

ข่าวปิดทอง

PIDTHONG NEWS

สาระเพื่อการพัฒนาชนบทอย่างยั่งยืน ฉบับที่ 6 / เมษายน 2566

หน้า 12

กรมทรัพยากรน้ำร่วมปิดทองหลังพระฯ
**พัฒนาแหล่งน้ำ
9 จังหวัดลุ่มน้ำมูล**

หน้า 8

กาแพ HOEM

4 เดือน ทำเงินนับแสน
ผลงานชุมชนคนหัวไวใจสู้
บ้านโป่งลึก-บางกลอย

หน้า 26

ชุมชนบ้านหม้อ

ลดวิกฤติ เพิ่มโอกาส

พัฒนาระบบน้ำ เพิ่มรายได้ ขยายผลผลิต

ติดตาม
ปิดทองหลังพระฯ
ได้ทุกช่องทาง

SCAN ME

เจ้าของ | มูลนิธิปิดทองหลังพระ สืบสานแนวพระราชดำริ สำนักงานปลัดสำนักนายกรัฐมนตรี ทำเนียบรัฐบาล เลขที่ 1 ถนนนครปฐม เขตดุสิต กรุงเทพมหานคร 10300, สถาบันส่งเสริมและพัฒนาโครงการปิดทองหลังพระ สืบสานแนวพระราชดำริ อาคาร RCP ชั้น 2 โซน A เลขที่ 101 ไทยพาณิชย์ ปาร์ค พลาซ่า ถนนรัชดาภิเษก แขวงจตุจักร เขตจตุจักร กรุงเทพมหานคร 10900 โทรศัพท์ 0 2611 5000 โทรสาร 0 2611 5022 | **ที่ปรึกษาของบรรณาธิการ** นายวิโรเทพ พิธโรจน์ นายจำเริญ ยุติธรรมสกุล | **บรรณาธิการ** นางสาวพิจิตรา ยิ้มจันทร์ | **ผู้ช่วยบรรณาธิการ** นายสุชาติ ถนอม **ผู้จัดทำ** | บริษัท แอร์บอริ่น พรินต์ จำกัด 1519/21 ซอยลาดพร้าว 41/1 ถนนลาดพร้าว แขวงสามเสนนอก เขตห้วยขวาง กรุงเทพมหานคร 10310 โทรศัพท์ 0 2939 9700 โทรสาร 0 25512 2208 e-mail : airborneprint2012@gmail.com, airborneprint2018@gmail.com

ข่าวปิดทอง

5 สถาบันปิดทองหลังพระฯ ผนึกกำลัง ช่อง 5 ร่วมเผยแพร่แนวพระราชดำริสู่ประชาชนทุกเพศทุกวัย

6 ผู้บริหาร กทม. ศึกษางานพัฒนาชุมชนปิดทองหลังพระฯ นำ

8 กาแฟ HOEM 4 เดือน ทำเงินนับแสน ผลงานชุมชนคนหัวใจใส บ้านโป่งลึก-บางกลอย

9 “แก่นมะกรูด” รับนักท่องเที่ยวคึกคัก สถิติสูงกว่าช่วงก่อนโควิด-19 นับหมื่นคน

10 มหกรรมเมล็ดพันธุ์แห่งความหวัง อนุรักษ์พืชพื้นถิ่นเพื่อความมั่นคงทางอาหาร

11 สถาบันปิดทองหลังพระฯ เสริมศักยภาพวิทยากรคุณภาพ สร้างมืออาชีพถ่ายทอดความรู้เกษตรกร 3 จังหวัดชายแดนใต้

เรื่องจากปก

ชุมชนตัวอย่าง

12 กรมทรัพยากรน้ำร่วมปิดทองหลังพระฯ พัฒนาแหล่งน้ำ 9 จังหวัดลุ่มน้ำมูล

16 วิสาหกิจเกษตรผสมผสาน บ้านละโพ๊ะ ความร่วมมือสร้างรายได้สู่ชุมชน

รายงานพิเศษ

เรื่องเล่าชาวปิดทองฯ

20 ปลุกข้าวโพดอาหารสัตว์หลังนา รายได้ดี - มีความรู้เทคโนโลยีการผลิตสมัยใหม่

22 ภูมิปัญญาแห่งบ้านโป่งลึก-บางกลอย ต่อยอดสินค้าจากผลิตภัณฑ์ “เชือกกล้วย”

เรื่องเล่าชาวปิดทองฯ

เรื่องเล่าจากน้ำ

24 สวนเกษตรผสมผสาน ของ...ลุงยั้ง นาวะ

26 ชุมชนบ้านหม้อ ลดวิกฤติ เพิ่มโอกาส พัฒนาระบบน้ำ เพิ่มรายได้ ขยายผลผลิต

ต่อยอด สร้างผลิตภัณฑ์

30 ดุฝี่เสื่อ กางเต็นท์ เล่นน้ำ ที่บ้านโป่งลึก-บางกลอย

31 แปรรูปมะนาวบ้านยอด สร้างแบรนด์เพิ่มมูลค่า

32 “ห้วยสา” ฟังพาดตนเอง-ปลูกผักปลอดสาร อาชีพเสริมชุมชนเพื่อความยั่งยืน

ปิดทองหลังพระฯ ทูลเกล้าฯ ถวายแจกันดอกไม้และลงนามถวายพระพร สมเด็จพระเจ้าลูกเธอ เจ้าฟ้าพัชรกิติยาภา นเรนทิราเทพยวดี กรมหลวงราชสาริณีสิริพัชร มหาวัชรราชธิดา

วันที่ 19 มกราคม 2566 ที่ชั้น 1 อาคารภูมิสิริมังคลานุสรณ์ โรงพยาบาลจุฬาลงกรณ์ สภากาชาดไทย นายเอนก บัวนาเมือง กรรมการมูลนิธิปิดทองหลังพระ สืบสานแนวพระราชดำริ พร้อมด้วยคณะผู้บริหาร และเจ้าหน้าที่ มูลนิธิปิดทองหลังพระ สืบสานแนวพระราชดำริ และสถาบันส่งเสริมและพัฒนากิจกรรมปิดทองหลังพระ สืบสานพระราชดำริ ทูลเกล้าฯ ถวายแจกันดอกไม้และลงนามถวายพระพร หน้าพระรูป สมเด็จพระเจ้าลูกเธอ เจ้าฟ้าพัชรกิติยาภา นเรนทิราเทพยวดี กรมหลวงราชสาริณีสิริพัชร มหาวัชรราชธิดา ขอให้ทรงหายจากพระอาการประชวร มีพระพลานามัยสมบูรณ์แข็งแรงโดยเร็ววัน

สถาบันปิดทองหลังพระฯ ผนึกกำลัง ช่อง 5 ร่วมเผยแพร่แนวพระราชดำริสู่ประชาชนทุกเพศวัย

เมื่อวันที่ 10 มกราคม 2566 พลเอก วิสันติ สระศรีดา กรรมการผู้อำนวยการใหญ่ สถานีวิทยุโทรทัศน์กองทัพบก และนายวีรเทพ พิธโรจน์ ผู้อำนวยการสถาบันส่งเสริมและพัฒนากิจกรรมปิดทองหลังพระ สืบสานแนวพระราชดำริ ลงนามในบันทึกข้อตกลงความร่วมมือกันในการเผยแพร่ผลสัมฤทธิ์ของการประยุกต์ใช้แนวพระราชดำริในพื้นที่ต่าง ๆ ทุกภูมิภาคทั่วประเทศ ทั้งในรูปแบบของกิจกรรมสารคดี และข่าว ซึ่งจะออกอากาศทั้งทางสถานีวิทยุโทรทัศน์กองทัพบกและทุกช่องทาง การสื่อสารในสังกัดของช่อง 5

พลเอก วิสันติ สระศรีดา กล่าวถึง การร่วมมือในครั้งนี้ว่า ถือเป็นก้าวที่สำคัญระหว่างสถานีวิทยุโทรทัศน์กองทัพบก ช่อง 5 และสถาบันส่งเสริมและพัฒนา

กิจกรรมปิดทองหลังพระ สืบสานแนวพระราชดำริ เป็นความร่วมมือที่จะนำข่าวสารข้อมูลต่าง ๆ ของสถาบันฯ เผยแพร่ทางสื่อต่าง ๆ ของสถานีวิทยุโทรทัศน์กองทัพบก ซึ่งมีหลากหลายช่องทาง ไม่ว่าจะเป็น สื่อโทรทัศน์ หรือช่องทางออนไลน์ต่าง ๆ ที่สามารถผลิตข้อมูลข่าวสารให้ตรงตามความต้องการของกลุ่มผู้ชมได้ทุกเพศทุกวัย ได้เห็นว่าเป็นสามารถนำแนวพระราชดำริต่าง ๆ ไปประยุกต์ใช้เพื่อชีวิตที่มั่นคงมั่งคั่ง และเผยแพร่ให้คนรุ่นใหม่ได้รับทราบว่าสิ่งเหล่านี้เป็นประโยชน์อย่างแท้จริง

นายวีรเทพ พิธโรจน์ กล่าวว่า การทำงานของสถาบันส่งเสริมและพัฒนา กิจกรรมปิดทองหลังพระ สืบสานแนวพระราชดำริ เป็นการส่งเสริมให้ราษฎร

นำแนวพระราชดำริไปประยุกต์ใช้เพื่อความเป็นอยู่ที่ดีขึ้น การสื่อสารและประชาสัมพันธ์ให้ทุกภาคส่วนได้รับทราบและเข้ามามีส่วนร่วมเป็นเรื่องสำคัญต้องขอขอบคุณ ทางสถานีวิทยุโทรทัศน์กองทัพบก ที่มาช่วยเผยแพร่และประชาสัมพันธ์ ให้แนวพระราชดำริได้เผยแพร่ไปยังพี่น้องประชาชนอย่างทั่วถึง

ทั้งนี้ สารสำคัญของการจัดกิจกรรมและเนื้อหาของข่าว สารคดี ฯลฯ จะเป็นการสร้างการรับรู้ให้กับประชาชน รวมทั้งได้รับองค์ความรู้ต่าง ๆ ตามแนวพระราชดำริเพื่อประโยชน์ของประชาชนในการพัฒนาและยกระดับคุณภาพชีวิตของตนและพัฒนาชุมชนให้ดำรงอยู่อย่างมีความสุขและมีการพัฒนาที่ยั่งยืน **น.ส.**

คณะผู้บริหาร กทม. เข้าร่วมฟังการบรรยายจากเจ้าหน้าที่สถาบันปิดทองหลังพระฯ

ผู้บริหาร กทม. ศึกษางานพัฒนาชุมชนปิดทองหลังพระฯ นำมา

กรุงเทพมหานคร จัดอบรมหลักสูตร “นักบริหารมหานครระดับสูง” พัฒนาข้าราชการระดับผู้บริหารให้เป็นบุคคลที่มีความรู้ ทักษะและทัศนคติที่ดี เพื่อประสิทธิภาพและความสำเร็จในการบริหารงานตามตำแหน่งที่รับผิดชอบ โดยได้ดำเนินการมาอย่างต่อเนื่องทุกปี

