
45
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

การมีส่วนร่วมของเครือข่ายประชาชนในการจัดการภัยพิบัติ

ต�ำบลกรุงชิง อ�ำเภอนบพิต�ำ จังหวัดนครศรีธรรมราช

People’s Participation Network in Disaster Management at

Tambon Krung Ching, Amphoe Nopphitam, Nakhon Si Thammarat

วราภรณ์ ศรีบุญ
*
 ปิยพร แตงสุวรรณ พรรชชา ภิรมย์ลา วราภรณ์ พรมบาล

สมหฤทัย อุดมโชคชัย และอมรรัตน์ ไชยชาญยุทธ์

Waraporn Sribun
*
, Piyaporn Taengsuwan, Patcha Piromla, Waraporn Prombarn,

Somharuathai Udomchokechai and Amornrat Chaicharnyut

สาขาวิชารัฐประศาสนศาสตร์ คณะวิทยาการจัดการ มหาวิทยาลัยศิลปากร (เพชรบุรี)

ต�ำบลสามพระยา อ�ำเภอชะอ�ำ จังหวัดเพชรบุรี 76120

Department of Public Administration, Faculty of Management Science,

Sampraya, Chaamm, Petchaburi 76120

*
Corresponding Author. E mail: wara_sri@yahoo.com

บทคัดย่อ

	 การศกึษาเรือ่งการมส่ีวนร่วมของเครอืข่ายประชาชนในการจัดการภยัพิบตั ิต�ำบลกรุงชงิ

อ�ำเภอนบพิต�ำ จังหวัดนครศรีธรรมราช มีวัตถุประสงค์เพื่อศึกษาการมีส่วนร่วมของเครือข่าย

ประชาชนในการจัดการภัยพิบัติและปัญหาการมีส่วนร่วมในการจัดการภัยพิบัติของเครือข่าย

ประชาชน ต�ำบลกรุงชิง อ�ำเภอนบพิต�ำ จังหวัดนครศรีธรรมราช ใช้วิธีการเชิงคุณภาพ

กลุ่มตัวอย่าง 35 คน เป็นผู้ให้ข้อมูลส�ำคัญ ได้แก่ นายกองค์การบริหารส่วนต�ำบลกรุงชิง

รองนายกองค์การบรหิารส่วนต�ำบลกรงุชงิ ผูน้�ำชมุชนทัง้ 11 หมูบ้่าน ผูท้ีเ่กีย่วข้องกบัการจดัการ

ภัยพิบัติในองค์การปกครองส่วนท้องถิ่นกรุงชิง 20 คน และประชาชนที่ได้รับผลกระทบจาก

ภยัพบิตั ิ4 คน ใช้การสมัภาษณ์เชงิลกึทีม่แีนวค�ำถาม ตรวจสอบข้อมลูแบบสามเส้าและวิเคราะห์

เนื้อหา ผลการศึกษาพบว่า เครือข่ายประชาชนจัดตั้งมาจากผู้น�ำชุมชนที่เป็นตัวแทนของกลุ่ม

ย่อยในเครือข่าย มีการจัดตั้งแบบเป็นทางการ จัดแบ่งหน้าที่ในเครือข่าย จัดประชุม

คณะกรรมการด�ำเนินการและประชุมประชาชน โดยในการจัดการภัยพิบัติของเครือข่ายมีการ

ด�ำเนินงานร่วมกันระหว่างภาครัฐ ผู้น�ำชุมชน ประชาชนในพื้นที่ ได้แก่ ในระยะขั้นก่อนเกิดเหตุ

คณะกรรมการและตวัแทนประชาชนจดัประชมุเพือ่เตรยีมความพร้อม ตดิตามข่าวสาร จดัเตรยีม

สถานที่ จัดฝึกอบรมการเตือนภัย ในระยะขณะเกิดเหตุ เครือข่ายได้ประสานงานกับหน่วยงาน

ภายนอกเพื่อขอความช่วยเหลือ และรับบริจาค ตัวแทนประชาชนมีส่วนร่วมในการช่วยเหลือ

การจัดการภัยพิบัติ	 Disaster Management

46
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

ประชาชนผู้ประสบภัย ประชาชนมีการเตรียมพร้อมอพยพ ระยะหลังเกิดเหตุ เครือข่ายขอรับ

ของบรจิาค ซ่อมแซม ฟ้ืนฟ ูส่ิงช�ำรุด และตวัแทนประชาชนมส่ีวนร่วมในการประเมนิความเสยีหาย

และให้ความช่วยเหลอืประชาชน นอกจากนีห้น่วยงานภาครฐัและภาคเอกชนให้ความช่วยเหลอื

ในระยะหลังเกิดเหตุ เช่น สิ่งของบริจาค เป็นต้น

ค�ำส�ำคัญ : เครือข่าย การจัดการภัยพิบัติ การมีส่วนร่วม

Abstract

	 This purpose of this research was to study people’s participation network

in disaster management and people’s participation network of problems at Tambon

Krungching, Amphoe Noppitam, Nakhon Si Thammarat. This study was qualitative

approach; used Key informant with 35 people who were key informant including

Chief Excutive of Sub district Administrative Organization (SAO) and Deputy Chief

Excutive of SAO of Tambon Krung Ching, the community leaders of 11 villages, 20

offices involved in Disaster Management at Krung Ching’s Local Administrative

organization and 4 people affeced by disaster; used indepth interviews for key

informant by interview guide; used triangulation for validity and used content analysis.

