอยู่ในพื้นที่ควบคุมสูงสุด (พื้นที่สีแดง) และพื้นที่ควบคุมสูงสุดและเข้มงวด (พื้นที่สีแดงเข้ม) กำหนดให้สถานประกอบกิจการ กิจกรรม ที่อยู่รอบรั้วสถานศึกษาให้ผ่านการประเมิน Thai Stop Covid Plus (TSC+) Covid Free Setting

ส่วนที่ ๔

แนวปฏิบัติระหว่างเปิดภาคเรียน

โรงเรียนวัดม่วงหวาน (ส่วน กระจบวงยุท ประชาสรรค)ปฏิบัติตามมาตรการระหว่างเปิดเรียนตามที่กระทรวงสาธารณสุขและ กระทรวงศึกษาธิการกำหนดให้ครอบคลุมทุกมิติอย่างเคร่งครัด เพื่อป้องกันการแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) โดยคำนึงถึงความปลอดภัยของนักเรียน ครูและบุคลากรในสถานศึกษาสูงสุด โรงเรียนวัดม่วงหวาน (ส่วน กระจบวงยุท ประชาสรรค) จึงได้ดำเนินการจัดทำและรวบรวมแนวปฏิบัติระหว่างเปิดเรียน เป็น ๒ กรณี ดังนี้ ๑. กรณีเปิดเรียนได้ตามปกติ (Onsite) สถานศึกษาปฏิบัติดังนี้

มาตรการ	แนวทางการปฏิบัติ
๗ มาตรการเข้มงวด	<p>๑) สถานศึกษาผ่านการประเมิน TSC+ และรายงานการติดตาม การประเมินผลผ่าน MOE Covid</p> <p>๒) ทำกิจกรรมร่วมกันในรูปแบบ Small Bubble หลีกเลี่ยงการทำกิจกรรม ช้ามกลุ่มและจัดนักเรียนในห้องเรียนขนาดปกติ (๖ x ๘) ไม่เกิน ๒๕ คน หรือจัดให้เว้นระยะห่างระหว่างนักเรียนในห้องไม่น้อยกว่า ๑.๕ เมตร พิจารณาตามความเหมาะสมโดยคณะกรรมการโรคติดต่อจังหวัดพระนครศรีอยุธยา</p> <p>๓) จัดระบบการให้บริการอาหารสำหรับนักเรียน ครูและบุคลากรใน สถานศึกษาตามหลักมาตรฐานสุขาภิบาลอาหารและหลักโภชนาการ อาทิ เช่น การจัดซื้อจัดหาวัตถุดิบจากแหล่งอาหาร การปรุงประกอบอาหาร ที่ถูกสุขลักษณะและมีระบบตรวจสอบทางโภชนาการก่อนนำมาบริโภค ตามหลักสุขาภิบาล อาหารและหลักโภชนาการ</p> <p>๔) จัดการด้านอนามัยสิ่งแวดล้อมให้ได้ตามแนวปฏิบัติด้านอนามัยสิ่งแวดล้อมในการป้องกันโรคโควิด ๑๙ ในสถานศึกษา การระบายอากาศภายในอาคาร การทำความสะอาดคุณภาพน้ำดื่ม และการจัดการขยะ</p> <p>๕) นักเรียนที่มีความเสี่ยงแยกกักตัวในสถานศึกษา (School Isolation) และมีการซักซ้อมแผนเผชิญเหตุ รองรับการดูแลรักษาเบื้องต้น กรณี นักเรียน ครู หรือบุคลากรในสถานศึกษามีผลการตรวจพบเชื้อโรคโควิด๑๙ หรือผล ATK เป็นบวก โดยมีการซักซ้อมอย่างเคร่งครัด</p> <p>๖) ควบคุมดูแลการเดินทางกรณีมีการเข้าและออกจากสถานศึกษา (Seal Route) อย่างเข้มข้น โดยหลีกเลี่ยงการเข้าไปสัมผัสในพื้นที่ต่าง ๆ ตลอดเส้นทางการเดินทาง</p> <p>๗) จัดให้มี School Pass สำหรับนักเรียน ครู และบุคลากรในสถานศึกษา ซึ่งประกอบด้วยข้อมูล ผลการประเมิน TST ผลตรวจ ATK ภายใน ๗ วัน และประวัติการรับวัคซีน ตามมาตรการ</p>

มาตรการ	แนวทางการปฏิบัติ
<p>อนามัยสิ่งแวดล้อม</p>	<p>๑) การระบายอากาศภายในอาคาร</p> <ul style="list-style-type: none"> - เปิดประตูหน้าต่างระบายอากาศก่อนและหลังการใช้งาน อย่างน้อย ๑๕ นาที หน้าต่างหรือ ช่องลม อย่างน้อย ๒ ด้านของห้องให้อากาศ ภายนอกถ่ายเทเข้าสู่ภายในอาคาร - กรณีใช้เครื่องปรับอากาศ ควรระบายอากาศในอาคารก่อนและหลัง การอย่างน้อย ๒ ชั่วโมง หรือเปิดประตูหน้าต่างระบายอากาศช่วงพัก เที่ยงหรือช่วงที่ไม่มีการเรียนการสอน กำหนดเวลาเปิด-ปิด เครื่องปรับอากาศ และทำความสะอาดสม่ำเสมอ <p>๒) การทำความสะอาด</p> <ul style="list-style-type: none"> - ทำความสะอาดวัสดุสิ่งของด้วยผงซักฟอกหรือน้ำยาทำความสะอาด และล้างมือด้วยสบู่และน้ำ - ทำความสะอาดและฆ่าเชื้อโรคบนพื้นผิวทั่วไป อุปกรณ์สัมผัสร่วม เช่น ห้องน้ำ ห้องส้วม ลูกบิด ประตู ราวบันได สวิตช์ไฟ ด้วยแอลกอฮอล์ ๗๐% นาน ๑๐ นาที และฆ่าเชื้อโรคบนพื้นผิววัสดุแข็ง เช่น กระจ่าง เซรามิก สเตนเลส ด้วยน้ำยาฟอกขาวหรือโซเดียมไฮโปคลอไรท์ ๐.๑% นาน ๕-๑๐ นาที อย่างน้อยวันละ ๒ ครั้ง และอาจเพิ่มความถี่ตาม ความเหมาะสมโดยเฉพาะเวลาที่มีผู้ใช้งานจำนวนมาก <p>๓) คุณภาพน้ำเพื่อการอุปโภคบริโภค</p> <ul style="list-style-type: none"> - ตรวจสอบคุณลักษณะทางกายภาพ สี กลิ่น และไม่มีสิ่งเจือปน - ดูแลความสะอาดจุดบริการน้ำดื่มและภาชนะบรรจุน้ำดื่มทุกวัน (ไม่ใช่แก้วน้ำดื่มร่วมกันเด็ดขาด) - ตรวจสอบคุณภาพน้ำเพื่อหาเชื้อแบคทีเรียด้วยชุดตรวจภาคสนาม ทุก ๖ เดือน <p>๔) การจัดการขยะ</p> <ul style="list-style-type: none"> - มีการคัดแยกลดปริมาณขยะ ตามหลัก ๓ R (Reduce Reuse Recycle) - กรณีขยะเกิดจากผู้สัมผัสเสี่ยงสูง/ กักกันตัว หรือหน้ากากอนามัย ที่ใช้แล้วนำไปใส่ในถังขยะ ปิดให้มิดชิด
<p>การใช้อาคาร สถานที่ของโรงเรียนวัดม่วงหวาน (ส่วน กระทบยุทธ ประชาสรรค์)</p>	<p>การฝึกอบรม หรือการทำกิจกรรมใดๆ ที่มีผู้เข้าร่วมจำนวนมาก สถานศึกษา หรือผู้ขออนุญาต ต้องจัดทำมาตรการเพื่อเสนอต่อ คณะกรรมการโรคติดต่อ คณะกรรมการโรคติดต่อจังหวัดพระนครศรีอยุธยา จะพิจารณาร่วมกับ ผู้แทนกระทรวงศึกษาธิการ เมื่อได้รับอนุญาตแล้วจึงจะดำเนินการได้โดยมี แนวปฏิบัติดังนี้</p> <p>๑. แนวปฏิบัติด้านสาธารณสุข</p> <p>๑) กำหนดจุดคัดกรองช่องทางเข้าออก หากพบว่ามิใช่ ไอ จาม มีน้ำมูกหรือเหนื่อยหอบ หรือมีอุณหภูมิร่างกายเท่ากับหรือมากกว่า ๓๗.๕ องศาเซลเซียส ขึ้นไป แจ้งงดให้เข้าร่วมกิจกรรม และแนะนำไปพบแพทย์ และอาจมีห้องแยก ผู้ที่มีอาการออกจากพื้นที่</p>

