

แนวทางการดำเนินกิจกรรม

โครงการสร้างความมั่นคงด้านอาชีพและรายได้
ตามหลักปรัชญาของเศรษฐกิจพอเพียง
ประจำปีงบประมาณ พ.ศ. 2563 (ไตรมาส 3 – 4)
ภายใต้สถานการณ์การแพร่กระจาย
ของโรคติดเชื้อไวรัสโคโรนา 2019 (COVID -19)

และ

แนวทางการน้อมนำ
หลักปรัชญาของเศรษฐกิจพอเพียงสู่การปฏิบัติ
อย่างเป็นรูปธรรม

แนวทางการดำเนินกิจกรรม

โครงการสร้างความมั่นคงด้านอาชีพและรายได้ ตามหลักปรัชญาของเศรษฐกิจพอเพียง

ประจำปีงบประมาณ พ.ศ. ๒๕๖๓ (ไตรมาส ๓ - ๔)

ภายใต้สถานการณ์การแพร่กระจายของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (COVID -19)

และ

แนวทางการน้อมนำ

หลักปรัชญาของเศรษฐกิจพอเพียงสู่การปฏิบัติอย่างเป็นรูปธรรม

(ชุดเอกสาร : สร้างความเข้าใจการดำเนินกิจกรรมตามยุทธศาสตร์ กรมการพัฒนาชุมชน ปีงบประมาณ พ.ศ. ๒๕๖๓ เพิ่มเติม)

ปูพื้นฐานความเข้าใจ

โครงการสร้างความมั่นคงด้านอาชีพและรายได้ ตามหลักปรัชญาของเศรษฐกิจพอเพียง ปีงบประมาณ พ.ศ. ๒๕๖๓ มีเป้าหมายสำคัญเพื่อยกระดับเศรษฐกิจฐานราก คือ “รายได้” ทำให้ประชาชนในชุมชนมีรายได้เพิ่มขึ้น ด้วยกระบวนการสร้างสัมมาชีพชุมชน ภายใต้แนวคิด “ชาวบ้านสอนชาวบ้าน” สอนอาชีพที่เขาต้องการอยากทำ โดยน้อมนำหลักปรัชญาของเศรษฐกิจพอเพียงเป็นแนวทางดำเนินงาน

ประกอบด้วย ๓ กิจกรรมหลัก ได้แก่

- * สร้างเครือข่ายที่มหาวิทยาลัยพหุชาชีพชุมชน (ไตรมาส ๑)
- * สร้างและพัฒนาสัมมาชีพชุมชนในระดับหมู่บ้าน (ไตรมาส ๒-๓)
- * กิจกรรมจัดตั้งและพัฒนากลุ่มอาชีพ (ไตรมาส ๓)

๒ กิจกรรมสนับสนุน ได้แก่

- * บูรณาการแผนชุมชนระดับตำบล
- * ประชุมเชิงปฏิบัติการคณะกรรมการพัฒนาสตรีภาค (กพสภ.)

(รายละเอียดตามหนังสือกรมการพัฒนาชุมชน ที่ มท ๐๔๐๙.๒/ว ๒๓/๘๒ ลงวันที่ ๒๓ ธันวาคม ๒๕๖๒)

เชื่อมโยงข้อมูล

สืบเนื่องจากสถานการณ์การแพร่กระจายของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (COVID - ๑๙) ซึ่งกระทบต่อการดำเนินชีวิตของมนุษย์ในปัจจุบันในวงกว้าง และส่งผลให้การ ดำเนินกิจกรรมต่าง ๆ ตามโครงการสร้างความมั่นคงด้านอาชีพและรายได้ ตามหลัก ปรัชญาของเศรษฐกิจพอเพียง ปีงบประมาณ พ.ศ. ๒๕๖๓ ที่ยังคงต้องดำเนินการต่อเนื่อง ในไตรมาส ๓ - ๔ ต้องมีการปรับเปลี่ยนแนวทางการดำเนินงานด้วยเช่นกัน เพื่อให้ สอดคล้องกับมาตรการ/ข้อสั่งการทั้งจากรัฐบาลและพื้นที่ เพื่อป้องกันการแพร่กระจายของเชื้อโรค (รายละเอียดตามหนังสือกรมการพัฒนาชุมชน ที่ มท ๐๔๐๙.๒/ว ๐๓/๙๔ ลงวันที่ ๑ เมษายน ๒๕๖๓)

