

គណៈកម្មការសហគមន៍ តំបន់ការពារធម្មជាតិ ភ្នំពេញ ធ្វើឱ្យក្រសាំង

នៅកម្ពុជា

ករណីសិក្សានៃកិច្ចផ្តួចផ្តើមអេកូឡូស៊ី

ដំណោះស្រាយអភិវឌ្ឍន៍ដោយចីរភាពនៅមូលដ្ឋាន ដើម្បីប្រជាពលរដ្ឋ ធម្មជាតិ និងសហគមន៍រីកចម្រើន

កម្រងករណីសិក្សាអំពីកិច្ចដួចផ្ដើមអេកូទ័ររបស់យូអិនឌីភី

សហគមន៍មូលដ្ឋាន និងសហគមន៍ជនជាតិដើមភាគតិចនៅទូទាំងពិភពលោក កំពុងជម្រុញដំណោះស្រាយអភិវឌ្ឍន៍ ដោយ បរិភោគតាមបែបច្នៃប្រឌិត ដែលជាប្រយោជន៍សម្រាប់ប្រជាពលរដ្ឋ និងធម្មជាតិ។ មានឯកសារបោះពុម្ពផ្សាយ ឬករណី សិក្សាតិចតួចណាស់ដែលបង្ហាញថា តើកិច្ចដួចផ្ដើមនេះវិញ របៀបណា មានវិសាលភាពឥទ្ធិពលដូចម្ដេច ឬថា តើវាប្រែប្រួលបែបណាខ្លះ។ មានករណីសិក្សាមួយចំនួនតូចដែលរៀងរាល់ទាំងនេះ ដោយមានអ្នកអនុវត្តន៍ សហគមន៍ដោយខ្លួនឯងផ្ទាល់ ជាអ្នកនិទានប្រាប់។

ដើម្បីរៀនរូបទី ១០ របស់ខ្លួន កិច្ចដួចផ្ដើមអេកូទ័រមានគោលដៅបំពេញភាពខ្លះចន្លោះនេះ។ ករណីសិក្សាដូចខាងក្រោមនេះ ស្ថិតក្នុងចំណោមករណីដែល មានចំនួនកាន់តែច្រើនឡើង ដែលរៀបរាប់ពីស្ដារអំពីកិច្ចការរបស់ជ័យលាភី អេកូទ័រ ពោលគឺជារៀងអំពីទម្លាប់ល្អដែលបានទទួលការពិនិត្យ និង ផ្ទៀងផ្ទាត់ពីសំណាក់ក្រុមអ្នកជំនាញ ក្នុងកិច្ចការ អភិរក្សបរិស្ថាននិងការចិញ្ចឹមជីវិតដោយបរិភោគនៅក្នុងសហគមន៍។ ករណីសិក្សាទាំងនេះមានបំណង ញ៉ាំងឲ្យមានការពិភាក្សាអំពីគោលនយោបាយ ដែលចាំបាច់សម្រាប់ពង្រីកជោគជ័យនៅមូលដ្ឋាន ដើម្បីកែលម្អចំណេះដឹងសកលជាមូលដ្ឋានអំពីដំណោះ ស្រាយសម្រាប់បរិស្ថាន និងការអភិវឌ្ឍនៅមូលដ្ឋាន និងដើម្បីផ្តល់ជាគំរូសម្រាប់ការចម្លងទៅអនុវត្តនៅកន្លែងដទៃ។ ដើម្បីស្វែងយល់ពីករណីសិក្សាទាំង នេះ សូមយោងទៅអត្ថបទ [The Power of Local Action: Lessons from 10 Years of the Equator Prize](#) ដែលជាកម្រងមេរៀន និងការណែនាំគោលនយោបាយ ដែលផ្អែកលើឯកសារនានាអំពីករណីទាំងនេះ។

ក្រុមនិពន្ធកែសម្រួល

- និពន្ធនាយក៖ Joseph Corcoran
- អ្នកគ្រប់គ្រងការនិពន្ធ៖ Oliver Hughes
- អ្នកចូលរួមកែសម្រួល៖ Dearbhla Keegan, Matthew Konsa, Erin Lewis, Whitney Wilding

អ្នករួមចំណែកក្នុងការនិពន្ធ

Edayatu Abieodun Lamptey, Erin Atwell, Toni Blackman, Jonathan Clay, Joseph Corcoran, Larissa Currado, Sarah Gordon, Oliver Hughes, Wen-Juan Jiang, Sonal Kanabar, Dearbhla Keegan, Matthew Konsa, Rachael Lader, Patrick Lee, Erin Lewis, Jona Liebl, Mengning Ma, Mary McGraw, Gabriele Orlandi, Brandon Payne, Juliana Quaresma, Peter Schechter, Martin Sommerschuh, Whitney Wilding, Luna Wu

រចនាបថដោយ

Oliver Hughes, Dearbhla Keegan, Matthew Konsa, Amy Korngiebel, Kimberly Koserowski, Erin Lewis, John Mulqueen, Lorena de la Parra, Brandon Payne, Marijosé Satizábal G.

សេចក្ដីថ្លែងអំណរគុណ

កិច្ចដួចផ្ដើមអេកូទ័រ សូមថ្លែងអំណរគុណដោយស្មោះចំពោះ គណៈកម្មការតំបន់ការពារធម្មជាតិសហគមន៍ភ្នំតប្បើយ និងជាពិសេស ការណែនាំ និងយោបល់ដែលបានពីលោក Ashish John និង Hugo Raine។ រូបថតទាំងអស់បានមកពី Eleanor Briggs, Ashish John, Sok Sony, និង Rours Vann ។ ផែនទីបានមកពី CIA World Factbook និង Wikipedia។

គួរសរសេរសេចក្ដីយោងដូចតទៅ

United Nations Development Programme. 2012. *Monks Community Forest, Cambodia*. Equator Initiative Case Study Series. New York, NY.

គណៈកម្មការសហគមន៍តំបន់ ការពារធម្មជាតិភាគឦសាន ធៀនក្រសាំង នៅកម្ពុជា

សេចក្តីសង្ខេបគម្រោង

ភូមិភាគឦសានមានប្រជាជនរស់នៅចំនួន ២៣៦ គ្រួសារ ដែលក្នុងចំណោមនោះ មានគ្រួសារខ្លះជាសមាជិកជនជាតិដើមភាគតិចគ្រប់គ្នា ហើយភូមិនេះស្ថិត ក្នុងខេត្តព្រះវិហារ នៃតំបន់ខ្ពង់រាបភាគខាងជើងប្រទេសកម្ពុជា។ តំបន់ នេះជាទីជម្រករស់នៅបន្តពូជសត្វត្រយង់យក្ស និងត្រយង់មានចំកំកស ក្នុងចំនួនច្រើនជាងគេបង្អស់លើពិភពលោក ហើយសត្វស្លាបទាំងពីរ ប្រភេទនេះស្ថិតក្នុងចំណោមពពួកសត្វកំពុងរងការគំរាមកំហែងខ្លាំង។ ជាសរុប តំបន់នេះផ្តល់ការទ្រទ្រង់ដល់ប្រភេទសត្វ ៥០ប្រភេទ ដែល ត្រូវបានចុះក្នុងបញ្ជីក្រហមរបស់អង្គការ អន្តរជាតិអភិរក្សសត្វព្រៃ IUCN។ សម្រាប់ភាគច្រើននៃសត្វទាំងនេះ វាលទំនាបខាងជើងជាជម្រកចុងក្រោយ ដែលធ្វើឲ្យ តំបន់ដែនដីនេះជាចំណុចផ្តោតយកចិត្តទុកដាក់យ៉ាងសំខាន់ មួយសម្រាប់ធ្វើអន្តរាគមន៍កិច្ចអភិរក្ស។ វិធីមួយក្នុងកិច្ចអភិរក្សនេះគឺប្រើ ចំណូលពីទេសចរណ៍ធម្មជាតិ ធ្វើជា“រង្វាន់” ឲ្យដល់សមាជិកសហគមន៍ ភាគឦសាន ធៀន ក្រសាំង ក្នុងការជួយអភិរក្សសត្វស្លាបកម្រទាំងនេះ។ ក្នុង ន័យនេះ គណៈកម្មការសហគមន៍តំបន់ការពារធម្មជាតិភាគឦសានធៀនក្រសាំង បាន សហការជាមួយអង្គការអភិរក្សសត្វព្រៃ Wildlife Conservation Society ដើម្បីដាក់ចេញផែនការ ត្រួតពិនិត្យជាលក្ខណៈសហគមន៍មួយ ដែល ក្នុងនោះអ្នកស្រុកទទួលបានកម្រៃជាច្រើនទៅនឹងការរាយការណ៍ និង ត្រួតពិនិត្យ តាមដានសំបុកសត្វ ជំនួសឲ្យការយកស៊ុតសត្វទាំងនោះទៅលក់ នៅទីផ្សារងងឹតនៅតាមព្រំដែនថៃ-ឡាវវិញ។

មាតិកា

សាវតារ និងបរិបទ	4
សកម្មភាពសំខាន់ៗ និងការច្នៃប្រឌិត	6
ឥទ្ធិពលលើជីវៈចម្រុះ	8
ឥទ្ធិពលលើសេដ្ឋកិច្ចសង្គម	9
ឥទ្ធិពលលើគោលនយោបាយ	10
និរន្តរភាព	11
ការចម្លងទៅអនុវត្តនៅកន្លែងផ្សេង	11
ដៃគូនានា	12

ព័ត៌មានគោល

ជ័យលាភីរង្វាន់អេកូទម្រៈ ឆ្នាំ ២០០៨
ទីកន្លែង៖ ខេត្តព្រះវិហារ
អ្នកទទួលផល៖ ២៣៦ គ្រួសារ
ជីវៈចម្រុះ៖ តំបន់ជម្រកសត្វព្រៃគូលេន ព្រហ្មទេព