มาตรการ	แนวทางการปฏิบัติ
<p>การใช้อาคาร สถานที่ ของโรงเรียนวัดม่วงหวาน (ส่วน กระบวนยุทธ ประชาสรรค์) (ต่อ)</p>	<p>๒) ผู้เข้าร่วมกิจกรรม และผู้มาติดต่อ ต้องสวมหน้ากากผ้า หรือหน้ากากอนามัย ตลอดเวลาที่เข้าร่วมกิจกรรม</p> <p>๓) จัดให้มีเจลแอลกอฮอล์ หรือ จุดล้างมือ สำหรับทำความสะอาดมือไว้ บริการ บริเวณต่าง ๆ อย่างเพียงพอ เช่น บริเวณหน้าห้องประชุม ทางเข้าออก จุด ประชาสัมพันธ์ และพื้นที่ที่มีกิจกรรมอื่น ๆ</p> <p>๔) จัดบริการอาหารในลักษณะที่ลดการสัมผัสอุปกรณ์ที่ใช้ร่วมกัน จัดอาหาร กลางวันในรูปแบบอาหารชุดเดียว (Course Menu)</p> <p>๕) กำกับให้นักเรียนนั่งโดยมีการเว้นระยะห่างระหว่างที่นั่ง และทางเดิน อย่างน้อย ๑.๕ เมตร</p> <p>๖) จัดให้มีถังขยะที่มีฝาปิด เก็บรวบรวมขยะ เพื่อส่งไปกำจัดอย่างถูกต้อง และการจัดการขยะที่ดี</p> <p>๗) จัดให้มีการระบายอากาศภายในอาคาร มีการหมุนเวียนของอากาศ อย่างเพียงพอ ทั้งในอาคารและห้องส้วม และทำความสะอาด เครื่องปรับอากาศ สม่ำเสมอ</p> <p>๘) ให้ทำความสะอาดและฆ่าเชื้อทั่วทั้งบริเวณ และเน้นบริเวณที่มักมีการ สัมผัส หรือใช้งานร่วมกันบ่อยๆ ด้วยน้ำยาฟอกขาวที่เตรียมไว้ หรือแอลกอฮอล์ ๗๐% หรือไฮโดรเจนเปอร์ออกไซด์ ๐.๕% เช็ดทำความสะอาดและฆ่าเชื้อ อย่างน้อย วันละ ๒ ครั้ง ทำความสะอาดห้องส้วมทุก ๒ ชั่วโมงและอาจเพิ่ม ความถี่ ตามความเหมาะสม โดยเฉพาะเวลาที่มีผู้ใช้งานจำนวนมาก</p> <p>๑๐) มีมาตรการติดตามข้อมูลของผู้เข้าร่วมกิจกรรม การใช้แอปพลิเคชัน หรือใช้มาตรการควบคุมการเข้าออกด้วยการบันทึกข้อมูล</p> <p>๑๑) มีการจัดการคุณภาพเพื่อการนำอุปโภคบริโภคที่เหมาะสม</p> <ul style="list-style-type: none"> - จัดให้มีจุดบริการน้ำดื่ม ๑ จุด หรือหัวก๊อกต่อผู้บริโภค ๗๕ คน - ตรวจสอบคุณภาพน้ำดื่มที่ใช้ - ดูแลความสะอาดจุดบริการน้ำดื่ม ภาชนะบรรจุน้ำดื่ม และใช้แก้วน้ำ ส่วนตัว

มาตรการ	แนวทางการปฏิบัติ
<p>การใช้อาคาร สถานที่ ของโรงเรียนวัดม่วงหวาน (ส่วน กระบวนการ ประชาสรรค์) (ต่อ)</p>	<p>๒. แนวทางปฏิบัติสำหรับผู้จัดกิจกรรม</p> <p>๑) ควบคุมจำนวนผู้เข้าร่วมกิจกรรม ไม่ให้แออัด โดยคิดหลักเกณฑ์จำนวน คน ต่อพื้นที่จัดงาน ไม่น้อยกว่า ๔ ตารางเมตรต่อคน พิจารณาเพิ่มพื้นที่ ทางเดินให้มี สัดส่วนมากขึ้น</p> <p>๒) จำกัดจำนวนผู้เข้าร่วมกิจกรรม และกระจายจุดลงทะเบียนให้เพียงพอ สำหรับผู้เข้าร่วมกิจกรรม เพื่อลดความแออัด โดยอาจใช้ระบบการประชุมผ่าน สื่ออิเล็กทรอนิกส์ ใช้การสแกน QR Code ในการลงทะเบียนหรือตอบ แบบสอบถาม</p> <p>๓) ประชาสัมพันธ์มาตรการ คำแนะนำในการป้องกันการแพร่ระบาดให้แก่ ผู้เข้าร่วมกิจกรรมทราบ</p> <p>๓. แนวทางปฏิบัติสำหรับผู้เข้าร่วมกิจกรรม</p> <p>๑) สังเกตอาการตนเองสม่ำเสมอ หากมีไข้ ไอ จาม มีน้ำมูก หรือเหนื่อยหอบ ให้งดการเข้าร่วม กิจกรรมและพบแพทย์ทันที</p> <p>๒) สวมหน้ากากผ้าหรือหน้ากากอนามัย เว้นระยะห่างระหว่างบุคคลอย่างน้อย ๑ - ๒ เมตร งดการรวมกลุ่ม และลดการพูดคุยเสียงดัง</p> <p>๓) ล้างมือด้วยสบู่ หรือเจลแอลกอฮอล์บ่อย ๆ ก่อนและหลังใช้บริการ หรือ หลังจากสัมผัสจุดสัมผัสร่วมหรือสิ่งของ เครื่องใช้ เมื่อกลับถึงบ้านควรเปลี่ยน เสื้อผ้าและอาบน้ำทันที</p> <p>๔) ปฏิบัติตามระเบียบของสถานที่อย่างเคร่งครัด และปฏิบัติตามมาตรการ สุขอนามัยส่วนบุคคลอย่างเข้มข้น ได้แก่ ๖ มาตรการหลัก (DMHT-RC) และ ๖ มาตรการเสริม (SSET-CQ)</p>

๒. กรณีโรงเรียนไม่สามารถเปิดเรียนได้ตามปกติ

การจัดการเรียนการสอนในสถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) ซึ่งสถานศึกษาไม่สามารถเปิดเรียนได้ตามปกติ เพื่อให้ผู้เรียนได้รับการเรียนรู้อย่างต่อเนื่อง โรงเรียนวัดม่วงหวาน (ส่วน กระบวนการ ประชาสรรค์) เลือกรูปแบบการเรียนการสอนทางไกล (Distance Learning) โดยพิจารณา รูปแบบให้มีความเหมาะสม และความพร้อมของสถานศึกษา ดังนี้ ๑) การเรียนผ่านโทรทัศน์ (On Air) คือ การเรียนรู้ที่ใช้สื่อวีดิทัศน์การเรียนการสอนของ มูลนิธิ การศึกษาทางไกลผ่านดาวเทียม ในพระบรมราชูปถัมภ์ ตั้งแต่ชั้นอนุบาลปีที่ ๑ ถึงชั้นประถมศึกษาปีที่ ๖ และใช้สื่อ **วีดิทัศน์การเรียนการสอนของ DLTV (วังไกลกังวล) และสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน** ๒) การเรียนการสอนแบบออนไลน์ (Online) การจัดการเรียนการสอนผ่านอินเทอร์เน็ตและ แอปพลิเคชัน การจัดการเรียนการสอน ชั้นมัธยมศึกษา ปีที่ ๑ - ชั้นมัธยมศึกษาปีที่ ๓ สำหรับครูและนักเรียนที่มีความพร้อมทางด้านอุปกรณ์ เช่น คอมพิวเตอร์ แท็บเล็ต