แนวทางสู่การปฏิบัติ

การปรับเปลี่ยนแนวทางการดำเนินกิจกรรม ตามโครงการสร้างความมั่นคงด้าน อาชีพและรายได้ ตามหลักปรัชญาของเศรษฐกิจพอเพียง ปีงบประมาณ พ.ศ. ๒๕๖๓ ที่ดำเนินการต่อเนื่องในไตรมาส ๓ – ๔ และอยู่ในความรับผิดชอบของกลุ่มงานส่งเสริมสัมมาชีพชุมชน ประกอบด้วย ๒ กิจกรรม คือ

๑. กิจกรรม สร้างและพัฒนาสัมมาชีพชุมชนในระดับหมู่บ้าน (ไตรมาส ๒ – ๓)
๒. กิจกรรม จัดตั้งและพัฒนากลุ่มอาชีพ (ไตรมาส ๓)

และตามแนวทางการดำเนินงานเดิม กิจกรรมทั้ง ๒ กำหนดให้ดำเนินการในรูปแบบการฝึกอบรมและประชุมเชิงปฏิบัติการ ตามลำดับ

แนวทางการดำเนินกิจกรรม ตามโครงการสร้างความมั่นคงด้านอาชีพและรายได้ ข้างต้น **มีการปรับเปลี่ยนวิธีการดำเนินงาน** เพื่อให้เหมาะสมกับสถานการณ์การแพร่กระจายของโรคติดเชื้อไวรัส โควิด ๒๐๑๙ (COVID -๑๙) ที่กระทบต่อชีวิตมนุษย์ในปัจจุบัน **โดย เน้น** **ให้งดการรวมคนร่วมกิจกรรม** เพื่อสกัดกั้นการแพร่กระจายเชื้อโรคดังกล่าว (รายละเอียดตามหนังสือกรมการพัฒนาชุมชน ที่ มท ๐๔๐๙.๒/ว ๐๓/๙๔ ลงวันที่ ๑ เมษายน ๒๕๖๓) โดยจะอธิบายเพิ่มเติม เพื่อความชัดเจนและเกิดการปฏิบัติในทิศทางเดียวกัน ดังนี้

☛ **การสร้างความรู้ ความเข้าใจ :** ให้งดจัดการฝึกอบรม งดจัดการประชุมฯ และให้ปรับเปลี่ยนเป็นการเสริมสร้างความรู้ ความเข้าใจ โดยใช้

๑. ระบบประชุมออนไลน์ (Cloud Conference) ผ่านสื่อต่าง ๆ เช่น Line Facebook Skype session call หรือ Zoom

๒. ใช้เอกสารเป็นสื่อสร้างการเรียนรู้ เช่น คู่มือ ชุดความรู้ หรือแนวทางการดำเนินงาน

๓. สร้างการรับรู้แบบ “ตัวต่อตัว” หมายถึง วิทยากรสัมมาชีพชุมชน/ทีมสนับสนุนการสร้างสัมมาชีพชุมชน หรือเจ้าหน้าที่พัฒนาชุมชน พบครัวเรือนเป้าหมาย แบบเคาะประตูบ้าน

☛ **การสอน/การฝึกปฏิบัติอาชีพ :** ให้งดจัดการฝึกปฏิบัติ/สาธิตอาชีพ แบบรวมกลุ่ม ให้ปรับเปลี่ยนเป็นการถ่ายทอด เฉพาะราย หรือ ๒ – ๓ ราย หรือ ๓ – ๕ ราย ตามความเหมาะสม

โดย **การสร้างการรับรู้และการสอน/ฝึกปฏิบัติอาชีพ** แบบ “ตัวต่อตัว” ให้คำนึงถึงการป้องกันการแพร่กระจายของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ (COVID-19) โดยเคร่งครัด

สาระสำคัญของ การสร้างการรับรู้ การเรียนรู้และการปฏิบัติ ที่ต้องให้เกิดขึ้นอย่างเป็นรูปธรรม แยกเป็นรายการกิจกรรม ดังนี้

กิจกรรม **สร้างและพัฒนาสัมมาชีพชุมชนในระดับหมู่บ้าน** ให้มีการ

๑. สร้างความรู้ ความเข้าใจ หลักปรัชญาของเศรษฐกิจพอเพียงและการน้อมนำสู่การปฏิบัติอย่างเป็นรูปธรรมใน ๓ ด้าน (๓ สร้าง) ประกอบด้วย

