

บทความที่ : 17
Article :

แนวทางพัฒนาการให้บริการสวัสดิการสังคมด้านคุณภาพ
ชีวิตผู้สูงอายุของเทศบาลเมืองในจังหวัดขอนแก่น

The Development of Quality of Life Fostering
Services for the Elderly by Town Municipality
Offices in Khon Kaen Province

ณรงค์พล แจ่มสุวรรณ* และพิรันดร นิตยสุทธิ์*

Narongpol Changsuwan* and Pitundorn Nityasuddhi*

* คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น [Faculty of Humanities & Social Sciences, Khon Kaen University]

Corresponding author e-mail: narongpol@kku.ac.th

บทคัดย่อ

การวิจัยนี้มีวัตถุประสงค์เพื่อศึกษา 1) สภาพทั่วไปในการให้บริการและเงื่อนไขที่มีความสัมพันธ์กับสภาพในการให้บริการสวัสดิการสังคมด้านคุณภาพชีวิตผู้สูงอายุ และ 2) เพื่อหาแนวทางพัฒนาการให้บริการสวัสดิการสังคมด้านคุณภาพชีวิตผู้สูงอายุ โดยเป็นการวิจัยแบบผสมระหว่างการวิจัยเชิงปริมาณและเชิงคุณภาพ กลุ่มตัวอย่างคือ ผู้ปฏิบัติงานในการให้บริการส่งเสริมคุณภาพชีวิตผู้สูงอายุ ของเทศบาลเมืองในจังหวัดขอนแก่น จำนวน 77 ตัวอย่าง สถิติที่ใช้ในการวิเคราะห์ข้อมูลเชิงปริมาณคือ ค่าความถี่ ร้อยละ ค่าเฉลี่ยเลขคณิต และส่วนเบี่ยงเบนมาตรฐาน ส่วนเชิงคุณภาพใช้การวิเคราะห์เนื้อหา คือ การพรรณนา ตีความ พบว่า การให้บริการสวัสดิการสังคมด้านคุณภาพชีวิตผู้สูงอายุโดยรวมมีค่าเฉลี่ยอยู่ในระดับมาก หากพิจารณาในค่าร้อยละ พบว่า มีบางประเด็นของการให้บริการผู้สูงอายุด้านร่างกายมีการให้บริการในระดับน้อยที่สุด ส่วนในด้านจิตใจ และด้านเศรษฐกิจมีบางประเด็นอยู่ในระดับไม่มีการให้บริการ โดยมีแนวทางการพัฒนาการให้บริการฯ ด้านร่างกาย และด้านจิตใจเพื่อนำมาใช้เป็นข้อมูลประกอบการร่างแผนการพัฒนาท้องถิ่นด้วย

คำสำคัญ: การพัฒนาการให้บริการ; การส่งเสริมคุณภาพชีวิต; ผู้สูงอายุ

Abstract

The objectives of this research were to investigate: 1) general situations and conditions related to the status of providing in fostering social welfare services for the quality of life of the elderly, and 2) to search for the proper approaches to developing such services operated by these offices. Both qualitative and quantitative methods were utilised. 77 operating-level personnel in 6 town municipalities offices were the sampling group. Frequency, percentage, arithmetic mean and standard deviation were employed in quantitative data analyses; while content analysis, descriptive and interpretative methods, was also used in qualitative analyses. It revealed that on the whole the town municipalities' social welfare services for the quality of life of the elderly were at the high level. On the percentage, it was found that some services activities of physical promotion were at the least level, whilst some of the mentality and economic service operations were without service, remarkably. Regarding to the development approaches to the physical and mentality services for development plan formulation should also be collected from all of the elderly within these locally administrative areas.

Keywords: Services Development; Fostering Quality of Life; Elderly

บทนำ

ภาครัฐมีภารกิจที่สำคัญในการให้บริการสาธารณะเพื่อตอบสนองความต้องการของประชาชนโดยรวม ซึ่งการให้บริการแก่ผู้สูงอายุนับเป็นภารกิจที่สำคัญประการหนึ่งของรัฐบาลและส่วนท้องถิ่น เนื่องจากปัจจุบันการเปลี่ยนแปลงด้านโครงสร้างประชากรโลกเข้าสู่สังคมผู้สูงอายุมีแนวโน้มสูงขึ้น ซึ่งเป็นปรากฏการณ์ที่เกิดขึ้นทั้งในประเทศพัฒนาแล้วและในประเทศกำลังพัฒนา ผลกระทบอย่างกว้างขวางของจำนวนผู้สูงอายุที่เพิ่มขึ้นได้กลายเป็นภาระที่พึงพิงที่ต้องใช้ค่าใช้จ่ายในการดูแลกลุ่มผู้สูงอายุที่เป็นบุคคลในครอบครัว เนื่องจากผู้สูงอายุมีความต้องการสิ่งอำนวยความสะดวกในการดำรงชีวิตที่เหมาะสมกับช่วงวัยและสุขภาพมากขึ้น ทั้งในด้านการบริการด้านสุขภาพ การดูแล การประกันสุขภาพ ประกันชีวิต และด้านที่อยู่อาศัย แต่กลับมีศักยภาพในการดูแลค่อนข้างต่ำ ด้วยข้อจำกัดดังกล่าวภาครัฐจึงมีความจำเป็นที่จะต้องแสดงบทบาทในการจัดบริการสวัสดิการแก่กลุ่มผู้สูงอายุเพื่อเป็นการลดภาระของครอบครัว เนื่องจากผู้สูงอายุมีความต้องการสิ่งอำนวยความสะดวกในการดำรงชีวิตที่เหมาะสมกับช่วงวัยและสุขภาพมากขึ้น ขณะเดียวกันแนวโน้มของผู้สูงอายุที่ต้องดำรงชีพในชุมชนและอาศัยอยู่ตามลำพัง ถูกทอดทิ้ง หรือไม่สามารถอยู่ร่วมกับครอบครัวมีแนวโน้มสูงขึ้น ซึ่งส่งผลกระทบต่อการเพิ่มขึ้นของงบประมาณที่ภาครัฐต้องใช้สำหรับดูแลกลุ่มบุคคลเหล่านี้

