

สถานการณ์สุขภาพตามตัวชี้วัดสุขภาพแห่งชาติ

พ.ศ. 2557

สถานการณ์สุขภาพระยะยาว

ชื่อหนังสือ	รายงานสถานการณ์สุขภาพ ตามตัวชี้วัดสุขภาพแห่งชาติ พ.ศ.2557 สถานการณ์สุขภาพรายเขต
พิมพ์ครั้งแรก	มีนาคม 2558
จำนวน	3,000 เล่ม
ที่ปรึกษา	นายแพทย์อำพล จินดาวัฒนะ อรรถพรณ ศรีสุขวัฒนา
ผู้เขียน	นายแพทย์พินิจ ฟ้าอำนวยผล
บรรณาธิการ	ดร.นาตยา พรหมทอง
ออกแบบปก กราฟฟิกและรูปเล่ม:	สุกัญญา พรหมทรัพย์ facebook.com/BanTaiSoiDesign
จัดพิมพ์และเผยแพร่โดย	สำนักงานคณะกรรมการสุขภาพแห่งชาติ (สช.) อาคารสุขภาพแห่งชาติ 88/39 หมู่ 4 ถ.ติวานนท์ 14 ต.ตลาดขวัญ ถ.ติวานนท์ อ.เมือง จ.นนทบุรี 11000 โทรศัพท์ 0-2832-9000 โทรสาร 0-2832-9001 www.nationalhealth.or.th

พิมพ์ที่

คำนำ

การพัฒนาตัวชี้วัดสุขภาพแห่งชาติ เป็นความพยายามในการสร้างกรอบการติดตามระบบสุขภาพในระดับมหภาค ซึ่งประกอบไปด้วยองค์ประกอบและปฏิสัมพันธ์ระหว่างปัจจัยต่างๆ ที่มีผลต่อสุขภาพกับสภาวะสุขภาพ ซึ่งเป็นผลลัพธ์ของระบบสุขภาพ ชุดตัวชี้วัดสุขภาพแห่งชาติ ถูกพัฒนาขึ้นเมื่อปี พ.ศ. 2554 ด้วยกระบวนการมีส่วนร่วมและการแลกเปลี่ยนเรียนรู้ร่วมกัน ระหว่างนักวิชาการ หน่วยงานภาครัฐ ภาคประชาสังคม และองค์กรภาคีต่างๆ และผ่านกระบวนการกลั่นกรองโดยผู้ทรงคุณวุฒิในสาขาที่เกี่ยวข้อง โดยมีการจัดทำรายงานสถานการณ์ตามตัวชี้วัดสุขภาพแห่งชาติ เผยแพร่ในเวทีต่างๆ เพื่อให้ประโยชน์อย่างต่อเนื่อง

ในช่วงปี พ.ศ. 2557 คณะกรรมการสุขภาพแห่งชาติ ได้ดำเนินการการพัฒนาเขตสุขภาพเพื่อประชาชน เพื่อเป็นกลไกปฏิบัติการอภิบาลระบบสุขภาพและการพัฒนานโยบายสาธารณะเพื่อสุขภาพ โดยเน้นบทบาทการมีส่วนร่วมของทุกภาคส่วนในการบริหารจัดการระบบสุขภาพ การบูรณาการการทำงานของภาคส่วนต่างๆ ในการจัดการระบบสุขภาพ ดังนั้นในการจัดทำรายงานสถานการณ์สุขภาพ ตามตัวชี้วัดระบบสุขภาพแห่งชาติ 2557 จึงริเริ่มการนำเสนอในรูปแบบสถานการณ์สุขภาพรายเขต นายแพทย์พินิจ ฟ้าอำนวยผล ผู้จัดทำรายงานฯ ได้พยายามรวบรวมและนำเสนอข้อมูลในระดับเขตและระดับจังหวัด ภายใต้กรอบของชุดตัวชี้วัดสุขภาพแห่งชาติ ประกอบด้วยชุดตัวชี้วัด 6 หมวด คือ สุขภาพกาย สุขภาพจิต พฤติกรรม สิ่งแวดล้อม ครอบครัว ชุมชนและสังคม และระบบบริการสุขภาพ

สข. หวังเป็นอย่างยิ่งว่า รายงานสถานการณ์สุขภาพตามตัวชี้วัดสุขภาพแห่งชาติ 2557 ฉบับนี้ จะเป็นประโยชน์ในการกำหนดทิศทางการพัฒนา และใช้ประโยชน์ในการพัฒนานโยบายสาธารณะเพื่อสุขภาพแบบมีส่วนร่วมในระดับจังหวัดและระดับเขต สข. และผู้จัดทำรายงานฯ พร้อมรับฟังข้อเสนอแนะและความเห็นของผู้อ่านและใช้ประโยชน์ข้อมูลจากรายงานฯ เพื่อพัฒนาข้อมูลตัวชี้วัดสุขภาพให้เกิดประโยชน์ต่อผู้ใช้ให้มากขึ้น ในฉบับต่อไปด้วย

สำนักงานคณะกรรมการสุขภาพแห่งชาติ
มีนาคม 2558

สารบัญ

ตัวชี้วัดสถานการณ์ระบบสุขภาพ.....	1
การจำแนกพื้นที่เขตสุขภาพ.....	3
การเปรียบเทียบสถานการณ์สุขภาพระหว่างเขต.....	5
สรุปสถานการณ์สุขภาพระดับเขต.....	10
สถานการณ์สุขภาพ เขต 1.....	12
(เชียงใหม่ ลำพูน ลำปาง แพร่ น่าน พะเยา เชียงราย แม่ฮ่องสอน)	
สถานการณ์สุขภาพ เขต 2.....	17
(อุตรดิตถ์ ตาก สุโขทัย พิษณุโลก เพชรบูรณ์)	
สถานการณ์สุขภาพ เขต 3.....	22
(ชัยนาท นครสวรรค์ อุทัยธานี กำแพงเพชร พิจิตร)	
สถานการณ์สุขภาพ เขต 4.....	27
(นนทบุรี ปทุมธานี พระนครศรีอยุธยา อ่างทอง ลพบุรี สิงห์บุรี สระบุรี นครนายก)	
สถานการณ์สุขภาพ เขต 5.....	32
(ราชบุรี กาญจนบุรี สุพรรณบุรี นครปฐม สมุทรสาคร สมุทรสงคราม เพชรบุรี ประจวบคีรีขันธ์)	
สถานการณ์สุขภาพ เขต 6.....	37
(สมุทรปราการ ชลบุรี ระยอง จันทบุรี ตราด ฉะเชิงเทรา ปราจีนบุรี สระแก้ว)	
สถานการณ์สุขภาพ เขต 7.....	42
(ขอนแก่น มหาสารคาม ร้อยเอ็ด กาฬสินธุ์)	
สถานการณ์สุขภาพ เขต 8.....	47
(บึงกาฬ หนองบัวลำภู อุดรธานี เลย หนองคาย สกลนคร นครพนม)	
สถานการณ์สุขภาพ เขต 9.....	52
(นครราชสีมา บุรีรัมย์ สุรินทร์ ชัยภูมิ)	
สถานการณ์สุขภาพ เขต 10.....	57
(ศรีสะเกษ อุบลราชธานี ยโสธร อำนาจเจริญ มุกดาหาร)	
สถานการณ์สุขภาพ เขต 11.....	62
(นครศรีธรรมราช กระบี่ พังงา ภูเก็ต สุราษฎร์ธานี ระนอง ชุมพร)	
สถานการณ์สุขภาพ เขต 12.....	67
(สงขลา สตูล ตรัง พัทลุง ปัตตานี ยะลา นราธิวาส)	
สถานการณ์สุขภาพ เขต 13.....	72
(กรุงเทพมหานคร)	

แผนที่ประเทศไทย

ตัวชี้วัดสถานการณ์ระบบสุขภาพ

ภายใต้กรอบตัวชี้วัดสุขภาพแห่งชาติ ที่ประกอบด้วย 6 หมวดหลัก ได้แก่ สุขภาพกาย สุขภาพจิต พฤติกรรมสุขภาพ สิ่งแวดล้อม ปัจจัยทางสังคม และระบบบริการสุขภาพ ในการนำเสนอสถานการณ์สุขภาพรายเขตและจังหวัด ได้รับการปรับเพื่อให้สอดคล้องกับแหล่งข้อมูลที่มีอยู่ เพื่อสะท้อนสถานการณ์สุขภาพรายเขตและจังหวัด ทั้ง 6 หมวด ดังนี้

ตัวชี้วัดสุขภาพรายเขตและจังหวัด และแหล่งข้อมูล แบ่งตามหมวดตัวชี้วัดหลัก

หมวดตัวชี้วัด	ตัวชี้วัดสุขภาพรายเขต/จังหวัด	แหล่งข้อมูล	ปี
สุขภาพกาย	1. อัตราตายอายุ 15-59 ปี	ทะเบียนการตาย สำนักบริหารการทะเบียน	2556
	2. อัตราตายโรคมะเร็ง	ทะเบียนการตาย สำนักบริหารการทะเบียน	2556
	3. อัตราตายจากอุบัติเหตุจราจร	ทะเบียนการตาย สำนักบริหารการทะเบียน	2556
สุขภาพจิต	4. คะแนนสุขภาพจิต	การสำรวจสุขภาพจิตคนไทย สำนักงานสถิติแห่งชาติ	2555
	5. คะแนนความพึงพอใจในชีวิต	การสำรวจสุขภาพจิตคนไทย สำนักงานสถิติแห่งชาติ	2555
	6. อัตราการฆ่าตัวตายสำเร็จ	ทะเบียนการตาย สำนักบริหารการทะเบียน	2556
พฤติกรรม	7. อัตราการสูบบุหรี่	การสำรวจพฤติกรรมการสูบบุหรี่และการดื่มสุราของประชากร สำนักงานสถิติแห่งชาติ	2554
	8. อัตราการดื่มเครื่องดื่มแอลกอฮอล์	การสำรวจพฤติกรรมการสูบบุหรี่และการดื่มสุราของประชากร สำนักงานสถิติแห่งชาติ	2554
	9. อัตราการคลอดของหญิงอายุ 15-19 ปี	ทะเบียนการเกิด สำนักบริหารการทะเบียน	2556
สิ่งแวดล้อม	10. อัตราการปล่อยก๊าซเรือนกระจก จากการเผาไหม้เชื้อเพลิง ต่อประชากร	กระทรวงพลังงาน http://www.thaienergydata.in.th/output_co2.php	2556

หมวด ตัวชี้วัด	ตัวชี้วัดสุขภาพ รายเขต/จังหวัด	แหล่งข้อมูล	ปี
ครอบครัว ชุมชน สังคม	11. คะแนนปัจจัยสนับสนุนด้านครอบครัว	การสำรวจสุขภาพจิตคนไทย สำนักงานสถิติแห่งชาติ	2555
	12. คะแนนปัจจัยสนับสนุนด้านสังคม	การสำรวจสุขภาพจิตคนไทย สำนักงานสถิติแห่งชาติ	2555
	13. คะแนนปัจจัยด้านความปลอดภัยและความมั่นคงทางสังคม	การสำรวจสุขภาพจิตคนไทย สำนักงานสถิติแห่งชาติ	2555
	14. อัตราการตายจากการถูกรังแก	ทะเบียนการตาย สำนักบริหารการทะเบียน	2556
บริการสุขภาพ	15. คะแนนปัจจัยด้านการดูแลสุขภาพและบริการทางสังคม	การสำรวจสุขภาพจิตคนไทย สำนักงานสถิติแห่งชาติ	2555
	16. ร้อยละผู้ป่วยในโรคกล้ามเนื้อหัวใจตายเฉียบพลัน สิทธิหลักประกันสุขภาพถ้วนหน้าที่ข้ามเขต/ข้ามจังหวัด	ฐานข้อมูลผู้ป่วยใน สิทธิหลักประกันสุขภาพถ้วนหน้า	2556
	17. ร้อยละของผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c ในรอบ 12 เดือน	ฐานข้อมูลการศึกษาประเมินผลการดูแลผู้ป่วยโรคเบาหวานชนิดที่ 2 และความดันโลหิตสูงของโรงพยาบาลสังกัดกระทรวงสาธารณสุข	2555
	18. ร้อยละของผู้ป่วยเบาหวานที่ควบคุมโรคได้ (ระดับ FPG 70-130 mg/dl)	สาธารณสุข โรงพยาบาลสังกัดกรุงเทพมหานคร และโรงพยาบาลเอกชน ดำเนินการโดย MedResNet	2555

หมายเหตุ: ตัวชี้วัดในข้อ 1, 2, 3, 6, 14 ใช้ที่อยู่ตามทะเบียนบ้านของผู้ตาย ในการคำนวณการตายรายจังหวัด/เขต

ตัวชี้วัดในข้อ 4, 5, 7, 8, 11, 12, 13, 15 มีการคำนวณค่าในระดับเขต โดยเป็นผลรวมของค่าในระดับจังหวัด คูณกับสัดส่วนจำนวนประชากรกลางปีอายุ 15 ปีขึ้นไป ของแต่ละจังหวัดในเขต (จำนวนประชากรกลางปี จากสำนักนโยบายและยุทธศาสตร์ กระทรวงสาธารณสุข)

ตัวชี้วัดในข้อ 16 เป็นสัดส่วนของจำนวนผู้ป่วยใน สิทธิหลักประกันสุขภาพถ้วนหน้า (ที่มีวินิจฉัยโรคหลัก เป็นโรคกล้ามเนื้อหัวใจตายเฉียบพลัน: Acute MI) ที่ขึ้นทะเบียนกับหน่วยบริการในเขต/จังหวัดนั้น แต่นอนรักษาที่เขตอื่น/จังหวัดอื่น ทารด้วยจำนวนผู้ป่วยในโรคกล้ามเนื้อหัวใจตายเฉียบพลัน ที่ขึ้นทะเบียนกับหน่วยบริการในเขต/จังหวัดนั้น ทั้งหมด

การจำแนกพื้นที่เขตสุขภาพ

สำหรับการวิเคราะห์ตามเขตพื้นที่สุขภาพนั้น ใช้พื้นที่เขตสุขภาพที่สอดคล้องกับทั้งการจัดแบ่งของกระทรวงสาธารณสุข สำนักงานหลักประกันสุขภาพแห่งชาติ และเขตสุขภาพเพื่อประชาชน 13 เขต ได้แก่

- เขต 1 ได้แก่ เชียงใหม่ ลำพูน ลำปาง แพร่ น่าน พะเยา เชียงราย แม่ฮ่องสอน
- เขต 2 ได้แก่ อุตรดิตถ์ ตาก สุโขทัย พิษณุโลก เพชรบูรณ์
- เขต 3 ได้แก่ ชัยนาท นครสวรรค์ อุทัยธานี กำแพงเพชร พิจิตร
- เขต 4 ได้แก่ นนทบุรี ปทุมธานี พระนครศรีอยุธยา อ่างทอง ลพบุรี สิงห์บุรี สระบุรี นครนายก
- เขต 5 ได้แก่ ราชบุรี กาญจนบุรี สุพรรณบุรี นครปฐม สมุทรสาคร สมุทรสงคราม เพชรบุรี ประจวบคีรีขันธ์
- เขต 6 ได้แก่ สมุทรปราการ ชลบุรี ระยอง จันทบุรี ตราด ฉะเชิงเทรา ปราจีนบุรี สระแก้ว
- เขต 7 ได้แก่ ขอนแก่น มหาสารคาม ร้อยเอ็ด กาฬสินธุ์
- เขต 8 ได้แก่ บึงกาฬ หนองบัวลำภู อุตรธานี เลย หนองคาย สกลนคร นครพนม
- เขต 9 ได้แก่ นครราชสีมา บุรีรัมย์ สุรินทร์ ชัยภูมิ
- เขต 10 ได้แก่ ศรีสะเกษ อุบลราชธานี ยโสธร อำนาจเจริญ มุกดาหาร
- เขต 11 ได้แก่ นครศรีธรรมราช กระบี่ พังงา ภูเก็ต สุราษฎร์ธานี ระนอง ชุมพร
- เขต 12 ได้แก่ สงขลา สตูล ตรัง พัทลุง บัตตานี ยะลา นราธิวาส
- เขต 13 ได้แก่ กรุงเทพมหานคร