សាវតារ និងបរិបទ

គ្នាតបើយក៏ជាកូមិក្នុងព្រៃជាប់ស្រយាលមួយមានប្រជាជន ២៣៦គ្រួសារ រស់នៅដែលមួយចំនួនក្នុងចំណោមពួកគេជាជនជាតិដើមភាគតិចគួយ ហើយ កូមិនេះមានទីតាំងក្នុងតំបន់ជម្រកសត្វព្រៃគូលេនព្រហ្មទេពក្នុងខេត្តព្រះវិហារ នៃតំបន់វាលទំនាបខាងជើងប្រទេសកម្ពុជា។ សហគមន៍នេះរស់នៅ លើជាយតំបន់ការពារ ដែលមានសុទ្ធតែព្រៃឈើជ្រុះស្លឹកតាមរដូវកាល។ នៅ ទូទាំងតំបន់អាស៊ីអាគ្នេយ៍ មានព្រៃប្រភេទនេះច្រើនកន្លែងណាស់ដែលត្រូវ បានគេបម្លែងឲ្យទៅជាដីធ្លីស្រែយកស្បៀងចិញ្ចឹមជីវិត និងបំពេញសេចក្តី ត្រូវការទៅតាមកំណើនប្រជាជន។ ខេត្តព្រះវិហារជាទីតាំងមួយចុងក្រោយ ក្នុងចំណោមកន្លែងមួយចំនួនដែលមានព្រៃឈើបែបនេះនៅសេសសល់ ហើយ វាក៏ជាជម្រកដល់ពួកសត្វព្រៃមួយចំនួនដែលរស់នៅ អាស្រ័យបានដោយសារ ប្រព័ន្ធអេកូឡូស៊ីនិងព្រៃឈើប្រភេទនេះដែរ។ ការប្រែក្លាយព្រៃទាំងនេះឲ្យទៅជា ដីកសិកម្ម (ទាំងពីសំណាក់សហគមន៍និងក្រុមឧស្សាហកម្មកៅស៊ូ) គឺពិត ជាបង្កឲ្យមានការគំរាមកំហែងធំដល់តំបន់ការពារមួយនេះ ជាមិនខាន។

តំបន់ការពារជាច្រើនក្នុងតំបន់អាស៊ីអាគ្នេយ៍នេះ ត្រូវបានមនុស្សពីខាងក្រៅ ជាច្រើនចាត់ទុកថា ជាដីដែលអ្នកណាក៏ត្រូវការចង់បានដែរ ដោយសារថា វាមិនទាន់មានការទទួលស្គាល់ដល់របៀបប្រើប្រាស់ដីជាប្រពៃណី សិទ្ធិកាន់កាប់ជាសហគមន៍ និងសិទ្ធិក្នុងការប្រើប្រាស់ធនធានក្នុងមូលដ្ឋាន នៅឡើយ។ ការរើសបាត់នូវសិទ្ធិ វាក៏បានបង្កឲ្យបាត់បង់នូវមុខងារជាមេកើយ ដែលធ្លាប់តែដើរតួជាប្រពៃណីក្នុងការជួយអភិរក្សបរិស្ថាន និងស្វែងរកការចិញ្ចឹម ជីវិតជាមួយធម្មជាតិជុំវិញខ្លួន ហើយជាលទ្ធផលវាក៏នាំទៅដល់ការបើកតំបន់ នេះដល់ការធ្វើឧស្សាហកម្ម និងស្សាណកម្មប្រកបដោយបច្ច័យបំផ្លិចបំផ្លាញ។

ជម្រកចុងក្រោយសម្រាប់សត្វព្រៃកំពុងរងការគំរាមកំហែង

តំបន់ខ្ពង់រាបភាគខាងជើងជាទីជម្រករស់នៅបន្តពូជសត្វត្រយង់យក្ស និង ត្រយង់ចំកកស ក្នុងចំនួន ច្រើនជាងគេបង្អស់លើពិភពលោក ហើយសត្វស្លាប ទាំងពីរប្រភេទនេះស្ថិតក្នុងចំណោមពួកសត្វកំពុងរងការគំរាមកំហែងខ្លាំង។ តំបន់នេះក៏ទ្រទ្រង់ផងដែរដល់ការរស់រានរបស់ពួកសត្វស្លាបស្លឹកក្រោម ការគំរាមកំហែង មួយចំនួនទៀត រួមទាំងសត្វត្រាតប៊ីប្រភេទ (white-rumped, slender-billed and red-headed) និងសត្វស្លាបទឹក ប្រាំបីប្រភេទ (ត្រដក់ធំ, ទាព្រៃស្លាបស, ក្រៀល, ត្រដក់តូច, ពពួលទឹក, អង្កត់ខ្មៅ និងកុកពាក់អំបោះ)។ ដោយសារតែវាជាទីប្រមូលផ្តុំនូវពួកសត្វស្លាបប្រាំបួនប្រភេទដែលកំពុង ស្ថិតក្នុងស្ថានភាពគំរាមកំហែងជាសាកលខ្ពង់រាបភាគខាងជើងជាតំបន់អភិរក្ស

មានលក្ខណៈវិសេសវិសាលមួយ។ តំបន់នេះទ្រទ្រង់ដល់ការរស់នៅសត្វចំនួន ៥០ ប្រភេទដែលត្រូវបានចុះក្នុងបញ្ជីក្រហមនៃពួកសត្វស្ថិតក្រោមការគំរាម កំហែងរបស់ អង្គការអន្តរជាតិអភិរក្សសត្វព្រៃ International Union for Conservation of Nature (IUCN)។ និយាយម៉្យាងទៀត តំបន់ខ្ពង់រាបភាគ ខាងជើងគឺជាជម្រកចុងក្រោយហើយសម្រាប់សត្វជាច្រើនក្នុងចំណោម សត្វទាំងនោះ។

ផ្សារភ្ជាប់ការកចំណូលរបស់អ្នកស្រុកជាមួយសុខភាព ប្រព័ន្ធអេកូឡូស៊ីមូលដ្ឋាន

គណៈកម្មការសហគមន៍តំបន់ការពារធម្មជាតិគ្នាតបើយ ជឿន ក្រសាំង បានវិវត្តន៍ចេញពីគម្រោងសាកល្បងធ្វើទេសចរណ៍ធម្មជាតិក្នុងមូលដ្ឋាន កូមិគ្នាតបើយ ក្រោមការផ្តួចផ្តើមគំនិតរបស់អង្គការអភិរក្សសត្វព្រៃកម្ពុជា Wildlife Conservation Society (WCS)។ កូមិគ្នាតបើយនេះត្រូវបានកំណត់និង ជ្រើសយកមកធ្វើជាគោលដៅសម្រាប់ការសាកល្បងនេះ ដោយសារតែវាជា កន្លែងសំបូរសត្វព្រៃច្រើនប្រភេទ និងដោយសារកំណើននៃតម្រូវការរបស់ អ្នកទេសចរដែលចង់មកទស្សនាសត្វដ៏តម្កល់ពូជទាំងនោះនៅក្នុងទីជម្រក ធម្មជាតិដែលកំពុងតែរុញតូចរបស់វា។ សហគមន៍នេះបានធ្វើការតាមបែប អភិក្រមចូលរួមជាមួយ WCS ដើម្បីបង្កើតគណៈកម្មការកូមិដោយមានការ បោះឆ្នោតជ្រើសតាំង សម្រាប់គ្រប់គ្រងលើគ្រប់ផ្នែកទេសចរណ៍ធម្មជាតិ និង អ្វីដែលសំខាន់បំផុតទៅទៀតនោះ គឺគ្រប់គ្រងដីធ្លីក្នុងកូមិនោះតែម្តង។ គណៈកម្មការនេះត្រូវបានទទួលស្គាល់ស្របច្បាប់ដោយក្រសួងបរិស្ថាន និងដាក់បញ្ចូលក្រោមក្រុមប្រឹក្សាយុវង្សផងដែរ។

បន្ទាប់ពីគេបង្កើតគណៈកម្មការបានហើយ អង្គការក្រៅរដ្ឋាភិបាលក្នុងស្រុកមួយ ឈ្មោះថា “មជ្ឈមណ្ឌល សំវាសនា សម្រាប់អភិរក្សសត្វព្រៃ” (Sam Veasna Centerfor Wildlife Conservation/SVC) ប្រចាំខេត្តសៀមរាប បានចាប់ផ្តើមជា ដៃគូធ្វើសកម្មភាពផ្សព្វផ្សាយលើកស្ទួយអំពីកិច្ចអភិរក្សនៅតំបន់គ្នាតបើយ។ SVC ជាជម្រើសសក្តិសមមួយសម្រាប់ភាពជាដៃគូនេះ ដោយសារថាវាមាន ទីតាំងនៅខេត្តសៀមរាប ដែលជាមជ្ឈមណ្ឌលទេសចរណ៍របស់កម្ពុជាស្រាប់ និងដោយសារវាមានបេសកកម្មក្នុងការបន្តកេរ្តិ៍ដ៏ណែលរបស់លោកសំវាសនា ដែលជាអ្នកមើលសត្វស្លាបនិងអ្នកអភិរក្សម្នាក់ក្នុងចំណោមអ្នកអភិរក្ស ដំបូងគេជាច្រើននៅកម្ពុជា។ មជ្ឈមណ្ឌល SVC បានដើរតួនាទីនាំមុខក្នុងការ ធានាឲ្យមានការធ្វើទេសចរណ៍បែបទទួលខុសត្រូវនៅគ្នាតបើយ

