

ព្រះរាជាណាចក្រកម្ពុជា
ជាតិ សាសនា ព្រះមហាក្សត្រ

អគ្គនាយកដ្ឋានកសិកម្ម
ក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ

ផែនការសកម្មភាពសម្រាប់ការកាត់បន្ថយ
ហានិភ័យគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម
២០១៤-២០១៨

ខែ មីនា ឆ្នាំ ២០១៤

ព្រះរាជាណាចក្រកម្ពុជា
ជាតិ សាសនា ព្រះមហាក្សត្រ

អគ្គនាយកដ្ឋានកសិកម្ម
ក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ

ផែនការសកម្មភាពសម្រាប់ការកាត់បន្ថយ
ហានិភ័យគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម
២០១៤-២០១៨

Humanitarian Aid
and Civil Protection

ឯកសារនេះ ត្រូវបានផលិតឡើង ក្រោមជំនួយហិរញ្ញវត្ថុពីអគ្គនាយកដ្ឋាននៃគណៈកម្មការសហគមន៍អឺរ៉ុប សម្រាប់ជំនួយមនុស្សធម៌និងកិច្ចគាំពារជនស៊ីវិល និងក្រោមជំនួយបច្ចេកទេសពីអង្គការស្បៀងនិងកសិកម្ម នៃ សហប្រជាជាតិប្រចាំកម្ពុជា។ រាល់ទស្សនៈទាំងឡាយក្នុងអត្ថបទនេះ មិនត្រូវបានឆ្លុះបញ្ចាំងពីទស្សនៈរបស់ សហគមន៍អឺរ៉ុប និង ឬ អង្គការស្បៀងនិងកសិកម្មនៃសហប្រជាជាតិឡើយ។

រាល់ការផលិតឯកសារនេះឡើងវិញ ដោយផ្នែក ឬទាំងមូល សម្រាប់ការបង្កើនការយល់ដឹង ការកសាងផែនការ ក្នុងគោលបំណងមិនស្វែងរកប្រាក់ចំណូលនានាត្រូវបានអនុញ្ញាត ដោយគ្រាន់តែទាមទារនូវការទទួលស្គាល់ ប្រភពនៃអ្នករៀបចំព័ត៌មាន។ រាល់ការផលិតឯកសារនេះឡើងវិញ ក្នុងគោលបំណងស្វែងរកប្រាក់ចំណេញ ត្រូវ បានហាមឃាត់ដោយមិនបានសុំការអនុញ្ញាតពីអ្នកផលិត។

This document has been produced with the financial assistance of the European Commission's Humanitarian Aid and Civil Protection (ECHO) and with technical assistance of Food and Agriculture Organization of the United Nations (FAO). The views expressed herein should not be taken, in any way, to reflect the official opinion of the European Commission and or FAO.

Reproduction of any part of this publication for awareness raising, planning, and any other non-profit purpose is authorized without prior permission from the publisher, provided that the source is fully acknowledged. Reproduction for resale or other commercial purpose is prohibited without prior written permission from the publisher.

អារម្ភកថា

ប្រទេសកម្ពុជាទទួលបានជោគជ័យដ៏លម្អិតដោយសារគ្រោះមហន្តរាយ ដូចជា គ្រោះទឹកជំនន់ គ្រោះរាំងស្ងួត សមាសភាគចង្រៃនិងជំងឺ និង ខ្យល់ព្យុះ។ ចំនួនគ្រោះមហន្តរាយកើនឡើង ជាមួយនឹងអានុភាពខ្លាំងជាងមុន។ គ្រាន់តែនៅក្នុងទសវត្សរ៍ចុងក្រោយនេះ ប្រទេសកម្ពុជាជួប ប្រទះនឹងទឹកជំនន់ធ្ងន់ធ្ងរលើសពីពីរដង ការបំផ្លិចបំផ្លាញដោយព្យុះសង្ស្រា (កេតសាណា) មួយដង និងគ្រោះរាំងស្ងួតធ្ងន់ធ្ងរក្នុងតំបន់ ព្រមទាំងការរីករាលដាលសមាសភាគចង្រៃជាច្រើនទៀត។ បាតុភូតទាំងនេះបង្កឲ្យខូចខាត និងបាត់បង់អាយុជីវិត ទ្រព្យសម្បត្តិ ហេដ្ឋារចនាសម្ព័ន្ធ និង មុខរបរ ដែលបង្កាក់ និងធ្វើឲ្យកិច្ចប្រឹងប្រែងក្នុងការអភិវឌ្ឍន៍ធ្លាក់ចុះ ថែមទាំងបង្វែរទិសដៅមូលនិធិសម្រាប់ អភិវឌ្ឍន៍ និងធ្វើឲ្យប្រព័ន្ធកេរតូបវិស្វាសប្រឈមនឹងហានិភ័យខ្ពស់។ ផលប៉ះពាល់នៃហានិភ័យ គ្រោះមហន្តរាយ និងការប្រែប្រួលអាកាសធាតុលើវិស័យកសិកម្ម រមែងតែងនាំឲ្យមានស្ថានភាព អសន្តិសុខស្បៀង និងអាហារូបត្ថម្ភ ដែលភាគច្រើនប៉ះពាល់ដល់ប្រជាជនក្រីក្រ និងជនងាយរង គ្រោះ រាប់បញ្ចូលទាំង ស្ត្រី កុមារ និងជនពិការ ដែលរួមចំណែកបណ្តាលឲ្យកំណើនសេដ្ឋកិច្ចជាតិ មានការធ្លាក់ចុះ។ ផលប៉ះពាល់ជាចំណោទបញ្ហានៃការព្រួយបារម្ភចម្បង ពីព្រោះផលប៉ះពាល់ទាំង នេះប៉ះទង្គិចផ្ទាល់ទៅលើគោលបំណងនៃការអភិវឌ្ឍប្រកបដោយនិរន្តរភាព។ ជាទូទៅ រាជរដ្ឋាភិ- បាលកម្ពុជា និងដោយឡែក អគ្គនាយកដ្ឋានកសិកម្ម នៃក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ កំពុងខិតខំប្រឹងប្រែងយ៉ាងខ្លាំង ដើម្បីធ្វើឲ្យផលប៉ះពាល់ទាំងនេះអាចត្រូវបានកាត់បន្ថយបានជា អតិបរមា។

ការប្តេជ្ញាចិត្ត ជំរុញឲ្យអគ្គនាយកដ្ឋានកសិកម្មរៀបចំផែនការសកម្មភាពសម្រាប់ការកាត់ បន្ថយហានិភ័យគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម ឆ្នាំ ២០១៤-២០១៨ សំដៅដោះស្រាយជា លក្ខណៈប្រព័ន្ធ និងផ្តល់ការណែនាំសម្រាប់ការអនុវត្តសកម្មភាពនានា ដើម្បីកាត់បន្ថយការខូច ខាត និងការបាត់បង់ក្នុងវិស័យកសិកម្ម និងកាត់បន្ថយទុក្ខលំបាករបស់កសិករ និងសហគមន៍ ដែលរងផ្ទុកលើវិស័យកសិកម្ម ពីផលប៉ះពាល់នៃមុខសញ្ញាគ្រោះថ្នាក់ពីធម្មជាតិ។ ផែនការនេះនឹង ចូលរួមចំណែក ដើម្បីឲ្យសម្រេចបាននូវផែនការយុទ្ធសាស្ត្រអភិវឌ្ឍន៍ជាតិ ២០១៤-២០១៨ និង កម្មវិធីនយោបាយរបស់រាជរដ្ឋាភិបាលកម្ពុជា ជាពិសេស យុទ្ធសាស្ត្រចតុកោណដំណាក់កាល ទី ៣។

នាយកដ្ឋានគ្រប់គ្រងធនធានដីកសិកម្ម នៃអគ្គនាយកដ្ឋានកសិកម្ម ដីកនាំ និងសម្រប សម្រួលជារួម សម្រាប់ដំណើរការពិភាក្សាពិគ្រោះយោបល់ជាមួយអ្នកពាក់ព័ន្ធ ដែលរៀបចំសម្រាប់ ការកសាងផែនការសកម្មភាពនេះ ហើយក៏មានការចូលរួមយ៉ាងសកម្មពីគ្រប់នាយកដ្ឋាន និង

អង្គការចំណុះអគ្គនាយកដ្ឋានកសិកម្ម មន្ទីរកសិកម្មខេត្ត មន្ទីរធនធានទឹកនិងឧតុនិយមខេត្ត គណៈកម្មាធិការគ្រប់គ្រងគ្រោះមហន្តរាយខេត្ត ស្ថាប័នពាក់ព័ន្ធ និងបណ្តាញអង្គដែលធ្វើការងារ កាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយផ្សេងៗទៀតក្នុងប្រទេសកម្ពុជាផងដែរ។ អង្គការស្បៀងនិង សិកម្មនៃសហប្រជាជាតិ បានផ្តល់ជំនួយបច្ចេកទេស ក្រោមជំនួយហិរញ្ញវត្ថុពីអគ្គនាយកដ្ឋាននៃ គណៈកម្មការសហគមន៍អឺរ៉ុប សម្រាប់ជំនួយមនុស្សធម៌ និងកិច្ចគាំពារជនស៊ីវិល។

ផែនការសកម្មភាព ស្តីពីការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម ២០១៤-២០១៨ នេះ ត្រូវបានចងក្រងជាឯកសារណែនាំរស់ ជារបៀបវារៈការងារ និងជាផែនទី បង្ហាញផ្លូវ ដែលមាន រួមបញ្ចូលចំណុចសំខាន់ៗ នៃការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ក្នុងរបៀបវារៈនៃការអភិវឌ្ឍប្រកបដោយនិរន្តរភាពក្នុងវិស័យកសិកម្ម ពិសេសសម្រាប់ផលិតកម្ម ដំណាំនិងការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាព។ ផែនការសកម្មភាពដែលផ្តោតលើអគ្គនាយកដ្ឋាន កសិកម្ម គឺជាការអនុវត្តសកល្យនៅក្នុងវិស័យនេះ។ នៅពេលទទួលបានការអនុម័តប្រកបដោយ ជោគជ័យហើយនោះ យើងគ្រោងធ្វើការពង្រីកបន្ថែមទៅលើវិសាលភាពនៃផែនការនេះ ដើម្បីបញ្ចូល អនុវិស័យដទៃទៀត ដែលស្ថិតក្រោមការទទួលខុសត្រូវរបស់ក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និង នេសាទផងដែរ។

សូ - ខនឫទ្ធិគុណ
ប្រតិភូរាជរដ្ឋាភិបាលទទួលបន្ទុកជាអគ្គនាយក
នៃអគ្គនាយកដ្ឋានកសិកម្ម
ក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ

សេចក្តីថ្លែងអំណរគុណ

ផែនការសកម្មភាពដើម្បីពង្រឹងសមត្ថភាពសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និង ការបន្ស៊ាំការប្រែប្រួលអាកាសធាតុក្នុងវិស័យកសិកម្ម ត្រូវបានរៀបចំឡើងក្រោមមូលដ្ឋាននៃដំណើរការប្រឹក្សាយោបល់ដែលមានការចូលរួមយ៉ាងទូលំទូលាយ ពីស្ថាប័នពាក់ព័ន្ធលើផ្នែកកសិកម្ម ការកាត់បន្ថយហានិភ័យនៃគ្រោះមហន្តរាយ និងផ្នែកអភិវឌ្ឍន៍ផ្សេងៗទៀត។ ដំណើរការបង្កើតផែនការសកម្មភាពនេះត្រូវបានសម្របសម្រួលដោយនាយកដ្ឋានគ្រប់គ្រងធនធានដីកសិកម្មនៃអគ្គនាយកដ្ឋានកសិកម្ម នៃក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ ដោយមានការចូលរួមចំណែកយ៉ាងសកម្ម ពីនាយកដ្ឋានជំនាញនៃអគ្គនាយកដ្ឋានកសិកម្ម មន្ទីរកសិកម្មខេត្ត មន្ទីរធនធានទឹកនិងឧតុនិយមខេត្ត និងគណៈកម្មាធិការគ្រប់គ្រងគ្រោះមហន្តរាយខេត្ត។ អង្គការស្បៀងនិងកសិកម្មនៃសហប្រជាជាតិប្រចាំប្រទេសកម្ពុជា បានជួយសម្រួលដល់ដំណើររៀបចំផែនការក្រោមគម្រោង “ពង្រឹងសមត្ថភាពក្នុងការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ក្នុងវិស័យកសិកម្មនៅប្រទេស កម្ពុជា និងប្រទេសហ្វីលីពីន” និងដោយមានការឧបត្ថម្ភហិរញ្ញវត្ថុពីអគ្គនាយកដ្ឋាននៃគណៈកម្មការសហគមន៍អឺរ៉ុប សម្រាប់ជំនួយមនុស្សធម៌ និងកិច្ចគាំពារជនស៊ីវិល ។

សូមថ្លែងអំណរគុណជាពិសេសចំពោះ **ឯកឧត្តម សូ ខនឫទ្ធិគុណ** ប្រតិភូរាជរដ្ឋាភិបាលទទួលបន្ទុកជាអគ្គនាយកនៃអគ្គនាយកដ្ឋានកសិកម្ម ចំពោះការត្រួតពិនិត្យ ការផ្តល់ការណែនាំយុទ្ធសាស្ត្រ និងការជំរុញលើកទឹកចិត្តចំពោះដំណើរការនេះ។ ប្រសិនបើគ្មានការគាំទ្រពីឯកឧត្តមទេនោះ ផែនការនេះប្រាកដជាមិនអាចសម្រេចបានឡើយ។ សូមថ្លែងអំណរគុណផងដែរចំពោះ **លោក ស្រីន សុខុម** និង **កញ្ញា ចាន់ ផលឆៀន** អគ្គនាយករងនៃអគ្គនាយកដ្ឋានកសិកម្ម ចំពោះតួនាទីដឹកនាំក្នុងការរៀបចំផែនការសកម្មភាព។ សូមកោតសរសើរចំពោះលោកប្រធាន អនុប្រធាននាយកដ្ឋាន និងតំណាងស្ថាប័នជំនាញនានា ចំពោះការចូលរួមចំណែកផ្តល់ធាតុចូលបច្ចេកទេសសម្រាប់ការធ្វើផែនការនេះ។

សូមថ្លែងអំណរគុណចំពោះ បណ្ឌិត កុយ វ៉ា លោក អំ ភិរម្យ លោក អោម ពេជ្រ លោក តន់ ច័ន្ទតារ៉ា និង លោក កែប ប៉ុច សម្រាប់ធាតុចូលបច្ចេកទេស និងការត្រួតពិនិត្យកែសម្រួលឡើងវិញលើផែនការយុទ្ធសាស្ត្រនេះ។ លោក ហ៊ូ ចាន់ស៊ីចុន លោក វ៉ាសនា ឆៃយ៉ា លោក អ៊ុង សៀន លោកស្រី ម៉ាន់ ម៉ាវ៉ា លោកស្រី ឆោ គឹមហាំង និង លោកស្រី ទុយ សុខេង សក្តិសមនឹងទទួលបាននូវការកោតសរសើរសម្រាប់ការចូលរួមរៀបចំ និងការជួយគាំទ្រក្នុងកិច្ចប្រជុំពិគ្រោះយោបល់ និងសិក្ខាសាលាបំផុសគំនិត ព្រមទាំងសិក្ខាសាលាស្តីពីការត្រួតពិនិត្យបច្ចេកទេស។

សូមថ្លែងអំណរគុណចំពោះបណ្ឌិត ស្តេហ្វាន បាសស៍ និង បណ្ឌិត យូដី នីអ៊ីណូ ដែលបានផ្តល់នូវការណែនាំ និងការត្រួតពិនិត្យលើផ្នែកបច្ចេកទេសជារួម និងការត្រួតពិនិត្យ និងកែសម្រួលបច្ចេកទេសលើសេចក្តីព្រាងផែនការ។ សូមថ្លែងអំណរគុណចំពោះលោក ឡឺក សុធារ ជាទីប្រឹក្សាបច្ចេកទេសរបស់អង្គការស្បៀងនិងកសិកម្មនៃសហប្រជាជាតិ សម្រាប់ការរៀបចំ និងចងក្រងផែនការសកម្មភាពនេះ។

សូមថ្លែងអំណរគុណចំពោះ ឯកឧត្តម ប៉ុន ណារិទ្ធិ អគ្គលេខាធិការនៃគណៈកម្មាធិការជាតិគ្រប់គ្រងគ្រោះមហន្តរាយ សម្រាប់ការត្រួតពិនិត្យលើវាក្យស័ព្ទ និងខ្លឹមសារបច្ចេកទេស និងផ្តល់នូវអំណានឯកសារជាខេមរភាសា។

បណ្ឌិត ភាវ សុវុទ្ធី

ប្រធានក្រុមការងារ
ប្រធាននាយកដ្ឋានគ្រប់គ្រងធនធានដីកសិកម្ម
អគ្គនាយកដ្ឋានកសិកម្ម
ក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ

សេចក្តីសង្ខេប

វិស័យកសិកម្ម គឺជាវិស័យមួយក្នុងចំណោមវិស័យនានា ដែលទទួលរងផលប៉ះពាល់ខ្លាំងបំផុតពីគ្រោះមហន្តរាយ។ ផលិតកម្មកសិកម្ម និងជីវភាពរស់នៅ ជាពិសេសផលិតកម្មកសិកម្ម និងជីវភាពរស់នៅរបស់កសិករខ្នាតតូចភាគច្រើននៅក្នុងប្រទេសកម្ពុជា បានរងផលប៉ះពាល់ដោយសារគ្រោះមហន្តរាយធម្មជាតិជាច្រើន ម្តងហើយម្តងទៀត។ កសិករខ្នាតតូចនៅក្នុងប្រទេសកម្ពុជា មានភាពងាយរងគ្រោះជាពិសេសចំពោះផលប៉ះពាល់នៃមុខសញ្ញាគ្រោះថ្នាក់ធម្មជាតិ ដោយសារតែ (១) ការប្រឈមនឹងមុខសញ្ញាគ្រោះថ្នាក់របស់ពួកគេមានកម្រិតខ្ពស់ (២) ទម្លាប់នៃការអនុវត្តឯកវប្បកម្មកសិកម្ម និងពឹងផ្អែកលើរបបទឹកភ្លៀង និង (៣) ទិន្នផលកសិកម្មទាប។ ការប្រឈមនឹងមុខសញ្ញាគ្រោះថ្នាក់មានកម្រិតខ្ពស់ បូករួមនឹងទិន្នផលកសិកម្មទាប បានគំរាមកំហែងដល់សន្តិសុខជីវភាពរស់នៅរបស់កសិករខ្នាតតូចរាប់ពាន់គ្រួសារនៅក្នុងប្រទេស ជាពិសេសក្នុងអំឡុងពេល និងក្រោយពេលគ្រោះអាសន្ន។

ដើម្បីត្រៀមរៀបចំឲ្យបានកាន់តែល្អប្រសើរសម្រាប់កាត់បន្ថយផលប៉ះពាល់ទាំងអស់នេះ អគ្គនាយកដ្ឋានកសិកម្ម (អ.ន.ក) នៃក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ (ក.ស.ក) ដោយមានការគាំទ្រថវិកាពីអង្គការស្បៀង និងកសិកម្មនៃសហប្រជាជាតិប្រចាំប្រទេសកម្ពុជា និងអគ្គនាយកដ្ឋាននៃគណៈកម្មការសហគមន៍អឺរ៉ុប សម្រាប់ជំនួយមនុស្សធម៌ និងកិច្ចគាំពារជនស៊ីវិលបានសម្របសម្រួលរៀបចំផែនការសកម្មភាព ស្តីពីការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ក្នុងវិស័យកសិកម្ម ដែលមានរយៈពេលប្រាំឆ្នាំ ២០១៤-២០១៨។ ផែនការសកម្មភាពនេះត្រូវបានរៀបចំជាឯកសារណែនាំជាក់ស្តែងសម្រាប់ការអនុវត្ត ជារៀបរវាងការងារ និងជាផែនទីបង្ហាញផ្លូវ ក្នុងការដាក់បញ្ចូលការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ទៅក្នុងរបៀបរវាងនៃការអភិវឌ្ឍប្រកបដោយនិរន្តរភាព នៃវិស័យកសិកម្ម ជាពិសេសគឺផលិតកម្មដំណាំ និងការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាពដែលស្ថិតនៅក្រោមអាណត្តិការងាររបស់អគ្គនាយកដ្ឋានកសិកម្ម។ ផែនការនេះក៏ស្វែងរកការរួបរួមធនធាន និងកិច្ចខិតខំប្រឹងប្រែង ដើម្បីដោះស្រាយប្រសិទ្ធភាពនៃបញ្ហាចំពោះការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ (DRR) ការបន្តទៅនឹងការប្រែប្រួលអាកាសធាតុ (CCA) និងការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាព (SLM) នៅក្នុងវិស័យកសិកម្មផងដែរ។

ផែនការសកម្មភាពនេះរួមមាន៤ជំពូក។ ជំពូកទី១ គឺជាសេចក្តីផ្តើម ដែលរៀបរាប់អំពីស្ថានភាពភូមិសាស្ត្រនៃប្រទេសកម្ពុជា តម្រូវការនៃការកសាងផែនការសកម្មភាពតាមវិស័យវិសាលភាព និង គោលការណ៍ណែនាំ ព្រមទាំងដំណើរការនៃការកសាងផែនការ។ ជំពូកទី២ រៀបរាប់អំពីមុខសញ្ញាគ្រោះថ្នាក់សំខាន់ៗ ដែលបង្កឲ្យមានផលប៉ះពាល់ជាសក្តានុពលដល់វិស័យ

កសិកម្ម និងក្របខ័ណ្ឌគោលនយោបាយ និង គោលការណ៍ណែនាំ ស្តីពីការកាត់បន្ថយហានិភ័យ គ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម ដែលកំណត់ទិសទៅលើផែនការសកម្មភាពនេះ។ ជំពូកទី៣ ពិភាក្សាអំពីក្របខ័ណ្ឌនៃផែនការសកម្មភាព ដែលរួមមាន ទស្សនវិស័យ បេសកកម្ម គោលដៅ លទ្ធផលរំពឹងទុក សូចនាករ និងសកម្មភាពអាទិភាព។ ជំពូកចុងក្រោយ ផ្តល់នូវគោលការណ៍ ណែនាំអំពីយន្តការស្ថាប័ន សម្រាប់អនុវត្តផែនការ និងតួអង្គសំខាន់ៗដែលពាក់ព័ន្ធនៅក្នុងការកាត់ បន្ថយហានិភ័យគ្រោះមហន្តរាយ ការបន្សុំទៅនឹងការប្រែប្រួលអាកាសធាតុ និងការកសាងផែនការ តាមបែបវិមជ្ឈការ។ ជាមួយនេះដែរ ផែនការសកម្មភាពនេះក៏មានភ្ជាប់នូវឧបសម្ព័ន្ធជាច្រើន ដែល រួមមានតារាងផែនការសកម្មភាពសម្រាប់ឆ្នាំ ២០១៤-២០១៨ តារាងសកម្មភាពអាទិភាពឆ្នាំ ២០១៤-២០១៨ តារាងសង្ខេបនៃផែនការសកម្មភាព និង ក្របខ័ណ្ឌសកម្មភាពការងារយោប្តោ រួម ទាំងបញ្ជីឈ្មោះក្រុមការងាររៀបចំផែនការសកម្មភាពនេះ។

ដោយឡែកផែនការសកម្មភាពនេះបង្ហាញអំពីផ្នែកសំខាន់ៗចំនួនប្រាំដែលប្រទាក់ក្រឡាគ្នា ដែលឆ្លើយតបទៅនឹងក្របខ័ណ្ឌសកម្មភាពការងារយោប្តោ (១) ពង្រឹងសមត្ថភាពបច្ចេកទេស និង ស្ថាប័នសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ការបន្សុំទៅនឹងការប្រែប្រួលអាកាសធាតុ និងការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាពក្នុងវិស័យកសិកម្ម (២) ពង្រឹងប្រព័ន្ធប្រកាសឲ្យដឹងមុន (៣) បង្កើនការគ្រប់គ្រងចំណេះដឹង ការលើកកម្ពស់ការយល់ដឹង និង ការអប់រំអំពីការកាត់បន្ថយ ហានិភ័យគ្រោះមហន្តរាយ និងការបន្សុំទៅនឹងការប្រែប្រួលអាកាសធាតុ (៤) កាត់បន្ថយកត្តាដែល ជាបុព្វហេតុនៃភាពងាយរងគ្រោះដោយពង្រឹងជម្រើសបច្ចេកទេសកសិកម្ម និង (៥) ពង្រឹងសមត្ថ ភាពត្រៀមរៀបចំសម្រាប់ការឆ្លើយតបសង្គ្រោះបន្ទាន់ និងស្តារឡើងវិញប្រកបដោយប្រសិទ្ធភាពនិង សមាហរណកម្មកិច្ចអន្តរាគមន៍នៃការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្សុំទៅនឹង ការប្រែប្រួលអាកាសធាតុ។

ពាក្យបំព្រួញ

CCA	ការបន្តទៅនឹងការប្រែប្រួលអាកាសធាតុ
DRR	ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ
FAO	អង្គការស្បៀង និងកសិកម្មនៃសហប្រជាជាតិ
HFA	ក្របខ័ណ្ឌសកម្មភាពការងារយោធា
SLM	ការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាព
ក.ស.ក	ក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ
គ.ជ.គ.ម	គណៈកម្មាធិការជាតិគ្រប់គ្រងគ្រោះមហន្តរាយ
គ.ជ.អ.ប	គណៈកម្មាធិការជាតិសម្រាប់ការអភិវឌ្ឍតាមបែបប្រជាធិបតេយ្យនៅថ្នាក់ក្រោមជាតិ
ន. កកអ	នាយកដ្ឋាន ការពារដំណាំ អនាម័យ និង ភូតគាមអនាម័យ
ន. គជដក	នាយកដ្ឋាន គ្រប់គ្រងធនធានដីកសិកម្ម
ន. គយក	នាយកដ្ឋាន គ្រឿងយន្តកសិកម្ម
ន. ជស	នាយកដ្ឋាន ដំណាំស្រូវ
ន. ជខ	នាយកដ្ឋាន ដំណាំឧស្សាហកម្ម
ន. ផ្សក	នាយកដ្ឋាន ផ្សព្វផ្សាយកសិកម្ម
ន. រជគសហ	នាយកដ្ឋាន រដ្ឋបាល ផែនការ គណនេយ្យ និង សហប្រតិបត្តិការអន្តរជាតិ
ន. សជជ	នាយកដ្ឋាន សាកវប្បកម្ម និង ដំណាំរួមផ្សំ
មជក	មន្ទីរពិសោធន៍ជាតិកសិកម្ម
វ.ស.អ.ក.ក	វិទ្យាស្ថានស្រាវជ្រាវ និងអភិវឌ្ឍន៍កសិកម្មកម្ពុជា
សេដក	មជ្ឈមណ្ឌលសិក្សា និងអភិវឌ្ឍកសិកម្មកម្ពុជា
អ.ន.ក	អគ្គនាយកដ្ឋានកសិកម្ម

មាតិកា

ចំណងជើង	ទំព័រ
អារម្ភកថា	i
សេចក្តីថ្លែងអំណរគុណ	iii
សេចក្តីសង្ខេប	v
ពាក្យបំព្រួញ	vii
មាតិកា	viii
ជំពូកទី ១ ៖ សេចក្តីផ្តើម	1
១ ស្ថានភាពភូមិសាស្ត្រនៃប្រទេសកម្ពុជា	1
២ តម្រូវការផែនការសកម្មភាពសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម	2
៣ វិសាលភាពនៃផែនការសកម្មភាព	3
៤ គោលការណ៍ណែនាំ	5
៥ ដំណើរការកសាងផែនការ	7
ជំពូកទី ២ ៖ មុខសញ្ញាគ្រោះថ្នាក់នៃគ្រោះមហន្តរាយ និងក្របខ័ណ្ឌគោលនយោបាយ សម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ក្នុង វិស័យកសិកម្ម	7
១ មុខសញ្ញាគ្រោះថ្នាក់ និងភាពងាយរងគ្រោះ	7
១.១ គ្រោះទឹកជំនន់	9
១.២ គ្រោះរាំងស្ងួត	10
១.៣ សមាសភាគចម្រុះ និងជំងឺ	11
១.៤ ខ្យល់កន្ត្រាក់	12
១.៥ ភាពងាយរងគ្រោះ	13
២ ក្របខ័ណ្ឌនយោបាយសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម	13
២.១ ក្របខ័ណ្ឌសកម្មភាពការងារយោធា ២០០៥-២០១៥	14
២.២ កិច្ចព្រមព្រៀងអាស៊ាន ស្តីពីការគ្រប់គ្រងគ្រោះមហន្តរាយ និងការឆ្លើយតបសង្គ្រោះបន្ទាន់	15
២.៣ ផែនការយុទ្ធសាស្ត្រអភិវឌ្ឍន៍ជាតិបច្ចុប្បន្នកម្ពុជា ២០០៩-២០១៣	15
២.៤ ផែនការសកម្មភាពជាតិនៃយុទ្ធសាស្ត្រសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ២០០៨-២០១៣	16
២.៥ កម្មវិធីថ្នាក់ជាតិសម្រាប់សកម្មភាពបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុ	17
២.៦ យុទ្ធសាស្ត្រកសិកម្ម និងទឹក ២០១០-២០១៣	18

ជំពូកទី ៣ ៖ ក្របខ័ណ្ឌសកម្មភាពការងារនៃផែនការសកម្មភាព សម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះ	18
មហន្តរាយក្នុងវិស័យកសិកម្ម	
១ ចក្ខុវិស័យ បេសកកម្ម និងគោលដៅ	18
២ លទ្ធផលរំពឹងទុក និងសូចនាករ	18
២.១ លទ្ធផលរំពឹងទុក	19
២.២ សូចនាករ	19
៣ ក្របខ័ណ្ឌសកម្មភាពការងារជាអាទិភាព	19
៣.១ អាទិភាពទី ១	19
៣.២ អាទិភាពទី ២	20
៣.៣ អាទិភាពទី ៣	21
៣.៤ អាទិភាពទី ៤	22
៣.៥ អាទិភាពទី ៥	23
៤ បញ្ហាអន្តរវិស័យ	24
៤.១ ការពង្រឹងសមត្ថភាព	24
៤.២ ភាពជាដៃគូ	25
៤.៣ សមធម៌យេនឌ័រ	25
ជំពូកទី ៤ ៖ យន្តការសម្របសម្រួល និងការអនុវត្ត	26
១ យន្តការសម្របសម្រួលស្ថាប័នក្នុងការអនុវត្តផែនការសកម្មភាព	26
១.១ រចនាសម្ព័ន្ធស្ថាប័ននៃអគ្គនាយកដ្ឋានកសិកម្ម	26
១.២ ការរៀបចំស្ថាប័នសម្រាប់ការអនុវត្តផែនការសកម្មភាព	27
១.៣ ការកៀរគរមូលនិធិ និងធនធាន	28
១.៤ ការតាមដានត្រួតពិនិត្យ និងវាយតម្លៃ	29
២ កិច្ចសហការអន្តរស្ថាប័នក្នុងការអនុវត្តផែនការ	30
២.១ ការគ្រប់គ្រងគ្រោះមហន្តរាយ	30
២.២ ការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុ	31
២.៣ ព័ត៌មានអំពីធាតុអាកាសនិងឧតុនិយម និងធារាសាស្ត្រ	32
២.៤ ការកសាងផែនការគ្រប់គ្រងហានិភ័យគ្រោះមហន្តរាយតាមបែប វិមជ្ឈការ	33
ឧបសម្ព័ន្ធទី១៖ ផែនការសកម្មភាព ២០១៤-២០១៨	34
ឧបសម្ព័ន្ធទី២៖ សកម្មភាពអាទិភាពសម្រាប់អគ្គនាយកដ្ឋានកសិកម្ម ២០១៤-២០១៨	55
ឧបសម្ព័ន្ធទី៣៖ តារាងសង្ខេបនៃផែនការសកម្មភាព ២០១៤-២០១៨	57
ឧបសម្ព័ន្ធទី៤៖ និយមន័យ	58
ឧបសម្ព័ន្ធទី៥៖ ក្របខ័ណ្ឌសកម្មភាពការងារយោធា ២០០៥-២០១៥	61
ឧបសម្ព័ន្ធទី ៦៖ ក្រុមការងារសម្របសម្រួល និងកសាងផែនការ	63
ឯកសារយោង	

ជំពូកទី ១

សេចក្តីផ្តើម

១. ស្ថានភាពភូមិសាស្ត្រនៃប្រទេសកម្ពុជា

ប្រទេសកម្ពុជាមានផ្ទៃដីសរុប ១៨១០៣៥គីឡូម៉ែត្រក្រឡា ហើយមានព្រំប្រទល់ខាងលិចជាប់នឹងប្រទេសថៃ ខាងជើងជាប់នឹងប្រទេសថៃនិងប្រទេសឡាវ ខាងកើតជាប់នឹងប្រទេសវៀតណាម និងខាងត្បូងជាប់នឹងប្រទេសវៀតណាម និងឈូងសមុទ្រថៃ។ ប្រទេសកម្ពុជាមានឆ្នេរសមុទ្រប្រវែង ៤៤០ គីឡូម៉ែត្រ លាតសន្ធឹងបណ្តោយឈូងសមុទ្រថៃ។ ក្នុងឆ្នាំ ២០១០ ប្រទេសកម្ពុជាមានប្រជាជនសរុប ១៤,៨០៤,៣៥៨ នាក់។ ប្រទេសកម្ពុជាត្រូវបានបែងចែកជា ២៥ ខេត្ត រាប់បញ្ចូលទាំងរាជធានីដែលជាកម្រិតទីមួយនៃការបែងចែករដ្ឋបាល។ ក្រុង ស្រុក និងខណ្ឌ គឺជាតំបន់រដ្ឋបាលកម្រិតទីពីរ ដែលមានចំនួន ១៥៩ ស្រុក និង២៦ក្រុង។ ស្រុក ខ័ណ្ឌ និងក្រុងត្រូវបានបន្តបែងចែកទៅជាឃុំ និងសង្កាត់។