The results revealed that people’s participation network established network from

community leader who were member’s sub group of network. Organization was;

formal organization; divide up the work, arranged monthly committee meeting and

invited annual people meeting. Disaster management’s network was1) Prevention

phase; committee and agency’s people met for preparation, followed information,

prepared the helicopter stand and site selection, training. 2) Emergency response

phase; network coordinated with external organization for assistance and donation,

agency’s people participated in assistance, people prepared concurrently evacuation.

3) Rehabilitation and reconstruction phase; network requested donation, restored

ruination, agency’s people participated in flood damage evaluation and helped

people. Government and Private collaborated in the rehabilitation and reconstruction

phase such as helped and donated people.

Keywords: Network, Disaster management, Participation

การจัดการภัยพิบัติ	 Disaster Management

47
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

บทนำ�

	 ภัยพิบัติได้สร้างความเสียหายให้แก่ชีวิตและทรัพย์สินของประชาชนและส่งผลกระทบ

ต่อการค้าการบริการต่าง ๆ เป็นจำ�นวนมาก โดยภัยพิบัติมาจากหลายสาเหตุ เช่น การพัฒนา

ที่ทำ�ลายความสมดุลของสิ่งแวดล้อม การเปลี่ยนแปลงของสภาพภูมิอากาศ โดย มิวนิครี

Munich RE (Department of Disaster Prevention and Mitigation, 2014) ได้สรุปถึงความ

เสียหายตั้งแต่ปี พ.ศ. 2543-2555 ในปี พ.ศ. 2543 มีเหตุการณ์ภัยจำ�นวน 1,000 เหตุการณ์

ปี พ.ศ. 2551 จำ�นวน 1,200 เหตุการณ์ ปี พ.ศ. 2555 จำ�นวน 900 เหตุการณ์ ผลจากภัย

พบิตัสิง่ผลทัว่โลกดงันัน้เพื่อเปน็การลดความเสีย่งจากภยั จึงมกีรอบการดำ�เนินงานในระดับสากล

คือ กรอบการดำ�เนินงานเฮียวโกะ (Hyogo Framework for Action: HFA) เป็นกรอบที่ได้รับ

การรับรองจากรัฐบาล 168 ประเทศ และองค์การสหประชาชาติ มีระยะเวลาการดำ�เนินการ

ตั้งแต่ พ.ศ. 2548-2558 มีเป้าหมายเพื่อการบูรณาการลดความเสี่ยงให้อยู่ในนโยบายและ

แผนการพัฒนาที่ยั่งยืน การพัฒนาและสร้างเสริมองค์กร กลไก และศักยภาพในการสร้าง

ความพร้อมเผชิญภัย และการจัดทำ�แนวทางการลดความเสี่ยงอย่างเป็นระบบสู่การปฏิบัติการ

ในภาวะฉุกเฉิน นอกจากนี้ในระดับภูมิภาคกรอบการดำ�เนินงานภายใต้ความตกลงอาเซียน

ว่าด้วยการจัดการภัยพิบัติและการตอบโต้ในสถานการณ์ฉุกเฉิน (ASEAN Agreement on

Disaster Management and Emergency Response: AADMER) เป็นการร่วมมือกัน

ในภมูภิาคอาเซยีน เพื่อพรอ้มรบัมอืกบัภยัพบิตั ิเปดิโอกาสใหภ้าคประชาสงัคมเขา้มามสีว่นรว่ม

	 การมีส่วนร่วมของภาคประชาสังคมในต่างประเทศมีการดำ�เนินการต่าง ๆ เช่น กรณี

ของประเทศไต้หวัน Chia Ju & Jaw (2015) ได้อธิบายถึงผู้มีบทบาทในการจัดการภัยพิบัติของ

ไต้หวันคือภาครัฐ และผู้มีบทบาทรองลงมาคือ องค์การระหว่างประเทศและภาคประชาสังคมของ

ไต้หวัน ปัญหาการจัดการภัยพิบัติคือการสื่อสารไม่มีประสิทธิภาพระหว่างรัฐบาลกลาง รัฐบาล

ท้องถิ่น และองค์กรพัฒนาเอกชนขาดประสิทธิภาพ การช่วยเหลือมีในลักษณะต่างคนต่างทำ�

ส่งผลให้สูญเสียกำ�ลังคนและการแบ่งปันทรัพยากรไม่มีประสิทธิภาพ และกรณีของประเทศ

บงักลาเทศจากผลการศกึษาของ MD. Hossain (2013) การมสีว่นรว่มของชมุชนในการจัดการ

ภัยพิบัติของบังกลาเทศ ประชาชนในต่างจังหวัดไม่มีความสนใจจึงกระตุ้นให้มีส่วนร่วมในการ

ปฏิบัติ ทำ�ให้ประชาชนช่วยเหลือตัวเองเพื่อเตรียมพร้อมในเรื่องต่าง ๆ ได้แก่ เรื่องที่พักอาศัย

การจัดเตรียมอาหาร น้ำ�ดื่ม ปัญหาที่พบในการทำ�งานของชุมชนคือประชาชนการศึกษาน้อย

ขาดเงินทุนในการดำ�เนินงาน มีความแตกต่างระหว่างเพศ เพศหญิงจะมีข้อจำ�กัดหลายอย่าง

เช่น เมื่อประสบภัยไม่ต้องการจะอพยพจากที่พักอาศัย เนื่องจากที่พักอาศัยและสิ่งอำ�นวย