និងក្នុងការលើកស្ទួយកិច្ចការអភិរក្សនៅទីនោះតាមរយៈរូបសាយ បំណុំព័ត៌មាន និងការផ្សាយពាណិជ្ជកម្ម។ គោលដៅការងារទេសចរណ៍នៅត្នោតបើយគឺសំដៅ លើអ្នកទេសចរថ្នាក់មធ្យមនិងខ្ពស់ និយាយឲ្យចំអ្នកទាំងឡាយណាដែល ចាប់អារម្មណ៍ជាមួយនឹងការទទួលខុសត្រូវផ្នែកសង្គម និងបរិស្ថាន ហើយ ដែលមានចេតនាហ៊ានបង្កើតម្លូមួយខ្ពស់ ជាមួយនឹងការយល់ដឹងថាចំណូលពី កម្រៃទេសចរណ៍ទាំងអម្បាលមាននឹងត្រូវបានគេយកទៅវិនិយោគក្នុងការ អភិវឌ្ឍសហគមន៍និងកិច្ចខិតខំអភិរក្សបរិស្ថាននិងសត្វព្រៃវិញ។ អ្នកទេសចរ រួមវិភាគទានដល់សេដ្ឋកិច្ចមូលដ្ឋានដោយផ្ទាល់ តាមរយៈការបង់ថ្លៃឲ្យ អ្នកស្រុកសម្រាប់សេវានានា ដូចជា ការស្នាក់នៅ ការនាំភ្ញៀវ ការចំអិនអាហារ ការដឹកជញ្ជូន ហើយពួកគេក៏រួមចំណែកដោយប្រយោលផងដែរតាមរយៈ វិភាគទាន ៣០ ដុល្លារអាមេរិកឲ្យទៅមូលនិធិអភិវឌ្ឍន៍ឃុំ។

គំនិតផ្តួចផ្តើមនេះបាននាំមកនូវផលប្រយោជន៍ជាច្រើន ក្នុងនោះមានការ កើនឡើងនូវចំនួនសត្វព្រៃ និង សត្វស្លាបដែលធ្លាប់មានការទទួលគម្រោម កំហែងជិតផុតពូជ ការផ្លាស់ប្តូរជីវិតមាននូវវិធានបែបសម្រាប់អ្នកស្រុកចំពោះ កិច្ចអភិរក្ស និងចំណូលកាន់តែច្រើនជាងមុនសម្រាប់អ្នកស្រុកក្នុងភូមិ ដែល ពឹងអាស្រ័យដោយផ្ទាល់លើការការពារនិងអភិរក្សសត្វព្រៃ ធនធានធម្មជាតិ និងប្រព័ន្ធអេកូឡូស៊ី។ តាមរយៈការផ្សារភ្ជាប់កំណើនចំណូលក្នុងស្រុក ជាមួយ នឹងសុខភាពប្រព័ន្ធអេកូឡូស៊ីនិងសត្វព្រៃក្នុងមូលដ្ឋាន គំនិតអភិរក្សនេះបាន សម្រេចនូវជោគជ័យក្នុងការ ផ្លាស់ប្តូរវិធានបែបសម្រាប់អ្នកស្រុកចំពោះសត្វព្រៃ។ គ្រងនេះមិនមែនជាសារៈសំខាន់តូចតាចទេ ដោយហេតុថា សត្វជិតផុតពូជ ជាច្រើនដែលគេរកឃើញនៅតំបន់វាលរាបខាងជើងនេះ បានធ្វើជម្រក និង បន្តពូជក្នុងដែនដីព្រៃ កសិកម្មធម្មជាតិ ដែលផ្តល់មធ្យោបាយចិញ្ចឹមជីវិត ដល់សហគមន៍មូលដ្ឋានផងដែរ។ គំនិតនេះបានបង្ហាញឲ្យឃើញ ផងដែរនូវភាព ទន់ភ្លន់និងស្ថិតស្ថាពររបស់វាចំពោះមុខបញ្ហាដែលអាចកើតមានឡើងក្នុងពេល មានការផ្លាស់ប្តូរផ្នែកគ្រប់គ្រង ព្រមជាមួយនោះវាបានដើរតួបំពេញបន្ថែមជា ឧបករណ៍អភិរក្សចម្បងទៀត និងជាយុទ្ធសាស្ត្រគ្រប់គ្រង ជីវិតផងដែរសម្រាប់ សហគមន៍។

សកម្មភាពការងារទេសចរណ៍នៅត្នោតបើយស្ថិតក្រោមការចាត់ចែងដោយ គណៈកម្មការភូមិដែលត្រូវបាន អ្នកស្រុកបោះឆ្នោតជ្រើសតាំង។ គណៈកម្មការ នេះទទួលខុសត្រូវលើការគ្រប់គ្រងចាត់ចែងផលប្រយោជន៍ទាំងអស់ ដែល បានមកពីសកម្មភាពទេសចរណ៍ និងការបញ្ចេញមូលនិធិសម្រាប់ការប្រើប្រាស់

- ក្នុងសហគមន៍។ នៅក្នុងភូមិ មានបួនក្រុមដែលផ្តល់សេវាដល់វិស័យទេសចរណ៍៖
1. គណៈកម្មការភូមិដែលជាប់ឆ្នោត (មានសមាជិក ១២ នាក់) ដែលមើល ការខុសត្រូវខាងយាមផ្ទះសំណាក់ ភ្ញៀវ, ការបែងចែកដីដល់សមាជិក សហគមន៍ និងការរៀបចំកម្មវិធីការពារសំបុកពងសត្វស្លាប។
 2. សមាគមមត្តទេសក៍ទេសចរណ៍ភូមិ (មានសមាជិក ១៤ នាក់) ដែលក្នុង នោះមានមត្តទេសក៍នាំភ្ញៀវ និងក្រុមល្បាតសហគមន៍។
 3. ក្រុមធ្វើម្ហូប (មានសមាជិកបួននាក់ សុទ្ធតែជាស្ត្រី) ដែលចំអិនអាហារ សម្រាប់ភ្ញៀវនិងទេសចរ។
 4. ក្រុមគ្រប់គ្រងផ្ទះសំណាក់ (មានសមាជិកបួននាក់ សុទ្ធតែជាស្ត្រីដែល ជាអ្នកសំអាតផ្ទះសំណាក់ និងលក់វត្ថុអនុស្សាវរីយ៍ដល់ពួកទេសចរ)។

ភាពជាមេដឹកនាំមូលដ្ឋានក៏ជាកត្តាមួយសំខាន់ណាស់ដែរក្នុងការនាំមកនូវ ជោគជ័យរបស់គំនិតផ្តួចផ្តើមនេះ។ លោក ឌីប គឹមអូន ប្រធានគណៈកម្មការ តំបន់ការពារសហគមន៍ត្នោតបើយ ជឿន ក្រសាំង រួមជាមួយសមាជិកក្រុម ដែលមានការតាំងចិត្តមុខតាំងទៀតបានខិតខំធ្វើការដោយឥតសំបែកម្ខាងកាយ ចិត្ត ដើម្បីពន្យល់អះអាងដល់សហគមន៍ឲ្យយល់អំពីផលប្រយោជន៍របស់គំរូ អភិរក្សនេះ រហូតទាល់តែភៀវគេបាន បន្តិចម្តងៗ នូវការគាំទ្រពីសំណាក់ មហាជនជាច្រើនក្នុងចំណោមអ្នកស្រុកភូមិទាំងនោះ។ ផ្នែកមួយសំខាន់ ក្នុងកិច្ចការពារគាំទ្រនេះគឺការជម្រុញលើកទឹកចិត្តស្មារតីភាពជាម្ចាស់របស់ សហគមន៍ និងការបង្កើតនិងទទួលខុសត្រូវរួមគ្នាក្នុងដំណើរការទាំងមូលតែម្តង។

ភាគច្រើននៃអ្នកស្រុកនៅទីនោះជាកសិករធ្វើស្រែល្មមតែមួយរស់។ ហេតុនេះ ហើយ ស្ថាបត្យករគម្រោងយល់ឃើញថា ប្រការសំខាន់មិននៅត្រឹមតែ ការបង្ហាញដល់អ្នកស្រុកមូលដ្ឋានថាសកម្មភាពទេសចរណ៍ធម្មជាតិអាចនាំមក នូវអត្ថប្រយោជន៍និងមូលនិធិដល់ជំនាន់ក្រោយៗទៀតយ៉ាងណាខ្លះនោះទេ ប៉ុន្តែវាក៏មានផងដែរ ក្នុងការបង្ហាញឲ្យឃើញថាគេអាចធ្វើសមាហរណកម្ម ទេសចរណ៍ធម្មជាតិដូចម្តេចខ្លះទៅក្នុងផែនការប្រើប្រាស់ដីភូមិ តាមរបៀបមួយ ដែលអាចបន្តឆ្លើយតបបានទៅនឹងតម្រូវការសម្រាប់ធ្វើកសិកម្មចិញ្ចឹមជីវិត។ អាកប្បកិរិយា និងវិធានបែបមិនមែនជារៀងរាល់ឆ្នាំឲ្យមានការផ្លាស់ប្តូរនោះទេ។ វាមិនគ្រប់គ្រាន់ទេក្នុងការប្រឹងអះអាង បញ្ចុះបញ្ចូលអ្នកស្រុកឲ្យយល់អំពីសារៈ សំខាន់នៃការអភិរក្សសត្វព្រៃនោះ។ គេចាំបាច់ត្រូវតែពន្យល់អ្នកទាំងនោះឲ្យ ទទួលយកបានថា កិច្ចអភិរក្សអាចនឹងនាំមកនូវភាពប្រសើរប្រកបដោយ អត្ថន័យដល់ការចិញ្ចឹមជីវិតនិង សុខុមាលភាពរបស់ពួកគេ។

លោក Ashish John នៃអង្គការអភិរក្សសត្វព្រៃ Wildlife Conservation Society និយាយថា៖ “អ្វីដែលខ្ញុំ ស្នើសុំនោះគឺសូមឲ្យមានការទទួលស្គាល់ ថែមទៀតថា ពួកយើង ក្នុងនាមជាសហគមន៍មួយ អាចធ្វើការសម្រេចចិត្ត បានថាគេគួរបែងចែកធនធាន ជាពិសេសដីធ្លី ដោយរបៀបណាទៅឲ្យ សមាជិកសហគមន៍របស់យើង។ សូមទុកឲ្យ ពួកយើងធ្វើ ហើយពួកយើងពិតជានឹងធ្វើបានល្អ”។

