

บันทึกการตรวจมาตรฐานสถานพยาบาลประเภทคลินิก

การประกอบโรคศิลปะสาขากายอุปกรณ์

- ตรวจสอบเพื่อประกอบการพิจารณาอนุญาต
- ตรวจสอบมาตรา ๔๕ แห่งพระราชบัญญัติสถานพยาบาล พ.ศ.๒๕๔๑

ส่วนที่ ๑ ข้อมูลทั่วไป

ตามที่ (ระบุชื่อเต็ม / ของบุคคล / นิติบุคคล).....
ได้ยื่นคำขอประกอบกิจการสถานพยาบาล
 และ.....ได้ยื่นคำขอดำเนินการสถานพยาบาล
 ไว้เมื่อวันที่.....เดือน.....พ.ศ.....
 สถานพยาบาลชื่อ.....
 ตั้งอยู่เลขที่.....ซอย/ตรอก.....ถนน.....หมู่ที่.....
 แขวง/ตำบล.....เขต/อำเภอ.....จังหวัด.....รหัสไปรษณีย์.....
 วัน/เวลา ที่ขออนุญาตประกอบกิจการ (ระบุรายละเอียดวัน/เวลา ทำการ).....

 พนักงานเจ้าหน้าที่ได้มาตรวจตามที่ขออนุญาตเมื่อวันที่...../...../.....ปรากฏผลการตรวจดังนี้คือ

๑. ผู้ดำเนินการที่ยื่นคำขออนุญาตดำเนินการสถานพยาบาล

- ๑.๑ หนังสือรับรองตนเองของผู้ดำเนินการสถานพยาบาล ที่สามารถดูแลสถานพยาบาล ได้อย่าง
 ใกล้เคียง และไม่เป็นผู้ดำเนินการหรือผู้ประกอบวิชาชีพในสถานพยาบาลเอกชนหรือหน่วยงานของรัฐที่มีเวลา
 ปฏิบัติงานซ้ำซ้อนกัน
- ๑.๒ กรณีที่ผู้ดำเนินการสถานพยาบาลกำลังศึกษา/อบรม เพิ่มเติม ต้องมีเอกสารรับรองเรื่อง
 ระยะเวลาการศึกษา/อบรมจากสถาบันนั้น ๆ ซึ่งเวลาต้องไม่ซ้ำซ้อนกับการได้รับอนุญาตให้เป็นผู้ดำเนินการ
 สถานพยาบาล

๒. ผู้ประกอบกิจการสถานพยาบาลที่ไม่ได้เป็นเจ้าของอาคาร/สถานที่ตั้งคลินิก

- ๒.๑ มีเอกสารแสดงกรรมสิทธิ์ เพื่อประกอบกิจการสถานพยาบาลประเภทคลินิก จากผู้มีกรรมสิทธิ์/ผู้
 ครอบครองพื้นที่ดังกล่าว เช่น สำเนาโฉนดที่ดินหรือสัญญาเช่า

๓. ลักษณะที่ตั้ง

- อาคารสถานพยาบาลโดยเฉพาะ อาคารอยู่อาศัย ห้องแถว
- ตึกแถว บ้านแถว บ้านแฝด
- ศูนย์การค้า อาคารพาณิชย์.....ชั้น ตั้งอยู่ชั้นที่.....
- คอนโดมิเนียมที่อยู่อาศัย คอนโดมิเนียมสำนักงาน
- อื่น ๆ

๔. พื้นที่ให้บริการประกอบดังนี้

ชั้น ๑

ชั้น ๒

ชั้น ๓

ชั้น ๔

ชั้น ๕

๕. เครื่องมือพิเศษ ได้แก่

- ๑)
- ๒)
- ๓)
- ๔)
- ๕)

๕.๑ แนบสำเนาใบอนุญาตจากสำนักงานคณะกรรมการอาหารและยา

ส่วนที่ ๒ การตรวจลักษณะสถานพยาบาล

โปรดใส่เครื่องหมาย ✓ ใน ใช้เครื่องหมาย ✓ เมื่อถูกต้อง และเครื่องหมาย ✗ เมื่อไม่จัดให้มีหรือไม่ถูกต้อง ในกรณีไม่มีบริการที่เกี่ยวข้องในหัวข้อนั้นๆ ให้ทำเครื่องหมาย - ใน ช่อง

๑. ลักษณะโดยทั่วไปของสถานพยาบาล

- ๑.๑ ตั้งอยู่ในทำเลที่สะดวก ปลอดภัย และเป็นอันตรายต่อสุขภาพ
- ๑.๒ อาคารต้องมั่นคงแข็งแรง ไม่อยู่ในสภาพชำรุดหรือเสี่ยงต่ออันตรายจากการใช้สอย
- ๑.๓ บริเวณทั้งภายนอกและภายในต้องสะอาด เป็นระเบียบเรียบร้อย จัดแบ่งพื้นที่ใช้สอยอย่างเหมาะสม