ความสะดวกไมเ่พยีงพอต่อความต้องการ เปน็ตน้ นอกจากนี ้กรณขีองประเทศศรลีงักา องคก์ร

เอกชนออกแฟมระหว่างประเทศ Oxfam international (2007) ได้สรุปการจัดทำ�ภัยพิบัติของ

ภาคประชาชน องค์กรนานาชาติ และภาคเอกชน ผู้นำ�ชุมชนได้รวมกลุ่มกันและช่วยรัฐบาล

การจัดการภัยพิบัติ	 Disaster Management

48
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

ควบคุมการแพร่ขยายของโรค และองค์กรเอกชน เช่น Unicef FAO และ WHO และ NGO

ในท้องถิ่นให้ความช่วยเหลือผู้ประสบภัยจาก ไซโคลน และน้ำ�ท่วม จึงทำ�ให้ชุมชนเองได้เข้ามา

มสีว่นรว่มโดยอาศยัทุนทางสังคมและการเคลื่อนไหวทางสงัคมทำ�ใหม้กีองทนุของชมุชนเพิม่ขึน้

จากการบริจาคของคนรวยผูบ้รจิาคทัว่ไป งบประมาณของกองทนุจึงมจีำ�นวนมากตอ้งทำ�รายงาน

ทางการเงนิเพื่อความโปรง่ใส ปญัหาทีพ่บในการจดัการคือ การกระจายความชว่ยเหลือไมป่ระสาน

อำ�เภอและส่ิงของบริจาคแจกจ่ายไม่เท่าเทียมกัน และการศึกษาของ Jongsuksomsakun

(2013) ได้ศึกษาเรื่อง การสื่อสารเพื่อการบรหิารจดัการภยัพบิตักิรณนี้ำ�ทว่มในประเทศไทยและ

สาธารณรฐัฟลิปิปนิส ์ผลการวจิยัพบวา่ ทัง้สองประเทศบรหิารจดัการอยา่งมปีระสทิธภิาพเหมอืน

กนั แต่ไทยขาดประสทิธผิลในการสื่อสารดา้นบรหิารจดัการน้ำ�ทว่มมคีวามแตกตา่งจากฟลิปิปินส ์

ทั้งสองประเทศมีความรู้ด้านการบริหารจัดการภัยพิบัติเหมือนกัน เพราะมีตัวแทนของรัฐบาล

เข้าไปเป็นสมาชิก แลกเปลี่ยนเรียนรู้ ผ่านแบ่งปัน และจัดสรรความรู้ด้านการป้องกัน

การเตรียมการและเยยีวยา และมอีงคก์รระหวา่งประเทศคอยสนบัสนนุความรู ้ทัง้สองประเทศ

แตกต่างกันด้านการใช้ความรู้ในระบบสารสนเทศ ปัจจัยการเมืองการสื่อสารระหว่างบุคคล

การสื่อสารภายในองคก์รและภายนอกองคก์ร การสรา้งการมสีว่นรว่มกบัสื่อมวลชนและประชาชน

เป็นอุปสรรคทำ�ให้ประชาชนในประเทศไทยเดือดร้อนจากน้ำ�ท่วมขังนานกว่าสาธารณรัฐฟิลิปปินส์

	 ประเทศไทย ได้รับผลกระทบจากภัยพิบัติ มีประสบภัยต่าง ๆ ได้แก่ พายุหมุนไซโคลน

ภัยแล้ง อุทกภัย ดินโคลนถล่ม แผ่นดินไหว สึนามิ โดยปี พ.ศ. 2545-2551 (Departmant of

Disaster Prevention and Mitigation, 2011) เกิดอุทกภัยเฉลี่ย 9 ครั้ง ต่อปี ได้รับความเสียหาย

74 จงัหวดั ในป ีพ.ศ. 2554 เกดิอทุกภยัครัง้ใหญแ่ละสรา้งเสยีหายเป็นจำ�นวนมาก มผีูเ้สยีชวีติ

จำ�นวน 1,026 คน ผู้ได้รับผลกระทบจำ�นวน 16,224,3025 คน ถนนเสียหาย 26,613 แห่ง

พืน้ท่ีการเกษตร 11,798,241 ลา้นไร ่และกระทบตอ่นิคมอุตสาหกรรม ความเสยีหายในอุทกภยั

ครั้งนี้ จำ�นวน 1,823 แห่ง โดยความเสียหายมีหลายภาค เช่น ภาคใต้ได้รับผลกระทบ

จากอุทกภัยในคร้ังนี้เป็นจำ�นวนมากโดยเฉพาะในจังหวัดสุราษฎร์ธานี นครศรีธรรมราช และ

กระบี ่ โดยเฉพาะจังหวดันครศรธีรรมราชประสบอทุกภยัและไดร้บัความเสยีหายเปน็อยา่งมาก

(Specialized Center of flood storm landslide ’s Nakonsrithammarat province, 2011)

มีผู้เสียชีวิต จำ�นวน 28 ราย พื้นที่ประสบภัย 23 อำ�เภอ 165 ตำ�บล 1,551 หมู่บ้าน ได้รับ

ความเดือดร้อน จำ�นวน 3,200 ล้านบาท การที่ได้รับผลกระทบจากอุทกภัยหนัก และได้รับผล

มาอย่างต่อเนื่อง เนื่องมาจากสภาพพื้นที่ที่เป็นที่ราบระหว่างหุบเขา สลับภูเขาสูงและที่ราบริมน้ำ�

โดยพืน้ทีต่ำ�บลกรงุชงิ ไดร้บัผลกระทบจากอทุกภยั ดนิถลม่ น้ำ�ป่าไหลหลาก จำ�นวน 11 หมูบ้่าน

ความเสียหายในทรัพยส์นิ ไดแ้ก ่บา้นเสยีหายทัง้หลงั จำ�นวน 80 หลงั เสยีหายบางสว่น จำ�นวน