ประเทศไทยได้ก้าวสู่สังคมผู้สูงอายุตั้งเห็นได้จากสัดส่วนประชากรผู้สูงอายุที่มีอยู่ร้อยละ 11.9 ในปี 2551 ที่จะเพิ่มขึ้นถึงร้อยละ 15.3 ของจำนวนประชากรทั้งหมดหรือ 10.8 ล้านคนในปี 2563 และเมื่อพิจารณาการกระจายตัวของผู้สูงอายุในระดับภูมิภาคพบว่า ภาคตะวันออกเฉียงเหนือมีจำนวนผู้สูงอายุมากที่สุด และจังหวัดขอนแก่นมีจำนวนผู้สูงอายุมากที่สุดในภูมิภาคนี้ ซึ่งหน่วยงานที่มีบทบาทสำคัญและใกล้ชิดในระดับพื้นที่ตามพระราชบัญญัติเทศบาล พ.ศ. 2496 และที่มีการแก้ไขเพิ่มเติม (ฉบับที่ 10) พ.ศ. 2542 คือ เทศบาลเมือง อันหมายรวมถึงเทศบาลเมืองในจังหวัดขอนแก่น โดยมีอำนาจหน้าที่ต้องดำเนินการส่งเสริมพัฒนาผู้สูงอายุในเขตปกครองในการดำเนินภารกิจเกี่ยวกับการจัดการสวัสดิการผู้สูงอายุ อีกทั้งกรมกิจการผู้สูงอายุ กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์ ได้ถ่ายโอนแผนภารกิจด้านส่งเสริมคุณภาพชีวิตโดยเฉพาะอย่างยิ่งการจัดการสวัสดิการผู้สูงอายุ ให้แก่องค์กรปกครองส่วนท้องถิ่นเพื่อให้ผู้สูงอายุได้รับ

การดูแลในชุมชนของตนเอง และตอบสนองความต้องการของผู้สูงอายุในท้องถิ่นได้อย่างมีประสิทธิภาพ ทัวถึง และมีคุณภาพชีวิตที่ดีขึ้น

จากปัญหาทั้งหมดข้างต้นแสดงให้เห็นว่า การให้บริการแก่ผู้สูงอายุเป็นประเด็นสำคัญที่มุ่งให้ผู้สูงอายุได้รับบริการที่เหมาะสม จึงมีความจำเป็นที่จะต้องเตรียมความพร้อมเพื่อรับมือกับสถานการณ์ของสังคมผู้สูงอายุที่เกิดขึ้นในปัจจุบันและในอนาคตอย่างทันทั่วถึง และเนื่องด้วยเทศบาลเมืองในจังหวัดขอนแก่นซึ่งมีมีหน้าที่ที่ต้องปฏิบัติตามกฎหมายดังกล่าว และมีอัตราการเพิ่มขึ้นของประชากรผู้สูงอายุมากกว่าองค์กรปกครองส่วนท้องถิ่นอื่นๆ ในจังหวัด ดังนั้นผู้วิจัยจึงสนใจศึกษาสภาพการให้บริการส่งเสริมคุณภาพชีวิตผู้สูงอายุของเทศบาลเมืองในจังหวัดขอนแก่น เพื่อนำผลการศึกษามาใช้เป็นสารสนเทศในการพัฒนาการให้บริการส่งเสริมคุณภาพชีวิตของผู้สูงอายุ อันจะส่งผลให้ผู้สูงอายุสามารถดำรงชีวิตอยู่ได้อย่างมั่นคงและมีศักดิ์ศรี

วัตถุประสงค์การวิจัย

1. เพื่อศึกษาสภาพทั่วไปในการให้บริการและเงื่อนไขที่มีความสัมพันธ์กับสภาพในการให้บริการสวัสดิการสังคมด้านคุณภาพชีวิตผู้สูงอายุของเทศบาลเมืองในจังหวัดขอนแก่น
2. เพื่อหาแนวทางพัฒนาการให้บริการสวัสดิการสังคมด้านคุณภาพชีวิตผู้สูงอายุของเทศบาลเมืองในจังหวัดขอนแก่น

วิธีดำเนินการศึกษา

การศึกษานี้เป็นการวิจัยเชิงปริมาณ (quantitative research) และเสริมด้วยการวิจัยเชิงคุณภาพ (qualitative research)

ประชากรและกลุ่มตัวอย่าง

ประชากรที่ใช้ในการศึกษาเชิงปริมาณ คือ ผู้ปฏิบัติงานในการให้บริการส่งเสริมคุณภาพชีวิตผู้สูงอายุ ของเทศบาลเมืองในจังหวัดขอนแก่น จำนวน 77 คน ประกอบด้วยเทศบาลเมืองศิลา จำนวน 15 คน เทศบาลเมืองบ้านทุ่ม จำนวน 10 คน เทศบาลเมืองเมืองพล จำนวน 11 คน เทศบาลเมืองชุมแพ จำนวน 15 คน เทศบาลเมืองบ้านไผ่ จำนวน 10 คน และเทศบาลเมืองกระนวน จำนวน 16 คน

การกำหนดขนาดกลุ่มตัวอย่าง (sample size) ในการวิจัยนี้ใช้จำนวนประชากรทั้งหมดเป็นกลุ่มตัวอย่างตามการสุ่มแบบเจาะจง (purposive sampling) ฉะนั้น ตัวอย่างที่ใช้ในการศึกษาค้างนี้มีจำนวนทั้งสิ้น 77 ตัวอย่าง ส่วนเชิงคุณภาพ คือ ผู้ให้ข้อมูลสำคัญ (key informant) จำนวน 3 คน คือ ท้องถิ่นจังหวัดขอนแก่น ท้องถิ่นจังหวัดหนองบัวลำภู และท้องถิ่นจังหวัดอุดรธานี

เครื่องมือและเนื้อหาที่ใช้ในการเก็บรวบรวมข้อมูลเครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล คือ แบบสัมภาษณ์ ซึ่งเป็นการประยุกต์เครื่องมือในการเก็บรวบรวมข้อมูลเชิงปริมาณและเชิงคุณภาพไว้ในเครื่องมือชุดเดียวกัน โดยออกแบบให้คำถามเชิงคุณภาพมีความสัมพันธ์เชิงเหตุผลกับคำถามเชิงปริมาณแต่ละข้อ เพื่อให้การตอบคำถามในแต่ละประเด็นมีความต่อเนื่องกัน ซึ่งจะทำได้ข้อมูลที่ตรงกับความเป็นจริงมากที่สุด