(๑) การสร้างความมั่นคงทางอาหาร โดยการปลูกผัก พืชสวนครัว เลี้ยงสัตว์ที่เป็นอาหารของครัวเรือน และแปรรูปผลผลิตในบ้านเพื่อถนอมอาหาร

(๒) การสร้างสิ่งแวดล้อมให้ยั่งยืน โดยการบริหารจัดการขยะ จัดสุขลักษณะในบ้าน และการใช้ทรัพยากรอย่างคุ้มค่า

(๓) การสร้างภูมิคุ้มกันทางสังคม โดยการปฏิบัติตามศาสนกิจตามพิธีกรรมความเชื่อเป็นประจำ การรวมกิจกรรมบำเพ็ญประโยชน์สาธารณะด้วยจิตอาสา และออกกำลังกาย เสริมสร้างสุขภาพ

กลุ่มเป้าหมาย ที่ต้องดำเนินกิจกรรม ๓ สร้าง ให้เป็นรูปธรรม ประกอบด้วย

๑. ประชาชนชุมชนด้านอาชีพ หรือที่เรียกว่า “วิทยากรสัมมาชีพชุมชน” หมู่บ้านละ ๕ คน

๒. ครัวเรือนเป้าหมายที่เข้ารับการฝึกอบรมอาชีพ กิจกรรมสร้างและพัฒนาสัมมาชีพชุมชนในระดับหมู่บ้าน หรือที่เรียกว่า “ครัวเรือนสัมมาชีพชุมชน” หมู่บ้านละ ๒๐ คน

กระบวนการขับเคลื่อน เพื่อให้การดำเนินงานเห็นผลเป็นรูปธรรม

กระบวนการ	แนวทาง
เริ่มต้นก่อนการ	วิทยากรสัมมาชีพชุมชน หมู่บ้านละ ๕ คน ลงมือปฏิบัติการในกิจกรรม ๓ สร้าง ตามแนวทางการพัฒนาหมู่บ้านและชุมชนท้องถิ่นตามหลักปรัชญาของเศรษฐกิจพอเพียง ให้เกิดผลเป็นรูปธรรม
ขับเคลื่อนคู่ขนาน	วิทยากรสัมมาชีพชุมชน ส่งเสริมสนับสนุนให้ครัวเรือนสัมมาชีพชุมชน หมู่บ้านละ ๒๐ คน ปฏิบัติการในกิจกรรม ๓ สร้าง ตามแนวทางการพัฒนาหมู่บ้านและชุมชนท้องถิ่นฯ ให้เกิดผลเป็นรูปธรรม โดยวิทยากรฯ ๑ คน ต่อ ๔ ครัวเรือน
ขยายผลอย่างยั่งยืน	ครัวเรือนสัมมาชีพชุมชน ปฏิบัติการในกิจกรรม ๓ สร้าง อย่างต่อเนื่อง และเห็นผลเป็นตัวอย่างแก่ครัวเรือนญาติพี่น้องและบ้านใกล้เคียง

โมเดล การขับเคลื่อนการน้อมนำปรัชญาของเศรษฐกิจพอเพียงสู่การปฏิบัติอย่างเป็นรูปธรรม ภายใต้งานโครงการสร้างความมั่นคงด้านอาชีพและรายได้ ตามหลักปรัชญาของเศรษฐกิจพอเพียง ปีงบประมาณ พ.ศ. ๒๕๖๓

การน้อมนำปรัชญาของเศรษฐกิจพอเพียงสู่การปฏิบัติ (๓ สร้าง)

๒. สร้างความรู้ ความเข้าใจเกี่ยวกับอาชีพและฝึกปฏิบัติอาชีพ ที่ครัวเรือนเป้าหมาย ต้องการฝึกอบรม ดำเนินการ ณ บ้านวิทยากรสัมมาชีพชุมชนหรือปราชญ์ชุมชนด้านอาชีพ บ้านพักครัวเรือนเป้าหมาย หรือสถานที่ที่เหมาะสม

กิจกรรม **จัดตั้งและพัฒนากลุ่มอาชีพ** ให้มีการ

๑. สร้างความรู้ ความเข้าใจ เกี่ยวกับกระบวนการจัดตั้งและพัฒนากลุ่มอาชีพ ตามหลักการบริหารกลุ่ม ๕ ก ประกอบด้วย (๑) การรวมกลุ่ม (๒) กรรมการ (๓) กติกา ข้อบังคับ (๔) กองทุน และ (๕) กิจกรรม ให้แก่กลุ่มเป้าหมาย คือ คริวเรือนเป้าหมายที่ผ่านการฝึกอบรม สัมมาชีพชุมชน กิจกรรมสร้างและพัฒนาสัมมาชีพชุมชนในระดับหมู่บ้าน