และมีสิ่งอำนวยความสะดวกแก่ผู้ป่วย

- ๑.๓.๑ มีพื้นที่ให้บริการโดยรวมไม่ต่ำกว่า ๒๐ ตารางเมตร โดยส่วนแคบที่สุดต้องมีความกว้างไม่น้อยกว่า ๓.๐๐ เมตร พื้นที่ให้บริการจะต้องมีพื้นที่เชื่อมต่อและเปิดติดต่อถึงกันได้
- ๑.๓.๒ มีส่วนพักคอยตรวจที่เหมาะสมอย่างน้อย ๕ ที่นั่ง และที่นั่งต้องมีพนักงาน
- ๑.๔ การสัญจรและการเคลื่อนย้ายผู้ป่วยต้องกระทำได้โดยสะดวก โดยเฉพาะเมื่อเกิดภาวะฉุกเฉิน
- ๑.๔.๑ ขนาดความกว้างของประตูเข้า-ออก ไม่ต่ำกว่า ๘๐ เซนติเมตร และผู้พิการสามารถเข้าออก

ได้อย่างสะดวก

- ๑.๔.๒ มีทางลาดเอียงสำหรับรถเข็นผู้ป่วย กรณีทางเข้าคลินิกมีความสูงไม่สะดวกแก่คนพิการหรือผู้ป่วยสูงอายุที่ใช้รถเข็น

๑.๕ มีห้องตรวจหรือห้องให้การรักษาเป็นสัดส่วนและมิดชิด

๑.๕.๑ มีประตูเข้า - ออกคนละทาง

๑) ต้องมีประตูเปิด-ปิดอย่างชัดเจน กันเป็นสัดส่วน

□ ๒) ภายในห้องต้องประกอบด้วยโต๊ะตรวจโรค ๑ ตัว เติียงตรวจโรค ๑ เติียงที่ได้มาตรฐานทางการแพทย์ และอ่างฟอกมือชนิดที่ไม่ใช้มือเปิด-ปิดน้ำ สบู่เหลว และผ้าเช็ดมือหรือกระดาษเช็ดมือที่ใช้ครั้งเดียว

□ ๑.๕.๒ ห้องให้การรักษาและการทำหัตถการตามประเภทให้บริการ ต้องเป็นสัดส่วนและมีความปลอดภัยต่อผู้รับบริการ

□ ๑.๕.๓ ไม่มีวงจรปิดในห้องตรวจหรือห้องที่เกี่ยวกับการประกอบวิชาชีพหรือการประกอบโรคศิลปะ

□ ๑.๖ มีห้องน้ำห้องส้วมที่ถูกสุขลักษณะอย่างน้อยหนึ่งห้องกรณีสถานพยาบาลตั้งอยู่ในศูนย์การค้าอนุญาตให้ใช้ห้องส้วมรวมได้

□ ๑.๗ มีแสงสว่างและการระบายอากาศเพียงพอ ไม่มีกลิ่นอับทึบ

□ ๑.๗.๑ หากความสูงของสถานพยาบาลต่ำกว่า ๒.๖ เมตร ต้องมีการแก้ไขเรื่องการระบายอากาศ เช่น เพิ่มพัดลมดูดอากาศเพื่อให้มีการระบายอากาศเพียงพอ

□ ๑.๘ มีระบบการเก็บและกำจัดมูลฝอยและสิ่งปฏิกูลที่เหมาะสม มีภาชนะใส่มูลฝอยติดเชื้อ (ใช้ถุงขยะพลาสติกสีแดงเขียนข้อความ "ขยะติดเชื้อ") แยกต่างหากจากภาชนะใส่มูลฝอยทั่วไปและมีการกำจัดอย่างเหมาะสม

□ ๑.๘.๑ ห้องตรวจและห้องที่ให้บริการผู้ป่วย ต้องมีถังขยะทั่วไป-ถังขยะติดเชื้อ ที่มีลักษณะถังขยะแบบเหยียบให้เปิด มีฝาปิดมิดชิดวางคู่กันทุกห้อง

□ ๑.๘.๒ มีสัญญา/หนังสือตอบรับบริการขนถ่ายขยะติดเชื้อ ของการจ้างบริษัทกำจัดขยะ ติดเชื้อ หรืออาจแสดงใบเสร็จรับเงินที่เป็นเดือนปัจจุบัน

□ ๑.๘.๓ ภาชนะเป็นชนิดที่ใช้ทำเหยียบสำหรับเปิด-ปิด

□ ๑.๘.๔ ภาชนะบรรจุขยะติดเชื้อ ให้ใช้ถุงขยะพลาสติกสีแดง เขียนข้อความ "ขยะติดเชื้อ" ที่ชัดเจนบริเวณถุง

□ ๑.๘ มีระบบควบคุมการติดเชื้อที่เหมาะสม (นอกเหนือจากพิจารณาในภาพรวมแล้วให้ตรวจสอบการทำความสะอาดและทำให้เครื่องมือปราศจากเชื้อ ในห้องบำบัดรักษาหรือในบริเวณที่มีงานหัตถการด้วย)

□ ๑.๑๐ กรณีบริการเอกซเรย์ การบริการจะต้องได้มาตรฐานและได้รับอนุญาตจากหน่วยงานที่รับผิดชอบตามกฎหมายหรือหน่วยงานอื่นที่ได้รับมอบหมาย

□ ๑.๑๑ มีถึงดับเพลิงขนาดไม่ต่ำกว่า ๑๐ ปอนด์ อยู่ในสภาพพร้อมใช้งาน ติดตั้งโดยยึดกับอาคารให้ส่วนบนสุดของตัวเครื่องสูงจากระดับพื้นอาคารไม่เกิน ๑.๕๐ เมตร อยู่ในที่มองเห็น สามารถอ่านคำแนะนำการใช้ได้ชัดเจน ติดตั้งทุกชั้น

