

การรับมือกับภัยพิบัติโดยชุมชน

ตลอดระยะเวลา 14 เดือนที่ผ่านมา ทางโครงการฯ ได้ร่วมมือกับกรมป้องกันและบรรเทาสาธารณภัย ศูนย์เตือนภัยพิบัติแห่งชาติ อบต. กำแพงวน และกิ่งอำเภอสุขสำราญ ได้จัดให้มีการฝึกซ้อมรับมือกับภัยพิบัติโดยชุมชนในวันเสาร์ที่ 24 กุมภาพันธ์ 2550 เวลา 9.00 น. มีประชาชน


คณะกรรมการปฐมพยาบาลฝึกซ้อมการปฐมพยาบาลผู้ป่วย เข้าร่วมในการซ้อมฯ จำนวน 900 คน ทั้งสามหมู่บ้าน คือ บ้านทะเลนอก บ้านหาดทรายขาว และบ้านทับเหนือ ทำการซ้อมการอพยพหนี


ชาวบ้านและเอกสารสำคัญที่ใส่ของนำติดตัวไปด้วย

ภัยสึนามิไปยังที่ปลอดภัย ใช้เวลาเพียง 20 นาที ในการฝึกซ้อมครั้งนี้ ได้ใช้สัญญาณเตือนภัยจริงเพื่อการทดสอบระบบ มีการเตรียมพร้อมคณะกรรมการทุกฝ่าย และมีเจ้าหน้าที่ทางอำเภอเป็นผู้สังเกตการณ์ หลังเสร็จสิ้นการซ้อมเจ้าหน้าที่จากอำเภอจัดการประชุมสรุปผลเพื่อประเมินความพร้อมของชุมชนและหารือถึงขั้นต่อไป

การประชุมเชิงปฏิบัติการเพื่อการวางแผนการท่องเที่ยวแบบยั่งยืน

วันที่ 5 – 7 กุมภาพันธ์ 2550 โครงการฯ ได้จัดให้มีการประชุมเชิงปฏิบัติการเพื่อจัดทำแผนยุทธศาสตร์การท่องเที่ยวกิ่งอำเภอสุขสำราญขึ้น ณ ศูนย์เรียนรู้ชุมชนตำบลกำแพงวน โดยคณะกรรมการจัดการอุตสาหกรรมการท่องเที่ยว มหาวิทยาลัยชวา มีผู้เข้าร่วมในการทำแผนครั้งนี้ 15 คนจากองค์กรระดับประเทศ ภูมิภาค จังหวัด และท้องถิ่น เช่น กิ่งอำเภอสุขสำราญ สำนักงานภูมิภาคของการท่องเที่ยวแห่งประเทศไทย ศูนย์การท่องเที่ยว กีฬาและสันทนาการ องค์การบริหารส่วนตำบล ผู้ใหญ่บ้าน บริษัท และองค์กรเอกชนทั้งของไทยและต่างประเทศที่ทำงานเกี่ยวข้องกับการพัฒนาการท่องเที่ยวในปัจจุบัน จุดประสงค์การจัดประชุมครั้งนี้ เพื่อเผยแพร่ความรู้ด้านหลักการ แนวคิด และร่วมกันทำแผนยุทธศาสตร์การท่องเที่ยวการท่องเที่ยวแบบยั่งยืน นอกจากนี้ ยังเป็นเวทีให้ผู้มีส่วนเกี่ยวข้องด้านการท่องเที่ยวในตำบลสุขสำราญร่วมเสนอประสบการณ์ ข้อมูลข่าวสาร และความคิดเห็นเรื่องสถานการณ์การท่องเที่ยวในปัจจุบันและการพัฒนาในอนาคต และแนวทางของยุทธศาสตร์การพัฒนาระดับประเทศและระดับจังหวัดเพื่อนำไปปรับให้สอดคล้องกับแผนการพัฒนาระดับอำเภอและแผนของชุมชนต่อไป


โครงการฟื้นฟูผู้ประสบภัยหลังจากที่ได้รับผลกระทบจากภัยพิบัติสึนามิในพื้นที่ชายฝั่งทะเลอย่างยั่งยืน ได้รับการสนับสนุนงบประมาณจากหน่วยงานเพื่อการพัฒนาระหว่างประเทศแห่งสหรัฐอเมริกา โดยมี สถาบันเทคโนโลยีแห่งเอเชีย (เอไอที) CRC มหาวิทยาลัยโรตเตอร์แลนด์ และมหาวิทยาลัยฮาวาย โดยความร่วมมือ บองค์การบริหารส่วนตำบล กำพวน กิ่งอำเภอสุขสำราญ จังหวัดระนอง เป็นหน่วย านร่วม นดำเนินงานเป้าหมายหลักของโครงการฯ คือการสร้างความร่วมมือ โดยกระบวนการของการมีส่วนร่วม นการสร้างกลไก เพื่อขับเคลื่อนการพัฒนา เพื่อที่จะนำไปสู่ความ สำเร็จ และสามารถนำไปประยุกต์ ซ์เพื่อ การสร้างความ ยั่งยืนของการดำเนินชีวิตและความเป็นอยู่ของประชาชนในชุมชน และหมู่บ้านต่างๆ ตลอดแนวชายฝั่งทะเล อันดามัน ที่ได้รับผลกระทบจากภัยพิบัติสึนามิ ในเดือนธันวาคม 2547