ប្រទេសកម្ពុជាមានផ្ទៃដីជីវិតកណ្តាល ដែលហ៊ុំព័ទ្ធនៅដោយ ភ្នំ កូនភ្នំ និង ខ្ពង់រាប។ គេចែកសណ្ឋានដីជាបីតំបន់ធំៗ គឺតំបន់មាត់សមុទ្រ តំបន់ប្រជុំភ្នំនិងខ្ពង់រាប និងតំបន់ទំនាបកណ្តាល។ តំបន់ទំនាបកណ្តាល ជាទំនាបមួយយ៉ាងធំ មានទំហំស្មើនឹង ១ ភាគ ៣ នៃផ្ទៃដីប្រទេស និងជាបណ្តុំប្រជាជន និងសកម្មភាពសេដ្ឋកិច្ចរបស់ប្រទេសកម្ពុជា។

ទន្លេមេគង្គហូរកាត់ប្រទេសកម្ពុជា មានប្រវែង ៥៥០ គ.ម ហូរពីប្រទេសឡាវ រហូតដល់ព្រំប្រទល់ប្រទេសវៀតណាមភាគខាងត្បូង។ ទន្លេមេគង្គនេះ គឺជាប្រភពទឹកសាបយ៉ាងសំខាន់សម្រាប់ស្រោចស្រពផ្ទៃដីកសិកម្ម និងការប្រើប្រាស់ប្រចាំថ្ងៃរបស់ប្រជាជនកម្ពុជាមួយភាគធំ។ លើសពីនេះទៀត ប្រទេសកម្ពុជាមានបឹងទន្លេសាបមួយយ៉ាងធំ នៅចំភាគកណ្តាលនៃប្រទេស។ បឹងទន្លេសាបគឺជាបឹងធម្មជាតិទឹកសាប ធំជាងគេបំផុតនៅអាស៊ីអាគ្នេយ៍ ហើយគឺជាប្រភពផ្តល់ត្រីយ៉ាងសំខាន់របស់ប្រទេស។

ប្រទេសកម្ពុជាទទួលបានឥទ្ធិពលមូសុងត្រូពិចក្តៅហើយសើម ដោយសារតែភាពខុសគ្នានៃរដូវវស្សាដាច់ពីគ្នា គឺរដូវវស្សាចាប់ពីខែ ឧសភា ដល់តុលា និងរដូវប្រាំងពីខែ វិច្ឆិកា ដល់ ខែមេសា។ ភ្លៀងធ្លាក់ខ្លាំងចាប់ពីខែកញ្ញា ដល់ ខែតុលា ហើយអំឡុងពេលដែលរាំងស្ងួតបំផុតគឺចាប់ពីខែមករា ដល់ ខែកុម្ភៈ។ សីតុណ្ហភាពជាមធ្យមប្រចាំឆ្នាំគឺចន្លោះពី ២១ ទៅ៣៥ អង្សាសេ។ ប៉ុន្តែ នៅរដូវវស្សាចាប់ពីខែឧសភា ដល់ ខែតុលា សីតុណ្ហភាពអាចធ្លាក់ចុះដល់ ២២ អង្សាសេ ហើយជាទូទៅ នាំមក

ជាមួយនូវសំណើមកម្រិតខ្ពស់។ នៅចុងរដូវប្រាំងវិញ ក្នុងអំឡុងខែមេសា សីតុណ្ហភាពអាចឡើងដល់ ៤០ អង្សាសេ (Nobleman, ២០០៣)។

២. តម្រូវការផែនការសកម្មភាពសម្រាប់ការកាត់បន្ថយហានិភ័យ គ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម

ក្នុងពីរទសវត្សរ៍ចុងក្រោយ ប្រទេសកម្ពុជាមានការកើនឡើងកាន់តែខ្លាំងនូវគ្រោះមហន្តរាយជាពិសេស គ្រោះទឹកជំនន់ គ្រោះរាំងស្ងួត សមាសភាគចង្រៃនិងជំងឺផ្សេងៗ ព្រមទាំងខ្យល់កន្ត្រាក់ និងការគំរាមកំហែងជាច្រើនផ្សេងទៀតផងដែរ។ ចំនួនគ្រោះមហន្តរាយដែលកើតឡើង មានអានុភាពកាន់តែខ្លាំងជាងមុន គ្រាន់តែនៅក្នុងទសវត្សរ៍ចុងក្រោយនេះ ប្រទេសកម្ពុជាជួបប្រទះនឹងទឹកជំនន់ធ្ងន់ធ្ងរលើសពីរដង ការបំផ្លិចបំផ្លាញដោយខ្យល់ព្យុះ (កេតសាណា) មួយដង និងគ្រោះរាំងស្ងួតក្នុងតំបន់ និងការរំខានដោយសមាសភាគចង្រៃមួយចំនួនទៀត។ បាតុភូតទាំងនេះបង្កឲ្យ ខូចខាត និងបាត់បង់អាយុជីវិតមនុស្ស សត្វ បំផ្លាញទ្រព្យសម្បត្តិ ហេដ្ឋារចនាសម្ព័ន្ធ និងមុខរបរ។ បាតុភូតទាំងនេះបានបង្កាក់ និងធ្វើឲ្យកិច្ចខិតខំប្រឹងប្រែងអភិវឌ្ឍន៍ធ្លាក់ចុះ ថែមទាំងបង្វែរទិសដៅមូលនិធិសម្រាប់ការអភិវឌ្ឍទៅជួយគ្រោះមហន្តរាយវិញ។ ថវិការាប់លានដុល្លារត្រូវបានចំណាយដើម្បីជួយសង្គ្រោះអាយុជីវិត និង ស្តារឡើងវិញ និងកសាងឡើងវិញជីវភាពរស់នៅរបស់ប្រជាជន។

វិស័យកសិកម្ម គឺជាវិស័យមួយក្នុងចំណោមវិស័យនានា ដែលទទួលរងផលប៉ះពាល់ខ្លាំងបំផុត។ ផលិតកម្មកសិកម្ម និងជីវភាពរស់នៅរបស់កសិករខ្នាតតូចភាគច្រើននៅក្នុងប្រទេសកម្ពុជាបានរងផលប៉ះពាល់ដោយសារគ្រោះមហន្តរាយធម្មជាតិជាច្រើន ដែលកើតឡើងម្តងហើយម្តងទៀត។ កសិករតូចតាចនៅក្នុងប្រទេសកម្ពុជា មានភាពងាយរងគ្រោះជាពិសេសចំពោះផលប៉ះពាល់នៃមុខសញ្ញាគ្រោះថ្នាក់ធម្មជាតិ ដោយសារតែ ការប្រឈមនឹងមុខសញ្ញាគ្រោះថ្នាក់របស់ពួកគេមានកម្រិតខ្ពស់ ទម្លាប់អនុវត្តឯកវប្បកម្មកសិកម្ម និងការដាំដុះពីដីផ្នែកលើរបបទឹកភ្លៀង និងទិន្នផលកសិកម្មទាប។ ការប្រឈមនឹងមុខសញ្ញាគ្រោះថ្នាក់មានកម្រិតខ្ពស់ បូករួមនឹងទិន្នផលកសិកម្មមានកម្រិតទាប បានគំរាមកំហែងដល់សន្តិសុខស្បៀង ជីវភាពរស់នៅរបស់កសិករខ្នាតតូចរាប់ពាន់គ្រួសារនៅក្នុងប្រទេស ជាពិសេសក្នុងអំឡុងពេល និងក្រោយពេលគ្រោះអាសន្ន។

រហូតមកដល់ពេលថ្មីៗនេះ ប្រទេសកម្ពុជាបានអនុវត្តវិធីសាស្ត្រគ្រប់គ្រងគ្រោះមហន្តរាយបែបប្រតិកម្មដែលផ្តោតលើការផ្តល់ជំនួយ និងកិច្ចគាំពារប្រជាជន បន្ទាប់ពីទទួលរងផលប៉ះពាល់ពីគ្រោះមហន្តរាយ។ បើទោះជាដូច្នោះក្តី តាមរយៈផែនការសកម្មភាពជាតិវិស័យកសិកម្មសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ដែលអនុម័តដោយរាជរដ្ឋាភិបាលក្នុងឆ្នាំ ២០០៨ បានមើលឃើញពីការកើនឡើងជាប្រចាំនៃមុខសញ្ញាគ្រោះថ្នាក់ និងការខាតបង់កាន់តែធំឡើងៗជាលំដាប់ពីគ្រោះមហន្តរាយ រាជរដ្ឋាភិបាលបានត្រួសត្រាយផ្លូវសម្រាប់ការផ្លាស់ប្តូររបត់គោលនយោបាយ និង

ការគិតគូរស្វែងរកវិធីសាស្ត្រសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ។ វិធីសាស្ត្រថ្មីនេះ ផ្តល់នូវគុណសម្បត្តិស្មើគ្នាចំពោះសកម្មភាពត្រៀមបង្ការ ហើយស្របពេលជាមួយគ្នានេះ ក៏ទទួលបានផលវិជ្ជមានសំខាន់ នៃកិច្ចគាំទ្រសង្គ្រោះបន្ទាន់ ដែលបានត្រៀមរៀបចំ និងសម្របសម្រួលល្អប្រសើរ។ បើទោះជាយ៉ាងណា វានៅតែមានការលំបាក ក្នុងការបញ្ជ្រាបវិធីសាស្ត្រមានប្រសិទ្ធភាពថ្មីស្តីពីការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ទៅក្នុងផែនការអភិវឌ្ឍន៍តាមវិស័យដើម្បីកាត់បន្ថយការខូចខាត ការខាតបង់លើគ្រប់វិស័យ ជៀសវាងការឈឺចាប់ ព្រមទាំងធានា និងបង្កើនផលិតកម្មកសិកម្ម និងជីវភាពរស់នៅរបស់កសិករ។

សម្រាប់វិស័យកសិកម្ម ការផ្លាស់ប្តូរជាគំរូ រាប់បញ្ចូលតម្រូវការ (១) ដើម្បីកំណត់ និងលើកកម្ពស់វិធានការ និងដំណើរជាក់លាក់ ដែលនឹងជួយកាត់បន្ថយការទទួលបានហានិភ័យរបស់កសិករ និងសហគមន៍ដោយពង្រឹងបន្ថែមលើការយល់ដឹងដែលមានស្រាប់ និងឧត្តមភាពប្រៀបធៀបសម្រាប់លើកកម្ពស់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយដែលមានរួចមកហើយនៅក្នុងស្ថាប័នចំណុះវិស័យកសិកម្ម និងក្នុងចំណោមអ្នកផ្តល់សេវាកសិកម្មកសិកម្ម និង (២) ប្រែក្លាយតម្រូវការទាំងនោះទៅជាផែនការយុទ្ធសាស្ត្រគ្រប់ជ្រុងជ្រោយ សម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម រួមបញ្ចូលវិធានការសម្រាប់បង្កើនភាពសុំទៅនឹងផលប៉ះពាល់នៃការប្រែប្រួលអាកាសធាតុ។ វិធានការ និងជម្រើសជាក់លាក់សម្រាប់បង្កើនការការពារ ការកាត់បន្ថយ និងការរៀបចំសម្រាប់ការឆ្លើយតប និងការសង្គ្រោះឲ្យកាន់តែមានប្រសិទ្ធភាពក្នុងវិស័យកសិកម្ម ត្រូវតែរំលែចយ៉ាងច្បាស់ក្នុងឯកសារផែនការផ្លូវការ។ ផែនការនេះមានសារៈសំខាន់ខ្លាំងណាស់ដើម្បីពង្រឹង និងរៀបចំជាប្រព័ន្ធនៃការចូលរួមចំណែកតាមវិស័យចំពោះការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ដោយរួមបញ្ចូលបរិបទនៃការប្រែប្រួលអាកាសធាតុផងដែរ។ យន្តការប្រកបដោយនិរន្តរភាពដើម្បីធានាថា ផែនការនឹងត្រូវបានអនុវត្តជាប្រព័ន្ធ ក៏ត្រូវបញ្ចូលទៅក្នុងផែនការផងដែរ។ នៅពេលដែលផែនការត្រូវបានអនុវត្ត វានឹងជួយណែនាំ និងរៀបចំឱ្យមានរចនាសម្ព័ន្ធដំណើរការនៃការកសាងភាពធន់ដែលបានគ្រោងទុក នៅក្នុងវិស័យកសិកម្ម ជាមួយគោលបំណងចុងក្រោយក្នុងការបម្រើកសិករ និង សហគមន៍ពីងផ្នែកលើកសិកម្ម និង ពង្រឹងភាពធន់របស់ពួកគេ។

៣. វិសាលភាពនៃផែនការសកម្មភាព

ផែនការសកម្មភាពសម្រាប់ការកាត់បន្ថយហានិភ័យនៃគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្មកសាងឡើងដោយផ្អែកលើទស្សនវិស័យ និងផែនការសកម្មភាពជាតិនៃយុទ្ធសាស្ត្រសម្រាប់កាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយរបស់រាជរដ្ឋាភិបាលកម្ពុជា និងក្របខ័ណ្ឌសកម្មភាពការងារយោប្តោ។ ផែនការនេះរួមចំណែកនូវរាល់សកម្មភាពនិងទស្សនវិស័យជាក់លាក់តាមវិស័យទៅលើគោលនយោបាយ និងផែនការរួមនៅកម្រិតថ្នាក់ជាតិ សម្រាប់ការកាត់បន្ថយ និងគ្រប់គ្រងហានិ-

ភ័យគ្រោះមហន្តរាយ ដែលសម្របសម្រួលដោយគណៈកម្មាធិការជាតិគ្រប់គ្រងគ្រោះមហន្តរាយ។ ពិសេសសជាងនេះទៀត ផែនការនេះជួយសម្រួលដល់ការសម្របសម្រួល យុទ្ធសាស្ត្រដែលមានលក្ខណៈប្រព័ន្ធ និងការផ្តល់អន្តរាគមន៍សម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយនៅក្នុងអនុវិស័យដំណាំរបស់អគ្គនាយកដ្ឋានកសិកម្ម ស្រែប្រមាញ់ការប្តេជ្ញាចិត្តរបស់ជាតិក្នុងការអនុវត្តក្របខ័ណ្ឌសកម្មភាពការងារយោហ្គោ សម្រាប់កាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ។ ផែនការនេះបំពេញបន្ថែម និងពង្រឹងទៅលើអាណត្តិការងារ និងការទទួលខុសត្រូវដែលមានស្រាប់ របស់អគ្គនាយកដ្ឋានកសិកម្ម ក្នុងបរិបទនៃការគ្រប់គ្រងលើការឆ្លើយតបសង្គ្រោះបន្ទាន់ និងការស្តារឡើងវិញ។ ផែនការនេះមិនជំនួសអាណត្តិការងារ ដែលមានស្រាប់សម្រាប់ការឆ្លើយតបសង្គ្រោះបន្ទាន់ឡើយ ប៉ុន្តែវាធានាការផ្សារភ្ជាប់ទំនាក់ទំនងគ្នាឲ្យបានកាន់តែប្រសើរ ជាពិសេសលើការកសាងផែនការត្រៀមរៀបចំសម្រាប់ការឆ្លើយតប ដោយរួមចំណែកដល់ការរួមកម្លាំងគ្នា រវាងការអន្តរាគមន៍នានាដែលពាក់ព័ន្ធនឹងការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្សុំទៅនឹងការប្រែប្រួលអាកាសធាតុ។ មូលហេតុ គឺថាផលប៉ះពាល់នៃការប្រែប្រួលអាកាសធាតុរយៈពេលខ្លីភាគច្រើន ត្រូវបានគេដឹងតាមរយៈមុខសញ្ញាគ្រោះថ្នាក់ក្នុងវិស័យជលសាស្ត្រ-ឧតុនិយម ដែលកើតមានកាន់តែញឹកញាប់ និងមានអានុភាពកាន់តែខ្លាំង ហើយវិធានការដែលបានប្រើប្រាស់ភាគច្រើនក្នុងបរិបទបច្ចុប្បន្ននេះសម្រាប់ការកាត់បន្ថយហានិភ័យនៃគ្រោះមហន្តរាយ និងការបន្សុំទៅនឹងការប្រែប្រួលអាកាសធាតុ មានលក្ខណៈស្ទើរតែដូចគ្នាទាំងស្រុង។ បើទោះជាដូច្នោះក្តី ផែនការនេះមិនមានបំណងពិនិត្យស្វែងរករាល់គ្រប់អន្តរាគមន៍ទាំងអស់ដែលគេត្រូវការ ដើម្បីដោះស្រាយបញ្ហាការប្រែប្រួលអាកាសធាតុនៅក្នុងវិស័យកសិកម្មឡើយ ប៉ុន្តែគ្រាន់តែគូសបញ្ជាក់អំពីសកម្មភាពចម្បងៗរយៈពេលប្រាំឆ្នាំ (២០១៤-២០១៨)។ ដោយសារកង្វះខាតផ្នែកហិរញ្ញវត្ថុ និង ធនធានបច្ចេកទេសរបស់អគ្គនាយកដ្ឋានកសិកម្ម ភាពចាំបាច់ដើម្បីកំណត់អាទិភាពអន្តរាគមន៍ ត្រូវបានលាតត្រដាងក្នុងឯកសារផែនការនេះ។ សូចនាករ លទ្ធផលរំពឹងទុកសំខាន់ៗ និងពេលវេលាសម្រាប់ការអនុវត្តត្រូវបានកំណត់ផងដែរ ដោយបង្កើតឲ្យមាននូវការប្តេជ្ញាចិត្តខ្ពស់ជាងមុន សម្រាប់ជំរុញការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយឲ្យមានភាពប្រសើរឡើង ក្នុងចំណោមស្ថាប័នពាក់ព័ន្ធនៅក្នុងវិស័យកសិកម្ម។

គេរំពឹងថា រាល់សកម្មភាពទាំងអស់ដែលបានបង្ហាញក្នុងផែនការ នឹងត្រូវបានដាក់បញ្ចូលក្នុងអំឡុងពេលនៃវដ្តធ្វើផែនការលើកក្រោយៗ ទៅក្នុងការធ្វើផែនការអភិវឌ្ឍវិស័យកសិកម្មជារួមរបស់អគ្គនាយកដ្ឋានកសិកម្ម។ ផែនការអនុវិស័យសម្រាប់អគ្គនាយកដ្ឋានកសិកម្មនេះ ត្រូវបានចាត់ទុកថាជាការសាកល្បងនៅក្នុងវិស័យកសិកម្ម ដែលគ្រោងបន្តពង្រីកវិសាលភាពរបស់ខ្លួន ទៅក្នុងអនុវិស័យដទៃទៀត ស្ថិតនៅក្រោមការទទួលខុសត្រូវរបស់ក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ។

៤. គោលការណ៍ណែនាំ

ការកសាងផែនការសកម្មភាពនេះ ត្រូវបានធ្វើឡើងដោយផ្អែកលើគោលការណ៍គន្លឹះ ដែលឆ្លើយតបទៅនឹងគោលការណ៍ណែនាំនៃគោលនយោបាយកាត់បន្ថយ និង គ្រប់គ្រងហានិភ័យគ្រោះមហន្តរាយថ្នាក់ជាតិ គោលនយោបាយគ្រប់គ្រងការប្រែប្រួលអាកាសធាតុ និងគោលនយោបាយកសិកម្មជាតិ ដោយអនុវត្តក្របខ័ណ្ឌមួយចំនួនដូចខាងក្រោម ៖

- ✦ ដាក់បញ្ចូលការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ដោយផ្សារភ្ជាប់ទៅនឹងការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុទៅក្នុងការធ្វើផែនការអភិវឌ្ឍន៍កសិកម្មប្រកបដោយនិរន្តរភាព
- ✦ ធានាឲ្យមានសង្គតិភាព ការបន្ត និងការសម្របសម្រួលជិតស្និទ្ធ រវាងវិធានការត្រៀមបង្ការសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការធ្វើផែនការឆ្លើយតបសង្គ្រោះបន្ទាន់ និងការស្តារឡើងវិញ
- ✦ ប្រើប្រាស់វិធីសាស្ត្រនៃការធ្វើផែនការផ្អែកលើលទ្ធផល
- ✦ ធានាការចូលរួមពេញលេញពីសំណាក់ស្ថាប័នពាក់ព័ន្ធសំខាន់ៗរួមមាន ស្ថាប័នរាជរដ្ឋាភិបាល អង្គការមិនមែនរដ្ឋាភិបាលអន្តរជាតិ និងជាតិ និងវិស័យឯកជនក្នុងការរៀបចំ និងអនុវត្តផែនការ
- ✦ ទទួលស្គាល់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ថាជាការវិនិយោគក្នុងការអភិវឌ្ឍវិស័យកសិកម្មប្រកបដោយនិរន្តរភាព
- ✦ ធានាឲ្យមានការភ្ជាប់ទំនាក់ទំនង រវាងភាពធន់នៃសេដ្ឋកិច្ច និងបរិស្ថាន ការកាត់បន្ថយហានិភ័យនៃគ្រោះមហន្តរាយ និងការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុ
- ✦ ប្រើប្រាស់ចំណេះដឹង និងសមត្ថភាពដែលមានស្រាប់ ជាមូលដ្ឋានសម្រាប់ពង្រឹងបន្ថែម
- ✦ កំណត់ថាសហគមន៍កសិកម្មជាអ្នកទទួលបានផលចុងក្រោយ ពីការចូលរួម និង វិភាគទានរបស់អគ្គនាយកដ្ឋានកសិកម្ម ក្នុងការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ។

៥. ដំណើរការកសាងផែនការ

ផែនការសកម្មភាពសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្មត្រូវបានរៀបចំឡើងទៅតាមដំណើរការដែលមានបីជំហាន៖

- ✦ ការធ្វើសារពើភ័ណ្ណ៖ ការសិក្សា និងត្រួតពិនិត្យស៊ីជម្រៅលើឯកសារដែលមានស្រាប់ ដូចជា ផែនការយុទ្ធសាស្ត្រ គោលនយោបាយ គោលការណ៍ណែនាំដែលពាក់ព័ន្ធនឹងការ

កាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការគ្រប់គ្រងគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម។ ផែនការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយពីប្រទេសកសិកម្មមួយចំនួន ក៏ត្រូវបានត្រួតពិនិត្យផងដែរ។ ការចងក្រងឯកសារដែលមានស្រាប់ អាចបង្កើតបានជាគ្រោងឆ្លងនៃផែនការ ដែលក្រោយមក ត្រូវបានយកមកប្រើប្រាស់ សម្រាប់ការបំពេញបញ្ចូលនូវព័ត៌មានជាក់លាក់ដែលស្របទៅនឹងបរិបទប្រទេសកម្ពុជា។

- ✦ កិច្ចប្រជុំប្រឹក្សាយោបល់ជាមួយស្ថាប័នពាក់ព័ន្ធ៖ កិច្ចប្រជុំផ្លូវការ និងមិនផ្លូវការ ត្រូវបានរៀបចំឡើងដោយមានការចូលរួមពីអង្គផ្នែកកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងអង្គការមិនមែនរដ្ឋាភិបាលអន្តរជាតិ និងជាតិ ដែលធ្វើការងារលើវិស័យកសិកម្ម ដើម្បីទទួលបានគំនិត យោបល់ និងធាតុចូលស៊ីជម្រៅ។ អ្នកបច្ចេកទេស និងអ្នកជំនាញកសិកម្មថ្នាក់ជាតិ តំណាងមកពីមន្ទីរកសិកម្មខេត្ត មន្ទីរធនធានទឹក និងឧតុនិយមខេត្ត និងគណៈកម្មាធិការគ្រប់គ្រងគ្រោះមហន្តរាយខេត្ត បានចូលរួមផ្តល់យោបល់ ចែករំលែកចំណេះដឹងរបស់ពួកគេក្នុងអំឡុងពេលកិច្ចប្រជុំប្រឹក្សាយោបល់ថ្នាក់ជាតិ និងថ្នាក់តំបន់។ សេចក្តីព្រាងផែនការលើកទី ១ ត្រូវបានរៀបចំដោយផ្អែកលើព័ត៌មាន និងធាតុចូលនានាទាំងនេះ។

- ✦ ដំណើរការត្រួតពិនិត្យបច្ចេកទេស និង កិច្ចប្រជុំផ្តល់សុក្រិត្យភាព៖ សេចក្តីព្រាងផែនការត្រូវបានត្រួតពិនិត្យបច្ចេកទេស ដោយអ្នកជំនាញរបស់អគ្គនាយកដ្ឋានកសិកម្ម និងអង្គការស្បៀងនិងកសិកម្មនៃសហប្រជាជាតិ។ កិច្ចប្រជុំពិគ្រោះយោបល់បច្ចេកទេសផ្លូវការមួយត្រូវបានរៀបចំនៅក្នុងអគ្គនាយកដ្ឋានកសិកម្ម ដើម្បីកែសម្រួលសេចក្តីព្រាងផែនការ។ សិក្ខាសាលាថ្នាក់ជាតិមួយទៀត ត្រូវបានរៀបចំឡើង ដើម្បីប្រមូលធាតុចូលពីអ្នកចូលរួម និងពីស្ថាប័នពាក់ព័ន្ធសំខាន់ៗ ឲ្យបានកាន់តែទូលំទូលាយ។ សេចក្តីព្រាងទីពីរនៃផែនការនេះ ត្រូវបានបង្កើតឡើង និងពិនិត្យកែសម្រួលឡើងវិញជាថ្មីម្តងទៀត ព្រមទាំងមានការត្រួតពិនិត្យដោយអ្នកជំនាញការរបស់អង្គការFAO និងអគ្គនាយកដ្ឋានកសិកម្ម ។

ជំពូកទី ២

មុខសញ្ញាគ្រោះថ្នាក់នៃគ្រោះមហន្តរាយ និងក្របខ័ណ្ឌគោល នយោបាយសម្រាប់ការកាត់បន្ថយហានិភ័យ

គ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម

១. មុខសញ្ញាគ្រោះថ្នាក់ និងភាពងាយរងគ្រោះ

កសិកម្មក្នុងប្រទេសកម្ពុជា ប្រឈមទៅនឹងប្រភេទមុខសញ្ញាគ្រោះថ្នាក់ និងការគំរាមកំហែងមួយចំនួន។ ការគំរាមកំហែង ដែលត្រូវឆ្លើយតបនៅក្នុងផែនការសកម្មភាពនេះ គឺជាប្រភេទមុខសញ្ញាដែលមានផលប៉ះពាល់យ៉ាងខ្លាំងបំផុត ចំពោះវិស័យកសិកម្ម ដូចជា ទឹកជំនន់ គ្រោះរាំងស្ងួត ខ្យល់កន្ត្រាក់ ក៏ដូចជាសមាសភាគចង្រៃនិងជំងឺផ្សេងៗ។ ក្នុងឆ្នាំ២០០៣ គណៈកម្មាធិការជាតិគ្រប់គ្រងគ្រោះមហន្តរាយ និងកម្មវិធីស្បៀងអាហារពិភពលោករបស់អង្គការសហប្រជាជាតិ បានគូសផែនទីកំណត់តំបន់ងាយរងគ្រោះមហន្តរាយបំផុតក្នុងប្រទេសកម្ពុជា។ ឃុំប្រមាណ៥០០ ត្រូវបានកំណត់ថាជាតំបន់ងាយរងគ្រោះមហន្តរាយធម្មជាតិ ក្នុងនោះ ឃុំប្រមាណ ២៦០ ងាយទទួលរងគ្រោះពីទឹកជំនន់ និងឃុំប្រមាណ ២៩៣ ងាយរងគ្រោះពីរាំងស្ងួត។ តួលេខនេះមានចំនួនប្រមាណមួយភាគបី នៃចំនួនឃុំសរុបក្នុងប្រទេស (ផែនការសកម្មភាពជាតិនៃយុទ្ធសាស្ត្រ ២០០៨-២០១៣)។

១.១ គ្រោះទឹកជំនន់

ទឹកជំនន់ចម្បងៗក្នុងប្រទេសកម្ពុជាមានពីរប្រភេទគឺ៖

- ✦ **ទឹកជំនន់ទន្លេមេគង្គ (ទឹកជំនន់តាមរដូវកាល)** - ភ្លៀងធ្លាក់ជាប់ៗគ្នានៅអាងទឹកខាងលើពេញមួយរដូវវស្សា បណ្តាលឲ្យទឹកមានការកើនឡើងយឺតៗជាប្រចាំ រយៈពេលជាច្រើនថ្ងៃ។ ទឹកជំនន់នេះអាចបណ្តាលឲ្យធ្ងន់ធ្ងរឡើងដោយសារកត្តាចំនួនពីរ៖ ទីមួយ នៅពេលដែលរួមផ្សំជាមួយភ្លៀងធ្លាក់ច្រើននៅជុំវិញបឹងទន្លេសាប ដែលជះឥទ្ធិពលដល់ខេត្តនៅជុំវិញទន្លេ និងខេត្តភាគខាងត្បូងនៃប្រទេស។ ទីពីរ ទឹកជំនន់ដ៏ធ្ងន់ធ្ងរបំផុតកើតមានឡើងនៅពេលដែលមានភ្លៀងធ្លាក់ច្រើន ស្របពេលជាមួយនឹងការមកដល់នៃវិសម្ពាធត្រូពិច និងខ្យល់កន្ត្រាក់ ។ ទឹកជំនន់ទន្លេមេគង្គកើតឡើងជាធម្មតា ក្នុងខេត្តមួយចំនួនដូចជា ខេត្តស្ទឹងត្រែង ក្រចេះ កំពង់ចាម ព្រៃវែង ស្វាយរៀង កណ្តាល និងខេត្តតាកែវ។

ទឹកជំនន់ហ្សែន - ការធ្លាក់ភ្លៀងខ្លាំងជាប់ៗគ្នាក្នុងតំបន់ភ្នំ ដែលហូរទៅកាន់អូរ ដៃទន្លេ មេគង្គ រមែងតែងបង្កឲ្យមានទឹកជំនន់ហ្សែន។ ទឹកជំនន់បែបនេះ មានល្បឿនលឿន និង មានរយៈពេលពីរ ឬបីថ្ងៃប៉ុណ្ណោះ ប៉ុន្តែវាបណ្តាលឲ្យខូចខាតធ្ងន់ធ្ងរចំពោះដំណាំ និងហេដ្ឋារចនាសម្ព័ន្ធ ជាពិសេសនៅតំបន់ដៃទន្លេ ជុំវិញអាងទន្លេសាប។ ទឹកជំនន់ហ្សែនប៉ះពាល់ដល់ខេត្តមួយចំនួនដូចជា ខេត្តកណ្តាល កំពង់ស្ពឺ កំពត ពោធិ៍សាត់ បាត់ដំបង កំពង់ឆ្នាំង រតនគិរី ព្រះវិហារ ឧត្តរមានជ័យ និងខេត្តបន្ទាយមានជ័យ។

រូបភាពទី ១៖ ផែនទីនៃឃុំដែលងាយរងគ្រោះដោយសារទឹកជំនន់

ប្រភព៖ ផែនការសកម្មភាពជាតិនៃយុទ្ធសាស្ត្រ ២០០៨-២០១៣

តាមកំណត់ត្រា បង្ហាញថា ចាប់តាំងពីឆ្នាំ ១៩៩៩ មក ទឹកជំនន់បានកើនឡើងញឹកញាប់ និងកាន់តែធ្ងន់ធ្ងរទៅៗ គួរឲ្យកត់សម្គាល់ (សេដាក ២០០៥)។ នៅប្រទេសកម្ពុជា មានទឹកជំនន់ធំៗក្នុងឆ្នាំ ២០០០, ២០០១, ២០០៩, ២០១១ និង ២០១៣។ នៅក្នុងទឹកជំនន់ឆ្នាំ២០១១ គ.ជ.គ.ម បានប៉ាន់ស្មានតម្លៃនៃការខូចខាតថាមានចំនួនប្រមាណ ៥២១ លានដុល្លារអាមេរិក (គណៈកម្មការជាតិគ្រប់គ្រងទន្លេមេគង្គ ២០១១) ជាមួយនឹងដីស្រែដែលទទួលរងផលប៉ះពាល់ចំនួន ៤៣១,៤៧៦ ហិកតា រាប់បញ្ចូលទាំង ២៦៧,១៨៤ ហិកតាដែលរងការខូចខាតធ្ងន់ធ្ងរពីរដូវវស្សានោះ។ តំបន់ទទួលរងផលប៉ះពាល់សរុប មានចំនួនប្រមាណ ១៧% នៃតំបន់ធ្វើកសិកម្ម

សរុបនៅរដូវវស្សា ក្នុងខេត្តចំនួន១៨នៃខេត្ត-រាជធានីទាំង២៤។ ខេត្តដែលរងប៉ះពាល់ជាងគេ រួមមានខេត្តកណ្តាល កំពង់ធំ ព្រៃវែង និងខេត្តកំពង់ចាម (FAO, ២០១២)។ ដោយឡែក ទឹកជំនន់ ២០១៣ នេះ បានបណ្តាលឲ្យមនុស្សស្លាប់ ១៦៨ នាក់ និងប្រជាជនប្រមាណជា ១,៨ លាននាក់ ទទួលរងផលប៉ះពាល់ នៅក្នុងខេត្តចំនួន២០ ក្នុងនោះពលរដ្ឋចំនួន ៣១,៣១៤ គ្រួសារបានជម្លៀស ទៅទីទួលសុវត្ថិភាព។ ផ្ទៃដីកសិកម្មចំនួន ៣៤៤ ៣៨៤ ហិចតា ទទួលរងនូវការលិចលង់ស្រូវ សន្លុង និងស្រូវពង្រោះជាង ៦២ ៨៧៨ ក៏ទទួលរងការខូចខាត (គ.ជ.គ.ម ២០១៣)។

១.២ គ្រោះរាំងស្ងួត

គ្រោះរាំងស្ងួត គឺជារយៈពេលដែលធាតុអាកាសស្ងួតខុសប្រក្រតី ដែលបង្កឲ្យមានអតុល្យភាពធ្ងន់ធ្ងរនៃជាតិទឹកក្នុងតំបន់មួយ។