๒) สนับสนุนให้กลุ่มเป้าหมายที่ประกอบอาชีพเดียวกันหรือประเภทเดียวกันและประกอบอาชีพอย่างต่อเนื่อง รวมกลุ่มและจัดตั้งกลุ่มอาชีพ ตามข้อ ๑. และดำเนินการจดทะเบียนกลุ่มอาชีพกับสำนักงานพัฒนาชุมชนอำเภอหรือหน่วยงานที่เกี่ยวข้อง

๓. สนับสนุนให้กลุ่มที่จัดตั้ง ตามข้อ ๒. วิเคราะห์ศักยภาพและความต้องการของกลุ่ม ทั้งมิติด้านการบริหารจัดการและการดำเนินกิจการ/กิจกรรม (ผลผลิต) ของกลุ่ม โดยวิเคราะห์ ปัจจัย ๕ ด้าน ประกอบด้วย (๑) การเข้าถึงปัจจัยการผลิต (๒) การสร้างองค์ความรู้ใหม่ (๓) การตลาด (๔) การสื่อสารสร้างการรับรู้ และ (๕) การบริหารจัดการ โดยดำเนินการร่วมกับ ทีมวิทยากรสัมมาชีพชุมชนหรือทีมสนับสนุนการขับเคลื่อนสัมมาชีพชุมชนในพื้นที่

๔. สนับสนุนให้กลุ่มที่จัดตั้ง ตามข้อ ๒. จัดทำแผนพัฒนากลุ่มอาชีพตามความต้องการ ข้อ ๓. และจัดทำเป็นโครงการ/กิจกรรมพร้อมแผนปฏิบัติการฯ เสนอขอรับการสนับสนุนงบประมาณ

หมายเหตุ ๑. ลักษณะของกิจกรรมตามแผนพัฒนากลุ่ม ควรจะมีลักษณะเป็นการต่อยอดกิจกรรมหรืออาชีพที่ฝึกอบรม เช่น การพัฒนาบรรจุภัณฑ์ การพัฒนารูปแบบผลิตภัณฑ์ หรือการพัฒนาคุณภาพ เป็นต้น

๒. การจัดซื้อวัสดุสนับสนุน ต้อง

๒.๑ ไม่เป็นการซื้อของแจกหรือแจกเป็นเงิน

๒.๒ ไม่เป็นการจัดซื้อวัสดุหรือสิ่งของที่เป็นครุภัณฑ์

๓. ตัวอย่างวัสดุที่ควรสนับสนุน เช่น วัสดุที่เป็นวัตถุดิบ บรรจุภัณฑ์ ฉลาก หรือวัสดุสำนักงาน (แต่ไม่ควรมากเกินไป) เป็นต้น

๔. จัดทำทะเบียนรับของที่จัดซื้อไว้เป็นลายลักษณ์อักษร

๕. สนับสนุนให้กลุ่มที่จัดตั้ง ตามข้อ ๒. ดำเนินการพัฒนากลุ่มตามแผนพัฒนาฯ

๖. ติดตาม ให้คำปรึกษา แนะนำ ระหว่างกลุ่มดำเนินตามแผนพัฒนากลุ่มฯ

กลไกขับเคลื่อนการดำเนินงาน

เพื่อให้การดำเนินงานเป็นไปด้วยความเรียบร้อยและบรรลุตามวัตถุประสงค์ของกิจกรรม สำนักงานพัฒนาชุมชนอำเภอ (ในฐานะหน่วยดำเนินการ) ควรศึกษาแนวทางการดำเนินงานและออกแบบการดำเนินกิจกรรม โดย

๑) ศึกษาตามแนวทางการดำเนินกิจกรรมตามยุทธศาสตร์ กรมการพัฒนาชุมชน ประกอบกับคู่มือการดำเนินงาน (Cookbook) และหนังสือสั่งการที่เกี่ยวข้อง

๒) ดำเนินกิจกรรมต่าง ๆ โดยคำนึงถึงผลความคุ้มค่าของงบประมาณและระเบียบของทางราชการเป็นสำคัญ

