

กิจกรรมใน ต.กำพวน

ตุลาคม 2549

การจัดการภาวะเสี่ยงภัยโดยชุมชนการอบรมเพื่อจัดทำแผนการจัดการภาวะเสี่ยงภัย


แผนที่การอพยพหมู่ที่ 2 ชุมชนหาดประพาส

ในเดือนกันยายนที่ผ่านมา ทางโครงการฯ พร้อมด้วยสำนักงานป้องกันบรรเทาสาธารณภัยจังหวัดระนอง จัดการอบรมให้แก่ตัวแทนหมู่บ้านเรื่องการจัดการภาวะเสี่ยงภัยโดยชุมชนระยะเวลา 3 วัน ฐิตจักร์ อินนุรักษ์จากสำนักงานป้องกันฯ ได้จัดให้มีการทำแผนการจัดการภาวะเสี่ยงภัยร่วมกัน ของหมู่บ้านในพื้นที่ 4 หมู่บ้านที่ประสบภัยจากคลื่นสึนามิ ระหว่างวันที่ 5 – 7 กันยายน 2549 โดยมีผู้เข้าร่วม 23 คน ประกอบด้วยชาย 9 คนและหญิง 13 คน ได้ช่วยกันจัดทำแผนฯ ขึ้น ประกอบด้วย แผนที่การอพยพ ฤกษ์อุปกรณ์ฉุกเฉิน และแผนต่างๆที่จะมอบหมายให้คณะกรรมการในแต่ละหมู่บ้านรับผิดชอบตั้งแต่การเตรียมการไป

จนถึงการฟื้นฟู กลุ่มผู้เข้าร่วมได้ตั้งคณะกรรมการขึ้น โดยมีหน้าที่รับผิดชอบแต่ละฝ่าย เพื่อเตรียมชุมชน


คณะผู้เข้าร่วมการจัดทำแผนการจัดการเสี่ยงภัย

ให้พร้อมรับมือกับสถานการณ์ภัยพิบัติ เพื่อลดความเสี่ยง และผลกระทบที่อาจเกิดขึ้นได้ คณะกรรมการประกอบไปด้วย คณะกรรมการเตือนภัย คณะกรรมการอพยพ คณะกรรมการกู้ภัย คณะกรรมการอำนวยความสะดวก จุดหลบภัย คณะกรรมการปฐมพยาบาล คณะกรรมการฟื้นฟูพื้นที่ประสบภัย และกรรมการประสานงานประชาสัมพันธ์

ศูนย์เตือนภัยพิบัติแห่งชาติมาเยี่ยมชมบ้านทะเลนอก

ศูนย์เตือนภัยพิบัติแห่งชาติ ได้จัดให้มีการอบรมในวันที่ 7 กันยายนที่ผ่านมา ณ โรงแรมระนอง รอยัล ปรีนเซส จังหวัดระนอง เพื่อให้ความรู้อันล้ำค่าและข้อมูลข่าวสารเกี่ยวกับระบบเตือนภัยในมหาสมุทรอินเดีย ให้กับเจ้าหน้าที่ระดับจังหวัด อำเภอ และระดับตำบล รวมถึงตำรวจ ทหาร สำนักป้องกันภัยฯ และ อบต. เป็นต้น


เจ้าหน้าที่จากศูนย์เตือนภัยพิบัติแห่งชาติเข้าเยี่ยมชมนความพร้อมของบ้านทะเลนอก

นอกจากนี้ ทางคณะฯ ได้ไปเยี่ยมชมนบ้านทะเลนอก ตัวแทนหมู่บ้าน และเจ้าหน้าที่โครงการฯ ได้นำเสนอแผนที่เสี่ยงภัยของหมู่บ้าน รวมทั้งแผนการรับมือกับภัยพิบัติที่ทางผู้เข้าร่วมกิจกรรมของโครงการฯ ได้ช่วยกันจัดทำขึ้นมา เพื่อรับมือกับภัยพิบัติ


คณะกรรมการประจำหมู่บ้านอธิบายแผนที่ภาวะเสี่ยงภัยและแผนงานแก่ผู้มาเยี่ยมชม

อนึ่ง เจ้าหน้าที่จากศูนย์เตือนภัยฯ ได้ให้กำลังใจแก่คณะกรรมการฯ ของหมู่บ้าน และขอให้หมู่บ้านพัฒนาขึ้นเป็นโครงการตัวอย่างให้แก่หมู่บ้าน และชุมชนอื่นๆบริเวณชายฝั่งทะเลของประเทศไทย

โครงการฟื้นฟูผู้ประสบภัยภายหลังจากที่ได้รับผลกระทบจากภัยพิบัติสึนามิในพื้นที่ชายฝั่งทะเลอย่างยั่งยืน ได้รับการ สนับสนุนงบประมาณจากหน่วยงานเพื่อการพัฒนาระหว่างประเทศแห่งสหรัฐอเมริกา โดยมีสถาบันเทคโนโลยีแห่งเอเชีย (เอไอที) CRC มหาวิทยาลัยโรตเตอร์แลนด์ และมหาวิทยาลัยฮาวาย โดยความร่วมมือกับองค์การบริหารส่วนตำบล กำพวน กิ่งอำเภอสุขสำราญ จังหวัดระนอง เป็นหน่วยงานร่วมในดำเนินงาน เป้าหมายหลักของโครงการฯ คือการสร้างความร่วมมือ โดยกระบวนการของการมีส่วนร่วมในการสร้างกลไก เพื่อขับเคลื่อนการพัฒนา เพื่อที่จะนำมาไปสู่ความสำเร็จ และสามารถนำไปประยุกต์ใช้เพื่อกา สร้างความ ยั่งยืนของการดำเนินชีวิตและความเป็นอยู่ของประชาชนในชุมชน และหมู่บ้านต่าง ๆ ตลอดแนวชายฝั่งทะเล