គ្រោះរាំងស្ងួតកសិកម្មមានលក្ខណៈបួនយ៉ាងក្នុងប្រទេសកម្ពុជា៖

- ✚ ការធ្លាក់ភ្លៀងយឺតនាដើមរដូវវស្សា
- ✚ របាយទឹកភ្លៀងក្នុងរដូវវស្សា បរិមាណទឹកភ្លៀង និងរយៈពេលនៃការធ្លាក់ភ្លៀងនៅតាមតំបន់ផ្សេងៗគ្នា មិនទៀងទាត់
- ✚ ការឆាប់បញ្ចប់នៃរបបទឹកភ្លៀងនៅចុងរដូវវស្សា
- ✚ ការកើតឡើងនៃកូនរដូវប្រាំងដែលមានរយៈពេល៣សប្តាហ៍ ឬ លើសពីនេះ ក្នុងរដូវវស្សា ដែលអាចបំផ្លាញផលដំណាំនៅតំបន់ដែលគ្មានប្រព័ន្ធធារាសាស្ត្រ

គ្រោះរាំងស្ងួតតាមមូលដ្ឋានកាន់តែស្តែងឲ្យឃើញកាន់តែច្បាស់ និង កាន់តែធ្ងន់ធ្ងរគួរឲ្យកត់សម្គាល់នៅតាមតំបន់ជាច្រើនក្នុងប្រទេស រាប់បញ្ចូលទាំងតំបន់ដែលទទួលរងគ្រោះពីទឹកជំនន់ផងដែរ។ គ្រោះរាំងស្ងួតបានប៉ះពាល់ក្នុងតំបន់មួយចំនួន ក្នុងឆ្នាំ២០០១ ២០០២ និងឆ្នាំ២០០៣។ ផលប៉ះពាល់ដោយផ្ទាល់ គឺកង្វះខាតទឹក សម្រាប់ផលិតកម្មដំណាំកសិកម្ម ជាពិសេស ផលិតកម្មស្រូវ និងបន្លែ ជាមួយនឹងផ្ទៃដីកសិកម្មប្រមាណ៨០%ត្រូវទុកចោលទំនេរនៅក្នុងតំបន់ជាច្រើនប្រមាណជាប្រាំមួយខែ និង ពេលខ្លះបានបង្កឲ្យមានការរកើនឡើងអត្រាស្លាប់ និងឈឺ ដោយសារជំងឺដែលទាក់ទងទៅនឹងកង្វះខាតទឹក។

គ្រោះរាំងស្ងួតធំចុងក្រោយក្នុងប្រទេស បានកើតឡើងក្នុងឆ្នាំ ២០០២ ពេលដែលអាកាសធាតុស្ងួតខុសប្រក្រតីកើតឡើងក្នុងអំឡុងពេលរដូវវស្សា បានធ្វើឲ្យប៉ះពាល់ ឃុំប្រមាណ ៤២០ ក្នុងស្រុកចំនួន ៧៦ ដែលស្ថិតក្នុងខេត្តចំនួន១០ដូចជា ខេត្តព្រៃវែង កណ្តាល កំពង់ស្ពឺ តាកែវ ស្វាយរៀង កំពង់ធំ កំពង់ចាម ក្រចេះ ឧត្តរមានជ័យ និងបន្ទាយមានជ័យ។ គ្រោះរាំងស្ងួតនេះ ពន្យា

ពេលរហូតដល់ពេលចាប់ផ្តើមឆ្នាក់ភ្លៀង ក្នុងពាក់កណ្តាលខែសីហា ហើយបានគ្របដណ្តប់ផ្ទៃដី ចំនួន៦២ ៧០២ ហិកតា ។ ស្ថិតិពី គ.ជ.គ.ម បង្ហាញថា គ្រោះរាំងស្ងួតនេះបានប៉ះពាល់ដល់ប្រជា ពលរដ្ឋចំនួន ២ ០៤៧ ៣៤០ នាក់ ឬ ៤៤២ ៤១៩ គ្រួសារ ហើយនេះជាគ្រោះរាំងស្ងួតដ៏ធ្ងន់ធ្ងរ បំផុតដែលប៉ះពាល់ដល់ប្រទេសកម្ពុជា។ តម្លៃប៉ាន់ស្មានដែលខាតបង់ដោយសារគ្រោះរាំងស្ងួតនេះ មានចំនួនជាង ២១,៥០ លានដុល្លារសហរដ្ឋអាមេរិក (ផែនការសកម្មភាពជាតិនៃយុទ្ធសាស្ត្រ ២០០៨-២០១៣)។

រូបភាពទី ២៖ ផែនទីនៃឃុំដែលងាយរងគ្រោះដោយសារគ្រោះរាំងស្ងួត

ប្រភព៖ ផែនការសកម្មភាពជាតិនៃយុទ្ធសាស្ត្រ ២០០៨-២០១៣

១.៣ សមាសភាគចង្រៃនិងជំងឺ

សមាសភាគចង្រៃ ជាពិសេស ពពួកមមាចត្នោត និង ពពួកសត្វល្អិតដទៃទៀត ដូចជា ដង្កូវ មេអំបៅ កណ្តុប និងកណ្តុរ បានបង្កបញ្ហាចំពោះវិស័យកសិកម្ម។ ក្នុងឆ្នាំ ២០០៩ សត្វល្អិត បានបំផ្លាញដំណាំស្រូវប្រហែលជា ៤ ៥០០ហិកតាក្នុងខេត្តចំនួន ៤ ដែលជិតព្រំដែនកម្ពុជា វៀតណាម (កាសែតភ្នំពេញប៉ុស្ត ២០០៩)។ មមាចត្នោតគឺជាសមាសភាគចង្រៃមួយយ៉ាងសំខាន់ សម្រាប់ដំណាំស្រូវនៅក្នុងប្រទេសកម្ពុជា។ ការផ្ទុះឡើងនៃសត្វមមាចត្នោតបានត្រូវរាយការណ៍ នៅ កំឡុងរដូវបង្កបង្កើនផល ២០០៦-២០០៧។ បណ្តាខេត្តជាប់ព្រំដែនវៀតណាមដូចជាខេត្តកំពត

តាកែវ កណ្តាល ព្រៃវែង និងស្វាយរៀង ទទួលរងនូវផលប៉ះពាល់ខ្លាំង និងជាខេត្តដែលប្រឈមនឹង សមាសភាគចង្រៃនេះ។ ស្រូវរាប់ពាន់ហិចតាក្នុងបណ្តាខេត្តខាងលើត្រូវរងការបំផ្លិចបំផ្លាញយ៉ាង ធ្ងន់ធ្ងរ។ លើសពីនេះទៀតស្រូវមួយចំនួនបានរងនូវជំងឺក្លើ និងអុជស្លឹក (FAO ២០០៧)។

ក្រៅពីសត្វមាត់ត្នោត ខ្យងពណ៌មាសឬខ្យងស៊ីស្រូវ ក៏បំផ្លាញដំណាំស្រូវធ្ងន់ធ្ងរផងដែរ ជាពិសេសស្រូវ និងសំណាប់ដែលមានអាយុចាប់ពី ៤ ទៅ ៣០ ថ្ងៃ។ ខ្យងពណ៌មាសត្រូវបាននាំ ចូលមកប្រទេសកម្ពុជាក្នុងឆ្នាំ ១៩៩២ ប៉ុន្តែមកទល់នឹងឆ្នាំ ២០១០ ទើបការបំផ្លាញដោយសារខ្យង ពណ៌មាសមានទំហំគួរឲ្យកត់សម្គាល់ (វ.ស.អ.ក.ក ២០១៣)។

ការប៉ាន់ប្រមាណរបស់មជ្ឈមណ្ឌលសិក្សានិងអភិវឌ្ឍន៍កសិកម្មកម្ពុជា កាលពីឆ្នាំ ២០០៤ បញ្ជាក់ថាកសិករបានចំណាយប្រាក់ប្រហែលជា ២០ លានដុល្លារសហរដ្ឋអាមេរិក លើថ្នាំសម្លាប់ សត្វល្អិតចង្រៃគ្រប់ប្រភេទក្នុងឆ្នាំ ២០០៣ (សេដាក់ ២០០៣)។

១.៤ ខ្យល់កន្ត្រាក់

បាតុភូតធាតុអាកាសដែលអាក្រក់បំផុត ដូចជាខ្យល់កន្ត្រាក់ ឬខ្យល់ទីហ្វុង ជាធម្មតា មិន ត្រូវបានចាត់ទុកថាជាបញ្ហាចម្បង ក្នុងប្រទេសកម្ពុជាទេ ដោយសារតែប្រទេសកម្ពុជា ត្រូវបាន ការពារដោយជួរភ្នំហ៊ុមព័ទ្ធជុំវិញ។ ទោះជាយ៉ាងណាក្តី ជួនកាល ខ្យល់កន្ត្រាក់ ក៏បង្កឲ្យមានផលប៉ះ ពាល់ដល់ប្រទេសផងដែរ ដោយការខូចខាតភាគច្រើន គឺបណ្តាលមកពីខ្យល់កន្ត្រាក់ ដែលនាំមក ជាមួយនូវទឹកភ្លៀងយ៉ាងច្រើន ហើយបង្កជាទឹកជំនន់នៅតាមមូលដ្ឋាន។ ការខូចខាតធំធេងបំផុត កើតមាននៅពេលដែលខ្យល់កន្ត្រាក់ ទាំងនេះកើតមានក្នុងខែកញ្ញា និងតុលា ខណៈពេលដែល កម្ពុជាទទួលបានមេគង្គមានកម្រិតខ្ពស់រួចទៅហើយ ដោយបង្កឲ្យមានទឹកជំនន់ធ្ងន់ធ្ងរលើកទី២ គួរឲ្យ កត់សម្គាល់ (ផែនការសកម្មភាពជាតិ នៃយុទ្ធសាស្ត្រ ២០០៨-២០១៣)។

ខ្យល់កន្ត្រាក់ ដែលមានកម្លាំងខ្លាំងបំផុតចុងក្រោយ កើតឡើងក្នុងប្រទេសកម្ពុជា គឺព្យុះ កេតសាណា ដែលបានបក់មកលើប្រទេសកម្ពុជានៅចន្លោះថ្ងៃទី២៩ ខែកញ្ញា និង ថ្ងៃទី៥ខែតុលា ឆ្នាំ ២០០៩។ ខេត្តចំនួន ១៤ ត្រូវទទួលរងផលប៉ះពាល់ដោយសារព្យុះនេះ ដែលបក់នាំមកជាមួយ នឹងទឹកភ្លៀង បង្កបានជាជំនន់រហ័សជាបន្តបន្ទាប់។ ខ្យល់កន្ត្រាក់ នេះបានបណ្តាលឲ្យមនុស្សស្លាប់ ចំនួន ៤៣នាក់ និង៦៧នាក់រងរបួសធ្ងន់ធ្ងរ និងបានបំផ្លាញផ្ទះ និងដីរាបប្រជាជនប្រមាណ ៤៩០ ០០ គ្រួសារ ឬ ប្រមាណ ១៨០ ០០០ នាក់ ស្មើនឹង ១,៤ ភាគរយនៃចំនួនប្រជាជនកម្ពុជា សរុប។ ការប៉ាន់ប្រមាណទៅលើផលប៉ះពាល់ក្រោយគ្រោះមហន្តរាយ បានឲ្យដឹងថា ការខូចខាត និងការខាតបង់សរុប ដែលបណ្តាលមកពីព្យុះនេះ មានតម្លៃប្រមាណ ១៣២ លានដុល្លារអាមេរិក (ខូចខាត ៥៨ លានដុល្លារអាមេរិក និងខាតបង់ ៧៤ លានដុល្លារអាមេរិក) ក្នុងនោះការខូចខាត

និងការខាតបង់ក្នុងវិស័យកសិកម្ម មានតម្លៃប្រមាណ ៥៦ លានដុល្លារអាមេរិក (គ.ជ.គ.ម ២០១០)។

១.៥ ភាពងាយរងគ្រោះ

ឱនភាពដី ត្រូវបានចាត់ទុកជាបញ្ហាបរិស្ថានដ៏ធ្ងន់ធ្ងរបំផុតដែលបង្កើនភាពងាយរងគ្រោះ ចំពោះវិស័យកសិកម្មនៅកម្ពុជា ហើយប្រសិនបើមិនមានការទប់ស្កាត់ វាអាចបណ្តាលឲ្យប៉ះពាល់ ដល់សន្តិសុខស្បៀង និងការផ្គត់ផ្គង់ស្បៀងក្នុងរយៈពេលមធ្យម ទៅរយៈពេលវែង។ ឱនភាពដី បណ្តាលមកពីកត្តាចម្បងពីរ គឺ កត្តាធម្មជាតិ និងកត្តាមនុស្ស។ កត្តាធម្មជាតិមានដូចជា គ្រោះ មហន្តរាយទឹកជំនន់ គ្រោះរាំងស្ងួត និងការថយចុះសំណើម និងដីជាតិដី។ សកម្មភាពដែលធ្វើឲ្យ មានឱនភាពដីដែលបង្កដោយមនុស្ស រួមមាន ការអនុវត្តប្រព័ន្ធករប្រកម្មកសិកម្ម ការអនុវត្ត កសិកម្មអនិរន្តរភាព ដូចជា ការក្នែរវាស់ហ្វូសហេតុ ការអាស្រ័យទៅលើតែដីគីមី និងការមិនផ្តល់ ត្រឡប់ឲ្យដីវិញនូវកាកសំណល់សរីរាង្គ ការកាប់បំផ្លាញព្រៃឈើ និងសកម្មភាពដីរុករករ៉ែ ដែល បណ្តាលឲ្យមានការហូរច្រោះដីយ៉ាងខ្លាំង។ បច្ចុប្បន្ននេះឱនភាពដីកំពុងគំរាមកំហែងដល់ផលិតកម្ម កសិកម្មជាទូទៅ ក្នុងនោះរួមមាន កសិឧស្សាហកម្មផងដែរ (ក.ស.ក ២០១២)។

រូបភាពទី ៣៖ ទីនៃតំបន់ដែលងាយរងគ្រោះទៅនឹងការហូរច្រោះដី

ប្រភព៖ តួនាទីនៃការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាព (ក.ស.ក ២០១២)

កត្តាផ្សេងៗនៃហានិភ័យ និងភាពងាយរងគ្រោះមានដូចជាលក្ខខណ្ឌនានានៃសេដ្ឋកិច្ច សង្គម ការអភិវឌ្ឍដោយមិនបានគិតគូរពីការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ សម្ពាធនៃភាព ក្រីក្រ និងការតាំងទីលំនៅរបស់ប្រជាជនដែលគ្មានផែនការគ្រោងទុកជាមុន។

ប្រទេសកម្ពុជានៅតែជាប្រទេសមួយដែលមានការអភិវឌ្ឍតិចតួចក្នុងពិភពលោក ដោយ សារសង្គ្រាមស៊ីវិលជាង ៣០ឆ្នាំ និងអស្ថេរភាពផ្នែកនយោបាយ និងសង្គម រួមជាមួយលំដាប់ ថ្នាក់នៃសន្ទុះអភិវឌ្ឍន៍ធនធានមនុស្ស ១៣៨ (០,៥៤) ក្នុងឆ្នាំ២០១៣ (កម្មវិធីអភិវឌ្ឍន៍នៃសហ ប្រជាជាតិ ២០១៣) ។ ភាពក្រីក្រគឺកត្តាកំណត់គន្លឹះនៃភាពងាយរងគ្រោះរបស់ប្រជាជនទៅនឹង គ្រោះមហន្តរាយនានា។ ការសិក្សាមួយដែលបានធ្វើឡើងដោយកាកបាទក្រហមកម្ពុជាបានបង្ហាញ ថាភាពក្រីក្រក្នុងប្រទេសកម្ពុជាមានការប្រែប្រួលអាស្រ័យលើតំបន់ភូមិសាស្ត្រ ហើយវាបានប៉ះពាល់ ដល់ប្រជាជន ជាពិសេសប្រជាជនដែលរងគ្រោះដោយគ្រោះទឹកជំនន់ និងគ្រោះរាំងស្ងួត។ ក្រៅពី នោះ ការអភិវឌ្ឍហេដ្ឋារចនាសម្ព័ន្ធច្នីៗមួយចំនួន ជាពិសេសការកសាងផ្លូវថ្នល់ខ្លះបច្ចេកទេស ដោយមិនបានធ្វើស្ថានបុល ឲ្យបានគ្រប់គ្រាន់បានបង្កឲ្យតំបន់មួយចំនួនជួបប្រទះនូវគ្រោះទឹកជំនន់ សម្រាប់ វិស័យកសិកម្ម។

ក្រៅពីនោះការតាំងទីលំនៅរបស់ប្រជាជនដែលគ្មានការគ្រោងទុក បានបណ្តាលឲ្យមាន កំនើនប្រជាពលរដ្ឋរស់នៅតំបន់វាលទំនាបនៃទន្លេមេគង្គយ៉ាងឆាប់រហ័ស។ ប្រពន្ធិធារាសាស្ត្រ និង វិធានការថែរក្សាទឹកមិនទាន់គ្រប់គ្រាន់ ជាពិសេសការប្រឈមទៅនឹងកំនើនឧប្បត្តិហេតុនៃគ្រោះរាំង ស្ងួត។ ភាពងាយរងគ្រោះទៅនឹងគ្រោះមហន្តរាយធម្មជាតិ ត្រូវបានបង្កើនតាមរយៈការប្រឈមទៅ នឹងកត្តាដែលជាមូលហេតុនៃភាពងាយរងគ្រោះបែបរូបវន្ត សង្គម សេដ្ឋកិច្ច និងបរិស្ថាន ហើយក៏ជា ឧបសគ្គរាំងប្រជាពលរដ្ឋមិនឲ្យពួកគាត់រស់នៅក្នុងបរិស្ថានសុវត្ថិភាព (ផែនការសកម្មភាពជាតិ នៃ យុទ្ធសាស្ត្រ ២០០៨-២០១៣)។

២. ក្របខ័ណ្ឌគោលនយោបាយសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះ មហន្តរាយក្នុងវិស័យកសិកម្ម

មានក្របខ័ណ្ឌសកម្មភាពការងារ គោលនយោបាយយុទ្ធសាស្ត្រនិងកិច្ចព្រមព្រៀងជាតិ និងអន្តរជាតិជាច្រើនដែលកំណត់ទ្រង់ទ្រាយទៅលើគោលនយោបាយរបស់ប្រទេសកម្ពុជា សម្រាប់ ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម និងដែលមានឥទ្ធិពលទៅលើការរៀបចំ បង្កើតផែនការសកម្មភាពតាមវិស័យ សម្រាប់កាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយក្នុងវិស័យ កសិកម្មនេះ ដែលរួមមាន ៖

២.១ ក្របខ័ណ្ឌសកម្មភាពការងារយោធា ២០០៥-២០១៥

ក្របខ័ណ្ឌសកម្មភាពការងារយោធា ២០០៥-២០១៥ ត្រូវបានអនុម័តដោយប្រទេសចំនួន ១៦៨ ដែលកម្ពុជាក៏ជាប្រទេសហត្ថលេខីមួយក្នុងចំណោមប្រទេសទាំងនោះ។ ក្របខ័ណ្ឌសកម្មភាពការងារយោធា គឺជាក្របខ័ណ្ឌច្បាប់ដ៏រឹងមាំសម្រាប់ព្រែកចំណេះដឹងអំពីមុខសញ្ញាគ្រោះថ្នាក់ និងគ្រោះមហន្តរាយ និងការអនុវត្តវិធានការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយនៅជុំវិញពិភពលោក។ ក្របខ័ណ្ឌនេះ កំណត់ចេញនូវគោលបំណងយុទ្ធសាស្ត្រចំនួន ៣ និងសកម្មភាពជាអាទិភាពចំនួន ៥ ដែលគ្របដណ្តប់លើអាទិភាពសំខាន់ៗ នៃការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ។ សកម្មភាពអាទិភាពទាំងប្រាំនោះរួមមាន ៖

- ✦ ធានាឲ្យបាននូវការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយគឺជាអាទិភាពសម្រាប់ថ្នាក់ជាតិ និងថ្នាក់មូលដ្ឋាន ដោយមានស្ថាប័នដ៏រឹងមាំសម្រាប់ការអនុវត្តការងារ
- ✦ កំណត់ វាយតម្លៃ និងត្រួតពិនិត្យហានិភ័យគ្រោះមហន្តរាយ និងពង្រឹងប្រព័ន្ធប្រកាសឲ្យដឹងមុន
- ✦ ប្រើប្រាស់ចំណេះដឹង គំនិតច្នៃប្រឌិតថ្មី និងការអប់រំ ដើម្បីបង្កើតវប្បធម៌សុវត្ថិភាព និងភាពធន់នៅគ្រប់កម្រិត
- ✦ កាត់បន្ថយកត្តាដែលជាមូលហេតុនៃភាពងាយរងគ្រោះ
- ✦ ពង្រឹងការត្រៀមរៀបចំសម្រាប់ការឆ្លើយតបគ្រោះមហន្តរាយឲ្យមានប្រសិទ្ធភាពនៅគ្រប់កម្រិត

២.២ កិច្ចព្រមព្រៀងអាស៊ាន ស្តីពីការគ្រប់គ្រងគ្រោះមហន្តរាយ និងការឆ្លើយតបសង្គ្រោះបន្ទាន់

កិច្ចព្រមព្រៀងអាស៊ានស្តីពីការគ្រប់គ្រងគ្រោះមហន្តរាយ និងការឆ្លើយតបសង្គ្រោះបន្ទាន់ គឺជាកិច្ចព្រមព្រៀងផ្លូវច្បាប់មួយ ដែលចងកាតព្វកិច្ចរដ្ឋសមាជិកប្រជាជាតិអាស៊ីអាគ្នេយ៍ ក្នុងការលើកកម្ពស់កិច្ចសហប្រតិបត្តិការ និងកិច្ចសហការថ្នាក់តំបន់ ដើម្បីកាត់បន្ថយការបាត់បង់ដោយគ្រោះមហន្តរាយ និងពង្រឹងការឆ្លើយតបសង្គ្រោះបន្ទាន់រួមគ្នាក្នុងតំបន់អាស៊ាន។ កិច្ចព្រមព្រៀងអាស៊ានស្តីពីការគ្រប់គ្រងគ្រោះមហន្តរាយ និងការឆ្លើយតបសង្គ្រោះបន្ទាន់ គឺជាការបញ្ជាក់អំពីការប្តេជ្ញាចិត្តរបស់អាស៊ាន ចំពោះក្របខ័ណ្ឌសកម្មភាពការងារយោធា។ កិច្ចព្រមព្រៀងអាស៊ាន ស្តីពីការគ្រប់គ្រងគ្រោះមហន្តរាយ និងការឆ្លើយតបសង្គ្រោះបន្ទាន់ មានបទបញ្ញត្តិស្តីពីការកំណត់ ការតាមដាន ការត្រួតពិនិត្យ និងការត្រៀមបង្ការ និងការកាត់បន្ថយគ្រោះថ្នាក់គ្រោះមហន្តរាយ ការ

ត្រៀមរៀបចំ និងការឆ្លើយតបសង្គ្រោះបន្ទាន់ ការស្តារឡើងវិញ កិច្ចសហប្រតិបត្តិការបច្ចេកទេស និងការស្រាវជ្រាវវិទ្យាសាស្ត្រ យន្តការសម្រាប់សម្របសម្រួល និងធ្វើឲ្យសាមញ្ញនូវនីតិវិធីរបស់ ស្ថាប័នគយ និង អន្តោប្រវេសន៍។ កិច្ចព្រមព្រៀងនេះមានគោលបំណងផ្តល់នូវយន្តការប្រកបដោយ ប្រសិទ្ធភាពដើម្បីសម្រេចបាននូវការកាត់បន្ថយការខូចខាតដោយសារគ្រោះមហន្តរាយឲ្យបានច្រើន គួរឲ្យកត់សម្គាល់ ចំពោះជីវិតមនុស្សសត្វ និង ទ្រព្យសម្បត្តិសង្គម សេដ្ឋកិច្ច និងបរិស្ថានរបស់គ្រប់ ភាគីទាំងអស់ ព្រមទាំងរួមគ្នាផ្តល់ការឆ្លើយតបសង្គ្រោះបន្ទាន់ តាមរយៈកិច្ចខិតខំប្រឹងប្រែងរួមគ្នានៅ កម្រិតថ្នាក់ជាតិ និងការពង្រឹងកិច្ចសហប្រតិបត្តិការក្នុងតំបន់ និងអន្តរជាតិ។ កិច្ចការនេះត្រូវបាន អនុវត្តនៅក្នុងបរិបទរួមនៃការអភិវឌ្ឍប្រកបដោយនិរន្តរភាព និងអនុលោមតាមបទប្បញ្ញត្តិនៃកិច្ច ព្រមព្រៀងនេះ។

២.៣ ផែនការយុទ្ធសាស្ត្រអភិវឌ្ឍន៍ជាតិបច្ចុប្បន្នកម្ម ២០០៩-២០១៣

ផែនការយុទ្ធសាស្ត្រអភិវឌ្ឍន៍ជាតិបច្ចុប្បន្នកម្មត្រូវបានបង្កើតឡើងដើម្បីជាឧបករណ៍អនុវត្ត និងជាផែនទីបង្ហាញផ្លូវសម្រាប់ការអនុវត្តយុទ្ធសាស្ត្រចតុកោណ ដើម្បីភាពរីកចម្រើន ការងារ ប្រសិទ្ធភាព និងសមធម៌។ ផែនការយុទ្ធសាស្ត្រអភិវឌ្ឍន៍ជាតិបច្ចុប្បន្នកម្ម ២០០៩-២០១៣ គ្រប ដណ្តប់ទៅលើអាណត្តិទីបួននៃយុទ្ធសាស្ត្រចតុកោណ។ ផែនការនេះទទួលស្គាល់ថា គ្រោះមហន្តរ ាយ ដូចជាទឹកជំនន់ គ្រោះរាំងស្ងួត ខ្យល់កន្ត្រាក់ និងជំងឺរាតត្បាត បានបង្កឲ្យបាត់បង់អាយុជីវិត មនុស្ស បំផ្លាញដំណាំ ទ្រព្យសម្បត្តិ ក៏ដូចជាប៉ះពាល់សេដ្ឋកិច្ចជាតិ។ ផែនការនេះក៏មានទស្សន វិស័យក្នុងការឆ្លើយតបទៅនឹងការកាត់បន្ថយសហគមន៍ងាយរងគ្រោះ តាមរយៈការងារអភិវឌ្ឍន៍ ប្រកបដោយនិរន្តរភាពដែលមានទំនាក់ទំនងគ្នាទៅវិញទៅមក។

២.៤ ផែនការសកម្មភាពជាតិនៃយុទ្ធសាស្ត្រសម្រាប់ការកាត់បន្ថយ ហានិភ័យគ្រោះមហន្តរាយ ២០០៨-២០១៣

ផែនការសកម្មភាពជាតិនៃយុទ្ធសាស្ត្រសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ២០០៨-២០១៣ ត្រូវបានប្រកាសឲ្យប្រើប្រាស់ក្នុងឆ្នាំ ២០០៨ ដើម្បីឆ្លើយតបនឹងការអនុវត្ត ក្របខ័ណ្ឌសកម្មភាពការងារយោហ្គាក្នុងប្រទេសកម្ពុជា។ ក្រុមការងារអន្តរស្ថាប័ន សហជីកនាំ ដោយ គណៈកម្មាធិការជាតិគ្រប់គ្រងគ្រោះមហន្តរាយ និងក្រសួងផែនការ ត្រូវបានបង្កើតឡើង ដើម្បីដឹកនាំការបង្កើតយុទ្ធសាស្ត្រនេះ។

ការលើកទឹកចិត្តចម្បងរបស់រាជរដ្ឋាភិបាលកម្ពុជា ក្នុងការកសាងផែនការសកម្មភាព សម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយនេះ គឺដើម្បីកាត់បន្ថយភាពងាយរងគ្រោះរបស់ ប្រជាពលរដ្ឋ ជាពិសេស ជនក្រីក្រ ពីផលប៉ះពាល់នៃមុខសញ្ញាគ្រោះថ្នាក់ ដែលបង្កឡើងដោយ

ធម្មជាតិ បរិស្ថាន និងមនុស្ស។ ផែនការសកម្មភាពនេះ ត្រូវបានបង្កើត និងរៀបចំឡើងសម្រាប់ជា ផែនទីបង្ហាញផ្លូវ ឬ ជាមគ្គុទ្ទេសក៍ សម្រាប់ពង្រឹង និងអនុវត្តការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ក្នុងប្រទេសកម្ពុជា។ ការអនុវត្តសកម្មភាព និងគម្រោងដែលបានកំណត់នៅក្នុងផែនការនេះ អាចរួមចំណែកយ៉ាងសំខាន់ ក្នុងការសម្រេចបានគោលបំណងចម្បងរបស់រដ្ឋាភិបាលក្នុងការកាត់ បន្ថយភាពក្រីក្រ។ ការសង្កត់ធ្ងន់ ផ្តោតសំខាន់លើការពង្រឹងសមត្ថភាពថ្នាក់ក្រោមជាតិ ជាពិសេស នៅថ្នាក់សហគមន៍ ដើម្បីគាំទ្រយ៉ាងពេញលេញ ទៅលើអាទិភាពរបស់រដ្ឋាភិបាលក្នុងការកាត់ បន្ថយភាពក្រីក្រ ដូចមានចែងនៅក្នុងគោលនយោបាយ និងផែនការអភិវឌ្ឍន៍ជាតិ។

ឯកសារនេះកំណត់នូវសមាសភាពគន្លឹះចំនួន៦ ក្នុងការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ក្នុងប្រទេសកម្ពុជា ដែលរួមមានដូចតទៅ៖

- ✦ ធានាឲ្យបាននូវការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ គឺជាអាទិភាពនៅថ្នាក់ជាតិ និង ថ្នាក់មូលដ្ឋាន
- ✦ ពង្រឹងការគ្រប់គ្រងហានិភ័យគ្រោះមហន្តរាយនៅថ្នាក់ក្រោមជាតិ និងថ្នាក់មូលដ្ឋាន សហគមន៍
- ✦ កំណត់ ប៉ាន់ប្រមាណ និងតាមដានត្រួតពិនិត្យមុខសញ្ញាគ្រោះថ្នាក់ និងលើកកម្ពស់ប្រព័ន្ធ ប្រកាសឲ្យដឹងមុន
- ✦ ប្រើប្រាស់ចំណេះដឹង ការរកឃើញថ្មី និងការអប់រំ ដើម្បីកសាងវប្បធម៌សុវត្ថិភាព និងភាព ធន់ នៅគ្រប់ថ្នាក់
- ✦ បញ្ជ្រាបការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយទៅក្នុងគោលនយោបាយ និងកម្មវិធី នានា របស់ក្រសួងពាក់ព័ន្ធ
- ✦ ពង្រឹងការងារត្រៀមរៀបចំសម្រាប់ការឆ្លើយតបឲ្យមានប្រសិទ្ធភាពនៅគ្រប់ថ្នាក់

២.៥ កម្មវិធីថ្នាក់ជាតិសម្រាប់សកម្មភាពបន្សុំទៅនឹងការប្រែប្រួល អាកាសធាតុ

កម្មវិធីថ្នាក់ជាតិសម្រាប់សកម្មភាពបន្សុំទៅនឹងការប្រែប្រួលអាកាសធាតុ ត្រូវបានអនុម័ត ដោយគណៈរដ្ឋមន្ត្រីនៃរាជរដ្ឋាភិបាលកម្ពុជា នៅថ្ងៃទី ២០ ខែតុលា ឆ្នាំ ២០០៦។ គោលបំណង សំខាន់ នៃកម្មវិធីថ្នាក់ជាតិសម្រាប់សកម្មភាពបន្សុំទៅនឹងការប្រែប្រួលអាកាសធាតុ គឺដើម្បី ផ្តល់ក្របខ័ណ្ឌសកម្មភាពការងារ ដើម្បីជាមគ្គុទ្ទេសក៍សម្របសម្រួល និងអនុវត្តការផ្តួចផ្តើមបន្សុំ តាមរយៈវិធីសាស្ត្រដោយមានការចូលរួម និង ប្រមូលផ្តុំកម្លាំង ជាមួយកម្មវិធីអភិវឌ្ឍន៍ និងបរិស្ថាន

ដែលពាក់ព័ន្ធដទៃទៀត។ កម្មវិធីថ្នាក់ជាតិសម្រាប់សកម្មភាពបន្តទៅនឹងការប្រែប្រួលអាកាសធាតុ បានបង្ហាញអំពីគម្រោងអាទិភាព ដើម្បីដោះស្រាយតម្រូវការបន្ទាន់និងភ្លាមៗ ព្រមទាំងកង្វល់របស់ ពលរដ្ឋនៅកម្រិតមូលដ្ឋាន ដើម្បីបន្តទៅនឹងផលប៉ះពាល់ជាអវិជ្ជមាន នៃការប្រែប្រួលអាកាសធាតុ ក្នុងវិស័យសំខាន់ៗមួយចំនួនដូចជា វិស័យកសិកម្ម ធនធានទឹក តំបន់ឆ្នេរ និងសុខភាពមនុស្ស។ កម្មវិធីនេះលើកទឹកចិត្តឱ្យរាល់ក្រសួង និង ទីភ្នាក់ងារពាក់ព័ន្ធ អនុវត្តកិច្ចខិតខំប្រឹងប្រែងឲ្យបានជា អតិបរមា ដើម្បីធ្វើសមាហរណកម្មគម្រោងអាទិភាព ដែលបានកំណត់ក្នុងកម្មវិធីថ្នាក់ជាតិនេះ ទៅ ក្នុងផែនការតាមវិស័យដោយឡែកពីគ្នារបស់ពួកគេ។