๓) รายงานผลการดำเนินงานในระบบบริหารงบประมาณและบริหารกิจกรรม/โครงการ (Budget and Project Management : BPM) และระบบรายงานออนไลน์ ทันที/หรือตามระยะเวลาที่กำหนด

สำนักงานพัฒนาชุมชนจังหวัด ควรให้การสนับสนุน ให้คำปรึกษาแนะนำทั้งด้านวิชาการ และวิธีการดำเนินกิจกรรม โดยอาจรวมออกแบบการดำเนินกิจกรรมกับสำนักงานพัฒนาชุมชนอำเภอ รวมถึงการติดตาม ตรวจสอบการรายงานผลการดำเนินงานในระบบบริหารงบประมาณและบริหารกิจกรรม/โครงการ (Budget and Project Management : BPM) และระบบรายงานออนไลน์ ให้มีความสมบูรณ์ ถูกต้อง ครบถ้วน และทันระยะเวลาที่กำหนด

สำนักงานพัฒนาชุมชนจังหวัด/อำเภอ ควรให้ความสำคัญในบทบาทของทีมสนับสนุนการสร้างสัมมาชีพชุมชน ทุกระดับ ด้วยการนำศักยภาพของทีมสนับสนุนฯ มาช่วยเสริมสร้างผลสำเร็จให้เห็นเป็นรูปธรรม โดยเฉพาะการน้อมนำหลักปรัชญาของเศรษฐกิจพอเพียงสู่การปฏิบัติอย่างเป็นรูปธรรม ๓ ด้าน (๓ สร้าง) ซึ่งทีมสนับสนุนฯ ที่อยู่ในระดับหมู่บ้าน ได้แก่ อช. ผู้นำ อช. สตรี และปราชญ์ชุมชนด้านอาชีพ จะสามารถทำหน้าที่ผลักดันให้การปฏิบัติดังกล่าวเกิดผลได้อย่างเป็นรูปธรรม เนื่องจากอยู่ใกล้ชิดกับกลุ่มเป้าหมาย สามารถให้คำปรึกษา แนะนำ ชี้ชวน หรือสนับสนุนกลุ่มเป้าหมายได้อย่างรวดเร็วและสม่ำเสมอ

ตัวอย่างเพื่อการเรียนรู้

การน้อมนำปรัชญาของเศรษฐกิจพอเพียงสู่การปฏิบัติอย่างเป็นรูปธรรม (๓ สร้าง) ของวิทยากรสัมมาชีพชุมชนและครัวเรือนสัมมาชีพชุมชน ตามโครงการสร้างความมั่นคงด้านอาชีพและรายได้ ตามหลักปรัชญาของเศรษฐกิจพอเพียง ปีงบประมาณ พ.ศ. ๒๕๖๓ จังหวัดสระบุรี

วิทยากรสัมมาชีพชุมชน

ชื่อ - สกุล : นายรุจติชัย ลีมีชัย

ที่อยู่ : บ้านเลขที่ ๑๐๐ หมู่ ๕ ตำบลบ้านกล้วย

อำเภอหนองโดน จังหวัดสระบุรี

เบอร์โทรศัพท์ : ๐๙๒-๙๔๕๙๗/๓๒

๑. ด้านสร้างความมั่นคงด้านอาหาร

๑.๑ มีการปลูกผัก พืชสวนครัว เพื่อใช้ประกอบอาหารในชีวิตประจำวัน เพื่อลดค่าใช้จ่ายประจำวัน ตามสภาพพื้นที่ของครัวเรือน

๑.๒ มีการเลี้ยงสัตว์ที่เป็นอาหารของครว้เรือน เช่น เป็ด ไก่ ปลา กบ หรืออื่น ๆ ตามสภาพพื้นที่แต่ละครว้เรือนจะทำได้

๑.๓ มีการแปรรูป ผลิตผลในบ้านเพื่อเป็นการถนอมอาหาร และใช้ประโยชน์ของใช้ในครว้เรือนรูปแบบต่าง ๆ

๒. ด้านสร้างสิ่งแวดล้อมให้ยั่งยืน

๒.๑ มีการบริหารจัดการขยะ ลดการใช้ผลิตภัณฑ์สร้างขยะ คัดแยกขยะ นำกลับมาใช้ซ้ำ หมักขยะเปียกเพื่อเป็นปุ๋ย หรือถังขยะเปียกลดโลกร้อน