សកម្មភាពសំខាន់ៗ និងការងារតែងតែប្រឌិត

យោងតាមច្បាប់តំបន់ការពាររបស់កម្ពុជា ក្រសួងបរិស្ថានត្រូវធ្វើការកំណត់ព្រំតំបន់ទ្រទ្រង់ប្រទេសក្នុងតំបន់ការពារធម្មជាតិទាំងមូល៖ តំបន់ទ្រទ្រង់គ្រប់គ្រងដោយសហគមន៍ តំបន់ទ្រទ្រង់ប្រើប្រាស់ធនធានដោយចីរភាព តំបន់ទ្រទ្រង់សម្រាប់អភិរក្ស និងដែនតំបន់ទ្រទ្រង់ស្នូល។ ការកំណត់ព្រំនេះត្រូវធ្វើឡើងក្នុងតំបន់ការពារធម្មជាតិទាំង២៣ ក្នុងប្រទេស។ ជាទម្លាប់អនុវត្តន៍កន្លងមក អាជ្ញាធររបស់តំបន់ការពារធម្មជាតិ ជាទូទៅច្រើនតែធ្វើការកំណត់ព្រំតំបន់ទ្រទ្រង់ទាំងបួនក្នុងពេលតែមួយព្រមគ្នាតែម្តង ដែលអាចបង្កជាបញ្ហាស្រុកស្រាញ់ដល់ផែនការប្រើប្រាស់ដីធ្លី ហើយជាញឹកញាប់នាំទៅដល់ការប្រែក្លាយព្រៃឬតំបន់អភិរក្សដទៃទៀតសម្រាប់ការប្រើប្រាស់ក្នុងវិស័យកសិកម្មទៅវិញ។

សង្វាក់ការងារកំណត់ព្រំដី

គ្នាតបើយជាភូមិទីមួយក្នុងដែនជម្រកសត្វព្រៃគុណនៃព្រៃហូរទេពដែលសកម្មក្នុងការកំណត់ព្រំតំបន់ទ្រទ្រង់ក្នុងសហគមន៍របស់គេ។ ធ្វើដូច្នោះ គណៈកម្មការអាចដឹកនាំការងារក្នុងដំណើរការដែលមានការចូលរួម ដែលតាមរយៈនេះ ជម្រុញស្ថានភាពជាម្ចាស់ស្រុក និងប្រឡាក់ភាគីពាក់ព័ន្ធដទៃទៀតក្នុងការងារនេះ (មានដូចជាសហគមន៍, WCS, អាជ្ញាធរខេត្តនិងបុគ្គលិកក្រសួងបរិស្ថាន)។ តាមរយៈនេះគេអាចសម្រាលបាននូវវិវាទដែលអាចកើតមានរវាងសមាជិកសហគមន៍ និងអាជ្ញាធរដែនការពារធម្មជាតិលើកន្លែងណាដែលគេមិនទាន់បានវាស់ព្រំកំណត់នៅឡើយ។ ដោយសារថាមិនទាន់មានមត្តាទេសក៍ណែនាំអំពីសង្វាក់ដំណើរការកំណត់ព្រំតំបន់ទ្រទ្រង់ បទពិសោធន៍នៅគ្នាតបើយអាចជាការសំខាន់មួយ ក្នុងការកំណត់ព្រំតំបន់ទ្រទ្រង់គ្រប់គ្រងដោយសហគមន៍ជាមុនជាដើម្រើសជំនួសឲ្យការធ្វើកំណត់ព្រំតំបន់ទ្រទ្រង់ទាំងបួនក្នុងពេលតែមួយព្រមគ្នា។ ការអនុវត្តបែបនេះ ដូចជាការកំណត់ជាមុននូវផែនការប្រើប្រាស់ដីសហគមន៍ ត្រូវបានគេចម្លងយកទៅអនុវត្តន៍តាមនៅភូមិប្រាំ និង ឃុំមួយទៀត។

ភូមិគ្នាតបើយបានអនុវត្តន៍ដោយជោគជ័យនូវការផ្សារភ្ជាប់កិច្ចអភិរក្សសត្វព្រៃជាមួយឧស្សាហកម្មទេសចរណ៍ តាមរយៈកិច្ចព្រមព្រៀងមួយរវាងសហគមន៍ដែនជម្រកសត្វព្រៃ និងអង្គការ WCS ។ កិច្ចព្រមព្រៀងបានចែងថា ចំណូលទេសចរណ៍សម្រាប់ភូមិនេះវាចំណុះទៅនឹងការដែលអ្នកស្រុកកម្រិតកាតព្វកិច្ចព្រមព្រៀង គ្រប់គ្រងប្រកបដោយចីរភាពនូវជម្រកសត្វ និងការពារសត្វព្រៃទាំងនោះ តាមរយៈផែនការលម្អិតក្នុងការប្រើប្រាស់ដីភូមិ និងគោលនយោបាយម៉ត់ចត់មួយដែលបំរាមការបរិច្ចាគសត្វ។ ផែនការប្រើប្រាស់ដីមានភាពស្របច្បាប់លើមូលដ្ឋានការកំណត់តំបន់ទ្រទ្រង់ដែលអនុម័តដោយរដ្ឋ-

កិច្ចការ។ ផែនការនេះត្រូវបានសម្រេចតាមរយៈការពិគ្រោះយោបល់ជាមួយសហគមន៍ ហើយវាកំណត់ច្បាស់លាស់នូវទីតាំងដីប្រើប្រាស់សម្រាប់កសិកម្ម លំនៅដ្ឋាន និងការទាញយកផលពីធនធានធម្មជាតិប្រកបដោយចីរភាព។

ប្រាក់ឧបត្ថម្ភលើកទឹកចិត្តដល់សកម្មភាពអភិរក្ស

គោលនយោបាយបំរាមការបរិច្ចាគសត្វរបស់ភូមិគ្នាតបើយត្រូវបានអមដោយគោលការណ៍មួយដែលបង្កើនប្រាក់ឱ្យសមាជិកសហគមន៍ ដើម្បីកុំឲ្យពួកគេទៅយកពងសត្វ ឬចាប់កូនបក្សីនៃពួកសត្វកំពុងស្ថិតក្នុងការគម្រាមកំហែងពីទីតាំងសំបុករបស់វា។ ទិដ្ឋភាពដ៏តម្លាចបានកើតមាននៅតាមព្រំដែនថៃ-ឡាវ សម្រាប់ជួញដូរពងសត្វស្លាបដែលកំពុងស្ថិតក្នុងការគម្រាមកំហែង ដោយមានឈ្មួញកណ្តាលជាអ្នកសម្របសម្រួល។ ពងសត្វក្រៀលជាពិសេស ស្ថិតក្នុងចំណោមពងដែលលក់បានថ្លៃខ្ពស់។ ជាការឆ្លើយតបភូមិគ្នាតបើយបានដើរតួនាទីនាំមុខក្នុងគំនិតផ្តួចផ្តើមមួយមានឈ្មោះថា "ភូមិដីការពារសំបុកសត្វស្លាប" ដែលកើតឡើងក្នុងភូមិឲ្យចូលរួមក្នុងការដើរកទីតាំងតាមដាន និងការពារសំបុកសត្វ។ គំនិតនេះបានផ្តើមបើកជាដំបូងពី WCS តែ ការទទួលខុសត្រូវកាន់តែច្រើនឡើងត្រូវបានផ្ទេរទៅភូមិគ្នាតបើយព្រោះបទពិសោធន៍បានបង្ហាញថា តាមរយៈកិច្ចសហការដោយផ្ទាល់ជាមួយសហគមន៍មូលដ្ឋាន គេអាចរកឃើញសំបុកសត្វស្លាបក្នុងចំនួនច្រើនហើយការពារវាបានដោយជោគជ័យទៀតផង។ ក្រោមភូមិដីនេះ សមាជិកសហគមន៍ទទួលបានការលើកទឹកចិត្តផ្នែកហិរញ្ញវត្ថុ (ជាវង្សាន្តប្រាក់ដល់ទៅ ៥ ដុល្លារអាមេរិក) ជាថ្មីទៅនឹងការដែលគេរាយការណ៍អំពីសំបុកសត្វស្លាបនិងការដែល គេដើរតួជាអ្នកឃ្នាំមើលការពារទីតាំងសំបុកនោះរហូតដល់កូនសត្វញាស់និងលូតលាស់ពេញរូបរាង។ អ្នកឃ្នាំមើល ទទួលបាន ១ ដុល្លារអាមេរិកក្នុងមួយថ្ងៃ ហើយពួកគេទទួលបានប្រាក់ ១ ដុល្លារ ថែមពីលើទៀតបន្ទាប់ពីកូនសត្វពេញរូបរាង។ គេក៏នៅតែបង់ថ្លៃពេញដល់អ្នកឃ្នាំមើលសំបុកដែរ បើសិនជាគេអាចធ្វើផ្ទៀងផ្ទាត់រកឃើញថា សំបុកសត្វខូចដោយមូលហេតុធម្មជាតិ ដូចជាត្រូវបានសត្វព្រៃដទៃស៊ីជាអាហារជាដើម។ អាគ្រាមប្រើប្រាស់នេះត្រូវគេព្រមព្រៀងគ្នាតាមរយៈការពិភាក្សាជាមួយសហគមន៍។ ភូមិដីប្រាក់លើកទឹកចិត្តនេះត្រូវបានអមបំពេញដោយ ភូមិដីមួយទៀតដែលគណៈកម្មការភូមិគ្នាតបើយជាអ្នកចាត់ចែង ហើយក្នុងនោះគេប្រើចំណូលពីទេសចរណ៍ធម្មជាតិបង់កម្រៃ ១០ ទៅ ១៣ ដុល្លារក្នុងមួយឆ្នាំដល់ម្ចាស់ដើមឈើជុំវិញ ឲ្យជួយការពារទីតាំងសំបុកសត្វ។ សត្វត្រីជុំវិញ ជាពិសេសចូលចិត្តកាប់សំបុកលើដើមឈើជុំវិញ ដែលជាប្រភពចំណូលសំខាន់មួយរបស់អ្នកស្រុក។