ปีงบประมาณ พ.ศ. 2566 การฝึกอบรมหลักสูตรนักบริหารระดับสูงในรุ่นที่ 18 และ 19 บรรจุหลักสูตร เรียนรู้การพัฒนาชุมชนตามแนวพระราชดำริ “เข้าใจ เข้าถึง พัฒนา” ภายใต้กิจกรรม “การบูรณาการทักษะการบริหารด้วยการเรียนรู้จากการลงมือทำ” (Action Learning) ระหว่างวันที่ 25-29 ธันวาคม 2565 และระหว่างวันที่ 3-7 มกราคม

2566 ณ พื้นที่ต้นแบบโครงการปิดทองหลังพระฯ จังหวัดน่าน โดยวิทยากรจากสถาบันส่งเสริมและพัฒนากิจกรรมปิดทองหลังพระ สืบสานแนวพระราชดำริ ร่วมกับเกษตรกรหมู่บ้านต้นแบบและหมู่บ้านขยายผล ถ่ายทอดประสบการณ์ “เข้าใจ เข้าถึง พัฒนา” และ ศ.ดร.ชาติชาย ณ เชียงใหม่ ที่ปรึกษาสถาบันฯ ซึ่งเป็นกรรมการผู้ทรงคุณวุฒิของหลักสูตรนี้ด้วย

คณะผู้บริหารมหานครระดับสูง (บนส.) ทั้งสองรุ่น ได้เรียนรู้การพัฒนาหมู่บ้านต้นแบบปิดทองหลังพระฯ และหมู่บ้านขยายผล ด้วยการลงพื้นที่ฝึกปฏิบัติการจริง สสำรวจข้อมูล สัมภาษณ์เกษตรกรต้นแบบ สร้างความเข้าใจเกี่ยวกับแนวทางการพัฒนาตามแนวพระราชดำริ จากการถ่ายทอดประสบการณ์ของสถาบันปิดทองหลังพระฯ ที่ดำเนินการมาแล้วในพื้นที่

ลงพื้นที่เพื่อเรียนรู้การพัฒนารูปลูกไม้ประดับปิดทองหลังพระฯ

ต้นแบบ พร้อมกับร่วมแลกเปลี่ยนความรู้กับ นายอำเภอท่าวังผา นายอำเภอเชียงกลาง และนายอำเภอปัว ในการประยุกต์ใช้แนวพระราชดำริ แก้ไขปัญหาของประชาชนในแต่ละพื้นที่ที่แตกต่างกันด้านภูมิสังคม ให้สามารถนำมาใช้ในการศึกษาพื้นที่ของกรุงเทพมหานคร

การเรียนรู้โครงการปิดทองหลังพระฯ จังหวัดน่าน เป็นการศึกษาและถอดบทเรียนความสำเร็จจากประสบการณ์ตรงในพื้นที่จริง มองเห็นภาพรวมของการพัฒนาตามภูมิสังคม วิถีชีวิตชุมชน ระบบบริหารจัดการชุมชน ฝึกปฏิบัติงานการบริหารจัดการปัญหาในพื้นที่ เพื่อพัฒนาศักยภาพชุมชน สร้างความเข้าใจ แลกเปลี่ยนเรียนรู้ให้ชุมชนเข้ามามีส่วนร่วมในการวิเคราะห์ปัญหาและความต้องการของชุมชน เน้นการมีส่วนร่วมของทุกภาคส่วนในกระบวนการพัฒนา เพื่อเสนอแนะแนวทางการแก้ปัญหาอย่างเป็นรูปธรรม และ

นำประสบการณ์ที่ได้มาประยุกต์ใช้ในการบริหารงานของกรุงเทพมหานคร

กิจกรรมศึกษาดูงานของผู้บริหารกรุงเทพมหานคร อาทิ แปลงเกษตรทฤษฎีใหม่ กลุ่มวิสาหกิจชุมชนส้มเขียวหวานแปลงใหญ่ บ้านน้ำปาก บ้านห้วยธนู อำเภอท่าวังผา เรียนรู้สภาพปัญหาและความเป็นมาของการพัฒนาหมู่บ้าน การพัฒนาระบบน้ำ การทำเกษตรทฤษฎีใหม่ การปรับเปลี่ยนวิธีคิดของชุมชน การวิเคราะห์ความเสี่ยงในการพัฒนาหมู่บ้าน การบริหารจัดการกลุ่ม ความยั่งยืนของกลุ่มวิสาหกิจชุมชน ศึกษาพื้นที่ขยายผลของโครงการปิดทองหลังพระฯ อำเภอเชียงกลาง จังหวัดน่าน บริเวณอ่างเก็บน้ำห้วยส้อ และฝายแก่งอำเภอปัว เรื่องการพัฒนาระบบน้ำ การดูแลรักษาป่าชุมชน การนำน้ำไปใช้ผลิตเมล็ดพันธุ์ การเชื่อมโยงตลาดและภาคเอกชน เป็นต้น

กาแฟ HOEM

4 เดือน กำเงินนับแสน ผลงานชุมชนคนหัวไวใจสู้ บ้านโป่งลึก-บางกลอย

การพัฒนาคุณภาพกาแฟโป่งลึก-บางกลอย พร้อมกับการสร้างแบรนด์ HOEM ของเกษตรกรบ้านโป่งลึกและบ้านบางกลอย ดำเนินมาอย่างต่อเนื่อง โดยกลุ่มผู้ปลูกกาแฟ หลังจากได้รับความรู้จากหน่วยงานเรื่องการปลูกต้นกาแฟ การเก็บเกี่ยว คัดเมล็ดพันธุ์ จนถึง การแปรรูป ภายใต้ “แผนพัฒนาชนบทเชิงพื้นที่ประยุกต์ตามพระราชดำริ” บ้านโป่งลึก-บางกลอย ต.ห้วยแม่เพรียง อ.แก่งกระจาน จ.เพชรบุรี

กาแฟที่ผ่านการคั่ว บด บรรจุ เพื่อส่งขาย ภายใต้การดำเนินงานของชุมชนเอง สามารถทำรายได้นับแสนให้กับทางกลุ่ม จากการสรุปยอดในช่วง 4 เดือนที่ผ่านมา นางจินดารัตน์ คำเวียง “พี่ว่า” ในฐานะประธานกลุ่มท่องเที่ยวเชิงวัฒนธรรมและประธานกลุ่มแม่บ้านบ้านโป่งลึก-บ้านบางกลอย เล่าให้ฟังว่าหลังจากอุทยานแห่งชาติแก่งกระจาน เปิดให้นักท่องเที่ยวได้เข้ามาเที่ยวชมธรรมชาติ ภายหลังสถานการณ์ COVID-19 เริ่มผ่อนคลาย ทำให้กาแฟ HOEM บ้านโป่งลึก-บางกลอย มียอดขายที่ดีและ

ได้รับเสียงตอบรับจากนักท่องเที่ยวและผู้บริโภคเป็นอย่างมาก ปลายเดือนมกราคม 2566 ที่ผ่านมา มีการปันผลจากการขายกาแฟในรอบ 4 เดือนเป็นที่เรียบร้อยแล้ว

พี่ว่า กล่าวไว้ว่า “ในช่วงนี้ยอดขายเริ่มดีขึ้น ทั้งขายให้นักท่องเที่ยวที่เข้ามาในพื้นที่หรือไปออกบูธตามงานต่าง ๆ รวมถึงขายออนไลน์ทางแอปพลิเคชัน shopee ทำยอดขายในระยะ 4 เดือนเป็นเงินถึง 98,930 บาท”

“พี่ว่า” และผลผลิตกาแฟในพื้นที่โป่งลึก-บางกลอย

สมาชิก 9 คน โดยครั้งนี้สมาชิกได้ปันผลกำไรรายละประมาณ 4,000-5,000 บาท ซึ่งสมาชิกแต่ละรายจะได้ไม่เท่ากัน ขึ้นอยู่กับหน้าที่ความรับผิดชอบของแต่ละคน ซึ่งในอนาคตวางแผนนำผลิตภัณฑ์จากกาแฟมาต่อยอดเพื่อเพิ่มมูลค่าด้วย

“ในอนาคตคิดอยากจะเพิ่มผลิตภัณฑ์จากกาแฟ อาทิ สบู่กาแฟ สตรีบกากกาแฟ ปุ๋ยจากกาแฟ ซึ่งอยู่ในขั้นตอนศึกษาถ้าทางกลุ่มพร้อมเรียนรู้ คงจะต่อยอดเพื่อเพิ่มรายได้ให้กับทางกลุ่มอีกทาง”

พื้นที่บ้านโป่งลึกและบ้านบางกลอยเป็นพื้นที่ต้นแบบใน “แผนพัฒนาชนบทเชิงพื้นที่ประยุกต์ตามพระราชดำริ” โดยสถาบันส่งเสริมและพัฒนากิจกรรมปิดทองหลังพระ สืบสานแนวพระราชดำริ ร่วมกับจังหวัดเพชรบุรี อุทยานแห่งชาติแก่งกระจาน และหน่วยงานรัฐที่เกี่ยวข้อง เน้นการพัฒนาชีวิตความเป็นอยู่ของชาวบ้านในหลากหลายมิติ

ปัจจุบันพื้นที่ที่มีน้ำใช้ตลอดปี ช่วยให้เกษตรกรมีรายได้จากการปลูกพืชเศรษฐกิจที่มีมูลค่าสูง ภายใต้การส่งเสริมจากโครงการฯ อาทิ ทุเรียน กาแฟ มะนาว ฯลฯ

สนใจสั่งซื้อหรือสอบถามรายละเอียดเพิ่มเติมได้ที่: เพชบุรีเพจ HOEM กาแฟโป่งลึก-บางกลอย โทร. 08 1178 4896 (พี่ว่า-จินดารัตน์ คำเวียง) หรือ shopee.co.th/aroonthipkumwiang

“แก่นมะกรูด” รับนักท่องเที่ยวคึกคัก สถิติสูงกว่าช่วงก่อนโควิด-19 นับหมื่นคน

ท่องเที่ยวแก่นมะกรูดคึกคัก จำนวนนักท่องเที่ยวขึ้นชมบรรยากาศสวนทิวลิปหลากสีแล้ว กว่า 46,000 คน ทั้งวันหยุดพิเศษและวันสงท่ายปีเก่า ต้อนรับปีใหม่ สถิติดีกว่า 9,000 คน สูงกว่าก่อนช่วงโควิด-19 อากาศเย็นต่อเนื่อง ต่ำสุด 12 องศา ช่วงสุดสัปดาห์ก่อนจบฤดูกาล ยังคงมีนักท่องเที่ยวมาแวะมาเยือนอย่างต่อเนื่อง

นายตุลาพัฒน์ วัฒนทรัพย์ตระกูล หัวหน้างานพื้นที่ต้นแบบอุทัยธานี สถาบันส่งเสริมและพัฒนากิจกรรมปิดทองหลังพระ สืบสานแนวพระราชดำริ กล่าวถึงฤดูกาลท่องเที่ยวพื้นที่แก่นมะกรูด ในอำเภอบ้านไร่ จังหวัดอุทัยธานี ว่ามีความคึกคักมาก เบื้องต้นมีการเก็บตัวเลขผู้ที่เข้ามาในตำบลแก่นมะกรูด ช่วงปลายปีที่ผ่านมา ตั้งแต่เดือนธันวาคม มีนักท่องเที่ยวขึ้นมาเที่ยวแล้ว กว่า 46,000 คน