□ ๑.๑๒ มีป้ายเครื่องหมายห้ามสูบบุหรี่

๒. คลินิกต้องมีลักษณะการให้บริการ ดังต่อไปนี้

□ ๒.๑ มีความปลอดภัย มีความสะดวก และเหมาะสมต่อผู้ให้บริการและผู้รับบริการในการประกอบวิชาชีพนั้น

□ ๒.๒ ได้มาตรฐานตามลักษณะวิชาชีพตามที่สภาวิชาชีพหรือคณะกรรมการวิชาชีพประกาศกำหนดแล้วแต่กรณี

□ ๒.๓ พื้นที่ให้บริการจะต้องมีพื้นที่เชื่อมและเปิดติดต่อถึงกันได้ และไม่ตั้งอยู่ในพื้นที่เดียวกับสถานที่ขายยาตามกฎหมายว่าด้วยยาหรือพื้นที่เกี่ยวกับการประกอบอาชีพอื่น

□ ๒.๓.๑ มีประตูเข้า - ออกคนละทาง

□ ๒.๓.๒ การกั้นพื้นที่ต้องเป็นสัดส่วน แสดงให้เห็นประจักษ์ ชัดเจนและถาวร

๒.๔ พื้นที่ให้บริการจะต้องไม่ตั้งอยู่ในสถานที่เดียวกับสถานพยาบาลของกระทรวง ทบวง กรม กรุงเทพมหานคร เมืองพัทยา องค์การบริหารส่วนจังหวัด เทศบาล องค์การบริหารส่วนตำบล องค์การปกครองส่วนท้องถิ่น ท้องถิ่นอื่น และสภาอากาศไทย ซึ่งให้บริการในลักษณะเดียวกัน

๒.๕ กรณีที่มีการให้บริการในอาคารเดียวกับการประกอบกิจการอื่น จะต้องมีการแบ่งพื้นที่ให้ชัดเจน และกิจการอื่นต้องไม่กระทบกระเทือนต่อการประกอบวิชาชีพ รวมทั้งสามารถเคลื่อนย้ายผู้ป่วยฉุกเฉินได้สะดวก

๒.๖ กรณีที่มีการให้บริการของลักษณะสหคลินิกหรือมีคลินิกหลายลักษณะ อยู่ในอาคารเดียวกัน จะต้องมีการแบ่งสัดส่วนพื้นที่ให้ชัดเจน และแต่ละสัดส่วนต้องมีพื้นที่และลักษณะตามมาตรฐานของการให้บริการนั้น

๒.๖.๑ แต่ละสาขาต้องมีอย่างน้อย 1 ห้องตรวจโรค ซึ่งต้องประกอบด้วย โต๊ะตรวจโรค 1 ตัว เตียงตรวจโรค 1 เตียงที่ได้มาตรฐานทางการแพทย์ และอ่างฟอกมือชนิดที่ไม่ใช้มือเปิด-ปิด สบู่ และผ้าเช็ดมือ หรือกระดาษเช็ดมือที่ใช้ครั้งเดียวทิ้ง

๒.๖.๒ มีห้องตรวจหรือห้องให้บริการเป็นสัดส่วนและมิดชิด

๓. การแสดงรายละเอียดเกี่ยวกับชื่อสถานพยาบาล ผู้ประกอบวิชาชีพหรือผู้ประกอบโรคศิลปะในสถานพยาบาล อัตราค่าบริการพยาบาล ค่าบริการ และสิทธิผู้ป่วย

๓.๑ มีป้ายชื่อคลินิกการประกอบโรคศิลปะ สาขากายอุปกรณ์ ที่ถูกต้องอย่างน้อย ๑ ป้ายโดยมีลักษณะดังนี้คือ

๓.๑.๑ ป้ายชื่อสถานพยาบาลต้องเป็นสีเหลี่ยมผืนผ้า ขนาดความกว้างของป้ายไม่น้อยกว่า ๔๐ เซนติเมตร ความยาวไม่น้อยกว่า ๑๒๐ เซนติเมตร

๓.๑.๒ แสดงประเภทและลักษณะถูกต้อง โดยต้องมีคำว่า “คลินิกการประกอบโรคศิลปะ สาขากายอุปกรณ์” นำหน้าหรือต่อท้ายชื่อ

๓.๑.๓ จัดทำแผ่นป้ายชื่อสถานพยาบาลที่เป็นภาษาไทย ขนาดความสูงไม่ต่ำกว่า ๑๐ เซนติเมตร คลินิกการประกอบโรคศิลปะ สาขากายอุปกรณ์ ใช้พื้นสีขาว ตัวอักษรสีน้ำตาล

๓.๑.๔ เลขที่ใบอนุญาตขนาดความสูงไม่ต่ำกว่า ๕ เซนติเมตร ใช้เป็น ตัวเลขอารบิก สีน้ำตาล