๒.๒ มีการจัดสุขลักษณะในบ้าน โดยการจัดบริเวณบ้าน : สะอาดเป็นระเบียบ ไม่เป็นแหล่งเพาะเชื้อโรค และพาหะนำโรค : สวยงาม เช่น รั้วกินได้ ไม้ดอกไม้ประดับ : สะดวกปลอดภัย ในการใช้อุปกรณ์ประกอบอาชีพ

๒.๓ มีการใช้ทรัพยากรในบ้านอย่างคุ้มค่า ประหยัดและเกื้อกูลกัน

๓. สร้างภูมิคุ้มกันทางสังคม

๓.๑ มีการปฏิบัติศาสนกิจตามความเชื่อเป็นประจำ มีการแบ่งปันเอื้อเฟื้อเจือจานระหว่างกัน

๓.๒ มีการเข้าร่วมกิจกรรมบำเพ็ญประโยชน์สาธารณะด้วยจิตอาสา อาสาสมัครเข้าร่วมกิจกรรมเพื่อสาธารณะ ของหมู่บ้าน การปรับปรุง ถนน คู คลอง หรือการรวมกิจกรรมการพัฒนาหมู่บ้านอื่น ๆ

๓.๓ มีการออกกำลังกายเสริมสุขภาพ เพื่อสุขภาพร่างกายที่แข็งแรง ครีวเรือ่นมีการออกกำลังกายในรูปแบบต่าง ๆ เป็นประจำ

ขอขอบคุณข้อมูลจาก สำนักงานพัฒนาชุมชนจังหวัดสระบุรี

วิทยากรสัมภาษณ์ชุมชน

ชื่อ - สกุล : นายอำนาจ หนูอ่อน

ที่อยู่ : บ้านเลขที่ หมู่ ๑๐ ตำบลห้วยทราย

อำเภอหนองแค จังหวัดสระบุรี

เบอร์โทรศัพท์ : ๐๘๕-๘๖๓/๘๘๙๑

๑. ด้านสร้างความมั่นคงด้านอาหาร

๑.๑ มีการปลูกผัก พืชสวนครัว เพื่อใช้ประกอบอาหารในชีวิตประจำวัน เพื่อลดค่าใช้จ่ายประจำวัน ตามสภาพพื้นที่ของครัวเรือน

๑.๒ มีการเลี้ยงสัตว์ที่เป็นอาหารของครัวเรือน เช่น เป็ด ไก่ ปลา กบ หรืออื่น ๆ ตามสภาพพื้นที่ แต่ละครัวเรือนจะทำได้

๑.๓ มีการแปรรูป ผลิตผลในบ้านเพื่อเป็นการถนอมอาหาร และใช้ประโยชน์ของในครัวเรือนรูปแบบต่าง ๆ

๒. ด้านสร้างสิ่งแวดล้อมให้ยั่งยืน

๒.๑ มีการบริหารจัดการขยะ ลดการใช้ผลิตภัณฑ์สร้างขยะ คัดแยกขยะ นำกลับมาใช้ซ้ำ หมักขยะเปียกเพื่อเป็นปุ๋ย หรือถ่วงขยะเปียกลดโลกร้อน

๒.๒ มีการจัดสุขลักษณะในบ้าน โดยการจัดบริเวณบ้าน : สะอาดเป็นระเบียบ ไม่เป็นแหล่งเพาะเชื้อโรค และพาหะนำโรค : สวยงาม เช่น รั้วกินได้ ไม้ดอกไม้ประดับ : สะดวกปลอดภัย ในการใช้อุปกรณ์ประกอบอาชีพ

๒.๓ มีการใช้ทรัพยากรในบ้านอย่างคุ้มค่า ประหยัดและเกื้อกูลกัน

๓. สร้างภูมิคุ้มกันทางสังคม

๓.๑ มีการปฏิบัติศาสนกิจตามความเชื่อเป็นประจำ มีการแบ่งปันเอื้อเฟื้อเจือจานระหว่างกัน

๓.๒ มีการเข้าร่วมกิจกรรมบำเพ็ญประโยชน์สาธารณะด้วยจิตอาสา อาสาสมัครเข้าร่วมกิจกรรมเพื่อสาธารณะ ของหมู่บ้าน การปรับปรุง ถนน คู คลอง หรือการรวมกิจกรรมการพัฒนาหมู่บ้านอื่น ๆ

๓.๓ มีการออกกำลังกายเสริมสุขภาพ เพื่อสุขภาพร่างกายที่แข็งแรง ครั้วเรือมีการออกกำลังกายในรูปแบบต่าง ๆ เป็นประจำ