ការងារវិជ្ជាជីវៈតម្រូវឱ្យយើងទៀតដែលគួរកត់សម្គាល់ដែរនោះគឺកម្មវិធីបង្រៀនទូទាត់កសិ-បរិស្ថាន ដែលត្រូវបានចាប់ផ្តើមកាលពីឆ្នាំ ២០០៧។ ក្រោមកម្មវិធីនេះ កសិករណាដែលអនុលោមបានតាមផែនការប្រើប្រាស់ដីក្នុងភូមិ និងបំរាមបរាញ់សត្វ អាចទទួលបានសិទ្ធិចូលរួមក្នុងសមាគមទីផ្សារដែលតាមរយៈនេះពួកគេអាចលក់ស្រូវរបស់គេក្នុងតម្លៃមួយខ្ពស់ជាងធម្មតា។ សមាគមទីផ្សារមិនគ្រាន់តែផ្តល់ដល់សមាជិករបស់ខ្លួននូវតម្លៃស្រូវអនុគ្រោះពិសេសប៉ុណ្ណោះទេ ប៉ុន្តែវាបានដើរតួជាអ្នកប្រមូលទិញផលិតផលរបស់អ្នកស្រុកសម្រាប់លក់ឲ្យទីផ្សារជាតិ ដោយផ្ទាល់តែម្តង ដោយមិនបាច់ឆ្លងកាត់ឈ្មួញណាមួយដែលធ្លាប់តែកាន់កាប់ផ្តាច់មុខនូវជំនួញរកស៊ីរបស់អ្នកភូមិ។ លើសពីនេះទៀតសមាគមនេះជួយផ្តល់ផងដែរនូវដើមទុនដំបូងដល់សហគ្រាសធន់តូចប្រកបរបរណាដែលពឹងផ្អែកលើប្រព័ន្ធអេកូឡូស៊ី និងបណ្តោះបណ្តាលកសិករអំពីបច្ចេកទេសថ្មីក្នុងការធ្វើកសិកម្ម។ ប្រាក់ចំណេញដែលរកបានគេយកទៅចែកផ្ញើជូនជាមួយកសិករនិងសមាគមនានាដែលជាសមាជិក។

គណៈកម្មការតំបន់ការពារធម្មជាតិភ្នំពេញ ជឿន ក្រសាំង បានបង្កើត និងអនុវត្តផែនការប្រើប្រាស់ដីសហគមន៍ និងដាក់ចេញនូវកម្មវិធីនានាសម្រាប់កិច្ចអភិរក្សទីតាំងសំបុកនិងរកចំណីរបស់ពពួកសត្វស្លាបដែលរងការគ្រោះមហន្តរាយដ៏ធ្ងន់ធ្ងរជាសាកល។ តាមរយៈការងារគណៈកម្មការសមាជិកសហគមន៍មានភាពអង់អាចក្នុងការអនុវត្តក្រិតក្រមផែនការប្រើប្រាស់ដីក្នុងមូលដ្ឋានរួមមានការ ត្រួតពិនិត្យលើសកម្មភាពកាប់ឆ្ការព្រៃយកដីធ្វើកសិកម្ម។ តាមធម្មតាកិច្ចសន្យាជា ៣ ក្បួនដីបូលាយ លក្ខណៈអក្សររវាង បុគ្គល និង គណៈកម្មការជាមូលដ្ឋានសម្រាប់ការអនុវត្តក្រិតក្រមនេះដើម្បីបញ្ឈប់សកម្មភាពស្នើសុំច្បាប់ឬក៏ផ្លាស់ប្តូរទីតាំងដីធ្វើកសិកម្មទៅតាមផែនការប្រើប្រាស់ដី។

វានៅតែមានភាពចាំបាច់ឲ្យមានការបន្តផ្តល់កម្រៃលើកទឹកចិត្តសម្រាប់អនុវត្តក្រិតក្រមក្នុងការងារអភិរក្សទៅទៀត ដោយសារថាតម្លៃដីដែលចេះតែបន្តកើនឡើងបានកាន់តែជម្រុញឲ្យមានការចាប់ដណ្តើមដីកាន់តែខ្លាំងថែមទៀត។ យ៉ាងណាក៏ មកទល់បច្ចុប្បន្ន វិធីអភិរក្សតាមការចូលរួមរបស់សហគមន៍នេះបាននាំមកនូវភាពប្រសើរជាដ៏កំក្លាត់ជាងមុនច្រើនក្នុងជីវភាពរស់នៅរបស់អ្នកស្រុក និងក្នុងភាពសំបូរបែបរបស់សត្វព្រៃក្នុងមូលដ្ឋានផងដែរ។ កម្មវិធីទេសចរណ៍ធម្មជាតិបានបង្ហាញដល់អ្នកស្រុកមូលដ្ឋានអំពីសារៈសំខាន់ពពួកសត្វព្រៃកម្រ និងតម្លៃសេដ្ឋកិច្ចក្នុងការអភិរក្សសត្វទាំងនោះ។

ក្នុងន័យស្ថាប័នគំនិតផ្តួចផ្តើមនេះពឹងផ្អែកលើភាគីបួនដែលមានតួនាទីសំខាន់រៀងៗខ្លួន។ គណៈកម្មការតំបន់ការពារធម្មជាតិភ្នំពេញ ជឿន ក្រសាំង ទទួលខុសត្រូវលើការគ្រប់គ្រងសេវាកម្មទេសចរណ៍ដែលរកបានមូលនិធិដែលត្រូវបានបែងចែក ការអនុវត្តផែនការប្រើប្រាស់ដីនិងកិច្ចសន្យាមិនប្រមាញ់សត្វព្រៃ និងរាយការណ៍អំពីការរំលោភនានាទៅឲ្យអាជ្ញាធរតំបន់ការពារធម្មជាតិ។ អាជ្ញាធរតំបន់ការពារធម្មជាតិទទួលខុសត្រូវលើការធ្វើឲ្យមានភាពប្រសើរក្នុងកិច្ចព្រមព្រៀងទេសចរ និងលើការអនុវត្តច្បាប់សិទ្ធិកាន់កាប់ដីធ្លី។ មជ្ឈមណ្ឌល សំវាសនា ជាអ្នកទទួលខុសត្រូវក្នុងការផ្សព្វផ្សាយទីផ្សារអំពីទេសចរធម្មជាតិនៅតំបន់អភិរក្សនោះ ការទាក់ទាញចុះបញ្ជីភ្ញៀវទេសចរមកទស្សនា និងធ្វើការត្រួតពិនិត្យសហគ្រាសនេះជំនួសមុខឲ្យសហគ្រាស។ ចុងក្រោយគេបង្កើតភាគីផ្សេងៗទៀតក្នុងវិស័យឯកជនផ្តល់ការចុះបញ្ជីទេសចរដែលជាប្រភពដើមគេសម្រាប់ចំណូលដែលជម្រុញលើកទឹកចិត្តកិច្ចខិតខំធ្វើការអភិរក្សនៅទីនោះ។

ឥទ្ធិពល

ឥទ្ធិពលមកលើជីវៈចម្រុះ

ត្រយ៉ង់ (Pseudibis gigantea) ជាសត្វជាតិរបស់កម្ពុជា។ សម្រាប់អ្នកមើលបក្សី និងអ្នកអភិរក្ស វាជាប្រភេទសត្វស្លាបមួយដ៏កម្រសែសវិសាលមែនទែន។ គេបានដឹងអំពីវាតាមរយៈការឃើញម្តងម្កាលពីមុនមកហើយការស្រាវជ្រាវមួយរបស់WCSនៅឆ្នាំ២០០០ បានលាតត្រដាងឲ្យគេដឹងកាន់តែច្បាស់ថាសត្វនេះនៅមានបន្តអត្តិភាពរបស់វានៅតំបន់វាលរាបខាងជើងនៅឡើយទេ។ ដោយមានការគាំទ្រពីសំណាក់គណៈកម្មការ នៅមូលដ្ឋាន WCS ធ្វើការស្រង់ចំនួនសត្វគ្រជក់ ក្រៀល ត្នាត និងប្រភេទសត្វស្លាបសំខាន់ៗផ្សេងទៀតនៅទីនោះជារៀងរាល់ឆ្នាំ។ អង្គការ WCS ក៏មានក្រុមស្រាវជ្រាវមួយផងដែរដែលត្រួតពិនិត្យមើលសំបុក និងសត្វព្រៃនានាក្នុងតំបន់នោះ។ សកម្មភាពទាំងនេះផ្តល់នូវព័ត៌មានគួរជឿទុកចិត្តបានអំពីការកើនឡើងរបស់ចុះ ក្នុងចំនួនសត្វព្រៃសំខាន់ៗ (ដូចដែលមានបង្ហាញក្នុងរូបតារាង១និង២នៅខាងក្រោម)។

នៅឆ្នាំ២០០៣ បុគ្គលិករបស់WCSបានរកឃើញកន្លែងបន្តពូជសត្វគ្រជក់កសមួយគូនៅត្នាតប៉ុយ។ នាពេលនោះ គេដឹងថាវាជាកន្លែងបន្តពូជតែមួយគត់របស់សត្វនេះនៅដែនដីគោកអាស៊ី។ តែចាប់ពីពេលនោះមកចំនួនរបស់វា