แผนที่ประเทศไทยจำแนกตามเขตพื้นที่

การเปรียบเทียบสถานการณ์สุขภาพระหว่างเขต (ข้อมูลเปรียบเทียบ 13 เขต)

สุขภาพกาย

อัตราการตายอายุ 15-59 ปี ปี 2556
(ต่อพันประชากรอายุ 15-59 ปี)

ค่าเฉลี่ยประเทศ
3.20

อัตราการตายโรคมะเร็ง ปี 2556
(ต่อแสนประชากร)

ค่าเฉลี่ยประเทศ
103.89

อัตราการบาดเจ็บเหตุจากรถ ปี 2556
(ต่อแสนประชากร)

ค่าเฉลี่ยประเทศ
22.90

สุขภาพจิต

คะแนนสุขภาพจิต ปี 2555
(ร้อยละของคะแนนเต็ม)

ค่าเฉลี่ยประเทศ
74.63

คะแนนความพึงพอใจในชีวิต ปี 2555
(ร้อยละของคะแนนเต็ม)

ค่าเฉลี่ยประเทศ
75.87

อัตราการฆ่าตัวตายสำเร็จ ปี 2556
(ต่อแสนประชากร)

ค่าเฉลี่ยประเทศ
6.13

การเปรียบเทียบสถานการณ์สุขภาพระหว่างเขต (ข้อมูลเปรียบเทียบ 13 เขต)

พฤติกรรมสุขภาพ

ร้อยละของประชากรอายุ 15 ปีขึ้นไป ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากรอายุ 15 ปีขึ้นไป ที่ดื่มเครื่องดื่มแอลกอฮอล์ ปี 2554

อัตราการคลอดของหญิงอายุ 15-19 ปี ปี 2556 (ต่อหญิงอายุ 15-19 ปีพันคน)

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ปี 2556 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุนด้านครอบครัว ปี 2555 (ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุนด้านสังคม ปี 2555 (ร้อยละของคะแนนเต็ม)

การเปรียบเทียบสถานการณ์สุขภาพระหว่างเขต (ข้อมูลเปรียบเทียบ 13 เขต)

ครอบครัว ชุมชน สังคม

คะแนนความปลอดภัยและความมั่นคง
ปี 2555 (ร้อยละของคะแนนเต็ม)

อัตราการตายจากการถูกทำร้าย ปี 2556
(ต่อแสนประชากร)

บริการสุขภาพ

คะแนนการดูแลสุขภาพ/บริการทางสังคม
ปี 2555 (ร้อยละของคะแนนเต็ม)

ร้อยละผู้ป่วยใน โรคกล้ามเนื้อหัวใจตายเฉียบพลัน
สิทธิ UC ที่ข้ามเขต ปี 2556

ร้อยละผู้ป่วยเบาหวาน ที่ได้รับการตรวจ HbA1c
ในรอบ 12 เดือน ปี 2555

ร้อยละผู้ป่วยเบาหวาน ที่ควบคุมโรคได้
(ระดับ FPG 70-130 mg/dl) ปี 2555

ตารางแสดงข้อมูลเปรียบเทียบระหว่างเขต ตามตัวชี้วัดสุขภาพ 6 หมวด

หมวดตัวชี้วัด	ตัวชี้วัดสุขภาพ รายจังหวัด	ภาคเหนือ			ภาคกลาง			ภาคตะวันออก เฉียงเหนือ				ภาคใต้		กทม.
		เขต 1	เขต 2	เขต 3	เขต 4	เขต 5	เขต 6	เขต 7	เขต 8	เขต 9	เขต 10	เขต 11	เขต 12	
สุขภาพกาย	1. อัตราตายอายุ 15-59 ปี	☹	☹	☹	☺	☺	☺	☹	☺	☺	☺	☺	☺	☺
	2. อัตราตายโรคมะเร็ง	☹	☺	☺	☺	☺	☺	☹	☹	☺	☺	☺	☺	☹
	3. อัตราตายจากอุบัติเหตุจราจร	☺	☹	☹	☺	☹	☺	☺	☺	☺	☺	☹	☺	☺
สุขภาพจิต	4. คะแนนสุขภาพจิต	☺	☺	☺	☺	☹	☹	☺	☺	☺	☺	☹	☺	☹
	5. คะแนนความพึงพอใจในชีวิต	☺	☺	☺	☹	☹	☹	☺	☺	☺	☺	☺	☺	☹
	6. อัตราการฆ่าตัวตายสำเร็จ	☹	☹	☹	☺	☺	☺	☺	☺	☺	☺	☹	☺	☺
พฤติกรรมสุขภาพ	7. อัตราการสูบบุหรี่	☺	☺	☺	☺	☺	☺	☹	☺	☺	☹	☹	☹	☺
	8. อัตราการดื่มเครื่องดื่มแอลกอฮอล์	☹	☹	☺	☺	☺	☺	☹	☹	☺	☺	☺	☺	☺
	9. อัตราการคลอดของหญิงอายุ 15-19 ปี	☺	☺	☹	☺	☹	☹	☺	☺	☺	☺	☹	☺	☺
สิ่งแวดล้อม	10. อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิงต่อประชากร	☺	☺	☺	☺	☺	☹	☺	☺	☺	☺	☹	☹	☹
ครอบครัว ชุมชน สังคม	11. คะแนนปัจจัยสนับสนุนด้านครอบครัว	☺	☺	☺	☺	☹	☹	☺	☺	☺	☺	☹	☺	☹
	12. คะแนนปัจจัยสนับสนุนด้านสังคม	☺	☺	☺	☹	☹	☹	☺	☺	☺	☺	☺	☺	☹
	13. คะแนนปัจจัยด้านความปลอดภัยและความมั่นคงทางสังคม	☺	☺	☺	☹	☹	☹	☺	☺	☺	☺	☺	☺	☹
	14. อัตราการตายจากการถูกทำร้าย	☺	☹	☹	☺	☺	☺	☺	☺	☺	☺	☹	☹	☺

ตารางแสดงข้อมูลเปรียบเทียบระหว่างเขต ตามตัวชี้วัดสุขภาพ 6 หมวด (ต่อ)

หมวดตัวชี้วัด	ตัวชี้วัดสุขภาพ รายจังหวัด	ภาคเหนือ			ภาคกลาง			ภาคตะวันออกเฉียงเหนือ				ภาคใต้		กทม.	
		เขต 1	เขต 2	เขต 3	เขต 4	เขต 5	เขต 6	เขต 7	เขต 8	เขต 9	เขต 10	เขต 11	เขต 12		เขต 13
บริการสุขภาพ	15. คะแนนปัจจัยด้านการดูแลสุขภาพและบริการทางสังคม	😊	😊	😊	😞	😞	😞	😊	😊	😊	😊	😊	😊	😊	😞
	16. ร้อยละผู้ป่วยในโรคกล้ามเนื้อหัวใจตายเฉียบพลัน สิทธิหลักประกันสุขภาพถ้วนหน้าที่ข้ามเขต	😊	😊	😞	😞	😊	😊	😊	😞	😊	😊	😊	😊	😊	😞
	17. ร้อยละของผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c ในรอบ 12 เดือน	😞	😞	😊	😞	😊	😊	😊	😊	😊	😊	😊	😊	😊	😞
	18. ร้อยละของผู้ป่วยเบาหวานที่ควบคุมโรคได้ (ระดับ FPG 70-130 mg/dl)	😊	😊	😊	😊	😊	😊	😞	😞	😊	😞	😊	😞	😊	😊

หมายเหตุ: เฉดสีในตาราง แสดงลำดับที่ของเขต ดังนี้ 😊 สีเขียว=ลำดับที่ 1-4, 😊 สีเหลือง=ลำดับที่ 5-9, 😞 สีชมพู=ลำดับที่ 10-13

การแสดงเจตสีในแผนภาพแสดงข้อมูลระดับจังหวัดในแต่ละเขต (หน้า 12-72) ดังนี้

อันดับที่ 1-20	
	ดีมาก
อันดับที่ 21-40	
	ดี
อันดับที่ 41-60	
	ไม่ดี
อันดับที่ 61-77	
	ไม่ดีมาก

สรุปสถานการณ์สุขภาพระดับเขต

จากตารางข้างต้น สามารถสรุปประเด็นปัญหาสุขภาพระดับเขต ตามหมวดของตัวชี้วัด ได้ดังนี้

สุขภาพกาย

การตายในช่วงอายุ 15-59 ปี ซึ่งนับเป็นการตายก่อนวัยอันควร เป็นปัญหาในภาคเหนือ (เขต 1-3) และภาคตะวันออกเฉียงเหนือ (เขต 7) ในขณะที่การตายจากมะเร็ง เป็นปัญหาในภาคเหนือตอนบน (เขต 1) ภาคตะวันออกเฉียงเหนือ (เขต 7-8) และกรุงเทพฯ และการตายจากอุบัติเหตุจราจร เป็นปัญหาในภาคเหนือตอนล่าง (เขต 2-3) ภาคตะวันตก (เขต 5) และภาคใต้ตอนบน (เขต 11)

สุขภาพจิต

คะแนนสุขภาพจิต มีค่าต่ำในกรุงเทพฯ ภาคใต้ตอนบน (เขต 11) ภาคตะวันออก (เขต 6) และภาคตะวันตก (เขต 5) คล้ายคลึงกับคะแนนความพึงพอใจในชีวิต โดยภาคตะวันออกเฉียงเหนือ (เขต 7-9) และภาคเหนือตอนล่าง (เขต 3) มีคะแนนสุขภาพจิต และคะแนนความพึงพอใจในชีวิต ที่สูงกว่าภาคอื่น ซึ่งมีความแตกต่างจากการฆ่าตัวตายสำเร็จ ที่เป็นปัญหาในภาคเหนือ (เขต 1-3) และภาคใต้ตอนบน (เขต 11)

พฤติกรรมสุขภาพ

การสูบบุหรี่ เป็นปัญหาในภาคใต้ (เขต 11-12) และภาคตะวันออกเฉียงเหนือ (เขต 7 และเขต 10) ในขณะที่การดื่มเครื่องดื่มแอลกอฮอล์ เป็นปัญหาในภาคเหนือ (เขต 1-2) และภาคตะวันออกเฉียงเหนือ (เขต 7-8) และสำหรับการคลอดในวัยรุ่นอายุ 15-19 ปี พบมากในภาคเหนือตอนล่าง (เขต 3) ภาคตะวันออก (เขต 6) ภาคตะวันตก (เขต 5) และภาคใต้ตอนบน (เขต 11)

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากร มีค่ามากในภาคตะวันออก (เขต 6) ภาคใต้ (เขต 11-12) และกรุงเทพฯ และมีค่าน้อยในภาคเหนือตอนบน (เขต 1) และภาคตะวันออกเฉียงเหนือ (เขต 7 เขต 8 และเขต 10)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยด้านครอบครัว และสังคม รวมทั้งคะแนนด้านความปลอดภัยและความมั่นคง มีค่าต่ำในกรุงเทพฯ ภาคกลาง (เขต 4) ภาคตะวันออก (เขต 6) ภาคตะวันตก (เขต 5) และภาคใต้ตอนบน (เขต 11) (ในกรณีปัจจัยสนับสนุนด้านครอบครัว) โดยภาคตะวันออกเฉียงเหนือ มีคะแนนปัจจัยสนับสนุนด้านครอบครัว สังคม และความปลอดภัยและความมั่นคง ที่สูงกว่าภาคอื่น ในขณะที่การตายจากการถูกทำร้าย เป็นปัญหาในภาคใต้ (เขต 11-12) และภาคเหนือตอนล่าง (เขต 2-3) โดยภาคตะวันออกเฉียงเหนือ และกรุงเทพฯ มีการตายจากการถูกทำร้ายต่ำกว่าภาคอื่น

บริการสุขภาพ

คะแนนด้านการดูแลสุขภาพและบริการทางสังคม มีค่าต่ำในกรุงเทพฯ ภาคกลาง (เขต 4) ภาคตะวันออก (เขต 6) และภาคตะวันตก (เขต 5) โดยภาคตะวันออกเฉียงเหนือ (เขต 7-10) มีคะแนนสูงกว่าภาคอื่น สำหรับการข้ามเขตของผู้ป่วยใน โรคกล้ามเนื้อหัวใจตายเฉียบพลัน มีสัดส่วนที่สูงในเขต 8 เขต 3 เขต 4 และกรุงเทพฯ ในขณะที่เขต 1 เขต 10 เขต 11 และเขต 12 มีการข้ามเขตน้อยกว่าเขตอื่น ในขณะที่การได้รับการตรวจ HbA1c มีสัดส่วนที่น้อยในเขต 1 เขต 2 เขต 4 และกรุงเทพฯ โดยผู้ป่วยเบาหวานที่ควบคุมโรคได้ มีสัดส่วนที่น้อย ในภาคตะวันออกเฉียงเหนือ (เขต 7 เขต 8 และเขต 10) และภาคใต้ตอนล่าง (เขต 12)

สถานการณ์สุขภาพ เขต 1 (เชียงใหม่ ลำพูน ลำปาง แพร่ น่าน พะเยา เชียงราย แม่ฮ่องสอน)

สุขภาพกาย

อัตราการตายอายุ 15-59 ปี ปี 2556
(ต่อพันประชากรอายุ 15-59 ปี)

อัตราการตายโรคมะเร็ง ปี 2556
(ต่อแสนประชากร)

อัตราการตายอุบัติเหตุจราจร ปี 2556
(ต่อแสนประชากร)

สุขภาพจิต

คะแนนสุขภาพจิต ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนความพึงพอใจในชีวิต ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการฆ่าตัวตายสำเร็จ ปี 2556
(ต่อแสนประชากร)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 1 (เชียงใหม่ ลำพูน ลำปาง แพร่ น่าน พะเยา เชียงราย แม่ฮ่องสอน) (ต่อ)

พฤติกรรมสุขภาพ

ร้อยละของประชากรอายุ 15 ปีขึ้นไป ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากรอายุ 15 ปีขึ้นไป ที่ดื่มเครื่องดื่มแอลกอฮอล์ ปี 2554

อัตราการคลอดของหญิงอายุ 15-19 ปี ปี 2556 (ต่อหญิงอายุ 15-19 ปี พันคน)

สิ่งแวดล้อม

การปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ปี 2556 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุนทางครอบครัว ปี 2555 (ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุนทางสังคม ปี 2555 (ร้อยละของคะแนนเต็ม)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 1 (เชียงใหม่ ลำพูน ลำปาง แพร่ น่าน พะเยา เชียงราย แม่ฮ่องสอน) (ต่อ)