การเก็บรวบรวมข้อมูลเชิงปริมาณใช้แบบสอบถาม (questionnaire) เพื่อวัดระดับของสภาพการให้บริการส่งเสริมคุณภาพชีวิตผู้สูงอายุของเทศบาลเมืองในจังหวัดขอนแก่น โดยใช้คำถามที่เป็นมาตรวัดประเภทประมาณค่า (rating scale) ที่แบ่งค่าคะแนนออกเป็น 5 ระดับ (อ้างถึงใน สีน พันธุ์พินิจ, 2551) ส่วนการเก็บรวบรวมข้อมูลเชิงคุณภาพใช้แนวทางการสัมภาษณ์ (interview guide) ในรูปของการสัมภาษณ์แบบมีโครงสร้าง (structured interview) เพื่อให้ผู้ตอบเขียนอธิบายถึงเงื่อนไขที่มีความสัมพันธ์กับระดับในการให้บริการส่งเสริมคุณภาพชีวิตผู้สูงอายุ ของเทศบาลเมืองในจังหวัดขอนแก่น และเสนอแนะแนวทางในการพัฒนาหรือแก้ไข ตามข้อคำถามเชิงปริมาณแต่ละข้อที่ได้ตอบไว้ข้างต้น

การวิเคราะห์ข้อมูลเชิงปริมาณ ผู้วิจัยรวบรวมข้อมูลที่ได้รับการตอบกลับมาประมวลผล แล้วจึงนำข้อมูลไปวิเคราะห์โดยใช้โปรแกรมสำเร็จรูปสำหรับการวิจัยทางสังคมศาสตร์ SPSS for Windows 19 เพื่อวิเคราะห์ระดับในการให้บริการส่งเสริมคุณภาพชีวิตผู้สูงอายุของเทศบาลเมืองในจังหวัดขอนแก่น ด้วยสถิติพื้นฐาน คือค่าความถี่ ร้อยละ ค่าเฉลี่ยเลขคณิต และส่วนเบี่ยงเบนมาตรฐาน สำหรับเกณฑ์ในการตัดสินผลการวิเคราะห์ค่าเฉลี่ย ได้กำหนดช่วงระดับคะแนน (class interval) ออกเป็น 5 ระดับ โดยมีค่าช่วงชั้น 0.8 และแปลความของระดับคะแนนออกเป็น 5 ระดับ (สุทธิ ชัตติยะ และวิไลลักษณ์ สุวจิตตานนท์, 2554) ได้แก่ ระดับมากที่สุด ระดับมาก ระดับน้อย ระดับน้อยที่สุด และไม่มีบริการ

นอกจากนี้ได้นำไปให้ผู้ให้ข้อมูลสำคัญยืนยันข้อมูล และมีการสัมภาษณ์ในภาพรวมของเทศบาลเมืองในจังหวัดขอนแก่น แล้วจึงนำข้อมูลของผู้ให้ข้อมูลสำคัญมาวิเคราะห์ประกอบ เพื่อให้ข้อเสนอแนะที่ได้จากกลุ่มตัวอย่างอยู่บนพื้นฐานความเป็นจริง (fact) ที่สามารถนำไปใช้ได้จริง

ผลการวิจัย

1. สภาพทั่วไปในการให้บริการและเงื่อนไขที่มีความสัมพันธ์กับสภาพในการให้บริการสวัสดิการสังคมด้านคุณภาพชีวิตผู้สูงอายุของเทศบาลเมืองในจังหวัดขอนแก่น

1.1 การให้บริการผู้สูงอายุในด้านร่างกายโดยรวมมีค่าเฉลี่ยอยู่ในระดับมาก (ค่าเฉลี่ย = 3.87) เนื่องจาก การให้บริการช่วยเหลือผู้สูงอายุเป็นภารกิจที่เทศบาลเมืองในจังหวัดขอนแก่นต้องจัดให้มีบริการโดยได้รับความช่วยเหลือจากอาสาสมัครสาธารณสุขประจำหมู่บ้านในการให้ความรู้ คำแนะนำเกี่ยวกับการดูแลสุขภาพอนามัยของตนเองแก่ผู้สูงอายุ มีการจัดกิจกรรมเพื่อส่งเสริมสุขภาพ และฝึกอบรมในเรื่องการฟื้นฟูผู้สูงอายุเป็นประจำ โดยได้รับการสนับสนุนจากกองทุนระบบการดูแลระยะยาวฯ ของ สปสช. เขต 7 สสจ.ขอนแก่น สำหรับผู้สูงอายุมีอาการเจ็บป่วยฉุกเฉิน หน่วยกู้ชีพพร้อมเข้าไปช่วยเหลือเบื้องต้นและสามารถส่งต่อไปรับบริการยังโรงพยาบาลได้ทันที อย่างไรก็ตาม ยังพบว่ามีบริการที่มีค่าร้อยละอยู่ในระดับน้อยที่สุด 5 ประเด็น ดังนี้

1) การให้บริการการให้ความช่วยเหลือผู้สูงอายุให้สามารถปฏิบัติกิจวัตรประจำวันได้ เนื่องจาก เจ้าหน้าที่ของเทศบาลเมืองมีจำนวนน้อยไม่สามารถให้บริการได้อย่างทั่วถึงและมีงบประมาณไม่เพียงพอ

2) การให้คำปรึกษาแก่ผู้สูงอายุเพื่อให้สามารถปฏิบัติตัวต่อโรคที่เป็นอยู่ได้อย่างเหมาะสม เนื่องจาก เทศบาลเมืองในจังหวัดขอนแก่นขาดเจ้าหน้าที่ที่มีความเชี่ยวชาญเฉพาะโรคเกี่ยวกับโรคของผู้สูงอายุ จึงไม่สามารถให้คำปรึกษาแก่ผู้สูงอายุได้เต็มที่ควร

3) การให้บริการความรู้แก่ผู้สูงอายุในการดูแลสุขภาพอนามัยของตนเอง เนื่องจาก เจ้าหน้าที่ที่ปฏิบัติงานในการดูแลผู้สูงอายุมีจำนวนน้อย จำเป็นต้องปฏิบัติงานประจำในพื้นที่ ไม่สามารถเดินทางไปฝึกอบรมนอกพื้นที่ได้ ทำให้ความรู้ในการดูแลสุขภาพอนามัยที่มีอยู่ไม่ทันต่อโรคในปัจจุบัน