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

Tel: (66- โทรศัพท (077) 844-286

อีเมล: cjdunbar@gmail.com

สหภาพสากลว่าด้วยการอนุรักษ์ (IUCN) กับโครงการอนุรักษ์ฟื้นฟู อุทยานแห่งชาติแหลมสน


องค์กร สหภาพสากลว่าด้วยการอนุรักษ์ ประเทศไทย ได้ดำเนินงาน ะยะแรกของโครงการฟื้นฟูระบบนิเวศป่าชายเลนและชายฝั่งสำเร็จ ล่วงแล้ว ในระยะหนึ่งปีนั้นทางโครงการฯ ได้ทำงานด้านการสร้างเสริม ศักยภาพ ความตระหนัก และงานด้านการฟื้นฟูสิ่งแวดล้อมในพื้นที่ ลุ่มบ้านรอบเขตอุทยานแห่งชาติแหลมสน จังหวัดระนองระหว่างเดือน กันยายน 2547 ถึงเดือนธันวาคม 2549 ที่ผ่านมา สำหรับผลสำเร็จของโครงการ สามารถกล่าวได้ว่า ประชาชนจำนวน

2,200 คนและองค์กรต่างๆที่ทำงานด้านการอนุรักษ์ธรรมชาติในหมู่บ้าน ลีแห่ง เป็นผู้ได้รับประโยชน์โดยตรงจากโครงการนี้ มีการปลูกกล้าไม้ป่า ชายเลนและพันธุ์ไม้ชายฝั่งจำนวนกว่า 35,000 ต้น ครอบคลุมพื้นที่กว่า 25,140 ตารางเมตร มีการจัดวาระพูดคุยแลกเปลี่ยนความคิดเห็นใน ประเด็นทางการเมืองและสังคมที่สำคัญๆ ระหว่างชุมชน องค์กรชุมชน หน่วยงานของรัฐ และองค์กรเอกชนในพื้นที่ถึง 3 ครั้งทั้งในระดับชาติ ระดับจังหวัด และระดับชุมชน นอกจากนี้ ยังสามารถเห็นผลประโยชน์ ของป่าชายเลนต่อความเป็นอยู่ที่ดีขึ้น ได้ชัดเจนจากการสร้างป่าชายเลน และแปลงเพาะชำต้นจากในหมู่บ้านแห่งหนึ่งซึ่งนำรายได้เข้าพื้นที่ ส่วน การเพาะชำพันธุ์ไม้ป่าชายเลน ณ อุทยานแห่งชาติแหลมสนทำให้มีพันธุ์ ไม้แจกจ่ายฟรีไปยังหมู่บ้านต่างๆเพื่อให้เกิดกิจกรรมการอนุรักษ์ฟื้นฟู อย่างต่อเนื่องไปอีกหลายปี การศึกษาประเมินผลทางด้านเศรษฐศาสตร์ ทำให้เกิดรายงานและการวิจัยอีกหลายชิ้นที่เน้นให้เห็นคุณค่าของระบบ นิเวศป่าชายเลนต่อชุมชนที่ต้องพึ่งพาป่าชายเลนในการดำรงชีวิต นอกจากนั้น สื่อสิ่งพิมพ์ต่างๆ ได้แก่ หนังสือ คู่มือ ไปจนถึงเอกสาร แนะนำป่าชายเลนถูกแจกจ่ายไปยังโรงเรียนและองค์กรในชุมชนต่างๆ ตลอดทั่วพื้นที่ของโครงการเพื่อให้ทุกคนสามารถเรียนรู้เรื่องความสำคัญ และคุณค่าของป่าชายเลนด้วยตนเองได้

กรมประมง

การปล่อยสัตว์น้ำ(กุ้งแชบ๊วย)เพื่อเพิ่มผลผลิตในธรรมชาติ

การปล่อยกุ้งแชบ๊วย เฉลิมพระเกียรติ 80 พรรษามหาราช เมื่อวันที่ 15 มีนาคม 2550

กิ่งอำเภอสุขสำราญ ร่วมกับส่วนราชการกรมประมงจังหวัดระนอง ได้ร่วมกันปล่อยกุ้งแชบ๊วย ขนาด พี 19 จำนวน 3,000,000 ตัว บริเวณท่าเทียบ เรือบ้านทับเหนือ หมู่ที่ 2 ตำบลกำพวน กิ่งอำเภอสุขสำราญ จังหวัดระนอง ละในทะเลอ่าวกำพวน เมื่อวันที่ 15 มีนาคม 2550 เวลา 10.00 น. เพื่อเฉลิมพระ เกียรติ 80 พรรษามหาราช โดยมีข้าราชการ และประชาชนมาร่วมปล่อยพันธุ์กุ้ง ประมาณ 100 คน สำหรับพันธุ์กุ้งแชบ๊วยได้รับการสนับสนุนจากสถานี เพาะเลี้ยงสัตว์น้ำชายฝั่งระนอง