ครอบครัว ชุมชน สังคม

คะแนนความปลอดภัยและความมั่นคง ปี 2555 (ร้อยละของคะแนนเต็ม)

อัตราตายจากการถูกทำร้าย ปี 2556 (ต่อแสนประชากร)

บริการสุขภาพ

คะแนนการดูแลสุขภาพและบริการ ปี 2555 (ร้อยละของคะแนนเต็ม)

ร้อยละผู้ป่วยใน UC กล้ามเนื้อหัวใจตายเฉียบพลัน ที่ข้ามจังหวัด ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c ในรอบ 12 เดือน ปี 2555

ร้อยละผู้ป่วยเบาหวานที่ควบคุมโรคได้ (FPG 70-130 mg/d) ปี 2555

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

จากตารางข้างต้น สามารถสรุปประเด็น
ปัญหาสุขภาพของเขต 1 ตามหมวดของตัวชี้วัด
ได้ดังนี้

สุขภาพกาย

จังหวัดแม่ฮ่องสอน มีอัตราการตายอายุ 15-59 ปี อัตราตายจากโรคมะเร็ง และอัตราการตายจากอุบัติเหตุจราจร ที่ต่ำที่สุดของเขต 1 และที่ต่ำที่สุด 20 อันดับแรกของประเทศ ในขณะที่มี 4 จังหวัด 6 จังหวัด และ 2 จังหวัด ตามลำดับ ที่มีอัตราการตายอายุ 15-59 ปี อัตราตายโรคมะเร็ง และอัตราการตายจากอุบัติเหตุจราจรที่สูงเกินอันดับที่ 60 ของประเทศ โดยจังหวัดลำพูน มีอัตราการตายทั้ง 3 ที่ติดอันดับเกินที่ 60 ของประเทศ

สุขภาพจิต

คะแนนสุขภาพจิต มีค่าสูงติด 20 อันดับแรกของประเทศ ในจังหวัดน่าน แพร่ และเชียงใหม่ เช่นเดียวกับคะแนน ความพึงพอใจในชีวิต โดยจังหวัดแม่ฮ่องสอน และลำพูน มีคะแนนสุขภาพจิตต่ำ ติดอันดับเกินที่ 60 ของประเทศ สำหรับอัตราฆ่าตัวตายในเขต 1 มีค่าสูง ติดอันดับเกินที่ 60 ของประเทศในทุกจังหวัด โดยจังหวัดลำพูนมีคะแนนสุขภาพจิต คะแนนความพึงพอใจในชีวิต และอัตราฆ่าตัวตาย ในอันดับสุดท้ายของเขต 1

พฤติกรรมสุขภาพ

อัตราการสูบบุหรี่ในเขต 1 มีค่าต่ำติด 20 อันดับแรก ในจังหวัดพะเยา น่าน และลำปาง โดยแม่ฮ่องสอน มีอัตราการสูบบุหรี่มากที่สุดในเขต 1 และติดอันดับที่ 76 ของประเทศ สำหรับอัตราการดื่มเครื่องดื่มแอลกอฮอล์ ในเขต 1 มีถึง 6 จังหวัด ที่มีค่ามากที่สุดติดอันดับเกินที่ 60 ของประเทศ และสำหรับการคลอดในวัยรุ่นอายุ 15-19 ปี เกือบทุกจังหวัดในเขต 1 ที่มีค่าต่ำติด 20 อันดับแรกของประเทศ ยกเว้นแม่ฮ่องสอนที่ติดอันดับที่ 52 ของประเทศ

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากร ในเขต 1 มีค่าต่ำติด 20 อันดับแรกของประเทศถึง 7 จังหวัด ยกเว้น ลำปาง ที่ติดอันดับที่ 25 ของประเทศ โดยเขต 1 เป็นเขตที่มีการปล่อยก๊าซเรือนกระจก ต่ำเป็นอันดับที่ 2 รองจากเขต 10

ครอบครัว ชุมชน สังคม

จังหวัดน่าน แพร่ และเชียงใหม่ มีคะแนนปัจจัยด้านครอบครัว และสังคม รวมทั้งคะแนนด้านความปลอดภัยและความมั่นคง ที่สูงที่สุดในเขต 1 และติด 20 อันดับแรกของประเทศ ในขณะที่ ลำพูน และพะเยา มีคะแนนปัจจัยสนับสนุนด้านครอบครัวต่ำที่สุดในเขต 1 และติดอันดับเกินที่ 60 ของประเทศ และพะเยามีคะแนนปัจจัยสนับสนุนด้านสังคมต่ำเป็นอันดับที่ 65 ของประเทศ ในขณะที่การตายจากการถูกทำร้าย จังหวัดแม่ฮ่องสอน และลำพูน มีการตายจากการถูกทำร้ายต่ำติด 20 อันดับแรกของประเทศ โดยแม่ฮ่องสอนมีอัตราที่ต่ำที่สุดของประเทศและมีถึง 6 จังหวัดในเขต 1 ที่มีอัตราตายต่ำติด 40 อันดับแรกของประเทศ ยกเว้น ลำปางและพะเยา

บริการสุขภาพ

จังหวัดแพร่ มีคะแนนด้านการดูแลสุขภาพและบริการทางสังคม ที่สูงที่สุดในเขต 1 และสูงติด 20 อันดับแรกของประเทศ โดยจังหวัดแม่ฮ่องสอน และลำพูน มีคะแนนต่ำติดอันดับเกินที่ 60 ของประเทศ สำหรับการข้ามจังหวัดของผู้ป่วยใน โรคกล้ามเนื้อหัวใจตายเฉียบพลัน มีสัดส่วนที่ต่ำติด 20 อันดับแรก ในจังหวัดเชียงใหม่ เชียงราย น่าน ลำปาง และแพร่ โดยแม่ฮ่องสอนและลำพูน มีการข้ามจังหวัดมากติดอันดับเกินที่ 60 ของประเทศ ในขณะที่จังหวัดน่าน และลำพูน มีสัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c และที่ควบคุมโรคได้ ที่สูงที่สุดในเขต 1 โดยที่ลำปาง แพร่ และแม่ฮ่องสอน มีการตรวจ HbA1c ในผู้ป่วยเบาหวาน ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ

สถานการณ์สุขภาพ เขต 2 (อุดรดิต์ ตาก สุโขทัย พิษณุโลก เพชรบูรณ์)

สุขภาพกาย

อัตราการตายอายุ 15-59 ปี ปี 2556
(ต่อพันประชากรอายุ 15-59 ปี)

อัตราการตายโรคมะเร็ง ปี 2556
(ต่อแสนประชากร)

อัตราการตายอุบัติเหตุจากรถ ปี 2556
(ต่อแสนประชากร)

สุขภาพจิต

คะแนนสุขภาพจิต ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนความพึงพอใจในชีวิต ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการฆ่าตัวตายสำเร็จ ปี 2556
(ต่อแสนประชากร)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 2 (อุดรดิตต์ ตาก สุโขทัย พิษณุโลก เพชรบูรณ์) (ต่อ)

พฤติกรรมสุขภาพ

ร้อยละของประชากรอายุ 15 ปีขึ้นไป ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากรอายุ 15 ปีขึ้นไป ที่ดื่มเครื่องดื่มแอลกอฮอล์ ปี 2554

อัตราการคลอดของหญิงอายุ 15-19 ปี ปี 2556 (ต่อหญิงอายุ 15-19 ปี พันคน)

สิ่งแวดล้อม

การปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ปี 2555 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุนทางครอบครัว ปี 2555 (ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุนทางสังคม ปี 2555 (ร้อยละของคะแนนเต็ม)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 2 (อุดรดิตต์ ตาก สุโขทัย พิษณุโลก เพชรบูรณ์) (ต่อ)

ครอบครัว ชุมชน สังคม

คะแนนความปลอดภัยและความมั่นคง ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราตายจากการถูกทำร้าย ปี 2556
(ต่อแสนประชากร)

บริการสุขภาพ

คะแนนการดูแลสุขภาพและบริการ ปี 2555
(ร้อยละของคะแนนเต็ม)

ร้อยละผู้ป่วยใน UC กล้ามเนื้อหัวใจตายเฉียบพลัน
ที่ข้ามจังหวัด ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ได้รับการตรวจ
HbA1c ในรอบ 12 เดือน ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ควบคุมโรคได้
(FPG 70-130 me/d) ปี 2555

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

จากตารางข้างต้น สามารถสรุปประเด็น
ปัญหาสุขภาพของเขต 2 ตามหมวดของตัวชี้วัด
ได้ดังนี้

สุขภาพกาย

จังหวัดดาก มีอัตราการตายอายุ 15-59 ปี อัตราตายจากโรคมะเร็ง และอัตราการตายจากอุบัติเหตุจราจร ที่ต่ำที่สุดของเขต 2 ในขณะที่มี 3 จังหวัด ที่มีอัตราการตายอายุ 15-59 ปี ที่สูงติดอันดับเกินที่ 60 ของประเทศ และมี 2 จังหวัดที่มีอัตราการตายจากอุบัติเหตุจราจรที่สูงติดอันดับเกินที่ 60 ของประเทศ โดยจังหวัดพิษณุโลกมีอัตราการตายจากอุบัติเหตุจราจร ที่สูงติดอันดับที่ 76 ของประเทศ

สุขภาพจิต

คะแนนสุขภาพจิต มีค่าสูงสุด 20 อันดับแรกของประเทศ ใน จังหวัดเพชรบูรณ์ ในขณะที่จังหวัดดาก มีคะแนนความพึงพอใจในชีวิต ที่สูงติด 20 อันดับแรก แต่จังหวัดพิษณุโลก และสุโขทัย มีคะแนน สุขภาพจิต และความพึงพอใจในชีวิต ต่ำติดอันดับเกินที่ 60 ของ ประเทศ สำหรับอัตราฆ่าตัวตายในเขต 2 มีค่าสูง ติดอันดับเกินที่ 60 ของ ประเทศ ในจังหวัดดาก และเพชรบูรณ์ ซึ่งนับว่าสวนทางกับคะแนนสุขภาพจิต

พฤติกรรมสุขภาพ

อัตราการสูบบุหรี่ในเขต 2 มีค่าต่ำติด 20 อันดับแรก ในจังหวัด อุดรดิตต์ โดยจังหวัดดาก มีอัตราการสูบบุหรี่มากที่สุดในเขต 2 สำหรับ อัตราการดื่มเครื่องดื่มแอลกอฮอล์ ในเขต 2 มี 2 จังหวัด ที่มีค่ามากติด อันดับเกินที่ 60 ของประเทศ ได้แก่ จังหวัดพิษณุโลก และสุโขทัย และ สำหรับการคลอดในวัยรุ่นอายุ 15-19 ปี จังหวัดดาก มีค่าสูงติดอันดับ เกินที่ 60 ของประเทศ โดยจังหวัดอุดรดิตต์มีอัตราต่ำที่สุดในเขต 2 และ ติด 20 อันดับแรกของประเทศ

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากร ในเขต 2 ทั้ง 5 จังหวัด มีค่าอยู่ในอันดับที่ 21-40 ของประเทศ โดยจังหวัดตากมีการปล่อยก๊าซเรือนกระจกน้อยที่สุดในเขต 2 และจังหวัดพิษณุโลกมีการปล่อยก๊าซเรือนกระจกมากที่สุดในเขต 2

ครอบครัว ชุมชน สังคม

จังหวัดเพชรบูรณ์ มีคะแนนปัจจัยด้านครอบครัว และสังคม ที่สูงที่สุดในเขต 2 และติด 20 อันดับแรกของประเทศ และจังหวัดอุตรดิตถ์ มีคะแนนปัจจัยด้านความปลอดภัยและความมั่นคง สูงที่สุดในเขต 2 และติด 20 อันดับแรกของประเทศ ในขณะที่สุโขทัย มีคะแนนปัจจัยสนับสนุนด้านครอบครัว ด้านสังคม และด้านความปลอดภัย ที่ต่ำที่สุดในเขต 2 และติดอันดับเกินที่ 60 ของประเทศ ในขณะที่การตายจากการถูกรายร้าย จังหวัดพิษณุโลก มีการตายจากการถูกรายต่ำที่สุดในเขต 2 โดยจังหวัดตาก มีอัตราตายจากการถูกราย ที่สูงที่สุดในเขต 2 และติดอันดับเกินที่ 60 ของประเทศ

บริการสุขภาพ

จังหวัดเพชรบูรณ์ มีคะแนนด้านการดูแลสุขภาพและบริการทางสังคม ที่สูงที่สุดในเขต 2 และติด 20 อันดับแรกของประเทศ โดยจังหวัดพิษณุโลก มีคะแนนต่ำติดอันดับเกินที่ 60 ของประเทศ สำหรับการข้ามจังหวัดของผู้ป่วยในโรคกล้ามเนื้อหัวใจตายเฉียบพลัน มีสัดส่วนที่ต่ำติด 20 อันดับแรก ในจังหวัดตาก โดยไม่มีจังหวัดในเขต 2 ที่มีการข้ามจังหวัดมากติดอันดับเกินที่ 60 ของประเทศ ในขณะที่จังหวัดพิษณุโลก มีสัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ แต่มีถึง 4 จังหวัด ที่มีสัดส่วนผู้ป่วยเบาหวานที่ควบคุมโรคได้ ที่สูงติด 20 อันดับแรกของประเทศ ได้แก่ เพชรบูรณ์ สุโขทัย พิษณุโลก และตาก

สถานการณ์สุขภาพ เขต 3 (ชียงนาท นครสวรรค อุทัยธานี กำแพงเพชร พิจิตร)

สุขภาพกาย

อัตราตายอายุ 15-59 ปี ปี 2556
(ต่อพันประชากรอายุ 15-59 ปี)

อัตราตายโรคมะเร็ง ปี 2556
(ต่อแสนประชากร)

อัตราตายอุบัติเหตุจราจร ปี 2556
(ต่อแสนประชากร)

สุขภาพจิต

คะแนนสุขภาพจิต ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนความพึงพอใจในชีวิต ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการฆ่าตัวตายสำเร็จ ปี 2556
(ต่อแสนประชากร)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 3 (ชัยนาท นครสวรรค์ อุทัยธานี กำแพงเพชร พิจิตร) (ต่อ)

พฤติกรรมสุขภาพ

ร้อยละของประชากรอายุ 15 ปีขึ้นไป
ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากรอายุ 15 ปีขึ้นไป
ที่ดื่มเครื่องดื่มแอลกอฮอล์ ปี 2554

อัตราการคลอดของหญิงอายุ 15-19 ปี
ปี 2556 (ต่อหญิงอายุ 15-19 ปี พันคน)

สิ่งแวดล้อม

การปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง
ปี 2556 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุนทางครอบครัว ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุนทางสังคม ปี 2555
(ร้อยละของคะแนนเต็ม)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 3 (ชียนาก นครสวรรค์ อุทัยธานี กำแพงเพชร พิจิตร) (ต่อ)

ครอบครัว ชุมชน สังคม

คะแนนความปลอดภัยและความมั่นคง ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราตายจากการถูกทำร้าย ปี 2556
(ต่อแสนประชากร)

บริการสุขภาพ

คะแนนการดูแลสุขภาพและบริการ ปี 2555
(ร้อยละของคะแนนเต็ม)