โทรศัพท์ และมีการเชื่อมต่อสัญญาณอินเทอร์เน็ต ๓) การเรียนผ่านหนังสือ เอกสารและใบงาน (ON Hand) การจัดการเรียนการสอนในกรณีที่ นักเรียนมีทรัพยากรไม่พร้อมในการจัดการเรียนการสอนในรูปแบบข้างต้น โดยสถานศึกษาจัดทำแบบฝึกหัด หรือให้การบ้านไปทำที่บ้าน อาจใช้ร่วมกับรูปแบบอื่น ๆ ตามบริบทของท้องถิ่น และตามสภาพเศรษฐกิจของครอบครัว ๔) การจัดการเรียนการสอนแบบ (ON Demand) คือการเรียนรู้อ่านทางเว็บไซต์ DLTV (www.dltv.ac.th) หรือช่อง YouTube (DLTV Channel ๑-๑๕) แอปพลิเคชัน DLTV บนสมาร์ตโฟน หรือ แท็บเล็ต และ YouTube AYA๒ chanel

ส่วนที่ ๕

แนวทางการจัดการเรียนการสอนในสถานการณ์การแพร่ระบาดของ ของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙)

แนวทางการจัดการเรียนการสอนในสถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) ที่กำหนดไว้นี้ โรงเรียนวัดม่วงหวาน(ส่วน กระจบวงยุทธ ประชาสรรค์)พิจารณาเลือกจัดการเรียนการสอนโดยพิจารณารูปแบบให้มีความเหมาะสม ตามความต้องการของสถานศึกษา และให้สอดคล้องกับหลักสูตร การศึกษาขั้นพื้นฐาน นอกจากนี้ สถานศึกษาสามารถที่จะกำหนดแนวทางการจัดการเรียนการสอนที่แตกต่างจากที่กำหนดไว้นี้ หรือจัดการ เรียนการสอนแบบผสมผสาน (Hybrid) ทั้งนี้ต้องคำนึงถึงความปลอดภัยของนักเรียน ครู และบุคลากร เป็นสำคัญ รูปแบบการจัดการเรียนการสอนในสถานการณ์การแพร่ระบาดของโรคติดเชื้อ ไวรัสโคโรนา ๒๐๑๙ (COVID-๑๙) รูปแบบทางการจัดการเรียนการสอนในสถานการณ์การแพร่ระบาดของโรคติดเชื้อ ไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) มี ๒ รูปแบบ ดังนี้ ๑. รูปแบบการจัดการเรียนการสอนแบบชั้นเรียน (Onsite) วิธีการนี้สำหรับสถานศึกษาที่มีผลการประเมินตนเองผ่าน ตามแบบประเมินตนเองสำหรับสถานศึกษา ในระบบ Thai Stop Covid Plus ด้วยย่อ TSC+ ในการเตรียมความพร้อมก่อนเปิดภาคเรียน และปฏิบัติตาม ประกาศ กระทรวงศึกษาธิการเรื่อง หลักเกณฑ์การเปิดโรงเรียนหรือสถาบันการศึกษาตามข้อกำหนดตามความ ในมาตรา ๙ แห่งพระราชกำหนดการบริหารราชการในสถานการณ์ฉุกเฉิน พ.ศ.๒๕๔๘ (ฉบับที่ ๓๒) ลงวันที่ ๒๐ กันยายน ๒๕๖๔ ซึ่งกำหนดมาตรการ Sandbox : Safety Zone in School เพื่อให้สถานศึกษา นำไปใช้ในการปฏิบัติอย่างเคร่งครัด ซึ่งสถานศึกษาจะต้องนำเสนอ รูปแบบการจัดการเรียนการสอน ผ่านคณะกรรมการสถานศึกษาขั้น พื้นฐาน และได้รับความเห็นชอบจากคณะกรรมการศึกษาธิการจังหวัด (กศจ.) และศูนย์ปฏิบัติการควบคุมโรค จังหวัด (ศปก.จ.) เมื่อได้รับอนุญาตแล้วสถานศึกษาจึงจะสามารถเปิดการเรียน การสอนได้ เมื่อสถานศึกษาเปิดให้ มีการเรียนการสอนตามปกติ ที่เน้นการจัดกิจกรรมการเรียนรู้ในโรงเรียนหรือ ในชั้นเรียนเป็นหลัก ครูผู้สอน สามารถนำรูปแบบการเรียนการสอนอื่นๆ มาผสมผสาน(Hybrid) ใช้กับการเรียน การสอนเพิ่มเติมในชั้นเรียนได้ เช่น การเรียนผ่านโทรทัศน์ (On Air) หรือการเรียนผ่านอินเทอร์เน็ต ผ่าน แอปพลิเคชัน (Online) หรือรูปแบบอื่น ๆตามความพร้อม และความต้องการของสถานศึกษา หรือครูผู้สอน ดังนี้

การจัดการเรียนการสอนแบบผสมผสาน (Hybrid) ในแบบชั้นเรียน (Onsite) รูปแบบเป็นการจัดการเรียน การสอนที่มีความหลากหลาย ยืดหยุ่น ไม่ว่าจะเป็นการเรียนรู้ที่ เกิดขึ้นในห้องเรียน ผสมผสานกับการเรียนรู้นอก ห้องเรียนที่ครูและนักเรียนไม่ได้เผชิญหน้ากัน หรือใช้แหล่ง เรียนรู้ที่มีอยู่ ซึ่งมีเป้าหมายอยู่ที่การเรียนรู้ของนักเรียน เป็นสำคัญ โดยโรงเรียนวัดม่วงหวาน(ส่วน กระจบวงยุทธ ประชาสรรค์) เลือกรูปแบบการ จัดการเรียนการสอน ดังนี้

รูปแบบการจัดการเรียนการสอนโดยสลับกลุ่มนักเรียนในห้องเรียน เป็น ๒ กลุ่ม กลุ่ม A และกลุ่ม B ให้สลับกันมาเรียน ส่วนวันที่ไม่ได้มาเรียนให้เรียนอยู่ที่บ้าน ในรูปแบบ On hand หรือรูปแบบอื่น ทั้ง Online On air ตามความเหมาะสมและความพร้อมของนักเรียน

๒. รูปแบบการเรียนการสอนทางไกล (Distance Learning) รูปแบบการเรียนการสอนทางไกล (Distance Learning) มี ๔ รูปแบบ ดังนี้

๒.๑ รูปแบบการเรียนผ่านโทรทัศน์ (On Air) วิธีการนี้ เป็นกรณีที่ไม่สามารถจัดการเรียนการสอนที่โรงเรียนได้หรือไม่สามารถจัดการเรียน การสอนให้นักเรียนมาเรียนที่โรงเรียนพร้อมกันได้ทุกคน เป็นการเรียนรู้ผ่านสื่อวีดิทัศน์การจัดการ เรียนการสอนของมูลนิธิการศึกษาทางไกลผ่านดาวเทียม ในพระบรมราชูปถัมภ์ ตั้งแต่ชั้นอนุบาลปีที่ ๑ ถึงชั้นประถมศึกษาปีที่ ๖ โดยดำเนินการออกอากาศ มีทั้งหมด ๔ ระบบ ได้แก่

๑. ระบบดาวเทียม (Satellite)

๑.๑ KU-Band (จานทึบ) ช่อง ๑๘๖ – ๒๐๐

๑.๒ C-Band (จานโปร่ง) ช่อง ๓๓๗ – ๓๔๘

๒. ระบบดิจิทัลทีวี (Digital TV) ช่อง ๓๗ – ๔๘

๓. ระบบเคเบิลทีวี

๔. ระบบ IPTV.