“เป็นจำนวนนักท่องเที่ยวที่มากกว่าช่วงก่อนเกิดการแพร่ระบาดของโควิด-19 ปี 2563”

ในปีนีทาง อบจ.อุทัยธานี ต้องการกระตุ้นการท่องเที่ยวแก่นมะกรูด ด้วยการทำแปลงสวนดอกไม้ที่ใช้ดอกทิวลิปสีสวยงามมาประดับตกแต่งเป็นส่วนใหญ่ สามารถดึงดูดนักท่องเที่ยวได้จำนวนมาก เป็นจุดถ่ายรูปยอดนิยม นักท่องเที่ยว

ส่วนใหญ่พอใจและชอบบรรยากาศของแก่นมะกรูด ที่มีสภาพอากาศหนาวเย็นเฉลี่ยต่ำสุด 12 องศา และยังคงหนาวยาวนานกว่าทุกปี ทำให้ช่วงวันหยุดสุดสัปดาห์ วันหยุดราชการ มีนักท่องเที่ยวจำนวนมาก โดยเฉพาะวันสงท่ายปีเก่า ต้อนรับปีใหม่ มีนักท่องเที่ยวกว่า 9,000 คน

“ตอนนี้ช่วงวันหยุดสุดสัปดาห์ก็ยังคงมีนักท่องเที่ยวเดินทางมาอย่างต่อเนื่องที่มาลุดก็น่าจะเป็นช่วงเดือนธันวาคม ทำให้มีนักท่องเที่ยวมาแก่นมะกรูดจำนวนมาก เพราะการเดินทางมาไม่ไกลมาก”

ทั้งนี้ สวนดอกทิวลิปของทาง อบจ.อุทัยธานี ในพื้นที่แก่นมะกรูด ยังคงเปิดให้นักท่องเที่ยวได้เที่ยวชมอย่างต่อเนื่อง จนกว่าจะหมดฤดูกาล และทุกปีช่วงเดือนมกราคม ถึงเดือนกุมภาพันธ์ จะมีผลผลิตสตรอว์เบอร์รี่ของเกษตรกรออกมาจำหน่ายจำนวนมาก ที่ผ่านมามีนักท่องเที่ยว

สวนดอกทิวลิปที่ได้รับความนิยมจากนักท่องเที่ยว

ซื้อไปเป็นของฝาก รวมถึงต้นพันธุ์ที่นักท่องเที่ยวชอบซื้อไปปลูกเองที่บ้าน

“ผลผลิตทางการเกษตรอื่นก็ยังคงมีจำหน่ายให้นักท่องเที่ยวที่ตลาดใกล้กับแปลงดอกไม้ ผลผลิตหลัก ๆ มีทั้งผักทอง พืชผักเมืองหนาวต่าง ๆ ที่มาจากแปลงของเกษตรกรแก่นมะกรูดโดยตรง เป็นผักปลอดภัย เชื่อถือได้ เพื่อสนับสนุนให้เกษตรกรในพื้นที่มีรายได้เสริมมากขึ้น”

มหกรรมเมล็ดพันธุ์แห่งความหวัง อนุรักษ์พืชพื้นถิ่นเพื่อความมั่นคงทางอาหาร

สถาบันส่งเสริมและพัฒนากิจกรรมปิดทองหลังพระ สืบสานแนวพระราชดำริ ร่วมกับ วิชากิจชุมชนคนร้อยพันธุ์รักษ์ จัดงาน “มหกรรมเมล็ดพันธุ์แห่งความหวัง : Seeds of Hope” ระหว่างวันที่ 21-22 มกราคม 2566 ที่ผ่านมา ณ ไร่อ้อยก๊อ ตำบลแก่นมะกรูด อำเภอบ้านไร่ จังหวัดอุทัยธานี เพื่อเผยแพร่องค์ความรู้ในการอนุรักษ์พันธุ์พืชพื้นถิ่นระหว่างเกษตรกรทั้งในพื้นที่และนอกพื้นที่

งานมหกรรมเมล็ดพันธุ์แห่งความหวัง เป็นส่วนหนึ่งที่ต้องการให้เกิดการอนุรักษ์พันธุ์กรรมพืชพื้นถิ่น สร้างความมั่นคงทางอาหารของชุมชน จากการแบ่งปันเมล็ดพันธุ์พืชที่ไม่ผ่านการตัดต่อทางพันธุกรรมที่เป็นเมล็ดพันธุ์พื้นถิ่น ทั้งภายในชุมชนและระหว่างชุมชน ทำให้เกษตรกรพึ่งพาตนเองได้

การจัดงานครั้งนี้ยิ่งช่วยเกษตรกรมีรายได้จากการจำหน่ายผลิตผลของสมาชิก อาหารแปรรูปจากแปลงของเกษตรกร พร้อมกับเผยแพร่องค์ความรู้ แลกเปลี่ยนประสบการณ์การอนุรักษ์เมล็ดพันธุ์พื้นถิ่น ระหว่างเกษตรกรเครือข่ายอนุรักษ์ฯ เกษตรกรจากชุมชนอื่น และหน่วยงานภายนอก ในลักษณะห้องปฏิบัติการทางสังคม (Social lab) และยิ่งช่วยส่งเสริมวัฒนธรรมการทำบุญด้วยพันธุ์กรรมพืชพื้นถิ่นเป็นทุนพื้นฐานในการดำรงชีวิต และนำไปสร้างฐาน 4 พ. ที่ประกอบด้วย พอดี พอเพียง พอใจ และพึ่งตนเองให้กับตนเอง ครอบครัวและชุมชนอื่น ๆ ต่อไป

ในงานมีการจัดแสดงและจำหน่ายเมล็ดพันธุ์พืชผัก พันธุ์ไม้ ไม้ประดับ ไม้ผล ไม้ป่า ที่เป็นผลผลิตจากแปลงเกษตรกรในตำบลแก่นมะกรูด จำนวนกว่า 100 ชนิด ให้กับเกษตรกรและผู้ที่สนใจ และกิจกรรมทอดผ้าป่าเมล็ดพันธุ์ ซึ่งถือเป็นการเปิดโอกาสให้พันธุ์พืชท้องถิ่นของแก่นมะกรูดได้บอกเล่าเรื่องราวความสำคัญ สร้างมูลค่า และคุณค่าที่ควรอนุรักษ์เมล็ดพันธุ์พืชเหล่านี้ไว้

ปัจจุบันกลุ่มเกษตรกรแก่นมะกรูดได้รวมตัวกันจัดตั้งเป็น “วิชากิจชุมชนคนร้อยพันธุ์รักษ์” มีการทำกิจกรรมอย่างต่อเนื่อง สร้างเครือข่ายอนุรักษ์เมล็ดพันธุ์พืชผักพื้นบ้าน และขยายออกไปสู่เครือข่าย โคนง นา จังหวัดอุทัยธานี ในพื้นที่อำเภอบ้านไร่ อำเภอลานสัก อำเภอหนองฉาง และอำเภอทัพทัน โดยการดำเนินโครงการสำรวจและอนุรักษ์ความหลากหลายทางชีวภาพของพืชผักสมุนไพรพื้นถิ่นแก่นมะกรูดได้รับการสนับสนุนจากสำนักงานพัฒนาเศรษฐกิจจากฐานชีวภาพ (องค์การมหาชน)

บรรยากาศในการอบรม

สถาบันปิดทองหลังพระฯ เสริมศักยภาพวิทยากรทุเรียนคุณภาพ สร้างมืออาชีพถ่ายทอดความรู้เกษตรกร 3 จังหวัดชายแดนใต้

สถาบันปิดทองหลังพระฯ จัดอบรม วิทยากรแปลงตัวอย่างทุเรียนคุณภาพ ตัวแทนจาก 20 วิสาหกิจชุมชนฯ เสริมศักยภาพ เพิ่มทักษะการเป็นนักถ่ายทอดองค์ความรู้การปลูกทุเรียนพื้นที่ 3 จังหวัดชายแดนใต้แบบมืออาชีพ สร้างแรงจูงใจให้เกษตรกรพร้อมเข้าร่วมโครงการฯ พร้อมการดูแลกลุ่มเกษตรกรได้ด้วยตนเอง

การอบรมวิทยากรทุเรียนคุณภาพ ในแปลงสาธิตจาก 20 วิสาหกิจชุมชน ทุเรียนคุณภาพ 3 จังหวัดชายแดนใต้ (ยะลา นราธิวาส และปัตตานี) ทั้งหมด 25 คน เป็นวิทยากรอบรมเกษตรกรทุเรียน เสริมทักษะด้านการถ่ายทอดความรู้ การมีบุคลิกภาพที่ดี มีความเป็นมืออาชีพ เพื่อให้เกษตรกรที่สนใจร่วมโครงการฯ เข้าใจ และพร้อมที่จะพัฒนาสู่การทำทุเรียนคุณภาพเพิ่มมากขึ้น

ปี 2566 จัดให้มีการจัดอบรม วิทยากรให้กับแปลงตัวอย่าง เมื่อวันที่ 8-9 กุมภาพันธ์ที่ผ่านมา นอกจากนี้จะ พัฒนาศักยภาพ เพิ่มทักษะให้เกษตรกร สามารถถ่ายทอดองค์ความรู้ พร้อมทั้ง

มีบุคลิกภาพที่เหมาะสมในการเป็นวิทยากรมืออาชีพแล้ว ยังจะสามารถนำกระบวนการ ในการประชุมแบบมีส่วนร่วมในวิสาหกิจชุมชนของตนเองและการปรึกษาหารือตลอดจนการแลกเปลี่ยนเรียนรู้ระหว่างวิสาหกิจชุมชนภายในเครือข่ายพื้นที่สามจังหวัดชายแดนใต้ได้อย่างมีประสิทธิภาพต่อไป

“วิทยากรมีความสำคัญต่อการเปลี่ยนแปลงพฤติกรรมของเกษตรกรที่จะหันมาทำตามขั้นตอนผลิตทุเรียนคุณภาพและมุ่งสู่การเป็นทุเรียนคุณภาพ การจัดอบรมจะเป็นโอกาสที่จะสร้างความเข้าใจให้ทีมวิทยากรได้เรียนรู้ได้ปรับมุมมองทัศนคติและพัฒนาทักษะความสามารถในการถ่ายทอดที่ดี เป็นวิทยากรที่ดีและมีคุณภาพได้”

ก่อนมีการอบรม คณะทำงานได้พบปะกลุ่มตัวอย่าง เพื่อสำรวจความต้องการของเกษตรกรกลุ่มเป้าหมาย หลักสูตรการอบรมครั้งนี้จึงพัฒนาขึ้นให้มีเนื้อหาที่เหมาะสมและนำไปใช้ได้จริง กระบวนการอบรมเน้นการสร้างความเข้าใจและปรับ

เนื้อหาให้ง่ายต่อการนำไปใช้ของเกษตรกร เรื่องการพัฒนาศักยภาพการเป็นวิทยากร นำเสนอก่อน แล้วจะเสริมทักษะการเป็นวิทยากรนำกระบวนการประชุมแบบมีส่วนร่วมในโอกาสต่อไป