ร้อยละผู้ป่วยใน UC กล้ามเนื้อหัวใจตายเฉียบพลัน
ที่ข้ามจังหวัด ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ได้รับการตรวจ
HbA1c ในรอบ 12 เดือน ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ควบคุมโรคได้
(FPG 70-130 me/dl) ปี 2555

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

จากตารางข้างต้น สามารถสรุปประเด็นปัญหา
สุขภาพของเขต 3 ตามหมวดของตัวชี้วัด ได้ดังนี้

สุขภาพกาย

จังหวัดชัยนาท มีอัตราการตายอายุ 15-59 ปี และอัตราการตายจากอุบัติเหตุจราจร ที่สูงที่สุดในเขต 3 ในขณะที่จังหวัดนครสวรรค์ มีอัตราการตายจากมะเร็ง ที่สูงที่สุดในเขต 3 และมี 3 จังหวัด 1 จังหวัด และ 3 จังหวัด ตามลำดับที่มีอัตราการตายอายุ 15-59 ปี อัตราตายโรคมะเร็ง และอัตราการตายจากอุบัติเหตุจราจรที่สูงติดอันดับเกินที่ 60 ของประเทศ

สุขภาพจิต

จังหวัดพิจิตร มีคะแนนสุขภาพจิต สูงติดอันดับ 2 ของประเทศ และมีคะแนนความพึงพอใจในชีวิต เป็นอันดับ 1 ของประเทศ โดยจังหวัด กำแพงเพชร มีคะแนนสุขภาพจิตต่ำที่สุดในเขต 3 และจังหวัด นครสวรรค์ มีคะแนนความพึงพอใจในชีวิตที่ต่ำที่สุดในเขต 3 สำหรับ อัตราฆ่าตัวตายในเขต 3 มีค่าสูงติดอันดับเกินที่ 60 ของประเทศ ในจังหวัด อุทัยธานี และชัยนาท ในขณะที่จังหวัดพิจิตร มีอัตราการฆ่าตัวตายต่ำที่สุดในเขต 3

พฤติกรรมสุขภาพ

อัตราการสูบบุหรี่ในเขต 3 มีค่าต่ำติด 20 อันดับแรก ในจังหวัด นครสวรรค์ และพิจิตร โดยอุทัยธานี มีอัตราการสูบบุหรี่มากที่สุดในเขต 3 สำหรับอัตราการดื่มเครื่องดื่มแอลกอฮอล์ จังหวัดนครสวรรค์ มีค่าต่ำติด 20 อันดับแรกของประเทศ และจังหวัดกำแพงเพชร มีอัตราที่สูงติดอันดับเกินที่ 60 ของประเทศ และสำหรับการคลอดในวัยรุ่นอายุ 15-19 ปี ทุกจังหวัดในเขต 3 มีค่าอยู่ในอันดับที่ 41-60 ของประเทศ

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากร ในเขต 3 อยู่ในอันดับที่ 41-60 ของประเทศ ยกเว้น จังหวัด พิจิตร ที่มีอัตราการปล่อยก๊าซเรือนกระจกที่ต่ำติด 40 อันดับแรกของประเทศ โดยจังหวัด อุทัยธานี มีการปล่อยก๊าซเรือนกระจก สูงที่สุดในเขต 3

ครอบครัว ชุมชน สังคม

จังหวัดพิจิตร และนครสวรรค์ มีคะแนนปัจจัยด้านครอบครัว และสังคม รวมทั้งคะแนนด้านความปลอดภัยและความมั่นคง ที่สูงที่สุดในเขต 3 และติด 20 อันดับแรกของประเทศ ในขณะที่ จังหวัด กำแพงเพชร มีคะแนนปัจจัยสนับสนุนด้านครอบครัว ด้านสังคม และด้านความปลอดภัยและความมั่นคง ที่ต่ำที่สุดในเขต 3 และมีคะแนนปัจจัยสนับสนุนด้านสังคมที่ต่ำติดอันดับเกินที่ 60 ของประเทศ ในขณะที่การตายจากการถูกทำร้าย จังหวัดอุทัยธานีมีการตายจากการถูกทำร้ายที่สูงที่สุดในเขต 3 และติดอันดับเกินที่ 60 ของประเทศ ในขณะที่จังหวัดพิจิตร มีอัตราการตายจากการถูกทำร้ายที่ต่ำที่สุดในเขต 3

บริการสุขภาพ

จังหวัดพิจิตร มีคะแนนด้านการดูแลสุขภาพและบริการทางสังคม ที่สูงที่สุดในเขต 3 และติด 20 อันดับแรกของประเทศ โดยจังหวัดอุทัยธานี มีคะแนนต่ำติดอันดับเกินที่ 60 ของประเทศ สำหรับการข้ามจังหวัดของผู้ป่วยใน โรคกล้ามเนื้อหัวใจตายเฉียบพลัน มีสัดส่วนที่ต่ำติด 20 อันดับแรก ในจังหวัดนครสวรรค์ และชัยนาท โดยพิจิตรมีการข้ามจังหวัดมากที่สุดในเขต 3 ในขณะที่จังหวัดอุทัยธานี และนครสวรรค์ มีสัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c ที่สูงติด 20 อันดับแรกของประเทศ และจังหวัดพิจิตร และนครสวรรค์ มีสัดส่วนของผู้ป่วยเบาหวานที่ควบคุมโรคได้ ที่สูงติด 20 อันดับแรกของประเทศ

สถานการณ์สุขภาพ เขต 4
(นนทบุรี ปทุมธานี พระนครศรีอยุธยา อ่างทอง ลพบุรี สิงห์บุรี สระบุรี นครนายก)

สุขภาพกาย

อัตราการตายอายุ 15-59 ปี ปี 2556
(ต่อพันประชากรอายุ 15-59 ปี)

อัตราการตายโรคเมเรจ ปี 2556
(ต่อแสนประชากร)

อัตราการตายอุบัติเหตุจราจร ปี 2556
(ต่อแสนประชากร)

สุขภาพจิต

คะแนนสุขภาพจิต ปี 2555
(ร้อยละของคนเต็ม)

คะแนนความพึงพอใจในชีวิต ปี 2555
(ร้อยละของคนเต็ม)

อัตราการฆ่าตัวตายสำเร็จ ปี 2556
(ต่อแสนประชากร)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 4

(นนทบุรี ปทุมธานี พระนครศรีอยุธยา อ่างทอง ลพบุรี สิงห์บุรี สระบุรี นครนายก) (ต่อ)

พฤติกรรมสุขภาพ

ร้อยละของประชากรอายุ 15 ปีขึ้นไป
ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากรอายุ 15 ปีขึ้นไป
ที่ดื่มเครื่องดื่มแอลกอฮอล์ ปี 2554

อัตราการคลอดของหญิงอายุ 15-19 ปี
ปี 2556 (ต่อหญิงอายุ 15-19 ปี พันคน)

สิ่งแวดล้อม

การปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง
ปี 2556 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุนทางครอบครัว ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุนทางสังคม ปี 2555
(ร้อยละของคะแนนเต็ม)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 4
(นนทบุรี ปทุมธานี พระนครศรีอยุธยา อ่างทอง ลพบุรี สิงห์บุรี สระบุรี นครนายก) (ต่อ)

ครอบครัว สุขชน สังคม

คะแนนความปลอดภัยและความมั่นคง ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราตายจากการถูกทำร้าย ปี 2556
(ต่อแสนประชากร)

บริการสุขภาพ

คะแนนการดูแลสุขภาพและบริการ ปี 2555
(ร้อยละของคะแนนเต็ม)

ร้อยละผู้ป่วยใน UC กล้ามเนื้อหัวใจตายเฉียบพลัน
ที่ข้ามจังหวัด ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ได้รับการตรวจ
HbA1c ในรอบ 12 เดือน ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ควบคุมโรคได้
(FPG 70-130 mg/dl) ปี 2555

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อยย=ดี

จากตารางข้างต้น สามารถสรุปประเด็นปัญหาสุขภาพของเขต 4 ตามหมวดของตัวชี้วัด ได้ดังนี้

สุขภาพกาย

จังหวัดนนทบุรี และปทุมธานี มีอัตราการตายอายุ 15-59 ปี และอัตราการตายจากอุบัติเหตุจราจร ที่ต่ำติด 20 อันดับแรกของประเทศ เช่นเดียวกับจังหวัดปทุมธานี ที่มีอัตราการตายจากมะเร็ง ที่ต่ำติด 20 อันดับแรก ในขณะที่มี 3 จังหวัด 2 จังหวัด และ 2 จังหวัด ตามลำดับ ที่มีอัตราการตายอายุ 15-59 ปี อัตราตายโรคมะเร็ง และอัตราการตายจากอุบัติเหตุจราจรที่สูงเกินอันดับที่ 60 ของประเทศ ได้แก่ จังหวัดสิงห์บุรี ลพบุรี อ่างทอง และนครนายก เป็นต้น

สุขภาพจิต

คะแนนสุขภาพจิต มีค่าสูงติด 20 อันดับแรกของประเทศ ในจังหวัดพระนครศรีอยุธยา ในขณะที่จังหวัดอ่างทอง และสระบุรี มีคะแนนความพึงพอใจในชีวิต สูงติด 20 อันดับแรก โดยมี 2 จังหวัด และ 4 จังหวัดในเขต 4 ที่มีคะแนนสุขภาพจิต และความพึงพอใจในชีวิตที่ต่ำติดอันดับเกินที่ 60 ของประเทศ สำหรับอัตราฆ่าตัวตายในเขต 4 มีค่าสูงติดอันดับเกินที่ 60 ของประเทศ ในจังหวัดสิงห์บุรี และมี 4 จังหวัดที่มีอัตราฆ่าตัวตายต่ำติด 20 อันดับแรก

พฤติกรรมสุขภาพ

อัตราการสูบบุหรี่ในเขต 4 มีค่าต่ำติด 20 อันดับแรก ในจังหวัดนนทบุรี ปทุมธานี พระนครศรีอยุธยา และสิงห์บุรี สำหรับอัตราการดื่มเครื่องดื่มแอลกอฮอล์ มีค่าต่ำติด 20 อันดับแรกของประเทศ ในจังหวัดพระนครศรีอยุธยา และสิงห์บุรี และสำหรับการคลอดในวัยรุ่นอายุ 15-19 ปี จังหวัดปทุมธานี และนนทบุรี มีค่าต่ำติด 20 อันดับแรกของประเทศ ในขณะที่ นครนายก พระนครศรีอยุธยา และสระบุรี มีค่าสูงติดอันดับเกินที่ 60 ของประเทศ

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากร ในเขต 4 มีค่าสูงติดอันดับเกินที่ 60 ของประเทศ ในจังหวัดสระบุรี โดยจังหวัดนครนายก และอ่างทอง มีการปล่อยก๊าซเรือนกระจก ต่ำที่สุดในเขต 4 และอยู่ในอันดับที่ 21-40 ของประเทศ

ครอบครัว ชุมชน สังคม

จังหวัดปทุมธานี มีคะแนนปัจจัยด้านครอบครัว สูงที่สุดในเขต 4 และติด 20 อันดับแรกของประเทศ ในขณะที่จังหวัดสระบุรี มีคะแนนปัจจัยด้านสังคม สูงที่สุดในเขต 4 และติด 20 อันดับแรกของประเทศ โดยมี 2 จังหวัด 3 จังหวัด และ 3 จังหวัด ตามลำดับ ที่มีคะแนนปัจจัยด้านครอบครัว ด้านสังคม และด้านความปลอดภัย ที่ต่ำติดอันดับเกินที่ 60 ประเทศ ในขณะที่การตายจากการถูกรังทำร้าย จังหวัดนนทบุรี สระบุรี ปทุมธานี และพระนครศรีอยุธยา มีอัตราตายจากการถูกรังทำร้ายที่ต่ำ ติด 20 อันดับแรกของประเทศ โดยไม่มีจังหวัดในเขต 4 ที่มีอัตราตายจากการถูกรังทำร้ายที่สูงติดอันดับเกินที่ 60 ของประเทศ

บริการสุขภาพ

จังหวัดสิงห์บุรี สระบุรี และอ่างทอง มีคะแนนด้านการดูแลสุขภาพและบริการทางสังคม ที่สูงติด 20 อันดับแรกของประเทศ โดยจังหวัดนนทบุรี ปทุมธานี และนครนายก มีคะแนนต่ำติดอันดับเกินที่ 60 ของประเทศ สำหรับการข้ามจังหวัดของผู้ป่วยในโรคกล้ามเนื้อหัวใจตายเฉียบพลัน มีสัดส่วนที่ต่ำติด 20 อันดับแรกในจังหวัดสระบุรี โดยปทุมธานี และนนทบุรี มีการข้ามจังหวัดมากติดอันดับเกินที่ 60 ของประเทศ ในขณะที่จังหวัดปทุมธานี ลพบุรี และนครนายก มีสัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c ที่ต่ำติดอันดับเกินที่ 60 ของประเทศและจังหวัดสิงห์บุรี มีสัดส่วนผู้ป่วยเบาหวานที่ควบคุมโรคได้ ที่สูงติด 20 อันดับแรกของประเทศ

สถานการณ์สุขภาพ เขต 5

(ราชบุรี กาญจนบุรี สุพรรณบุรี นครปฐม สมุทรสาคร สมุทรสงคราม เพชรบุรี)

สุขภาพกาย

อัตราการตายอายุ 15-59 ปี ปี 2556
(ต่อพันประชากรอายุ 15-59 ปี)

อัตราการตายโรคเมเรจ ปี 2556
(ต่อแสนประชากร)

อัตราการตายอุบัติเหตุจราจร ปี 2556
(ต่อแสนประชากร)

สุขภาพจิต

คะแนนสุขภาพจิต ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนความพึงพอใจในชีวิต ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการฆ่าตัวตายสำเร็จ ปี 2556
(ต่อแสนประชากร)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 5

(ราชบุรี กาญจนบุรี สุพรรณบุรี นครปฐม สมุทรสาคร สมุทรสงคราม เพชรบุรี) (ต่อ)

พฤติกรรมสุขภาพ

ร้อยละของประชากรอายุ 15 ปีขึ้นไป ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากรอายุ 15 ปีขึ้นไป ที่ดื่มเครื่องดื่มแอลกอฮอล์ ปี 2554

อัตราการคลอดของหญิงอายุ 15-19 ปี ปี 2556 (ต่อหญิงอายุ 15-19 ปี พันคน)

สิ่งแวดล้อม

การปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ปี 2556 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุนทางครอบครัว ปี 2555 (ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุนทางสังคม ปี 2555 (ร้อยละของคะแนนเต็ม)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 5

(ราชบุรี กาญจนบุรี สุพรรณบุรี นครปฐม สมุทรสาคร สมุทรสงคราม เพชรบุรี) (ต่อ)

ครอบครัว ชุมชน สังคม

คะแนนความปลอดภัยและความมั่นคง ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราตายจากการถูกทำร้าย ปี 2556
(ต่อแสนประชากร)

บริการสุขภาพ

คะแนนการดูแลสุขภาพและบริการ ปี 2555
(ร้อยละของคะแนนเต็ม)

ร้อยละผู้ป่วยใน UC กล้ามเนื้อหัวใจตายเฉียบพลัน
ที่ข้ามจังหวัด ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ได้รับการตรวจ
HbA1c ในรอบ 12 เดือน ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ควบคุมโรคได้
(FPG 70-130 me/dl) ปี 2555

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

จากตารางข้างต้น สามารถสรุปประเด็นปัญหาสุขภาพของเขต 5 ตามหมวดของตัวชี้วัด ได้ดังนี้