๒.๒ รูปแบบการเรียนการสอนแบบออนไลน์ (Online) เป็นรูปแบบการเรียนการสอนผ่าน อินเทอร์เน็ต และแอปพลิเคชัน การจัดการเรียนการสอนแบบนี้ สำหรับ ครูและนักเรียนที่มีความพร้อมทางด้าน อุปกรณ์ เช่น คอมพิวเตอร์ แท็บเล็ต โทรศัพท์ และมีการเชื่อมต่อสัญญาณ อินเทอร์เน็ต มีทั้งหมด ๔ ช่องทาง ได้แก่

๑. เว็บไซต์ AYAbchannel - <http://www.ayutthaya๒.go.th/>

๒. เว็บไซต์ DLTV -<https://www.dltv.ac.th/>

๒.๓ รูปแบบการเรียนการสอนผ่านหนังสือ เอกสาร ใบงาน (ON Hand) รูปแบบนี้เป็นการเรียน การสอนผ่านหนังสือโดยให้แบบฝึกหัด ให้การบ้านไปทำที่บ้าน อาจใช้ ร่วมกับรูปแบบอื่น ๆ ตามความเหมาะสม และความต้องการของนักเรียน ในกรณีที่นักเรียนมีทรัพยากร ไม่พร้อมในการจัดการเรียนการสอนในรูปแบบอื่น ๆ

๒.๔ รูปแบบการจัดการเรียนการสอนแบบ (ON Demand) รูปแบบนี้เป็นการเรียนรู้ผ่านทาง เว็บไซต์ DLTV (www.dltv.ac.th) หรือ ช่อง YouTube (DLTV Channel ๑-๑๕) หรือแอปพลิเคชัน DLTV และ AYAbchannel บนสมาร์ตโฟน หรือแท็บเล็ต

ส่วนที่ ๖

แผนการเผชิญเหตุ

แผนการเผชิญเหตุ โรงเรียนวัดม่วงหวาน(ส่วน กระบวนยุทธ ประชาสรรค์)จัดให้มีเตรียมพร้อมไว้หากเกิดกรณีฉุกเฉิน และมีการ ชักซ้อมอย่างเคร่งครัด สม่าเสมอ หากพบผู้ติดเชื้อ หรือพบว่าเป็นกลุ่มเสี่ยงสูง สถานศึกษา ต้องมีความพร้อม ในเรื่องสถานที่ วัสดุ อุปกรณ์ทางการแพทย์ ระบบขนส่ง ระบบการประสานงานตรงกับบุคลากรทางการ แพทย์ในพื้นที่ รวมทั้งการสร้างการรับรู้ข่าวสารภายใน การคัดกรองเพื่อแบ่งกลุ่มนักเรียน ครูและบุคลากร ใน สถานศึกษา ซึ่งกระทรวงสาธารณสุข และกระทรวงศึกษาธิการได้จัดทำแผนการเผชิญเหตุในคู่มือการปฏิบัติ ตามมาตรการSandbox : Safety Zone in Schoolรายละเอียด ดังนี้

ระดับการแพร่ระบาด		มาตรการป้องกัน	
ในชุมชน	ในสถานศึกษา	ครู/นักเรียน สถานศึกษา	ครู/นักเรียน สถานศึกษา
ไม่มีผู้ติดเชื้อ	ไม่พบผู้ติดเชื้อ ยืนยัน	๑. ปฏิบัติตามมาตรการ DMHTT ๒. ประเมิน TST เป็นประจำ	๑. เปิดเรียน Onsite ๒. ปฏิบัติตาม TST ๓. เฝ้าระวังคัดกรอง เด็กพิเศษ
มีผู้ติดเชื้อ ประปราย	ไม่พบผู้ติดเชื้อ ยืนยัน	๑. ปฏิบัติตามมาตรการ DMHTT ๒. ประเมิน TST ทุกวัน	๑. เปิดเรียน Onsite . ๒. ปฏิบัติเข้มตามมาตรการ TST Plus ๓. เฝ้าระวังคัดกรอง,เด็กพิเศษ
	พบผู้ติดเชื้อ ยืนยันใน ห้องเรียน ๑ ราย ขึ้นไป	๑. ปฏิบัติเข้มตามมาตรการ DMHTT * เน้นใส่หน้ากาก *เว้นระยะห่างระหว่าง บุคคล ๑ - ๒ ม. ๒. ประเมิน TST ทุกวัน ๓. ระบายอากาศทุก ๒ ชั่วโมง กรณีใช้ เครื่องปรับอากาศ ๔. กรณี High Risk Contact : งดเรียน Onsite และกักตัวที่บ้าน ๑๔ วัน ๕. กรณี Low Risk Contact : ให้สังเกตอาการของตนเอง และปฏิบัติ ตามมาตรการของกระทรวงสาธารณสุข	๑. ปิดห้องเรียนที่พบผู้ติดเชื้อ ๓ วัน เพื่อทำความสะอาด ๒. เปิดห้องเรียนอื่นๆ Onsite ได้ ตามปกติ ๓. สุ่มตรวจเฝ้าระวัง Sentinel Surveillance ทุก ๒ ครั้ง/ สัปดาห์ ๔. ปฏิบัติเข้มตามมาตรการ TST Plus ๕. ปิดห้องเรียนที่พบผู้ติดเชื้อ ๓ วัน เพื่อทำความสะอาดหรือ มากกว่าตาม ข้อสั่งการของ กระทรวงศึกษาธิการ ๖. ปฏิบัติเข้มตามมาตรการ TST Plus
มีผู้ติดเชื้อ เป็นกลุ่ม ก้อน		๑. ปฏิบัติเข้มตามมาตรการ DMHTT * เน้นใส่หน้ากาก *เว้นระยะห่างระหว่าง บุคคล ๑-๒ ม. ๒. ประเมิน TST ทุกวัน	๑. พิจารณาการเปิดเรียน Onsite โดย เข้มมาตรการทุกมิติ ๒. สำหรับพื้นที่ระบาดแบบ กลุ่มก้อน พิจารณาปิดโดย คณะกรรมการ

ระดับการแพร่ระบาด		มาตรการป้องกัน	
ในชุมชน	ในสถานศึกษา	ในชุมชน	ในสถานศึกษา
		๓. ระบายอากาศทุก ๒ ชั่วโมง กรณีใช้เครื่องปรับอากาศ ๔. กรณี High Risk Contact : งดเรียน Onsite และกักตัวที่บ้าน ๑๔ วัน ๕. กรณี Low Risk Contact : ให้สังเกตอาการของตนเอง	๓. สุ่มตรวจเฝ้าระวัง Sentinel Surveillance ทุก ๒ สัปดาห์
มีการแพร่ระบาดในชุมชน		๑. ปฏิบัติเข้มตามมาตรการ DMHTT ๒. เฝ้าระวังอาการเสี่ยงทุกวัน Self Quarantine ๓. ประเมิน TST ทุกวัน	๑. พิจารณาการเปิดเรียน Onsite โดยเข้มตามมาตรการทุกมิติ ๒. สำหรับพื้นที่ระบาดแบบ กลุ่มก้อน พิจารณาปิดโดย คณะกรรมการควบคุม การแพร่ ระบาดระดับพื้นที่ หากมี หลักฐานและความจำเป็น ๓. สุ่มตรวจเฝ้าระวัง Sentinel Surveillance ทุก ๒ สัปดาห์

ที่มา: กระทรวงสาธารณสุข. (๒๕๖๔). คู่มือการปฏิบัติมาตรการ Sandbox Safety Zone in School เปิดเรียนมั่นใจ ปลอดภัยไว้โควิด๑๙ ในสถานศึกษา.กรมอนามัย กระทรวงสาธารณสุข.

ส่วนที่ ๗

บทบาทของบุคลากรและหน่วยงานที่เกี่ยวข้อง

สถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) ยังคงมีการแพร่ระบาดอย่างต่อเนื่อง เพื่อให้สถานศึกษามีแนวทางการป้องกันการแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน จึงกำหนดบทบาทของบุคลากรและหน่วยงานที่เกี่ยวข้อง ดังนี้

๑. บทบาทของนักเรียน

นักเรียนเป็นหัวใจสำคัญที่ต้องได้รับความคุ้มครอง ดูแลในเรื่องความปลอดภัยอย่างสูงสุด ทั้งนี้ นักเรียนจะต้องถือปฏิบัติตนตามมาตรการความปลอดภัยของกระทรวงสาธารณสุข และกระทรวงศึกษาธิการ อย่างเคร่งครัด ตั้งแต่การเดินทางออกจากบ้านมาเรียน ขณะอยู่ในโรงเรียน จนถึงการกลับบ้าน บทบาทของนักเรียนควรมีดังนี้