หลักสูตรนี้เน้นใช้กระบวนการอบรมแบบมีส่วนร่วม มีทั้งการบรรยาย การฝึกปฏิบัติ การยกตัวอย่างประกอบ รวมถึงเน้นด้านการปรับทัศนคติและสร้างความเข้าใจพัฒนาจากข้างในและเสริมเทคนิคการถ่ายทอดแบบการพูดโน้มน้าว โดยมีนางจรรวรรณ แก้วมหานิล ผู้เชี่ยวชาญฝ่ายจัดการความรู้สถาบันปิดทองหลังพระฯ ทำหน้าที่เป็นวิทยากรหลักในการอบรมร่วมด้วย นางสาวฟาตีละห์ มะแซ นายเอกพล เพ็ชรพวง นายอาซันบาซอรี อีแมลอดิง และนายมนตรี สว่างวงศ์ เป็นวิทยากรร่วมในการทำกิจกรรม เกษตรกรผู้เข้าร่วมการอบรมให้ความสนใจ และให้ความร่วมมือในกิจกรรมการเรียนรู้ ในห้องอบรมเป็นอย่างดี พร้อมทั้งเสนอแนะให้มีการจัดกิจกรรมเสริมศักยภาพในรูปแบบนี้อย่างต่อเนื่อง

กรมทรัพยากรน้ำร่วมปิดทองหลังพระฯ

พัฒนาแหล่งน้ำ 9 จังหวัดลุ่มน้ำมูล

กรมทรัพยากรน้ำ กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ผนึกกำลัง สถาบันส่งเสริมและพัฒนากิจกรรมปิดทองหลังพระ สืบสานแนวพระราชดำริ สนับสนุนงบประมาณ 39.88 ล้านบาท ในโครงการซ่อมแซมเสริมศักยภาพแหล่งน้ำชุมชนขนาดเล็กกว่า 132 โครงการ แก้ปัญหาน้ำแล้ง น้ำท่วมซ้ำซาก ใน 9 จังหวัดลุ่มน้ำมูล

โครงการดังกล่าวเริ่มต้นปีงบประมาณ 2566 พร้อมพัฒนาโครงสร้างพื้นฐานด้านน้ำให้เกษตรกร ต่อยอดอาชีพในชุมชนได้อย่างยั่งยืน และจะขยายโครงการต่อเนื่องไปยังจังหวัดอื่น ๆ ที่มีความพร้อม โดยเริ่มจากพื้นที่ลุ่มน้ำมูล 9 จังหวัด ในภาคอีสาน ได้แก่ นครราชสีมา บุรีรัมย์ มหาสารคาม ยโสธร ร้อยเอ็ด ศรีสะเกษ สุรินทร์ อำนาจเจริญ และอุบลราชธานี

ตั้งแต่ปี 2563 ปิดทองหลังพระฯ ดำเนินโครงการปรับปรุงแหล่งน้ำชุมชนขนาดเล็กไปแล้วกว่า 646 โครงการ และขยายพื้นที่ดำเนินงานในพื้นที่ 9 จังหวัดลุ่มน้ำมูล ซึ่งประสบปัญหาแล้งซ้ำซาก ในปีงบประมาณ พ.ศ. 2566 ได้รับงบประมาณสนับสนุนจากกรมทรัพยากรน้ำ กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม มีพื้นที่เป้าหมาย 48 อำเภอ 65 ตำบล จำนวน 108 หมู่บ้าน

ทั้ง 9 จังหวัดมีพื้นที่ที่ประสบปัญหาน้ำท่วม น้ำแล้งซ้ำซากอย่างต่อเนื่อง การหาทางแก้ไข จะเริ่มจากการพัฒนาแหล่งน้ำชุมชนขนาดเล็ก ให้กลับมาใช้ประโยชน์ได้เต็มประสิทธิภาพ การซ่อมแซมฝายที่ชำรุด วางระบบท่อและคลองส่งน้ำ ฯลฯ มีการสนับสนุนงบประมาณในการซ่อมแซมปรับปรุงแหล่งน้ำชุมชนที่เป็นพื้นฐานทางด้านเศรษฐกิจและสังคมฐานรากในชุมชน ชนบท ให้สามารถพัฒนาและแก้ไขปัญหาได้ด้วยตนเอง มีภูมิคุ้มกันให้สามารถรองรับสถานการณ์ที่เปลี่ยนแปลง ไม่ว่าจะเกิดสถานการณ์ใดก็ตาม

รูปแบบการดำเนินงานโครงการซ่อมแซมเสริมศักยภาพแหล่งน้ำชุมชนขนาดเล็ก จะเน้นกระบวนการทำงานของปิดทองหลังพระฯ ที่น้อมนำแนวพระราชดำริว่าด้วยการบริหารจัดการน้ำชุมชน พร้อมบูรณาการความร่วมมือจากทุกภาคส่วน ทั้งภาครัฐ ท้องถิ่น เอกชน และชุมชน โดยเฉพาะชุมชนต้องมีส่วนร่วมในการดำเนินการ ทั้งการทำประชาคม สละแรงงานในการซ่อมแซมแหล่งน้ำของตนเอง ปิดทองหลังพระฯ เป็นผู้สนับสนุนวัสดุ อุปกรณ์ เครื่องมือ ในการดำเนินงาน ผู้นำชุมชน องค์กรท้องถิ่น หน่วยงานราชการให้ความร่วมมือ ทำหน้าที่ประสานเชื่อมโยงการดำเนินงานตลอดโครงการ

ว่าที่ร้อยตรี พชวัต สิริกุลพัฒนสาร

นางจันทรีศรี จันทรแสง

ว่าที่ร้อยตรี พชวัต สิริกุลพัฒนสาร ปลัดอำเภอเลิงนกทา ร่วมดูแลโครงการซ่อมแซมและเสริมศักยภาพคันคูหนองบึงใหญ่เพื่อการอุปโภคบริโภค บ้านศรีสมบูรณ์ ต.ศรีแก้ว อ.เลิงนกทา จ.ยโสธร เริ่มดำเนินการไปแล้ว เมื่อต้นเดือนมีนาคมที่ผ่านมา ได้กล่าวว่า

หนองน้ำบึงใหญ่เป็นหนองน้ำที่สำคัญของพื้นที่ คู่กันเดิมเป็นคันดิน ทำให้น้ำไหลซึมออกไป ส่งผลให้ชาวบ้านเดือดร้อน เนื่องจากน้ำตรงนี้ใช้สำหรับผลิตน้ำประปาชุมชนใน 6 หมู่บ้าน ในส่วนของทางอำเภอเลิงนกทาได้เข้ามาร่วมบูรณาการกับทุกภาคส่วน ตั้งแต่เข้าร่วมอบรมคณะทำงาน ให้เข้าใจกระบวนการทำงาน และนำกระบวนการตรงนั้นมาขับเคลื่อนในพื้นที่ ตั้งแต่การประชาสัมพันธ์พื้นที่ สำรวจออกแบบ จนถึงขั้นตอนการร่วมลงแรงซ่อมคันคูหนองบึงใหญ่ร่วมกัน

หากแล้วเสร็จ คาดว่าประชาชนจะได้รับประโยชน์เต็มที่จากโครงการแน่นอน

นางจันทรีศรี จันทรแสง ผู้ใหญ่บ้าน ม.3 บ้านศรีสมบูรณ์ ต.ศรีแก้ว กล่าวเพิ่มเติมว่า โครงการซ่อมแซมและเสริมศักยภาพคันคูหนองบึงใหญ่เพื่อการอุปโภค บริโภค เป็นโครงการที่มาจากความต้องการของชุมชน โดยแท้จริง และยินดีที่สละแรงงานช่วยกันซ่อมแซมคันคูหนองบึงใหญ่ เพราะเวลาหน้าแล้งน้ำอุปโภคบริโภคไม่เพียงพอ ชาวบ้านต้องจ่ายเงินเพื่อซื้อน้ำ หากซ่อมแซมคันคูเสร็จเรียบร้อย ทั้ง 6 หมู่บ้านในตำบลศรีแก้ว จะสามารถลดค่าใช้จ่ายในการซื้อน้ำอุปโภคบริโภคได้เยอะเลยทีเดียว

ผู้รับประโยชน์ในโครงการซ่อมแซมคันคูหนองบึงใหญ่ สละแรงงานซ่อมแซมแหล่งน้ำของตนเอง

จิตอาสาโครงการเสริมศักยภาพระบบท่อส่งน้ำพีวีซี บ้านคำเตยเหนือ ช่วยกันต่อท่อเข้าพื้นที่เกษตร

นายบุญสนอง พลมาตย์

นายสุบรรณ แวงโพชา

โครงการเสริมศักยภาพระบบท่อส่งน้ำพีวีซี นาแปลงใหญ่บ้านคำเตยเหนือ ม.4 ต.คำเตย อ.ไทยเจริญ จ.ยโสธร คืออีกหนึ่งพื้นที่ที่เริ่มดำเนินโครงการไปแล้ว โดย **นายบุญสนอง พลมาตย์ นายกเทศมนตรีตำบลคำเตย** กล่าวว่า หลังจากที่ได้เรียนรู้กระบวนการการทำงานของปิดทองหลังพระฯ จนเกิดความเข้าใจแล้ว ทำให้การทำงานในพื้นที่ง่ายขึ้น ชุมชนมีความเข้าใจในตัวโครงการ พร้อมลงแรงจิตอาสาทำงานร่วมกัน และพร้อมที่จะต่อยอดโครงการสู่การพัฒนาอาชีพในอนาคตด้วย

นอกจากทั้ง 2 โครงการใน จ.ยโสธร แล้ว ยังมีโครงการซ่อมแซมฝายห้วยกุดหลงตอนล่าง จุดที่ 1 บ้านหนองกุง ม. ต.หัวช้าง อ.จตุรพักตรพิมาน จ.ร้อยเอ็ด ที่ได้เริ่มดำเนินการแล้วเช่นกัน โดย **นายสุบรรณ แวงโพชา ผู้ใหญ่บ้าน หมู่ 8 บ้านหนองกุง ต.หัวช้าง อ.จตุรพักตรพิมาน** กล่าวถึงโครงการว่า หลังจากทำมาแล้ว พื้นที่นี้ไม่สามารถปลูกพืชหลังนาได้ เพราะอาคารรับน้ำฝายพังมีรอยร้าว ไม่สามารถใช้น้ำทำการเกษตรได้ หากซ่อมแซมเรียบร้อย พื้นที่กว่า 40 ไร่ จะสามารถทำการเกษตรได้อย่างเต็มที

และยังสามารถให้เกษตรกรได้ใช้ประโยชน์จากอาคารรับน้ำในการเดินสัญจรข้ามไปมาระหว่างแปลงเกษตรด้วย

“ในฐานะตัวแทนชุมชน ต้องขอขอบคุณ กรมทรัพยากรน้ำ ที่เล็งเห็นความสำคัญของชุมชนที่ได้ให้โครงการที่ดี ช่วยสร้างเสริมคุณภาพชีวิตของพี่น้องประชาชนในพื้นที่” 🙏

โครงการซ่อมแซมฝายห้วยกุดหลงตอนล่าง จุดที่ 1

วิสาหกิจชุมชนเกษตรผสมผสาน

บ้านละโพ๊ะ

ความร่วมมือสร้างรายได้สู่ชุมชน

“เรามีกุ่มอยู่ 3 กุ่ม คือ กุ่มปลูกผัก กุ่มไก่ และกุ่มทำนา เริ่มมีผลผลิต เราก้กระตุ้นให้เกษตรกรผลิตสินค้าออกมา แต่ก็มีคำถามว่า แล้วจะไปขายใคร มีตลาดรองรับหรือไม่?”