២.៦ យុទ្ធសាស្ត្រកសិកម្ម និងទឹក ២០១០-២០១៣

យុទ្ធសាស្ត្រនេះត្រូវបានបង្កើតឡើងដោយក្រសួងធនធានទឹកនិងឧតុនិយម និង ក្រសួង កសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ។ វាផ្តល់នូវក្របខ័ណ្ឌយុទ្ធសាស្ត្រមួយប្រកបដោយតម្លាភាព ដែលណែនាំដល់ដំណើរការកសាងផែនការ និង គោលនយោបាយ នៅក្នុងក្រសួង និងមន្ទីរ និង អនុវិស័យក្នុងក្រសួងទាំងពីរ។ យុទ្ធសាស្ត្រនេះ មានគោលបំណងលើកកម្ពស់ផលិតកម្ម និងផលិត ភាពកសិកម្ម តាមរយៈការប្រើប្រាស់ និងការគ្រប់គ្រងធនធានទឹកប្រកបដោយនិរន្តរភាព និង ធ្វើឲ្យ ប្រសើរឡើងនូវការសម្របសម្រួល ក្នុងចំណោមក្រសួងទាំងពីរនេះ ដែលរចនាសម្ព័ន្ធនៅក្នុង វិស័យ កសិកម្ម និងគ្រប់គ្រងទឹកមានលក្ខណៈស្មុគស្មាញ។ យុទ្ធសាស្ត្រនេះ បម្រើឲ្យតម្រូវការថ្នាក់មូល ដ្ឋានជាអតិបរមា ដោយសារតែទំនាក់ទំនងជិតស្និទ្ធរវាងវិស័យកសិកម្ម និងទឹកសម្រាប់ការងារនៅ ជនបទ។

ជំពូកទី ៣

ក្របខ័ណ្ឌសកម្មភាពការងារនៃផែនការសកម្មភាព សម្រាប់ ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម

១. ចក្ខុវិស័យ បេសកកម្ម និងគោលដៅ

ចក្ខុវិស័យ៖ សហគមន៍កសិកម្មមានភាពធន់នឹងគ្រោះមហន្តរាយ និងការគំរាមកំហែង ព្រមទាំងអាចដោះស្រាយឆ្លើយតបទៅនឹងគ្រោះមហន្តរាយបាន។

បេសកកម្ម៖ កាត់បន្ថយផលប៉ះពាល់ដោយសារគ្រោះមហន្តរាយ និងការប្រែប្រួលអាកាស ធាតុក្នុងវិស័យកសិកម្ម និងជីវភាពរស់នៅរបស់កសិករ។

គោលដៅ៖ ដើម្បីពង្រឹងសមត្ថភាព និងភាពធន់របស់កសិករ នៅមូលដ្ឋានសហគមន៍ ទៅ នឹងការគំរាមកំហែង ពីគ្រោះមហន្តរាយដែលប៉ះពាល់ដល់វិស័យកសិកម្ម និងជីវភាពរស់នៅរបស់ ប្រជាជននៅតំបន់ជនបទ។

២. លទ្ធផលរំពឹងទុក និងសូចនាករ

២.១ លទ្ធផលរំពឹងទុក

ផែនការនេះរំពឹងថានឹងសម្រេចបានលទ្ធផលដូចខាងក្រោម ៖

- ✦ ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ការបន្តទៅនឹងការប្រែប្រួលអាកាសធាតុ និង ការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាព ត្រូវបានដាក់បញ្ចូលទៅក្នុងផែនការសកម្មភាព និង គម្រោងកម្មវិធី របស់នាយកដ្ឋាន ស្ថាប័ន និងស្ថានីយ៍ស្រាវជ្រាវទាំងអស់ ដែលស្ថិតក្រោម អ.ន.ក
- ✦ កសិករប្រើប្រាស់ព័ត៌មានកសិឧតុនិយម និងការប្រកាសឲ្យដឹងមុន ដើម្បីធ្វើការសម្រេច ចិត្ត
- ✦ ឯកសារ និងជម្រើសបច្ចេកទេសល្អៗស្តីពីបច្ចេកទេសកសិកម្មធន់ អាចរកបាន និងត្រូវ បានចែករំលែកយ៉ាងទូលំទូលាយ
- ✦ អ្នកធ្វើផែនការ បុគ្គលិកផ្សព្វផ្សាយថ្នាក់ក្រោមជាតិ ជំរុញយ៉ាងសកម្ម នូវបច្ចេកទេស កសិកម្មភាពធន់

- ✦ កសិករត្រៀមរៀបចំ ដើម្បីដោះស្រាយមុខសញ្ញាគ្រោះថ្នាក់ និងទទួលបានការឆ្លើយតបសង្គ្រោះបន្ទាន់បានទាន់ពេលវេលា ក្នុងករណីដែលមានការប្រកាសគ្រោះអាសន្ន

២.២ សូចនាករ

ជាទូទៅ ប្រសិទ្ធភាពនៃសកម្មភាពកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ នឹងត្រូវវាស់ស្ទង់តាមរយៈសូចនាករដូចខាងក្រោម ៖

- ✦ កម្រិតនៃការពេញចិត្តរបស់កសិករចំពោះសេវាកម្មផ្សព្វផ្សាយកសិកម្ម នៅគ្រប់កម្រិត
- ✦ ទស្សនៈរបស់កសិករលើសេវាកម្មព័ត៌មានកសិឧតុនិយម និងប្រព័ន្ធប្រកាសឲ្យដឹងមុនក្នុងវិស័យកសិកម្ម
- ✦ ចំនួនកសិករដែលប្រើប្រាស់ការអនុវត្តល្អ និងបច្ចេកទេសកសិកម្មធន់
- ✦ ភាគរយនៃការរួមចំណែករបស់វិស័យកសិកម្ម ចំពោះកំណើនផលិតផលក្នុងស្រុកសរុប រួមជាមួយនឹងការបញ្ជាក់អំពីកម្រិតនៃការខាតបង់ដោយសារមុខសញ្ញាគ្រោះថ្នាក់ និងគ្រោះមហន្តរាយ
- ✦ ភាគរយនៃកសិករនៅក្នុងតំបន់ប្រឈមនឹងគ្រោះមហន្តរាយ ដែលទទួលរងផលប៉ះពាល់ដោយសារអសន្តិសុខស្បៀងក្រោយពេលគ្រោះមហន្តរាយ

៣. ក្របខ័ណ្ឌសកម្មភាពការងារជាអាទិភាព

ផែនការសកម្មភាពនេះ ត្រូវបានរៀបចំឡើងស្របទៅតាមផែនការសកម្មភាពជាតិនៃយុទ្ធសាស្ត្រសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ២០០៨-២០១៣ ដោយយកលំនាំតាមក្របខ័ណ្ឌសកម្មភាពការងារយោធា ២០០៨-២០១៥ ដើម្បីរួមចំណែកក្នុងការបង្កើនភាពធន់របស់កសិករ និងសហគមន៍ដែលពឹងផ្អែកលើកសិកម្មទៅនឹងគ្រោះមហន្តរាយធម្មជាតិ តាមរយៈការអនុវត្ត និងអន្តរាគមន៍ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្តទៅនឹងការប្រែប្រួលអាកាសធាតុក្នុងវិស័យកសិកម្ម។ ក្របខ័ណ្ឌយុទ្ធសាស្ត្រសម្រាប់ផែនការនេះមានអាទិភាពចំនួន ៥ ដូចខាងក្រោម ៖

៣.១ អាទិភាពទី ១៖ ពង្រឹងសមត្ថភាពស្ថាប័ននិងបច្ចេកទេស និង ពង្រឹងយន្តការសម្របសម្រួលសម្រាប់កាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុក្នុង វិស័យកសិកម្ម

គោលបំណង៖ ធានាឲ្យមានយន្តការ និងដំណើរការស្ថានប័នប្រកបដោយប្រសិទ្ធភាពនៅក្នុង អគ្គនាយកដ្ឋានកសិកម្ម ដើម្បីអនុវត្តសកម្មភាពកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្ស៊ាំ ទៅនឹងការប្រែប្រួលអាកាសធាតុ ដែលទាក់ទងនឹងដំណាំ និងការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាព ព្រមទាំងធ្វើសមាហរណកម្មសកម្មភាពទាំងនេះទៅក្នុងអាទិភាពនៃការអភិវឌ្ឍផ្សេងទៀតរបស់អគ្គ នាយកដ្ឋានកសិកម្ម។

ចំណុចខ្វះខាតដែលត្រូវដោះស្រាយ៖ ចំណេះដឹង និងសមត្ថភាពនៅមានកម្រិត ទាំងនៅថ្នាក់ជាតិ និងថ្នាក់ក្រោមជាតិ ក្នុងការរៀបចំកម្មវិធី តាមវិស័យចំពោះវិស័យកសិកម្ម សន្តិសុខស្បៀង និង អាហារូបត្ថម្ភ និងក្នុងការអនុវត្តន៍គម្រោង ព្រមទាំងវិធានការនានា ដើម្បីដោះស្រាយបញ្ហាដែល កំពុងកើតមាន ទាក់ទងទៅនឹងការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និង ការបន្ស៊ាំទៅនឹងការ ប្រែប្រួលអាកាសធាតុ។ កង្វះធនធាននៅក្នុងអគ្គនាយកដ្ឋានកសិកម្ម ដើម្បីដោះស្រាយបញ្ហាកាត់ បន្ថយ និងគ្រប់គ្រងហានិភ័យគ្រោះមហន្តរាយ និង ឧបសគ្គរាំងស្ងួតក្នុងការសម្របសម្រួល និងកិច្ច សហការអន្តរស្ថាប័ន។

យុទ្ធសាស្ត្រ ៖ ពង្រឹងសមត្ថភាពស្ថាប័ន បច្ចេកទេស និង បញ្ជ្រាបការកាត់បន្ថយហានិភ័យគ្រោះ មហន្តរាយ ការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុ និងការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាព ទៅ ក្នុងគោលនយោបាយ យុទ្ធសាស្ត្រ និងផែនការដែលទាក់ទងនឹងកសិកម្ម។

៣.១.១ ពង្រឹងយន្តការស្ថាប័នសម្រាប់សម្របសម្រួលការកាត់បន្ថយហានិភ័យគ្រោះ មហន្តរាយនិងការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុប្រកបដោយប្រសិទ្ធភាព នៅក្នុងអគ្គនាយកដ្ឋានកសិកម្ម

៣.១.២ បញ្ជ្រាបការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ការបន្ស៊ាំទៅនឹងការប្រែប្រួល អាកាសធាតុ និងការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាពក្នុងគោលនយោបាយ យុទ្ធសាស្ត្រ និងផែនការកសិកម្ម

៣.២ អាទិភាពទី ២៖ លើកកម្ពស់ និងជំរុញប្រព័ន្ធប្រកាសឲ្យដឹងមុន សម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្ស៊ាំ ទៅនឹងការប្រែប្រួលអាកាសធាតុដោយភាពសកម្ម

គោលបំណង៖ កែលម្អប្រព័ន្ធប្រកាសឲ្យដឹងមុន និង ព័ត៌មានអំពីធាតុអាកាស និងអាកាសធាតុ ឲ្យស្របទៅតាមតម្រូវការរបស់កសិករ ស្ថាប័នអ្នកអនុវត្តការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងសហគមន៍អាស្រ័យលើកសិកម្ម។

ចំណុចខ្វះខាតដែលត្រូវដោះស្រាយ ៖ លទ្ធភាពទទួលបានព័ត៌មានប្រកាសឲ្យដឹងមុន ឲ្យបានត្រឹមត្រូវ និងទាន់ពេលវេលា រាប់បញ្ចូលព័ត៌មានអំពីធាតុអាកាស និង អាកាសធាតុសម្រាប់ការអនុវត្តការងារក្នុងវិស័យកសិកម្ម ហើយបណ្តាញទំនាក់ទំនងសម្រាប់ផ្តល់ព័ត៌មានជាមុន និង ព័ត៌មានអំពីធាតុអាកាស និងអាកាសធាតុជូនដល់កសិករនៅមិនទាន់ឈ្នះនៅឡើយ។

យុទ្ធសាស្ត្រ ៖ (១) សម្របសម្រួលជាមួយនាយកដ្ឋាន មន្ទីរពាក់ព័ន្ធ និងអ្នកផ្តល់សេវា ដើម្បីទទួលបានទិន្នន័យពាក់ព័ន្ធ និង/ឬ ព័ត៌មានប្រកាសឲ្យដឹងមុន ព្រមទាំងប្រើប្រាស់ និងកែសម្រួលទិន្នន័យឲ្យសមស្រប សម្រាប់វិស័យកសិកម្ម។ ចំនុចនេះរួមមាន ការផ្លាស់ប្តូរព័ត៌មានធាតុអាកាស និងអាកាសធាតុ ជាមួយនាយកដ្ឋានឧតុនិយម សម្រាប់បម្រើឲ្យវិស័យកសិកម្ម (២) ពង្រឹងសមត្ថភាពបុគ្គលិកបច្ចេកទេសនៅក្នុងអគ្គនាយកដ្ឋានកសិកម្ម ដើម្បីបកប្រែទិន្នន័យ និងព័ត៌មាន និងសម្រួលទៅតាមតម្រូវការជាក់លាក់ក្នុងវិស័យកសិកម្ម (៣) កែលម្អបណ្តាញទំនាក់ទំនង លំហូរព័ត៌មានដើម្បីលើកកម្ពស់ការផ្សព្វផ្សាយព័ត៌មានប្រកាសឲ្យដឹងមុនដែលជាក់លាក់សម្រាប់វិស័យកសិកម្ម ដល់ថ្នាក់មូលដ្ឋាន។

៣.២.១ បង្កើត និងកែលម្អប្រព័ន្ធប្រកាសឲ្យដឹងមុនជាក់លាក់សម្រាប់ការងារកសិកម្ម ដែលស្ថិតក្រោមអាណត្តិការងាររបស់អគ្គនាយកដ្ឋានកសិកម្ម

៣.២.២ កែលម្អវិធីសាស្ត្រនៃការប៉ាន់ប្រមាណហានិភ័យ និង ភាពងាយរងគ្រោះដែលមានស្រាប់ តាមរយៈទស្សនវិស័យកសិកម្ម ដោយមានការសម្របសម្រួលជាមួយអ្នកពាក់ព័ន្ធផ្សេងទៀត

៣.៣ អាទិភាពទី ៣៖ ពង្រឹងការគ្រប់គ្រងចំណេះដឹង និងគំនិតថ្មី ក្នុងការគាំទ្រដល់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុ ក្នុងវិស័យកសិកម្ម

គោលបំណង៖ កែលម្អមូលដ្ឋានចំណេះដឹង និងទំនាក់ទំនង សម្រាប់ការធ្វើផែនការ និងការសម្រេចចិត្តផ្អែកលើសក្ខីកម្ម ព្រមទាំងការផ្សព្វផ្សាយព័ត៌មានសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុ និងការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាពក្នុងវិស័យកសិកម្ម។

ចំណុចខ្លះខាតដែលត្រូវដោះស្រាយ៖ ភាពសំបូរបែបនៃចំណេះដឹងផ្នែកបច្ចេកទេស និង ចំណេះដឹងដែលមានស្រាប់តាមមូលដ្ឋាន ដែលលើកកម្ពស់ភាពធន់នៃជម្រើសរបរចិញ្ចឹមជីវិតរបស់កសិករ មិនត្រូវបានវិភាគជាប្រព័ន្ធ និងមិនទាន់បានចងក្រងជាឯកសារ។ ចំណេះដឹងដែលមានស្រាប់អំពីការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម មិនត្រូវបានផ្ទៀងផ្ទាត់និងផ្សព្វផ្សាយទូលំទូលាយនៅឡើយ។ មិនទាន់មានការរៀបចំយុទ្ធសាស្ត្រតាមមូលដ្ឋាន ដើម្បីបង្កើត និងផ្សព្វផ្សាយគំនិតថ្មីៗ សម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយដោយធ្វើការច្របាច់បញ្ចូលគ្នាជាមួយចំណេះដឹងដែលមានស្រាប់នៅមូលដ្ឋាន។ មិនទាន់មានយុទ្ធសាស្ត្រក្នុងការពង្រីកការអនុវត្តល្អប្រកបដោយជោគជ័យ ឬ កែសម្រួលបច្ចេកទេសល្អៗ ឲ្យស្របតាមតម្រូវការ និងលក្ខខណ្ឌជាក់លាក់តាមតំបន់។ ការយល់ដឹងនៅក្នុងសហគមន៍កសិករអំពីអត្ថប្រយោជន៍ និងគុណតម្លៃបន្ថែមដែលពួកគេអាចទទួលបានពីការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយដោយសកម្ម នៅមានកម្រិតយ៉ាងខ្លាំង ។

យុទ្ធសាស្ត្រ ៖ ធ្វើឲ្យប្រសើរឡើងនូវការទទួលបានទិន្នន័យ ការគ្រប់គ្រងចំណេះដឹង និងការផ្សព្វផ្សាយព័ត៌មានដោយអនុវត្តយុទ្ធសាស្ត្រជំរុញទំនាក់ទំនង និងយុទ្ធសាស្ត្រលើកកម្ពស់ការយល់ដឹង សំដៅបង្កើនការយល់ដឹងអំពីជម្រើស និង គុណតម្លៃបន្ថែមនៃវិធានការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុ។

- ៣.៣.១ ពង្រឹងមូលដ្ឋានទិន្នន័យដែលទាក់ទងនឹងការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ដើម្បីផ្តល់ព័ត៌មានឲ្យបានកាន់តែប្រសើរសម្រាប់ការកសាងផែនការ និងធ្វើការធ្វើសេចក្តីសម្រេចចិត្ត
- ៣.៣.២ ពង្រឹងមូលដ្ឋានចំណេះដឹង និងលើកកម្ពស់គំនិតថ្មីៗ សម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុ និងការគ្រប់គ្រងដី ប្រកបដោយនិរន្តរភាព ក្នុងវិស័យកសិកម្ម
- ៣.៣.៣ លើកកម្ពស់ការយល់ដឹង និងទំនាក់ទំនងសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ការបន្ស៊ាំការប្រែប្រួលអាកាសធាតុ និងការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាពក្នុងវិស័យកសិកម្ម

៣.៤ អាទិភាពទី ៤៖ កាត់បន្ថយភាពងាយរងគ្រោះចំពោះគ្រោះមហន្តរាយ តាមរយៈការធ្វើឲ្យប្រសើរឡើងនូវជម្រើសបច្ចេកទេស និងការអនុវត្តវិធានការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្សុំទៅនឹងការប្រែប្រួលអាកាសធាតុ ដោយមានការចូលរួមពីសហគមន៍ក្នុងវិស័យកសិកម្ម

គោលបំណង ៖ បង្កើនភាពធន់នៃបរិស្ថានជីវិតទប់ទល់នឹងគ្រោះមហន្តរាយ តាមរយៈការពង្រឹងសមត្ថភាពបុគ្គលិកបច្ចេកទេស និងបង្កើនជម្រើសសម្រាប់កសិករក្នុងការអនុវត្តបច្ចេកទេសល្អៗ បានធំទូលំទូលាយដើម្បីកាត់បន្ថយការប្រឈមនឹងហានិភ័យមុខសញ្ញាគ្រោះថ្នាក់ ការខូចខាត និងបាត់បង់ និងតាមរយៈការបង្កើតឱកាសមុខរបរបន្ថែម និងយន្តការផ្ទេរហានិភ័យ។

ចំណុចខ្វះខាតដែលត្រូវដោះស្រាយ ៖ ការប្រើប្រាស់មិនទាន់គ្រប់គ្រាន់នូវការអនុវត្តល្អៗដែលអាចកាត់បន្ថយភាពងាយរងគ្រោះរបស់ប្រព័ន្ធកសិកម្ម និងគ្រួសារកសិករ។ តម្រូវការចាំបាច់ក្នុងការផ្លាស់ប្តូរការអនុវត្តមិនមាននិរន្តរភាព ដែលកាត់បន្ថយភាពធន់រយៈពេលខ្លី ឬ រយៈពេលវែង ដូចជាការដាំដំណាំឯកប្បកម្ម ការគ្រប់គ្រងដីជាតិដីមិនបានល្អ ការប្រើប្រាស់ដី និងថ្នាំកសិកម្មហួសកម្រិត ព្រមទាំងការអនុវត្តការគ្រប់គ្រង និងការថែរក្សាទឹកទុកនៅមានកង្វះខាត។

យុទ្ធសាស្ត្រ ៖ លើកកម្ពស់ការអនុវត្ត និងបង្កើនការអនុវត្តល្អ សម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្សុំទៅនឹងការប្រែប្រួលអាកាសធាតុ

- ៣.៤.១ លើកកម្ពស់ប្រព័ន្ធកសិកម្មចម្រុះ និងពិពិធកម្មដំណាំ ដើម្បីកសាងភាពធន់របស់សហគមន៍កសិកម្មទៅនឹងផលប៉ះពាល់ពីគ្រោះមហន្តរាយ
- ៣.៤.២ កាត់បន្ថយឱនភាពដី និងការហូរច្រោះដី តាមរយៈអន្តរាគមន៍ និងការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាពដោយមានការចូលរួមពីសហគមន៍
- ៣.៤.៣ លើកកម្ពស់ការអនុវត្តគ្រប់គ្រងទឹក និងការថែរក្សាទឹកទុកប្រកបដោយនិរន្តរភាពនៅក្នុងស្រែ
- ៣.៤.៤ ជំរុញយន្តការផ្ទេរហានិភ័យ
- ៣.៤.៥ កាត់បន្ថយផលប៉ះពាល់អវិជ្ជមានពីការប្រើប្រាស់ដី និងថ្នាំកសិកម្ម ពីថ្នាក់ជាតិដល់ថ្នាក់មូលដ្ឋាន

៣.៥ អាទិភាពទី ៥៖ ពង្រឹងសមត្ថភាពត្រៀមរៀបចំ ដើម្បីឆ្លើយតប ប្រកបដោយប្រសិទ្ធភាពនិងសមាហរណកម្មការកាត់បន្ថយ ហានិភ័យគ្រោះមហន្តរាយ និងការបន្តរំលោភទៅនឹងការប្រែប្រួល អាកាសធាតុ ទៅក្នុងកិច្ចអន្តរាគមន៍លើវិស័យកសិកម្ម

គោលបំណង ៖ ពង្រឹងសមត្ថភាពថ្នាក់ជាតិ ថ្នាក់ក្រោមជាតិ និងថ្នាក់មូលដ្ឋានក្នុងការត្រៀមរៀបចំ គ្រោះមហន្តរាយ សម្រាប់ឆ្លើយតបសង្គ្រោះបន្ទាន់ និងស្តារឡើងវិញ ព្រមទាំងធានាថា សកម្មភាព កាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្តរំលោភទៅនឹងការប្រែប្រួលអាកាសធាតុ ត្រូវបាន បញ្ចូលក្នុងកិច្ចអន្តរាគមន៍ការឆ្លើយតប និងការស្តារឡើងវិញ។

ចំណុចខ្លះខាតដែលត្រូវដោះស្រាយ ៖ កន្លងមក ការឆ្លើយតបគ្រោះមហន្តរាយក្នុងវិស័យកសិកម្ម ភាគច្រើន ត្រូវបានធ្វើនៅក្រោយពេលគ្រោះមហន្តរាយកើតឡើង ជាជាងត្រៀមបង្ការជាមុន។ ធនធានសំខាន់ៗត្រូវបានវិភាជន៍ជាទៀងទាត់សម្រាប់ការឆ្លើយតបទៅនឹងគ្រោះមហន្តរាយ និងការ ស្តារឡើងវិញ ក្រោយពេលមានគ្រោះមហន្តរាយធម្មជាតិ ប៉ុន្តែជាធម្មតា ធនធានទាំងនេះត្រូវបាន ប្រើប្រាស់ជាលក្ខណៈបណ្តោះអាសន្ន ដោយផ្ដោតលើតម្រូវការបន្ទាន់តែប៉ុណ្ណោះ។ សកម្មភាព ត្រៀមរៀបចំ គួរត្រូវធ្វើស្ថាប័ននីយកម្ម និងពង្រឹងសកម្មភាពទាំងនេះជាលក្ខណៈប្រព័ន្ធនៅគ្រប់ កម្រិត។ ដំណើរការឆ្លើយតប និងស្តារឡើងវិញ គួរត្រូវបានរៀបចំតាមវិធីមួយ ដែលអន្តរាគមន៍អាច ផ្តល់ឱកាសថ្មី ក្នុងការដាក់បញ្ចូលគ្នានៃអាទិភាពការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការ បន្តរំលោភទៅនឹងការប្រែប្រួលអាកាសធាតុ ដោយពិចារណាទៅលើទស្សនវិស័យរយៈពេលវែង ក៏ដូចជា ក្នុងអំឡុងពេលឆ្លើយតប។

យុទ្ធសាស្ត្រ ៖ ពិនិត្យឡើងវិញ ធ្វើបច្ចុប្បន្នភាព និងធ្វើពិពិធកម្មវិធានការត្រៀមរៀបចំ ដែលមាន ស្រាប់ ដើម្បីឲ្យមានលក្ខណៈយុទ្ធសាស្ត្រ និងគូសបញ្ជាក់អំពីវិធានការគន្លឹះនានា ដូចជាការ រៀបចំផែនការត្រៀមបម្រុង និងការស្តុកទុកសម្ភារសំខាន់ៗសម្រាប់ការស្តារឡើងវិញ និងការត្រៀម បម្រុងទុកជាយុទ្ធសាស្ត្រសម្រាប់គ្រោះអាសន្ន។ សម្របសម្រួលវិធានការកាត់បន្ថយហានិភ័យ គ្រោះមហន្តរាយ និងវិធានការបន្តរំលោភប្រកបដោយនិរន្តរភាពរយៈពេលវែង ដែលជាផ្នែកមួយនៃ អន្តរាគមន៍ឆ្លើយតប ស្តារឡើងវិញ និងកសាងឡើងវិញ។

៣.៥.១ ពង្រឹងសមត្ថភាពរបស់អគ្គនាយកដ្ឋានកសិកម្ម ក្នុងការកសាងផែនការត្រៀម បម្រុង និង សមាហរណកម្មទៅក្នុងផែនការ និងសកម្មភាពដែលកំពុងអនុវត្ត

៣.៥.២ ពង្រឹងវិធានការត្រៀមរៀបចំ ដើម្បីបង្កើនប្រសិទ្ធភាពនៃសកម្មភាពឆ្លើយតប សង្គ្រោះបន្ទាន់ និងស្តារឡើងវិញក្នុងវិស័យកសិកម្ម

៤. បញ្ហាអន្តរវិស័យ

ផែនការសកម្មភាពស្តីពីការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ពិចារណាទៅលើបញ្ហាអន្តរវិស័យចំនួន៣ ដែលជាចំណែកនៃសកម្មភាពអាទិភាពទាំងអស់ដែលបានរៀបរាប់ខាងលើ។

៤.១ ការកសាងសមត្ថភាព

កិច្ចគាំទ្រផ្នែកកម្មវិធីប្រកបដោយសង្គតិភាព ចំពោះការកសាងសមត្ថភាពបច្ចេកទេស និងស្ថាប័ន គឺជាមូលដ្ឋានគ្រឹះសម្រាប់ការអនុវត្តអាទិភាពទាំងប្រាំខាងលើប្រកបដោយប្រសិទ្ធភាព។ ផ្នែកសំខាន់ៗ នៃការកសាងសមត្ថភាព រួមមានការស្រាវជ្រាវ និងអភិវឌ្ឍន៍ ការផ្ទេរបច្ចេកវិទ្យាឧបករណ៍ និងវិធីសាស្ត្រសម្រាប់ការប៉ាន់ប្រមាណ សេវាកសិកម្មនិងដំណាំ ការតស៊ូមតិផ្នែកគោលនយោបាយ និងការលើកកម្ពស់ និងបញ្ជ្រាបការយល់ដឹង។

៤.២ ភាពជាដៃគូ

ភាពជាដៃគូយុទ្ធសាស្ត្រ គឺជាបញ្ហាអន្តរវិស័យ និងមានសារៈសំខាន់ ដើម្បីជំរុញយុទ្ធសាស្ត្រអន្តរវិស័យឆ្ពោះទៅរកការអនុវត្តសកម្មភាពអាទិភាព។ ផែនការសកម្មភាព នឹងជំរុញឲ្យមានភាពជាដៃគូគ្រប់កម្រិត រួមទាំងក្នុងចំណោមអគ្គនាយកដ្ឋាន និងរដ្ឋបាលផ្សេងៗទៀតដែលស្ថិតក្រោមក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ និងជាមួយក្រសួងដទៃទៀត ជាពិសេស ក្រសួងធនធានទឹកនិងឧតុនិយម គណៈកម្មាធិការជាតិគ្រប់គ្រងគ្រោះមហន្តរាយ និងស្ថាប័នស្រាវជ្រាវដូចជាវិទ្យាស្ថានស្រាវជ្រាវនិងអភិវឌ្ឍន៍កសិកម្មកម្ពុជាជាដើម។

៤.៣ សមធម៌យេនឌ័រ

យេនឌ័រគឺជាផ្នែកមួយដែលមានសារៈសំខាន់នៅក្នុងការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងក្នុងវិស័យកសិកម្ម។ តួនាទី និងទំនាក់ទំនងយេនឌ័រ ប៉ះពាល់ដល់សន្តិសុខស្បៀង សុខុមាលភាពគ្រួសារ និងការប្រឈមនឹងហានិភ័យ ហើយវាក៏ជាសូចនាករយ៉ាងសំខាន់សម្រាប់ការអភិវឌ្ឍកសិកម្ម។ វិសមភាពយេនឌ័រក្នុងលទ្ធភាពទទួលបាន និង គ្រប់គ្រងធនធាន បានជះឥទ្ធិពលដល់ការអភិវឌ្ឍន៍ប្រកបដោយនិរន្តរភាពនៅក្នុងវិស័យកសិកម្ម។ ស្ត្រីស្ថិតក្នុងភាពដឹកនាំក្នុងមុខនាទីសំខាន់ៗ នៅមានចំនួនតិចតួចនៅឡើយក្នុងវិស័យទាំងនេះ។ ការដាក់បញ្ចូល និងការបញ្ជ្រាបអាទិភាពយេនឌ័រក្នុងគ្រប់សកម្មភាពទាំងអស់នៃផែនការសកម្មភាពពិតជាមានសារៈសំខាន់ក្នុងការបង្កើនភាពធន់ជាទូទៅរយៈពេលវែង។

ជំពូកទី ៤

យន្តការសម្របសម្រួល និងការអនុវត្ត

១. យន្តការសម្របសម្រួលស្ថាប័នក្នុងការអនុវត្តផែនការសកម្មភាព

ដំណើរការធ្វើផែនការដែលបានផ្ដើមគំនិតក្រោមផែនការសកម្មភាពនេះ ត្រូវបានរៀបចំ ក្នុងបែបផែនការចាប់ផ្ដើមដំណើរការបញ្ជ្រាបការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ទៅតាម ស្ថាប័នសំខាន់ៗ និងចំណោមអ្នកពាក់ព័ន្ធនានាលើការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ។ ក្នុង ន័យនេះ ផែនការសកម្មភាពស្តីពីការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយរបស់អគ្គនាយកដ្ឋាន កសិកម្ម គឺជាជំហានចលករដែលរំពឹងថាអាចធ្វើឲ្យមានការផ្សព្វផ្សាយបានទូលំទូលាយ ដោយ ទាមទារការតាមដាន និងការធ្វើបច្ចុប្បន្នភាពជាទៀងទាត់នៃឯកសារផែនការនៅក្នុងអគ្គនាយកដ្ឋាន កសិកម្ម និងក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ។

១.១ រចនាសម្ព័ន្ធស្ថាប័ននៃអគ្គនាយកដ្ឋានកសិកម្ម

អគ្គនាយកដ្ឋានកសិកម្ម គឺជាស្ថាប័នមួយក្នុងចំណោមអគ្គនាយកដ្ឋាន និងរដ្ឋបាល នៃ ក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ។ អគ្គនាយកដ្ឋានកសិកម្មមានអាណត្តិការងារសម្រាប់ ការគ្រប់គ្រងផលិតកម្មដំណាំ និងការគ្រប់គ្រងធនធានដីកសិកម្ម។ អគ្គនាយកដ្ឋានកសិកម្មស្ថិត ក្រោមការគ្រប់គ្រងប្រចាំថ្ងៃរបស់ប្រតិភូរាជរដ្ឋាភិបាលកម្ពុជាមួយរូប និងមានអគ្គនាយករងមួយ ចំនួន ជាសេនាធិការ។ នៅក្នុងអគ្គនាយកដ្ឋានកសិកម្ម មានអង្គភាពចំណុះចំនួន៩ ដែលក្នុងនោះ រួមមាន នាយកដ្ឋានរដ្ឋបាល ផែនការ គណនេយ្យ និងសហប្រតិបត្តិការអន្តរជាតិ (ន. រជគសហ) នាយកដ្ឋានដំណាំស្រូវ (ន. ដស) នាយកដ្ឋានសាករប្បកម្មនិងដំណាំរួមផ្សំ (ន. សដជ) នាយក ដ្ឋានដំណាំឧស្សាហកម្ម (ន. ដឧ) នាយកដ្ឋានការពារដំណាំ អនាម័យនិងភូតតាមអនាម័យ (ន.កអក) នាយកដ្ឋានគ្រប់គ្រងធនធានដីកសិកម្ម (ន. គធដក) នាយកដ្ឋានគ្រឿងយន្តកសិកម្ម (ន. គយក) នាយកដ្ឋានផ្សព្វផ្សាយកសិកម្ម (ន. ផ្សក) និងមន្ទីរពិសោធន៍ជាតិកសិកម្ម (មជក) ។

បច្ចុប្បន្ននេះ នាយកដ្ឋានគ្រប់គ្រងធនធានដីកសិកម្ម គឺជាអង្គភាពសម្រាប់ ការងារទាក់ទងនឹងការកាត់បន្ថយ និងការគ្រប់គ្រងហានិភ័យគ្រោះមហន្តរាយ និងការបន្សុំទៅនឹង ការប្រែប្រួលអាកាសធាតុ។ ប្រធាននាយកដ្ឋាននេះ ក៏ជាជនបង្គោល និងតំណាងឲ្យអគ្គនាយក ដ្ឋានកសិកម្ម សម្រាប់បញ្ហាប្រែប្រួលអាកាសធាតុផងដែរ។