4) การให้บริการให้ความช่วยเหลือแก่ผู้สูงอายุที่มีความพิการทางร่างกาย เนื่องจาก งบประมาณมีจำกัด และผู้สูงอายุมีความพิการที่แตกต่างกัน ทำให้การจัดหาอุปกรณ์ช่วยเหลือที่เหมาะสมกับความพิการให้แก่ผู้สูงอายุที่อย่างทั่วถึงทำได้ยาก จึงทำได้เพียงจัดหาตามที่งบประมาณมีอยู่ และ

5) มีระบบที่ดีในการส่งต่อผู้สูงอายุไปรับบริการด้านสุขภาพ เนื่องจาก เทศบาลเมืองในจังหวัดขอนแก่นบางแห่งขาดแคลนอุปกรณ์ที่มีความพร้อมบรรณรพพยาบาลที่ใช้ในการรับ-ส่ง ผู้สูงอายุ

นอกจากนั้น ในด้านร่างกายยังมีประเด็นที่มีค่าร้อยละอยู่ในระดับไม่มีการให้บริการ คือ การรักษาพยาบาลฉุกเฉินที่เพียงพอต่อการให้บริการแก่ผู้สูงอายุ เนื่องจากเทศบาลเมืองในจังหวัดขอนแก่นบางแห่งไม่มีรพพยาบาลและหน่วยกู้ชีพของตนเอง

1.2 การให้บริการผู้สูงอายุในด้านจิตใจโดยรวม มีค่าเฉลี่ยอยู่ในระดับมาก (ค่าเฉลี่ย = 3.95) เนื่องจาก มีการให้บริการพูดคุยคลายทุกข์แก่ผู้สูงอายุ และให้คำแนะนำในการจัดการสภาพแวดล้อมที่เหมาะสมต่อผู้สูงอายุ ดำเนินงานโดยการประสานงานจากเจ้าหน้าที่กับเครือข่ายอาสาสมัครสาธารณสุขประจำหมู่บ้าน มีการจัดกิจกรรมสานสัมพันธ์ให้แก่ผู้สูงอายุ โดยจัดรูปแบบกิจกรรมให้ตรงกับความต้องการของผู้สูงอายุ มีการสนับสนุนการรวมกลุ่มทำกิจกรรมสาธารณะประโยชน์ มีการสนับสนุนให้ผู้สูงอายุถ่ายทอดประสบการณ์ชีวิตของตนเองด้วยการเป็นวิทยากรเผยแพร่ความรู้เพื่อให้เกิดประโยชน์ต่อผู้อื่น และเปิดโอกาสให้ผู้สูงอายุมีส่วนร่วมในกระบวนการจัดทำแผนพัฒนาท้องถิ่น อย่างไรก็ตาม ยังพบว่า มีประเด็นที่มีค่าร้อยละอยู่ในระดับไม่มีมีการให้บริการอยู่ 1 ประเด็น คือ การเปิดโอกาสให้ผู้สูงอายุมีส่วนร่วมในการจัดทำแผนพัฒนาท้องถิ่น เนื่องจาก เจ้าหน้าที่ของเทศบาลเมืองในจังหวัดขอนแก่นบางส่วนมีความเห็นว่า ในการวางแผนการพัฒนาท้องถิ่นนั้นตัวแทนผู้สูงอายุสามารถให้ข้อเสนอแนะได้ แต่ในการวางแผนพัฒนาท้องถิ่นเป็นภารกิจของเจ้าหน้าที่โดยเฉพาะ เนื่องจากเจ้าหน้าที่เป็นผู้ที่ทราบกระบวนการตามหลักวิชาการเป็นอย่างดี

1.3 การให้บริการผู้สูงอายุในด้านเศรษฐกิจโดยรวม มีค่าเฉลี่ยอยู่ในระดับมาก (ค่าเฉลี่ย = 3.59) เนื่องจาก มีการให้คำปรึกษาแก่ผู้สูงอายุเกี่ยวกับการทำบัญชีรายรับรายจ่าย และการออมเงิน มีกิจกรรมเพื่อส่งเสริมรายได้ผ่านโครงการของเทศบาลเมืองด้วยการส่งเสริมอาชีพเสริมให้แก่ผู้สูงอายุที่มีความต้องการตามนโยบายประชารัฐ มีการ

จัดตั้งชมรมผู้สูงอายุที่มีลักษณะเป็นการรวมกลุ่มทางเศรษฐกิจ อย่างไรก็ตาม ยังพบว่า มีประเด็นที่มีค่าร้อยละอยู่ในระดับไม่มีมีการให้บริการอยู่ 1 ประเด็น คือ การให้คำปรึกษาแก่ผู้สูงอายุเกี่ยวกับการวางแผนด้านการเงิน เนื่องจาก เจ้าหน้าที่ของเทศบาลเมืองในจังหวัดขอนแก่นขาดความรู้ ความชำนาญทางด้านการวางแผนการเงินโดยเฉพาะ จึงไม่สามารถให้คำปรึกษาในด้านนี้ได้

1.4 การให้บริการผู้สูงอายุในด้านสิทธิประโยชน์ของผู้สูงอายุโดยรวม มีค่าเฉลี่ยอยู่ในระดับมาก (ค่าเฉลี่ย = 4.00) เนื่องจาก มีการดูแลสิทธิประโยชน์ที่พึงได้ตามกฎหมายของผู้สูงอายุ โดยทำงานในรูปแบบบูรณาการกับหน่วยงานอื่น มีการให้บริการข้อมูลข่าวสารเกี่ยวกับสิทธิในการเข้าถึงบริการสวัสดิการสังคมแก่ผู้สูงอายุอย่างทั่วถึง มีการสำรวจความต้องการความช่วยเหลือและประเมินความสูญเสียที่เกิดขึ้นของผู้สูงอายุ เพื่อดำเนินการให้ความช่วยเหลือลดหย่อนความเสียหายที่เกิดขึ้น มีการจัดทำฐานข้อมูลผู้สูงอายุที่ได้รับการช่วยเหลือเพื่อนำไปประกอบการพิจารณาในการจัดสวัสดิการสังคมแก่ผู้สูงอายุในครั้งถัดไป โดยได้รับความร่วมมือในการเก็บข้อมูลจาก อสม. และจากอาสาสมัครดูแลผู้สูงอายุ (อผส.) ซึ่งเทศบาลเมืองในจังหวัดขอนแก่นได้สนับสนุนค่าตอบแทนและยานพาหนะที่ใช้ในการปฏิบัติงาน