๓.๒ ติดตั้งป้ายชื่อสถานพยาบาลในตำแหน่งมองเห็นได้ชัดเจนจากภายนอก และเหมาะสม

๓.๓ ชื่อสถานพยาบาลไม่มีข้อความลักษณะชักชวน โอ้อวดเกินจริง หรืออาจสื่อให้เข้าใจผิด ในสาระสำคัญดังต่อไปนี้

๓.๓.๑ คำนำหน้าชื่อ หรือ ต่อท้ายของชื่อคลินิก ต้องประกอบด้วยลักษณะคลินิก และลักษณะการให้บริการของคลินิกที่ขออนุญาต คือ “คลินิกการประกอบโรคศิลปะ สาขากายอุปกรณ์”

๓.๓.๒ กรณีใช้ชื่อภาษาต่างประเทศด้วย ขนาดตัวอักษรต้องเล็กกว่าอักษรภาษาไทยและตรงกันกับชื่อคลินิกที่เป็นภาษาไทย

๓.๓.๓ ชื่อคลินิกจะต้องไม่ใช่คำหรือข้อความที่มีลักษณะชักชวน โอ้อวดเกินความจริงหรืออาจทำให้เกิดความเข้าใจผิดในสาระสำคัญเกี่ยวกับการประกอบกิจการคลินิกการประกอบโรคศิลปะ สาขากายอุปกรณ์

๓.๓.๔ ชื่อคลินิกต้องไม่สื่อความหมายหรืออ้างอิงสถาบันพระมหากษัตริย์ เว้นแต่ได้รับพระบรมราชานุญาต

๓.๓.๕ คลินิกที่ตั้งอยู่ในอำเภอ หรือ ในเขตเดียวกัน จะต้องมีชื่อไม่ซ้ำกัน เว้นแต่กรณีที่มีผู้ขอรับใบอนุญาตให้ประกอบกิจการคลินิก (ใหม่) และผู้ได้รับใบอนุญาตให้ประกอบกิจการคลินิกเดิมเป็นบุคคลหรือนิติบุคคลเดียวกัน หรือมีหนังสือยินยอมจากผู้ได้ใบอนุญาตให้ประกอบกิจการคลินิกเดิม ให้ใช้ชื่อซ้ำกันได้ แต่ต้องมีตัวอักษร หรือ หมายเลขเรียงลำดับ หรือ ที่ตั้งสถานที่ต่อท้ายชื่อคลินิก

- ๓.๔ มีข้อความแสดงวัน เวลาที่ให้บริการไว้โดยเปิดเผย มองเห็นได้ชัดเจนจากด้านนอกคลินิกและตรงกับที่ได้รับอนุญาตให้ประกอบกิจการสถานพยาบาล
- ๓.๕ แสดงใบอนุญาตติดในที่เปิดเผยและเหมาะสม (กรณี que คลินิกยังไม่ได้รับใบอนุญาตให้พนักงานเจ้าหน้าที่ให้คำแนะนำ)
 - ๓.๕.๑ ใบอนุญาตให้ประกอบกิจการสถานพยาบาล (แบบ ส.พ.๗)
 - ๓.๕.๒ ใบอนุญาตให้ดำเนินการสถานพยาบาล (แบบ ส.พ.๑๙)
- ๓.๖ แสดงเอกสารหรือหลักฐานการชำระค่าธรรมเนียมการประกอบกิจการสถานพยาบาล (แบบ ส.พ.๑๒) ไว้บริเวณด้านหน้าสถานพยาบาล (คลินิกที่ยังไม่ได้รับอนุญาตให้เจ้าหน้าที่ให้คำแนะนำ)
- ๓.๗ แสดงรายละเอียดเกี่ยวกับผู้ประกอบโรคศิลปะ สาขากายอุปกรณ์ ที่มีหนังสือแสดงความจำเป็นเป็นผู้ปฏิบัติงานในสถานพยาบาลของผู้ประกอบวิชาชีพหรือผู้ประกอบโรคศิลปะ (แบบ ส.พ. ๖) ไว้ในที่เปิดเผยและเห็นได้ง่าย ณ คลินิก (กรณี que คลินิกยังไม่ได้รับใบอนุญาตให้พนักงานเจ้าหน้าที่ให้คำแนะนำ) ดังต่อไปนี้
 - ๓.๗.๑ ให้จัดให้มีแผ่นป้ายแสดงชื่อ และ ชื่อสกุลของผู้ประกอบวิชาชีพหรือผู้ประกอบโรคศิลปะพร้อมทั้งระบุเลขที่ใบอนุญาตให้ประกอบโรคศิลปะ (ออกใบโดยผู้อนุญาต)
 - ๓.๗.๒ รูปถ่ายหน้าตรง ไม่สวมหมวก ไม่สวมแว่นตา แต่งกายสุภาพ รูปถ่ายที่ถ่ายไม่เกิน ๑ ปี ขนาด ๘ เซนติเมตร x ๑๓ เซนติเมตร
 - ๓.๗.๓ ติดแบบแสดงรูปถ่ายและรายละเอียดเกี่ยวกับผู้ประกอบวิชาชีพหรือผู้ประกอบโรคศิลปะ ในสถานพยาบาลบริเวณหน้าห้องที่ผู้ประกอบวิชาชีพหรือประกอบโรคศิลปะปฏิบัติงานเท่านั้น และต้องตรงกับผู้ประกอบโรคศิลปะที่ให้บริการ
 - ๓.๗.๔ แบบแสดงบนรูปถ่ายและรายละเอียดของผู้ประกอบวิชาชีพหรือผู้ประกอบโรคศิลปะ ให้ใช้พื้นแผ่นป้ายสีน้ำเงินและมีตรากระทรวงสาธารณสุขประทับบนรูปถ่าย ออกให้โดยผู้อนุญาต
 - ๓.๗.๕ หากมีผู้ประกอบวิชาชีพหรือผู้ประกอบโรคศิลปะที่เป็นผู้ปฏิบัติงานในสถานพยาบาลของคลินิก (ตามหนังสือแสดงความจำเป็นเป็นผู้ปฏิบัติงาน) ให้ยื่นแบบ ส.พ.๖ ทุกคน
- ๓.๘ แสดงอัตราค่าบริการทางกายอุปกรณ์ ในที่เปิดเผยเห็นได้ง่ายด้วยตัวอักษรไทย (หากมีภาษาต่างประเทศร่วมด้วยได้) และต้องครอบคลุมที่ให้บริการ โดยจัดทำเป็นแผ่นประกาศ แผ่นพับ เล่มหรือแฟ้มเอกสาร หรือโปรแกรมคอมพิวเตอร์ แสดงให้ผู้ป่วยทราบ ดังต่อไปนี้
 - ๓.๘.๑ แสดงรายละเอียดเกี่ยวกับอัตรารักษาพยาบาล และค่าบริการให้ครอบคลุมบริการที่จัดให้มีผู้รับอนุญาตจะเรียกเก็บหรือยินยอมให้มีการเรียกเก็บค่ารักษาพยาบาล หรือบริการอื่นเกินอัตราที่แสดงไว้มิได้ และต้องให้บริการผู้ป่วยตามสิทธิแสดงไว้
 - ๓.๘.๒ แสดงในที่เปิดเผยและเห็นได้ง่าย ณ คลินิกที่ได้รับอนุญาต
 - ๓.๘.๓ จัดทำเป็นแผ่นประกาศ แผ่นพับ เล่มหรือแฟ้มเอกสาร หรือโปรแกรมคอมพิวเตอร์ แสดงให้ผู้ป่วยทราบ
- ๓.๙ จัดทำป้ายตัวอักษรภาษาไทยขนาดความสูงไม่น้อยกว่า ๑๐ เซนติเมตร แสดงให้ผู้รับบริการทราบว่าสามารถสอบถามอัตราค่าบริการและค่ารักษาพยาบาลได้จากที่ใด (สามารถขอรับได้ที่ผู้อนุญาต)