นางสาวปวงณี เขียวจันทร์ หรือ “ตึก” ประธานกลุ่มวิสาหกิจชุมชนเกษตรผสมผสาน บ้านละโพ๊ะ ต.ป่าไร่ อ.แม่ลาน จ.ปัตตานี เล่าถึงปัญหาที่เกิดขึ้น หลังจากเกษตรกรสามารถต่อยอดสร้างอาชีพการทำเกษตรแบบผสมผสานได้ทั้งการปลูกผัก เลี้ยงไก่ และทำนา โดยการสนับสนุนของสถาบันส่งเสริมและพัฒนากิจกรรมปิดทองหลังพระ สืบสานแนวพระราชดำริ และหน่วยงานที่เกี่ยวข้อง แต่ก็เกิดคำถามต่อมาว่า เมื่อมีผลผลิตเพียงพอต่อการบริโภคในครัวเรือนแล้ว ที่เหลือจะนำไปขายที่ไหน? ขายให้ใคร? **“โจทย์สำคัญที่ทำให้กลุ่มต้องมาร่วมกันคิดแก้ปัญหาการตลาดร่วมกัน”**

“ตึก” ซึ่งทำเกษตรด้วยการเลี้ยงไก่ไข่ และนำไข่ที่ได้ไปส่งขายที่ตลาดนัดใน ม.ปัตตานี (มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี) เป็นประจำ ทำให้มีฐานลูกค้าอยู่บ้าง จึงเริ่มแนะนำลูกค้าให้รู้ว่าที่ชุมชนมีผลผลิตทางการเกษตรอะไรบ้าง ที่พร้อมนำมาจำหน่ายให้ ลูกค้าสามารถสั่งซื้อด้วยความมั่นใจ เพราะมีการควบคุมคุณภาพ รับประกันได้ว่าปลอดภัย

สินค้าของทางกลุ่มวิสาหกิจชุมชนเกษตรผสมผสานบ้านละโพ๊ะตอบโจทย์คนรักสุขภาพที่ต้องการบริโภคอาหารปลอดภัย เมื่อมั่นใจในสินค้าก็มีการบอกกันแบบปากต่อปากของลูกค้า ทำให้ยอดสั่งจองเริ่มมีมากขึ้นเรื่อยๆ เป็นผลให้มีเกษตรกรในชุมชนสนใจอยากจะมีรายได้เสริมในสิ่งที่ตนเองถนัดบ้าง เลยเกิดการรวมกลุ่มเพิ่มตามความต้องการของเกษตรกรด้วย

สมาชิกกลุ่มสานกระจูดเพื่อบรรจุผลิตภัณฑ์ชุมชน

“พอชุมชนเห็นช่องทางสร้างรายได้เสริมจากที่เราทำ ก็อยากทำบ้าง แต่ขอให้เป็นสิ่งที่น่าสนใจ เราเลยเกิดการพูดคุยกัน และได้ข้อสรุปคือ รวมกลุ่มเพิ่มอีก 4 กลุ่ม คือ กลุ่มโรงสี กลุ่มรถไถ กลุ่มเลี้ยงปลา และกลุ่มจักสาน เพิ่มขึ้นมา”

ปัจจุบัน “วิสาหกิจชุมชนเกษตรผสมผสานบ้านละโพะ” มีกลุ่มย่อยแบ่งออกเป็น 7 กลุ่ม คือ กลุ่มผักปลอดภัย กลุ่มไก่ กลุ่มปุยหมัก กลุ่มโรงสี กลุ่มรถไถ กลุ่มเลี้ยงปลา และกลุ่มจักสาน สร้างโอกาสการขายด้วยการนำผลผลิตของแต่ละกลุ่ม รวบรวมและนำมาจำหน่ายร่วมกัน มีการจัดชุดกระเช้าสินค้าคุณภาพจำหน่ายให้กับลูกค้าที่ต้องการมอบเป็นของขวัญในช่วงเทศกาลหรือวาระพิเศษต่าง ๆ มีการนำเสนอขายผ่านทางสื่อออนไลน์ อาทิ เฟซบุ๊ก เพื่อขยายช่องทางการตลาดอีกทาง

“พอมีกลุ่มจักสาน เราก็เกิดไอเดีย ต่อยอดด้วยการนำผลิตภัณฑ์ของกลุ่มมาจัดเป็นกระเช้าเพื่อสุขภาพ อาทิ ไข่ไก่ ผัก ข้าว เป็นต้น โดยช่วงใกล้เทศกาล จะเปิดรับจอง ก็ได้ผลตอบรับจากลูกค้าเป็นอย่างดี ทำให้ปัจจุบันสมาชิกในกลุ่มมีรายได้เสริมหลักพันบาทต่อเดือน บางราย 1,000-2,000 บาท บางรายอาจจะได้ 3,000-4,000 บาท แล้วแต่ความสามารถของเกษตรกร”

ประธานกลุ่มวิสาหกิจชุมชนเกษตรผสมผสานบ้านละโพะกล่าวด้วยว่า ในอนาคตทางกลุ่มวางแผนจะแปรรูปข้าวในชุมชนให้เป็น ข้าวผงสำหรับขงตี๋ม และคุกกี้ข้าว เพื่อต่อยอดให้มีผลิตภัณฑ์

หน่วยงานราชการสนับสนุนกิจกรรมของกลุ่ม

หลากหลายมากขึ้น และจะขอไปรับรองมาตรฐานต่างๆ เพื่อเพิ่มความเชื่อมั่นให้กับลูกค้าต่อสินค้าของทางกลุ่ม

บ้านละโพะ ต.ป่าไร่ อ.แม่ลาน จ.ปัตตานี เป็นหนึ่งในพื้นที่ต้นแบบปิดทองหลังพระฯ ใน 3 จังหวัดชายแดนใต้ ที่สามารถพึ่งพาตนเองตามแบบวิถีชีวิตของท้องถิ่น โดยนำหลักการพัฒนาพื้นที่ตั้งแต่ระบบโครงสร้างพื้นฐาน อาทิ น้ำเพื่อการเกษตร อุปโภคและบริโภคในครัวเรือน การบริหารจัดการพื้นที่การเกษตร การลดรายจ่ายในครัวเรือน ไปสู่การรวมกลุ่มการผลิตเพื่อจำหน่ายสร้างรายได้ ส่งเสริมการผลิตที่หลากหลาย เช่น พืชเศรษฐกิจมูลค่าสูง และการปศุสัตว์ จนมีเงินทุนหมุนเวียน สามารถบริหารจัดการตนเองได้อย่างยั่งยืน

สนใจผลิตภัณฑ์จากกลุ่ม “วิสาหกิจชุมชนเกษตรผสมผสานบ้านละโพะ” สามารถสั่งซื้อหรือสอบถามข้อมูลเพิ่มเติมที่ ปวณิ เขียวจันทร์ หรือ “ตึก” ประธานกลุ่มฯ โทร. 09 8103 2379 หรือ เฟซบุ๊ก “บ้านละโพะ พื้นที่ต้นแบบ สืบสานแนวพระราชดำริ”

ปลูกข้าวโพดอาหารสัตว์หลังนา รายได้ดี - มีความรู้เทคโนโลยีการผลิตสมัยใหม่

**เกษตรกรปลูปลูกข้าวโพดเลี้ยงสัตว์
แทนทำนาปรังปีนี้ ได้จับเงินแสนแน่นอน
แถมได้ความรู้การปลูกแบบทันสมัยไฮเทค
พร้อมต่อยอดในปีหน้า**

โครงการต้นแบบปลูกพืชหลังฤดูทำนา ซึ่งปิดทองหลังพระฯ ร่วมกับกรมส่งเสริมการเกษตร และบริษัท เจริญโภคภัณฑ์ โปรตีนสัตว์ จำกัดดำเนินการนำร่องใน 3 จังหวัดภาคอีสาน คือ ขอนแก่น กาฬสินธุ์ และอุดรธานี เมื่อปี 2565 และในปี 2566 นี้ มีการขยายผลโครงการไปสู่เกษตรกรอีก 316 ราย ในพื้นที่กว่า 1,828 ไร่ ซึ่งพร้อมเก็บเกี่ยวผลผลิตในเดือนเมษายนนี้ ซึ่งจากการประเมิน คาดการณ์ว่า จะได้ผลผลิตข้าวโพด 1,300 กิโลกรัมต่อไร่

เกษตรกรในพื้นที่โครงการนำร่องคาดว่า การปลูกข้าวโพดปีนี้ จะสามารถจำหน่ายได้ราคาดี สร้างกำไรให้กับเกษตรกรขั้นต่ำไร่ละ 3,500 - 4,000 บาท จากการประกันราคาซื้อขายขั้นต่ำที่กิโลกรัมละ 8.5 บาท ที่ความชื้นไม่เกิน 27 เปอร์เซ็นต์ และอาจปรับขึ้นได้ตามราคาตลาดในช่วงผลผลิตออกสู่ตลาด นอกจากนี้จะเป็น การสร้างโอกาสเพิ่มรายได้ให้กับเกษตรกรในยุควิกฤตเศรษฐกิจแล้ว ยังเป็นการส่งเสริมให้เกษตรกรได้รับความรู้ด้านเทคโนโลยีการผลิต แบบใหม่ที่ทันสมัยที่ทำให้ได้ผลผลิตเพิ่มขึ้น ทั้งปริมาณและคุณภาพ รวมทั้งยังตอบสนองความต้องการของตลาดในภาวะขาดแคลน วัตถุดิบในการผลิตอาหารเลี้ยงสัตว์ที่เกิดจากผลกระทบของ สงครามรัสเซีย-ยูเครน ที่สำคัญการปลูกข้าวโพดอาหารสัตว์จะช่วย ลดการใช้น้ำลงได้เกือบครึ่งหนึ่งของการปลูกข้าวนาปรัง

**นางบุญร่วม วันเมือง เกษตรกรหมู่ 1 บ้านปอแดง ต.นาดี
อ.ยางตลาด จ.กาฬสินธุ์** กล่าวว่า ปลูกข้าวโพดเลี้ยงสัตว์ใน
พื้นที่ 29 ไร่ แทนการปลูกข้าวนาปรังที่เคยทำมา แต่ต้นทุนสูง
ขายได้กำไรน้อย บางปีก็ขาดทุน พอมีโครงการฯ มาจึงเข้าร่วม
เพราะราคาที่รับประกันไว้ คิดว่าจะทำให้มีรายได้มากกว่า