១.២ ការរៀបចំស្ថាប័នសម្រាប់ការអនុវត្តផែនការសកម្មភាព

ការណែនាំអំពីអាទិភាព និងវិធីសាស្ត្រថ្មីៗក្នុងអគ្គនាយកដ្ឋានកសិកម្ម ដែលទាក់ទងជាមួយអ្នកពាក់ព័ន្ធ និងនាយកដ្ឋានផ្សេងៗគ្នា តម្រូវឱ្យមានការព្រមព្រៀងគ្នា និងជំរុញការងារគ្រប់គ្រង ព្រមទាំងរចនាសម្ព័ន្ធអនុវត្ត។ ដូច្នោះ រចនាសម្ព័ន្ធសម្រាប់គ្រប់គ្រងផែនការសកម្មភាពស្តីពីការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ត្រូវបានពិចារណាដូចខាងក្រោម៖

១.២.១ គណៈកម្មាធិការអចិន្ត្រៃយ៍

គណៈកម្មាធិការអចិន្ត្រៃយ៍ មានតួនាទីផ្តល់ការចង្អុលទិស និងការឃ្លាំមើលជាមួយគ្នា។ គណៈកម្មាធិការនេះ ត្រូវដឹកនាំដោយប្រតិភូរាជរដ្ឋាភិបាលកម្ពុជាបន្តិកជាអគ្គនាយកនៃអគ្គនាយកដ្ឋានកសិកម្ម ដោយមាននាយកដ្ឋានពាក់ព័ន្ធនានានៃអគ្គនាយកដ្ឋានកសិកម្មជាសមាជិក។ គណៈកម្មាធិការអចិន្ត្រៃយ៍ ត្រូវមានគណនេយ្យភាពចំពោះអគ្គនាយកដ្ឋានកសិកម្ម លើការអនុវត្ត និងការត្រួតពិនិត្យលើវឌ្ឍនភាពនៃផែនការសកម្មភាពនេះ។

១.២.២ ក្រុមការងារបច្ចេកទេស

គណៈកម្មាធិការអចិន្ត្រៃយ៍ ទទួលបាននូវការគាំទ្រពីក្រុមការងារបច្ចេកទេស ដែលជាក្រុមមួយមានសមាសភាពពីនាយកដ្ឋានជំនាញ ក្រោមមឱវាទអគ្គនាយកដ្ឋានកសិកម្ម។ ក្រុមការងារបច្ចេកទេសត្រូវដឹកនាំដោយអគ្គនាយករងមួយរូប ព្រមទាំងមានក្រុមការងារជំនាញចំនួន ៣៖

- ✚ ក្រុមការងារកសាងសមត្ថភាព និងផែនការ៖ ទទួលខុសត្រូវចំពោះការកសាងសមត្ថភាពដល់បណ្តានាយកដ្ឋានជំនាញរបស់អគ្គនាយកដ្ឋានកសិកម្ម មន្ទីរកសិកម្មខេត្ត និងឃុំគោលដៅនៅថ្នាក់ក្រោមជាតិ។ ក្រុមការងារបច្ចេកទេសធានាចំពោះការធ្វើសមាហរណកម្មការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្សុំទៅនឹងការប្រែប្រួលអាកាសធាតុទៅក្នុងការធ្វើផែនការកសិកម្មនៅគ្រប់កម្រិត។
- ✚ ក្រុមការងារប៉ាន់ប្រមាណ និងឆ្លើយតបសង្គ្រោះបន្ទាន់៖ ទទួលខុសត្រូវចំពោះការប៉ាន់ប្រមាណតម្រូវការក្រោយគ្រោះមហន្តរាយ ការប្រមូលទិន្នន័យ និងធ្វើបច្ចុប្បន្នភាពរាល់ព័ត៌មានទាំងអស់ដែលពាក់ព័ន្ធនឹងការបាត់បង់ និងការខូចខាតដោយគ្រោះមហន្តរាយនៅក្នុងវិស័យកសិកម្ម។ ក្រុមការងារបច្ចេកទេស ត្រូវបង្កើតឡើងក្រោមមូលដ្ឋាននៃភាពចាំបាច់ និងអាចចាប់ផ្តើមសកម្មភាព ព្រមទាំងប្រតិបត្តិការក្នុងរយៈពេល ២៤ម៉ោង ក្រោយពេលមានគ្រោះអាសន្ន សម្រាប់ការជួយសង្គ្រោះ និងការឆ្លើយតប។

✚ ក្រុមការងារបច្ចេកកសិកម្មភាពធន់៖ មានសមាសភាពអ្នកតំណាងបច្ចេកទេស។ ក្រុមនេះ ទទួលខុសត្រូវចំពោះការច្របាច់បញ្ចូលគ្នានូវចំណេះដឹងបច្ចេកទេសកសិកម្មល្អប្រសើរ ជាមួយគោលគំនិតនៃការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្ស៊ាំទៅនឹងការ ប្រែប្រួលអាកាសធាតុ។ លើសពីនេះទៀត ក្រុមការងារនេះទទួលបន្ទុកធ្វើការសិក្សា ស្រាវជ្រាវនិងអភិវឌ្ឍបច្ចេកទេសល្អនៃកសិកម្មធន់។

១.២.៣ លេខាធិការដ្ឋាន

គណៈកម្មាធិការអចិន្ត្រៃយ៍និងក្រុមការងារបច្ចេកទេស មានលេខាធិការដ្ឋានមួយ ដែល មានតួនាទីជាអង្គភាពសម្របសម្រួល គ្រប់គ្រង និងរាយការណ៍អំពីវិឌ្ឍនភាពនៃការអនុវត្តផែនការ សកម្មភាពនេះ។ ផ្អែកលើអំណត្តិ និងភារកិច្ចស្នូល នាយកដ្ឋានគ្រប់គ្រងធនធានដីកសិកម្ម ត្រូវ បានស្នើសុំជាលេខាធិការដ្ឋាន សម្រាប់សម្របសម្រួលកិច្ចអន្តរាគមន៍សម្រាប់ការកាត់បន្ថយហានិ ភ័យគ្រោះមហន្តរាយ និងការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុ។

១.៣ ការកៀរគរមូលនិធិ និងធនធាន

មូលនិធិសម្រាប់អនុវត្តផែនការសកម្មភាព នឹងត្រូវវិភាជន៍ពីថវិកាថ្នាក់ជាតិ និងថវិកាថ្នាក់ ក្រោមជាតិ។ នាយកដ្ឋាន និង វិទ្យាស្ថាន/ស្ថានីយ៍ស្រាវជ្រាវដែលពាក់ព័ន្ធទាំងអស់ ត្រូវបានរំពឹងថា នឹងអនុវត្តការទទួលខុសត្រូវរបស់ពួកគេ ក្រោមផែនការសកម្មភាពនេះ និងដាក់បញ្ចូលការទទួល ខុសត្រូវទាំងនេះទៅក្នុងថវិកាជាក់លាក់របស់ពួកគេ។ ប្រភពមូលនិធិចំនួនបីត្រូវបានសិក្សា៖ មូលនិ ធិខាងក្នុង មូលនិធិខាងក្រៅ និងមូលនិធិច្នៃប្រឌិត។

ប្រភពមូលនិធិខាងក្នុងរួមមាន ប្រភពហិរញ្ញវត្ថុដែលកៀរគរពីក្នុងប្រទេស ដែលមានដូចជា ថវិកាសាធារណៈបច្ចុប្បន្ន មូលនិធិវិស័យឯកជន មូលនិធិពីថ្នាក់ក្រោមជាតិ និងប្រភពមូលនិធិ ផ្សេងៗទៀតនៅក្នុងស្រុក។ អគ្គនាយកដ្ឋានកសិកម្ម រំពឹងថានឹងអាចកៀរគរធនធានហិរញ្ញវត្ថុក្នុង ចំនួនច្រើនគួរឲ្យកត់សម្គាល់ ដោយប្រើប្រាស់ថវិកាជាតិ។

ប្រភពមូលនិធិខាងក្រៅដែលមានស្រាប់ រួមមានជំនួយឥតសំណង និងកម្ចីដែលត្រូវបាន ផ្តល់ដោយប្រភពនៅក្រៅប្រទេសដូចជា ម្ចាស់ជំនួយទ្វេភាគី និងពហុភាគី សារជីវកម្មពហុជាតិ សាសន៍ មូលនិធិសប្បុរសធម៌នានា ។ល។ ប្រភពទាំងនេះតំណាងឲ្យ “ច្រកទ្វារទីពីរនៃហិរញ្ញ ប្បទាន” បន្ទាប់ពីប្រភពខាងក្នុង។ ជាទូទៅ វិសាលភាពនៃមូលនិធិនេះត្រូវបានកំណត់ដោយចំនួន ធនធាន ដែលអាចមានលទ្ធភាពធ្វើការកៀរគរបាននៅក្នុងប្រទេស និង ចំនួន និងប្រភេទនៃសហ- អ្នកផ្តល់ហិរញ្ញប្បទាន ដែលរួមចំណែកនៅក្នុងសកម្មភាពដូចគ្នា។

ប្រភពមូលនិធិច្នៃប្រឌិតដែលកំពុងស្វែងរក តំណាងឲ្យរបៀបផ្តល់ហិរញ្ញប្បទានថ្មីមិនមែន បែបប្រពៃណី។ ថ្មីនេះ យន្តការផ្តល់ហិរញ្ញប្បទានច្នៃប្រឌិត ត្រូវបានគេមើលឃើញកាន់តែច្រើនថា ជាប្រភពមូលនិធិដែលមានស្ថេរភាព និងមាននិរន្តរភាព ដែលមិនរងផលប៉ះពាល់ពីការផ្លាស់ប្តូរចលនានយោបាយ ឬ គោលនយោបាយ និងគំរូរបស់ម្ចាស់ជំនួយ។ មូលនិធិទាំងអស់នេះ រួមមានមូលនិធិសកលសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ កម្មវិធីគ្រៀមបង្ការគ្រោះមហន្តរាយនៃជំនួយមនុស្សធម៌និងកិច្ចគាំពារជនស៊ីវិលនៃសហគមន៍អឺរ៉ុប មូលនិធិសម្រាប់ប្រទេសអភិ-វឌ្ឍន៍តិចតួច មូលនិធិអាសាមណាតិកាប្រកួតប្រជែង ឬ មូលនិធិសម្រាប់ការបន្ស៊ាំដែលស្ថិតក្រោមអនុសញ្ញាក្របខ័ណ្ឌសកម្មភាពការងារការប្រែប្រួលអាកាសធាតុនៃសហប្រជាជាតិ។ កាលានុវត្តភាពដទៃទៀត រួមមានការទទួលបានមូលនិធិតាមរយៈយន្តការបង់ប្រាក់សម្រាប់សេវាកម្មវិស្វាសការកាត់បន្ថយការងាយខ្សឹមខ្សួនកញ្ជក់ពីការបំផ្លាញនិងការបាត់បង់ព្រៃឈើ និងយន្តការអភិវឌ្ឍន៍ស្អាតជាដើម។

១.៤ ការតាមដានត្រួតពិនិត្យ និងវាយតម្លៃ

គណៈកម្មាធិការអចិន្ត្រៃយ៍ ត្រូវបង្កើតផែនការតាមដានត្រួតពិនិត្យ និងវាយតម្លៃ លើផែនការសកម្មភាពសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ។ ផែនការតាមដានត្រួតពិនិត្យ និងវាយតម្លៃនេះ ត្រូវផ្អែកលើរបាយការណ៍ស្តីពីលទ្ធផល និងសូចនាករនៅក្នុងផ្នែកមុនៗ។ សូចនាករសមស្រប និងកាន់តែជាក់លាក់ នឹងត្រូវបានរៀបចំនៅក្នុងផែនការតាមដានត្រួតពិនិត្យ និងវាយតម្លៃ ដែលនឹងត្រូវអភិវឌ្ឍឡើងជាផ្នែកមួយនៃការអនុវត្តផែនការសកម្មភាព។

ការតាមដានត្រួតពិនិត្យ និងវាយតម្លៃ ត្រូវផ្តល់ការណែនាំអំពីរបៀបតាមដានពីវឌ្ឍនភាពនៃផែនការសកម្មភាព និងដាក់បញ្ចូលនូវព័ត៌មានដូចជា សូចនាករ វិធីសាស្ត្រសម្រាប់ការប្រមូលព័ត៌មាន ការកំណត់រយៈពេល និងការប្រើប្រាស់ព័ត៌មាន។ គេនឹងផលិតកម្រងព័ត៌មានចំនួនពីរ៖ ក) លទ្ធផល និង ខ) ដំណើរការ។ ព័ត៌មានអំពីលទ្ធផលនឹងមានសារៈប្រយោជន៍ចំពោះការតាមដានប្រសិទ្ធភាពនិងសក្តិសិទ្ធភាព នៃការវិនិយោគសាធារណៈនៅក្នុងផែនការសកម្មភាព ហើយនឹងត្រូវវាយការណ៍ជូនរដ្ឋាភិបាល និងដៃគូម្ចាស់ជំនួយក៏ដូចជាអ្នកអនុវត្តគម្រោងខ្លួនឯងផ្ទាល់ផងដែរ។

ម្យ៉ាងវិញទៀត ព័ត៌មានអំពីដំណើរការ សំដៅចំពោះ "តើសកម្មភាពជោគជ័យ និង មិនជោគជ័យ ត្រូវបានអនុវត្តដោយរបៀបណា" និង មេរៀនបទពិសោធន៍ពីអ្នកអនុវត្តគម្រោងផែនការសកម្មភាពផ្សេងៗគ្នា។ ព័ត៌មានប្រភេទនេះ ត្រូវបានចែករំលែក "តាមខ្សែបណ្តោយ" ក្នុងចំណោមអ្នកពាក់ព័ន្ធ (ឧទាហរណ៍ សហគមន៍អភិវឌ្ឍន៍កសិកម្ម មន្ត្រីរាជរដ្ឋាភិបាល អង្គការមិនមែនរដ្ឋា

ភិបាល អាជ្ញាធរមូលដ្ឋាន ។ល។) ហើយក្លាយជាផ្នែកមួយនៃការផ្តួចផ្តើមគ្រប់គ្រងចំណេះដឹង។ វិធីសាស្ត្រដោយមានការចូលរួមសម្រាប់ការត្រួតពិនិត្យ នឹងត្រូវបានអនុវត្តដើម្បីធានាឲ្យមានការចូលរួមពីអ្នកពាក់ព័ន្ធសំខាន់ៗ។

អគ្គនាយកដ្ឋានកសិកម្ម នឹងប្រើប្រាស់បុគ្គលិករបស់ខ្លួន ដោយសហការជាមួយសហគមន៍មូលដ្ឋាន អ្នកទទួលផល និងអង្គការមិនមែនរដ្ឋាភិបាលនានា ដើម្បីត្រួតពិនិត្យលើផែនការសកម្មភាពនេះ។ គេនឹងត្រូវការកិច្ចគាំទ្រពីខាងក្រៅផងដែរដើម្បីចាំបាច់ សម្រាប់ការវាយតម្លៃពាក់កណ្តាលអាណត្តិ និងបញ្ចប់អាណត្តិ។

២. កិច្ចសហការអន្តរស្ថាប័នក្នុងការអនុវត្តផែនការ

ស្ថាប័នរាជរដ្ឋាភិបាល និងអង្គការមិនមែនរដ្ឋាភិបាលសំខាន់ៗ ដែលធ្វើការលើការងារគ្រប់គ្រងគ្រោះមហន្តរាយ ការបន្តទៅនឹងការប្រែប្រួលអាកាសធាតុ ព័ត៌មានស្តីពីធាតុអាកាស និងអាកាសធាតុ និងផែនការតាមបែបវិមជ្ឈការ ហើយដែលជាអ្នកពាក់ព័ន្ធយ៉ាងសំខាន់ក្នុងការអនុវត្តផែនការសកម្មភាពនេះ រួមមានដូចជា៖

២.១ ការគ្រប់គ្រងគ្រោះមហន្តរាយ

២.១.១ គណៈកម្មាធិការជាតិគ្រប់គ្រងគ្រោះមហន្តរាយ (គ.ជ.គ.ម)

កម្ពុជាបានរៀបចំរចនាសម្ព័ន្ធស្ថាប័នគ្រប់គ្រងគ្រោះមហន្តរាយ ដើម្បីដោះស្រាយបញ្ហាកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ។ គ.ជ.គ.ម ផ្តល់ការដឹកនាំ និងការសម្របសម្រួលជាមួយ សម្រាប់ការគ្រប់គ្រងហានិភ័យគ្រោះមហន្តរាយ ដែលមានការចូលរួមពីគ្រប់ក្រសួងសំខាន់ៗទាំងអស់។ រចនាសម្ព័ន្ធនៃការគ្រប់គ្រងគ្រោះមហន្តរាយ មានរហូតដល់ថ្នាក់ក្រោមជាតិ និងថ្នាក់មូលដ្ឋាន។ ក្នុងនោះ រួមមាន គណៈកម្មាធិការគ្រប់គ្រងគ្រោះមហន្តរាយរាជធានី/ខេត្ត គណៈកម្មាធិការគ្រប់គ្រងគ្រោះមហន្តរាយក្រុង/ស្រុក/ខ្នង គណៈកម្មាធិការគ្រប់គ្រងគ្រោះមហន្តរាយឃុំ/សង្កាត់ និងក្រុមគ្រប់គ្រងគ្រោះមហន្តរាយភូមិ។

២.១.២ ក្រុមសកម្មភាពរួម

ក្រុមសកម្មភាពរួម គឺជាបណ្តាញសង្គមស៊ីវិលក្រៅរដ្ឋាភិបាល។ ក្រុមនេះកើតចេញមកពីកិច្ចពិភាក្សាក្រៅរដ្ឋាភិបាល ដោយអង្គការមិនមែនរដ្ឋាភិបាលអន្តរជាតិមួយចំនួន ដែលចូលរួមយ៉ាងសកម្មនៅក្នុងការគ្រប់គ្រងគ្រោះមហន្តរាយ និងការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយនៅកម្ពុជា។ ក្រុមសកម្មភាពរួម ដើរតួនាទីសំខាន់ក្នុងការសម្របសម្រួល ការសិក្សា និង ចែករំលែក

ព័ត៌មាន សម្រាប់អង្គការមិនមែនរដ្ឋាភិបាលជាតិ និងអន្តរជាតិ នានា និង កសាងសមត្ថភាពអ្នក ពាក់ព័ន្ធផ្សេងៗនៅកម្ពុជា។ ក្រុមសកម្មភាពរួម គឺជាវេទិកាមួយដើម្បីចែករំលែកព័ត៌មាន លើក កម្ពស់បច្ចេកទេស ធ្វើផែនការ និងសម្របសម្រួលសកម្មភាព ជុំវិញការកាត់បន្ថយហានិភ័យ គ្រោះមហន្តរាយនៅកម្ពុជា ដែលបណ្តាអង្គការមិនមែនរដ្ឋាភិបាលកំពុងផ្តល់អាទិភាព។ ក្នុងករណី មានគ្រោះមហន្តរាយ ក្រុមសកម្មភាពរួម ក៏ដើរតួនាទីជាអង្គការសម្របសម្រួល ដើម្បីភ្ជាប់វេទិកា សម្របសម្រួលគ្រោះអាសន្ន ជាមួយនឹងតួអង្គកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ សំដៅកែលម្អ ការឆ្លើយតបសង្គ្រោះបន្ទាន់។ ក្រុមសកម្មភាពរួម គឺជាយន្តការអន្តរការីមួយ សម្រាប់កសាងសមត្ថ- ភាពអ្នកពាក់ព័ន្ធ ដើម្បីគ្រប់គ្រងហានិភ័យគ្រោះមហន្តរាយប្រកបដោយប្រសិទ្ធភាពនិងបញ្ជ្រាបការ កាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយទាំងនៅថ្នាក់ជាតិ និងថ្នាក់ក្រោមជាតិ ព្រមទាំង ជំរុញឲ្យមាន កិច្ចខិតខំប្រឹងប្រែងរួម ដើម្បីកសាងសមត្ថភាពរបស់រដ្ឋាភិបាល អង្គការមិនមែនរដ្ឋាភិបាលអន្តរជាតិ អន្តរជាតិ និងអ្នកពាក់ព័ន្ធដទៃទៀត។ គិតត្រឹមខែសីហា ឆ្នាំ២០១៣ សមាជិកក្រុមសកម្មភាពរួម មានដូចជា កាកបាទក្រហមបារាំង អង្គការអុកស្វាម អង្គការអាក់សិនអេត អង្គការជំនួយព្រះវិហារ ជាណីម៉ាក អង្គការសង្គ្រោះកុមារ អង្គការវិយេ អង្គការខនស៊ីន អង្គការភីភលអ៊ិននីត អង្គការភ្នែក អ៊ិនធឺណាសិនណល អង្គការទស្សនៈពិភពលោក អង្គការជីវិតថ្លៃថ្នូរ និងអង្គការការីតាស។

២.២ ការបន្សុំទៅនឹងការប្រែប្រួលអាកាសធាតុ

២.២.១ ក្រសួងបរិស្ថាន

ក្រសួងបរិស្ថាន ទទួលខុសត្រូវចំពោះការប្រែប្រួលអាកាសធាតុ និងបញ្ហាបរិស្ថាន។ ក្រសួងរៀបចំ និងអនុវត្តគោលនយោបាយ ព្រមទាំងរៀបចំផែនការកម្មវិធី ដែលពាក់ព័ន្ធនឹងបរិស្ថាន ធ្វើការស្រាវជ្រាវអំពីបរិស្ថាន និងបច្ចេកវិទ្យា និងលើកកម្ពស់ប្រភេទថាមពលផ្សេងទៀត។ ក្រសួង ដឹកនាំសកម្មភាពដែលទាក់ទងនឹងការប្រែប្រួលអាកាសធាតុ និងបានដឹកនាំការរៀបចំ និងការ សម្របសម្រួលកម្មវិធីថ្នាក់ជាតិសម្រាប់សកម្មភាពបន្សុំ។ ក្រសួងក៏រៀបចំផងដែរនូវសម្ព័ន្ធភាពប្រែ ប្រួលអាកាសធាតុកម្ពុជា ដែលជាអភិក្រមគ្រប់ជ្រុងជ្រោយ និងច្នៃប្រឌិតមួយ សម្រាប់ដោះស្រាយ ការប្រែប្រួលអាកាសធាតុនៅកម្ពុជា។ សម្ព័ន្ធភាពនេះរួមមាន ចំណុចរួមគ្នាមួយសម្រាប់ស្ថាប័ន ផ្តល់ហិរញ្ញប្បទានរបស់ដៃគូអភិវឌ្ឍន៍ និងម្ចាស់ជំនួយពហុភាគី ផ្តល់ធនធានសម្រាប់ការកសាង សមត្ថភាព និងការអនុវត្តការប្រែប្រួលអាកាសធាតុនៅថ្នាក់ជាតិ និងថ្នាក់មូលដ្ឋាន។ សម្ព័ន្ធភាព ប្រែប្រួលអាកាសធាតុកម្ពុជា ត្រូវបានផ្សារភ្ជាប់ទៅនឹងគណៈកម្មាធិការជាតិគ្រប់គ្រងការប្រែប្រួល អាកាសធាតុរបស់រាជរដ្ឋាភិបាល ដែលជាអង្គការសម្របសម្រួល និងគាំទ្រគោលនយោបាយរបស់ រដ្ឋាភិបាល មានអាណត្តិការងារគ្របដណ្តប់លើគ្រប់ទិដ្ឋភាពទាំងអស់នៃការប្រែប្រួលអាកាសធាតុ។

ដោយហេតុថា ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ គឺជាទិដ្ឋភាពមួយនៃការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុ ដែលមានសារៈសំខាន់កាន់តែខ្លាំងឡើង ដូច្នេះកិច្ចសហការជិតស្និទ្ធ រវាងក្រសួងបរិស្ថាន និងគណៈកម្មាធិការជាតិគ្រប់គ្រងគ្រោះមហន្តរាយ មានភាពចាំបាច់ខ្លាំងណាស់ ដើម្បីធានាឲ្យមាននូវសមាហរណកម្មនៃការផ្ដួចផ្ដើមកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ រយៈពេលខ្លី និងរយៈពេលវែងជាមួយការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុ។

២.២.២ បណ្តាញស្តីពីការប្រែប្រួលអាកាសធាតុនៅកម្ពុជា

បណ្តាញស្តីពីការប្រែប្រួលអាកាសធាតុនៅកម្ពុជា រួមមានសមាសភាព អង្គការមិនមែនរដ្ឋាភិបាលជាតិ និងអន្តរជាតិ សមាគម និងបណ្តាអង្គការវិស័យឯកជន ព្រមទាំងបុគ្គល ដែលធ្វើការក្នុងប្រទេសកម្ពុជា លើបញ្ហាប្រែប្រួលអាកាសធាតុ និងបញ្ហាដែលពាក់ព័ន្ធនឹងការប្រែប្រួលអាកាសធាតុ។ បណ្តាញនេះ មានទស្សនវិស័យថា ប្រជាពលរដ្ឋកម្ពុជា ទទួលបានព័ត៌មានគ្រប់គ្រាន់ ហើយមានសមត្ថភាព (អំណាច) គ្រប់គ្រាន់ជាមួយក្នុងការដោះស្រាយ និង ឆ្លើយតបទៅនឹងបញ្ហានៃការប្រែប្រួលអាកាសធាតុ ដូច្នេះនិរន្តរភាពបរិស្ថានត្រូវបានពង្រឹង និងក្រុមដែលគ្មានលទ្ធភាព មានលទ្ធភាពក្នុងការគ្រប់គ្រងជីវភាព និងការរស់នៅរបស់ពួកគេ។ បណ្តាញស្តីពីការប្រែប្រួលអាកាសធាតុនៅកម្ពុជា ជឿជាក់ថា ក្រុមសហគមន៍មូលដ្ឋាន គឺជាក្រុមដែលមានសារៈសំខាន់បំផុត ពីព្រោះសំឡេងសង្គមស៊ីវិលត្រូវការនូវសង្គមស៊ីវិលដ៏ពិតប្រាកដ និងរឹងមាំ។

២.៣ ព័ត៌មានអំពីធាតុអាកាសនិងឧតុនិយម និងធារាសាស្ត្រ

ក្រសួងធនធានទឹក និងឧតុនិយម ដឹកនាំ និងគ្រប់គ្រងវិស័យធនធានទឹក និងឧតុនិយមរបស់រាជរដ្ឋាភិបាលកម្ពុជា។ ការទទួលខុសត្រូវរបស់ក្រសួងនេះ មានទំនាក់ទំនងជិតស្និទ្ធទៅនឹងវិស័យកសិកម្ម ជាពិសេសអគ្គនាយកដ្ឋានបច្ចេកទេស ដែលរួមមាន នាយកដ្ឋានជលសាស្ត្រ និងការងារទន្លេ នាយកដ្ឋានធារាសាស្ត្រ និងនាយកដ្ឋានឧតុនិយម។ ដូចបានបញ្ជាក់ខាងលើ ក្រសួងនេះបានកសាងយុទ្ធសាស្ត្រទឹក និងកសិកម្មរួមគ្នាជាមួយក្រសួងកសិកម្ម រុក្ខាប្រមាញ់ និងនេសាទ ដើម្បីកំណត់អំពីវិស័យដែលក្រសួងទាំងពីរនេះ ត្រូវរួមដៃគ្នា និងរួមការទទួលខុសត្រូវ ក៏ដូចជារួមសមត្ថភាពរបស់ក្រសួងនីមួយៗផងដែរ។ យុទ្ធសាស្ត្រនេះ បង្ហាញពីទំនាក់ទំនងរវាងការប្រើប្រាស់និងការគ្រប់គ្រងទឹក កសិកម្មនិងសន្តិសុខស្បៀងនិងអាហារូបត្ថម្ភ ធនធានទឹកនិងការគ្រប់គ្រងដីកសិកម្ម កសិកម្មនិងកសិពាណិជ្ជកម្ម រួមមានការស្រាវជ្រាវ ការអប់រំ និងការផ្សព្វផ្សាយផងដែរ។

២.៤ ការកសាងផែនការគ្រប់គ្រងហានិភ័យគ្រោះមហន្តរាយតាមបែបវិមជ្ឈការ

គណៈកម្មាធិការជាតិសម្រាប់ការអភិវឌ្ឍ តាមបែបប្រជាធិបតេយ្យ នៅថ្នាក់ក្រោមជាតិ (គ.ជ.អ.ប) ត្រូវបានបង្កើតឡើងនៅឆ្នាំ២០០៨ ដែលជាយន្តការអន្តរក្រសួង សម្រាប់លើកកម្ពស់ការអភិវឌ្ឍតាមបែបប្រជាធិបតេយ្យ តាមរយៈកំណែទម្រង់វិមជ្ឈការ និងវិសហមជ្ឈការទូទាំងប្រទេសកម្ពុជា។ គ.ជ.អ.ប មានមូលដ្ឋាននៅក្រសួងមហាផ្ទៃ និងមានគណនេយ្យភាពចំពោះរាជរដ្ឋាភិបាលកម្ពុជា សម្រាប់ការអនុវត្តច្បាប់ស្តីពីការគ្រប់គ្រងរដ្ឋបាលរាជធានី/ខេត្ត ក្រុង/ស្រុក/ខណ្ឌ (ច្បាប់សរីរាង្គ) ច្បាប់ស្តីពីការគ្រប់គ្រងរដ្ឋបាលឃុំ/សង្កាត់ និងគោលនយោបាយវិមជ្ឈការ និងវិសហមជ្ឈការ។ គ.ជ.អ.ប បានបង្កើតអនុគណៈកម្មាធិការ និងលេខាធិការដ្ឋាន ដើម្បីសម្របសម្រួល និងគ្រប់គ្រងការអនុវត្តច្បាប់សរីរាង្គ និងច្បាប់ស្តីពីការគ្រប់គ្រងរដ្ឋបាលឃុំ/សង្កាត់ ប្រកបដោយប្រសិទ្ធភាពស្របតាមគោលនយោបាយវិមជ្ឈការ និងវិសហមជ្ឈការ។

នៅក្នុងអាណត្តិការងាររបស់ខ្លួន គ.ជ.អ.ប គឺជាគណៈកម្មាធិការមួយដែលរៀបចំ និងអនុវត្តកម្មវិធីជាតិ ស្តីពីការអភិវឌ្ឍតាមបែបប្រជាធិបតេយ្យនៅថ្នាក់ក្រោមជាតិ ដោយអនុលោមតាមច្បាប់ ស្តីពីការគ្រប់គ្រងរដ្ឋបាលរាជធានី/ខេត្ត ក្រុង/ស្រុក/ខណ្ឌ ច្បាប់ស្តីពីការគ្រប់គ្រងរដ្ឋបាលឃុំ/សង្កាត់ និងច្បាប់ស្តីពីប្រព័ន្ធហិរញ្ញវត្ថុសាធារណៈ។ គណៈកម្មាធិការនេះ ត្រូវបានចាត់ទុកថាជាស្ថាប័នដែលមានអំណាច ឬ ជាច្រកសម្រាប់ដាក់បញ្ចូលការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និង ការបន្សុំទៅនឹងការប្រែប្រួលអាកាសធាតុ ទៅក្នុងផែនការថ្នាក់ក្រោមជាតិ និងថ្នាក់ឃុំ និងប្រែក្លាយទៅជាការអនុវត្តជាក់ស្តែង។

ឧបសម្ព័ន្ធទី១៖ ផែនការសកម្មភាព សម្រាប់ ២០១៤-២០១៨

សកម្មភាពជា យុទ្ធសាស្ត្រ	សកម្មភាពជាក់លាក់ ២០១៤-២០១៨	សូចនាករ	ឆ្នាំអនុវត្តន៍ការងារ					ស្ថានភាព ដែលទទួល ខុសត្រូវ
			២០ ១៤	២០ ១៥	២០ ១៦	២០ ១៧	២០ ១៨	
គោលដៅ៖ ដើម្បីពង្រឹងសមត្ថភាព និងភាពធន់របស់កសិករ នៅមូលដ្ឋានសហគមន៍ ទៅនឹងការគំរាមកំហែង ពីគ្រោះមហន្តរាយដែលប៉ះពាល់ដល់វិស័យកសិកម្ម និងជីវភាព រស់នៅរបស់ប្រជាជននៅតំបន់ជនបទ								
អាទិភាពទី ១៖ ពង្រឹងសមត្ថភាពស្ថាប័ន និងបច្ចេកទេស និងពង្រឹងយន្តការសម្របសម្រួលសម្រាប់កាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្ស៊ាំទៅនឹងការប្រែប្រួល អាកាសធាតុក្នុងវិស័យកសិកម្ម								
១.១ ពង្រឹងយន្តការស្ថាប័នសម្រាប់សម្របសម្រួលការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្ស៊ាំទៅនឹងការប្រែប្រួលអាកាសធាតុប្រកបដោយប្រសិទ្ធភាពនៅក្នុង អគ្គនាយកដ្ឋានកសិកម្ម								
១.១.១ បង្កើតអង្គការ បង្គោលក្នុងអ.ន.ក ដើម្បីធ្វើ ការសម្របសម្រួល និង ណែនាំលើការងារDRR និង CCA និងអនុវត្តកិច្ច ការបច្ចេកទេសដែលពាក់ ព័ន្ធ	១.១.១.១ តែងតាំងលេខាធិការដ្ឋានសម្រាប់ ការងារ DRR និងCCA នៅក្នុង អ.ន.ក	លេខាធិការដ្ឋាន និង ក្រុមការងារ បច្ចេកទេសត្រូវបានតែងតាំង ដោយ មានលក្ខខណ្ឌការងារច្បាស់លាស់	X	X				អ.ន.ក
	១.១.១.២ ជំរុញស្ត្រីក្នុងភាពជាអ្នកដឹកនាំ នៅក្នុង អ.ន.កសម្រាប់ការងារ DRRនិង CCA	ចំនួនស្ត្រីដែលមានតួនាទីក្នុងការ សម្រេចចិត្ត	X	X	X	X	X	អ.ន.ក
	១.១.១.៣ ផ្តល់ការគាំទ្រផ្នែកកសិកម្ម សម្រាប់យន្តការសម្របសម្រួលរបស់អ.ន.ក លើការងារ DRR, CCA និង SLM	លេខាធិការដ្ឋានមានសម្ភារគ្រប់ គ្រាន់សម្រាប់ដំណើរការការងារ	X	X	X	X	X	ន. រជគសហ
១.១.២ ពង្រឹងសមត្ថភាព	១.១.២.១ បង្កើតក្រុមគ្រូបណ្តុះបណ្តាល	ក្រុមការងារបណ្តុះបណ្តាល ត្រូវបាន	X	X	X	X	X	ន. គធដក