สุขภาพกาย

จังหวัดสมุทรสงคราม และสมุทรสาคร มีอัตราตายอายุ 15-59 ปี และอัตราตายจากอุบัติเหตุจราจรที่ต่ำติด 20 อันดับแรกของประเทศ โดยกาญจนบุรี มีอัตราตายจากมะเร็งที่ต่ำติด 20 อันดับแรกของประเทศ ในขณะที่มี 1 จังหวัด และ 3 จังหวัด ตามลำดับ ที่มีอัตราตายอายุ 15-59 ปี และอัตราตายจากอุบัติเหตุจราจรที่สูงเกินอันดับที่ 60 ของประเทศ ได้แก่ สุพรรณบุรี ประจวบคีรีขันธ์ และเพชรบุรี เป็นต้น

สุขภาพจิต

คะแนนสุขภาพจิต มีค่าต่ำติดอันดับเกินที่ 60 ของประเทศ ในจังหวัดสมุทรสงคราม และกาญจนบุรี ในขณะที่จังหวัดสุพรรณบุรี กาญจนบุรี และนครปฐม มีคะแนนความพึงพอใจในชีวิต ที่มีค่าต่ำติดอันดับเกินที่ 60 ของประเทศ สำหรับอัตราฆ่าตัวตายในเขต 5 มีค่าต่ำติด 20 อันดับแรกของประเทศ ในจังหวัดสมุทรสาคร โดยไม่มีจังหวัดในเขต 5 ที่มีอัตราฆ่าตัวตายติดอันดับเกินที่ 60 ของประเทศ

พฤติกรรมสุขภาพ

อัตราการสูบบุหรี่ในเขต 5 มีค่าต่ำติด 20 อันดับแรก ในจังหวัด นครปฐม สุพรรณบุรี สมุทรสาคร และสมุทรสงคราม ในขณะที่กาญจนบุรี และประจวบคีรีขันธ์ มีอัตราการสูบบุหรี่ที่สูงติดอันดับเกินที่ 60 ของประเทศ สำหรับอัตราการดื่มเครื่องดื่มแอลกอฮอล์ ในเขต 5 มีถึง 6 จังหวัด ที่มีค่าต่ำติด 20 อันดับแรกของประเทศ และสำหรับการคลอดในวัยรุ่นอายุ 15-19 ปี ในเขต 5 มีถึง 4 จังหวัดที่มีค่าสูงติดอันดับเกินที่ 60 ของประเทศ

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากร ในเขต 5 มีค่าสูงติดอันดับเกินที่ 60 ของประเทศ ในจังหวัดสมุทรสาคร โดยจังหวัดสมุทรสงคราม และราชบุรี มีการปล่อยก๊าซเรือนกระจกต่ำที่สุดในเขต 5 โดยติดอยู่ในอันดับที่ 21-40 ของประเทศ

ครอบครัว ชุมชน สังคม

จังหวัดสมุทรสาคร มีคะแนนปัจจัยด้านครอบครัว ที่สูงที่สุดในเขต 5 และติด 20 อันดับแรกของประเทศ ในขณะที่ สมุทรสงคราม และราชบุรี มีคะแนนปัจจัยสนับสนุนด้านครอบครัวต่ำติดอันดับเกินที่ 60 ของประเทศ และจังหวัดสมุทรสงคราม มีคะแนนปัจจัยสนับสนุนด้านสังคมต่ำติดอันดับเกินที่ 60 ของประเทศ ในขณะที่มี 3 จังหวัดที่มีคะแนนด้านความปลอดภัย ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ สำหรับการตายจากการถูกทำร้าย จังหวัดสมุทรสาคร มีการตายจากการถูกทำร้ายต่ำติด 20 อันดับแรกของประเทศ และไม่มีจังหวัดในเขต 5 ที่มีอัตราตายจากการถูกทำร้ายที่สูงติดอันดับเกินที่ 60 ของประเทศ

บริการสุขภาพ

จังหวัดสมุทรสาคร และประจวบคีรีขันธ์ มีคะแนนด้านการดูแลสุขภาพและบริการทางสังคม ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ โดยจังหวัดเพชรบุรี มีคะแนนสูงที่สุดในเขต 5 สำหรับสัดส่วนการข้ามจังหวัดของผู้ป่วยใน โรคกล้ามเนื้อหัวใจตายเฉียบพลัน มีสัดส่วนที่สูงติดอันดับเกินที่ 60 ของประเทศ ถึง 5 จังหวัด ในขณะที่มี 4 จังหวัด และ 3 จังหวัด ตามลำดับ ที่มีสัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c และสัดส่วนผู้ป่วยเบาหวานที่ควบคุมโรคได้ ที่สูงติด 20 อันดับแรกของประเทศ แต่ก็มี 2 จังหวัด และ 1 จังหวัดตามลำดับ ที่มีสัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c และสัดส่วนผู้ป่วยเบาหวานที่ควบคุมโรคได้ ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ

สถานการณ์สุขภาพ เขต 6
(สมุทรปราการ ชลบุรี ระยอง จันทบุรี ตราด ฉะเชิงเทรา ปราจีนบุรี สระแก้ว)

สุขภาพกาย

อัตราการตายอายุ 15-59 ปี ปี 2556
(ต่อพันประชากรอายุ 15-59 ปี)

อัตราการตายโรคมะเร็ง ปี 2556
(ต่อแสนประชากร)

อัตราการตายอุบัติเหตุจากรถ ปี 2556
(ต่อแสนประชากร)

สุขภาพจิต

คะแนนสุขภาพจิต ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนความพึงพอใจในชีวิต ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการฆ่าตัวตายสำเร็จ ปี 2556
(ต่อแสนประชากร)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 6

(สมุทรปราการ ชลบุรี ระยอง จันทบุรี ตราด ฉะเชิงเทรา ปราจีนบุรี สระแก้ว) (ต่อ)

พฤติกรรมสุขภาพ

ร้อยละของประชากรอายุ 15 ปีขึ้นไป
ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากรอายุ 15 ปีขึ้นไป
ที่ดื่มเครื่องดื่มแอลกอฮอล์ ปี 2554

อัตราการคลอดของหญิงอายุ 15-19 ปี
ปี 2556 (ต่อหญิงอายุ 15-19 ปี พันคน)

สิ่งแวดล้อม

การปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง
ปี 2556 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุนทางครอบครัว ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุนทางสังคม ปี 2555
(ร้อยละของคะแนนเต็ม)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 6
(สมุทรปราการ ชลบุรี ระยอง จันทบุรี ตราด ฉะเชิงเทรา ปราจีนบุรี สระแก้ว) (ต่อ)

ครอบครัว ชุมชน สังคม

คะแนนความปลอดภัยและความมั่นคง ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราตายจากการถูกทำร้าย ปี 2556
(ต่อแสนประชากร)

บริการสุขภาพ

คะแนนการดูแลสุขภาพและบริการ ปี 2555
(ร้อยละของคะแนนเต็ม)

ร้อยละผู้ป่วยใน UC กล้ามเนื้อหัวใจตายเฉียบพลัน
ที่ข้ามจังหวัด ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ได้รับการตรวจ
HbA1c ในรอบ 12 เดือน ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ควบคุมโรคได้
(FPG 70-130 me/dl) ปี 2555

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

จากตารางข้างต้น สามารถสรุปประเด็น
ปัญหาสุขภาพของเขต 6 ตามหมวดของตัวชี้
วัด ได้ดังนี้

สุขภาพกาย

จังหวัดสมุทรปราการ และระยอง มีอัตรา
ตายอายุ 15-59 ปี ที่ต่ำติด 20 อันดับแรกของประเทศ
จังหวัดระยอง มีอัตราตายจากโรคมะเร็ง ต่ำติด 20 อันดับ
แรกของประเทศ และสมุทรปราการ มีอัตราตายจาก
อุบัติเหตุจราจร ที่ต่ำติด 20 อันดับแรกของประเทศ ในขณะที่
ที่มี 3 จังหวัด 1 จังหวัด และ 3 จังหวัด ตามลำดับ ที่มีอัตราตาย
อายุ 15-59 ปี อัตราตายโรคมะเร็ง และอัตราตายจากอุบัติเหตุจราจร
ที่สูงติดอันดับเกินที่ 60 ของประเทศ

สุขภาพจิต

คะแนนสุขภาพจิต มีค่าต่ำติดอันดับเกินที่ 60 อันดับแรกของประเทศ
ถึง 4 จังหวัด เช่นเดียวกับคะแนนความพึงพอใจในชีวิต ที่มี 3 จังหวัด
ที่มีค่าต่ำติดอันดับเกินที่ 60 ของประเทศ ในขณะที่จังหวัดจันทบุรี และ
ฉะเชิงเทรา มีคะแนนความพึงพอใจในชีวิต ที่สูงติด 20 อันดับแรกของ
ประเทศ สำหรับอัตราฆ่าตัวตายในเขต 6 ที่สูงติดอันดับเกินที่ 60 ของ
ประเทศ ได้แก่จันทบุรี และตราด ในขณะที่สมุทรปราการมีอัตราฆ่าตัวตายที่
ต่ำติด 20 อันดับแรกของประเทศ

พฤติกรรมสุขภาพ

อัตราการสูบบุหรี่ในเขต 6 มีค่าต่ำติด 20 อันดับแรก ในจังหวัด
สมุทรปราการ ชลบุรี ฉะเชิงเทรา และจันทบุรี โดยสระแก้ว มีอัตรา
การสูบบุหรี่มากติดอันดับเกินที่ 60 ของประเทศ เช่นเดียวกับอัตราการ
ดื่มเครื่องดื่มแอลกอฮอล์ ที่จังหวัดสระแก้ว มีค่ามากติดอันดับเกินที่ 60
ของประเทศ และสำหรับการคลอดในวัยรุ่นอายุ 15-19 ปี เกือบทุก
จังหวัดในเขต 6 มีค่าสูงติดอันดับเกินที่ 60 ของประเทศ ยกเว้น
สมุทรปราการ และฉะเชิงเทรา

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากร ในเขต 6 มีค่าสูงติดอันดับเกินที่ 60 ของประเทศ ถึง 4 จังหวัด ได้แก่ จังหวัดระยอง ชลบุรี ตราด และสมุทรปราการ ยกเว้น จังหวัดสระแก้ว ปราจีนบุรี จันทบุรี และฉะเชิงเทรา

ครอบครัว ชุมชน สังคม

จังหวัดชลบุรี มีคะแนนปัจจัยสนับสนุนด้านครอบครัว ที่สูงติด 20 อันดับแรกของประเทศ ในขณะที่มีถึง 4 จังหวัด 5 จังหวัด และ 3 จังหวัด ตามลำดับ ที่มีคะแนนปัจจัยด้านครอบครัว ด้านสังคม และด้านความปลอดภัยและความมั่นคง ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ เช่น จังหวัดสมุทรปราการ สระแก้ว ปราจีนบุรี ตราด ระยอง เป็นต้น ในขณะที่การตายจากการถูกทำร้าย จังหวัดสมุทรปราการ มีการตายจากการถูกทำร้ายที่ต่ำ ติด 20 อันดับแรกของประเทศ โดยจังหวัดจันทบุรี และสระแก้ว มีอัตราตายจากการถูกทำร้าย ที่สูงติดอันดับเกินที่ 60 ของประเทศ

บริการสุขภาพ

จังหวัดจันทบุรี มีคะแนนด้านการดูแลสุขภาพและบริการทางสังคม ที่สูงที่สุดในเขต 6 โดยมีจังหวัดในเขต 6 ถึง 5 จังหวัด ที่มีคะแนนต่ำติดอันดับเกินที่ 60 ของประเทศ สำหรับการข้ามจังหวัดของผู้ป่วยใน โรคกล้ามเนื้อหัวใจตายเฉียบพลัน มีสัดส่วนที่ต่ำติด 20 อันดับแรก ในจังหวัดชลบุรี และจันทบุรี แต่จังหวัดตราด มีสัดส่วนสูงติดอันดับเกินที่ 60 ของประเทศ ในขณะที่มี 5 จังหวัด ที่มีสัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c และมี 2 จังหวัด ที่มีสัดส่วนผู้ป่วยเบาหวานที่ควบคุมโรคได้ ที่สูงติด 20 อันดับแรกของประเทศ แต่จังหวัดปราจีนบุรี มีสัดส่วนการได้รับการตรวจ HbA1c ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ

สถานการณ์สุขภาพ เขต 7 (ขอนแก่น มหาสารคาม ร้อยเอ็ด กาฬสินธุ์)

สุขภาพกาย

อัตราตายอายุ 15-59 ปี ปี 2556
(ต่อพันประชากรอายุ 15-59 ปี)

อัตราตายโรคมะเร็ง ปี 2556
(ต่อแสนประชากร)

อัตราตายอุบัติเหตุจราจร ปี 2556
(ต่อแสนประชากร)

สุขภาพจิต

คะแนนสุขภาพจิต ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนความพึงพอใจในชีวิต ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการฆ่าตัวตายสำเร็จ ปี 2556
(ต่อแสนประชากร)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 7 (ขอนแก่น มหาสารคาม ร้อยเอ็ด กาฬสินธุ์) (ต่อ)

พฤติกรรมสุขภาพ

ร้อยละของประชากรอายุ 15 ปี ขึ้นไป
ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากรอายุ 15 ปี ขึ้นไป
ที่ดื่มเครื่องดื่มแอลกอฮอล์ ปี 2554

อัตราการคลอดของหญิงอายุ 15-19 ปี
ปี 2556 (ต่อหญิงอายุ 15-19 ปี พันคน)

สิ่งแวดล้อม

การปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง
ปี 2556 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุนทางครอบครัว ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุนทางสังคม ปี 2555
(ร้อยละของคะแนนเต็ม)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 7 (ขอนแก่น มหาสารคาม ร้อยเอ็ด กาฬสินธุ์) (ต่อ)

ครอบครัว ชุมชน สังคม

คะแนนความปลอดภัยและความมั่นคง ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราตายจากการถูกทำร้าย ปี 2556
(ต่อแสนประชากร)

บริการสุขภาพ

คะแนนการดูแลสุขภาพและบริการ ปี 2555
(ร้อยละของคะแนนเต็ม)

ร้อยละผู้ป่วยใน UC กล้ามเนื้อหัวใจตายเฉียบพลัน
ที่ข้ามจังหวัด ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ได้รับการตรวจ
HbA1c ในรอบ 12 เดือน ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ควบคุมโรคได้
(FPG 70-130 me/dl) ปี 2555

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

จากตารางข้างต้น สามารถสรุปประเด็นปัญหาสุขภาพของเขต 7 ตามหมวดของตัวชี้วัด ได้ดังนี้

สุขภาพกาย

จังหวัดในเขต 7 ทุกจังหวัด มีอัตราการตายอายุ 15-59 ปี อยู่ในอันดับที่ 41-60 ของประเทศ ในขณะที่อัตราการตายจากโรคมะเร็งมีถึง 3 จังหวัด ที่มีอัตราการตายสูงเกินอันดับที่ 60 ของประเทศ ได้แก่ จังหวัดร้อยเอ็ด กาฬสินธุ์ และมหาสารคาม ในขณะที่อัตราการตายจากอุบัติเหตุจราจร มี 2 จังหวัด ที่มีอัตราการตายต่ำติด 20 อันดับแรกของประเทศ ได้แก่ จังหวัดมหาสารคาม และร้อยเอ็ด