นางบุญร่วม วันเมือง

ปลูกข้าวนาปรัง รวมทั้งโครงการฯ ยังสนับสนุนองค์ความรู้ มีเจ้าหน้าที่คอยให้คำปรึกษาตลอดเวลา และมีแหล่งรับซื้อไม่ไกล จากชุมชนด้วย

“โครงการดีๆ แบบนี้ ทำไมจะไม่ทำ ยิ่งทำตามขั้นตอนที่เจ้าหน้าที่แนะนำ การใส่ปุ๋ย ดูแลไม่ให้เกิดโรค ฝักข้าวโพดยิ่งใหญ่ และสวยสมบูรณ์ คิดว่าขายได้ราคาดี มีเงินแสนใช้แน่นอน ตอนนี่เกษตรกรคนอื่นที่เห็นข้าวโพดแปลงเราได้ผลผลิตดีก็สนใจอยากปลูกบ้าง บอกว่าปีหน้าจะเข้าร่วมโครงการเหมือนกัน”

บ้านหนองบัวคำมูล ต. คูคำ อ. ชำสูง จ. ขอนแก่น เป็นอีกหนึ่งพื้นที่ที่เข้าร่วมโครงการต้นแบบปลูกพืชหลังฤดูทำนา **นายธนพล เสนบี ผู้ใหญ่บ้านหมู่ 4 บ้านหนองบัวคำมูล** กล่าวถึงการตัดสินใจเข้าร่วมโครงการว่า ในชุมชนเคยประชุมร่วมกันว่า อยากเพิ่มรายได้โดยผลิตเมล็ดพันธุ์ข้าวจำหน่าย จะต้องพักการปลูกข้าวนาปรังก่อน เพื่อให้ได้พันธุ์ข้าวที่ไม่ปนเปื้อน เมื่อมีโครงการปลูกข้าวโพดอาหารสัตว์หลังการทำนา จึงสนใจเข้าร่วม เพราะจะทำให้มีรายได้ระหว่างพักการทำนาปรัง “ผมเป็นผู้นำ

นายธนพล เสนบี

นายกมลพร ไชยเดช

เลยเข้าร่วมก่อนเพื่อเป็นตัวอย่างให้ลูกบ้านได้เห็น เพราะผมเองก็เชื่อมั่นในโครงการว่า นอกจากจะทำให้ได้ราคาดีกว่าการทำนาปรังแล้ว ผลผลิตยังได้มากกว่าด้วย เพราะมีทั้งเจ้าหน้าที่ปิดทองทองหลังพระฯ เจ้าหน้าที่กรมส่งเสริมการเกษตร และบริษัทเจริญโภคภัณฑ์ โปรตีนวิเศษ เป็นที่เลี้ยงให้ความรู้ตลอดเวลา ขอแค่เอาใจใส่ดูแล ผลผลิตก็จะออกงามสมบูรณ์ตามมาตรฐานที่กำหนดไว้ ถ้าหากได้ราคาดีแบบนี้อนาคตจะลดการปลูกข้าวนาปรังลงด้วย”

นายกมลพร ไชยเดช เกษตรกรหมู่ 4 บ้านหนองบัวคำมูล กล่าวว่า ที่สนใจเข้าร่วมโครงการ เพราะการเปลี่ยนมาปลูกข้าวโพดเลี้ยงสัตว์บ้าง จะได้พักนาที่ทำต่อเนื่องมานานให้กลับมามีแร่ธาตุและอยากหันมาปลูกพืชที่ใช้น้ำน้อยด้วย

“ได้ไปดูงานที่ อ.อุบลรัตน์ ก็ยิ่งอยากทำ เหมือนได้เรียนรู้อะไรใหม่ ๆ ทั้งวิธีการปลูก การบำรุงรักษาดูแลพืช พอทำตามแล้วก็ได้ผลดี ก็รู้สึกภูมิใจที่ใครผ่านไปผ่านมาชมว่าแปลงข้าวโพดสวย ฝักใหญ่สวย ตอนนี่ก็รอดูว่าเก็บเกี่ยวผลผลิตแล้วจะเป็นอย่างไร แต่คิดว่าคงได้ราคาดีแน่นอน”

ภูมิปัญญาแห่งบ้านโป่งลึก-บางกลอย ต่อยอดสินค้างานผลิตภัณฑ์ “เชือกกล้วย”

ภูมิปัญญาของชาวบ้านโป่งลึกและบ้านบางกลอย ด้วยการสานเชือกกล้วย ที่ทำจากกาบต้นกล้วย สามารถพัฒนาต่อยอดเป็นผลิตภัณฑ์ของใช้ที่หลากหลาย อาทิ กระเป๋าสะพาย ตะกร้าใส่ของ กระเช้า ที่ใส่แก้วน้ำ จำหน่ายให้กับนักท่องเที่ยว วัสดุจากธรรมชาติที่ไม่ส่งผลต่อสิ่งแวดล้อม เป็นการสร้างมูลค่าเพิ่ม เสริมรายได้ให้ชุมชนได้เป็นอย่างดี

“กาบกล้วย” อาจถูกมองว่าเป็นของเหลือทิ้งในสวนหลังเกษตรกรตัดเครือกล้วยไปแล้ว จะเหลือลำต้นที่ถูกตัดทิ้งไว้เท่านั้น แต่ด้วยการสืบสานองค์ความรู้ท้องถิ่น นำมาสู่การทำ “เชือกกล้วย” ที่มีประโยชน์หลากหลายในการใช้งาน

ผลิตภัณฑ์เชือกกล้วย เกิดจากแนวความคิดของกลุ่มผลิตภัณฑ์เชือกกล้วย บ้านโป่งลึก-บางกลอย ต.แม่เพรียง อ.แก่งกระจาน จ.เพชรบุรี ที่พบว่าหลังจากเกษตรกรในพื้นที่เก็บผลผลิตจากกล้วยแล้วยังมีกาบกล้วยเหลือทิ้งเป็นจำนวนมาก จึงนำกาบกล้วยมาตากให้แห้ง แล้วมาทำให้เป็นเส้นเชือกที่นำไปสาน

หรือประดิษฐ์ของใช้ได้หลากหลาย จนสามารถสร้างรายได้เสริมให้กับคนในชุมชนได้เป็นอย่างดี

นางจินดารัตน์ คำเวียง ประธานกลุ่มท่องเที่ยวเชิงวัฒนธรรม และประธานกลุ่มแม่บ้านบ้านโป่งลึก-บ้านบางกลอย กล่าวว่า หลังจากที่ได้ทดลองนำผลิตภัณฑ์เชือกกล้วยไปวางขายในร้านค้าชุมชนได้ประมาณ 3 เดือน ก็มีนักท่องเที่ยวที่เข้ามาท่องเที่ยวให้ความสนใจสินค้าจากเชือกกล้วยเป็นอย่างดี เป็นผลิตภัณฑ์ที่ผลิตจากธรรมชาติและใช้ฝีมือแรงงานคนในชุมชนด้วยภูมิปัญญาดั้งเดิม และมีราคาไม่แพง

“ราคาขายจะเริ่มที่ 25 บาท ไปจนถึง 300 บาท ขึ้นอยู่กับชนิดของสินค้า”

นางสาววันดี วณศิริคุณ หัวหน้ากลุ่มผลิตภัณฑ์ เชือกกล้วย เล่าว่า กลุ่มเชือกกล้วยฯ ปัจจุบันมีสมาชิก 20 ราย คนที่สามารถสานเชือกกล้วยได้สวยงาม มี 5 ราย ส่วนใหญ่จะเป็นผู้สูงอายุและแม่บ้านที่มีลูกเล็ก สามารถสร้างรายได้เสริมให้กับครอบครัวได้โดยไม่ต้องออกไปทำงานที่อื่น ส่วนสมาชิกคนอื่นก็จะมีภาระแบ่งหน้าที่ช่วยกันตามความถนัด

ทางกลุ่มฯ ยังมีการวางแผนต่อยอด ด้วยการเชื่อมโยงองค์ความรู้จากภายนอก เพื่อการพัฒนาผลิตภัณฑ์ให้ตรงกับความต้องการของตลาด และยังเป็นการพัฒนาฝีมือของสมาชิกในการผลิตให้มีคุณภาพและมาตรฐาน

เพื่อเพิ่มมูลค่าของสินค้ามากขึ้น

บ้านโป่งลึกและบ้านบางกลอย เป็นหนึ่งในพื้นที่ต้นแบบของสถาบันส่งเสริมและพัฒนากิจกรรมปิดทองหลังพระ สืบสานแนวพระราชดำริ ตามโครงการแผนพัฒนาชนบทเชิงพื้นที่ประยุกต์ตามพระราชดำริบ้านโป่งลึก-บางกลอย ต.ห้วยแม่เพรียง อ.แก่งกระจาน จ.เพชรบุรี เริ่มจากการพัฒนาแหล่งน้ำใช้ เพื่อให้ชุมชนสามารถมีน้ำเพื่อการอุปโภค บริโภค และทำการเกษตรได้ตลอดทั้งปี จนนำมาสู่การพัฒนาอาชีพทั้งด้านการเกษตร และการทำรายได้เสริมอื่นตามความต้องการของชุมชน

ปัจจุบันเกษตรกรสามารถปลูกพืชเศรษฐกิจที่ทำรายได้สูง อาทิ ทุเรียน กาแฟ มะนาว กล้วย ฯลฯ สามารถนำไปต่อยอดแปรรูปเป็นผลิตภัณฑ์เพื่อจำหน่าย สร้างรายได้เสริม มีการพัฒนาหมู่บ้านให้เป็นแหล่งท่องเที่ยวแบบอนุรักษ์ธรรมชาติ ภายใต้การดูแลของอุทยานแห่งชาติแก่งกระจาน ที่มีกิจกรรมหลากหลายสำหรับนักท่องเที่ยว รวมถึงจำหน่ายสินค้าของที่ระลึกจากภูมิปัญญาท้องถิ่น อาทิ เครื่องจักสาน ผ้าทอ เครื่องประดับจากเงิน ฯลฯ

ผู้สนใจสั่งซื้อ “ผลิตภัณฑ์เชือกกล้วย” บ้านโป่งลึก-บางกลอย สามารถสอบถามรายละเอียดเพิ่มเติมได้ที่ เฟซบุ๊กเพจ : ท่องเที่ยวบางกลอย โป่งลึก หรือ โทร. 08 1178 4896 จินดารัตน์ คำเวียง 📞

สวนเกษตรผสมผสาน

ของ...ลุงยั้ง นาวะ

สวนเกษตรผสมผสานในพื้นที่ 10 ไร่ของ “ลุงยั้ง” หรือ ยั้ง นาวะ เกษตรกรต้นแบบปิดทองหลังพระฯ บ้านโป่งลึก ต.ห้วยแม่เพรียง อ.แก่งกระจาน จ.เพชรบุรี มีทั้ง ผัก ผลไม้ และสมุนไพรพื้นบ้านมากมาย บางอย่างเอาไปขาย บางอย่างเอาไว้กิน บางอย่างเอาไว้ดู โดยรวมแล้วน่าจะมี พืชผัก สมุนไพร และผลไม้ที่กินได้ ไม่น้อยกว่า 50 ชนิด อาทิ ทุเรียน เงาะ กาแฟ สับปะรด มะนาว กล้วย บอน กลอย พริกไทย ใบชะพลู กระเจี๊ยบ (มี 3 สายพันธุ์) ยังไม่รวมถึง ข่า ตะไคร้ ใบมะกรูด ฯลฯ และผักพื้นบ้านที่คนในท้องถิ่นกินเป็นอาหารอีกมากมาย