របស់អង្គការបច្ចេកទេសនៅក្នុង អ.ន.ក (រួមទាំងស្ថាប័នខ្សែបណ្តោយ) និងនៅក្នុងស្ថានីយ៍ស្រាវជ្រាវវិទ្យាស្ថានកសិកម្មជាដៃគូមួយចំនួន ដើម្បីឆ្លើយតបនិង បញ្ចូលការងារ DRR និង CCA	ថ្នាក់ជាតិ ស្តីពី DRR, CCA និង SLM និងផ្តល់ធនធានគ្រប់គ្រាន់ដល់ពួកគេ	បង្កើតឡើងសម្រាប់ការងារ DRR CCA និង SLM								
	១.១.២.២ ធ្វើបច្ចុប្បន្នភាពលើលក្ខខណ្ឌការងារបុគ្គលិកមួយចំនួនដែលត្រូវបានជ្រើសរើស ដើម្បីដាក់បញ្ចូលការទទួលខុសត្រូវទាក់ទងនឹង DRR និង CCA	លក្ខខណ្ឌការងារថ្មីសម្រាប់នាយកដ្ឋាន អង្គការបច្ចេកទេសត្រូវបានកែសម្រួល ដោយដាក់បញ្ចូលតួនាទីនិងការទទួលខុសត្រូវលើការងារ DRR និង CCA	X	X						ន. រជគសហ
	១.១.២.៣ រៀបចំមេរៀននៃវគ្គបណ្តុះបណ្តាលស្តីពី DRR, CCA និង SLM ឲ្យស្របតាមស្ថានភាព និងតម្រូវការផ្នែកកសិកម្ម និងរៀបចំយុទ្ធសាស្ត្របណ្តុះបណ្តាលដែលមានប្រសិទ្ធភាពខ្ពស់ និងចំណាយតិច	មេរៀនវគ្គបណ្តុះបណ្តាលស្តីពី DRR, CCA និង SLM សម្រាប់ស្ថានភាពក្សេត្របរិស្ថាន នីមួយៗអាចរកបាន	X	X	X	X	X			ន. ផ្សក ន. គធជក
	១.១.២.៤ រៀបចំគោលនយោបាយ គោលការណ៍ណែនាំ ឧបករណ៍ធ្វើផែនការដាក់លាក់សម្រាប់ដាក់បញ្ចូល DRR, CCA និង SLM ទៅក្នុងនាយកដ្ឋានពាក់ព័ន្ធរបស់ អ.ន.ក និងទៅក្នុងឃុំគោលដៅដែលប្រឈមនឹងគ្រោះមហន្តរាយ	គោលនយោបាយនិងសេចក្តីណែនាំ និងឧបករណ៍អាចរកបាន	X	X						អ.ន.ក
	១.១.២.៥ ផ្តល់ការបណ្តុះបណ្តាលដល់នាយកដ្ឋានបច្ចេកទេស ការិយាល័យថ្នាក់	ចំនួនវគ្គបណ្តុះបណ្តាលដែលបានរៀបចំ	X	X	X	X	X			អ.ន.ក ន. គធជក

	ក្រោមជាតិ វិទ្យាស្ថានស្រាវជ្រាវ និងស្ថានីយ៍ស្រាវជ្រាវកសិកម្មរបស់ អ.ន.ក ស្តីពី DRR CCAនិងSLM និងការកសាងផែនការ								
	១.១.២.៦ រៀបចំកម្មវិធីទស្សនកិច្ចសិក្សា និងកម្មវិធីផ្លាស់ប្តូរបទពិសោធន៍ សម្រាប់សិក្ខាកាម និងគ្រូបណ្តុះបណ្តាល អំពីDRR, CCA (ទាំងក្នុងនិងក្រៅប្រទេស)	ទស្សនកិច្ចផ្លាស់ប្តូរបទពិសោធន៍ ក្នុងប្រទេសចំនួន២០ និងទស្សនកិច្ចផ្លាស់ប្តូរបទពិសោធន៍ ក្រៅប្រទេសចំនួន៥ ត្រូវបាន រៀបចំ	X	X	X	X	X	ន. រដ្ឋសហ ន. គណៈកម្មាធិការ	
១.១.៣ ពង្រឹងការស្រាវជ្រាវ និងការអភិវឌ្ឍជាមួយស្ថាប័នស្រាវជ្រាវ និងស្ថានីយ៍ស្រាវជ្រាវកសិកម្ម (ការស្រាវជ្រាវ-ផ្សព្វផ្សាយ)និងបង្កើនសមត្ថភាពរបស់ពួកគេសម្រាប់ការគាំទ្រលើការងារ DRR, CCAនិង SLM	១.១.៣.១ រៀបចំការស្រាវជ្រាវអនុវត្តបន្ថែម ទៀតលើភាពធន់ទៅនឹងមុខសញ្ញាគ្រោះថ្នាក់ក្នុងការដាំដំណាំ និងបច្ចេកទេសនិងប្រព័ន្ធគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាព (ពូជស្រូវពូជបន្លែធន់នឹងទឹកជំនន់ រាំងស្ងួត សមាសភាគចង្រៃ និងជាតិប្រៃ) នៅស្ថានីយ៍ស្រាវជ្រាវដែលបានជ្រើសរើស	ចំនួនគម្រោងស្រាវជ្រាវថ្មីៗស្តីពីការកែលម្អដី និងដំណាំដែលបានរៀបចំ និង អនុវត្តដោយ អ.ន.ក	X	X	X	X	X	ន. គណៈកម្មាធិការ ន. ជស ន. សដជ	
	១.១.៣.២ រៀបចំស្រែបង្ហាញអំពីបច្ចេកវិទ្យា DRR និងការគ្រប់គ្រងធនធានធម្មជាតិ ចម្រុះ និងការស្តារឡើងវិញនូវដីដែលមានឱនភាព នៅវិទ្យាស្ថានស្រាវជ្រាវ និងស្ថានីយ៍ស្រាវជ្រាវកសិកម្ម	យ៉ាងហោចណាស់ រៀបចំឲ្យបាននូវស្រែបង្ហាញធំៗចំនួន ១០	X	X	X	X	X	ន. គយក ន. គណៈកម្មាធិការ	
	១.១.៣.៣ ជួយក្នុងការពង្រឹងសមត្ថភាពដល់ស្ថាប័ន ស្រាវជ្រាវកសិកម្មដែលបានជ្រើសរើស ដើម្បីអនុវត្ត ត្រួតពិនិត្យ និងវិភាគ	យ៉ាងហោចណាស់ស្ថានីយ៍ស្រាវជ្រាវចំនួន ៥ អនុវត្តស្រែបង្ហាញជាក់លាក់	X	X	X	X	X	ន. គណៈកម្មាធិការ ន. ផ្សក	

	លើការធ្វើបង្ហាញតាមកន្លែងជាក់លាក់នៅ កម្រិតសហគមន៍ ដើម្បីកំណត់ ផ្ទៀងផ្ទាត់ និង បន្ទាប់មក ផ្សព្វផ្សាយការអនុវត្តស្តីពី DRR និងCCA								
១.១.៤ បង្កើត និងពង្រឹង សហប្រតិបត្តិការ ការ សម្របសម្រួលអន្តរស្ថាប័ន និងការផ្លាស់ប្តូរព័ត៌មាន ជាមួយភាគី ពាក់ព័ន្ធ សំខាន់ៗលើការងារ DRR និងCCA	១.១.៤.១ ពង្រឹងការសម្របសម្រួលជាមួយ អគ្គនាយកដ្ឋាន និងរដ្ឋបាលផ្សេងៗទៀត ក្រោមឱវាទក្រសួង និងភាគីពាក់ព័ន្ធផ្សេង ទៀត ដើម្បីអនុវត្តវិធានការចម្រុះនៃ DRR	កិច្ចប្រជុំទៀងទាត់ប្រចាំត្រីមាស ជាមួយអគ្គនាយកដ្ឋាននានាត្រូវ បានរៀបចំ	X	X	X	X	X	ន. រជគសហ ន. គធជក	
	១.១.៤.២ បង្កើតបណ្តាញទ្វេភាគីជាមួយ នាយកដ្ឋានធារាសាស្ត្រនៃក្រសួងធនធាន ទឹកនិងឧតុនិយម ដើម្បីពង្រឹងកិច្ចសហប្រតិ បត្តិការលើការគ្រប់គ្រងការប្រើប្រាស់ទឹក សម្រាប់ការធ្វើផែនការ DRR និងCCA	គណៈកម្មការអន្តរស្ថាប័ន ត្រូវបាន បង្កើតឡើង សម្រាប់សម្របសម្រួល ការងារ DRR, CCA និង SLM	X	X	X	X	X	ន. រជគសហ ន. គធជក	
	១.១.៤.៣ ជំរុញឲ្យមានដំណើរការឡើងវិញ នូវគណៈកម្មាធិការអន្តរក្រសួងស្តីពីយុទ្ធ សាស្ត្រកសិកម្ម និងទឹក	សមាជិកភាពរបស់អគ្គនាយកដ្ឋាន កសិកម្មនៅក្នុងគណៈកម្មាធិការ អន្តរស្ថាប័ន	X	X	X	X	X	ន. រជគសហ	
	១.១.៤.៤ ធានានូវសមាជិកភាពសកម្ម របស់បុគ្គលិកកសិកម្ម ក្នុងគណៈកម្មាធិការ គ្រប់គ្រងគ្រោះមហន្តរាយថ្នាក់ខេត្ត ស្រុក និងឃុំ ដោយមានតួនាទីពង្រឹងការសម្រប សម្រួល និងបំពេញភារកិច្ចគណៈកម្មាធិការ	តំណាងរបស់បុគ្គលិកកសិកម្ម មាន នៅក្នុងក្រុមការងារបច្ចេកទេស	X	X	X	X	X	អ.ន.ក	

	គ្រប់គ្រងគ្រោះមហន្តរាយ និងការកសាង ផែនការកសិកម្មនៅគ្រប់កម្រិត								
១.២ បញ្ជ្រាបការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ការបន្តទៅនឹងការប្រែប្រួលអាកាសធាតុ និងការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាពក្នុងគោលនយោបាយយុទ្ធសាស្ត្រ និងផែនការកសិកម្ម									
១.២.១ ធ្វើបច្ចុប្បន្នភាពលើគោលនយោបាយគ្រប់គ្រងដីកសិកម្មប្រកបដោយនិរន្តរភាពនិងផែនការប្រើប្រាស់ដីកសិកម្ម ដោយផ្អែកលើទស្សន៍នៃ DRR និង CCA និងជំរុញការអនុម័តប្រើប្រាស់	១.២.១.១ បញ្ចូលគោលគំនិត DRR ទៅក្នុងគោលនយោបាយដីកសិកម្ម (ច្បាប់ អនុក្រឹត្យ ប្រកាស។ល។) និងយុទ្ធសាស្ត្រប្រើប្រាស់ដីកសិកម្មប្រកបដោយនិរន្តរភាព	ច្បាប់គ្រប់គ្រងដីកសិកម្មប្រកបដោយនិរន្តរភាពត្រូវបានអនុម័ត	X	X					ន. គធដក
	១.២.១.២ ដាក់បញ្ចូលអាទិភាពនៃ DRR CCA និង SLM ទៅក្នុងផែនការសកម្មភាពតាមវិស័យបច្ចុប្បន្ននិងអនាគតរបស់នាយកដ្ឋានបច្ចេកទេសនីមួយៗ	ចំនួននាយកដ្ឋានបច្ចេកទេសដែលសមាហរណកម្ម DRR, CCA និង SLM ទៅក្នុងផែនការសកម្មភាពតាមវិស័យ	X	X	X	X			ន. គធដក ន. ផ្សក
១.២.២ ផ្តល់ការណែនាំបច្ចេកទេស និងយុទ្ធសាស្ត្រសម្រាប់ការអភិវឌ្ឍនិងការអនុវត្ត គោលនយោបាយ និងផែនការស្តីពី DRR ក្នុងវិស័យកសិកម្មនៅថ្នាក់ក្រោមជាតិ	១.២.២.១ រៀបចំបទប្បញ្ញត្តិ ប្រកាស និងសភាពណ៍ណែនាំ និងសេចក្តីសម្រេចសម្រាប់អនុវត្តន៍ DRR ដែលជាផ្នែកមួយនៃច្បាប់ និងគោលនយោបាយទាក់ទងនឹងវិស័យកសិកម្ម	បទប្បញ្ញត្តិ ប្រកាស និងសភាពណ៍ណែនាំ និងសេចក្តីសម្រេចត្រូវបានរៀបចំបន្ថែម	X	X	X	X	X		អ.ន.ក
	១.២.២.២ ធ្វើបច្ចុប្បន្នភាពសៀវភៅណែនាំស្តីពីការប្រើប្រាស់ដី ទឹក និងដី និងផលិតសម្ភារផ្សព្វផ្សាយផ្សេងៗទៀតសម្រាប់វិស័យកសិកម្ម ក្នុងបរិបទ DRR	សៀវភៅណែនាំបច្ចេកទេសអាចរកបាន	X	X	X	X	X		ន. ផ្សក ន. គធដក
១.២.៣ ជំរុញការដាក់	១.២.៣.១ ទទួល និងឧបត្ថម្ភដល់ការសិក្សា	ចំនួនសិស្សដែលក្នុងមួយឆ្នាំដែល	X	X	X	X	X		អ.ន.ក

បញ្ចូលបញ្ហា DRR CCA និងSLM ក្នុងកម្មវិធី សិក្សានៃសាកលវិទ្យាល័យ	ស្រាវជ្រាវសម្រាប់និស្សិតសាកលវិទ្យាល័យ កសិកម្មលើ DRR, CCA និងSLM	សរសេរសារណាបញ្ចប់ការសិក្សា ស្រាវជ្រាវលើប្រធានបទDRR CCA និងSLM							
និងវិទ្យាស្ថាន កសិកម្ម	១.២.៣.២ រៀបចំសិក្ខាសាលាស្តីពី DRR CCA និងSLM ដល់និស្សិតសាកល វិទ្យាល័យ	ចំនួនសិក្ខាសាលា ត្រូវបានរៀបចំ សម្រាប់និស្សិតក្នុងមួយឆ្នាំ	X	X	X	X	X		អ.ន.ក

អាទិភាពទី២ ៖ លើកកម្ពស់ និងជំរុញប្រព័ន្ធប្រកាសឲ្យដឹងមុន សម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្តទៅនឹងការប្រែប្រួលអាកាសធាតុដោយភាពសកម្ម

២.១ បង្កើត និងកែលម្អប្រព័ន្ធប្រកាសឲ្យដឹងមុនជាក់លាក់សម្រាប់ការងារកសិកម្ម ដែលស្ថិតក្រោមអាណត្តិការងាររបស់អគ្គនាយកដ្ឋានកសិកម្ម

២.១.១ លើកកម្ពស់ ផលិតផល និងសេវាកម្ម ព័ត៌មានស្តីពីអាកាសធាតុ និងឧតុនិយមឲ្យស្របតាម តម្រូវការរបស់កសិករ កម្ពុជា	២.១.១.១ តម្លើង និងជួសជុលឡើងវិញ ស្ថានីយ៍កសិឧតុនិយមតូចមួយនៅស្ថានីយ៍ ស្រាវជ្រាវកសិកម្មនៅតាមតំបន់ក្សេត្រ បរិស្ថាននីមួយៗចំណុះឲ្យ អ.ន.ក ក្នុងខេត្ត កំពង់ចាម ព្រៃវែង កំពង់ស្ពឺ និងខេត្តបាត់ ដំបង	ចំនួនស្ថានីយ៍ស្រាវជ្រាវក្នុងតំបន់ ប្រឈមនឹងគ្រោះមហន្តរាយ ត្រូវ បានបំពាក់នូវស្ថានីយ៍កសិឧតុ និយម សម្រាប់វិស័យកសិកម្ម			X	X	X		ន. គធដក
	២.១.១.២ បង្កើតនូវបណ្តាញទ្វេភាគីជាមួយ នាយកដ្ឋានឧតុនិយមនៃក្រសួងធនធានទឹក និងឧតុនិយមដើម្បីបញ្ជូន និងបកស្រាយ ព័ត៌មានជាប្រចាំស្តីពីអាកាសធាតុ និងឧតុ និយម ដោយបន្ស៊ីគ្នាទៅនឹងប៉ារ៉ាម៉ែត្រ បច្ចេកទេសដែលគេត្រូវការសម្រាប់ការអនុ	ព័ត៌មាន និង ទិន្នន័យអាកាសធាតុ និងឧតុនិយមត្រូវបានផ្សព្វផ្សាយជា ប្រចាំតាមអ៊ិនធឺណិតសម្រាប់ អ.ន.ក ប្រើប្រាស់	X	X	X	X	X		ន. រដ្ឋសហ ន. គធដក

	វត្តការងារកសិកម្ម (ដោយផ្អែកលើអនុសាសន៍ដែលបានចង្អុលបង្ហាញក្នុងសេចក្តីព្រាងយុទ្ធសាស្ត្រស្តីពី កសិឧតុនិយម ដែលរៀបចំឡើងដោយគម្រោងឌីពេកូនិងដោយមានការតាមដានពីគម្រោង កម្មវិធីអភិវឌ្ឍន៍សហប្រជាជាតិ)							
	២.១.១.៣ អភិវឌ្ឍន៍ កសាង និងធ្វើបច្ចុប្បន្នភាពលើសមត្ថភាពក្រុមបច្ចេកទេសព័ត៌មាន កសិឧតុនិយមក្នុង អ.ន.ក និងបំពាក់ឧបករណ៍ និងធនធានដើម្បីបកស្រាយទិន្នន័យអាកាសធាតុ និងឧតុនិយម ជាដំបូន្មានសម្រាប់ប្រតិបត្តិការក្នុងវិស័យកសិកម្ម	ក្រុមជំនាញបកប្រែទិន្នន័យកសិឧតុនិយមត្រូវបានបង្កើត ដោយមានលក្ខខណ្ឌការងារច្បាស់លាស់	X	X	X	X	X	ន. គណនី
	២.១.១.៤ ផលិតឲ្យបានទៀងទាត់នូវព័ត៌មាន និងព្រឹត្តិបត្រព័ត៌មានជាក់លាក់អំពីអាកាសធាតុ និងឧតុនិយម សម្រាប់វិស័យកសិកម្ម ព្រមទាំងផ្សព្វផ្សាយឲ្យបានទាន់ពេលវេលាដល់សហគមន៍កសិកម្មសម្រាប់ជាឧបករណ៍ជំនួយដល់ការសម្រេចចិត្តក្នុងការជ្រើសរើសដំណាំ និងការរៀបចំផែនការអនុវត្តស្របទៅតាមប្រតិទិនដាំដុះ	ចំនួនលេខចេញផ្សាយនៃព្រឹត្តិបត្រព័ត៌មានកសិ ឧតុនិយម		X	X	X	X	ន. គណនី
២.១.២ លើកកម្ពស់	២.១.២.១ បង្កើត និងកសាងសមត្ថភាព	ទស្សនរបស់កសិករលើសេវាកម្ម	X	X	X	X	X	អ.ន.ក

<p>ប្រព័ន្ធព័ត៌មានតម្លៃទីផ្សារ កសិកម្ម និងការផ្សព្វផ្សាយ ព័ត៌មានជាប្រចាំ</p>	<p>ក្រុមការងារបច្ចេកទេសក្នុង អ.ន.ក និង បំពាក់ឧបករណ៍ និងធនធានគ្រប់គ្រាន់ សម្រាប់ផលិតព័ត៌មានតម្លៃទីផ្សារត្រឹមត្រូវ សម្រាប់ផលិតផលកសិកម្ម</p>	<p>ព័ត៌មានតម្លៃទីផ្សារនៃកសិផល</p>						
	<p>២.១.២.២ ផ្សព្វផ្សាយជាប្រចាំនូវព័ត៌មាន តម្លៃទីផ្សារតាមរយៈការផ្សព្វផ្សាយ វិទ្យុ ប្រព័ន្ធផ្សព្វផ្សាយចម្រុះ និងការបិទព័ត៌មាន ដែលពាក់ព័ន្ធនៅកន្លែងសាធារណៈក្នុង តំបន់ដែលប្រឈមនឹងមុខសញ្ញាគ្រោះថ្នាក់</p>	<p>ចំនួនសហគមន៍ដែលទទួលបាន និងពិភាក្សា អំពីប្រព័ន្ធប្រកាសឲ្យ ដឹងមុន ជាប្រចាំ</p>	X	X	X	X	X	ន. ផ្សក
	<p>២.១.២.៣ បង្កើតបណ្តាញកសិករសម្រាប់ ការចែករំលែកព័ត៌មានស្តីពីតម្លៃទីផ្សារកសិ ផលនិងព័ត៌មានដទៃទៀតដែលពាក់ព័ន្ធនឹង DRR</p>	<p>ចំនួនបណ្តាញកសិករដែលបាន បង្កើត</p>		X	X	X	X	ន. ផ្សក
<p>២.១.៣ លើកកម្ពស់ការ តាមដាននិងប្រព័ន្ធប្រកាស ឲ្យដឹងមុនសម្រាប់សមាស ភាគចង្រៃនិងជំងឺឆ្លងដែន</p>	<p>២.១.៣.១ ការតភ្ជាប់ជាមួយបណ្តាញថ្នាក់ តំបន់ស្តីពីសមត្ថភាពនិងឧបករណ៍តាមដាន សម្រាប់គ្រោះមហន្តរាយឆ្លងដែន (ទឹកជំនន់ សមាសភាគចង្រៃ និងជំងឺ)</p>	<p>បណ្តាញការងារថ្នាក់តំបន់ត្រូវបាន បង្កើតឡើង</p>			X	X	X	ន. រដ្ឋសហ
	<p>២.១.៣.២ ពង្រឹងសមត្ថភាព និងយន្តការ ថ្នាក់ជាតិសម្រាប់តាមដានភ្លាមៗនិងការ ផ្តល់ព័ត៌មានជាមុនចំពោះសមាសភាគចង្រៃ និងជំងឺ</p>	<p>ចំនួនគ្រោះមហន្តរាយឆ្លងដែន ដែលបានតាមដាន</p>		X	X	X	X	ន. រដ្ឋសហ

២.២ កែលម្អវិធីសាស្ត្រនៃការប៉ាន់ប្រមាណហានិភ័យ និង ភាពងាយរងគ្រោះដែលមានស្រាប់ តាមរយៈទស្សនវិស័យកសិកម្ម ដោយមានការសម្របសម្រួលជាមួយអ្នកពាក់ព័ន្ធផ្សេងទៀត									
២.២.១ គាំទ្រការរៀបចំផែនទីលម្អិតអំពីមុខសញ្ញាគ្រោះថ្នាក់ ហានិភ័យគ្រោះមហន្តរាយ (រួមទាំងឱនភាពដី) និងផែនទីភាពងាយរងគ្រោះសម្រាប់វិស័យកសិកម្ម	២.២.១.១ រៀបចំការសិក្សាស្រាវជ្រាវអំពីភាពងាយរងគ្រោះ និងហានិភ័យគ្រោះមហន្តរាយជាក់លាក់សម្រាប់វិស័យកសិកម្ម និងចែករំលែកព័ត៌មានពាក់ព័ន្ធសម្រាប់ការរៀបចំផែនការបន្ស៊ាំ និងការកំណត់ ផែនទីហានិភ័យ	លទ្ធផលនៃការវិភាគដែលអាចរកបានសម្រាប់ធ្វើការសម្រេចចិត្តក្នុងកម្រិតផ្សេងៗគ្នា		X	X	X			ន. គធដក
	២.២.១.២ ផលិតប្រតិទិនដាំដុះសាកល្បងដើម្បីកាត់បន្ថយមុខសញ្ញាគ្រោះថ្នាក់ និងហានិភ័យគ្រោះមហន្តរាយសម្រាប់តំបន់ក្សេតបរិស្ថានសំខាន់ៗ	ប្រក្រតិទិនដាំដុះអាចរកបានសម្រាប់តំបន់ក្សេតបរិស្ថានសំខាន់ៗ	X	X	X	X	X		ន. ដស ន. ដឧ ន. សដជ ន. គធដក
	២.២.១.៣ កំណត់និងបែងចែកតំបន់កសិកម្មសម្រាប់តំបន់វាលទំនាបដើម្បីបង្កើតកសិកម្មភាពធន់	តំបន់ដាំដុះសំខាន់ៗត្រូវបានកំណត់	X	X	X	X	X		ន. គធដក
អាទិភាពទី៣៖ ពង្រឹងការគ្រប់គ្រងចំណេះដឹង និងគំនិតថ្មី ក្នុងការគាំទ្រដល់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្ស៊ាំទៅនឹងការរៀបចំប្រព័ន្ធសកលកសិកម្ម									
៣.១ ពង្រឹងមូលដ្ឋានទិន្នន័យដែលទាក់ទងនឹងការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ដើម្បីផ្តល់ព័ត៌មានឲ្យបានកាន់តែប្រសើរសម្រាប់ការកសាងផែនការ និងធ្វើការធ្វើសេចក្តីសម្រេចចិត្ត									
៣.១.១ គាំទ្រការប្រមូលទិន្នន័យថ្មីៗក្នុងលក្ខណៈ	៣.១.១.១ ធ្វើបច្ចុប្បន្នភាពមូលដ្ឋានទិន្នន័យវិស័យកសិកម្មឲ្យបានទៀងទាត់ ក្នុងបរិបទ	ទិន្នន័យកសិកម្មបច្ចុប្បន្នកម្មអាចរកបាន	X	X	X	X	X		ន. រដកសហ

ជាប្រព័ន្ធនិងធ្វើឲ្យប្រសើរ ឡើងនូវការទទួលបាន ទិន្នន័យដែលមានស្រាប់ ពាក់ព័ន្ធនឹង DRR, CCA ក្នុងវិស័យកសិកម្ម	DRR								
	៣.១.១.២ បង្កើត និងថែទាំគេហទំព័រ សម្រាប់ អ.ន.ក និងភ្ជាប់ជាមួយវិបសាយ កសិកម្មផ្សេងទៀត (ក.ស.ក, វ.ស.អ.ក.ក)	គេហទំព័ររបស់ អ.ន.ក ត្រូវបាន បង្កើតឡើង ថែទាំ និងភ្ជាប់ទៅ បណ្តាគេហទំព័រកសិកម្មផ្សេងៗ			X	X	X		ន. រដ្ឋសហ
	៣.១.១.៣ ជម្រុញ ការបង្កើតមូលដ្ឋាន ទិន្នន័យដឹកសិកម្មក្នុងគ្រប់ប្រព័ន្ធក្សេត្រ បរិស្ថានទាំងអស់ ដោយបញ្ចូលទិន្នន័យពី ការប្រឈមនឹងគ្រោះភ័យ	ទិន្នន័យប្រើប្រាស់ដឹកសិកម្ម អាច រកបាន		X	X	X		ន. គណនេយ្យ	
៣.២ ពង្រឹងមូលដ្ឋានចំណេះដឹង និងលើកកម្ពស់គំនិតថ្មីៗ សម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ការបន្តទៅនឹងការប្រែប្រួលអាកាសធាតុ និងការគ្រប់គ្រងដី ប្រកបដោយនិរន្តរភាព ក្នុងវិស័យកសិកម្ម									
៣.២.១ លើកកម្ពស់ការការ សិក្សាស្រាវជ្រាវអនុវត្ត និង ការសិក្សាតាមមូលដ្ឋាន ដើម្បីកំណត់ ផ្ទៀងផ្ទាត់និង បន្តវិធានមូលដ្ឋានជាក់ លាក់នៃការអនុវត្តកសិកម្ម ដែលលើកកម្ពស់ភាពធន់ ទៅនឹងគ្រោះរាំងស្ងួត ទឹក ជំនន់ ខ្យល់កន្ត្រាក់ និង សមាសភាគចង្រៃនិងជំងឺ	៣.២.១.១ ជម្រុញការស្រាវជ្រាវតាមមូល ដ្ឋានអំពីបង្កបច្ចេកទេសសម្រាប់កសិកម្ម ភាពធន់	ចំនួននៃការស្រាវជ្រាវថ្មីៗដែលបាន រៀបចំ	X	X	X	X	X		ន. គណនេយ្យ ន. ផ្សក
	៣.២.១.២ ជម្រុញការស្រាវជ្រាវលើដំណាំ ស្រូវជាក់លាក់ដែលធន់នឹងទឹកជំនន់ គ្រោះ រាំងស្ងួត ជាតិប្រៃ សមាសភាគចង្រៃ និងជំងឺ	ចំនួនពូជស្រូវធន់នឹងគ្រោះមហន្ត រាយ ដែលបានរំដោះ	X	X	X	X	X		ន. ដស
	៣.២.១.៣ រៀបចំអនុសាសន៍ស្តីពីដំណាំ ដែលធន់ និងការបែងចែកតំបន់ដាំដុះ	អនុសាសន៍ស្តីពីដំណាំធន់ និង តំបន់ដាំដុះអាចរកបាន		X	X	X	X		ន. គណនេយ្យ
	៣.២.១.៤ រៀបចំយុទ្ធសាស្ត្រចែករំលែក ព័ត៌មាននិងសម្ភារផ្សព្វផ្សាយស្តីពីដំណាំ ដែលធន់ និងការបែងចែកតំបន់ដាំដុះដល់	អ្នកផ្សព្វផ្សាយតាមមូលដ្ឋានទទួល បានព័ត៌មានប្រចាំត្រីមាសស្តីពី ដំណាំដែលធន់ និងតំបន់ដាំដុះ			X	X	X		ន. ផ្សក

	ភាគីពាក់ព័ន្ធនានា									
៣.២.២ លើកកម្ពស់ការប្រើប្រាស់សាលារៀនស្រែកសិករ និងស្រែបង្ហាញដើម្បីផ្សព្វផ្សាយចំណេះដឹងអំពីទម្លាប់អនុវត្តល្អសម្រាប់ DRR	៣.២.២.១ ពិនិត្យឡើងវិញនូវគោលការណ៍ណែនាំ និងគោលនយោបាយស្តីពីសាលារៀនស្រែកសិករ ដោយផ្អែកលើទស្សនៈនៃ DRR, CCA និង SLM	គោលនយោបាយ និងគោលការណ៍ណែនាំនៃសាលារៀនស្រែកសិករ ត្រូវបានកែសម្រួល	X	X	X	X	X		ន. ផ្សក	
	៣.២.២.២ សម្របសម្រួលដល់ការបង្កើតសាលារៀនស្រែកសិករនៅក្នុងតំបន់ប្រឈមនឹងមុខសញ្ញាគ្រោះថ្នាក់	ចំនួនសាលារៀនស្រែកសិករ ដែលត្រូវបានបង្កើតឡើង		X	X	X	X	X		ន. ផ្សក
	៣.២.២.៣ ផ្សព្វផ្សាយព័ត៌មានបច្ចេកទេសអំពី DRR, CCA និង SLM ជូនដល់កសិករ	កម្រិតនៃការពេញចិត្តរបស់កសិករចំពោះសេវាកម្មផ្សព្វផ្សាយបច្ចេកទេស		X	X	X	X	X		ន. ផ្សក
	៣.២.២.៤ ផ្តល់ការបណ្តុះបណ្តាលដល់កសិករគំរូ អំពីទម្លាប់អនុវត្តកសិកម្មភាពធន់	ចំនួនវគ្គបណ្តុះបណ្តាលដែលបានរៀបចំ		X	X	X	X			ន. ផ្សក ន. គធដក
៣.២.៣ រៀបចំនិងផ្សព្វផ្សាយសៀវភៅបច្ចេកទេស (ផ្តល់ការណែនាំ) សម្រាប់បុគ្គលិកផ្សព្វផ្សាយ អង្គការមិនមែនរដ្ឋាភិបាល និងកសិករ អំពីការដាំដុះដែលបានណែនាំនិងការអនុវត្តគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាព ក្នុងបរិបទ នៃ	៣.២.៣.១ ចងក្រងអំពីជម្រើសនៃការអនុវត្តល្អសម្រាប់ DRR ផ្នែកកសិកម្ម ហើយបញ្ជូលទៅក្នុងប្រព័ន្ធទិន្នន័យ	ចំនួនជម្រើសល្អដែលបានចងក្រង				X	X		ន. ផ្សក	
	៣.២.៣.២ ចងក្រងឯកសារ និងពិនិត្យខ្លឹមសារសៀវភៅបច្ចេកទេស នៅក្នុងបរិបទនៃ DRR, CCA សម្រាប់ដំណាំជាក់លាក់មួយចំនួន (ស្រូវ សណ្តែកសៀង ដំឡូងមី...)	ឯកសារបច្ចេកទេសអាចរកបាន	X	X	X	X	X			ន. ផ្សក
	៣.២.៣.៣ បោះពុម្ព និងផ្សព្វផ្សាយ	ចំនួនកសិករដែលទទួលបាន		X	X	X	X			ន. ផ្សក