នៅក្នុងតំបន់នោះ បានកើនពី ១សំបុក និងសត្វក្រៀលមួយគូ រហូតដល់ទៅ ៦សំបុក និងសត្វក្រៀល២៣ក្បាលក្នុងឆ្នាំ២០០៨។ ការតាមដានពីនិរ្តរបស់WCS ក៏បានបង្ហាញដែរថា ចំនួនសត្វគ្រជក់ធំបន្តពូជក៏មានច្រើនដែរនៅទីនោះ គឺគេឃើញមានរហូតដល់ទៅ ៤១គូឯណោះក្នុងឆ្នាំ ២០០៩។

ជាមួយគ្នានេះដែរ គណៈកម្មការតំបន់ការពារធម្មជាតិភ្នំពេញ ជឿន ក្រសាំងក៏បានធ្វើការងារផ្សព្វផ្សាយលើកកំពស់ការយល់ដឹងរបស់សហគមន៍ អំពីវត្តមានរបស់ពពួកសត្វនៅទីនោះផងដែរ។ តាមរយៈគណៈកម្មការ សហគមន៍មានការប្តេជ្ញាចិត្តចំពោះកិច្ចអភិរក្សសត្វស្លាបធំៗដែលរងការគម្រាមកំហែងជាសាកលដែលគេរកឃើញនៅត្នាតប៉ុយ ដោយប្រើសត្វត្រយ៉ង់ជានិមិត្តរូបក្នុងគោលដៅរបស់ខ្លួន។ វិធីនេះ ដែលសហគមន៍ជ្រើសរើសយកសម្រាប់កិច្ចអភិរក្សសត្វព្រៃក្នុងមូលដ្ឋានតាមរយៈការងារទេសចរណ៍ធម្មជាតិត្រូវបានពង្រីកទៅប្រើលើទីតាំង ៧ ទៀតក្នុងប្រទេសកម្ពុជា ហើយគេមានគម្រោងនឹងពង្រីកវាទៅកន្លែងផ្សេងទៀតនៅថ្ងៃមុខ។

ព្រៃនៅខ្ពង់រាបខាងជើងក៏ជួយទ្រទ្រង់ផងដែរដល់ការរស់នៅរបស់សត្វជិត

Fig. 1: Increases in White-shouldered and Giant Ibis populations in Tmatboey, 2002-2009

LEFT: White-shouldered Ibis populations at Tmatboey, 2002-2008. Source: T. Clements et al., 2010. RIGHT: Giant Ibis breeding success 2003-2009. Source: WCS internal report, 2009.

ផុតពីប្រភេទផ្សេងទៀត ដូចជាសត្វក្តាន់អំបូរ Eld's deer (Rucervus eldii) ដែលសឹងតែលែងមានទៅហើយនៅលើពិភពលោកនេះ។ កិច្ចព្រមព្រៀងអភិរក្សជាមួយសហគមន៍បានជួយដល់ការការពារសត្វជិតផុតពីជម្លោះនេះ។ គណៈកម្មការនិងសមាជិកសហគមន៍បានប្រកាន់យកការទទួលខុសត្រូវផ្នែកច្បាប់ពេញលេញសម្រាប់ការគ្រប់គ្រងសត្វព្រៃ និងដីនៅជុំវិញភូមិ ហើយជាលទ្ធផល កម្រិតនៃការកាប់បំផ្លាញព្រៃឈើនិងការទន្ទ្រានចូលជម្រកសត្វព្រៃមានការថយចុះ ដោយសារថាសហគមន៍បាននាំគ្នាគោរពតាមព្រំដែនកំណត់ក្នុងការប្រើប្រាស់ដី។

ឥទ្ធិពលខាងសេដ្ឋកិច្ចសង្គម

ការអភិវឌ្ឍទេសចរណ៍នៅត្នោតប៊ើយដោយផ្អែកលើការអភិរក្សសត្វស្លាបកម្របានធ្វើឲ្យមានការប្រែប្រួល ប្រសើរយ៉ាងខ្លាំងក្នុងចំណូលថវិកាសមាជិកសហគមន៍ ដោយវាបានផ្តល់ឲ្យពួកគេនូវឱកាសការងារច្រើនជាងមុន និងប្រកបដោយចំណូលសម្រាប់មូលនិធិអភិវឌ្ឍន៍យុវ។

ចំនួនទេសចរទៅមើលត្នោតប៊ើយមានការកើនឡើងជាមធ្យម ៣៦ ភាគរយក្នុងមួយឆ្នាំ ចាប់តាំងពីឆ្នាំ ២០០៥ មក។ ក្នុងរយៈពេលដូចគ្នានេះ ចំណូលក៏កើនឡើងជាមធ្យម ១០០ភាគរយ ក្នុងមួយឆ្នាំ ដែរ។ អ្នកស្រុក បាននាំគ្នាកែលម្អឲ្យប្រសើរឡើងនូវគុណភាពសេវាដែលអនុញ្ញាតពួកគេឲ្យតម្លើងថ្លៃទស្សនា ហើយបានធ្វើពិធីកម្ម សេវារបស់ខ្លួនដើម្បីពង្រីកសមាមាត្រក្នុងខ្សែសង្វាក់តម្លៃទេសចរណ៍ផងដែរ។ ជាមធ្យម តម្លៃសេវាដែលទេសចរ បង់ក្នុងម្នាក់ៗ បានកើនពី ១០ ដុល្លារ ក្នុងឆ្នាំ ២០០៤ ដល់ ៦៧ ដុល្លារ ក្នុងឆ្នាំ ២០០៨។ ក្នុងរយៈពេលដដែលនោះ ភាគរយនៃចំណាយក្នុងមូលដ្ឋានពីចំណូលទេសចរណ៍បានកើនពី ១១ភាគរយ ដល់ ២៤ភាគរយ ឯណោះ។

មកត្រឹមឆ្នាំ ២០០៧-២០០៨ ភូមិត្នោតប៊ើយទទួលបានចំណូល ១២.០០០ ដុល្លារ ពីសកម្មភាពទេសចរ ដែលក្នុងនោះ ចំនួន ៣.៥០០ បានមកពីវិភាគទានដល់មូលនិធិភូមិ ហើយជិត ៨.៥០០ ដុល្លារ ដែលបានមកពីថ្លៃទេសចរបង់ទៅលើសេវាដែលអ្នកភូមិបានផ្តល់ជូនក្នុងពេលស្នាក់នៅ របស់ពួកគេ។ រវាងឆ្នាំ ២០០៧-២០០៨ មាន មនុស្សចំនួន ២៥ នាក់មកពី ២៣៦ គ្រួសារ ត្រូវបានគេជួយមកធ្វើការពាក់កណ្តាលអចិន្ត្រៃយ៍សម្រាប់ធ្វើជាអ្នកនាំភ្ញៀវ ចុងភៅ និងអ្នកគ្រប់គ្រងផ្ទះសំណាក់ ដោយក្នុងម្នាក់ទទួលបានកម្រៃជាមធ្យមពី ២០ ទៅ ៤០ ដុល្លារក្នុងមួយខែ ក្នុងរដូវទេសចរណ៍ (ឬក៏ជាមធ្យម ១៦០ ដុល្លារ ទៅ ៤០០ ដុល្លារ ក្នុងមួយឆ្នាំ)។ នេះជាបរិមាណ

ទឹកលុយមួយ ច្រើនគួរសមដែរសម្រាប់គ្រួសាររបស់អ្នកទាំងនោះ ដែលតាមធម្មតាពឹងតែទៅលើកសិកម្មចិញ្ចឹមក្រព័ន្ធ និងការប្រមូលផលព្រៃ នៅក្នុងតំបន់មួយដែលប្រជាជនមានចំណូលសាច់ប្រាក់ក្នុងមួយគ្រួសារជាមធ្យម តែពី ៣០០ ទៅ ៥០០ ដុល្លារ ប៉ុណ្ណោះក្នុងមួយឆ្នាំ។ ក្រៅពីនោះ មានមនុស្ស ៦៥ នាក់ផ្សេងទៀតបានទទួលប្រយោជន៍ តាមរយៈការងារជាបណ្តោះអាសន្ន ដូចជាធ្វើជាអ្នកនាំភ្ញៀវម្តងម្កាល ជាអ្នកសម្អាតផ្ទះសំណាក់ ដងទឹក ឬមួយតាមរយៈការធ្វើជំនួញ ជាពិសេស ម្ហូបអាហារ ក្នុងភូមិ។ ដូច្នេះ សរុបមក ជិត ៤០ ភាគរយនៃគ្រួសារក្នុងភូមិបានប្រឡូក ពាក់ព័ន្ធ ដោយកម្រិតផ្សេងៗគ្នា ក្នុងសកម្មភាពកិច្ចអភិរក្សនេះ។ អំណោយពីទេសចរដល់មូលនិធិភូមិត្រូវបានគេយកទៅប្រើប្រាស់ដើម្បីសង់សាលារៀនថ្មី ធ្វើផ្លូវ ដឹកស្រះត្រី ជួសជុលស្នប់ទឹក និងដឹកអណ្តូងថ្មី។ លុយខ្លះពីប្រាក់ ចំណេញនោះត្រូវបានគណៈកម្មការប្រើបង់កម្រៃឲ្យអ្នកភូមិសម្រាប់ដើរល្បួតនិងការពារសត្វកម្រ។ គេក៏បានប្រើលុយនេះសម្រាប់ជួសជុលនិងថែទាំដំណាក់ទេសចរ ក្នុងមានការផ្លាស់ប្តូរដំបូលស្រូវរបស់បន្ទប់ផ្ទះសំណាក់ ជាដើម។ តាមទំនៀមទម្លាប់ វប្បធម៌ជាប្រពៃណីនៅភូមិជា ស្រ្តីនិងកុមារតែងតែជាអ្នកដែលត្រូវរាប់រងកិច្ចការផ្ទះសម្បែងយូរម៉ោង