188 หลัง โดยหมู่บ้านที่ได้รับความเสียหายได้แก่ บ้านห้วยตง บ้านทับน้ำ�เต้า บ้านพิตำ� ได้รับ

ความเสียหายจากดินถล่ม บ้านปากลง บ้านห้วยเลขสบคลองกลาย บ้านเปียน ได้รับผลกระทบ

จากน้ำ�ป่าไหลหลากและน้ำ�ท่วมฉับพลัน

การจัดการภัยพิบัติ	 Disaster Management

49
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

	 การดำ�เนนิงานภาคประชาสงัคมในประเทศไทย ภาคประชาสงัคม มบีทบาทเปน็อยา่งมาก

ซ่ึงหลายจังหวดัประชาชนไดเ้ขา้มามสีว่นรว่มในการจัดการภยัพบัิต ิเชน่ จังหวัดนครศรธีรรมราช

ประชาชนในหมู่บ้านเก้ากอ ตำ�บลทอนหงส์ อำ�เภอพรหมคีรี ประชาชนได้มีบทบาทเป็นอย่าง

มากจากผลการวจิยัของ Thanariyawong (2013) พบวา่ ภาคประชาชนมสีว่นรว่มในการจดัการ

ภัยพิบัติได้ระดมทรัพยากรภายในหมู่บ้านเพื่อช่วยเหลือตัวเอง การมีส่วนร่วมใช้ความสัมพันธ์

กันแบบเครอืญาต ิและใชช้อ่งทางการตดิตอ่สื่อสาร ไดแ้ก ่เครื่องเสยีงตามสาย หอกระจายขา่ว

การเดินบอก

	 ดังนั้นจากบทบาทความสำ�คัญของประชาชนในพื้นที่ที่มีส่วนร่วมในการจัดการภัยพิบัติ

ในหมู่บ้านเก้ากอ ตำ�บลทอนหงส์ อำ�เภอพรหมคีรี จังหวัดนครศรีธรรมราช รวมถึงผลกระทบ

ที่ประชาชนในตำ�บลกรุงชิงได้รับความเสียหายเป็นจำ�นวนมาก ผู้วิจัยมุ่งศึกษาการมีส่วนร่วม

ในการจัดการปัญหาอุทกภัยในตำ�บลกรุงชิง อำ�เภอนบพิตำ� ของเครือข่ายประชาชน ที่ร่วมมือ

กับหลายภาคส่วน ทั้งภาครัฐที่ให้การสนับสนุนต่าง ๆ เช่น ในเรื่องของการให้เงินช่วยเหลือ

เพื่อฟื้นฟู เยี่ยวยา การฝึกอบรม เป็นต้น ส่วนภาคเอกชนก็ให้ความช่วยเหลือสนับสนุน เช่น

ในเรื่องของเงินบริจาค ถุงยังชีพ เป็นต้น และภาคประชาชนถือว่ามีความสำ�คัญเป็นอย่างยิ่ง

ชมุชนมคีวามรว่มมอืกันในการจดัการกับภยั รวมกนัเป็นเครอืขา่ยเพื่อแกปั้ญหาภยัพบัิต ิผลของ

การศึกษาคร้ังนี้ ทำ�ให้ทราบถึงการดำ�เนินงานและการมีส่วนร่วมของประชาชนและจากการ

ทบทวนวรรณกรรมทำ�ให้ทราบถึงการทำ�งานภาคประชาสังคมของต่างประเทศ มีความร่วมมือ

มีความสัมพันธ์ที่เข้มแข็งโดยอาศัยทุนทางสังคม การให้ความรู้เพื่อให้การปฏิบัติงานในชุมชน

มีประสิทธิภาพ การสื่อสารมีประสิทธิภาพ ความเพียงพอของงบประมาณ และความเพียงพอ

ของสิ่งของบริจาคท่ีกระจายได้อย่างท่ัวถึงกัน และความเท่าเทียมกันทางเพศ ผลการศึกษา

ครั้งนี้จะนำ�ไปสู่ประเด็นในเรื่องของธรรมาภิบาลในการจัดการภัยพิบัติของชุมชนใน ด้านความ

โปร่งใส การมีประสิทธิภาพ การมีส่วนร่วม ความเป็นธรรม ที่จะพัฒนาการดำ�เนินงานในด้าน

การจัดการภัยพิบัติของชุมชนให้ดียิ่งขึ้น

วัตถุประสงค์ของการวิจัย

	 1.	เพื่อศกึษาการมสีว่นรว่มของเครอืขา่ยประชาชนในการจัดการภยัพบัิตขิองประชาชน

ตำ�บลกรุงชิง อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช

 	 2.	เพื่อศึกษาปัญหาการมีส่วนร่วมของเครือข่ายประชาชนในการจัดการภัยพิบัติของ

ประชาชนตำ�บลกรุงชิง อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช

การจัดการภัยพิบัติ	 Disaster Management

50
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

กรอบแนวคิด	 	

	 ในการศึกษาได้วางกรอบแนวคิดไว้โดยศึกษาการมีส่วนร่วมของเครือข่ายประชาชน

ในการจัดการภัย ตั้งแต่ที่มาของเครือข่าย การดำ�เนินการจัดการภัยพิบัติ ทั้งในระยะก่อน

เกิดภัย เช่น การวางแผนการป้องกันภัย เป็นต้น ในระยะขณะเกิดภัย เช่น การให้ความช่วยเหลือ

การอพยพ และในระยะหลงัเกดิภยั เชน่ การชว่ยเหลอืผูป้ระสบภยั การซอ่มแซมฟืน้ฟ ูบา้นเรอืน