DRR និងCCA	ផលិតផលដែលបានបោះពុម្ព (សៀវភៅ បច្ចេកទេស ការអនុវត្ត និងផ្ទាំងរូប ភាព...) ដល់កសិករតូចតាច	ផលិតផលនិងឯកសារបច្ចេកទេស កសិកម្ម							
៣.២.៤ រៀបចំ និងអនុវត្ត យុទ្ធសាស្ត្រអភិវឌ្ឍសមត្ថ ភាព លើការអនុវត្តស្តីពី DRR ក្នុងវិស័យកសិកម្ម និងការយក ការអនុវត្តល្អ ទាំងនោះ មកប្រតិបត្តិ	៣.២.៤.១ រៀបចំវគ្គបណ្តុះបណ្តាលសម្រាប់ បុគ្គលិកផ្សព្វផ្សាយ និងអង្គការមិនមែនរដ្ឋាភិ បាល ដើម្បីលើកកម្ពស់ចំណេះដឹងនៅមូល ដ្ឋានអំពីការអនុវត្តល្អ លើ DRR	ចំនួនវគ្គបណ្តុះបណ្តាលដែលបាន រៀបចំ	X	X	X	X	X		ន. គធដក
	៣.២.៤.២ លើកកម្ពស់ការអនុវត្ត ការសាក ល្បងនិងការផ្ទៀងផ្ទាត់ជម្រើសល្អចំពោះ DRR លើផ្នែកកសិកម្ម (ឧ. ថ្នាលដាំប៉ុក ថ្នាលសំណាបរួម ប្រព័ន្ធធារាសាស្ត្រ ការ ជ្រើសរើសពូជ បច្ចេកទេសធន់នឹងគ្រោះរាំង ស្ងួត)	ចំនួនកសិករអនុវត្តជម្រើសល្អ	X	X	X	X	X		ន. ដស
៣.៣ លើកកម្ពស់ការយល់ដឹង និងទំនាក់ទំនងសម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ការបន្ស៊ាំការប្រែប្រួលអាកាសធាតុ និងការគ្រប់គ្រងដីប្រកបដោយ និរន្តរ ភាពក្នុងវិស័យកសិកម្ម									
៣.៣.១ រៀបចំ និងអនុវត្ត ការធ្វើយុទ្ធនាការ លើកកម្ពស់ការយល់ដឹង នៅតាមមូលដ្ឋាន និងកម្ម វិធីបណ្តុះបណ្តាលស្តីពីមេ រៀនបទពិសោធន៍ និងការ	៣.៣.១.១ ធ្វើការសិក្សាប៉ាន់ប្រមាណតម្រូវ ការមួយដែលផ្តល់ភាពជាតំណាង ក្នុងស្រុក/ ឃុំដែលត្រូវបានជ្រើសរើស ដើម្បីកំណត់ពីក ង្វះព័ត៌មាន និងសេចក្តីត្រូវការរបស់កសិករ ទាក់ទងនឹង DRR និងផលប៉ះពាល់សេដ្ឋ កិច្ចពីគ្រោះមហន្តរាយ ក្នុងវិស័យកសិកម្ម	លទ្ធផលនៃការសិក្សាអាចរកបាន សម្រាប់ការសម្រេចចិត្តនៅកម្រិត ផ្សេងគ្នា			X	X	X		អ.ន.ក

អនុវត្តល្អលើ DRR, CCA និង SLM	៣.៣.១.២ រៀបចំកម្មវិធីលើកកម្ពស់ការយល់ដឹងតាមមូលដ្ឋាន និងផ្សព្វផ្សាយមេរៀនបទពិសោធន៍ និងការអនុវត្តនៃ DRR, CCA និង SLM តាម រយៈយន្តការដែលមានស្រាប់ក្នុងមូលដ្ឋាន (បុគ្គលិកផ្សព្វផ្សាយ ភ្នាក់ងារសុខភាពសត្វភូមិកសិករគំរូ) និងតាមរយៈសកម្មភាពសហគមន៍ (ស្រែបង្ហាញ ទិវាស្រែកសិករ)	ចំនួនកម្មវិធីនៃការយល់ដឹងដែលបានរៀបចំ	X	X	X	X	X	ន. ផ្សក
៣.៣.២ ភ្ជាប់កសិករទៅកម្រិតថ្នាក់ជាតិ និងកម្រិតគោលនយោបាយ ដើម្បីតស៊ូមតិ និងបង្កើតការយល់ដឹងអំពី DRR, CCA និង SLM	៣.៣.២.១ រៀបចំវេទិកាជាតិសម្រាប់ការប្រឡងប្រណាំងរបស់កសិករលើការអនុវត្តកសិកម្មភាពធន់	ចំនួនវេទិកាជាតិដែលបានរៀបចំ	X	X	X	X	X	អ.ន.ក
	៣.៣.២.២ លើកទឹកចិត្តឲ្យមានការផ្លាស់ប្តូរទស្សនកិច្ចសិក្សារវាងកសិករ	ចំនួនទស្សនកិច្ចសិក្សាដែលបានរៀបចំ	X	X	X	X	X	អ.ន.ក
៣.៣.៣ ផ្សព្វផ្សាយព័ត៌មានកសិកម្មអំពី DRR, CCA និង SLM តាមរយៈប្រព័ន្ធផ្សព្វផ្សាយចម្រុះ ទូរស័ព្ទចល័ត សារព័ត៌មាន និងព្រឹត្តិបត្របោះពុម្ព	៣.៣.៣.១ ចែករំលែក និងបញ្ចូលព័ត៌មានអំពីវិស័យកសិកម្មទៅក្នុងវិបសាយរបស់ក.ស.ក/អ.ន.ក	ព័ត៌មានអំពីកសិកម្មអាចរកបាននៅក្នុងគេហទំព័ររបស់អ.ន.ក			X	X	X	ន. រជគសហ
	៣.៣.៣.២ ផលិត បោះពុម្ព ផ្សព្វផ្សាយព្រឹត្តិបត្រព័ត៌មានកសិ-ឧតុនិយម	ចំនួនព្រឹត្តិបត្រកសិឧតុនិយមអាចរកបានសម្រាប់អ្នកប្រើប្រាស់		X	X	X	X	ន. គជជក
	៣.៣.៣.៣ ផលិតផ្ទាំងរូបភាព និង រៀបចំក្តារព័ត៌មានអំពី DRR, CCA និង SLM នៅក្នុងតំបន់ប្រឈមនឹងមុខសញ្ញាគ្រោះថ្នាក់	ចំនួនក្តារព័ត៌មានដែលបានតម្លើង		X	X	X	X	ន. គជជក

	៣.៣.៣.៤ សហការជាមួយប្រព័ន្ធផ្សព្វផ្សាយ និងអ្នកសារព័ត៌មាន ដើម្បីផ្តល់ព័ត៌មានឱ្យកាន់តែប្រសើរអំពី DRR, CCA និង SLM ក្នុងវិស័យកសិកម្ម	ចំនួនអ្នកសារព័ត៌មានដែលបានបណ្តុះបណ្តាលស្តីពី DRR, CCA និង SLM ក្នុងវិស័យកសិកម្ម	X	X	X	X	X	ន. ផ្សក
--	--	--	---	---	---	---	---	---------

អាទិភាពទី ៤៖ កាត់បន្ថយភាពងាយរងគ្រោះចំពោះគ្រោះមហន្តរាយ តាមរយៈការធ្វើឱ្យប្រសើរឡើងនូវជម្រើសបច្ចេកទេស និងការអនុវត្តវិធានការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្តទៅនឹងការរៀបចំប្រព័ន្ធអាកាសធាតុ ដោយមានការចូលរួមពីសហគមន៍ក្នុងវិស័យកសិកម្ម

៤.១ លើកកម្ពស់ប្រព័ន្ធកសិកម្មចម្រុះ និងពិពិធកម្មដំណាំ ដើម្បីកសាងភាពធន់របស់សហគមន៍កសិកម្មទៅនឹងផលប៉ះពាល់ពីគ្រោះមហន្តរាយ

៤.១.១ ជំរុញការអនុវត្តបង្កបច្ចេកទេសដំណាំ	៤.១.១.១ ជំរុញនូវការប្រើប្រាស់បច្ចេកទេសសន្សំសំចៃទឹក ដូចជាប្រព័ន្ធដំណាក់ទឹក និងគម្របប្រាស្តិកសម្រាប់ដាំដំណាំ	ចំនួនកសិករអនុវត្តបច្ចេកទេសសន្សំសំចៃទឹក និងគម្របប្រាស្តិក	X	X	X	X	X	ន. សដជ
	៤.១.១.២ លើកទឹកចិត្តឱ្យធ្វើការពង្រាបដីស្រែ	ចំនួនកសិករអនុវត្តបច្ចេកទេស	X	X	X	X	X	ន. គយក
	៤.១.១.៣ លើកទឹកចិត្តឱ្យប្រើប្រាស់ការគ្រប់គ្រងសមាសភាគចង្រៃ	ចំនួនកសិករអនុវត្តបច្ចេកទេស	X	X	X	X	X	ន. កអភ
	៤.១.១.៤ ផលិត និងបោះពុម្ពគោលការណ៍ណែនាំ និងសម្ភារផ្សព្វផ្សាយពាក់ព័ន្ធនឹង DRR	ចំនួនឯកសារដែលបានបោះពុម្ព		X	X	X	X	ន. ផ្សក
៤.១.២ ជំរុញការអនុវត្តនានាដើម្បីកាត់បន្ថយការបាត់បង់ដីជាតិដី (ពិពិធកម្មដំណាំ ការដាំដំណាំឆ្លាស់	៤.១.២.១ លើកទឹកចិត្តកសិករដាំដំណាំក្នុងវាលស្រែមុននិងក្រោយរដូវភ្លៀង	ចំនួនកសិករអនុវត្តបច្ចេកទេស	X	X	X	X	X	ន. ដស
	៤.១.២.២ លើកទឹកចិត្តការអនុវត្តត្រីនិងស្រែទានិងស្រែ និងប្រព័ន្ធផលិតកម្មចម្រុះ ដែល	ចំនួនកសិករអនុវត្តបច្ចេកទេស	X	X	X	X	X	ន. គធដក

និងដំណាំគ្របដី)	ធន់នឹងមុខសញ្ញាគ្រោះថ្នាក់ពាក់ព័ន្ធនឹងអាកាសធាតុ							
	៤.១.២.៣ ជំរុញប្រពលវប្បកម្មដំណាំជាលក្ខណៈគ្រួសារ នៅខេត្តបន្ទាយមានជ័យ ខេត្តបាត់ដំបង ខេត្តកំពង់ស្ពឺ ខេត្តព្រៃវែង ខេត្តស្វាយរៀង និងខេត្តតាកែវ	ចំនួនកសិករអនុវត្តបច្ចេកទេស	X	X	X	X	X	ន. សដជ
៤.២ កាត់បន្ថយឱនភាពដី និងការហូរច្រោះដី តាមរយៈអន្តរាគមន៍ និងការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាពដោយមានការចូលរួមពីសហគមន៍								
៤.២.១ លើកកម្ពស់ការគ្រប់គ្រងដីប្រកបដោយនិរន្តរភាព (កសិកម្មសរីរាង្គ ការគ្រប់គ្រងដីចម្រុះក្នុងសហគមន៍ ការគ្រប់គ្រងដីជាតិដីតាមបែបប្រពលវប្បកម្ម)	៤.២.១.១ លើកកម្ពស់ការថែរក្សាដីជាតិដីកសិកម្មតាមសហគមន៍នៅស្រុកស្រែអំបិល ខេត្តកោះកុង	ចំនួនកសិករដែលចូលរួមក្នុងកម្មវិធី	X	X	X	X	X	ន. គជជក
	៤.២.១.២ លើកកម្ពស់ការសិក្សា និងការផ្លាស់ប្តូរទស្សនៈកិច្ចសិក្សាអំពីការអនុវត្តល្អ	ចំនួនទស្សនកិច្ចសិក្សាដែលបានរៀបចំ	X	X	X	X	X	អ.ន.ក
	៤.២.១.៣ លើកកម្ពស់ការប្រើប្រាស់ដីសរីរាង្គដើម្បីបង្កើនដីជាតិដី	ចំនួនគ្រួសារកសិករដែលរៀបចំរោងកំប៉ុស្ត	X	X	X	X	X	ន. គជជក
	៤.២.១.៤ លើកទឹកចិត្តឱ្យធ្វើការកែប្រែដីដោយប្រើប្រាស់កាកសំណល់កសិកម្មដើម្បីផលិតធុងដី (ស្រូវ អង្កាម ចំបើង ឫស្សី ឈើ...។ល។) ក្នុងខេត្តចំនួន ៨	ឧបករណ៍បែងចែកដីធុងចំនួន ១៦០ ត្រូវបានផ្តល់ទៅក្រុមកសិករនៅក្នុង ០៨ ខេត្ត	X	X	X	X	X	ន. គយក
៤.២.២ លើកទឹកចិត្តការអនុវត្តសម្រាប់កាត់បន្ថយហានិភ័យនៃការហូរច្រោះដី និងការបាត់បង់ដីជាតិដី	៤.២.២.១ ជំរុញការដាំដំណាំដោយមិនភ្ជួរដើម្បីកាត់បន្ថយឱនភាពដីសម្រាប់តំបន់ដែលមានជម្រាលខ្ពស់	ចំនួនគ្រួសារកសិករដែលអនុវត្តបច្ចេកទេស	X	X	X	X	X	ន. គជជក
	៤.២.២.២ ជំរុញប្រព័ន្ធដំណាំគម្របដីដើម្បី	ចំនួនគ្រួសារកសិករដែលអនុវត្ត	X	X	X	X	X	ន. គជជក

	កាត់បន្ថយឱនភាពដី	បច្ចេកទេស							
	៤.២.២.៣ លើកទឹកចិត្តការធ្វើស្រែបង្ហាញអំពីការរៀបចំដីសម្រាប់ការដាំដំណាំនៅតំបន់ខ្ពង់រាប ក្នុងខេត្តចំនួន ៨	ការបង្ហាញអំពីវាលស្រែទាំង ៤៨ ត្រូវបានធ្វើឡើងក្នុង ០៨ ខេត្ត	X	X	X	X	X		ន. គយក
	៤.២.២.៤ រៀបចំ និងលើកកម្ពស់ការប្រឡងប្រណាំងសម្រាប់អ្នកដែលអនុវត្តបានល្អ	ចំនួនការប្រឡងប្រណាំងដែលបានរៀបចំ		X	X	X	X		ន. ផ្សក
	៤.២.២.៥ រៀបចំសិក្ខាសាលាសម្រាប់ចែករំលែកអំពីការអនុវត្តល្អទាក់ទងនឹង DRR	ចំនួនសិក្ខាសាលាដែលបានរៀបចំ	X	X	X	X	X		ន. ផ្សក
៤.៣ លើកកម្ពស់ការអនុវត្តគ្រប់គ្រងទឹក និងការថែរក្សាទឹកទុកប្រកបដោយនិរន្តរភាព នៅក្នុងស្រែ									
៤.៣.១ លើកកម្ពស់ការអនុវត្តគ្រប់គ្រង និងថែទាំទឹកនៅលើវាលស្រែសម្រាប់ផ្គត់ផ្គង់សហគមន៍ដែលងាយរងគ្រោះ (គម្រោងប្រមូលទឹក ប្រព័ន្ធនិងបច្ចេកទេសទឹកដែលអាចប្រើប្រាស់បានច្រើនបែប)	៤.៣.១.១ លើកកម្ពស់បច្ចេកទេសដាំដុះនិងប្រព័ន្ធស្រោចស្រពសន្សំសំចៃទឹក	ចំនួនកសិករអនុវត្តបច្ចេកទេសដាំដុះ និងប្រព័ន្ធស្រោចស្រព	X	X	X	X	X		ន. សដជ
	៤.៣.១.២ បង្កើនប្រព័ន្ធស្រោចស្រពនៅតំបន់ដែលមានប្រភពទឹក ដោយមិនបង្កផលប៉ះពាល់ អវិជ្ជមានដល់ទឹកក្រោមដី	បរិមាណផ្ទៃដីដាំដុះដែលស្រោចស្រពដោយប្រព័ន្ធធារាសាស្ត្រ		X	X	X	X		ន. គធដក ន. គយក
៤.៣.២ កែលម្អបច្ចេកទេសប្រមូលទឹក ផលិតភាពទឹកនិងការគ្រប់គ្រងគ្រោះរាំងស្ងួតក្នុងតំបន់ដែលប្រឈម	៤.៤.២.១ លើកកម្ពស់ការដឹកស្រះ និងប្រព័ន្ធស្រោចស្រពខ្នាតតូច	ចំនួនស្រះ និងប្រព័ន្ធស្រោចស្រពខ្នាតតូចដែលបានស្តារ និងកសាង	X	X	X	X	X		ន. គធដក
	៤.៤.២.២ លើកកម្ពស់ចំណេះដឹងរបស់សហគមន៍ ក្នុងការរក្សាទឹកក្នុងអំឡុងពេល	ចំនួនគ្រួសារចូលរួមក្នុងបច្ចេកទេស	X	X	X	X	X		ន. គធដក

នឹងគ្រោះរាំងស្ងួត	ដែលមានទឹកច្រើន នាចុងរដូវវស្សា										
	៤.៤.២.៣ ពង្រឹងការគ្រប់គ្រងទឹក តាមរយៈការពង្រាបដីដោយប្រព័ន្ធឡូស៊ែរ និងកែលម្អភ្លឺស្រែ	ដីស្រែ ៩៩០ហិកតាត្រូវបានពង្រាប និងដី ៩៩០ហិកតាត្រូវបានកែលម្អនៅក្នុង ០៨ ខេត្ត	X	X	X	X	X			ន. គយក	
៤.៤ ជំរុញយន្តការផ្ទេរហានិភ័យ											
៤.៤.១ ប៉ាន់ប្រមាណទំហំ និងលទ្ធភាពដែលអាចធ្វើបានសម្រាប់ យន្តការផ្ទេរហានិភ័យក្នុងវិស័យកសិកម្ម និងអភិវឌ្ឍយុទ្ធសាស្ត្រឲ្យត្រូវតាមតម្រូវការកសិករខ្នាតតូច និងមធ្យម	៤.៤.១.១ ធ្វើសារពើភ័ណ្ណ និងពិនិត្យឡើងវិញលើយន្តការធានារ៉ាប់រងដែលមានសម្រាប់ដំណាំ ការសន្សំប្រាក់ និងឥណទាន និងគម្រោងឧបត្ថម្ភធនក្នុងវិស័យកសិកម្ម	ឯកសារសារពើភ័ណ្ណ អាចរកបាន	X	X						ន. រជគសហ	
	៤.៤.១.២ គាំទ្រដល់ការបង្កើតគោលនយោបាយ យន្តការផ្ទេរហានិភ័យ (ការធានារ៉ាប់រងលើវិស័យកសិកម្ម គម្រោងឧបត្ថម្ភធន) ដោយឈរលើទស្សនៈនៃ DRR និងCCA	យន្តការផ្ទេរហានិភ័យត្រូវបានបង្កើត	X	X	X					ន. រជគសហ	
៤.៤.២ លើកកម្ពស់ និងពង្រីកការបង្កើតសហគមន៍កសិកម្ម ធនាគារស្រូវ ធនាគារពូជ និងសំណាញ់សុវត្ថិភាពសហគមន៍នៅក្នុងតំបន់ប្រឈមនឹងមុខសញ្ញាគ្រោះថ្នាក់	៤.៤.២.១ ការកសាងសមត្ថភាពដល់មន្ទីរកសិកម្មខេត្ត និង អង្គការមិនមែនរដ្ឋាភិបាល អំពីច្បាប់សហគមន៍កសិកម្ម	ចំនួនវគ្គបណ្តុះបណ្តាលដែលបានរៀបចំ	X	X	X					អ.ន.ក	
	៤.៤.២.២ សម្របសម្រួលជាមួយអង្គការមិនមែនរដ្ឋាភិបាល និងស្ថាប័នដទៃទៀតដើម្បីបង្កើតសហគមន៍កសិកម្ម ធនាគារស្រូវ ធនាគារពូជ សាលារៀនស្រែកសិករ	ចំនួនសហគមន៍កសិកម្មដែលបានបង្កើតឡើង		X	X	X	X				អ.ន.ក
	៤.៤.២.៣ លើកកម្ពស់ការកែលម្អប្រព័ន្ធ	ចំនួនធនាគារស្រូវ ដែលមានត្រៀម	X	X	X	X				ន. ដស	

	ធនាគារស្រូវ និងការរក្សាពូជជាយុទ្ធសាស្ត្រ នៅថ្នាក់សហគមន៍	ពូជ							
៤.៥ កាត់បន្ថយផលប៉ះពាល់អវិជ្ជមានពីការប្រើប្រាស់ដី និងថ្នាំកសិកម្ម ពីថ្នាក់ជាតិដល់ថ្នាក់មូលដ្ឋាន									
៤.៥.១ ពង្រឹងការអនុវត្ត ច្បាប់ និងការត្រួតពិនិត្យ គុណភាពលើ ដី និង ថ្នាំ កសិកម្ម	៤.៥.១.១ ពង្រឹងការអនុវត្តច្បាប់ ប្រកាស សារាចរណ៍ និងនីយ័តកម្មដទៃទៀតដែល ទាក់ទងនឹងដី និងថ្នាំកសិកម្ម និងការប្រើ ប្រាស់ចាប់ពីថ្នាក់ជាតិដល់មូលដ្ឋាន	ការចុះតាមដានត្រូវបានរៀបចំជា ទៀងទាត់រៀងរាល់ត្រីមាស	X	X	X	X	X	ន. កអភ ន. គធដក	
	៤.៥.១.២ វិធីបន្តិចលើការត្រួតពិនិត្យគុណ ភាពដី និងថ្នាំកសិកម្ម (កាលបរិច្ឆេទហួស កំណត់ប្រើប្រាស់ គុណភាព និង ធាតុផ្សំ ប្រសិទ្ធភាព...)	ការចុះតាមដានត្រូវបានរៀបចំជា ទៀងទាត់រៀងរាល់ត្រីមាស	X	X	X	X	X	ន. កអភ ន. គធដក	
៤.៥.២ បង្កើនសមត្ថភាព និងលើកកម្ពស់ការយល់ ដឹងក្នុងចំណោមអ្នកផ្គត់ផ្គង់ រហូតដល់អ្នកប្រើប្រាស់អំពី ផលប៉ះពាល់នៃដី និងថ្នាំ កសិកម្ម	៤.៥.២.១ បង្កើនសមត្ថភាពដល់អ្នកចែក ចាយ អ្នកលក់ដី និងថ្នាំកសិកម្ម ព្រមទាំង កសិករ អំពីបច្ចេកទេសប្រើប្រាស់ និងផល ប៉ះពាល់របស់វា	ទស្សនៈរបស់កសិករចំពោះសេវាកម្ម កសិកម្ម	X	X	X	X	X	ន. កអភ ន. គធដក	
	៤.៥.២.២ ធ្វើការលើកកម្ពស់ការយល់ដឹង សាធារណៈ អំពីផលប៉ះពាល់នៃដី និងថ្នាំ កសិកម្ម	ចំនួនកម្មវិធីបង្កើនការយល់ដឹង ដែលបានរៀបចំ	X	X	X	X	X	ន. កអភ ន. គធដក	
អាទិភាពទី៥៖ ពង្រឹងសមត្ថភាពគ្រូបង្រៀន ដើម្បីឆ្លើយតបប្រកបដោយប្រសិទ្ធភាពនិងសមាហរណកម្មការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ និងការបន្តទៅនឹងការរៀប ប្រលូមអាកាសធាតុ ទៅក្នុងអន្តរាគមន៍លើវិស័យកសិកម្ម									
៥.១ ពង្រឹងសមត្ថភាពរបស់អគ្គនាយកដ្ឋានកសិកម្ម ក្នុងការកសាងផែនការត្រៀមបម្រុង និង សមាហរណកម្មទៅក្នុងផែនការ និងសកម្មភាពដែលកំពុងអនុវត្ត									

៥.១.១ ពង្រឹងសមត្ថភាពរបស់នាយកដ្ឋាននៃអ.ន.ក ដើម្បីអាចឆ្លើយតបសង្គ្រោះបន្ទាន់ឲ្យទាន់ពេលវេលាក្នុងវិស័យកសិកម្ម	៥.១.១.១ កសាងផែនការត្រៀមបម្រុងស្របតាមផែនការឆ្លើយតប និងត្រៀមបម្រុងគ្រោះអាសន្នថ្នាក់ជាតិ	ផែនការត្រៀមបម្រុងសម្រាប់អ.ន.កអាចរកបាន	X	X					អ.ន.ក	
	៥.១.១.២ អនុវត្តលំហាត់ផែនការត្រៀមបម្រុងនៅក្នុងតំបន់ប្រឈមនឹងមុខសញ្ញាគ្រោះថ្នាក់ និងកំណត់រកការអនុវត្តនានាដើម្បីសម្របសម្រួលការត្រៀមរៀបចំ និងការឆ្លើយតប	ចំនួនលំហាត់សមយុទ្ធដែលបានរៀបចំក្នុងកំឡុងពេល៥ឆ្នាំ		X	X	X	X	X		ន. រជគសហ
៥.១.២ ពង្រឹងសមត្ថភាពក្នុងការបញ្ចូល DRR, CCA និងSLM ទៅក្នុងគម្រោងត្រៀមរៀបចំ ឆ្លើយតប និងស្តារឡើងវិញ	៥.១.២.១ បញ្ជ្រាបគោលគំនិតនៃ DRRនិង CCA ទៅក្នុងគម្រោងស្តារឡើងវិញ របស់ អ.ន.ក	សមាមាត្រនៃគម្រោងស្តារឡើងវិញនិងកសាងឡើងវិញនានារបស់អ.ន.ក ដែលបានបញ្ជ្រាបទស្សនទាននៃគ្រោះមហន្តរាយ	X	X	X	X	X		អ.ន.ក	
	៥.១.២.២ កសាងសមត្ថភាពអាជ្ញាធរឃុំក្នុងតំបន់គោលដៅ ដែលងាយប្រឈមនឹងមុខសញ្ញាគ្រោះថ្នាក់ អំពីបច្ចេកទេសកសិកម្មភាពធន់ បង្កបច្ចេកទេសកសិកម្ម	ចំនួនឃុំដែលបានបណ្តុះបណ្តាលពីកសិកម្មភាពធន់		X	X	X	X	X		ន. ផ្សក ន. គធដក
	៥.១.២.៣ ផ្តល់ការគាំទ្របច្ចេកទេសដល់ឃុំគោលដៅ ដើម្បីឲ្យអាចដាក់បញ្ចូលបច្ចេកទេសកសិកម្មភាពធន់ ទៅក្នុងផែនការស្តារឡើងវិញរបស់ខ្លួន គ្រប់ពេលវេលាទាំងអស់	ចំនួនឃុំដែលបានដាក់បញ្ចូលបច្ចេកទេសកសិកម្មក្នុងផែនការ		X	X	X	X	X		ន. ផ្សក ន. គធដក

៥.២ ពង្រឹងវិធានការត្រៀមរៀបចំ ដើម្បីបង្កើនប្រសិទ្ធភាពនៃសកម្មភាពឆ្លើយតបសង្គ្រោះបន្ទាន់ និងស្តារឡើងវិញក្នុងវិស័យកសិកម្ម

៥.២.១ ត្រៀមបម្រុងគ្រាប់ពូជ និងដី និងថ្នាំកសិកម្ម ព្រមទាំងសម្ភារកសិកម្ម ដទៃទៀត នៅឯ អ.ន.ក និង វិទ្យាស្ថានស្រាវជ្រាវ និងស្ថានីយ៍របស់ អ.ន.ក	៥.២.១.១ ស្តុកពូជស្រូវ (ពូជរយៈពេលខ្លី និងមិនប្រកាន់រដូវ) នៅស្ថានីយ៍ស្រាវជ្រាវ សម្រាប់ការឆ្លើយតបនឹងទឹកជំនន់ គ្រោះរាំងស្ងួត និងការស្តារឡើងវិញ	បរិមាណស្រូវដែលស្តុកទុកតាមស្ថានីយ៍នីមួយៗ	X	X	X	X	X	អ.ន.ក	
	៥.២.១.២ ស្តុកពូជដំណាំនៅស្ថានីយ៍ស្រាវជ្រាវសម្រាប់ការស្តារឡើងវិញ ក្រោយទឹកជំនន់ គ្រោះរាំងស្ងួត	បរិមាណពូជបន្លែដែលបានត្រៀមទុក		X	X	X	X	X	ន. សដជ
	៥.២.១.៣ ត្រៀមគ្រឿងចក្រនៅស្ថានីយ៍ស្រាវជ្រាវសម្រាប់ការសង្គ្រោះភ្លាមៗ (សម្រាប់ ក្នុង បូមទឹក ច្រូត)	ត្រាក់ទ័រ៣០គ្រឿង ម៉ាស៊ីនបូមទឹក ៥០គ្រឿង រួមទាំង ម៉ាស៊ីនច្រូតកាត់ ១០គ្រឿង និងប្រេងឥន្ធនៈត្រូវបានត្រៀមទុកសម្រាប់ការធ្វើអន្តរាគមន៍បន្ទាន់		X	X	X	X	X	ន. គយក
	៥.២.១.៤ ស្តុកថ្នាំសម្លាប់សត្វល្អិត សម្រាប់មមាចត្នោត និង កណ្តុប និងត្រៀមលក្ខណៈឲ្យបានរួចរាល់សម្រាប់អន្តរាគមន៍	បរិមាណថ្នាំកសិកម្មដែលបានស្តុកទុក		X	X	X	X	X	ន. កអក
	៥.២.១.៥ លើកកម្ពស់យន្តការកែលម្អស្តុកសម្រាប់គ្រាប់ពូជស្រូវ បន្លែ ដី និងថ្នាំកសិកម្ម ដើម្បីឆ្លើយតប និងស្តារឡើងវិញប្រកបដោយប្រសិទ្ធភាព	ការកែលម្អស្តុកជាប្រចាំឆ្នាំត្រូវបានអនុវត្តយ៉ាងទៀងទាត់		X	X	X	X	X	អ.ន.ក
៥.២.២ ជំរុញនិងពង្រឹងវិធានការសម្រាប់ស្ថានភាព	៥.២.២.១ លើកទឹកចិត្តឲ្យវិភាជថវិកា និងរក្សា មូលនិធិសង្គ្រោះបន្ទាន់សម្រាប់ការ	ស្រុកចំនួន ១០ ស្ថិតក្នុងតំបន់ប្រឈមនឹងរាំងស្ងួត និងទឹកជំនន់	X	X	X	X	X	ន. រជគសហ	

<p>គ្រោះអាសន្នក្នុងវិស័យកសិកម្ម</p>	<p>ឆ្លើយតបសង្គ្រោះបន្ទាន់ និងការស្តារឡើងវិញក្នុងវិស័យកសិកម្ម និងការសាកល្បងក្នុងស្រុក១០ដែលប្រឈមនឹងគ្រោះរាំងស្ងួត និងទឹកជំនន់</p>	<p>មានថវិកាសម្រាប់សង្គ្រោះបន្ទាន់ក្នុងវិស័យកសិកម្ម</p>						
	<p>៥.២.២.២ ពង្រឹងសមត្ថភាពក្រុមប៉ាន់ប្រមាណរបស់អ.ន.ក និងលើកកម្ពស់កិច្ចសហប្រតិបត្តិការស្ថាប័ន ដោយសហការជាមួយ គ.ជ.គ.ម និងភាគីពាក់ព័ន្ធ</p>	<p>ក្រុមវាយតម្លៃ និងប៉ាន់ប្រមាណត្រូវបានបង្កើតដោយមានលក្ខខណ្ឌការងារច្បាស់លាស់</p>	X	X	X	X	X	អ.ន.ក
	<p>៥.២.២.៣ រៀបចំវិធានការអនុវត្តស្តង់ដារទម្រង់និងឧបករណ៍ប៉ាន់ប្រមាណ ដោយសហការជាមួយ គ.ជ.គ.ម និងស្ថាប័នពាក់ព័ន្ធជទៃទៀត</p>	<p>ទម្រង់ និងវិស្វកម្មនៃការវាយតម្លៃត្រូវបានប្រើប្រាស់ទូលំទូលាយដោយអ្នកពាក់ព័ន្ធផ្សេងៗ</p>	X	X	X	X	X	ន. រដ្ឋសហ

ឧបសម្ព័ន្ធទី២៖ សកម្មភាពអាទិភាពសម្រាប់អគ្គនាយកដ្ឋានកសិកម្ម ២០១៤-២០១៨

លទ្ធផលរំពឹងទុក	សកម្មភាពជាក់លាក់	ទីកន្លែង	ឆ្នាំអនុវត្តការងារ					ថវិកា (\$)	ស្ថានភាពទទួលខុសត្រូវ
			២០១៤	២០១៥	២០១៦	២០១៧	២០១៨		
គោលការណ៍ណែនាំស្តីពីការកាត់បន្ថយឱនភាពដីត្រូវបានផលិតនិងចែករំលែក	លើកទឹកចិត្តការអនុវត្តសម្រាប់ការកាត់បន្ថយហានិភ័យនៃការហូរចេញដី និងការបាត់បង់ដីជាតិដី	កំពង់ស្ពឺ ស្វាយរៀង កំពង់ឆ្នាំង តាកែវ ព្រៃវែង ព្រះវិហារ និង បន្ទាយមានជ័យ	X	X	X	X		១,២០០,០០០	ន. គណនេយ្យ ន. គយក
ព្រឹត្តិបត្រព័ត៌មានកសិ-ឧតុនិយមត្រូវបានបង្កើត និងផ្សព្វផ្សាយទូលំទូលាយជូនប្រជាកសិករ និងសហគមន៍ដែលអាស្រ័យលើកសិកម្ម	តម្លើង/ជួសជុលឡើងវិញស្ថានីយ៍កសិឧតុនិយមខ្នាតតូច ចំនួន ៤ នៅស្ថានីយ៍ស្រាវជ្រាវកសិកម្ម	កំពង់ចាម កំពង់ស្ពឺ ស្វាយរៀង បាត់ដំបង			X	X	X	១០០,០០០	ន. គណនេយ្យ
អភិវឌ្ឍន៍ និងកសាងសមត្ថភាពក្រុមបច្ចេកទេសព្រឹត្តិបត្រព័ត៌មាន កសិ-ឧតុនិយមក្នុង អ.ន.ក និងបំពាក់ឧបករណ៍និងធនធានគ្រប់គ្រាន់ដើម្បីបកស្រាយទិន្នន័យអាកាសធាតុនិងឧតុនិយម ជាឯកសារប្រឹក្សាយោបល់សម្រាប់ប្រតិបត្តិការក្នុងវិស័យកសិកម្ម	អភិវឌ្ឍន៍ និងកសាងសមត្ថភាពក្រុមបច្ចេកទេសព្រឹត្តិបត្រព័ត៌មាន កសិ-ឧតុនិយមក្នុង អ.ន.ក និងបំពាក់ឧបករណ៍និងធនធានគ្រប់គ្រាន់ដើម្បីបកស្រាយទិន្នន័យអាកាសធាតុនិងឧតុនិយម ជាឯកសារប្រឹក្សាយោបល់សម្រាប់ប្រតិបត្តិការក្នុងវិស័យកសិកម្ម	អគ្គនាយកដ្ឋាន កសិកម្ម		X	X	X	X	១០០,០០០	ន. គណនេយ្យ
ប្រតិទិនដាំដុះត្រូវបានប្រើប្រាស់ជាឧបករណ៍ជំនួយសម្រាប់ការសម្រេចចិត្តក្នុងការដាំដុះ	ផលិតប្រក្រតិទិនដាំដុះសាកល្បងសម្រាប់តំបន់ក្សេតបរិស្ថានសំខាន់ៗ	កម្រិតប្រទេស	X	X	X			៣៧០,០០០	ន.គណនេយ្យ