2. แนวทางพัฒนาการให้บริการสวัสดิการสังคมด้านคุณภาพชีวิตผู้สูงอายุของเทศบาลเมืองในจังหวัดขอนแก่น

จากการวิเคราะห์สภาพทั่วไปในการให้บริการและเงื่อนไขที่มีความสัมพันธ์กับสภาพการให้บริการสามารถสรุปแนวทางพัฒนาการให้บริการฯ ได้ดังนี้

2.1 แนวทางพัฒนาการให้บริการผู้สูงอายุในด้านร่างกาย

1) แนวทางพัฒนาการให้บริการให้คำปรึกษาแก่ผู้สูงอายุเพื่อให้สามารถปฏิบัติตัวต่อโรคที่เป็นอยู่ได้อย่างเหมาะสม ควรมีการพัฒนาความรู้เกี่ยวกับการส่งเสริมป้องกันโรคสำคัญในผู้สูงอายุให้แก่เจ้าหน้าที่ของเทศบาลเมือง ในการดูแลผู้สูงอายุของเทศบาลเมืองนั้น มีการประสานความร่วมมือกับโรงพยาบาลในพื้นที่อยู่แล้ว จากความสัมพันธ์นี้เทศบาลเมืองสามารถขอความอนุเคราะห์วิทยากรจากโรงพยาบาลในการให้ความรู้ และเป็นพี่เลี้ยงในการให้คำปรึกษาในประเด็นดังกล่าวได้

2) แนวทางพัฒนาการให้บริการความรู้แก่ผู้สูงอายุในการดูแลรักษาสุขภาพอนามัยของตนเอง ควรมีเจ้าหน้าที่ที่สามารถให้คำปรึกษาเกี่ยวกับการดูแลรักษาสุขภาพ

อนามัยที่สอดคล้องกับโรคที่ผู้สูงอายุเป็นอยู่ให้แก่เจ้าหน้าที่ของเทศบาลเมือง โดยขอความอนุเคราะห์เจ้าหน้าที่จากโรงพยาบาลในพื้นที่เพื่อเป็นที่เลี้ยงในการให้คำปรึกษาแก่เจ้าหน้าที่ของเทศบาลเมือง เนื่องจาก เทศบาลเมืองในจังหวัดขอนแก่นมีการร่วมมือกับโรงพยาบาลในพื้นที่ในการบริการที่เกี่ยวข้องกับผู้สูงอายุอยู่แล้ว

3) แนวทางการพัฒนาเพื่อให้มีระบบที่ดีในการส่งต่อผู้สูงอายุไปรับบริการด้านสุขภาพ ควรจะมีการทำบันทึกข้อตกลงกับสถานพยาบาลที่อยู่ใกล้เคียงเพื่อจัดบริการรับส่ง ผู้สูงอายุที่ต้องไปรับบริการสุขภาพ โดยอาศัยความสัมพันธ์ที่ดีจากการที่เทศบาลเมืองเป็นหน่วยงานราชการที่ให้บริการด้านสุขภาพแก่ผู้สูงอายุในพื้นที่ที่ได้มีการติดต่อประสานงานและทำงานร่วมกันกับสถานพยาบาลใกล้เคียงอยู่แล้ว ประกอบกับการทำบันทึกข้อตกลงในเรื่องดังกล่าวนี้ มีความสอดคล้องกับภารกิจของทั้งสองหน่วยงานด้วย

2.2 แนวทางพัฒนาการให้บริการผู้สูงอายุในด้านจิตใจ

แนวทางการพัฒนาในเรื่องการเปิดโอกาสให้ผู้สูงอายุมีส่วนร่วมในการจัดทำแผนพัฒนาท้องถิ่น ควรจะมีการรวบรวมความเห็นของผู้สูงอายุทุกคนในพื้นที่เพื่อผู้ปฏิบัติงานจะนำมาใช้เป็นข้อมูลประกอบการร่างแผนการพัฒนาท้องถิ่น โดยการอาศัยผู้นำชุมชนร่วมกับอาสาสมัครสาธารณสุขประจำหมู่บ้าน ในการซักถาม และเก็บรวบรวมความเห็นและความต้องการในการพัฒนาของผู้สูงอายุในท้องถิ่น เพราะเป็นผู้ที่ต้องออกพบปะและให้บริการแก่ผู้สูงอายุอยู่บ่อยครั้งจึงมีโอกาสนในการรวบรวมข้อมูลได้อย่างครบถ้วน

2.3 แนวทางพัฒนาการให้บริการผู้สูงอายุในด้านเศรษฐกิจ

แนวทางการพัฒนาในการให้คำปรึกษาแก่ผู้สูงอายุเกี่ยวกับการวางแผนด้านการเงิน ควรมีเจ้าหน้าที่ทางด้านการวางแผนการเงินเพื่อทำหน้าที่ในการให้คำปรึกษาแก่ผู้สูงอายุ และให้คำแนะนำในลักษณะของพี่เลี้ยงแก่เจ้าหน้าที่ของเทศบาลเมืองในจังหวัดขอนแก่น โดยทางจังหวัดเป็นผู้นำในการดำเนินการทำข้อตกลงกับสถาบันทางการเงินในการจัดหาเจ้าหน้าที่ฯ เนื่องจากในปัจจุบันมีธนาคารและสถาบันการเงินต่างๆ เข้ามามีบทบาทสำคัญในเรื่องการให้บริการทางการเงินของประชาชนในพื้นที่เทศบาลเมืองอยู่แล้ว โดยถือโอกาสนี้ให้คำแนะนำเกี่ยวกับการวางแผนด้านการเงินแก่ผู้สูงอายุในคราวเดียวกัน ซึ่งนับเป็นโอกาสที่จะได้รับคำปรึกษาจากเจ้าหน้าที่เหล่านี้โดยตรง

อภิปรายผล

1. สภาพทั่วไปในการให้บริการและเงื่อนไขที่มีความสัมพันธ์กับสภาพในการให้บริการสวัสดิการสังคมด้านคุณภาพชีวิตผู้สูงอายุของเทศบาลเมืองในจังหวัดขอนแก่น