๓.๑๐ จัดทำป้ายตัวอักษรภาษาไทยขนาดความสูงไม่น้อยกว่า ๑ เซนติเมตร แสดงคำประกาศสิทธิผู้ป่วยไว้ในที่เปิดเผยและเห็นได้ง่าย บริเวณที่พักคอยของผู้รับบริการ (สามารถขอรับได้ที่ผู้อนุญาต)

๓.๑๑ กรณีมีการโฆษณาสถานพยาบาลข้อความต้องให้เป็นไปตามมาตรา ๓๘ แห่งพระราชบัญญัติสถานพยาบาล พ.ศ. ๒๕๔๑ และประกาศกระทรวงสาธารณสุข ฉบับที่ ๑๑ (พ.ศ. ๒๕๔๖) เรื่อง หลักเกณฑ์ วิธีการ และเงื่อนไขในการโฆษณาสถานพยาบาล การโฆษณาคลินิกให้กระทำได้ ดังต่อไปนี้

๓.๑๑.๑ การโฆษณาชื่อ ที่ตั้ง ถ้ามีภาพประกอบให้แสดงได้เฉพาะสถานที่ตั้งอาคาร และอาคารคลินิก

๓.๑๑.๒ การโฆษณาคุณสมบัติ หรือความสามารถของผู้ประกอบโรคศิลปะ สาขากายอุปกรณ์ให้เป็นไปตามกฎหมายว่าด้วยการประกอบโรคศิลปะสาขากายอุปกรณ์

๓.๑๑.๓ การโฆษณาบริการ การประกอบโรคศิลปะสาขากายอุปกรณ์ให้แจ้งเฉพาะบริการที่มีในคลินิก วัน เวลา ที่ให้บริการตามที่ได้รับอนุญาต

๓.๑๑.๔ การโฆษณาอัตราค่าบริการรักษาพยาบาล หรือค่าบริการที่มีเงื่อนไข จะต้องแจ้งเงื่อนไขให้ผู้รับบริการทราบล่วงหน้าก่อนให้บริการ และจะต้องกำหนดวันเริ่มต้นและสิ้นสุดของระยะเวลาที่ชัดเจน

๓.๑๒ ห้ามมิให้โฆษณาคลินิกในลักษณะ ดังต่อไปนี้

๓.๑๒.๑ ห้ามใช้ข้อความอันเป็นเท็จ หรือข้อความที่ไม่มีมูลความจริงทั้งหมด หรือเพียงบางส่วนหรือมีลักษณะเป็นการหลอกลวง หรือปกปิดความจริง หรือทำให้เข้าใจผิดว่าเป็นจริง