- ๑) เตรียมความพร้อมในเรื่องอุปกรณ์การเรียน เครื่องใช้ส่วนตัว และอื่น ๆ ที่จำเป็นสำหรับการเรียนการสอน
- ๒) ปฏิบัติตาม ๖ มาตรการหลัก ๖ มาตรการเสริมของกระทรวงสาธารณสุข และกระทรวงศึกษาธิการ กำหนดอย่างเคร่งครัด
- ๓) ติดตามข้อมูลข่าวสารสถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) และสร้างความรู้ความเข้าใจของคำแนะนำในการป้องกันตนเอง และลดความเสี่ยงจากการแพร่กระจายของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) จากแหล่งข้อมูลที่เชื่อถือได้
- ๔) ประเมินความเสี่ยงของตนเองผ่านแอปพลิเคชัน Thai Save Thai (TST) อย่างสม่ำเสมอ และสังเกตอาการป่วยของตนเอง หากมีอาการไข้ ไอ มีน้ำมูก เจ็บคอ หายใจลำบาก เหนื่อยหอบ ไม่ได้กลิ่น ไม่รู้รส ริมฝีปาก หรือผู้ปกครองให้พาไปพบแพทย์ กรณีมีคนในครอบครัวป่วยด้วยโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) หรือกลับจากพื้นที่เสี่ยง และอยู่ในช่วงกักตัว ให้ปฏิบัติตามคำแนะนำของเจ้าหน้าที่สาธารณสุข อย่างเคร่งครัด
- ๕) ขอคำปรึกษาจากครูผู้สอนเมื่อพบปัญหาเกี่ยวกับการเรียน อุปกรณ์การเรียน เครื่องใช้ส่วนตัว หรือพบความผิดปกติของร่างกายที่อาจเสี่ยงต่อการติดเชื้อของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) ทันที

๒. บทบาทของครูและบุคลากรทางการศึกษา

ครูและบุคลากรทางการศึกษานั้น ซึ่งถืออยู่ใกล้ชิดนักเรียน มีหน้าที่สำคัญในการจัดการเรียนรู้ให้นักเรียนทุกรูปแบบ จึงต้องเตรียมความพร้อมการจัดการเรียนการสอน การวัดและประเมินผลการเรียนการสอน นอกจากนี้จะต้องดูแลตนเองแล้ว ยังต้องดูแลนักเรียนอีกด้วย โดยเฉพาะด้านสุขอนามัยตามมาตรการที่กระทรวงสาธารณสุขและกระทรวงศึกษาธิการกำหนด บทบาทของครูและบุคลากรทางการศึกษา ควรมีดังนี้

- ๑) ประชุมออนไลน์(Online) ชี้แจงผู้ปกครองนักเรียนเพื่อสร้างความเข้าใจร่วมกัน ในการป้องกันการเฝ้าระวัง การเตรียมตัวของนักเรียนให้พร้อมก่อนเปิดเรียน

๒) ประเมินความเสี่ยงของตนเองผ่านแอปพลิเคชัน Thai Save Thai (TST) อย่างสม่ำเสมอและสังเกตอาการป่วยของตนเอง หากมีอาการไข้ ไอ มีน้ำมูก เจ็บคอ หายใจลำบาก เหนื่อยหอบ ไม่ได้กลิ่นไม่รู้รส ให้หยุด ปฏิบัติงาน และรีบไปพบแพทย์ทันที กรณีมีคนในครอบครัวป่วยด้วยโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) หรือกลับจากพื้นที่เสี่ยงและอยู่ในช่วงกักตัว ให้ปฏิบัติตามคำแนะนำของเจ้าหน้าที่สาธารณสุขอย่างเคร่งครัด

๓) ติดตามข้อมูลข่าวสารสถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) และสร้างความรู้ความเข้าใจของคำแนะนำในการป้องกันตนเอง และลดความเสี่ยงจากการแพร่กระจายของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) จากแหล่งข้อมูลที่เชื่อถือได้

๔) จัดหาสื่อประชาสัมพันธ์ในการป้องกันและลดความเสี่ยงจากการแพร่กระจายโรคติดเชื้อไวรัส โคโรนา ๒๐๑๙ (Covid-๑๙) ให้แก่นักเรียน เช่น สอนวิธีการล้างมือที่ถูกต้อง การสวมหน้ากากผ้าหรือหน้ากากอนามัย คำแนะนำการปฏิบัติตัว การเว้นระยะห่างทางสังคม การทำความสะอาด หลีกเลี่ยงการทำกิจกรรม ร่วมกันจำนวนมากเพื่อลดจำนวนคน

๕) ปฏิบัติตาม ๖ มาตรการหลัก ๖ มาตรการเสริมของกระทรวงสาธารณสุข และกระทรวงศึกษาธิการ กำหนดอย่างเคร่งครัด

๖) คอยดูแล สอดส่องช่วยเหลือนักเรียนในเรื่องสุขอนามัยให้เป็นไปตามมาตรการที่กระทรวงสาธารณสุขและกระทรวงศึกษาธิการกำหนด ได้แก่

(๑) ทำการตรวจคัดกรองสุขภาพนักเรียนทุกคนที่เข้ามาในโรงเรียนในตอนเช้า ใช้เครื่องวัดอุณหภูมิร่างกายพร้อมสังเกตอาการและสอบถามอาการของระบบทางเดินหายใจ เช่น ไข้ ไอ มีน้ำมูก เจ็บคอ หายใจลำบาก เหนื่อยหอบ ไม่ได้กลิ่น ไม่รู้รส โดยติดสัญลักษณ์ สติกเกอร์หรือตราปั๊ม แสดงให้เห็นชัดเจนว่า ผ่านการคัดกรองแล้ว

(๒) กรณีพบนักเรียนหรือผู้มีอาการมีไข้ อุณหภูมิร่างกายตั้งแต่ ๓๗.๕ องศาเซลเซียสขึ้นไป ร่วมกับอาการระบบทางเดินหายใจอย่างใดอย่างหนึ่ง จัดให้อยู่ในพื้นที่แยกส่วน ประสานโรงพยาบาลส่งเสริมสุขภาพประจำตำบล หรือเจ้าหน้าที่สาธารณสุข เพื่อตรวจคัดกรองอีกครั้ง หากพบว่าผลตรวจเบื้องต้นเป็นบวกจึง แจ้งผู้ปกครองมารับ จากนั้นแจ้งผู้บริหารหรือผู้มีส่วนเกี่ยวข้อง เพื่อดำเนินการตามแผนเผชิญเหตุ และมาตรการป้องกันตามระดับการแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) ของสถานศึกษา

(๓) บันทึกผลการคัดกรองและส่งต่อประวัติการป่วย ตามแบบบันทึกการตรวจสุขภาพ

(๔) จัดอุปกรณ์การล้างมือ พร้อมใช้งานอย่างเพียงพอ เช่น เจลแอลกอฮอล์วางไว้บริเวณ ทางเข้า สบู่ล้างมือบริเวณอ่างล้างมือ

๖) ตรวจสอบ กำกับ ติดตามการมาเรียนของนักเรียนขาดเรียน ถูกกักตัว หรืออยู่ในกลุ่มเสี่ยง ต่อการติดโรคโควิด ๑๙ และรายงานต่อผู้บริหาร

๗) ปรับพฤติกรรมสำหรับนักเรียนที่ไม่ร่วมมือปฏิบัติตามมาตรการที่ครูกำหนด ด้วยการแก้ปัญหา การเรียนรู้ใหม่ให้ถูกต้อง นั่นคือ “สร้างพฤติกรรมที่พึงประสงค์” หรือ “ลดพฤติกรรมที่ไม่พึงประสงค์”

๘) สร้างความรู้ความเข้าใจเกี่ยวกับความเครียด ว่าเป็นปฏิกิริยาปกติที่เกิดขึ้นได้ในภาวะวิกฤติ ที่มี

การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) และนำกระบวนการจัดการความเครียด การฝึกสติให้กลมกลืนและเหมาะสมกับนักเรียนแต่ละวัยร่วมกับการฝึกทักษะชีวิตที่เสริมสร้างความเข้มแข็งทางใจ (Resilience) ให้กับนักเรียน ได้แก่ ทักษะชีวิตด้านอารมณ์ สังคม และความคิด เป็นต้น