สุขภาพจิต

คะแนนสุขภาพจิต มีค่าสูงสุดติด 20 อันดับแรกของประเทศ ในจังหวัดร้อยเอ็ด โดยจังหวัดกาฬสินธุ์ มีคะแนนต่ำที่สุดในเขต 7 เช่นเดียวกับ คะแนนความพึงพอใจในชีวิต ที่จังหวัดกาฬสินธุ์ มีคะแนนต่ำที่สุดในเขต 7 สำหรับอัตราการฆ่าตัวตายในเขต 7 เกือบทุกจังหวัดมีค่าต่ำติด 20 อันดับแรกของประเทศ ยกเว้นจังหวัดกาฬสินธุ์ ที่มีอัตราการฆ่าตัวตายที่สูงติดอันดับ 41-60 ของประเทศ

พฤติกรรมสุขภาพ

อัตราการสูบบุหรี่ในเขต 7 มีค่าสูงสุดอันดับเกินที่ 60 ของประเทศ ในจังหวัดขอนแก่น โดยทุกจังหวัดติดอันดับเกินที่ 40 ของประเทศ เช่นเดียวกับอัตราการดื่มเครื่องดื่มแอลกอฮอล์ ที่ติดอันดับเกินที่ 40 ของประเทศ และจังหวัดขอนแก่น และมหาสารคาม มีค่าสูงสุดอันดับเกินที่ 60 ของประเทศ และสำหรับการคลอดในวัยรุ่นอายุ 15-19 ปี จังหวัดมหาสารคาม และร้อยเอ็ด มีค่าต่ำติด 20 อันดับแรกของประเทศ

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากร ในเขต 7 มีค่าต่ำติด 20 อันดับแรกของประเทศ ในจังหวัดร้อยเอ็ด และมหาสารคาม โดยเขต 7 เป็นเขตที่มีการปล่อยก๊าซเรือนกระจก ต่ำเป็นอันดับที่ 4 ของประเทศ

ครอบครัว ชุมชน สังคม

จังหวัดขอนแก่น มีคะแนนปัจจัยด้านครอบครัว ที่สูงติด 20 อันดับแรกของประเทศ ในขณะที่จังหวัดมหาสารคาม และขอนแก่น มีคะแนนปัจจัยด้านสังคม ที่สูงติด 20 อันดับแรกของประเทศ และจังหวัดขอนแก่น มหาสารคาม และร้อยเอ็ด มีคะแนนด้านความปลอดภัยและความมั่นคง ที่สูงติด 20 อันดับแรกของประเทศ ยกเว้นกาฬสินธุ์ ที่มีคะแนนด้านความปลอดภัย ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ ในขณะที่การตายจากการถูกทำร้าย จังหวัดร้อยเอ็ด และขอนแก่นมีการตายจากการถูกทำร้ายต่ำติด 20 อันดับแรกของประเทศ โดยที่ทั้ง 4 จังหวัดในเขต 7 มีอัตราการตายจากการถูกทำร้ายที่ต่ำติด 40 อันดับแรกของประเทศ

บริการสุขภาพ

จังหวัดมหาสารคาม มีคะแนนด้านการดูแลสุขภาพและบริการทางสังคม ที่สูงที่สุดในเขต 7 และติด 20 อันดับแรกของประเทศ โดยทุกจังหวัดในเขต 7 มีค่าสูงติด 40 อันดับแรกของประเทศ สำหรับการข้ามจังหวัดของผู้ป่วยในโรคกล้ามเนื้อหัวใจตายเฉียบพลัน มีสัดส่วนที่ต่ำติด 20 อันดับแรก ในจังหวัดขอนแก่น แต่จังหวัดมหาสารคาม มีการข้ามจังหวัดสูงติดอันดับเกินที่ 60 ของประเทศ ในขณะที่จังหวัดขอนแก่น มีสัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ และทุกจังหวัดในเขต 7 มีสัดส่วนของผู้ป่วยเบาหวานที่ควบคุมโรคได้ ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ

สถานการณ์สุขภาพ เขต 8
(บึงกาฬ หนองบัวลำภู อุดรธานี เลย หนองคาย สกลนคร นครพนม)

สุขภาพกาย

อัตราการตายอายุ 15-59 ปี ปี 2556
(ต่อพันประชากรอายุ 15-59 ปี)

อัตราการตายโรคมะเร็ง ปี 2556
(ต่อแสนประชากร)

อัตราการอุบัติเหตุจราจร ปี 2556
(ต่อแสนประชากร)

สุขภาพจิต

คะแนนสุขภาพจิต ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนความพึงพอใจในชีวิต ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการฆ่าตัวตายสำเร็จ ปี 2556
(ต่อแสนประชากร)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 8
(บึงกาฬ หนองบัวลำภู อุดรธานี เลย หนองคาย สกลนคร นครพนม) (ต่อ)

พฤติกรรมสุขภาพ

ร้อยละของประชากรอายุ 15 ปีขึ้นไป
ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากรอายุ 15 ปีขึ้นไป
ที่ดื่มเครื่องดื่มแอลกอฮอล์ ปี 2554

อัตราการคลอดของหญิงอายุ 15-19 ปี
ปี 2556 (ต่อหญิงอายุ 15-19 ปี พันคน)

สิ่งแวดล้อม

การปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง
ปี 2556 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุนทางครอบครัว ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุนทางสังคม ปี 2555
(ร้อยละของคะแนนเต็ม)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 8
(บึงกาฬ หนองบัวลำภู อุดรธานี เลย หนองคาย สกลนคร นครพนม) (ต่อ)

ครอบครัว ชุมชน สังคม

คะแนนความปลอดภัยและความมั่นคง ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราตายจากการถูกทำร้าย ปี 2556
(ต่อแสนประชากร)

บริการสุขภาพ

คะแนนการดูแลสุขภาพและบริการ ปี 2555
(ร้อยละของคะแนนเต็ม)

ร้อยละผู้ป่วยใน UC กล้ามเนื้อหัวใจตายเฉียบพลัน
ที่ข้ามจังหวัด ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ได้รับการตรวจ
HbA1c ในรอบ 12 เดือน ปี 2555

ร้อยละผู้ป่วยเบาหวานที่ควบคุมโรคได้
(FPG 70-130 me/dl) ปี 2555

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

จากตารางข้างต้น สามารถสรุป
ประเด็นปัญหาสุขภาพของเขต 8 ตาม
หมวดของตัวชี้วัด ได้ดังนี้

สุขภาพกาย

จังหวัดบึงกาฬ มีอัตราการตายอายุ 15-59 ปี อัตราตายจากโรคมะเร็ง และอัตราตายจากอุบัติเหตุจราจร ที่ต่ำที่สุดของเขต 8 และอยู่ใน 20 อันดับแรกของประเทศ สำหรับอัตราตายโรคมะเร็งและอัตราตายจากอุบัติเหตุจราจร เช่นเดียวกับจังหวัดหนองคาย สำหรับอัตราตายจากอุบัติเหตุจราจร ในขณะที่จังหวัดหนองบัวลำภู และสกลนคร มีอัตราการตายโรคมะเร็ง ที่สูงติดอันดับเกินที่ 60 ของประเทศ

สุขภาพจิต

คะแนนสุขภาพจิต มีค่าสูงติด 20 อันดับแรกของประเทศ ถึง 3 จังหวัด เช่นเดียวกับคะแนนความพึงพอใจในชีวิต ที่มีถึง 4 จังหวัด เช่น จังหวัดนครพนม อุตรดิตถ์ บึงกาฬ เลย เป็นต้น แต่จังหวัดหนองคาย มีคะแนนสุขภาพจิตต่ำ ติดอันดับเกินที่ 60 ของประเทศ สำหรับอัตราฆ่าตัวตายในเขต 8 มีค่าต่ำติด 20 อันดับแรกของประเทศ 3 จังหวัด ได้แก่ จังหวัดนครพนม หนองคาย และอุตรดิตถ์

พฤติกรรมสุขภาพ

อัตราการสูบบุหรี่ในเขต 8 มีค่าต่ำติด 20 อันดับแรก ในจังหวัดสกลนคร โดยจังหวัดหนองบัวลำภู และเลย มีอัตราการสูบบุหรี่ ที่สูงติดอันดับเกินที่ 60 ของประเทศ สำหรับอัตราการดื่มเครื่องดื่มแอลกอฮอล์ ในเขต 8 มี 3 จังหวัด ที่มีค่ามากติดอันดับเกินที่ 60 ของประเทศ ได้แก่ นครพนม หนองบัวลำภู และเลย และสำหรับการคลอดในวัยรุ่นอายุ 15-19 ปี จังหวัดหนองคาย มีอัตราที่ต่ำติด 20 อันดับแรกของประเทศ

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากร ในเขต 8 มีค่าต่ำติด 20 อันดับแรกของประเทศถึง 6 จังหวัด ยกเว้น อุดรธานี ที่ติดอันดับที่ 32 ของประเทศ โดยเขต 8 เป็นเขตที่มีการปล่อยก๊าซเรือนกระจกต่ำเป็นอันดับที่ 3 ของประเทศ

ครอบครัว ชุมชน สังคม

จังหวัดนครพนม มีคะแนนปัจจัยด้านครอบครัว และสังคม รวมทั้งคะแนนด้านความปลอดภัยและความมั่นคง ที่สูงที่สุดในเขต 8 และติด 20 อันดับแรกของประเทศ โดยเฉพาะคะแนนปัจจัยด้านสังคม และด้านความปลอดภัย ที่จังหวัดนครพนม ติดอันดับ 1 ของประเทศ ในขณะที่จังหวัดเลย หนองคาย และหนองบัวลำภู มีคะแนนปัจจัยสนับสนุนด้านครอบครัวต่ำติดอันดับเกินที่ 60 ของประเทศ และจังหวัดหนองบัวลำภู และสกลนคร มีคะแนนปัจจัยด้านสังคม และด้านความปลอดภัย ต่ำที่สุดในเขต 8 ในขณะที่การตายจากการถูกรังทำร้าย จังหวัดสกลนคร หนองคาย และนครพนม มีการตายจากการถูกรังทำร้ายที่ต่ำติด 20 อันดับแรกของประเทศ

บริการสุขภาพ

จังหวัดนครพนม อุดรธานี หนองคาย และบึงกาฬ มีคะแนนด้านการดูแลสุขภาพและบริการทางสังคม ที่สูงติด 20 อันดับแรกของประเทศ โดยจังหวัดหนองบัวลำภู มีคะแนนต่ำที่สุดในเขต 8 สำหรับการข้ามจังหวัดของผู้ป่วยใน โรคกล้ามเนื้อหัวใจตายเฉียบพลัน มีสัดส่วนที่สูงติดอันดับเกินที่ 60 ของประเทศ ในจังหวัดนครพนม บึงกาฬ และหนองคาย ในขณะที่สกลนคร มีสัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ ในขณะที่จังหวัดหนองบัวลำภู และบึงกาฬ มีสัดส่วนผู้ป่วยเบาหวาน ที่ควบคุมโรคได้ ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ

สถานการณ์สุขภาพ เขต 9 (นครราชสีมา บุรีรัมย์ สุรินทร์ ชัยภูมิ)

สุขภาพกาย

อัตราการตายอายุ 15-59 ปี ปี 2556
(ต่อพันประชากรอายุ 15-59 ปี)

อัตราการตายโรคมะเร็ง ปี 2556
(ต่อแสนประชากร)

อัตราการตายอุบัติเหตุจราจร ปี 2556
(ต่อแสนประชากร)

สุขภาพจิต

คะแนนสุขภาพจิต ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนความพึงพอใจในชีวิต ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการฆ่าตัวตายสำเร็จ ปี 2556
(ต่อแสนประชากร)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 9 (นครราชสีมา บุรีรัมย์ สุรินทร์ ชัยภูมิ) (ต่อ)

พฤติกรรมสุขภาพ

ร้อยละของประชากรอายุ 15 ปี ขึ้นไป
ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากรอายุ 15 ปี ขึ้นไป
ที่ดื่มเครื่องดื่มแอลกอฮอล์ ปี 2554

อัตราการคลอดของหญิงอายุ 15-19 ปี
ปี 2556 (ต่อหญิงอายุ 15-19 ปี พันคน)

สิ่งแวดล้อม

การปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง
ปี 2556 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุนทางครอบครัว ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุนทางสังคม ปี 2555
(ร้อยละของคะแนนเต็ม)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 9 (นครราชสีมา บุรีรัมย์ สุรินทร์ ชัยภูมิ) (ต่อ)

ครอบครัว สุขชน สังคม

คะแนนความปลอดภัยและความมั่นคง ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการตายจากการถูกทำร้าย ปี 2556
(ต่อแสนประชากร)

บริการสุขภาพ

คะแนนการดูแลสุขภาพและบริการ ปี 2555
(ร้อยละของคะแนนเต็ม)

ร้อยละผู้ป่วยใน UC กล้ามเนื้อหัวใจตายเฉียบพลัน
ที่ข้ามจังหวัด ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ได้รับการตรวจ
HbA1c ในรอบ 12 เดือน ปี 2555

ร้อยละผู้ป่วยเบาหวานที่ควบคุมโรคได้
(FPG 70-130 me/dl) ปี 2555

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

จากตารางข้างต้น สามารถสรุปประเด็นปัญหาสุขภาพของเขต 9 ตามหมวดของตัวชี้วัด ได้ดังนี้

สุขภาพกาย

จังหวัดบุรีรัมย์ มีอัตราการตายอายุ 15-59 ปี ต่ำที่สุดในเขต 9 จังหวัดสุรินทร์ และบุรีรัมย์ มีอัตราการตายจากโรคมะเร็ง ที่ต่ำติด 20 อันดับแรกของประเทศ ในขณะที่จังหวัดชัยภูมิ มีอัตราการตายจากอุบัติเหตุจราจร ที่ต่ำที่สุดของเขต 9 โดยจังหวัดสุรินทร์ จังหวัดชัยภูมิ และจังหวัดนครราชสีมา มีอัตราการตายอายุ 15-59 ปี อัตราตายโรคมะเร็ง และอัตราการตายจากอุบัติเหตุจราจร ที่สูงที่สุดของเขต 9 ตามลำดับ

สุขภาพจิต

คะแนนสุขภาพจิต มีค่าสูงติด 20 อันดับแรกของประเทศ ในทุกจังหวัด ของเขต 9 เช่นเดียวกับคะแนนความพึงพอใจในชีวิต ที่มีค่าสูงติด 20 อันดับแรกของประเทศ ใน 3 จังหวัด ยกเว้นจังหวัดสุรินทร์ สำหรับอัตราฆ่าตัวตายในเขต 9 มีค่าต่ำติด 20 อันดับแรกของประเทศ ในจังหวัดสุรินทร์ ในขณะที่จังหวัดนครราชสีมา มีอัตราฆ่าตัวตายน้อยที่สุดในเขต 9

พฤติกรรมสุขภาพ

อัตราการสูบบุหรี่ในเขต 9 มีอัตราที่อยู่ในอันดับที่ 21-60 ของประเทศ ในทุกจังหวัด โดยจังหวัดนครราชสีมา มีค่าต่ำอยู่ในอันดับที่ 21-40 ของประเทศ เช่นเดียวกับอัตราการดื่มเครื่องดื่มแอลกอฮอล์ ในเขต 9 โดยจังหวัดชัยภูมิ มีอัตราต่ำติดอันดับที่ 21-40 ของประเทศ และสำหรับการคลอดในวัยรุ่นอายุ 15-19 ปี เกือบทุกจังหวัดในเขต 9 ที่มีค่าติดอันดับที่ 21-40 ของประเทศ ยกเว้นบุรีรัมย์ ที่ติดอันดับที่ 41 ของประเทศ