ផលិតកម្មស្បៀងត្រូវបានបង្កើន តាមរយៈពិពិធកម្មនៃមុខរបរ កសិកម្ម	លើកទឹកចិត្តមានការធ្វើស្រែចំការ មុន និងក្រោយរដូវភ្លៀង	តាកែវ ព្រៃវែង ស្វាយរៀង	X	X	X			១២០,០០០	ន. សដី ន. ដីស
អាហារូបត្ថម្ភសម្រាប់គ្រួសារ កសិករក្រីក្រត្រូវបានលើក កម្ពស់	ជំរុញប្រពលវប្បកម្មដំណាំជាលក្ខណៈ គ្រួសារ	បន្ទាយមានជ័យ បាត់ដំបង តាកែវ កំពង់ស្ពឺ ព្រៃវែង ស្វាយរៀង ក្រចេះ	X	X	X	X	X	២,៥០០,០០០	ន. សដី
គម្រោងកសិកម្មក្នុងផែនការឃុំ ត្រូវបានអនុវត្តប្រកបដោយ ប្រសិទ្ធភាពដើម្បីឆ្លើយតបទៅ នឹងតម្រូវការរបស់កសិករខ្នាត តូច	កសាងសមត្ថភាពស្តីពីការអនុវត្ត បច្ចេកទេសកសិកម្មភាពធន់ បង្ក បច្ចេកទេសកសិកម្មដល់អាជ្ញាធរឃុំមួយ ចំនួនដែលត្រូវបានជ្រើសរើស ក្នុងតំបន់ ដែលប្រឈមនឹងមុខសញ្ញាគ្រោះថ្នាក់ (គ្រោះរាំងស្ងួតនិងទឹកជំនន់)	ព្រៃវែង កំពង់ស្ពឺ ស្វាយរៀង កំពង់ធំ ព្រះវិហារ ខត្តមានជ័យ		X	X	X	X	២៥០,០០០	ន. ផ្សក ន. គជជក
សមត្ថភាពស្វ័យឆ្លើយតបទៅ នឹងគ្រោះអាសន្នក្នុងវិស័យ កសិកម្មរបស់នាយកដ្ឋាន ក្រោមចំណុះ អ.ន.កមានការ កើនឡើង	ពង្រឹងសមត្ថភាពរបស់នាយកដ្ឋាននៃ អ.ន.ក ដើម្បីឲ្យអាចឆ្លើយតបគ្រោះ អាសន្នក្នុងវិស័យកសិកម្មទាន់ពេល	កម្រិតអគ្គនាយក ដ្ឋានកសិកម្ម	X	X	X	X	X	១៧០,០០០	អ.ន.ក

ឧបសម្ព័ន្ធទី៣៖ តារាងសង្ខេបនៃផែនការសកម្មភាព ២០១៤-២០១៨

គោលបំណង ៖ ដើម្បីពង្រឹងសមត្ថភាព និងភាពធន់របស់កសិករ នៅមូលដ្ឋានសហគមន៍ ទៅនឹងការគំរាមកំហែង ពីគ្រោះមហន្តរាយដែលប៉ះពាល់ដល់វិស័យកសិកម្ម និងជីវភាពរស់នៅរបស់ប្រជាជននៅតំបន់ជនបទ

លទ្ធផលរំពឹងទុក

១. DRR និង CCA និង SLM ត្រូវបានដាក់បញ្ចូលទៅក្នុងផែនការ និងសកម្មភាពរបស់នាយកដ្ឋាន ស្ថាប័ន និងស្ថានីយ៍ស្រាវជ្រាវទាំងអស់ ដែលស្ថិតក្រោមអគ្គនាយកដ្ឋានកសិកម្ម
២. កសិករប្រើប្រាស់ព័ត៌មានកសិឧតុនិយម និង EWS ដើម្បីធ្វើការសម្រេចចិត្ត
៣. ឯកសារ និងគំរូអនុវត្តល្អៗស្តីពីបច្ចេកទេសកសិកម្មភាពធន់ទៅ អាចរកបាន និងត្រូវបានចែករំលែកយ៉ាងទូលំទូលាយ
៤. អ្នកធ្វើផែនការ/បុគ្គលិកផ្សព្វផ្សាយថ្នាក់ក្រោមជាតិ ធ្វើការលើកម្ពស់ដោយសកម្មមុនអំពីបច្ចេកទេសកសិកម្មធន់ដោយសកម្មមុន
៥. កសិករត្រៀមរៀបចំ ដើម្បីដោះស្រាយមុខសញ្ញាគ្រោះថ្នាក់ និងទទួលបានការឆ្លើយតបសង្គ្រោះបន្ទាន់បានទាន់ពេលវេលា ក្នុងករណីដែលមានការប្រកាសគ្រោះអាសន្ន

គោលបំណងយុទ្ធសាស្ត្រ

<p>ពង្រឹងសមត្ថភាពស្ថាប័ន និងបច្ចេកទេស និងពង្រឹងយន្តការសម្របសម្រួលសម្រាប់ DRR និង CCA ក្នុងវិស័យកសិកម្ម</p>	<p>លើកកម្ពស់ និងជំរុញប្រព័ន្ធប្រកាសឲ្យដឹងមុន សម្រាប់ DRR និង CCA ដោយភាពសកម្ម</p>	<p>ពង្រឹងការគ្រប់គ្រងចំណេះដឹង និងគំនិតថ្មី ក្នុងការគាំទ្រដល់ DRR និង CCA ក្នុងវិស័យកសិកម្ម</p>	<p>កាត់បន្ថយភាពងាយរងគ្រោះចំពោះគ្រោះមហន្តរាយ តាមរយៈការធ្វើឲ្យប្រសើរឡើងនូវជម្រើសបច្ចេកទេស និងការអនុវត្តវិធាន CBDRR និង CCA ក្នុងវិស័យកសិកម្ម</p>	<p>ពង្រឹងសមត្ថភាពត្រៀមរៀបចំ ដើម្បីឆ្លើយតបប្រកបដោយប្រសិទ្ធភាពនិងសមាហរណកម្មការ DRR និង CCA ទៅក្នុងអន្តរាគមន៍លើ វិស័យកសិកម្ម</p>
<ul style="list-style-type: none"> ⬇ ពង្រឹងយន្តការស្ថាប័នសម្រាប់សម្របសម្រួល DRR, CCA និង SLM នៅក្នុង អ.ន.ក ⬇ បញ្ជ្រាប DRR, CCA និង SLM ក្នុងគោលនយោបាយយុទ្ធសាស្ត្រ និងផែនការកសិកម្ម 	<ul style="list-style-type: none"> ⬇ បង្កើត និងកែលម្អប្រព័ន្ធប្រកាសឲ្យដឹងមុនជាក់លាក់សម្រាប់ការងារកសិកម្ម ដែលស្ថិតក្រោមអាណត្តិការងាររបស់ អ.ន.ក ⬇ កែលម្អវិធីសាស្ត្រនៃការប៉ាន់ប្រមាណហានិភ័យ និង ភាពងាយរងគ្រោះដែលមានស្រាប់ តាមរយៈទស្សនវិស័យកសិកម្ម ដោយមានការសម្របសម្រួលជាមួយអ្នកពាក់ព័ន្ធផ្សេងទៀត 	<ul style="list-style-type: none"> ⬇ ពង្រឹងមូលដ្ឋានទិន្នន័យដែលទាក់ទងនឹង DRR ដើម្បីផ្តល់ព័ត៌មានឲ្យបានកាន់តែប្រសើរសម្រាប់ការកសាងផែនការ និងការសម្រេចចិត្ត ⬇ ពង្រឹងមូលដ្ឋានចំណេះដឹង និងលើកកម្ពស់គំនិតថ្មីៗ សម្រាប់ DRR, CCA និង SLM ក្នុងវិស័យកសិកម្ម ⬇ លើកកម្ពស់ការយល់ដឹង និងទំនាក់ទំនងសម្រាប់ DRR, CCA និង SLM ក្នុងវិស័យកសិកម្ម 	<ul style="list-style-type: none"> ⬇ លើកកម្ពស់ប្រព័ន្ធកសិកម្មចម្រុះ និងពិពិធកម្មដំណាំដើម្បី កសាងភាពធន់របស់សហគមន៍កសិកម្មទៅនឹងផលប៉ះពាល់ពីគ្រោះមហន្តរាយ ⬇ កាត់បន្ថយឱនភាពដី និងការហូរច្រោះដី តាមរយៈអន្តរាគមន៍ និង SLM ដោយមានការចូលរួមពីសហគមន៍ ⬇ លើកកម្ពស់ការអនុវត្តគ្រប់គ្រងទឹក និងការថែរក្សាទឹកទុកប្រកបដោយនិរន្តរភាព នៅក្នុងស្រែ ⬇ ជំរុញយន្តការផ្ទេរហានិភ័យ ⬇ កាត់បន្ថយផលប៉ះពាល់អវិជ្ជមានពីការប្រើប្រាស់ដី និងថ្នាំកសិកម្ម ពីថ្នាក់ជាតិដល់ថ្នាក់មូលដ្ឋាន 	<ul style="list-style-type: none"> ⬇ ពង្រឹងសមត្ថភាពរបស់ អ.ន.ក ក្នុងការកសាងផែនការត្រៀមបង្កើន និងសមាហរណកម្មទៅក្នុងផែនការនិងសកម្មភាពដែលកំពុងអនុវត្ត ⬇ ពង្រឹងវិធានការត្រៀមរៀបចំដើម្បីបង្កើនប្រសិទ្ធភាពនៃសកម្មភាពឆ្លើយតប សង្គ្រោះបន្ទាន់ និងស្ដារឡើងវិញក្នុងវិស័យកសិកម្ម

បញ្ហាអន្តរាគមន៍

ការកសាងសមត្ថភាព	ភាពជាដៃគូ	សមធម៌យែនឌ័រ
-----------------	-----------	-------------

ឧបសម្ព័ន្ធទី៤៖ និយមន័យ

ការបន្សុំ មានន័យថាការកែតម្រូវនៅក្នុងប្រព័ន្ធធម្មជាតិ ឬ ប្រព័ន្ធមនុស្ស ដើម្បីឆ្លើយតបនឹងកត្តាជម្រុញអាកាសធាតុជាក់ស្តែង ឬ រំពឹងទុក ឬ ផលប៉ះពាល់អាកាសធាតុ ដែលបន្ថយគ្រោះថ្នាក់ និងទទួលបានឱកាសដែលមានអត្ថប្រយោជន៍។

ការប្រែប្រួលអាកាសធាតុ - ការប្រែប្រួលដែលសង្កេតឃើញនៅក្នុងអាកាសធាតុ កម្រិតសកលតំបន់ ឬ អនុតំបន់ បណ្តាលមកពីដំណើរការធម្មជាតិ និង/ឬ សកម្មភាពមនុស្ស។ ការបន្សុំការប្រែប្រួលអាកាសធាតុ គឺជាការកែតម្រូវនៅក្នុងប្រព័ន្ធធម្មជាតិ ឬ ប្រព័ន្ធមនុស្ស ដើម្បីឆ្លើយតបនឹងកត្តាជម្រុញអាកាសធាតុជាក់ស្តែង ឬ រំពឹងទុក ឬ ផលប៉ះពាល់អាកាសធាតុ ដែលបន្ថយគ្រោះថ្នាក់ និងទទួលបានឱកាសដែលមានអត្ថប្រយោជន៍។

គ្រោះមហន្តរាយ - ការខានដ៏ធ្ងន់ធ្ងរនៃដំណើរការប្រព្រឹត្តទៅរបស់សហគមន៍ ឬ សង្គម បណ្តាលឲ្យមានការបាត់បង់ជីវិតមនុស្ស សម្ភារ សេដ្ឋកិច្ច ឬ បរិស្ថាន ដែលលើសពីសមត្ថភាពរបស់សហគមន៍/សង្គមដែលរងផលប៉ះពាល់ ក្នុងការដោះស្រាយ ដោយប្រើប្រាស់ធនធានផ្ទាល់ខ្លួនតែម្យ៉ាង។ ជាញឹកញយ គ្រោះមហន្តរាយត្រូវបានចាត់ជាប្រភេទស្របទៅតាមមូលហេតុរបស់វា (គ្រោះមហន្តរាយធម្មជាតិ ឬ បង្កឡើងដោយមនុស្ស)។

ការគ្រប់គ្រង និង ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ៖ ការគ្រប់គ្រងហានិភ័យគ្រោះមហន្តរាយ គឺជាការបន្តនៃដំណើរការ និងវិធានការទាក់ទងនឹងការត្រៀមបង្ការ ការកាត់បន្ថយគ្រោះថ្នាក់ ការត្រៀមរៀបចំ ការឆ្លើយតប ការស្តារឡើងវិញ និងការកសាងឡើងវិញ។ ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ គឺជាសំណុំរងនៃសមត្ថភាពអភិវឌ្ឍន៍ការគ្រប់គ្រងហានិភ័យគ្រោះមហន្តរាយ និងការលើកកម្ពស់គោលការណ៍ ដំណើរការ និងវិធានការដែលផ្តោតលើការត្រៀមបង្ការ ការកាត់បន្ថយគ្រោះថ្នាក់ និងការត្រៀមរៀបចំឲ្យកាន់តែប្រសើរសម្រាប់ការឆ្លើយតប។

១. ការត្រៀមបង្ការ ៖ វិធានការដែលត្រូវបានអនុវត្តក្នុងគោលបំណងបង្ការបាត់បង់ដែលបង្កើតឡើងដោយធម្មជាតិ ឬ មនុស្ស ដើម្បីជៀសវាងការកើតឡើង ឬ កើនឡើងនូវគ្រោះមហន្តរាយ ឬស្ថានភាពគ្រោះអាសន្នផ្សេងទៀត។

២. ការកាត់បន្ថយគ្រោះថ្នាក់ ៖ វិធានការដែលត្រូវបានអនុវត្តដើម្បីកាត់បន្ថយការបាត់បង់ជីវិតជីវភាពរស់នៅ និងទ្រព្យសម្បត្តិ ដោយសារគ្រោះមហន្តរាយ តាមរយៈការកាត់បន្ថយភាពងាយរងគ្រោះ ឬ តាមរយៈការផ្លាស់ប្តូរមុខសញ្ញាគ្រោះថ្នាក់ ក្នុងករណីដែលអាចធ្វើទៅបាន។

៣. ការត្រៀមរៀបចំ ៖ វិធានការដែលត្រូវបានអនុវត្តដើម្បីកាត់បន្ថយផលប៉ះពាល់នៃគ្រោះមហន្តរាយ តាមរយៈការរៀបចំប្រព័ន្ធជាមុន ដើម្បីឆ្លើយតបភ្លាមៗ និងមានប្រសិទ្ធភាព។ ការត្រៀមរៀបចំ ធ្វើ

សកម្មភាពទាំងក្នុង ដំណាក់កាលមុនគ្រោះមហន្តរាយ ឧទាហរណ៍ ការប្រកាសឲ្យដឹងមុន និងការ ជម្លៀស ព្រមទាំងដំណាក់កាលក្រោយគ្រោះមហន្តរាយ។

៤. ការឆ្លើយតបសង្គ្រោះបន្ទាន់ ៖ សកម្មភាពដែលត្រូវបានអនុវត្តនៅក្នុងស្ថានភាពគ្រោះមហន្តរាយ ក្នុងគោលបំណងសង្គ្រោះជីវិត សម្រាលទុក្ខវេទនា និងកាត់បន្ថយការខាតបង់សេដ្ឋកិច្ច។

៥. ការស្តារឡើងវិញ ៖ ការជួសជុលរយៈពេលខ្លីទៅលើការខូចខាតផ្នែករូបវន្ត សង្គម និងសេដ្ឋកិច្ច ដែលគ្រប់គ្រាន់ល្មមសម្រាប់ការវិលត្រឡប់ទៅគាំទ្រខ្លួនឯងវិញបាន។

៦. ការកសាងឡើងវិញ ៖ ការជួសជុលរយៈពេលមធ្យម និងរយៈវែង ចំពោះការខូចខាតផ្នែករូបវន្ត សង្គម និងសេដ្ឋកិច្ច និង ការទទួលបានមកវិញនូវរចនាសម្ព័ន្ធដែលទទួលរងផលប៉ះពាល់មកត្រឹម លក្ខខណ្ឌដែលស្មើ ឬ ប្រសើរជាងមុនពេលមានគ្រោះមហន្តរាយ។

ការគ្រប់គ្រងហានិភ័យគ្រោះមហន្តរាយ - ដំណើរការជាប្រព័ន្ធនៃការប្រើប្រាស់ការសម្រេចចិត្ត ផ្នែក រដ្ឋបាល ការរៀបចំ ជំនាញនិងសមត្ថភាពប្រតិបត្តិការ ដើម្បីអនុវត្តគោលនយោបាយ យុទ្ធសាស្ត្រ និងសមត្ថភាពដោះស្រាយរបស់សង្គម និងសហគមន៍ ដើម្បីបន្ថយផលប៉ះពាល់នៃមុខសញ្ញាគ្រោះ ថ្នាក់ធម្មជាតិ និងគ្រោះមហន្តរាយពីបរិស្ថាន និងបច្ចេកវិទ្យាដែលពាក់ព័ន្ធ។ ការគ្រប់គ្រងហានិភ័យ គ្រោះមហន្តរាយនេះ រួមមានសកម្មភាពគ្រប់ទម្រង់ទាំងអស់ ដោយរាប់បញ្ចូលវិធានការជារចនាសម្ព័ន្ធ និងមិនមែនជារចនាសម្ព័ន្ធ ដើម្បីជៀសវាង (ការត្រៀមបង្ការ) ឬ រឹតបន្តឹង (ការកាត់បន្ថយគ្រោះ ថ្នាក់ និងការត្រៀមរៀបចំ) ទៅលើឥទ្ធិពលអវិជ្ជមាននៃមុខសញ្ញាគ្រោះថ្នាក់ (UN ISDR)។

ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ - សកម្មភាពដើម្បីកាត់បន្ថយភាពឲ្យបានជាអតិបរមា ចំពោះភាពងាយរងគ្រោះ និងហានិភ័យគ្រោះមហន្តរាយនៅក្នុងសង្គម ដើម្បីជៀសវាង (ការត្រៀម បង្ការ) ឬ រឹតបន្តឹង (ការកាត់បន្ថយគ្រោះថ្នាក់ និងការត្រៀមរៀបចំ) ទៅលើឥទ្ធិពលអវិជ្ជមាននៃមុខ សញ្ញាគ្រោះថ្នាក់ នៅក្នុងបរិបទទូលំទូលាយនៃការអភិវឌ្ឍ ប្រកបដោយនិរន្តរភាព។ ការកាត់បន្ថយ ហានិភ័យគ្រោះមហន្តរាយមានពាក់ព័ន្ធនឹង៖ (១) ការយល់ដឹង និងការប៉ាន់ប្រមាណអំពីហានិ ភ័យ (២) ការអភិវឌ្ឍចំណេះដឹង (៣) ការប្តេជ្ញាចិត្តជាសាធារណៈ និងក្របខ័ណ្ឌស្ថាប័ន (៤) ការ អនុវត្តពហុវិធានការ (៥) ប្រព័ន្ធប្រកាសឲ្យដឹងមុន វិធានការត្រៀមរៀបចំ និងសមត្ថភាពឆ្លើយតប (UN ISDR)។

មុខសញ្ញាគ្រោះថ្នាក់ - ហេតុការណ៍ជារូបវន្តដែលអាចបង្កឲ្យមានការខូចខាតជាសក្តានុពល បាត់ភូត និង/ឬ សកម្មភាពមនុស្ស ដែលអាចបង្កឲ្យបាត់បង់អាយុជីវិត ឬ រងរបួស ខូចខាតទ្រព្យ សម្បត្តិ រំខានដល់សង្គម និងសេដ្ឋកិច្ច ឬ ខូចខាតបរិស្ថាន។

មុខសញ្ញាគ្រោះថ្នាក់ធម្មជាតិ - ដំណើរការ ឬ បាតុភូតធម្មជាតិ ដែលកើតឡើងនៅក្នុងដែនដី: ដែលអាចរួមចំណែកឲ្យមានហេតុការណ៍មួយដែលបង្កការខូចខាត។

ហានិភ័យ - លទ្ធភាពនៃផលវិបាកដែលអាចបង្កជាគ្រោះថ្នាក់ ឬ ការបាត់បង់ដែលគេរំពឹងទុក (ជីវិត រងរបួស ទ្រព្យសម្បត្តិ ជីវភាព សកម្មភាពសេដ្ឋកិច្ចដែលបានទទួលរងការរំខាន ឬ ការខូចខាតបរិស្ថាន) ដែលបណ្តាលពីអន្តរកម្មរវាងមុខសញ្ញាគ្រោះថ្នាក់បង្កឡើងដោយធម្មជាតិ ឬ មនុស្ស និងលក្ខខណ្ឌងាយរងគ្រោះនានា។ ជាទូទៅ ហានិភ័យត្រូវបានបង្ហាញដោយសមីការ ៖

ហានិភ័យ = មុខសញ្ញាគ្រោះថ្នាក់ x ភាពងាយរងគ្រោះ (UN ISDR)។

កសិកម្មធន - ជាដំណើរការ និងរបៀបនៃការអនុវត្តបច្ចេកទេសកសិកម្ម ដែលអាចធ្វើឲ្យប្រព័ន្ធកសិកម្មដំណើរការ និងទទួលបាននូវប្រព័ន្ធស្បៀងអាហារ។ កសិកម្មភាពធន កាត់បន្ថយនូវ ការប្រែប្រួលប្រព័ន្ធសន្តិសុខស្បៀង ដែលមានលក្ខណៈវិលជុំ រ៉ាំរ៉ៃ ប្រកាន់រដូវ និងធ្ងន់ធ្ងរ (បណ្ឌិត ហ្សង់ឆាលស៍ ឡឺវ៉ាល់ឡេ)។

យុទ្ធសាស្ត្រ គឺជាផែនការសកម្មភាពទូលំទូលាយ ដែលត្រូវបានអនុវត្តតាមរយៈគោលនយោបាយ និងវិធានការនានា។ យុទ្ធសាស្ត្រអាចមានលក្ខណៈទូលំទូលាយ (ផ្តោតលើកម្រិតថ្នាក់ជាតិនិងអន្តរវិស័យ) ឬកំណត់ទៅតាមគោលដៅ (ឧ. ផ្តោតលើវិស័យ តំបន់ ឬ វិធានការជាក់លាក់ណាមួយ)។

ការអភិវឌ្ឍប្រកបដោយនិរន្តរភាព - ការអភិវឌ្ឍដែលស្របតាមសេចក្តីត្រូវការបច្ចុប្បន្ន ដោយមិនបន្ទុះបន្ថយដោយសារតែលទ្ធភាពរបស់មនុស្សជំនាន់ក្រោយដែលអាចបំពេញតម្រូវការរបស់ពួកគេ។

ភាពមិនបញ្ចប់លាស់ - គឺជាការបង្ហាញអំពីកម្រិតតម្លៃមួយ (ឧ. លក្ខខណ្ឌនៃប្រព័ន្ធអាកាសធាតុនៅពេលអនាគត) ដែលគេមិនដឹង។

ភាពងាយរងគ្រោះ - កម្រងលក្ខខណ្ឌ និងដំណើរការ ដែលទទួលបានពីកត្តារូបវន្ត សង្គម សេដ្ឋកិច្ច និងបរិស្ថាន ដែលបង្កើនការប្រឈមរបស់សហគមន៍ទៅនឹងផលប៉ះពាល់នៃមុខសញ្ញាគ្រោះថ្នាក់។

ឧបសម្ព័ន្ធទី៥៖ ក្របខ័ណ្ឌសកម្មភាពការងារយោធា ២០០៥-២០១៥

ក្របខ័ណ្ឌសកម្មភាពការងារយោធា ឆ្នាំ ២០០៥-២០១៥ គឺជាយុទ្ធសាស្ត្រព្រមព្រៀងមួយដែលត្រូវបានអនុម័តដោយប្រទេសជាសមាជិកចំនួន ១៦៨ នៅក្នុងសន្និសីទពិភពលោករបស់អង្គការសហប្រជាជាតិ ស្តីពីការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ នៅខែ មករា ឆ្នាំ២០០៥ ក្នុងទីក្រុងកូបេ ខេត្តយោហ្គា ប្រទេសជប៉ុន ដើម្បីដឹកនាំការងារកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយជាសកល។ ក្របខ័ណ្ឌសកម្មភាពការងារយោធា២០០៥-២០១៥ត្រូវបានអភិវឌ្ឍផ្អែកលើការវិភាគអំពីចន្លោះប្រហោងនៅក្នុងកិច្ចខិតខំថ្នាក់ជាតិ និងសកល ក្នុងការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ក្នុងទសវត្សរ៍មុន ពីឆ្នាំ ១៩៩៤-២០០៤។

គោលដៅដែលត្រូវបានកំណត់ដោយ ក្របខ័ណ្ឌសកម្មភាពការងារយោធា ២០០៥-២០១៥ រួមមាន៖ ក) សមាហរណកម្មនៃការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយទៅក្នុងគោលនយោបាយ និងផែនការអភិវឌ្ឍប្រកបដោយនិរន្តរភាព ខ) ការអភិវឌ្ឍ និងការពង្រឹងស្ថាប័ន យន្តការ និងសមត្ថភាពដើម្បីបង្កើនភាពធន់នឹងមុខសញ្ញាគ្រោះថ្នាក់ និង គ) ការរួមបញ្ចូលជាប្រព័ន្ធនៃវិធីសាស្ត្រកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ទៅក្នុងការអនុវត្តកម្មវិធីត្រៀមរៀបចំ ឆ្លើយតប និងស្តារឡើងវិញពេលមានគ្រោះអាសន្ន។ ក្របខ័ណ្ឌសកម្មភាពការងារយោធា ២០០៥-២០១៥ ផ្តល់អនុសាសន៍នូវសកម្មភាពជាអាទិភាពចំនួនប្រាំ៖

- ✚ សកម្មភាពជាអាទិភាពទី ១៖ ធានាថាការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ គឺជាអាទិភាពនៅកម្រិតថ្នាក់ជាតិ និងថ្នាក់មូលដ្ឋាន ដោយមានមូលដ្ឋានស្ថាប័នរឹងមាំសម្រាប់ការអនុវត្ត។
- ✚ សកម្មភាពជាអាទិភាពទី២៖ កំណត់ ប៉ាន់ប្រមាណ និងគ្រប់គ្រងហានិភ័យគ្រោះមហន្តរាយ និងបង្កើនការប្រកាសឲ្យដឹងមុន។
- ✚ សកម្មភាពជាអាទិភាពទី៣ ៖ ប្រើប្រាស់ចំណេះដឹង ការច្នៃប្រឌិត និង ការអប់រំ ដើម្បីបង្កើតវប្បធម៌សុវត្ថិភាព និងភាពធន់នៅគ្រប់កម្រិត។
- ✚ សកម្មភាពជាអាទិភាពទី ៤៖ កាត់បន្ថយដើមហេតុនៃកត្តាបង្កហានិភ័យ
- ✚ សកម្មភាពជាអាទិភាពទី៥៖ ពង្រឹងការត្រៀមរៀបចំដើម្បីឆ្លើយតបគ្រោះមហន្តរាយប្រកបដោយប្រសិទ្ធភាព។

ប្រទេសកម្ពុជាបានបង្ហាញនូវការប្តេជ្ញាចិត្តរបស់ខ្លួនចំពោះការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ តាមរយៈការចុះហត្ថលេខាលើក្របខ័ណ្ឌសកម្មភាពការងារយោប្តា ឆ្នាំ២០០៥-២០១៥។ ប្រទេសកម្ពុជាបានរៀបចំផែនការសកម្មភាពជាតិនៃយុទ្ធសាស្ត្រ សម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ឆ្នាំ២០០៨-២០១៣ និងបន្តរៀបចំផែនការសកម្មភាពជាតិ សម្រាប់ការកាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយ ២០១៤-២០១៨ ព្រមទាំងបានគូសបញ្ជាក់អំពីយុទ្ធសាស្ត្រសម្រាប់កាត់បន្ថយហានិភ័យគ្រោះមហន្តរាយរួចរាល់ផងដែរ។

ឧបសម្ព័ន្ធទី ៦៖ ក្រុមការងារសម្របសម្រួល និងកសាងផែនការ

លេខ	នាម និងគោត្តនាម	តួនាទី	ស្ថាប័ន
០១	ឯ.ឧ សូ ខនប្ញឡីគុណ	ប្រតិភូរាជរដ្ឋាភិបាលទទួលបន្ទុកជាអគ្គនាយក នៃអគ្គនាយកដ្ឋានកសិកម្ម	អ.ន.ក
០២	លោក ស្រីន សុខុម	អគ្គនាយករង	អ.ន.ក
០៣	កញ្ញា ចាន់ ផលលឿន	អគ្គនាយករង	អ.ន.ក
០៤	បណ្ឌិត ភាវ សុវុទ្ធី	ប្រធាននាយកដ្ឋាន	ន. គធដក
០៥	បណ្ឌិត កុយ វ៉ា	អនុប្រធាននាយកដ្ឋាន	ន. គធដក
០៦	លោក អំ ភិរម្យ	អនុប្រធាននាយកដ្ឋាន	ន. គធដក
០៧	លោក អោម ពេជ្រ	អនុប្រធាននាយកដ្ឋាន	ន. រជគសហ
០៨	លោកស្រី ឆោ គឹមហាំង	មន្ត្រីបច្ចេកទេស	ន. រជគសហ
០៩	លោក តន់ ច័ន្ទតារ៉ា	មន្ត្រីបច្ចេកទេស	ន. គធដក
១០	លោក កែប ប៉ុច	មន្ត្រីបច្ចេកទេស	ន. គធដក
១១	លោក ហ៊ុំ ចាន់ស៊ីថុន	មន្ត្រីបច្ចេកទេស	ន. គធដក
១២	លោក អ៊ុង សឿន	មន្ត្រីបច្ចេកទេស	ន. គធដក
១៣	លោក វាសនា ឆៃយ៉ា	មន្ត្រីបច្ចេកទេស	ន. គធដក
១៤	លោកស្រី ម៉ាន់ ម៉ារ៉ា	មន្ត្រីបច្ចេកទេស	ន. គធដក
១៥	លោកស្រី ទុយ សុខេង	មន្ត្រីបច្ចេកទេស	ន. គធដក
១៦	បណ្ឌិត ស្តេហ្វាន បាសស៍	មន្ត្រីគ្រប់គ្រងធនធានធម្មជាតិ	អង្គការហ្វាវ
១៧	បណ្ឌិត យូដី នីអ៊ុណូ	មន្ត្រីគ្រប់គ្រងធនធានធម្មជាតិ	អង្គការហ្វាវ
១៨	លោក ឡឺក សុធារ	ទីប្រឹក្សាបច្ចេកទេស	អង្គការហ្វាវ

ឯកសារយោង

1. Cambodian Agriculture Research and Development Institute (CARDI). 2013. Golden Apple Snail and Management, Farmer Notes, July 2013.
2. Cambodian Center for Study and Development in Agriculture (CEDAC). 2005. Assessment of local authorities and communities practices and information needs to face disasters Report from surveys in Ba Phnom and Peam Ro districts, Prey Veng province, Cambodia, a Working Paper. Nov. 2005
3. FAO/IPC. 2007. Final Report on IPM for Vegetables and TCP/310/CMB.
4. FAO/WFP. 2012. Crop and Food Security, Update Mission to Cambodia Report, FAO/WFP, 17 April 2012. <http://documents.wfp.org/stellent/groups/public/documents/ena/wfp247059.pdf>
5. National Committee for Disaster Management and Ministry of Planning, Royal Government of Cambodia. 2008. Strategic National Action Plan on Disaster Risk Reduction 2008-2013.
6. National Committee for Disaster Management (NCDM). 2010. Post Ketsana Disaster Needs Assessment, Part I: Main Report, March 2010 National Committee for Disaster Management (NCDM). 2013. *Flood Assessment Report*, December 2013.
7. Ministry of Agriculture and Cooperatives, Government of Nepal. April 2011. Priority framework for action 2011-2020, Climate Change Adaptation and Disaster Risk Management in Agriculture
8. Nobleman, M. T. 2003. Cambodia. Mankato, Minn: Bridgestone Books. p. 7. ISBN 9780736813709 Ministry of Agriculture, Forestry, and Fisheries (MAFF). 2012. Roles of sustainable land management, Complement agreement in Agriculture in Cambodia.
9. Mekong River Commission. 2011. Technical Paper, Flood Situation Report 2011, No 36, , Nov. 2011
10. UNDP, Human Development Report 2013, The Rise of the South: Human Progress in a Diverse World