๙) สังเกตอารมณ์ความเครียดของตัวเอง เนื่องจากภาระหน้าที่การดูแลนักเรียนจำนวนมาก และกำกับให้ปฏิบัติตามมาตรการป้องกันการติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) เป็นบทบาทสำคัญอาจจะ สร้างความเครียดวิตกกังวลทั้งจากการเฝ้าระวังนักเรียน และการป้องกันตัวเองจากการสัมผัสกับเชื้อโรค ดังนั้น เมื่อครู่มีความเครียด จากสาเหตุต่างๆ มีข้อเสนอแนะ ดังนี้

(๑) กรณีมีความสับสนกับมาตรการของโรงเรียนที่ไม่ชัดเจน แนะนำให้สอบถาม กับผู้บริหารโรงเรียนหรือเพื่อนร่วมงาน เพื่อให้เข้าใจบทบาทหน้าที่และข้อปฏิบัติที่ตรงกัน

(๒) กรณีมีความวิตกกังวล กลัวการติดเชื้อในโรงเรียน ให้พูดคุยสื่อสารถึงความไม่สบายใจ และร้องขอสิ่งจำเป็นสำหรับการเรียนการสอนที่เพียงพอต่อการป้องกันการติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) เช่น สถานที่ สื่อการเรียนการสอน กระบวนการเรียนรู้ การส่งงานหรือตรวจการบ้าน เป็นต้น หาก ตนเองเป็นกลุ่มเสี่ยง หรือมีโรคประจำตัวก็สามารถเข้ารับการตรวจ รักษาตามมาตรการที่กระทรวงสาธารณสุข และกระทรวงศึกษาธิการกำหนด

(๓) จัดให้มีกิจกรรมบำบัดความเครียด โดยการฝึกสติให้เป็นกิจวัตรก่อนเริ่มการเรียนการสอน เพื่อลดความวิตกกังวลต่อสถานการณ์ที่ตึงเครียดนี้

๑๐) กำกับและติดตามการได้รับวัคซีนของนักเรียนและผู้ปกครองนักเรียนให้เป็นไปตามมาตรการที่กำหนดและเป็นปัจจุบัน

๓. บทบาทของผู้บริหารสถานศึกษา

ผู้บริหารสถานศึกษาเป็นผู้ที่มีบทบาทสำคัญในการขับเคลื่อนตั้งแต่การวางแผน การกำหนดนโยบายสถานศึกษา การเตรียมความพร้อมการเปิดเรียน การส่งเสริมครูในการออกแบบการจัดการเรียนการสอนการกำกับติดตามช่วยเหลือ การประเมินผลการจัดการเรียนการสอน การแก้ไขปัญหา การประเมินสถานการณ์ การรายงานตลอดจนร่วมมือกับครูและบุคลากร ผู้ปกครองนักเรียน ให้การตรวจสอบสถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) เพื่อความปลอดภัยของนักเรียน โดยบทบาทของผู้บริหารสถานศึกษา ควร มี ดังนี้ ๑) จัดให้มีการประชุมหารือร่วมกันของคณะกรรมการสถานศึกษาขั้นพื้นฐาน ครู ผู้ปกครอง นักเรียน ผู้นำชุมชน และมีมติให้ความเห็นชอบร่วมกันในการจัดพื้นที่ และรูปแบบการจัดการเรียน

การสอน ๒) ประกาศนโยบายและแนวปฏิบัติการป้องกันการแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) ในโรงเรียน

๓) แต่งตั้งคณะทำงานดำเนินการควบคุมดูแลและป้องกันการแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) ประกอบด้วย นักเรียน ครู ผู้ปกครอง เจ้าหน้าที่สาธารณสุข ท้องถิ่น ชุมชน และผู้เกี่ยวข้อง

๔) ประเมินความพร้อมผ่าน Thai Stop Covid Plus (TSC+) และรายงานการติดตามการประเมินผลผ่าน MOE Covid

๕) ทบทวน ปรับปรุง ชักซ้อมปฏิบัติตามแผนเผชิญเหตุของโรงเรียนในภาวะที่มีการระบาด ของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙)

๖) จัดให้มีการสื่อสารประชาสัมพันธ์แนวทางการป้องกันการแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) เกี่ยวกับนโยบาย มาตรการ แนวปฏิบัติ และการจัดการเรียนการสอนให้แก่ครู นักเรียน ผู้ปกครอง และคณะกรรมการโรงเรียน ผ่านช่องทางสื่อที่เหมาะสม และติดตามข้อมูลข่าวสารที่เกี่ยวข้องจากแหล่งข้อมูลที่เชื่อถือได้

๗) สนับสนุนให้นักเรียน ครูและบุคลากรได้รับวัคซีนครบโดส ตั้งแต่ร้อยละ ๘๕ ขึ้นไป

๘) สนับสนุนให้มีการตรวจคัดกรอง Antigen Test Kit (ATK) ตามมาตรการของภาครัฐ

๙) สนับสนุน ส่งเสริม ให้นักเรียน ครู บุคลากรทางการศึกษา และผู้ปกครองประเมินตนเองผ่าน Thai Save Thai (TST) ตามเกณฑ์จำแนกเขตพื้นที่การแพร่ระบาด

๑๐) สื่อสารสร้างความรู้ความเข้าใจ เพื่อลดการรังเกียจ และลดการตีตราทางสังคม (Social Stigma) กรณีพบว่ามีบุคลากรในโรงเรียน นักเรียน หรือผู้ปกครองติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙)

๑๑) กำหนดมาตรการคัดกรองสุขภาพทุกคน บริเวณจุดแรกเข้าไปในโรงเรียน (Point of Entry) ให้แก่นักเรียน ครู บุคลากร และผู้มาติดต่อ และจัดให้มีพื้นที่แยกโรค อุปกรณ์ป้องกัน เช่น หน้ากากผ้า หรือหน้ากากอนามัย เจลแอลกอฮอล์ อย่างเพียงพอ รวมถึงเพิ่มช่องทางการสื่อสารระหว่างครู นักเรียน ผู้ปกครอง และเจ้าหน้าที่สาธารณสุข ในกรณีที่พบนักเรียนกลุ่มเสี่ยงหรือสงสัย

๑๒) จัดให้นักเรียนสามารถเข้าถึงการเรียนการสอนที่มีคุณภาพเหมาะสมตามบริบทได้อย่างต่อเนื่อง ตรวจสอบ ติดตาม กรณีนักเรียนขาดเรียน ลาป่วย การปิดโรงเรียน การจัดให้มีการเรียนการสอนทางไกล สื่อออนไลน์ การติดต่อทางโทรศัพท์ หรือ Social Media เป็นรายวัน หรือรายสัปดาห์

๑๓) กรณีพบนักเรียน ครู บุคลากร หรือผู้ปกครองอยู่ในกลุ่มเสี่ยงหรือผู้ป่วยยืนยันเข้ามาในโรงเรียน ให้ รีบแจ้งเจ้าหน้าที่สาธารณสุขในพื้นที่เพื่อดำเนินการสอบสวนโรค และพิจารณาดำเนินการตามแผนเผชิญเหตุ และมาตรการป้องกันตามระดับการแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) ของสถานศึกษา

๑๔) มีมาตรการให้นักเรียนได้รับอาหารกลางวันและอาหารเสริมนม ตามสิทธิที่ควรได้รับ กรณีพบอยู่ในกลุ่มเสี่ยงหรืออยู่ในช่วงกักตัว

๑๕) ควบคุม กำกับ ติดตาม ตรวจสอบ และรายงานผลการดำเนินงาน ตามมาตรการป้องกัน การแพร่ระบาดภายในโรงเรียนอย่างเคร่งครัด และต่อเนื่อง

๑๖) เยี่ยมบ้าน สร้างขวัญกำลังใจนักเรียน ทั้งนักเรียนที่มาเรียนแบบปกติ และที่ไม่สามารถมาเรียนแบบปกติได้.