สวนของ “ลุงยั้ง” เป็นความภาคภูมิใจที่สามารถใช้พื้นที่ดินได้อย่างคุ้มค่าและสามารถเลี้ยงลูกเลี้ยงหลานได้ เป็นตัวอย่างที่ดีของคนที่ยั่งยืนจะไม่อดตาย พืชผักนานาชนิดสามารถนำไปขายให้กับคนในท้องถิ่นและนักท่องเที่ยวได้ “ลุงยั้ง” เล่าว่า การทำเกษตรนำความสุขมาให้ลุงยั้งมากกว่า แม้จะได้เงินน้อย แต่เราได้เป็นนายตัวเอง

“อยากจะพักตอนไหนก็ได้ จะทำ 1-2 ชั่วโมง ก็ได้ ไม่มีใครมาบังคับเรา เราต้องบังคับใจเราเอง แต่ต้องเตือนสติตัวเองเสมอว่าอย่าซีเกียจ ดังนั้น การทำเกษตรแบบผสมผสานในที่ดินของตนเอง ลุงยั้งมองว่าสบายใจมากกว่าการไปรับจ้างที่ต้องไปเป็นลูกจ้างเขา”

“ลุงยั้ง” เล่าต่อไปว่า เมื่อสมัครเข้าร่วมโครงการกับมูลนิธิปิดทองฯ “ลุงยั้ง” ได้รับโฉนดที่ดิน 100 ไร่ ทางมูลนิธิฯ ต้องการให้เกษตรกรเลี้ยงไก่ไว้กินเอง ส่วนที่เหลือสามารถนำไปขายให้กับนักท่องเที่ยวหรือเพื่อนบ้านได้ ที่ผ่านมานำไปขายนักท่องเที่ยว 6 คน ได้เงินมา 2,000 บาท โดยขายกิโลกรัมละ 80 บาท

การทำเกษตรผสมผสาน “ลุงยั้ง” เริ่มทำมาเมื่อ 5 ปีที่แล้ว เริ่มจากการปลูกพริกนก มะเขือ และข้าวไร่ แม้ไม่ได้มีหลักการหรือออกแบบวางแผนอะไรในที่ดินมากนัก แต่ก็ให้ความสำคัญกับระบบน้ำ ต้องดูว่าพืชชนิดไหนต้องการน้ำมาก หรือชนิดไหนต้องการน้ำน้อย เพราะถ้าพืชที่ต้องการน้ำมากก็เอาไปปลูกไว้ใกล้กับแหล่งน้ำเลย เช่น ยอดฟักทอง พริก มะเขือ จะปลูกใกล้ริมตลิ่ง ต่อมาจึงปลูกกล้วย ตามด้วยมะนาวพันธุ์ยักษ์ เพราะทนโรค และยังทดลองเอาพันธุ์อื่น ๆ มาปลูกด้วย เช่น แป้นรำไพ แป้นพวง เป็นต้น

ดินบริเวณสวนของ “ลุงยั้ง” ค่อนข้างดี เป็นดินปนทราย ปลูกอะไรก็งาม ดังนั้น เป็นการช่วยส่งเสริมในการทำเกษตรผสมผสานที่เป็นเกษตรอินทรีย์ของลุงยั้ง เพราะไม่ต้องใส่ปุ๋ยและดูแลมาก โดยสวนของ “ลุงยั้ง” มีจุดเด่น ดังนี้

1. “ไม่ได้ใช้สารเคมี” เลย ส่วนหนึ่งมองว่าการใช้ปุ๋ย ใช้น้ำ เป็นการสิ้นเปลืองสูง และไม่ปลอดภัย
2. มีการเก็บเมล็ดพันธุ์ไว้ใช้เอง เช่น ถั่ว ฟักทอง พริก และต้องหมั่นตัดหญ้าบ่อย ๆ เพราะไม่ได้ใช้ยาฆ่าหญ้า
3. เนื่องจาก 2-3 ปีหลัง เริ่มจะมีเพลี้ยลง ดังนั้น “ลุงยั้ง” จึงทำสารไล่แมลง โดยใช้สูตรง่าย ๆ คือ ใช้หัวกลอย ยาสูบและสะเดา วิธีการ คือ เอากลอยปอกเปลือกและสับเป็นชิ้น สำหรับสะเดานั้นรูดเอาแต่ใบ ใส่ยาสูบเหล้า และสารเร่งหรือ พ.ด. นี้เป็นสูตรไล่แมลงสูตรหนึ่งที่ทำได้จากพืชที่มีในสวน

ส่วนเรื่องการตลาด นอกจากตลาดในชุมชนแล้ว ภรรยาลุงยั้ง มักจะนำผักที่ปลูก อาทิ ถั่ว และมะเขือ ไปวางขายที่ศูนย์ศิลปาชีพด้วย นอกจากนี้ ยังมีกลุ่มแม่บ้านที่จะมาสั่งผัก “ลุงยั้ง” เป็นประจำ ก่อนวันเสาร์และอาทิตย์ เพื่อใช้ผักนำไปปรุงเลี้ยงนักท่องเที่ยว โดยเมนูที่กลุ่มแม่บ้านจะนิยมทำคือ ยอดฟักทองผัดน้ำมันหอย และถั่วฝักยาวผัดพริกแกง “ลุงยั้ง” บอกว่า แม้จะมีรายได้ไม่มากนัก แต่การทำเกษตรผสมผสานจะช่วยให้เรามีรายได้ตลอด มีรายได้ทุกอาทิตย์ ทุกเดือน

ชุมชนบ้านหม้อ

ลดวิกฤติ เพิ่มโอกาส พัฒนาระบบน้ำ เพิ่มรายได้ ขยายผลผลิต

“

แต่ก่อนลำบากมาก ทำการเกษตรต้นทุนก็สูง เพราะแหล่งน้ำเราอยู่ต่ำ ต้องใช้เครื่องสูบน้ำขึ้นมา เสียเงินซื้อน้ำมันวันละ 30-50 บาท เดือน ๆ นึง เสียค่าน้ำมันเป็นพันบาทเลย หลังจากมีระบบสูบน้ำด้วยพลังงานแสงอาทิตย์แล้ว ก็ใช้น้ำได้สะดวกขึ้น

”

“พริกชี้ฟ้าบ้านหม้อ” สีสวยสด
รสชาติเผ็ดร้อน เป็นที่ต้องการของตลาด

พ่อสิงหาร บาลัน
ผู้ใหญ่บ้าน

เกษตรกรกว่า 20 ครัวเรือน ในชุมชนบ้านหม้อ ต.คูค้อ อ.ข่าสูง จ.ขอนแก่น ปลูกพริกผัดสวนครัวเป็นอาชีพเสริมเพื่อสร้างรายได้ บนพื้นที่ทำกินกว่า 20 ไร่ ผลผลิตที่ได้ อาทิ ถั่วฝักยาว แตงกวา ข้าวโพด พริกผัดสวนครัว ที่เกินกว่าครึ่งเป็นแปลงปลูกพริกชี้ฟ้า ที่มีชื่อเสียงแห่งหนึ่งในภาคอีสาน

การปลูกพริก หากเป็นช่วงหน้าแล้ง น้ำที่ใช้ในการปลูกจะไม่เพียงพอ ทำให้เกษตรกรประสบปัญหาผลผลิตไม่ได้ตามต้องการ อีกทั้งยังต้องเสียเงินจำนวนมากในการซื้อน้ำมันไปใส่เครื่องสูบน้ำเข้าแปลงเกษตรของตนเอง

พ่อสิงหาร บาลัน ผู้ใหญ่บ้าน ม.5 บ้านหม้อ เล่าว่า พื้นที่ส่วนใหญ่ในแปลงเกษตรเป็นพริกชี้ฟ้า เนื่องจากเป็นพืชที่มีชื่อเสียงของชุมชน เพราะมีความเผ็ดร้อน คุณภาพดี สีสดสวยงาม เป็นที่ต้องการของผู้บริโภค แต่เนื่องจากแหล่งน้ำอยู่ต่ำกว่าพื้นที่เพาะปลูก ต้องใช้เครื่องสูบน้ำเข้าแปลงเกษตร ทำให้มีค่าใช้จ่ายใน

การเติมน้ำมันเป็นหลักพันบาทต่อเดือน

จนเมื่อชุมชนได้เข้าร่วมโครงการฝ่าวิกฤติด้วยเศรษฐกิจและสังคมฐานรากให้พัฒนาก้าวไปตามแนวพระราชดำริ เพื่อซ่อมแซมและเพิ่มประสิทธิภาพแหล่งน้ำชุมชนขนาดเล็ก จากสถาบันส่งเสริมและพัฒนากิจกรรมปิดทองหลังพระ สืบสานแนวพระราชดำริ ติดตั้งระบบสูบน้ำด้วยพลังงานแสงอาทิตย์ และโครงสร้างท่อถึงสูงพร้อมระบบกระจายน้ำ ก็มีน้ำทำการเกษตรโดยไม่ต้องใช้น้ำมันแลกร้าน้ำเหมือนในอดีตอีกต่อไป

แม่ทองใส ศรีสงคราม เกษตรกร กล่าวว่า หลังจากมีระบบสูบน้ำด้วยพลังงานแสงอาทิตย์แล้ว ก็ใช้น้ำได้สะดวกขึ้น เพราะแต่ก่อนถ้าใช้เครื่องสูบน้ำต้องให้ผู้ชายหรือคนที่มีกำลังในการเปิดเครื่อง ถ้าผู้ชายไม่อยู่ วันนั้นก็ไม่ได้ใช้น้ำ แต่ตอนนี้อยากจะทำน้ำตอนไหนก็ทำได้สะดวกมาก ไม่ต้องรอให้ใครมาช่วย ผู้หญิงหรือผู้สูงอายุก็สามารถเปิดน้ำใช้เองได้

งบประมาณลงทุนรวม 413,709.10 บาท มีการตั้งกลุ่มจัดเก็บค่าใช้น้ำแปลงละ 20 บาทต่อเดือนเท่านั้น พ่อสังหารกล่าวว่า ช่วยลดต้นทุนจากค่าน้ำมันได้มาก แม้ว่าจะต้องจัดระเบียบการแบ่งกันใช้น้ำ เนื่องจากพื้นที่แปลงเกษตรค่อนข้างกว้าง

ในอนาคตทางกลุ่มมีแผนว่า ในช่วงที่พริกสดมีราคาต่ำ จะแปรรูปทำผลิตภัณฑ์พริกปนบรรจุถุงขายด้วยแบรนด์ของทางชุมชน พลิกวิกฤติให้เป็นโอกาสเพิ่มมูลค่าสินค้าการเกษตรของชุมชนอีกทาง