Fig. 2: ចំណូលពីទេសចរណ៍ធម្មជាតិ និងចំនួនអ្នកទេសចរ ពីឆ្នាំ ២០០៣ ដល់២០១០

Source: WCS internal report, 2010

ហើយច្រើនមុខ ដែលជាលទ្ធផលធ្វើឲ្យ យក្នុងស្រីមិនទទួលបានការរៀនសូត្រ ខ្ពង់ខ្ពស់ ហើយគ្រួសារច្រើននិយមបញ្ជូនកូនប្រុសឲ្យទៅរៀនជាងកូនស្រី។ ភូមិត្នោតបើមានសាលាបឋមសិក្សាតែមួយខ្នងទេហើយមានក្មេងៗតិចនាក់ ណាស់ដែលបានរៀនបន្តរហូតដល់កម្រិតមធ្យមសិក្សាបឋមភូមិ។ បើទោះជា គណៈកម្មការនេះមានភាគច្រើនជាបុរសក្តី កិច្ចខិតខំជាច្រើនត្រូវបានដើម្បី បញ្ជូនស្រីទៅក្នុងសកម្មភាពនានា និងក្នុងជួរគ្រប់គ្រងអភិបាលកិច្ចរបស់គណៈកម្មការ។ គណៈកម្មការទេសចរណ៍ធម្មជាតិនេះ ត្រូវបានជ្រើសតាំងតាម ការបោះឆ្នោតបែបប្រជាធិបតេយ្យ ហើយបច្ចុប្បន្នមានតំណាងជាស្រ្តីពីររូប។

ក្រុមស្រ្តីជួយខ្លួនឯងមួយត្រូវបានបង្កើតឡើងដើម្បីលក់ទំនិញនានា ដូចជា កេសដ្ឋី អាហារ អារយ័ត និងវត្ថុសិប្បកម្ម ដល់អ្នកទេសចរ។ ក្រុមចុងភៅដែល ធ្វើម្ហូបឲ្យភ្ញៀវមានស្រ្តីបួននាក់ហើយក្រុមគ្រប់គ្រងផ្ទះសំណាក់ក៏មានសុទ្ធតែ នារីចំនួនបួននាក់ផងដែរ។

ការបញ្ចូលពលរដ្ឋដែលមានស្ថានភាពយ៉ាប់យឺនជាងគេក្នុងចំណោមអ្នកក្រីក្រ ទៅក្នុងការអនុវត្តចាត់ចែងគម្រោងនេះ ត្រូវបានទទួលការលើកទឹកចិត្ត តាមរយៈ ដំណើរការប្រជាធិបតេយ្យ ដែលក្នុងនោះសេដ្ឋីសម្រេចនានា រួមទាំង ការបែងចែកចំណូលទេសចរណ៍ផង ត្រូវបានគេធ្វើឡើងតាមការពិគ្រោះ យោបល់ជាមួយសមាជិកសហគមន៍ទាំងអស់។

ឥទ្ធិពលខាងគោលនយោបាយ

គណៈកម្មការសហគមន៍តំបន់ការពារធម្មជាតិត្នោតបើយជឿនក្រសាំងត្រូវបាន អាជ្ញាធរខេត្តទទួលស្គាល់ថាជា ឧទាហរណ៍ទម្លាប់អនុវត្តន៍ដ៏ប្រពៃមួយ ជាពិសេសក្នុងកិច្ចការរៀបចំតំបន់ទ្រនាប់ក្នុងសហគមន៍ និងការចម្លងគំរូនេះ ដោយជោគជ័យយកទៅអនុវត្តនៅភូមិផ្សេងទៀតក្នុងដែនជម្រកសត្វព្រៃ គូលេនព្រហ្មទេព។ ប្រធានមន្ទីរបរិស្ថានខេត្តបានជម្រុញលើកកម្ពស់ គំរូអភិរក្សនៅត្នោតបើយ ដែលក្នុងនោះតំបន់ទ្រនាប់គ្រប់គ្រងដោយ សហគមន៍ត្រូវបានកំណត់ព្រំមុនគេ មុននឹងមានការបែងចែកតំបន់ ទ្រនាប់ដទៃសម្រាប់ការប្រើប្រាស់ផ្សេងទៀត។ ថ្នាក់ដឹកនាំមន្ទីរបរិស្ថានខេត្ត ក៏បានឲ្យជំនួយថែមទៀតថា គំរូនេះគួរតែត្រូវបានចម្លងយកទៅ អនុវត្តនៅជម្រកសត្វព្រៃផ្សេងទៀតនៅក្នុងខេត្ត។

ក្រសួងបរិស្ថានក៏កំពុងផ្តល់ការគាំទ្រផងដែរដល់សកម្មភាពទាំងឡាយរបស់ សហគមន៍ត្នោតបើយ ជឿន ក្រសាំង ដោយតាមដានដិតដល់នូវវិឌ្ឍនភាព របស់វាក្នុងគោលបំណងយកវាធ្វើជាគំរូទៀតនៅជម្រកសត្វព្រៃផ្សេងទៀត។ មានការពឹងទុកថា ត្នោតបើយនឹងត្រូវបានគេយកទៅប្រើជាគំរូសម្រាប់កិច្ច អភិវឌ្ឍន៍កម្រិតជាតិក្នុងដំណើរការនីតិវិធី សម្រាប់កំណត់ដែនទីតំបន់ទ្រនាប់ សហគមន៍។ ឯកឧត្តមរដ្ឋមន្ត្រីក្រសួងបរិស្ថានធ្លាប់បានលើកឡើង ជាច្រើនដងថាភូមិត្នោតបើយជាគំរូឧទាហរណ៍មួយសម្រាប់ការធ្វើទេសចរណ៍ ធម្មជាតិ។ ឯកឧត្តមបានធ្វើទស្សនកិច្ចនៅទីនោះ ពីដងដើម្បីសម្តែងការ គាំទ្រដល់សហគមន៍ ហើយថែមទាំងបានប្រគល់ដល់ភូមិនោះនូវមេដៃ ទទួលស្គាល់នូវការងារអភិរក្សដ៏លេចធ្លោរបស់អ្នកស្រុកផងដែរ។

និរន្តរភាព និង ការចម្លងទៅអនុវត្តកន្លែងផ្សេង

និរន្តរភាព

ធាតុផ្សំមួយសំខាន់ក្នុងចំណោមធាតុផ្សំទៀតរបស់និរន្តរភាពនៃកិច្ចផ្តួចផ្តើមអភិរក្សភ្នាក់ងារ គឺនៅត្រង់ការដែលសហគមន៍ឲ្យតម្លៃខ្ពស់ចំពោះសម្ព័ន្ធអាស្រ័យទាក់ទងនៃសេដ្ឋកិច្ចទេសចរណ៍ធម្មជាតិនិងកិច្ចអភិរក្សជីវៈចម្រុះនៅទីនោះ។ សមាជិកសហគមន៍ដឹងយ៉ាងច្បាស់ថាអ្នកទេសចរទៅទស្សនាក្នុងរបស់គេដើម្បីទៅចាំឃ្នាំមើលពពួកសត្វស្លាបកំពុងរងគ្រោះជិតផុតពូជ ហើយដើម្បីរក្សាផលប្រយោជន៍សហគមន៍ឲ្យបានយូរអង្វែង ពួកគេត្រូវបានវិធានការគ្រប់គ្រងការប្រើប្រាស់ដី ដើម្បីធានាឲ្យបាននូវការការពារដល់ពពួកសត្វទាំងនោះ។ ចំណូលបានមកពីទេសចរណ៍ធម្មជាតិត្រូវបានគេប្រើប្រាស់សម្រាប់ធានាឲ្យបាននូវចីរភាពសកម្មភាពទេសចរណ៍ ធម្មជាតិ និងការអនុវត្តផែនការប្រើប្រាស់ដីថ្មី។ ជរាបណាពួកទេសចរនៅតែបន្តទស្សនកិច្ចតំបន់នោះគម្រោងនឹងនៅមាននិរន្តរភាព ទាំងផ្នែកបរិស្ថាន សេដ្ឋកិច្ច និងសង្គម។

ធាតុផ្សំសំខាន់មួយទៀតនៃនិរន្តរភាពគម្រោង គឺកម្រិតខ្ពស់នៃភាពជាម្ចាស់របស់សហគមន៍លើកម្មវិធីសកម្មភាពទាំងឡាយ និងការចូលរួមរបស់ពួកគេក្នុងដំណើរការធ្វើសេចក្តីសម្រេច។ ក្រៅតែពីការលើកទឹកចិត្តពីសំណាក់ផលប្រយោជន៍ហិរញ្ញវត្ថុ សហគមន៍នេះមានភាពអង់អាច និងមោទនភាពជាមួយនឹងលទ្ធផលជាវិជ្ជមាន ជាច្រើនដែលពួកគេសម្រេចបានតាមរយៈកិច្ចផ្តួចផ្តើមនេះ។

គំរូភាពជាដៃគូនេះមានសារៈសំខាន់ណាស់ក្នុងការធ្វើឲ្យគំនិតផ្តួចផ្តើមនេះមាននិរន្តរភាពមកដល់បច្ចុប្បន្ន។ អង្គការការពារសត្វព្រៃ WCS ធ្វើការជាដៃគូជាមួយក្រសួងបរិស្ថានដើម្បីគ្រប់គ្រងចាត់ចែងដែនជម្រកសត្វព្រៃ គូលេនព្រហ្មទេព ហើយភាពជាដៃគូនេះមានសារៈសំខាន់ជាគន្លឹះសម្រាប់ជោគជ័យរបស់គម្រោង។ មជ្ឈមណ្ឌល សំ វ៉ាសនា ដើម្បីកិច្ចអភិរក្ស បានធ្វើការកសាងសមត្ថភាពដល់សហគមន៍មូលដ្ឋានឲ្យចេះកែលម្អសេវាកម្មជូនអ្នកទេសចរនិងទាក់ទាញអ្នកមើលសត្វស្លាបឲ្យមកទស្សនាក្នុងភ្នាក់ងារ។