๔. บทบาทของผู้ปกครองนักเรียน

ผู้ปกครองนักเรียนเป็นบุคคลที่มีสำคัญยิ่ง มีหน้าที่ต้องดูแลเอาใจใส่นักเรียนและตนเอง ในด้านสุขอนามัย และการป้องกันความเสี่ยงจากการแพร่ระบาดของเชื้อโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) อย่างเคร่งครัด ต้องให้ความร่วมมือกับโรงเรียน ครูประจำชั้น หรือครูที่ปรึกษา เกี่ยวกับมาตรการการดูแลนักเรียน ผู้ปกครองนักเรียนจึงมีบทบาทสำคัญร่วมกับครูเพื่อช่วยนักเรียนทั้งในเรื่องการเรียนรู้และการดูแลความปลอดภัยของนักเรียน บทบาทของผู้ปกครองนักเรียน ควรมีดังนี้

๑) ติดตามข้อมูลข่าวสารสถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) และสร้างความรู้ความเข้าใจของคำแนะนำในการป้องกันตนเอง และลดความเสี่ยงจากการแพร่กระจายของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) จากแหล่งข้อมูลที่เชื่อถือได้

๒) ประเมินความเสี่ยงของตนเอง นักเรียน และคนในครอบครัวผ่านแอปพลิเคชัน Thai Save Thai (TST) อย่างสม่ำเสมอ สังเกตอาการป่วยของนักเรียน ของตนเอง และของคนในครอบครัว หากมีอาการไข้ ไอ มี น้ำมูก เจ็บคอ หายใจลำบาก เหนื่อยหอบ ไม่ได้กลิ่น ไม่รู้รส ให้รีบพาไปพบแพทย์ ควรแยกเด็กไม่ให้ไปเล่น กับคนอื่น ให้พักผ่อนอยู่ที่บ้านจนกว่าจะหายเป็นปกติ กรณีมีคนในครอบครัวป่วยด้วยโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) หรือกลับจากพื้นที่เสี่ยงอยู่ในช่วงกักตัวให้ปฏิบัติตามคำแนะนำของเจ้าหน้าที่สาธารณสุข อย่างเคร่งครัด

๓) จัดหาของใช้ส่วนตัวให้นักเรียนอย่างเพียงพอในแต่ละวัน ทำความสะอาดทุกวัน เช่น หน้ากากผ้า ซ้อน ส้อม แก้วน้ำ แปรงสีฟัน ยาสีฟัน ผ้าเช็ดหน้า ผ้าเช็ดตัว เป็นต้น

๔) จัดหาสบู่หรือเจลแอลกอฮอล์และกำกับดูแลนักเรียนให้ล้างมือบ่อย ๆ ก่อนกินอาหาร หลังใช้ส้วม หลีกเลี่ยงการใช้มือสัมผัสใบหน้า ตา ปาก จมูก โดยไม่จำเป็น และสร้างสุขนิสัยที่ดี หลังเล่นกับเพื่อน และเมื่อกลับมาถึงบ้าน ควรอาบน้ำ สระผม และเปลี่ยนชุดเสื้อผ้าใหม่ทันที

๕) ดูแลสุขภาพนักเรียน จัดเตรียมอาหารปรุงสุก ใหม่ ส่งเสริมให้กินอาหารร้อน สะอาด อาหารครบ ๕ หมู่และผัก ผลไม้ ๕ สี และควรจัดอาหารกล่อง (Box Set) ให้แก่นักเรียนในช่วงเช้าแทนการซื้อจากโรงเรียน (กรณีที่ไม่ได้รับประทานอาหารเช้าจากที่บ้าน) เพื่อเสริมสร้างภูมิคุ้มกัน ออกกำลังกาย อย่างน้อย ๖๐ นาที ทุกวันและนอนหลับอย่างเพียงพอ ๙ - ๑๑ ชั่วโมงต่อวัน

๖) หลีกเลี่ยงการพานักเรียนไปในสถานเสี่ยงต่อการติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) สถานที่แออัดที่มีการรวมกันของคนจำนวนมาก หากจำเป็นต้องสวมหน้ากากผ้าหรือหน้ากากอนามัย ล้างมือบ่อย ๆ ๗ ขั้นตอน ด้วยสบู่และน้ำนาน ๒๐ วินาที หรือใช้เจลแอลกอฮอล์

๗) กรณีนักเรียนเดินทางมาโรงเรียน โดยรถโรงเรียน รถตู้ หรือรถอื่น ๆ ผู้ปกครองและโรงเรียนต้องขอความร่วมมือกับคนขับรถให้ปฏิบัติตามมาตรการของสาธารณสุขอย่างเคร่งครัด

๘) กรณีมีการจัดการเรียนการสอนทางไกล ออนไลน์ ผู้ปกครองควรให้ความร่วมมือกับครูในการ ดูแลจัดการเรียนการสอนแก่นักเรียน เช่น การส่งการบ้าน การร่วมทำกิจกรรม เป็นต้น

๕. บทบาทขององค์กรสนับสนุน

๕.๑ สำนักงานเขตพื้นที่การศึกษา

๑) ประชาสัมพันธ์สร้างความรู้ความเข้าใจให้โรงเรียนในสังกัด เกี่ยวกับการป้องกันตนเอง การดูแล สุขอนามัยของตนเอง และบุคคลในครอบครัว

๒) ประสานงานองค์กรต่างๆ ในเขตพื้นที่การศึกษาในการช่วยเหลือสนับสนุนโรงเรียน

๓) นิเทศ กำกับ ติดตาม โรงเรียนในสังกัดด้านการบริหารโรงเรียนภายใต้สถานการณ์การแพร่ระบาดของ โรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙)

๔) กำกับ ติดตาม โรงเรียนในสังกัดด้านการบริหารข้อมูลสารสนเทศเกี่ยวกับการได้รับวัคซีนของนักเรียน ครู ผู้บริหารโรงเรียน และผู้ปกครองนักเรียนให้ได้รับวัคซีนตามมาตรการที่กำหนด

๕) รายงานผลการดำเนินการต่อหน่วยงานต้นสังกัดให้ทราบความเคลื่อนไหวอย่างต่อเนื่องสม่ำเสมอ

๗) ประชุม ตรวจสอบสถานศึกษา สร้างขวัญกำลังใจในการเตรียมความพร้อมก่อนเปิดภาคเรียน ทั้งแบบปกติและแบบทางไกล

๕.๒ สำนักงานสาธารณสุข

๑) ให้คำแนะนำเกี่ยวกับข้อควรปฏิบัติของสถานศึกษา สนับสนุนการดำเนินงานของโรงเรียนให้สอดคล้องตามมาตรการของกระทรวงสาธารณสุขและกระทรวงศึกษาธิการกำหนด

๒) สนับสนุนอุปกรณ์ทางการแพทย์ อาทิ ชุดตรวจ Antigen Test Kit (ATK) อุปกรณ์วัดอุณหภูมิ หน้ากากอนามัย เจลล้างมือ ฯลฯ

๓) สนับสนุนบุคลากรทางการแพทย์ในการบริการตรวจคัดกรองความเสี่ยงให้แก่ นักเรียน ครู และบุคลากรทางการศึกษา

๔) จัดให้มีช่องทางการสื่อสาร การให้ข้อมูลข่าวสารที่ถูกต้อง เป็นปัจจุบันให้กับสถานศึกษา และจัดระบบสนับสนุนเมื่อมีนักเรียน ครูหรือบุคลากรมีความเสี่ยงต่อการติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙)

๕) สำรอง ติดตามสถานการณ์ในพื้นที่บริการอย่างต่อเนื่อง กรณี พบผู้มีอาการเสี่ยงหรือป่วย ต้องดำเนินการทันที และรายงานให้สถานศึกษาทราบเพื่อดำเนินการตามมาตรการต่อไป

๖) ออกให้บริการตามที่สถานศึกษาร้องขอ เช่น จัดเจ้าหน้าที่ อสม.ประจำหมู่บ้าน ตำบล ตรวจเวรยาม บันทึกผู้แดงตามจุดที่โรงเรียนกำหนด และอื่น ๆ ตามความต้องการจำเป็น

๕.๓ องค์กรทางปกครอง

- ๑) ประชาสัมพันธ์สร้างความเข้าใจให้โรงเรียน และชุมชนในเขตการปกครองมีความรู้ความเข้าใจ เกี่ยวกับการป้องกันตนเอง การดูแลสุขอนามัยของตนเอง และบุคคลในครอบครัว
- ๒) สนับสนุน ช่วยเหลือโรงเรียนในเขตปกครองตามคำสั่งของจังหวัดอย่างเคร่งครัด
- ๓) กำกับ ติดตามการได้รับวัคซีนของประชาชนในเขตปกครองและมีข้อมูลทางสถิติที่อ้างอิงเชื่อถือได้
- ๔) ให้บริการตามที่สถานศึกษาร้องขอตามความต้องการเร่งด่วนและจำเป็น