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากร ในเขต 9 มีค่าต่ำติด 20 อันดับแรกของประเทศ ในจังหวัดสุรินทร์ โดยทุกจังหวัดในเขต 9 มีค่าต่ำติด 40 อันดับแรกของประเทศ โดยเขต 9 เป็นเขตที่มีการปล่อยก๊าซเรือนกระจก ต่ำเป็นอันดับที่ 5 ของประเทศ

ครอบครัว ชุมชน สังคม

จังหวัดสุรินทร์ และชัยภูมิ มีคะแนนปัจจัยด้านครอบครัว ที่สูงติด 20 อันดับแรกของประเทศ ในขณะที่ทุกจังหวัดในเขต 9 มีคะแนนปัจจัยด้านสังคม และคะแนนด้านความปลอดภัยและความมั่นคง ที่สูงติด 20 อันดับแรกของประเทศ โดยจังหวัดชัยภูมิ มีคะแนนปัจจัยด้านสังคม และคะแนนปัจจัยด้านความปลอดภัย สูงที่สุดในเขต 9 และติดอันดับที่ 2 ของประเทศ ในขณะที่การตายจากการถูกทำร้าย จังหวัดนครราชสีมา และชัยภูมิ มีการตายจากการถูกทำร้ายต่ำติด 20 อันดับแรกของประเทศ และทุกจังหวัดในเขต 9 ที่มีอัตราการตายจากการถูกทำร้าย ที่ต่ำติด 40 อันดับแรกของประเทศ

บริการสุขภาพ

จังหวัดบุรีรัมย์ และนครราชสีมา มีคะแนนด้านการดูแลสุขภาพและบริการทางสังคม ที่สูงติด 20 อันดับแรกของประเทศ โดยทุกจังหวัดในเขต 9 มีคะแนนสูงติด 40 อันดับแรกของประเทศ สำหรับการข้ามจังหวัดของผู้ป่วยใน โรคกล้ามเนื้อหัวใจตายเฉียบพลัน มีสัดส่วนที่ต่ำติด 20 อันดับแรก ในจังหวัดนครราชสีมา โดยบุรีรัมย์ มีการข้ามจังหวัดมากที่สุดอันดับเกินที่ 60 ของประเทศ ในขณะที่บุรีรัมย์ มีสัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c ที่สูงติด 20 อันดับแรกของประเทศ นครราชสีมา มีสัดส่วนผู้ป่วยเบาหวานที่ควบคุมโรคได้ที่สูงที่สุดในเขต 9 ในขณะที่ชัยภูมิ มีการตรวจ HbA1c และการควบคุมโรคได้ของผู้ป่วยเบาหวาน ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ

สถานการณ์สุขภาพ เขต 10 (ศรีสะเกษ อุบลราชธานี ยโสธร อำนาจเจริญ มุกดาหาร)

สุขภาพกาย

อัตราการตายอายุ 15-59 ปี ปี 2556
(ต่อพันประชากรอายุ 15-59 ปี)

อัตราการตายโรคมะเร็ง ปี 2556
(ต่อแสนประชากร)

อัตราการตายอุบัติเหตุจากรถ ปี 2556
(ต่อแสนประชากร)

สุขภาพจิต

คะแนนสุขภาพจิต ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนความพึงพอใจในชีวิต ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการฆ่าตัวตายสำเร็จ ปี 2556
(ต่อแสนประชากร)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 10 (ศรีสะเกษ อุบลราชธานี ยโสธร อำนาจเจริญ มุกดาหาร) (ต่อ)

พฤติกรรมสุขภาพ

ร้อยละของประชากรอายุ 15 ปีขึ้นไป ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากรอายุ 15 ปีขึ้นไป ที่ดื่มเครื่องดื่มแอลกอฮอล์ ปี 2554

อัตราการคลอดของหญิงอายุ 15-19 ปี ปี 2556 (ต่อหญิงอายุ 15-19 ปี พันคน)

สิ่งแวดล้อม

การปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ปี 2556 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุนทางครอบครัว ปี 2555 (ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุนทางสังคม ปี 2555 (ร้อยละของคะแนนเต็ม)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 10 (ศรีสะเกษ อุบลราชธานี ยโสธร อำนาจเจริญ มุกดาหาร) (ต่อ)

ครอบครัว ชุมชน สังคม

คะแนนความปลอดภัยและความมั่นคง ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราตายจากการถูกทำร้าย ปี 2556
(ต่อแสนประชากร)

บริการสุขภาพ

คะแนนการดูแลสุขภาพและบริการ ปี 2555
(ร้อยละของคะแนนเต็ม)

ร้อยละผู้ป่วยใน UC กล้ามเนื้อหัวใจตายเฉียบพลัน
ที่ข้ามจังหวัด ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ได้รับการตรวจ
HbA1c ในรอบ 12 เดือน ปี 2555

ร้อยละผู้ป่วยเบาหวานที่ควบคุมโรคได้
(FPG 70-130 me/dl) ปี 2555

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

จากตารางข้างต้น สามารถสรุปประเด็นปัญหาสุขภาพของเขต 10 ตามหมวดของตัวชี้วัด ได้ดังนี้

สุขภาพกาย

จังหวัดอุบลราชธานี มีอัตราการตายอายุ 15-59 ปี ที่ต่ำติด 20 อันดับแรกของประเทศ จังหวัดมุกดาหาร มีอัตราการตายจากโรคมะเร็ง ที่ต่ำติด 20 อันดับแรกของประเทศ และจังหวัดยโสธร มีอัตราการตายจากอุบัติเหตุจากรถ ที่ต่ำติด 20 อันดับแรกของประเทศ ในขณะที่จังหวัดยโสธร และอำนาจเจริญ มีอัตราการตายโรคมะเร็ง ที่สูงติดอันดับเกินที่ 60 ของประเทศ

สุขภาพจิต

คะแนนสุขภาพจิต มีค่าสูงติด 20 อันดับแรกของประเทศ ในจังหวัดอำนาจเจริญ และยโสธร ในขณะที่จังหวัดศรีสะเกษ มีคะแนนความพึงพอใจในชีวิต ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ สำหรับอัตราฆ่าตัวตายในเขต 10 มีค่าต่ำติด 20 อันดับแรกของประเทศ ในจังหวัดมุกดาหาร และอุบลราชธานี โดยจังหวัดศรีสะเกษ มีอัตราฆ่าตัวตาย สูงที่สุดในเขต 10

พฤติกรรมสุขภาพ

อัตราการสูบบุหรี่ในเขต 10 มีค่าสูงติดอันดับเกินที่ 60 ของประเทศ ในจังหวัดอำนาจเจริญ เช่นเดียวกับอัตราการดื่มเครื่องดื่มแอลกอฮอล์ ที่จังหวัดอำนาจเจริญ มีค่าสูงติดอันดับเกินที่ 60 ของประเทศ และสำหรับการคลอดในวัยรุ่นอายุ 15-19 ปี จังหวัดศรีสะเกษ และยโสธร มีค่าต่ำติด 20 อันดับแรกของประเทศ โดยที่ทุกจังหวัดในเขต 10 มีค่าต่ำติด 40 อันดับแรกของประเทศ

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากร ในเขต 10 มีค่าต่ำติด 20 อันดับแรกของประเทศ ในทุกจังหวัด ยกเว้น มุกดาหาร ที่ติดอันดับที่ 31 ของประเทศ โดยเขต 10 เป็นเขตที่มีการปล่อยก๊าซเรือนกระจกต่ำเป็นอันดับที่ 1 ของประเทศ

ครอบครัว ชุมชน สังคม

จังหวัดยโสธร และอำนาจเจริญ มีคะแนนปัจจัยด้านครอบครัว ที่สูงติด 20 อันดับแรกของประเทศ จังหวัดมุกดาหาร และยโสธร มีคะแนนปัจจัยด้านสังคม ที่สูงติด 20 อันดับแรกของประเทศ และจังหวัดมุกดาหาร ยโสธร และศรีสะเกษ มีคะแนนด้านความปลอดภัยและความมั่นคง ที่สูงติด 20 อันดับแรก ในขณะที่การตายจากการถูกทำร้าย จังหวัดมุกดาหาร อำนาจเจริญ ยโสธร และศรีสะเกษ มีอัตราการตายจากการถูกทำร้าย ที่ต่ำติด 20 อันดับแรกของประเทศ โดยจังหวัดอุบลราชธานี มีคะแนนปัจจัยด้านสังคม คะแนนปัจจัยด้านความปลอดภัย และอัตราการตายจากการถูกทำร้าย ติดอันดับสุดท้ายของเขต 10

บริการสุขภาพ

จังหวัดศรีสะเกษ มุกดาหาร อำนาจเจริญ และยโสธร มีคะแนนด้านการดูแลสุขภาพและบริการทางสังคม ที่สูงติด 20 อันดับแรกของประเทศ ยกเว้น อุบลราชธานี สำหรับการข้ามจังหวัดของผู้ป่วยใน โรคกล้ามเนื้อหัวใจตายเฉียบพลัน มีสัดส่วนที่ต่ำติด 20 อันดับแรก ในจังหวัดอุบลราชธานี โดยอำนาจเจริญ และยโสธร มีการข้ามจังหวัดมากติดอันดับเกินที่ 60 ของประเทศ ในขณะที่จังหวัดมุกดาหาร อุบลราชธานี และอำนาจเจริญ มีสัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c ที่สูงติด 20 อันดับแรก ในขณะที่จังหวัดยโสธร มีการตรวจ HbA1c และการควบคุมโรคได้ ในผู้ป่วยเบาหวาน ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ

สถานการณ์สุขภาพ เขต 11 (นครศรีธรรมราช กระบี่ พังงา ภูเก็ต สุราษฎร์ธานี ระนอง ชุมพร)

สุขภาพกาย

อัตราตายอายุ 15-59 ปี ปี 2556
(ต่อพันประชากรอายุ 15-59 ปี)

อัตราตายโรคมะเร็ง ปี 2556
(ต่อแสนประชากร)

อัตราตายอุบัติเหตุจราจร ปี 2556
(ต่อแสนประชากร)

สุขภาพจิต

คะแนนสุขภาพจิต ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนความพึงพอใจในชีวิต ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการฆ่าตัวตายสำเร็จ ปี 2556
(ต่อแสนประชากร)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 11 (นครศรีธรรมราช กระบี่ พังงา ภูเก็ต สุราษฎร์ธานี ระนอง ชุมพร) (ต่อ)

พฤติกรรมสุขภาพ

ร้อยละของประชากรอายุ 15 ปีขึ้นไป ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากรอายุ 15 ปีขึ้นไป ที่ดื่มเครื่องดื่มแอลกอฮอล์ ปี 2554

อัตราการคลอดของหญิงอายุ 15-19 ปี ปี 2556 (ต่อหญิงอายุ 15-19 ปี พันคน)

สิ่งแวดล้อม

การปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ปี 2556 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุนทางครอบครัว ปี 2555 (ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุนทางสังคม ปี 2555 (ร้อยละของคะแนนเต็ม)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 11 (นครศรีธรรมราช กระบี่ พังงา ภูเก็ต สุราษฎร์ธานี ระนอง ชุมพร) (ต่อ)

ครอบครัว ชุมชน สังคม

คะแนนความปลอดภัยและความมั่นคง ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการตายจากการถูกทำร้าย ปี 2556
(ต่อแสนประชากร)

บริการสุขภาพ

คะแนนการดูแลสุขภาพและบริการ ปี 2555
(ร้อยละของคะแนนเต็ม)

ร้อยละผู้ป่วยใน UC กล้ามเนื้อหัวใจตายเฉียบพลัน
ที่ข้ามจังหวัด ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ได้รับการตรวจ
HbA1c ในรอบ 12 เดือน ปี 2555

ร้อยละผู้ป่วยเบาหวานที่ควบคุมโรคได้
(FPG 70-130 me/dl) ปี 2555

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

จากตารางข้างต้น สามารถสรุปประเด็นปัญหาสุขภาพของเขต 11 ตามหมวดของตัวชี้วัด ได้ดังนี้

สุขภาพกาย

จังหวัดในเขต 11 ที่มีอัตราการตายอายุ 15-59 ปี ที่ต่ำติด 20 อันดับแรกของประเทศ มีถึง 5 จังหวัด เช่นเดียวกับอัตราการตายจากโรค มะเร็ง ที่มีถึง 5 จังหวัด ที่มีค่าต่ำติด 20 อันดับแรกของประเทศ และสำหรับอัตราการตาย จากอุบัติเหตุจรรยาจร จังหวัดภูเก็ต มีอัตราต่ำที่สุดของเขต 11 และอยู่ใน 20 อันดับแรกของประเทศ ในขณะที่จังหวัดชุมพร มีอัตราการตายจากอุบัติเหตุจรรยาจรที่สูงติดอันดับเกินที่ 60 ของประเทศ

สุขภาพจิต

คะแนนสุขภาพจิต มีค่าสูงติด 20 อันดับแรกของประเทศ ใน จังหวัดกระบี่ และพังงา เช่นเดียวกับจังหวัดพังงา และชุมพร สำหรับ คะแนนความพึงพอใจในชีวิต โดยจังหวัดภูเก็ต และสุราษฎร์ธานี มีคะแนน สุขภาพจิตที่ต่ำติดอันดับเกินที่ 60 ของประเทศ และกระบี่ มีคะแนนความพึง พพอใจในชีวิต ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ สำหรับอัตราฆ่าตัวตายในเขต 11 มีค่าสูง ติดอันดับเกินที่ 60 ของประเทศ ในจังหวัดชุมพร และพังงา

พฤติกรรมสุขภาพ

อัตราการสูบบุหรี่ในเขต 11 มีค่าสูงติดอันดับเกินที่ 60 ของ ประเทศ ในจังหวัดระนอง นครศรีธรรมราช สุราษฎร์ธานี และชุมพร สำหรับอัตราการดื่มเครื่องดื่มแอลกอฮอล์ ในเขต 11 มีถึง 5 จังหวัด ที่มีค่าต่ำติด 20 อันดับแรกของประเทศ และสำหรับการคลอดในวัยรุ่นน อายุ 15-19 ปี จังหวัดภูเก็ต กระบี่ และชุมพร มีค่าสูงติดอันดับเกินที่ 60 ของประเทศ

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากร ในเขต 11 มีค่าสูงสุดอันดับเกินที่ 60 ของประเทศถึง 5 จังหวัด ยกเว้น ระนอง และภูเก็ต โดยเขต 11 เป็นเขตที่มีการปล่อยก๊าซเรือนกระจก สูงเป็นอันดับที่ 1 ของประเทศ