๓.๑๒.๒ การใช้ข้อความที่ทำให้บุคคลทั่วไปเข้าใจว่าในคลินิก มีบุคลากร เครื่องมือเครื่องใช้ และอุปกรณ์ทางการแพทย์ แต่ข้อเท็จจริงกลับไม่มีให้บริการในคลินิก

๓.๑๒.๓ การใช้สถาบัน หน่วยงาน องค์กร หรือบุคคล ที่มีได้ผ่านการรับรองจากหน่วยงานของรัฐ เพื่อรับรองมาตรฐานคลินิกของตน เว้นแต่ได้รับอนุญาตจากผู้อนุญาต

๓.๑๒.๔ ห้ามการโฆษณาแจ้งบริการโรคที่ไม่มีอยู่ในสาขาที่ผู้ประกอบวิชาชีพหรือผู้ประกอบโรคศิลปะมีหนังสืออนุมัติบัตร หรือวุฒิบัตร

๓.๑๒.๕ ห้ามการใช้ข้อความหรือรูปภาพโอ้อวดเกินความจริง หรือข้อความที่กล่าวอ้างหรือบ่งบอกว่าของตนเองดีกว่า เหนือกว่า ดีที่สุด รายแรก แห่งแรก รับรองผล ๑๐๐ % หรือ การเปรียบเทียบหรือการใช้ข้อความอื่นใดที่มีความหมายในทำนองเดียวกันมาใช้ประกอบข้อความโฆษณา ด้วยความประสงค์ที่จะทำให้ผู้รับบริการ หรือผู้บริโภคเข้าใจว่าการบริการของสถานพยาบาลแห่งนั้น มีคุณภาพมาตรฐานที่ดีกว่า เหนือกว่า หรือสูงกว่าสถานพยาบาลอื่น หรือเกิดความคาดหวังว่าจะได้รับบริการที่ดีกว่า หรือได้ผลสูงสุด

๓.๑๒.๖ ห้ามการโฆษณาการให้บริการ “ฟรี” เว้นแต่ได้รับความเห็นชอบจากผู้อนุญาต ทั้งนี้ต้องกำหนดวัน เวลา และสถานที่ให้บริการ และจะต้องแสดงรายละเอียดว่าให้บริการฟรีเรื่องใดให้ชัดเจน

๓.๑๒.๗ ห้ามการโฆษณาที่จัดให้มีการแถมพว แลกเปลี่ยน ให้สิทธิประโยชน์ รางวัลหรือสิ่งงไขค เว้นแต่สิทธิประโยชน์โดยตรงและมาตรฐานการรับบริการทางการแพทย์ต้องไม่ต่ำกว่ามาตรฐานทั่วไป และต้องระบุเงื่อนไขรายละเอียดของสิทธิประโยชน์ต่างๆให้ชัดเจน และต้องกำหนดวันเริ่มต้นและสิ้นสุดของระยะเวลาที่ให้สิทธิประโยชน์นั้นๆ

๓.๑๒.๘ อื่นๆ.....

๔. ชนิดและจำนวนเครื่องมือ เครื่องใช้ ยา และเวชภัณฑ์ ที่จำเป็นประจำสถานพยาบาล

๔.๑ ข้อมูลทางทะเบียน

๔.๑.๑ มีตู้หรือชั้น หรืออุปกรณ์เก็บเวชระเบียน ที่มั่นคงปลอดภัย และต้องจัดให้เป็นระเบียบ สามารถค้นหาได้ง่าย หรือถ้าเป็นระบบคอมพิวเตอร์ ต้องจัดให้มีระบบข้อมูลสำรอง เพื่อป้องกันข้อมูล สูญหาย ซึ่งอาจจัดแยกเป็นแผนกเวชระเบียนโดยเฉพาะก็ได้

๔.๑.๒ มีการจัดเตรียมทะเบียนผู้ป่วยสำหรับบันทึกการมารับบริการของผู้ป่วยอย่างน้อยต้องมีรายการต่อไปนี้

๑) ชื่อ นามสกุล อายุ ของผู้รับบริการ

๒) เลขที่ประจำตัวผู้รับบริการ

๓) วัน เดือน ปี ที่มารับบริการ

๔.๑.๓ มีเวชระเบียน ที่สามารถบันทึกรายละเอียดเกี่ยวกับผู้มารับบริการดังต่อไปนี้

๑) ชื่อสถานพยาบาล และสถานที่ตั้ง

๒) เลขที่ประจำตัวผู้รับบริการ

๓) วัน เดือน ปี ที่มารับบริการ

๔) ชื่อ นามสกุล อายุ เพศ ที่อยู่ และข้อมูลส่วนบุคคลอื่นๆ ของผู้รับบริการ เช่น เชื้อชาติ สัญชาติ สถานภาพสมรส ที่อยู่ หมายเลขโทรศัพท์ และเลขที่บัตรประจำตัวประชาชน

๕) ประวัติการเจ็บป่วย การแพ้ยา และผลการตรวจร่างกายของผู้รับบริการ

๖) การวินิจฉัยโรค

๗) การให้บริการทางกายอุปกรณ์

๘) ลายมือชื่อผู้ประกอบโรคศิลปะที่ให้บริการ พร้อมแสดงเลขที่ใบอนุญาตประกอบโรคศิลปะสาขากายอุปกรณ์ ทุกครั้งที่ให้บริการ