1) การให้บริการสวัสดิการสังคมด้านร่างกาย มีค่าเฉลี่ยอยู่ในระดับมาก ซึ่งสอดคล้องกับกรอบแนวคิดในการวิจัย เนื่องจาก เทศบาลเมืองในจังหวัดขอนแก่นมีการจัดบริการเพื่อให้ผู้สูงอายุสามารถปฏิบัติกิจวัตรประจำวันได้ โดยการออกตรวจสุขภาพเบื้องต้นเคลื่อนที่ พร้อมกับให้ความรู้ คำแนะนำ และให้เอกสารที่จำเป็นเกี่ยวกับการดูแลสุขภาพพอนามัยของตนเองแก่ผู้สูงอายุเป็นประจำ มีการจัดกิจกรรมเพื่อสร้างเสริมสุขภาพและฝึกอบรมในเรื่องการฟื้นฟูผู้สูงอายุเป็นประจำ มีการจัดหาอุปกรณ์ที่จำเป็นแก่ผู้สูงอายุที่มีความพิการและมีเจ้าหน้าที่คอยให้คำปรึกษาแก่ผู้ปรับนิบัติดูแลผู้สูงอายุได้ตลอดเวลา สำหรับผู้สูงอายุมีอาการเจ็บป่วยฉุกเฉิน หน่วยกู้ชีพพร้อมเข้าไปช่วยเหลือเบื้องต้นและสามารถส่งต่อไปรับบริการยังโรงพยาบาลได้ทันที และเทศบาลเมืองในจังหวัดขอนแก่นมีบริการรับ ส่ง ผู้สูงอายุเพื่อไปรับบริการสาธารณสุขด้านอื่น

2) การให้บริการสวัสดิการสังคมด้านจิตใจ มีค่าเฉลี่ยอยู่ในระดับมาก ซึ่งสอดคล้องกับกรอบแนวคิดในการวิจัย โดยเทศบาลเมืองในจังหวัดขอนแก่นมีการให้บริการพูดคุยคลายทุกข์แก่ผู้สูงอายุ และให้คำแนะนำในการจัดการสภาพแวดล้อมที่เหมาะสมต่อผู้สูงอายุ ส่วนการจัดกิจกรรมนันทนาการได้จัดรูปแบบกิจกรรมให้ตรงกับความต้องการของผู้สูงอายุ มีการสนับสนุนการรวมกลุ่มทำกิจกรรมสาธารณะประโยชน์ ด้วยการประชาสัมพันธ์ให้ผู้สูงอายุเข้าร่วมกิจกรรมทั้งที่เป็นโครงการที่เทศบาลเมืองจัดขึ้นเป็นการจัดงานประเพณีและกิจกรรมที่มีรูปแบบที่ผู้สูงอายุคุ้นเคยเพื่อให้ผู้สูงอายุสามารถเข้าร่วมได้ มีการสนับสนุนให้ผู้สูงอายุถ่ายทอดประสบการณ์ชีวิตของตนเองด้วยการเป็นวิทยากรเผยแพร่ความรู้เพื่อให้เกิดประโยชน์ต่อผู้อื่น และเทศบาลเมืองในจังหวัดขอนแก่นส่วนมากเปิดโอกาสให้ผู้สูงอายุมีส่วนร่วมในกระบวนการจัดทำแผนพัฒนาท้องถิ่น

3) การให้บริการสวัสดิการสังคมด้านเศรษฐกิจ มีค่าเฉลี่ยอยู่ในระดับมาก ซึ่งสอดคล้องกับกรอบแนวคิดในการวิจัย เนื่องจากเทศบาลเมืองในจังหวัดขอนแก่น ได้มีการให้คำปรึกษาแก่ผู้สูงอายุเกี่ยวกับการทำบัญชีรายรับ รายจ่าย และการออมเงินอยู่เป็นประจำ มีกิจกรรมเพื่อส่งเสริมรายได้แก่ผู้สูงอายุที่มีความต้องการผ่านโครงการของ

เทศบาลเมือง มีการจัดตั้งชมรมผู้สูงอายุที่มีลักษณะเป็นการรวมกลุ่มทางเศรษฐกิจ และได้จัดสรรงบประมาณสำหรับใช้ในการฝึกอบรมของกลุ่มอาชีพ

4) การให้บริการสวัสดิการสังคมด้านสิทธิประโยชน์ มีค่าเฉลี่ยอยู่ในระดับมาก ซึ่งสอดคล้องกับกรอบแนวคิดในการวิจัย โดยเทศบาลเมืองในจังหวัดขอนแก่นได้มีการดูแลสิทธิประโยชน์ที่พึงได้ตามกฎหมายของผู้สูงอายุ โดยทำงานในลักษณะบูรณาการร่วมกับหน่วยงานอื่น มีการให้บริการข้อมูลข่าวสารเกี่ยวกับสิทธิในการเข้าถึงบริการสวัสดิการสังคมแก่ผู้สูงอายุอย่างทั่วถึง มีการสำรวจความต้องการได้รับความช่วยเหลือและประเมินความสูญเสียที่เกิดขึ้นของผู้สูงอายุ เพื่อดำเนินการให้ความช่วยเหลือลดความเสียหายที่เกิดขึ้น มีการจัดทำฐานข้อมูลผู้สูงอายุที่ได้รับการช่วยเหลือเพื่อนำไปประกอบการพิจารณาในการจัดสวัสดิการสังคมแก่ผู้สูงอายุในครั้งถัดไป โดยได้รับความร่วมมือในการเก็บข้อมูลจากอาสาสมัครดูแลผู้สูงอายุ ซึ่งเทศบาลเมืองในจังหวัดขอนแก่นได้สนับสนุนค่าตอบแทนและยานพาหนะที่ใช้ในการปฏิบัติงานด้วย

2. แนวทางพัฒนาการให้บริการสวัสดิการสังคมด้านคุณภาพชีวิตผู้สูงอายุของเทศบาลเมืองในจังหวัดขอนแก่น

1) แนวทางพัฒนาการให้บริการผู้สูงอายุด้านร่างกาย ควรมีการสร้างความร่วมมือกับหน่วยงานภายนอกในการพัฒนาความรู้เกี่ยวกับการส่งเสริมป้องกันโรคสำคัญในผู้สูงอายุ การเป็นพี่เลี้ยงในการให้คำปรึกษาเกี่ยวกับการดูแลรักษาสุขภาพอนามัยที่สอดคล้องกับโรคที่ผู้สูงอายุเป็นอยู่ให้แก่เจ้าหน้าที่ของเทศบาลเมือง และ ควรจะมีการทำบันทึกข้อตกลงกับสถานพยาบาลที่อยู่ใกล้เคียงเพื่อจัดบริการรับ-ส่ง ผู้สูงอายุที่ต้องไปรับบริการสุขภาพ โดยอาศัยความสัมพันธ์ที่ดีจากการที่เทศบาลเมืองฯ เป็นหน่วยงานราชการที่ให้บริการด้านสุขภาพแก่ผู้สูงอายุในพื้นที่ที่ได้มีการติดต่อประสานงานและทำงานร่วมกันกับสถานพยาบาลใกล้เคียงมาโดยตลอด