ขอขอบคุณข้อมูลจาก สำนักงานพัฒนาชุมชนจังหวัดสระบุรี

วิทยากรสัมมาชีพชุมชน

ชื่อ - สกุล : นายจักรพันธ์ ทรัพย์สมบูรณ์

ที่อยู่ : บ้านเลขที่ ๑๔๓ หมู่ที่ ๗ ตำบลเจริญธรรม อำเภอวิหารแดง จังหวัดสระบุรี

เบอร์โทรศัพท์ : ๐๘๑-๑๙๔๔-๑๘๘

๑. ด้านสร้างความมั่นคงด้านอาหาร

๑.๑ มีการปลูกผัก พืชสวนครัว เพื่อใช้ประกอบอาหารในชีวิตประจำวัน เพื่อลดค่าใช้จ่ายประจำวัน ตามสภาพพื้นที่ของครัวเรือน

๑.๒ มีการเลี้ยงสัตว์ที่เป็นอาหารของครีวเรื่อน เช่น เบ็ด ไก่ ปลา กบ หรืออื่น ๆ ตามสภาพพื้นที่แต่ละครีวเรื่อนจะทำได้

๑.๓ มีการแปรรูป ผลผลิตในบ้านเพื่อเป็นการถนอมอาหาร และใช้ประโยชน์ของในครีวเรื่อนรูปแบบต่าง ๆ

๒. ด้านสร้างสิ่งแวดล้อมให้ยั่งยืน

๒.๑ มีการบริหารจัดการขยะ ลดการใช้ผลิตภัณฑ์สร้างขยะ คัดแยกขยะ นำกลับมาใช้ซ้ำ หมักขยะเปียกเพื่อเป็นปุ๋ย หรือถ่วงขยะเปียกลดโลกร้อน

๒.๒ มีการจัดสุขลักษณะในบ้าน โดยการจัดบริเวณบ้าน : สะอาดเป็นระเบียบ ไม่เป็นแหล่งเพาะเชื้อโรค และพาหนะนำโรค : สวยงาม เช่น รั้วกินได้ ไม้ดอกไม้ประดับ : สะดวกปลอดภัย ในการใช้อุปกรณ์ประกอบอาชีพ

๒.๓ มีการใช้ทรัพยากรในบ้านอย่างคุ้มค่า ประหยัดและเกื้อกูลกัน

๓. สร้างภูมิคุ้มกันทางสังคม

๓.๑ มีการปฏิบัติศาสนกิจตามความเชื่อเป็นประจำ มีการแบ่งปันเอื้อเฟื้อเผื่อแผ่ระหว่างกัน
คนในชุมชน/หมู่บ้าน

๓.๒ มีการเข้าร่วมกิจกรรมบำเพ็ญประโยชน์สาธารณะด้วยจิตอาสา อาสาสมัครเข้าร่วม
กิจกรรมเพื่อสาธารณะ ของหมู่บ้าน การปรับปรุง ถนน คู คลอง หรือการร่วมกิจกรรมการ
พัฒนาหมู่บ้านอื่น ๆ

๓.๓ มีการออกกำลังกายเสริมสุขภาพ เพื่อสุขภาพร่างกายที่แข็งแรง ครั้วเรื่อนมีการออกกำลังกายในรูปแบบต่าง ๆ เป็นประจำ

ขอขอบคุณข้อมูลจาก สำนักงานพัฒนาชุมชนจังหวัดสระบุรี

เครือข่ายนวัตชีวชุมชน
อ.เฉลิมพระเกียรติ จ.สระบุรี
นายณรงค์ แก้วศรี

ครัวเรือนสัมมาชีพชุมชน

ชื่อ - สกุล : นายณรงค์ แก้วศรี

ที่อยู่ : บ้านเลขที่ ๓๔ หมู่ที่ ๕ ตำบลห้วยบง อำเภอเฉลิมพระเกียรติ จังหวัดสระบุรี

เบอร์โทรศัพท์ : ๐๘๒-๙๒๘๓/๓/๙๘

๑. ด้านสร้างความมั่นคงด้านอาหาร

๑.๑ มีการปลูกผัก พืชสวนครัว เพื่อใช้ประกอบอาหารในชีวิตประจำวัน เพื่อลดค่าใช้จ่ายประจำวัน ตามสภาพพื้นที่ของครัวเรือน ส่วนที่เหลือกิน ก็จำหน่ายที่ตลาดเช้า ในจังหวัดสระบุรี สร้างรายได้เดือนละ ๑๐,๐๐๐ บาท (หนึ่งหมื่นบาทถ้วน)