ชุมชนบ้านหม้อ ต.คูคำ อ.ชำสูง จ.ขอนแก่น เป็น 1 ใน 82 พื้นที่ของโครงการฝ่าวิกฤติด้วยเศรษฐกิจและสังคมฐานรากให้พัฒนาก้าวไปตามแนวพระราชดำริ จ.ขอนแก่น เพื่อบรรเทาผลกระทบการว่างงานจากปัญหาโควิด-19

ด้วยการพัฒนาแหล่งน้ำ และให้เกษตรกรในพื้นที่มีน้ำเพียงพอสำหรับการอุปโภค บริโภคและการเกษตรช่วงน้ำแล้ง

แม่ทองใส ศรีสงคราม

เกษตรกรมีความสุข หลังได้รับน้ำจากโครงการฯ

ดูผีเสื้อ กางเต็นท์ เล่นน้ำ ที่บ้านโป่งลึก-บางกลอย

เชิญเที่ยว **บ้านโป่งลึก-บางกลอย** หนึ่งในแหล่งดูผีเสื้อที่ดีที่สุดแห่งหนึ่งของไทย ตลอดเส้นทางบ้านโป่งลึก-บางกลอย และพื้นที่ห้วยแม่สะเลียง นอกจากจะได้ท่องเที่ยวสัมผัสวิถีชีวิตของชาวปกากะญอ และชื่นชมธรรมชาติริมแม่น้ำเพชรบุรีแล้ว ช่วงหน้าร้อนของปีมักพบผีเสื้อหลากหลายชนิดออกมาบินตามริมแม่น้ำและแอ่งน้ำตลอดเส้นทางไปหมู่บ้านโป่งลึก-บางกลอย ผีเสื้อที่พบได้บ่อย ได้แก่ ผีเสื้อหนอนคูนธรรมดา ผีเสื้อแฉกร ผีเสื้อบารอน ผีเสื้ออ้าขดึก ผีเสื้อหนอนใบรักจุดฟ้า ฯลฯ จากผลสำรวจพบว่าผีเสื้อกลางวันไม่ต่ำกว่า 150 ชนิด ซึ่งสามารถพบเห็นได้อย่างง่าย ๆ เลย

สำหรับ **“แผนพัฒนาชุมชนกึ่งพื้นที่ประยุกต์ตามพระราชดำริ บ้านโป่งลึก-บางกลอย ต.ห้วยแม่เพรียง อ.แก่งกระจาน จ.เพชรบุรี”** สถาบันส่งเสริมและพัฒนากิจกรรมปิดทองหลังพระ สืบสาน

แนวพระราชดำริ ร่วมกับหน่วยงานที่เกี่ยวข้องได้เข้าไปพัฒนาพื้นที่บ้านโป่งลึก-บางกลอย จนมีพื้นที่ที่มีน้ำใช้ตลอดปี 454 ไร่ และเกษตรกรรมมีรายได้จากการทำการเกษตรและพืชเศรษฐกิจที่มีมูลค่าสูงที่โครงการส่งเสริม เช่น ทูเรียน กาแฟ และมะนาว ฯลฯ อีกทั้งปัจจุบันยังเปิดเป็นแหล่งท่องเที่ยวชุมชนด้วย ผู้มาเยือนสามารถล่องแพไม้ไผ่ตามลำน้ำเพชรบุรี ชมวิถีชุมชนบ้านบางกลอย ชมการทอผ้าลายปกากะญอ พร้อมทั้งเดินชมวิถีเกษตรผสมผสาน

ท่านที่สนใจท่องเที่ยวบ้านโป่งลึก-บางกลอย ติดต่อสอบถามได้ที่ **กลุ่มท่องเที่ยวธรรมชาติและวัฒนธรรมบ้านโป่งลึก-บางกลอย โทร. 08 1178 4896 (พี่จ๋า) 06 3925 3456 (ลูกปัด), 06 5440 4816 (นัท)**

“แยมมะนาวผสมน้ำผึ้งสเปรด” ผลิตภัณฑ์แปรรูปจากชุมชนบ้านยอด

แปรรูปมะนาวบ้านยอด สร้างแบรนด์เพิ่มมูลค่า

แยมมะนาวผสมน้ำผึ้งสเปรดที่จับคู่กับขนมปัง แครกเกอร์ หรือผสมน้ำอุ่นทำเครื่องดื่มที่ให้ความสดชื่น ดับกระหาย เป็นการพัฒนาผลิตภัณฑ์ที่ได้คุณภาพมาตรฐาน ด้วยการแปรรูปผลผลิตมะนาวของกลุ่มวิสาหกิจชุมชนผู้ปลูกมะนาวบ้านยอด ต.ยอด อ.สองแคว จ.น่าน

แม้กลุ่มเกษตรกรผู้ปลูกมะนาวบ้านยอด ที่รวมตัวตั้งเป็นกลุ่มวิสาหกิจพัฒนาคุณภาพของมะนาวจนได้มาตรฐานเกษตรปลอดภัย มีเครื่องหมาย GAP เป็นหลักประกันว่า มะนาวไร้เมล็ดของบ้านยอด นอกจากจะมีเปลือกบาง และน้ำจากผลมีปริมาณที่มากแล้ว ยังสามารถนำไปพัฒนาเพิ่มทางเลือกให้กับตลาดได้อีกด้วย

การผลิตแยมมะนาวน้ำผึ้งสเปรดได้รับการสนับสนุนองค์ความรู้จากมหาวิทยาลัยเทคโนโลยีราชมงคลล้านน่าน ในโครงการวิจัยขับเคลื่อนเศรษฐกิจชุมชนด้วยธุรกิจการท่องเที่ยวเชิงนิเวศและวัฒนธรรมขั้นสูง ที่ต้องการจะแก้ปัญหา

ผลผลิตมะนาวล้นตลาดในช่วงฤดูฝน ทั้งยังสามารถเพิ่มมูลค่าของมะนาวในช่วงที่ราคาตกต่ำได้เป็นอย่างดี

วิธีการทำ ด้วยการแกะเอาเฉพาะเมล็ดมะนาวนำมาผสมกับน้ำผึ้งแท้ บรรจุในขวดขนาด 240 กรัม ตามกรรมวิธีที่ปลอดภัย จำหน่ายราคาขวดละ 85 บาท ชื่อผลิตภัณฑ์ แยมมะนาวผสมน้ำผึ้งสเปรด Ban Yod บ้านยอด ไร้สารกันบูด 100%

เกษตรกรผู้ปลูกมะนาวบ้านยอดรวมตัวจัดตั้งเป็น กลุ่มวิสาหกิจชุมชนผู้ปลูกมะนาวบ้านยอด ต.ยอด อ.สองแคว จ.น่าน เพื่อสร้างความเข้มแข็งให้กับผู้ปลูกมะนาวสามารถต่อรองการขายผลผลิตให้กับ

ผู้รับซื้อได้ จนพัฒนาสู่การแปรรูปผลผลิต

แม้ในระยะแรกการรวมกลุ่มจะประสบปัญหาบ้าง แต่ด้วยความสามัคคีและความเสียสละของสมาชิกในการบริหารงาน ร่วมกันกำหนด กฎ กติกา เพื่อให้เกิดระเบียบ สำหรับสมาชิกในการรวมตัวสร้างจิตสำนึกความเป็นเจ้าของร่วมกัน จนมีความมั่นคง ปัจจุบันสมาชิกรวม 143 ครัวเรือน พื้นที่ปลูกมะนาว 600 ไร่ มีเงินทุนหมุนเวียนกว่า 2 ล้านบาท

ผู้ที่สนใจ แยมมะนาวผสมน้ำผึ้งสเปรด “บ้านยอด” สามารถติดต่อได้ที่ อาจารย์วรรณา ชินบุตร โทรศัพท์ 08 9191 0821

“ห้วยสา”

พึ่งพาตนเอง-ปลูกผักปลอดสาร อาชีพเสริมชุมชนเพื่อความยั่งยืน

บ้านห้วยสา หมู่ 14 ต.ร่มเย็น อ.เชียงคำ จ.พะเยาเป็น 1 ใน 6 หมู่บ้านของจังหวัดพะเยา ที่อยู่ในแผนพัฒนาชนบทเชิงพื้นที่ประยุกต์ตามพระราชดำริ (พชร.) โดย จังหวัดพะเยา ร่วมกับ สถาบันส่งเสริมและพัฒนากิจกรรมปิดทองหลังพระ สืบสานแนวพระราชดำริ เข้าไปร่วมดำเนินการสนับสนุนการพัฒนาทางเลือกด้วยการประยุกต์ใช้แนวพระราชดำริ ตั้งแต่เริ่มต้นโครงการ

เมื่อการพัฒนาส่งผลให้ชุมชนมีน้ำทำการเกษตรก็เกิดการรวมกลุ่มขึ้นเป็นครั้งแรกของบ้านห้วยสา โดยชาวบ้านมีมติพร้อมใจตั้งแต่การประชามครั้งแรก นั่นก็คือ กลุ่มผักแปลงรวมห้วยสา (ผักอารมณ์ดี) ที่ให้โอกาสคนไม่มีที่ทำกินมีโอกาสเข้าเป็นอันดับแรก

คนในชุมชนในบ้านห้วยสาปลูกผักเพื่อการบริโภคอยู่แล้ว แต่ได้โอกาสเรียนรู้เกี่ยวกับการปลูกพืชผักปลอดสารพิษโดยสถาบันฯ ปิดทองหลังพระฯ สนับสนุนวิทยากรมาฝึกอบรมและคัดเลือกพันธุ์ที่ได้ราคาและเป็นที่ต้องการของตลาด และเริ่มรวมกลุ่มอาชีพในชื่อ “กลุ่มผักแปลงรวมบ้านห้วยสา foodforhealth”

ปัจจุบันผักที่ทางกลุ่มปลูก มีลูกค้าสนใจมาสั่งจองอย่างต่อเนื่อง ขายได้ราคาตั้งแต่ 70-120 บาทต่อกิโลกรัม จากจุดขายที่เป็นผักปลอดสารพิษ ส่งเสริมด้านสุขภาพอนามัยของผู้บริโภค อาทิ กรีนโอ๊ค เรดโอ๊ค คอส บัตเตอร์เฮด เป็นหลัก ล่าสุดราคาจำหน่ายหน้าแปลง กิโลกรัมละ 70 บาท หากนำไปส่งที่ตลาดเชียงคำ ตั้งแต่ 3 กิโลกรัมขึ้นไป จะคิดกิโลกรัมละ 90 บาท นอกจากนี้ในช่วงฤดูหนาว มีนักท่องเที่ยวแวะไปเที่ยวชุมชน ทางกลุ่มฯ มีผักพร้อมจำหน่าย สามารถซื้อกลับบ้านในราคาที่ไม่แพง รับประทานทั้งความสดและสะอาดปลอดสารเคมี

ท่านที่สนใจ ผักปลอดสารบ้านห้วยสา ติดต่อได้ที่ นางวรลณี แก้วเปียง โทร. 08 7186 2775 หรือ “กลุ่มผักแปลงรวมบ้านห้วยสา foodforhealth” โทร. 09 3125 9654, 09 0128 4190

แปลงผักในชุมชนบ้านห้วยสา

ผักปลอดสารพิษ สด ๆ พร้อมส่งถึงมือผู้บริโภค