2) แนวทางพัฒนาการให้บริการผู้สูงอายุด้านจิตใจ ควรมีการรวบรวมความเห็นของผู้สูงอายุทุกคนในพื้นที่เพื่อผู้ปฏิบัติงานจะนำมาใช้เป็นข้อมูลประกอบการวางแผนการพัฒนาท้องถิ่น โดยการอาศัยผู้นำชุมชนร่วมกับอาสาสมัครสาธารณสุขประจำหมู่บ้านในการซักถาม และเก็บรวบรวมความเห็นและความต้องการในการพัฒนาของผู้สูงอายุในท้องถิ่น เพราะเป็นผู้ที่ต้องออกพบปะและให้บริการแก่ผู้สูงอายุอยู่บ่อยครั้ง จึงมีโอกาสที่สามารถสำรวจและรวบรวมข้อมูลได้อย่างครบถ้วน และ

3) แนวทางพัฒนาการให้บริการผู้สูงอายุด้านเศรษฐกิจ ควรให้จังหวัดขอนแก่น เป็นผู้ดำเนินการดำเนินการทำข้อตกลงกับสถาบันการเงินในจังหวัดขอนแก่น ในการจัดหาเจ้าหน้าที่ผู้เชี่ยวชาญด้านการวางแผนการเงินเพื่อให้คำปรึกษาแก่ผู้สูงอายุ และให้คำแนะนำในลักษณะของพี่เลี้ยงแก่เจ้าหน้าที่ของเทศบาลเมืองในจังหวัดขอนแก่น ด้วยเหตุผลที่ว่าในปัจจุบันจังหวัดขอนแก่นมีสถาบันการเงินต่างๆ อยู่มาก จึงน่าจะเกิดประโยชน์ทั้งต่อผู้สูงอายุเองและสถาบันการเงินในเวลาเดียวกัน

ข้อเสนอแนะ

1. การให้บริการผู้สูงอายุด้านร่างกาย ผู้บริหารของเทศบาลเมืองในจังหวัดขอนแก่น ควรมีการหารือกับหน่วยงานราชการอื่นที่ให้บริการด้านสุขภาพ โดยใช้ความสัมพันธ์ที่ดีในฐานะหน่วยงานราชการที่มีการติดต่อประสานงานกันมาโดยตลอด เพื่อหาแนวทางและความเป็นไปได้ในการบรรลุการจัดทำบันทึกข้อตกลง เพื่อประสานความร่วมมือกันให้บริการแก่ผู้สูงอายุในพื้นที่ ในเรื่องการเดินทางไปรับบริการสุขภาพ การให้คำปรึกษาในการปฏิบัติตัวต่อโรคที่ผู้สูงอายุเป็นอยู่ และการดูแลสุขภาพอนามัยของตนเองของผู้สูงอายุ

2. การให้บริการผู้สูงอายุด้านจิตใจ เพื่อเป็นการเปิดโอกาสให้ผู้สูงอายุมีส่วนร่วมในการจัดทำแผนพัฒนาท้องถิ่น ผู้บริหารของเทศบาลเมืองในจังหวัดขอนแก่น ควรให้มีตัวแทนผู้สูงอายุจากแต่ละชุมชนเข้ามาเป็นคณะกรรมการในกระบวนการวางแผนพัฒนาท้องถิ่นประจำปี และควรให้ผู้นำชุมชนร่วมกับอาสาสมัครสาธารณสุขประจำหมู่บ้านเป็นผู้เก็บรวบรวมข้อมูลความต้องการในการพัฒนาด้านจิตใจของผู้สูงอายุทุกคนในชุมชน เพื่อให้เทศบาลเมืองในจังหวัดขอนแก่นนำมาใช้ในการประกอบการจัดทำแผนดังกล่าว และ

3. การให้บริการผู้สูงอายุด้านเศรษฐกิจ ผู้บริหารของเทศบาลเมืองในจังหวัดขอนแก่น ควรประสานงานกับทางจังหวัดขอนแก่น โดยให้เป็นผู้ดำเนินการทำข้อตกลงกับสถาบันการเงินในการจัดหาผู้เชี่ยวชาญทางด้านการวางแผนการเงิน เพื่อทำหน้าที่ให้คำปรึกษาแก่ผู้สูงอายุและให้คำแนะนำในลักษณะของพี่เลี้ยงแก่เจ้าหน้าที่ของเทศบาลเมืองฯ เพราะในปัจจุบันสถาบันการเงินได้เข้ามามีบทบาทสำคัญในการให้บริการ

ทางการเงินของประชาชนในพื้นที่เทศบาลเมืองฯ อยู่แล้ว โดยถือโอกาสนี้ให้คำแนะนำเกี่ยวกับการวางแผนด้านการเงินแก่ผู้สูงอายุในคราวเดียวกัน