๑.๒ มีการเลี้ยงสัตว์ที่เป็นอาหารของครว้เรือน เช่น เบ็ด โกง ปลา กบ หรืออื่น ๆ ตามสภาพพื้นที่
แต่ละครัวเรือนจะทำได้

๑.๓ มีการแปรรูป ผลิตผลในบ้านเพื่อเป็นการถนอมอาหารและใช้ประโยชน์ของในครัวเรือนรูปแบบต่าง ๆ เช่นการทำมะม่วงกวน การทำน้ำมะม่วงหาว มะนาวโห่ ไข่ทานในครัวเรือน

๒. ด้านสร้างสิ่งแวดล้อมให้ยั่งยืน

๒.๑ มีการบริหารจัดการขยะ ลดการใช้ผลิตภัณฑ์สร้างขยะ คัดแยกขยะ นำกลับมาใช้ซ้ำ หมักขยะเปียก เพื่อเป็นปุ๋ย หรือถั่งขยะเปียกลดโลกร้อน มีการนำปุ๋ยขี้ไก่ มาใช้ในพืชผักที่ปลูก ทำให้ผลผลิตออกมาปลอดภัย

๒.๒ มีการจัดสุขลักษณะในบ้าน โดยการจัดบริเวณบ้าน : สะอาดเป็นระเบียบ ไม่เป็นแหล่งเพาะเชื้อโรค และพาหนะนำโรค : สวยงาม เช่น รั้วกินได้ ไม้ดอกไม้ประดับ : สะดวกปลอดภัย ในการใช้อุปกรณ์ประกอบอาชีพ

๒.๓ มีการใช้ทรัพยากรในบ้านอย่างคุ้มค่า ประหยัดและเกื้อกูลกัน บนพื้นที่บ้านจำนวน ๑๔ ไร่ มีการบริหารจัดการ โดยการทำนา ปลุกผักสวนครัว และ ทำบ่อปลา

๓. สร้างภูมิคุ้มกันทางสังคม

๓.๑ มีการปฏิบัติศาสนกิจตามความเชื่อเป็นประจำ มีการแบ่งปันเอื้อเฟื้อเจือจานระหว่างกัน

๓.๒ มีการเข้าร่วมกิจกรรมบำเพ็ญประโยชน์สาธารณะด้วยจิตอาสา อาสาสมัครเข้าร่วมกิจกรรมเพื่อสาธารณะ ของหมู่บ้าน การปรับปรุง ถนน คู คลอง หรือการร่วมกิจกรรมการพัฒนาหมู่บ้านอื่น ๆ

๓.๓ มีการออกกำลังกายเสริมสุขภาพ เพื่อสุขภาพร่างกายที่แข็งแรง ครึ่งว่ือนมีการออกกำลังกายในรูปแบบต่าง ๆ เป็นประจำ

ขอขอบคุณข้อมูลจาก สำนักงานพัฒนาชุมชนจังหวัดสระบุรี

คณะผู้จัดทำ

ที่ปรึกษา

นายจำเริญ แหวนเพชร

นางวรรณมา ลิมพานิชย์

ผู้อำนวยการสำนักเสริมสร้างความเข้มแข็งชุมชน

นักวิชาการพัฒนาชุมชนเชี่ยวชาญ

คณะทำงาน

นายสรุศักดิ์ แห่หลงหล้า

นางสาวธวัลรัตน์ เดชบุญมา

นางสมพิศ ปูนจตุรัส

นางสาวพิมพ์ชนา พิชาพันธ์โกคิน

ผู้อำนวยการกลุ่มงานส่งเสริมสัมมาชีพชุมชน

นักวิชาการพัฒนาชุมชนชำนาญการ

นักวิชาการพัฒนาชุมชนชำนาญการ

นักวิชาการพัฒนาชุมชนชำนาญการ

เรียบเรียง

นางสาวพิมพ์ชนา พิชาพันธ์โกคิน

นักวิชาการพัฒนาชุมชนชำนาญการ

ออกแบบ

วาทีร้อยตรีสิริพจน์ สิริอาภรณ์

เจ้าพนักงานโสตทัศนศึกษาปฏิบัติงาน

จัดทำโดย

กลุ่มงานส่งเสริมสัมมาชีพชุมชน

สำนักเสริมสร้างความเข้มแข็งชุมชน