ถนน เปน็ตน้ ซึง่การดำ�เนนิงานเครอืข่ายประชาชนในการจดัการภัยพบิตั ินัน้ไดร้บัความรว่มมอื

จากภาครัฐ ประชาชน ผู้นำ�ชุมชน และภาคเอกชน ที่ร่วมมือกันช่วยเหลือดำ�เนินงาน โดยสรุป

ได้ดังแผนภาพดังนี้

	 นิยามศัพท ์ เครือข่ายประชาชน หมายถึง การรวมกลุ่มของประชาชนและผู้นำ�ชุมชน

ได้แก่ กำ�นัน ผู้ ใหญ่บ้าน ผู้ช่วยผู้ ใหญ่บ้าน ในหมู่ 1 ถึงหมู่สิบเอ็ด ยกเว้น หมู่ 4

	 ภัยพิบัติ หมายถึง อุทกภัย

วิธีดำ�เนินการวิจัย

	 ในการวิจัยครั้งนี้ผู้วิจัยจึงเลือกศึกษาโดยใช้ การวิจัยเชิงคุณภาพ (Qualitative

approach) โดยมีรายละเอียดของการวิจัยดังนี้

ขอบเขตพื้นที่และผู้ให้ข้อมูลสำ�คัญ

	 1.	พื้นที่ศึกษา ในการศึกษาครั้งนี้ ผู้วิจัยได้เลือกเฉพาะพื้นที่ ตำ�บลกรุงชิง อำ�เภอนบพิตำ�

จังหวัดนครศรีธรรมราช

ที่มาของเครือข่าย

การบริหาร

ของเครือข่าย
ขั้นตอนการจัดการ

ภัยพิบัติในขั้น

ก่อนเกิดเหตุ

หน่วยงานภาครัฐ

ที่ให้การสนับสนุน

หน่วยงานภาคเอกชน

ที่ให้การสนับสนุน

การมีส่วนร่วมของ

เครือข่ายประชาชน

ในการจัดการภัยพิบัติ

การจัดการภัยพิบัติ	 Disaster Management

51
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

	 2.	ผู้ ให้ข้อมูลสำ�คัญ (Key informant) ผู้วิจัยแบ่งออกเป็น 3 กลุ่มดังนี้

		 2.1	ผู้นำ�ที่เกี่ยวข้องกับการจัดการภัย ได้แก่ผู้ ใหญ่บ้าน นายกองค์การบริหารส่วน

ตำ�บลกรุงชิง รองนายกองค์การบริหารส่วนตำ�บลและกำ�นันกับการจัดการภัยพิบัติในองค์การ

ปกครองสว่นทอ้งถิน่กรงุชงิ เนื่องจากบคุคลดงักลา่วมสีว่นเกีย่วขอ้งในการจดัทำ�แผนการจดัการ

ภัยพิบัติและให้ความช่วยเหลือผู้ประสบภัยโดยตรง

		 2.2 	คณะกรรมการและกรรมการหมู่บ้านในพื้นที่

		 2.3 	ผู้ที่มีส่วนเกี่ยวข้องในการจัดการภัยพิบัติ ได้แก่ อาสาสมัครป้องกันภัย

ฝ่ายพลเรือน สมาชิกสภาองค์การบริหารส่วนตำ�บล อาสาสมัครหมู่บ้าน ในพื้นที่ ตำ�บลกรุงชิง

อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช

	 3.	การสร้างเครื่องมือ

		 3.1	การสร้างกรอบแนวคิดตามแนวคิด ทฤษฎีและผลงานวิจัยที่เกี่ยวข้องที่ได้จาก

การศึกษาค้นคว้า

		 3.2 	สร้างแนวคำ�ถามตามแนวคิด ทฤษฎีและผลงานวิจัยที่เกี่ยวข้องที่ได้จากการ

ศึกษาค้นคว้าเพื่อให้คำ�ถามมีความครอบคลุม

	 4.	การเก็บรวบรวมข้อมูล การศึกษาครั้งนี้ผู้วิจัยใช้วิธีการวิจัยเชิงคุณภาพ ซึ่งได้ศึกษา

ค้นคว้าและเก็บรวบรวมข้อมูลจาก 2 แหล่ง ดังนี้

		 4.1 	การเก็บข้อมูลจากเอกสาร (Documentary study) เป็นการศึกษาข้อมูลสถิติ

การเกิดภัยพิบัติของตำ�บลกรุงชิง จากหนังสือวิชาการ

		 4.2 	การเก็บรวบรวมข้อมูลภาคสนาม ผูว้จัิยจะเกบ็ขอ้มลูโดยวธิกีารสมัภาษณเ์ชงิลกึ

(Indepth interview) ซึง่เปน็การเกบ็ขอ้มลูโดยการสมัภาษณ์เด่ียวแบบเผชญิหน้า โดยผู้สมัภาษณ์

จะสอบถามผู้ ให้ข้อมูลตามแนวคำ�ถามที่กำ�หนดไว้

	 5.	ตรวจสอบความถูกต้องของข้อมูลโดยการใช้การตรวจสอบแบบสามเส้าจากบุคคล

สามแหล่ง (Data triangulation)

	 6.	การวิเคราะห์ข้อมูล การวิเคราะห์ข้อมูลจากการสัมภาษณ์เชิงลึกจากผู้ที่เกี่ยวข้อง

ซ่ึงเป็นแหล่งข้อมูลปฐมภูมิ (Primary data) ประกอบกับการสรุปแล้วนำ�มาวิเคราะห์เนื้อหา

โดยใช้วิธีการเชื่อมโยงความสัมพันธ์สอดคล้องของเนื้อหา เพื่อนำ�ไปสู่ประเด็นแล้วนำ�เสนอ