๔.๒ เครื่องมือหรืออุปกรณ์ในการตรวจประเมินเพื่อทำกายอุปกรณ์ เครื่องมือทางสาขากายอุปกรณ์ และอุปกรณ์อย่างอื่นตามประกาศตามประกาศกระทรวงสาธารณสุข เรื่องหลักเกณฑ์ วิธีการและเงื่อนไขการกำหนดเครื่องมือเครื่องใช้ ยและเวชภัณฑ์หรือยานพาหนะที่จำเป็นประจำคลินิกการประกอบโรคศิลปะสาขากายอุปกรณ์ ให้มีเครื่องมือหรืออุปกรณ์อย่างน้อย ดังนี้

๔.๒.๑ ห้องตรวจ

๑) เตียงตรวจผู้ป่วยกายอุปกรณ์ที่ได้มาตรฐานทางการแพทย์

๒) โต๊ะตรวจโรคพร้อมเก้าอี้

๓) เครื่องชั่งน้ำหนัก

๔) ตู้เก็บอุปกรณ์และเครื่องมือที่เป็นสัดส่วน

๕) ชุดปฐมพยาบาลเบื้องต้น

๖) ชุดทำแผลอย่างน้อย ๑๐ ชุด

๗) ผ้ายืด หรือ อีลาสติกแบนด์จ ขนาด ๔ นิ้ว และ ๖ นิ้ว จำนวนอย่างน้อย ๑๐ ม้วน

๘) เครื่องมือหรืออุปกรณ์ที่ใช้ในการตรวจประเมินเพื่อทำกายอุปกรณ์

๙) เครื่องตรวจประเมินการกระจายน้ำหนักของเท้า

๑๐) โคนิโอมิเตอร์ (อุปกรณ์วัดองศา)

๑๑) สายวัดความยาว

- ๑๒) เครื่องวัดความดันโลหิต
- ๑๓) ฝือกปูนหรือฝือกวิทยาศาสตร์ ที่ใช้สำหรับหล่อแบบ อย่างน้อย ๒๐ ม้วน
- ๑๔) กรรไกรตัดฝือก
- ๑๕) แบบฟอร์มการวัดขนาดเพื่อทำกายอุปกรณ์
- ๑๖) ราวโลหะขนาน ฝีกเดินความยาวไม่น้อยกว่า ๓ เมตร
- ๑๗) กระดาษขนาดกว้าง x ยาว อย่างน้อย ๕๐ x ๑๕๐ เซนติเมตร
- ๑๘) อุปกรณ์ป้องกันความปลอดภัย เช่น ถุงมือยาง หน้ากากอนามัย
- ๑๙) อ่างฟอกมือชนิดไม่ใช้มือเปิด-ปิดน้ำ สบู่ และผ้าเช็ดมือ หรือกระดาษ เช็ดมือที่ใช้ครั้ง

เดียวทั้ง

- ๔.๒.๒ ห้องปฏิบัติการสำหรับปรับแก้ไขอุปกรณ์ ต้องมีพื้นเรียบไม่เก็บฝุ่น แยกออกจากห้องตรวจ

อย่างชัดเจน

- ๑) โต๊ะปฏิบัติงาน พร้อมเก้าอี้
- ๒) อุปกรณ์พื้นฐานสำหรับปรับแก้ไขอุปกรณ์ เช่น ชุดไขควง ค้อน ตะไบ ชุดประแจหกเหลี่ยม ค้อน ตะไบ เครื่องตัดโลหะ

- ๓) ปืนทำความร้อน
- ๔) สว่านไฟฟ้า
- ๕) เครื่องขัด เครื่องกัด เพื่อขัด ตัด แต่ง ชิ้นงานด้านกายอุปกรณ์
- ๖) เครื่องดูดฝุ่น
- ๗) ปากกาจับชิ้นงาน
- ๘) อุปกรณ์สำหรับตัดโลหะ
- ๙) เครื่องตัดฝือก
- ๑๐) ตู้เก็บเครื่องมือ
- ๑๑) ลูกดิ่งหรืออุปกรณ์สำหรับจัดแนว
- ๑๒) ตู้สำหรับเก็บสารเคมี พร้อมป้ายระบุชัดเจน
- ๑๓) อุปกรณ์ป้องกันความปลอดภัยจากการใช้เครื่อง เช่น แวนตาป้องกันฝุ่น อุปกรณ์ป้องกัน

เสียง หน้ากากอนามัย

- ๑๔) อ่างฟอกมือชนิดไม่ใช้มือเปิด-ปิดน้ำ สบู่ และผ้าเช็ดมือ หรือกระดาษ เช็ดมือที่ใช้ครั้ง

เดียวทั้ง

- ๔.๒.๓ ถ้ามี การบริการห้องปฏิบัติการผลิตกายอุปกรณ์ ต้องมีเครื่องมือดังนี้

- ๑) มีสถานที่และห้องปฏิบัติการผลิตที่มีระบบการป้องกันเสียงจากเครื่องจักร เพื่อไม่ให้ส่งผลกระทบต่อชุมชนและสิ่งแวดล้อม