ការចម្លងទៅអនុវត្តកន្លែងផ្សេង

បើនិយាយអំពីការងារកំណត់ដែនតំបន់ទ្រនាប់សហគមន៍របៀបដែលប្រើនៅភ្នាក់ងារ ហើយ - ដែលនៅទីនោះ តំបន់ទ្រនាប់គ្រប់គ្រងដោយសហគមន៍ត្រូវបាន

គូសព្រំកំណត់តំបន់ទ្រនាប់ដទៃទៀត - ត្រូវបានអាជ្ញាធរខេត្តទទួលស្គាល់ថាជាឧទាហរណ៍មួយនៃទម្រង់អនុវត្តន៍ល្អហើយវាត្រូវបានចម្លងយកទៅអនុវត្តន៍ដោយជោគជ័យ នៅក្នុងដំណាក់កាលផ្សេងទៀតដែនជម្រកសត្វព្រៃគូលេនព្រហ្មទេព។ ប្រធានមន្ទីរបរិស្ថានខេត្តបានជម្រុញលើកកម្ពស់គំរូ ភ្នាក់ងារ ហើយផ្តល់ជាយោបល់ថែមទៀតថាវាគួរតែត្រូវបានចម្លងយកទៅអនុវត្តន៍នៅជម្រកសត្វព្រៃផ្សេងទៀតក្នុងខេត្ត។

សហគមន៍ភ្នាក់ងារបានចែករំលែកបទសពិសោធន៍របស់ខ្លួនជាមួយភូមិដទៃទៀតក្នុងដែនជម្រកសត្វព្រៃ គូលេនព្រហ្មទេព និងជាមួយខេត្តផ្សេងទៀតក្នុងប្រទេសកម្ពុជាផងដែរ។ តំណាងមកពីភូមិចំនួនប្រាំក្នុងរង្វង់ដែនជម្រកសត្វព្រៃនេះបានធ្វើទស្សនកិច្ចនៅភ្នាក់ងារ ដើម្បីរៀនសូត្រពីជោគជ័យការងារអភិរក្សរបស់សហគមន៍នេះ។ លើសពីនោះ តំណាងមកពីភូមិផ្សេងក្រៅដែនជម្រកសត្វព្រៃបានមកធ្វើទស្សនកិច្ចស្វែងយល់អំពីគំរូក្នុងការអនុវត្តផែនការទ្រនាប់សហគមន៍ ផែនការប្រើប្រាស់ដីសហគមន៍ និងកម្មវិធីទេសចរណ៍ធម្មជាតិក្នុងមូលដ្ឋាន។ បច្ចុប្បន្ន មានភូមិចំនួន ៩ ដែលបានចម្លងតាមសកម្មភាពផែនការប្រើប្រាស់ដីសហគមន៍ភ្នាក់ងារ ហើយភូមិ ៧ ផ្សេងទៀត បានចម្លងធ្វើតាមផ្នែក

ឯទៀតនៃសកម្មភាពទេសចរណ៍ធម្មជាតិដែរ។

ដៃគូ

សមាជិកជាច្រើននាក់របស់គណៈកម្មការសហគមន៍តំបន់ការពារធម្មជាតិ គ្នាតប្រើយ រៀន ក្រសាំង បានក្លាយខ្លួនជាអ្នកបណ្តុះបណ្តាលដល់សហគមន៍ ផ្សេងទៀត ដូចជាកូមិដងផ្កាត និងកូមិព្រៃវែងជាដើម។ បទពិសោធន៍នេះបាន ជួយពង្រឹងបន្ថែមដល់តម្លៃ និងតម្រូវការឲ្យមានការចែករំលែកចំណេះដឹងគ្នា ដោយគណៈសហគមន៍ដែលទទួលបានការបណ្តុះបណ្តាល បានសម្តែង ទំនោរចង់ឲ្យមានគំរូការផ្លាស់ប្តូរចំណេះដឹងវាវាដល់សហគមន៍បែបនេះតទៅ ទៀត។ មានគណៈសហគមន៍មួយចំនួនដែលបានចូលរួម បាននិយាយថា ការផ្លាស់ប្តូរព័ត៌មានវាវាគ្នាទៅវិញទៅមកមានសារៈសំខាន់ខ្លាំងណាស់ក្នុងការ កៀរគរការគាំទ្រ កសាងការទុកចិត្តគ្នា និងការចម្លងគំរូយកទៅអនុវត្តន៍។

ឧទាហរណ៍ជាក់លាក់មួយអំពីការចម្លងគំរូរបស់គ្នាតប្រើយ គឺកូមិដងផ្កាត ដែល នៅទីនោះ សហគមន៍បានបង្កើត “ភោជនីយដ្ឋានសត្វគ្នាត” ដែលនៅទីនោះ អ្នកទេសចរអាចស្នាក់ក្នុងតង់សារ៉ាវី ដើម្បីមើលសត្វគ្នាតកម្រ ក្នុងជម្រក ធម្មជាតិរបស់វា។ គម្រោងមួយនេះ ក៏បានច្របាច់បញ្ចូលផងដែរនូវការតាមដាន មើលសត្វកម្រដទៃទៀត រួមមានសត្វទោច និងទាព្រៃស្លាបសជាដើម។

- អង្គការអភិរក្សសត្វព្រៃ WCS ជួយគាំទ្រដល់ក្រសួងបរិស្ថាន និង រដ្ឋបាលព្រៃឈើ ក្នុងការគ្រប់គ្រង ដែនជម្រកសត្វព្រៃ គុលេនព្រហ្មទេព ផ្តល់ប្រឹក្សាដល់រដ្ឋាភិបាល និងជួយក្នុងការអភិវឌ្ឍន៍តំបន់និង គម្រោង អភិរក្សធនធានធម្មជាតិនិងការពារសត្វព្រៃ។
- ក្រសួងបរិស្ថាន និង អគ្គនាយកដ្ឋានរដ្ឋបាលការពារ និងអភិរក្ស របស់កម្ពុជាជាអ្នកគ្រងគ្រងដែន ជម្រកសត្វព្រៃគុលេនព្រហ្មទេព និងអនុវត្តន៍សកម្មភាពគម្រោង។
- មជ្ឈមណ្ឌល ស៊ី វ៉ាសនា សម្រាប់កិច្ចអភិរក្ស ប្រើការនាំភ្ញៀវមើល សត្វស្លាប ដើម្បីរកចំណូលដែលគេអាចយកមកទ្រទ្រង់ដល់ សកម្មភាពអភិរក្ស និងជួយកសាងសមត្ថភាពដល់អ្នកសហគមន៍ ឲ្យ ចេះកែលម្អសេវាកម្មទេសចររបស់ពួកគេឲ្យកាន់តែប្រសើរថែមទៀត។
- ក្រុមប្រឹក្សាយុវិនិច្ឆ័យអាជ្ញាធរកូមិ ជួយដល់គណៈកម្មការគ្នាតប្រើយ ឲ្យ ទទួលបាននូវការគាំទ្រពីសណ្តាប់ អ្នកកូមិ និងក្នុងរៀបចំកិច្ចប្រជុំកូមិ។ ក្រុមប្រឹក្សាយុវិនិច្ឆ័យអាជ្ញាធរកូមិ ក៏ជួយជ្រោមជ្រែងគណៈកម្មការនេះ ផងដែរ ក្នុងការអនុវត្តបទបញ្ញត្តិសន្តិសុខទាក់ទងនឹងការអភិរក្សក្នុង សហគមន៍។

ឯកសារយោងបន្ថែមទៀត៖

- Mollman, S. 2007. 'Birding For a Cause in Cambodia,' *TIME*, Week of December 1, 2008.
- Svadlenak-Gomez, K., Clements, T., Foley, C., Kazakov, N., Lewis, D., Miquelle, D., and Stenhouse, R. 2007. *Paying for Results: WCS experience with direct incentives for conservation*. USAID and WCS. http://sanrem.cals.vt.edu/1010/WCS_DirectPaymentsForConservation.pdf
- Clements, T., John, A., Nielsen, K., An, D., Tan, S., and Milner-Gulland, E.J. 2009. Payments for biodiversity conservation in the context of weak institutions: Comparison of three programs from Cambodia. *Ecological Economics* 69 (2010), pp. 1283–1291. <http://www.zoo.cam.ac.uk/zoostaff/csg/Clements%20et%20al.%202010%20PES%20Ecol%20Econ.pdf>

Equator Initiative
 Environment and Energy Group
 United Nations Development Programme (UNDP)
 304 East 45th Street, 6th Floor
 New York, NY 10017
 Tel: +1 646 781 4023
www.equatorinitiative.org

កម្មវិធីអភិវឌ្ឍន៍សហប្រជាជាតិ (UNDP) គឺជាបណ្តាញអភិវឌ្ឍន៍ពិភពលោកនៃអង្គការសហប្រជាជាតិ ដែលធ្វើការតស៊ូមតិ ដើម្បីឲ្យមានការកែប្រែ និងផ្សារភ្ជាប់ប្រទេសនានាជាមួយចំណេះដឹង, បទពិសោធន៍ និងធនធាន ដើម្បីជួយធ្វើឲ្យប្រជាពលរដ្ឋរស់នៅប្រសើរជាងមុន។

កិច្ចផ្តួចផ្តើមអេក្វាទ័រ នាំមកចូលរួមជាមួយគ្នា៖ អ.ស.ប, រដ្ឋាភិបាល, សង្គមស៊ីវិល, ក្រុមហ៊ុនជំនួញ, និងអង្គការមហាជន ដើម្បី ឲ្យស្គាល់ និងជម្រុញដំណោះស្រាយអភិវឌ្ឍន៍ដោយចីរភាពនៅមូលដ្ឋាន សម្រាប់ប្រជាពលរដ្ឋ ធម្មជាតិ និងសហគមន៍ ដែលមានភាពធន់ទ្រាំ។

©2012 by Equator Initiative
 All rights reserved