๕.๔ องค์กรเอกชน

- ๑) สนับสนุนอุปกรณ์ทางการแพทย์ อาทิ ชุดตรวจ Antigen Test Kit (ATK) อุปกรณ์วัดอุณหภูมิ หน้ากากอนามัย เจลล้างมือ ฯลฯ
- ๒) สนับสนุนงบประมาณให้แก่สถานศึกษาในการนำไปใช้บริหารจัดการภายใต้สถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙)
- ๓) อำนวยความสะดวกให้ความช่วยเหลือกรณีฉุกเฉิน จำเป็นในการส่งตัวนักเรียน ครูและบุคลากรที่ คาดว่าจะได้รับเชื้อหรือเป็นกลุ่มเสี่ยงส่งหน่วยงานสาธารณสุขได้อย่างรวดเร็ว
- ๔) สร้างระบบการติดต่อสื่อสารหน่วยงานภายในจังหวัด อำเภอ ตำบล ให้มีความรวดเร็วในการช่วยเหลือ ดูแล นักเรียน ครู บุคลากร และผู้ปกครอง ที่สถานศึกษาได้อย่างมีประสิทธิภาพ

ส่วนที่ ๘

การติดตามและประเมินผล

การติดตามและประเมินผลเป็นกระบวนการสำคัญที่จะต้องดำเนินการ ให้เป็นไปตามแนวทางการเตรียมการเปิดภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ ภายใต้สถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัส โควิด ๒๐๑๙ (Covid-๑๙) ที่สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานกำหนดไว้ เพื่อติดตาม ดูแลช่วยเหลือหรือแก้ไขปัญหา รับทราบความก้าวหน้า ปัญหาอุปสรรคของการดำเนินงาน และข้อเสนอแนะ ดังนี้

การติดตามและประเมินผล มี ๓ ระดับ ประกอบด้วย

๑. ระดับสถานศึกษา สถานศึกษากำหนดหรือแต่งตั้งผู้รับผิดชอบดำเนินการตามแนวทางการเตรียมการเปิดภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ ภายใต้สถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) โดยให้ มีการติดตามและประเมินผล ดังนี้

๑) การนำแนวทางการเตรียมการเปิดภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ ภายใต้สถานการณ์ การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) ของสำนักงานคณะกรรมการการศึกษา ขั้นพื้นฐานสู่ การปฏิบัติ

๒) การประเมินตนเองผ่านระบบ Thai Stop Covid Plus :TSC+ และรายงานการติดตามการ ประเมินผลผ่าน MOE Covid

๓) การปฏิบัติตามมาตรการ Sandbox : Safety Zone in School ทั้ง ๔ องค์ประกอบ

๔) การปฏิบัติตาม ๗ มาตรการเข้มของสถานศึกษาระหว่างการจัดการเรียนการสอน

๕) การทำและการปฏิบัติตามแผนการเผชิญเหตุที่กำหนดไว้

๖) การรายงานข้อมูลสารสนเทศที่สำคัญต่อสำนักงานเขตพื้นที่การศึกษาและหน่วยงานที่ เกี่ยวข้อง

๒. ระดับเขตพื้นที่การศึกษา สำนักงานเขตพื้นที่ศึกษากำหนดหรือแต่งตั้งผู้รับผิดชอบดำเนินการ ติดตามและประเมินผลการ ดำเนินงานตามแนวทางการเตรียมการเปิดภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ ภายใต้สถานการณ์การแพร่ ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙)ของสถานศึกษาในสังกัด ดังนี้

๑) การนำแนวทางการเตรียมการเปิดภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ ภายใต้สถานการณ์ การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) สู่การปฏิบัติ

๒) การประเมินตนเองผ่านระบบ Thai Stop Covid Plus :TSC+ และรายงานการติดตามการ ประเมินผลผ่าน MOE Covid

๓) การปฏิบัติตามมาตรการ Sandbox : Safety Zone in School ทั้ง ๔ องค์ประกอบ

๔) การปฏิบัติตาม ๗ มาตรการเข้มระหว่างการจัดการเรียนการสอน

๕) การทำและการปฏิบัติตามแผนการเผชิญเหตุที่กำหนดไว้

๖) การกำกับ ติดตาม ตรวจสอบ และรับรายงานข้อมูลสารสนเทศที่สำคัญ

๗) รายงานผลการดำเนินงานและข้อมูลที่สำคัญต่อสำนักงานคณะกรรมการการศึกษา ขั้นพื้นฐาน

๓. **ระดับสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน** สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน กำหนดหรือแต่งตั้งผู้รับผิดชอบดำเนินการติดตามและ ประเมินผลการดำเนินงานตามแนวทางการเตรียมการ เปิดภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ ภายใต้ สถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙) ของสำนักงานเขตพื้นที่การศึกษา และสถานศึกษาในสังกัด ดังนี้

๑) การลงพื้นที่กำกับ ติดตาม และประเมินผลแบบ Site Visit โดยการสุ่มเฉพาะพื้นที่ เป้าหมาย หรือเขตตรวจราชการ เพื่อรับรองผลการดำเนินงานของสำนักงานเขตพื้นที่การศึกษาและสถานศึกษา เพื่อทราบผลการนำแนวทางการเตรียมการเปิดภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ ภายใต้สถานการณ์การแพร่ ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙)ไปใช้

๒) กำกับ ติดตาม และประเมินผลแบบ Online ในสำนักงานเขตพื้นที่การศึกษา ๑๐๐% โดยใช้เครื่องมือติดตามที่สร้างขึ้น

๓) รายงานผลการดำเนินงานตามแนวทางการเตรียมการเปิดภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๔ ภายใต้สถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (Covid-๑๙)ต่อ กระทรวงศึกษาธิการและหน่วยงานที่เกี่ยวข้อง

ข้อเสนอแนะ

สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน สำนักงานเขตพื้นที่การศึกษา และสถานศึกษา ควรดำเนินการ

๑. สื่อสาร สร้างความรู้ความเข้าใจที่ถูกต้องให้กับนักเรียน ครูและบุคลากรทางการศึกษา ให้เข้ารับการฉีดวัคซีนครบถ้วน ๑๐๐%

๒. กำหนดมาตรการ และแนวปฏิบัติที่สอดคล้องกับมาตรการ และแนวปฏิบัติของกระทรวงสาธารณสุข และกระทรวงศึกษาธิการกำหนด

๓. จัดให้มีระบบการรายงานและการนำเสนอข้อมูลที่เป็นข้อเท็จจริงเพื่อสร้างการรับรู้ที่ถูกต้อง เป็น ปัจจุบัน ทันต่อสถานการณ์ที่เปลี่ยนแปลงตลอดเวลา

ภาคผนวก

083-2564/011450

สถานประกอบการ สถานศึกษา
สะอาดปลอดภัย ป้องกันโรค COVID-19
โรงเรียนวัดม่วงหวาน
ประเภท สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.)

ผ่านมาตรฐาน

ข้าพเจ้าขอรับรองว่าได้ปฏิบัติตามมาตรการอย่างเคร่งครัด

(นางนางรัตนา ทองเนื้อแปด)
มอบให้ ณ วันที่ 21 ตุลาคม 2564

ผู้รับบริการเสนอแนะ

หรือแจ้งข้อร้องเรียน

การรับรองตั้งแต่วันที่ 21 ตุลาคม 2564 ถึง 21 ตุลาคม 2565 (กรุณาพิมพ์ใบสำคัญนี้และติดบริเวณที่เห็นได้ชัดเจน)

วันที่ประเมิน : 21/10/2564

ผลการประเมิน

คะแนนเต็ม : 44

คะแนนที่ได้ : 44

ข้อมูลทั่วไป

ชื่อสถานศึกษา*	โรงเรียนวัดม่วงหวาน	ชื่อ-นามสกุล ผู้บริหาร สถานศึกษา*	นางนางรัตนา ทองเนื้อแปด
ประเภทสถานศึกษา*	โรงเรียน	สังกัด*	สำนักงานคณะกรรมการการศึกษาขั้น พื้นฐาน (สพฐ.)
ระบุหน่วยงาน*	สำนักเขตพื้นที่การศึกษาประถมศึกษา (สพป.)		