- ๒) เครื่องดูดอากาศ เพื่อกำจัดกลิ่นจากสารเคมี
- ๓) เครื่องกำจัดฝุ่น
- ๔) เครื่องขึ้นรูปอุปกรณ์
- ๕) เครื่องขัด เครื่องกัด เพื่อขัด ตัด แต่ง ชิ้นงานด้านกายอุปกรณ์
- ๖) ตู้อบความร้อน
- ๗) โต๊ะปฏิบัติงาน พร้อมเก้าอี้

□ ๘) อุปกรณ์พื้นฐานสำหรับปรับแก้ไขอุปกรณ์ เช่น ชุดไขควง ชุดประแจหกเหลี่ยมค้อน ตะไบ เครื่องตัดโลหะ

□ ๙) ส่วนไฟฟ้า

□ ๑๐) ปากกาจับชิ้นงาน

□ ๑๑) อุปกรณ์สำหรับตัดโลหะ

□ ๑๒) เครื่องตัดเฟือง

□ ๑๓) ตู้อัดเครื่องมือ

□ ๑๔) ลูกดิ่งหรืออุปกรณ์สำหรับจัดแนว

□ ๑๕) ตู้อัดสำหรับเก็บสารเคมี พร้อมป้ายระบุชัดเจน

□ ๑๖) อุปกรณ์ป้องกันความปลอดภัยจากการใช้เครื่อง เช่น แวนตาป้องกันฝุ่น อุปกรณ์ป้องกัน

เสียง หน้ากากอนามัย

□ ๑๗) อ่างฟอกมือชนิดไม่ใช้มือเปิด-ปิดน้ำ สบู่ และผ้าเช็ดมือ หรือกระดาษเช็ดมือที่ใช้ครั้ง

เดียวทั้ง

□ ๔.๒.๔ กรณีมีการส่งทำกายอุปกรณ์ไปยังที่อื่น ให้ระบุชื่อหน่วยผลิต ซึ่งต้องมีเครื่องมือตามที่ระบุในข้อ ๔.๒.๓ และมีหลักฐานการได้รับอนุญาตจากผู้ดำเนินการสถานพยาบาล

□ ๔.๓ มีแผนการและขั้นตอนการส่งต่อผู้ป่วยกรณีฉุกเฉิน พร้อมเบอร์โทรศัพท์โรงพยาบาลที่จะส่งต่อไว้ในที่สังเกตเห็นได้ชัดเจนเมื่อเกิดภาวะสถานการณ์ฉุกเฉิน

□ ๔.๔ มีอุปกรณ์ช่วยชีวิตผู้ป่วยฉุกเฉิน ได้แก่ ถังปั๊มลมพร้อมหน้ากากครอบช่วยการหายใจ ตามกฎกระทรวง กำหนดชนิดและจำนวนเครื่องมือ เครื่องใช้ ยาและเวชภัณฑ์ หรือยานพาหนะที่จำเป็นประจำสถานพยาบาล พ.ศ. ๒๕๕๘ หมวดที่ ๑ เครื่องมือ เครื่องใช้ ยาและเวชภัณฑ์ที่จำเป็นประจำสถานพยาบาล ประเภทที่ไม่รับผู้ป่วยไว้ค้างคืน ข้อ ๓ (๕)

ส่วนที่ ๓ ความเห็นของพนักงานเจ้าหน้าที่ผู้ตรวจสถานพยาบาลประเภทคลินิก

- อนุญาต
- ไม่อนุญาต เนื่องจาก.....
- อนุญาตมีเงื่อนไขโดยให้ปรับปรุง (โดยกำหนดเวลาตามความเหมาะสมของสภาพปัญหา แต่ทั้งนี้ไม่ควรเกิน ๓๐ วัน หรือตามความเห็นของคณะกรรมการสถานพยาบาล)

คณะกรรมการสถานพยาบาล หมายถึง คณะกรรมการสถานพยาบาลประจำจังหวัด (ในส่วนภูมิภาค) หรือ คณะกรรมการสถานพยาบาลประเภทที่ไม่รับผู้ป่วยไว้ค้างคืน (ในเขตกรุงเทพมหานคร)

จากการตรวจมาตรฐานสถานพยาบาลประเภทคลินิก พนักงานเจ้าหน้าที่ที่มีความเห็นต้องแก้ไข ปรับปรุง ก่อนการประชุมของคณะกรรมการสถานพยาบาล เพื่อพิจารณาอนุญาต ได้แก่

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

ลงชื่อ.....พนักงานเจ้าหน้าที่
()

ลงชื่อ.....พนักงานเจ้าหน้าที่
()

ลงชื่อ.....พนักงานเจ้าหน้าที่
()

ลงชื่อ.....พนักงานเจ้าหน้าที่
()

ข้าพเจ้าผู้ประกอบกิจการสถานพยาบาล/ผู้ดำเนินการสถานพยาบาล ได้รับทราบผลการตรวจสถานพยาบาลประเภทคลินิกแล้ว และขอรับรองว่า พนักงานเจ้าหน้าที่มิได้ทำให้ทรัพย์สินของผู้ประกอบกิจการสถานพยาบาล เสียหาย สูญหาย หรือเสื่อมค่าแต่ประการใด

ลงชื่อ.....ผู้ขออนุญาตประกอบกิจการสถานพยาบาล หรือ
() ผู้รับมอบอำนาจจากผู้ประกอบกิจการสถานพยาบาล

ลงชื่อ.....ผู้ขออนุญาตดำเนินการสถานพยาบาล
()