ผลการวิเคราะห์ในรูปของการอธิบายเชิงพรรณนา

การจัดการภัยพิบัติ	 Disaster Management

52
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

ผล

การจัดการภัยพิบัติของเครือข่ายประชาชน

	 1.	สาเหตุในการจัดตั้งเครือข่าย มาจากความร่วมมือของผู้นำ�ชุมชนในแต่ละหมู่บ้าน

และประชาชนในพื้นท่ี เนื่องจากได้รับผลกระทบจากน้ำ�ท่วมเพื่อจัดการกับปัญหาน้ำ�ท่วม โดย

ในปี 2553 มีปัญหาน้ำ�ท่วมหนักจึงมีการร่วมมือกัน ในแต่ละหมู่บ้านได้แก่ผู้ ใหญ่บ้าน สมาชิก

องค์การบริหารส่วนตำ�บล กำ�นัน เป็นแกนนำ�ในการจัดตั้งและตัวแทนจากสิบหมู่บ้าน ยกเว้น

หมู่ 4 โดย (วีระพล คงทอง สัมภาษณ์, 26 สิงหาคม 2556) ประธานเครือข่ายเฝ้าระวังภัยพิบัติ

กรุงชิงกล่าวถึงการรวมกลุ่มภาคประชาชนเนื่องจากมีฝนตกหนักและไม่ได้รับความช่วยเหลือ

จึงต้องร่วมมือกันในชุมชนเกิดเป็นเครือข่ายและในหมู่บ้าน (วรรณชัย แก้วหีด สัมภาษณ์,

26 สิงหาคม 2556) จัดต้ังข้ึนมาจากมีทีมงานอิสระและมีกลุ่มย่อยหลังจากนั้นจึงเป็นสมาชิก

กลุ่มเฝ้าระวังภัยพิบัติ

	 2.	การบริหารงานของเครือข่าย การบริหารของคณะกรรมการ เครือข่ายประชาชน

ในการจัดการภัยพิบัติจัดต้ังเป็นทางการ มีคณะกรรมการดำ�เนินงานโดยกำ�หนดตำ�แหน่ง

ตามความสามารถเฉพาะบุคคลและแบ่งหน้าที่อย่างชัดเจนกำ�หนดเป็นลายลักษณ์อักษร

จดัประชมุกลุม่คณะกรรมการเครอืขา่ยเฝา้ระวงัภยัพบัิตติำ�บลกรงุชงิ ทกุวนัที ่11 ของทกุเดอืน

เพื่อประชมุพร้อมกันทัง้หมูบ่า้น สถานทีป่ระชมุกนัคอืศาลาหมูบ้่านมปีระธานเครอืขา่ยเฝา้ระวัง

ภัยพิบัติตำ�บลกรงุชงิเป็นประธานในการประชุม เครือขา่ยไม่มีเงินกองทุน เงินช่วยเหลือมาจาก

การระดมทุนของประชาชนร่วมกันก่อนที่จะรอรับความช่วยเหลือจากภาครัฐและภาคเอกชน

	 3.	ขั้นตอนในการจัดการภัยพิบัติ

 		 3.1	ขั้นก่อนเกิด

 		 3.1.1	ผู้นำ�ชุมชนมีการดำ�เนินงานต่าง ๆ ได้แก่ วางแผนป้องกัน จัดประชุม

เพื่อเตรียมความพร้อมรับมือภัยพิบัติอย่างสม่ำ�เสมอและจัดทำ�แผนเพื่อรับสถานการณ์ภัย

นอกจากนี้ผู้ ใหญ่บ้านของทุกหมู่บ้านได้จัดต้ังคณะกรรมการหรือกรรมการเฝ้าระวังภัยของ

หมูบ่า้นและติดตามขา่วสารการพยากรณอ์ากาศ เฝา้ระวงัและประเมนิสถานการณ ์จดัใหม้กีาร

แจ้งเตือนภัย โดย (วรรณชัย แก้วหีด สัมภาษณ์, 26 สิงหาคม 2556) ได้จัดประชุมเพื่อเตือน

ภัยให้ประชาชนในหมู่บ้าน และ (ประวัติ ชูวิรัตน์ สัมภาษณ์, 25 สิงหาคม 2556) กล่าวถึง

ในช่วงเดือนกันยายน ตุลาคม และธันวาคม เป็นช่วงเวลาที่ฝนตกหนักต้องมีการวางแผน

เพื่อปอ้งกนัปญัหาน้ำ�ทว่มและวางแผนอพยพและไดน้ำ�ความรูม้าถา่ยทอดใหป้ระชาชนทราบถงึ

วธิกีารสังเกต วธิกีารเฝา้ระวัง จดัสำ�รวจพืน้ทีท่ีเ่สีย่งภยั การจดัตัง้ศนูยอ์พยพและสถานทีจ่อด

เฮลคิอปเตอร์ภายในหมูบ่า้น วัดปรมิาณน้ำ�ฝนภายในหมูบ่า้นและตำ�บลอยา่งตอ่เนื่อง พรอ้มทัง้

เตรียมอุปกรณ์ในการให้ความช่วยเหลือ ได้แก่ เสื้อชูชีพ เชือกสำ�หรับอพยพคน เชือกและรอก