เอกสารอ้างอิง

- การุณย์ คล้ายคลึง. (2550). **ปัญหาการทับซ้อนของอำนาจหน้าที่ในการจัดบริการสาธารณะในเขตองค์การบริหารส่วนตำบลสุเทพ จังหวัดเชียงใหม่**. การค้นคว้าแบบอิสระปริญญารัฐศาสตรมหาบัณฑิต สาขาวิชาการเมืองและการปกครอง มหาวิทยาลัยเชียงใหม่.
- ปราณี ประไพวรพันธ์. (2551). **รูปแบบการพัฒนาคุณภาพชีวิตคนพิการในอำเภอศรีบุรี จังหวัดนครราชสีมา**. วิทยานิพนธ์ปริญญาสาขารัฐศาสตร์มหาบัณฑิต สาขาการพัฒนาศุภาพชุมชน มหาวิทยาลัยราชภัฏนครราชสีมา.
- ปราโมทย์ ประสาทกุล. (บรรณาธิการ). (2558). **สถานการณ์ผู้สูงอายุไทย พ.ศ. 2557**. กรุงเทพฯ : มูลนิธิสถาบันวิจัยและพัฒนาผู้สูงอายุไทย สถาบันวิจัยประชากรและสังคม มหาวิทยาลัยมหิดล.
- ปราโมทย์ ประสาทกุล. (บรรณาธิการ). (2560). **สถานการณ์ผู้สูงอายุไทย พ.ศ. 2559**. กรุงเทพฯ : มูลนิธิสถาบันวิจัยและพัฒนาผู้สูงอายุไทย สถาบันวิจัยประชากรและสังคม มหาวิทยาลัยมหิดล.
- พนิษฐา พานิชชวะกุล. (2537). **การพัฒนาคุณภาพชีวิตที่เป็นสมมติสำหรับผู้สูงอายุในชนบท**. วิทยานิพนธ์สาขารัฐศาสตร์ดุสิตบัณฑิต, สาขาวิชาเทคโนโลยีและสิ่งแวดล้อม, บัณฑิตวิทยาลัย, มหาวิทยาลัยมหิดล.
- ภรณ์ เกตทินทะ. (2541). **คุณภาพชีวิตของผู้สูงอายุในบ้านพักคนชราในเขตกรุงเทพมหานคร**. วิทยานิพนธ์คหกรรมศาสตรมหาบัณฑิต สาขาการศึกษาศาสตร์ บัณฑิตวิทยาลัย มหาวิทยาลัยเกษตรศาสตร์.
- รัชนี โตอาจ. (มปป.). **สังคมผู้สูงอายุ: นัยต่อการพัฒนาเศรษฐกิจ**. สืบค้นเมื่อ 15 ตุลาคม 2560 จาก <https://www.stou.ac.th/stouonline/lom/data/sec/Lom12/05-01.html>
- สิน พันธุ์พินิจ. (2551). **เทคนิคการวิจัยทางสังคมศาสตร์**. พิมพ์ครั้งที่ 3. กรุงเทพฯ: วิทยพัฒน์.

- สุทธิติ ชัตติยะ และวิไลลักษณ์ สุวจิตตานนท์. (2554). **แบบแผนการวิจัยและสถิติ.** พิมพ์ครั้งที่ 2. กรุงเทพฯ: ประยูรวงศ์พรินท์ติ้ง.
- สำนักงานคณะกรรมการการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น. (2545). **รายงานสรุปการถ่ายโอนภารกิจตามแผนปฏิบัติการกำหนดขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น ฉบับที่ ๑.** สืบค้นเมื่อ 4 พฤษภาคม 2561 จาก <http://www.odloc.go.th/web/wp-content/uploads/2015/05/รายงานสรุปการถ่ายโอนภารกิจตามแผน-๑.pdf>
- สำนักงานคณะกรรมการการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น. (2551). **รายงานสรุปการถ่ายโอนภารกิจตามแผนปฏิบัติการกำหนดขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น ฉบับที่ ๒.** สืบค้นเมื่อ 4 พฤษภาคม 2561 จาก <http://www.odloc.go.th/web/wp-content/uploads/2015/05/รายงานสรุปการถ่ายโอนภารกิจตามแผน-๒.pdf>
- สำนักงานสถิติแห่งชาติ. (2557). **ผลการสำรวจประชากรสูงอายุ พ.ศ. 2557: รายงานฉบับสมบูรณ์.** กรุงเทพฯ: สำนักงานสถิติแห่งชาติ.
- United Nations Department of Economic and Social Affairs, Population Division. (2015). **Interactive Data - Profiles of Ageing 2015.** Retrieved August 8, 2016, from Web site: <https://esa.un.org/unpd/popdev/Profilesofageing2015/index.html>
- United Nations Department of Economic and Social Affairs, Population Division. (2015). **World Population Ageing 2015 (Report).** Retrieved August 8, 2016, from Web site: http://www.un.org/en/development/desa/population/publications/pdf/ageing/WPA2015_Report.pdf

Translated Thai References

- Katekinta, P. (1999). **The Elderly's Quality of Life in Home for the Aged in Bangkok.** Master of Home Economic, Kasetsart University.
- Khattiya, S., & Suvachittanont, W. (2011). **Research and statistics schemes**

(2nd ed.). Bangkok: Prayulwongprinting.

Klayklung, K. (2007). **Problems of Overlapping Authorities in Providing Public Services in Tambon Suthep Administrative Organization, Chiangmai Province**. Master of Political Science's thesis, Chiang Mai University.

National Statistical Office. (2014). **Report on the 2017 Survey of the Older Persons in Thailand**. Bangkok. Office of the Decentralization to the

Local Government Organization Committee. (2002). **Summary report of the transfer of the mission according to the action plan to determine the process of decentralization to the local government organization No. 1**. Retrieved May 4, 2018, from <http://www.odloc.go.th/web/wp-content/uploads/2015/05/รายงานสรุปการถ่ายโอนภารกิจตามแผน-๑.pdf>

Local Government Organization Committee. (2008). **Summary report of the transfer of the mission according to the action plan to determine the process of decentralization to the local government organization No. 2**. Retrieved May 4, 2018, from <http://www.odloc.go.th/web/wp-content/uploads/2015/05/รายงานสรุปการถ่ายโอนภารกิจตามแผน-๒.pdf>

Panichacheewakul, P. (1994). **Development of a Multidimensional Quality of Life Instrument for the Rural Elderly**. Doctoral of Public Health's thesis, Mahidol University.

Phanphinit, S. (2008). **Research Techniques in Social Science** (3rd ed.). Bangkok: Witthayaphat.

Prapaiwatchcharapan, P. (2008). **Model Development for Quality of Life of Disabled in Orapin Subdistrict Khon Buri District Nakhon Ratchasima Province**. Master of Community Health Development's thesis, Nakhon Ratchasima Rajabhat University.

Prasartkul, P. (Ed.). (2015). **Situation of the Thai Elderly 2015**. Bangkok: Foundation of Thai Gerontology Research and Development Institute (TGR).

Prasartkul, P. (Ed.). (Ed.). (2015). **Situation of the Thai Elderly 2016**. Bangkok: Foundation of Thai Gerontology Research and Development Institute (TGR).

Toarj, R. (n.d.). **Aging Society: Implication for Economic Development**. Retrieved October 15, 2017, from <https://www.stou.ac.th/stouonline/lom/data/sec/Lom12/05-01.html>