ครอบครัว ชุมชน สังคม

จังหวัดกระบี่ มีคะแนนปัจจัยด้านครอบครัว ที่สูงสุด 20 อันดับแรกของประเทศ จังหวัดพังงา และกระบี่ มีคะแนนปัจจัยด้านสังคม ที่สูงสุด 20 อันดับแรกของประเทศ เช่นเดียวกับ คะแนนด้านความปลอดภัยและความมั่นคง ในขณะที่มี 1 จังหวัด 3 จังหวัด และ 2 จังหวัด ตามลำดับ ที่มีคะแนนปัจจัยด้านครอบครัว ด้านสังคม และด้านความปลอดภัย ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ ได้แก่ ภูเก็ต สุราษฎร์ธานี และระนอง เป็นต้น ในขณะที่การตายจากการถูกรังทำร้าย ทุกจังหวัดในเขต 11 มีอัตราการตายจากการถูกรังทำร้าย ที่สูงสุดอันดับเกินที่ 60 ของประเทศ ยกเว้น ภูเก็ต ที่ติดอันดับที่ 44

บริการสุขภาพ

จังหวัดชุมพร มีคะแนนด้านการดูแลสุขภาพและบริการทางสังคม ที่สูงสุด 20 อันดับแรกของประเทศ โดยจังหวัดสุราษฎร์ธานี มีคะแนนต่ำติดอันดับเกินที่ 60 สำหรับการข้ามจังหวัดของผู้ป่วย ใน โรคกล้ามเนื้อหัวใจตายเฉียบพลันมีสัดส่วนที่ต่ำติด 20 อันดับแรก ในจังหวัดสุราษฎร์ธานี นครศรีธรรมราช และภูเก็ต ในขณะที่จังหวัดระนอง มีสัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c ที่สูงสุด 20 อันดับแรก ภูเก็ต มีสัดส่วนผู้ป่วยเบาหวานที่ควบคุมโรคได้ ที่สูงสุด 20 อันดับแรก แต่จังหวัดชุมพร และพังงา มีการตรวจ HbA1c ในผู้ป่วยเบาหวานที่ต่ำติดอันดับเกินที่ 60 และจังหวัดกระบี่ และนครศรีธรรมราช มีการควบคุมโรคได้ของผู้ป่วยเบาหวานที่ต่ำติดอันดับเกินที่ 60

สถานการณ์สุขภาพ เขต 12 (สงขลา สตูล ตรัง พัทลุง ปัตตานี ยะลา นราธิวาส)

สุขภาพกาย

อัตราการตายอายุ 15-59 ปี ปี 2556
(ต่อพันประชากรอายุ 15-59 ปี)

อัตราการตายโรคเมเร็ง ปี 2556
(ต่อแสนประชากร)

อัตราการตายอุบัติเหตุจากรถ ปี 2556
(ต่อแสนประชากร)

สุขภาพจิต

คะแนนสุขภาพจิต ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนความพึงพอใจในชีวิต ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการฆ่าตัวตายสำเร็จ ปี 2556
(ต่อแสนประชากร)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 12 (สงขลา สตูล ตรัง พัทลุง บัตตานี ยะลา นราธิวาส) (ต่อ)

พฤติกรรมสุขภาพ

ร้อยละของประชากรอายุ 15 ปี ขึ้นไป ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากรอายุ 15 ปี ขึ้นไป ที่ดื่มเครื่องดื่มแอลกอฮอล์ ปี 2554

อัตราการคลอดของหญิงอายุ 15-19 ปี ปี 2556 (ต่อหญิงอายุ 15-19 ปี พันคน)

สิ่งแวดล้อม

การปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ปี 2556 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุนทางครอบครัว ปี 2555 (ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุนทางสังคม ปี 2555 (ร้อยละของคะแนนเต็ม)

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

สถานการณ์สุขภาพ เขต 12 (สงขลา สตูล ตรัง พัทลุง ปัตตานี ยะลา นราธิวาส) (ต่อ)

ครอบครัว สุขชน สังคม

คะแนนความปลอดภัยและความมั่นคง ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราตายจากการถูกทำร้าย ปี 2556
(ต่อแสนประชากร)

บริการสุขภาพ

คะแนนการดูแลสุขภาพและบริการ ปี 2555
(ร้อยละของคะแนนเต็ม)

ร้อยละผู้ป่วยใน UC กล้ามเนื้อหัวใจตายเฉียบพลัน
ที่ข้ามจังหวัด ปี 2556

ร้อยละผู้ป่วยเบาหวานที่ได้รับการตรวจ
HbA1c ในรอบ 12 เดือน ปี 2555

ร้อยละผู้ป่วยเบาหวานที่ควบคุมโรคได้
(FPG 70-130 me/dl) ปี 2555

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

จากตารางข้างต้น สามารถสรุปประเด็นปัญหาสุขภาพของเขต 12 ตามหมวดของตัวชี้วัด ได้ดังนี้

สุขภาพกาย

จังหวัดในเขต 12 ที่มีอัตราการตายอายุ 15-59 ปี ที่ต่ำติด 20 อันดับแรกของประเทศ มีถึง 6 จังหวัด เช่นเดียวกับอัตราการตายจากโรคมะเร็ง ที่มีถึง 6 จังหวัด ที่มีค่าต่ำติด 20 อันดับแรกของประเทศ และสำหรับอัตราการตายจากอุบัติเหตุจากรถ จังหวัดปัตตานี ยะลา และนราธิวาส มีอัตราที่ต่ำติด 20 อันดับแรกของประเทศ ในขณะที่จังหวัด ตัง มีอัตราการตายจากอุบัติเหตุจากรถที่สูงติดอันดับเกินที่ 60 ของประเทศ

สุขภาพจิต

คะแนนสุขภาพจิต มีค่าสูงติด 20 อันดับแรกของประเทศ ในจังหวัดตัง และยะลา เช่นเดียวกับจังหวัดสงขลา และนราธิวาส สำหรับคะแนนความพึงพอใจในชีวิต โดยจังหวัดพัทลุง มีคะแนนสุขภาพจิตที่ต่ำติดอันดับเกินที่ 60 ของประเทศ และปัตตานี มีคะแนนความพึงพอใจในชีวิต ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ สำหรับอัตราฆ่าตัวตายในเขต 12 มีค่าต่ำติด 20 อันดับแรกของประเทศ ในจังหวัดปัตตานี นราธิวาส ยะลา และสตูล

พฤติกรรมสุขภาพ

อัตราการสูบบุหรี่ในเขต 12 มีค่าสูงติดอันดับเกินที่ 60 ของประเทศ ในจังหวัดสตูล ปัตตานี ตัง และนราธิวาส สำหรับอัตราการดื่มเครื่องดื่มแอลกอฮอล์ ในเขต 12 มีถึง 5 จังหวัด ที่มีค่าต่ำติด 20 อันดับแรกของประเทศ และสำหรับการคลอดในวัยรุ่นอายุ 15-19 ปี มีถึง 4 จังหวัด ที่มีค่าต่ำติด 20 อันดับแรกของประเทศ ได้แก่ ปัตตานี พัทลุง นราธิวาส และยะลา โดยสตูล มีอัตราที่สูงที่สุดในเขต 12

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากร ในเขต 12 มีค่าสูงสุดอันดับเกินที่ 60 ของประเทศถึง 5 จังหวัด ยกเว้น บัตตานี และนราธิวาส โดยเขต 12 เป็นเขตที่มีการปล่อยก๊าซเรือนกระจก สูงเป็นอันดับที่ 3 ของประเทศ

ครอบครัว ชุมชน สังคม

จังหวัดตรัง ยะลา และนราธิวาส มีคะแนนปัจจัยด้านครอบครัว ที่สูงสุด 20 อันดับแรกของประเทศ เช่นเดียวกับคะแนนปัจจัยด้านสังคม และคะแนนด้านความปลอดภัยและความมั่นคง ในขณะที่มี 2 จังหวัด 1 จังหวัด และ 3 จังหวัด ตามลำดับ ที่มีคะแนนปัจจัยด้านครอบครัว ด้านสังคม และด้านความปลอดภัย ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ ได้แก่ บัตตานี สตูล พัทลุง และสงขลา เป็นต้น ในขณะที่การตายจากการถูกรังทำร้าย ทุกจังหวัด ในเขต 12 มีอัตราตายจากการถูกรังทำร้าย ที่สูงสุดอันดับเกินที่ 60 ของประเทศ โดยบัตตานีมีอัตราสูงที่สุดของประเทศตามด้วยนราธิวาส และยะลา ตามลำดับ

บริการสุขภาพ

จังหวัดยะลา และตรัง มีคะแนนด้านการดูแลสุขภาพและบริการทางสังคม ที่สูงสุด 20 อันดับแรกของประเทศ โดยจังหวัดพัทลุง มีคะแนนต่ำติดอันดับเกินที่ 60 สำหรับการข้ามจังหวัดของผู้ป่วยใน โรคกล้ามเนื้อหัวใจตายเฉียบพลันมีสัดส่วนที่ต่ำติด 20 อันดับแรก ในจังหวัดสงขลา ตรัง และนราธิวาส ในขณะที่จังหวัดพัทลุง มีสัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c ที่สูงสุด 20 อันดับแรกของประเทศ จังหวัดสงขลา มีสัดส่วนผู้ป่วยเบาหวานที่ควบคุมโรคได้ ที่สูงสุด 20 อันดับแรกของประเทศ แต่จังหวัดนราธิวาส บัตตานี สตูล และพัทลุง มีสัดส่วนผู้ป่วยเบาหวานที่ควบคุมโรคได้ ที่ต่ำติดอันดับเกินที่ 60 ของประเทศ

สถานการณ์สุขภาพ เขต 13 (กรุงเทพมหานคร)

สุขภาพกาย

อัตราการตายอายุ 15-59 ปี
ปี 2556 (ต่อพันประชากร
อายุ 15-59 ปี)

อัตราการตายโรคมาเร็ง
ปี 2556
(ต่อแสนประชากร)

อัตราการอุบัติเหตุจราจร
ปี 2556
(ต่อแสนประชากร)

สุขภาพจิต

คะแนนสุขภาพจิต
ปี 2555 (ร้อยละ
ของคะแนนเต็ม)

คะแนนความพึงพอใจ
ในชีวิต ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการฆ่าตัวตายสำเร็จ
ปี 2556
(ต่อแสนประชากร)

พฤติกรรมสุขภาพ

ร้อยละของประชากร
อายุ 15 ปี ขึ้นไป
ที่สูบบุหรี่ ปี 2554

ร้อยละของประชากร
อายุ 15 ปี ขึ้นไป
ที่ดื่มเครื่องดื่ม
แอลกอฮอล์ ปี 2554

อัตราการคลอด
ของหญิงอายุ 15-19 ปี
ปี 2556 (ต่อหญิงอายุ
15-19 ปี พันคน)

สิ่งแวดล้อม

การปล่อยก๊าซเรือนกระจก
จากการเผาไหม้เชื้อเพลิง
ปี 2556 (ตันต่อคน)

ครอบครัว ชุมชน สังคม

คะแนนปัจจัยสนับสนุน
ทางครอบครัว ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนปัจจัยสนับสนุน
ทางสังคม ปี 2555
(ร้อยละของคะแนนเต็ม)

บริการสุขภาพ

คะแนนการดูแลสุขภาพ
และบริการ ปี 2555
(ร้อยละของคะแนนเต็ม)

คะแนนความปลอดภัย
และความมั่นคง ปี 2555
(ร้อยละของคะแนนเต็ม)

อัตราการตายจาก
การถูกทำร้าย ปี 2556
(ต่อแสนประชากร)

ร้อยละผู้ป่วยใน UC
กล่ามเนื้อหัวใจตายเฉียบพลัน
ที่ข้ามจังหวัด ปี 2556

ร้อยละผู้ป่วยเบาหวาน
ที่ได้รับการตรวจ HbA1c
ในรอบ 12 เดือน ปี 2555

ร้อยละผู้ป่วยเบาหวาน
ที่ควบคุมโรคได้
(FPG 70-130 me/dl)
ปี 2555

หมายเหตุ: ตัวเลขในวงกลมคือลำดับของประเทศ, เลขอันดับน้อย=ดี

กรุงเทพมหานคร

จากตารางข้างต้น สามารถสรุปประเด็นปัญหาสุขภาพของเขต 13 ตามหมวดของตัวชี้วัด ได้ดังนี้

สุขภาพกาย

กรุงเทพฯ มีอัตราการตายอายุ 15-59 ปี ที่ต่ำติดอันดับที่ 3 ของประเทศ มีอัตราการตายจากโรคมะเร็ง ที่สูงในอันดับที่ 55 ของประเทศ และอัตราการตายจากอุบัติเหตุจากรถจักรยานยนต์ ที่ต่ำที่สุดของประเทศ

สุขภาพจิต

กรุงเทพฯ มีคะแนนสุขภาพจิต ที่ต่ำติดอันดับที่ 65 ของประเทศ กรุงเทพฯ มีคะแนนความพึงพอใจในชีวิต ที่ต่ำติดอันดับที่ 61 ของประเทศ สำหรับอัตราฆ่าตัวตายในกรุงเทพฯ มีค่าต่ำติดอันดับที่ 3 ของประเทศ

พฤติกรรมสุขภาพ

กรุงเทพฯ มีอัตราการสูบบุหรี่ ที่ต่ำติดอันดับ 2 ของประเทศ และมีอัตราการดื่มเครื่องดื่มแอลกอฮอล์ ที่ต่ำติดอันดับ 13 ของประเทศ และสำหรับการคลอดในวัยรุ่นอายุ 15-19 ปี กรุงเทพฯ มีค่าต่ำติดอันดับ 23 ของประเทศ

สิ่งแวดล้อม

อัตราการปล่อยก๊าซเรือนกระจกจากการเผาไหม้เชื้อเพลิง ต่อประชากรในกรุงเทพฯ มีค่าสูงติดอันดับ 71 ของประเทศ โดยเขต 13 เป็นเขตที่มีการปล่อยก๊าซเรือนกระจก สูงเป็นอันดับที่ 2 รองจากเขต 11

ครอบครัว ชุมชน สังคม

กรุงเทพฯ มีคะแนนปัจจัยด้านครอบครัว ที่ต่ำติดอันดับที่ 47 ของประเทศ มีคะแนนปัจจัยด้านสังคม ที่ต่ำติดอันดับที่ 71 ของประเทศ และมีคะแนนด้านความปลอดภัยและความมั่นคง ที่ต่ำติดอันดับที่ 74 ของประเทศ ในขณะที่การตายจากการถูกรังทำร้าย กรุงเทพฯ มีอัตราการตายที่ต่ำติดอันดับที่ 4 ของประเทศ

บริการสุขภาพ

กรุงเทพฯ มีคะแนนด้านการดูแลสุขภาพและบริการทางสังคม ที่ต่ำติดอันดับที่ 75 ของประเทศ สำหรับการข้ามจังหวัดของผู้ป่วยใน โรคกล้ามเนื้อหัวใจตายเฉียบพลัน กรุงเทพฯ มีสัดส่วนที่ต่ำติดอันดับที่ 30 ของประเทศ ในขณะที่สัดส่วนผู้ป่วยเบาหวานที่ได้รับการตรวจ HbA1c กรุงเทพฯ มีค่าต่ำติดอันดับที่ 67 ของประเทศ และสำหรับสัดส่วนผู้ป่วยเบาหวานที่ควบคุมโรคได้ กรุงเทพฯ มีค่าสูงติดอันดับที่ 15 ของประเทศ

อุดมการณ์ พันธกิจ และทิศทางของ สช.

อุดมการณ์

“สานพลัง สร้างสุขภาวะ”

พันธกิจ

“แขนงวิชาชีพเคลื่อนนโยบาย แขนงซ้ายเคลื่อนไหวสังคม”

ทิศทาง

“สร้างนำซ่อม”