ลำ�เลียงอาหาร เพื่อเตรียมพร้อมในการรับมือกับภัยพิบัติที่กำ�ลังจะเกิดขึ้น

การจัดการภัยพิบัติ	 Disaster Management

53
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

			 3.1.2	ประชาชนมีส่วนในการดำ�เนินงาน ได้แก่ ได้รับการถ่ายทอดความรู้

จากผูน้ำ�ชมุชนในการเฝา้ระวังภยัการเตรยีมอพยพ และตวัแทนประชาชนมบีทบาทในการจดัการ

ภัยพิบัติร่วมกับผู้นำ�ชุมชน ร่วมประชุมทุกวันที่ 9 ของเดือนเพื่อเตรียมความพร้อมประชุม

เครือข่ายทุกเดือนเพื่อให้รู้บทบาทหน้าที่ ในแต่ละหมู่บ้านมี อสม. และอปพร. มีหน้าที่ในการ

ประสานงานร่วมมือกับผู้ ใหญ่บ้าน โดยอสม. และอปพร. มีหน้าที่เตือนภัยเมื่อเกิดภัยพิบัติขึ้นมา

การอพยพ ในแตล่ะหมูบ่า้นจะมเีครื่องมอืทีเ่รยีกวา่ “วอแดง” ใช้ ในการประชาสมัพนัธข์า่วสาร

		 3.2 	ขั้นขณะเกิด มีการดำ�เนินงานดังนี้

			 3.2.1	ผู้นำ�ชุมชน ได้อพยพประชาชนไปในที่ปลอดภัย (ปรีชา ราชประดิษฐ์

สัมภาษณ์, 23 สิงหาคม 2556) ได้ประสานงาน อาสาสมัครตำ�รวจหมู่บ้าน อาสาสมัครป้องกัน

ฝา่ยเรอืน เพื่อขอความชว่ยเหลอืและรบัข่าวสารความเคลื่อนไหวภายในหมูบ้่าน คณะกรรมการ

หรือกรรมการเฝ้าระวังภัยของหมู่บ้านและประชาชนที่เป็นตัวแทนผ่านการสื่อสารโดยใช้วิทยุ

วอแดงเป็นอุปกรณ์ในการสื่อสารภายในหมู่บ้าน

			 3.2.2	ตัวแทนประชาชนเปน็ตวักลางในการใหค้วามชว่ยเหลอืและประสานงาน

ระหว่างประชาชนในพื้นท่ีกับองค์การบริหารส่วนตำ�บลกรุงชิง รวมไปถึงดำ�เนินการค้นหาและ

ช่วยชีวิตผู้ประสบภัย

			 3.2.3	ประชาชนในพื้นที่มีการเตรียมพร้อมที่จะอพยพ และมีการช่วยเหลือ

ตนเองก่อนที่จะรอรับความช่วยเหลือจากภายนอกหรือหน่วยงานอื่น ๆ บางรายอพยพออกจาก

พื้นที่ไม่ได้ ได้รับผลกระทบจากน้ำ�ท่วม ตามคำ�สัมภาษณ์ของ (วิโรจน์ ศรีเปารยะ สัมภาษณ์,

21 สงิหาคม 2556) ไดร้ับความเดือดรอ้นต้องตดิอยูก่บับ้านเปน็เดอืน เดอืดรอ้นเพราะไฟฟา้ดบั

น้ำ�ไม่ไหล สะพานขาด ติดต่อใครไม่ได้ จึงไม่มีส่วนร่วมกับผู้นำ�

		 3.3	ขั้นหลังเกิดมีการดำ�เนินงานดังนี้

			 3.3.1	ผู้นำ�ชุมชนมีบทบาทในการดำ�เนินงานต่าง ๆ ได้แก่ การประสานงานกับ

จังหวัดนครศรีธรรมราชเพื่อขอความช่วยเหลือ และรวบรวมของบริจาค เพื่อนำ�มาแจกจ่าย

ให้แก่ประชาชนในพื้นที่ที่ได้รับผลกระทบจากเหตุการณ์ภัยพิบัติที่เกิดขึ้น สำ�รวจพื้นที่เสียหาย

เพื่อประเมินความเสียหายและขอรับความช่วยเหลือจากภาครัฐ ภาคเอกชน เช่น การสำ�รวจ

ความเสียหายของบา้นเรอืน ถนน พืน้ทีก่ารเกษตร โดยผู้ ใหญบ่า้นหมู ่2 (จเร รตันวงศ ์สมัภาษณ,์

20 สิงหาคม 2556) ไดค้ำ�นวณความเสยีหายรว่มกบัตวัแทนประชาชนและเจา้หนา้ทีต่ำ�รวจเดนิ

สำ�รวจและติดต่อกับหน่วยงานภายนอก เช่น ที่ว่าการอำ�เภอ สถานีตำ�รวจ เป็นต้น ประสานกับ

อาสาสมัครหมู่บ้านเพื่อจัดการปฐมพยาบาล จัดแบ่งเสบียงอาหารของบริจาคแบ่งเป็นชุดเพื่อ

ให้ท่ัวถึงกัน และ (ปรชีา ราชประดษิฐ ์สมัภาษณ,์ 23 สงิหาคม 2556) ไดก้ลา่วถงึสิง่ของบรจิาค

ได้จัดให้หัวหน้าเขต มารับสิ่งของบริจาคจัดแบ่งเป็นกลุ่ม เพื่อให้ทุกกลุ่มได้เท่าเทียมกันไม่แย่ง

สิ่งของบริจาค ส่วนในหมู่ 10 ผู้ ใหญ่บ้าน (ประมวล แก้วนุ่น สัมภาษณ์, 27 สิงหาคม 2556)

การจัดการภัยพิบัติ	 Disaster Management

54
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

ได้กล่าวถึงการดำ�เนินงานในขณะเกิดเหตุ ได้ประสานระหว่างผู้ ใหญ่บ้านและผู้ช่วยผู้ ใหญ่บ้าน