ติดต่อ

โครงการ Post-Tsunami Sustainable

Coastal Livelihoods Program

สำนักงาน อบต. กำพวน

กิ่งอำเภอสุขสำราญ จังหวัดระนอง 85120

โทรศัพท์: (66-077) 844-19

ผู้อำนวยการ:

ดร. Amrit Bart, URI/AIT

โทรศัพท์: (66-2) 524-5473

อีเมล: bart@ait.ac.th

เว็บไซต์: www.ait.ac.th

ผู้จัดการภาคสนาม:

มร. คริส ดันบาร์, URI/AIT

กิ่งอำเภอสุขสำราญ จังหวัดระนอง 85120

ติดตามข่าวเงินทุนหมุนเวียน

กองทุนหมุนเวียนใน 5 หมู่บ้าน ได้ดำเนินการมาแล้วเป็นเวลา 1 ปี โครงการฯ เห็นว่าการพัฒนา กองทุนกู้ยืมเพื่อการประกอบอาชีพขึ้นในหมู่บ้านเป็นความสำเร็จที่ดี ในช่วงแรกมีจำนวนสมาชิก 250 คนและขณะนี้เพิ่มขึ้นเกือบ 400 คนโดยมีจำนวนผู้กู้เกือบ 300 คน มีการส่งเงินคืนในอัตรา ที่สูงเป็นส่วนใหญ่ ดังที่สรุปไว้ในตาราง ทางโครงการฯ วางแผนว่าจะติดตามความก้าวหน้าของ กองทุนฯ และให้คำปรึกษาเพื่อพัฒนาความสามารถของ สมาชิกในการบริหารกองทุน นอกจากนี้ทางสิริคอนซัลท์จะ เข้ามาช่วยจัดการทัศนศึกษาที่จังหวัดนครศรีธรรมราช ซึ่งปีพื้นที่ที่เคยประสบภัยพิบัติเมื่อ 10 ปีที่แล้ว นอกจากนี้ทางกองทุนฯ จะดูความเป็นไปได้ว่าจะพัฒนาเป็น รูปแบบธนาคารชุมชน และสหกรณ์ต่อไป

หมู่ที่	จำนวนผู้กู้ (คน)	จำนวนเงิน (บาท)	จำนวนจ่ายคืน (บาท)
หมู่ที่ 1	65	1,300,000	225,888
หมู่ที่ 2	50	1,000,000	90,200
หมู่ที่ 3	70	1,400,000	713,505
หมู่ที่ 4	57	1,140,000	204,357
หมู่ที่ 7	57	1,140,000	315,500
รวม	299	5,980,000	1,549,450

ข่าว อบต.

นายดำหรี มาโนชน นายก อบต.ตำบลกำพวนเป็น ตัวแทนจากตำบลกำพวนเข้าร่วมในการอบรมเรื่อง การจัดการทรัพยากรชายฝั่งอย่างมีส่วนร่วมของอุทยานแห่งชาติแหลมสน ระยะเวลาหนึ่งสัปดาห์ โดยความร่วมมือของโครงการยูเสด(UAID) และ โครงการจัดการพื้นที่คุ้มครองอย่างมีส่วนร่วม (JOMPA) สนับสนุนเงินทุน จากรัฐบาลประเทศเดนมาร์ก ในจัดการอบรมให้กับสมาชิกคณะที่ปรึกษา อุทยาน (PAC) และวางแผนที่จะไปดูงานที่ประเทศอินโดนีเซียเพื่อการ พัฒนาศักยภาพแก่สมาชิก


ผู้เข้าอบรมเป็นคณะที่ปรึกษาอุทยานเยียมชมศูนย์วิจัยป่า ชายอำเภอหวาง จังหวัดระนอง


สนามฟุตบอลบ้านหาดทรายขาว หมู่ที่ 7

ปฐญาสนามฟุตบอลหมู่บ้านประสบภัยสึนามิ

หมู่บ้านหาดทรายขาวในตำบลกำพวนได้รับผลกระทบอย่าง รุนแรงจากคลื่นสึนามิเมื่อปี 2547 ทำให้ครอบครัวกว่า 50 ครอบครัวต้องย้ายบ้านไป และมีจำเป็นต้องปลูกสร้างที่พัก ชั่วคราวในสนามกีฬาของหมู่บ้านในระหว่างที่รอการก่อสร้างบ้านหลังใหม่ และในเดือนมีนาคมที่ผ่านมา ทาง อบต. ได้ถมดินปรับพื้นที่สนาม และทางโครงการยูเสดได้จัดซื้อ หญ้าและปุ๋ยปรับปรุงสนามฟุตบอลให้ใช้ได้เหมือนเดิม