องค์การบริหารส่วนตำ�บล เพื่ออพยพประชาชนไปยังศูนย์อพยพที่องค์การบริหารส่วนตำ�บล

ได้จัดเตรียมไว้ และสร้างสะพานเชือกและตะกร้ารอกลำ�เลียงอาหาร เพราะถนนขาด

			 3.3.2	ตวัแทนประชาชน มสีว่นรว่มในการดำ�เนินงานต่าง ๆ ได้แก ่ประเมนิความ

เสยีหาย โดยการสำ�รวจความเสยีหายทีเ่กดิขึน้รว่มกบัผูน้ำ�ชมุชน ตดิตอ่ประสานงานกบัทัง้ผูน้ำ�

ชมุชนและประชาชนที่ไมไ่ดเ้ปน็ตวัแทนเพื่อรว่มมอืกนัฟืน้ฟ ูซอ่มแซม บา้นเรอืนทีเ่สยีหาย และ

ซ่อมแซมถนนที่ชำ�รุด รวมถึงการช่วยเหลือแจกจ่ายสิ่งของบริจาคให้กับประชาชนที่ประสบภัย

โดยการร่วมมือทั้งจากประชาชนเองที่อาสาสมัครเข้าช่วยเหลือกัน

			 3.3.3	ประชาชนในพื้นที่ส่วนใหญ่ไม่ได้มีบทบาทในการจัดการภัยพิบัติต้อง

ช่วยเหลือตนเอง และบางส่วนอาสาสมัครเข้าไปช่วยเหลือร่วมกับตัวแทนประชาชน (วรรณชัย

แก้วหีด สัมภาษณ์, 26 สิงหาคม 2556) ได้กล่าวถึงการชักจูงประชาชนให้เข้ามามีส่วนร่วม

โดยส่วนมากจะอาสาเข้ามาและรวบรวมคนกันเองของชาวบ้านเพราะเมื่อเกิดภัยชาวบ้านจะ

ตื่นตัวมากขึ้น

	 4.	ความสัมพันธ์กับหน่วยงานภายนอกมีดังนี้

		 4.1	หน่วยงานภาครัฐ เช่น นายอำ�เภอ (ปรีชา คุ้มวงศ์ สัมภาษณ,์ 30 สิงหาคม

2556) ไดว้างแผนป้องกนัในพืน้ทีโ่ดยจดัทำ�แผนเพื่อรบัมอืกบัภัยพบัิติต่าง ๆ เชน่ ภัยแล้ง อุทกภัย

เป็นต้น นายอำ�เภอนบพติำ�ได้ปรบัแผนการปฏิบัติงานใหส้อดคลอ้งกบัภัยที่จะเกดิขึน้ในแต่ละปี

เพื่อป้องกันปัญหาที่จะเกิดขึ้นตามมา (ชัยณรงค์ สุประดิษฐ์ สัมภาษณ์, 29 สิงหาคม 2556)

องค์การบริหารส่วนตำ�บลกรุงชิง ได้ประสานงานร่วมกับประชาชนโดยการเฝ้าระวังเตือนภัย

ประชาชน ในระยะเกิดเหตุได้ ให้ความช่วยเหลือได้จัดเตรียมศูนย์อพยพและหลังเกิดเหตุ

ประสานงานกับหน่วยกองทัพภาคที่ 4 จะสร้างบ้านหลังใหม่ให้และซ่อมแซมบ้านที่เสียหาย

นอกจากนีย้งัมกีารมอบถงุยงัชพี ประกอบไปดว้ย สิง่ของเครื่องใช ้และขา้วสารอาหารแหง้ และ

ประสานกับกรมทรัพยากรเพื่อเจาะน้ำ�บาดาลเพราะช่วงนั้นน้ำ�ดื่มขาดแคลน นอกจากนี้นายก

รัฐมนตรีสร้างสะพานเพื่อใช้ ในการสัญจร สำ�นักงานป้องกันและบรรเทาสาธารณภัยจังหวัด

นครศรีธรรมราช สร้างสะพานจดุเชื่อมระหวา่งจงัหวดันครศรธีรรมราชและจงัหวดัสรุาษฎรธ์าน ี

นักศึกษาแพทย์ มหาวิทยาลัยวลัยลักษณ์ เข้ามาให้ความช่วยเหลือด้านการปฐมพยาบาลแก่

ผู้ประสบภัยและมีหน่วยการแพทย์ฉุกเฉินให้ความช่วยเหลือรักษาพยาบาล

		 4.2	หน่วยงานภาคเอกชน หน่วยงานภาคเอกชนจะคอยให้ความช่วยเหลือในเรื่อง

ของถุงยังชีพ ซึ่งมาในรูปแบบการบริจาค จากห้างร้าน มีการบริจาควิทยุวอแดงเพื่อใช้ ในการ

ติดต่อสื่อสารภายในหมู่บ้าน และมีการสร้างสะพานเพื่อใช้สัญจรภายในหมู่บ้าน

การจัดการภัยพิบัติ	 Disaster Management

55
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

	 5.	ปัญหาการดำ�เนินงานจัดการภัยพิบัติ

		 5.1	ตวัแทนประชาชนจะเขา้ไปมสีว่นรว่มในการจัดการภยัพบัิต ิสว่นประชาชนที่ไมม่ี

บทบาทในการจัดการภัยพิบัติจะไม่เข้าไปมีส่วนร่วมในการจัดการภัยพิบัติ เนื่องจากประชาชน

ส่วนใหญ่ประกอบอาชีพทำ�สวนจึงไม่มีเวลามาเข้าร่วม

		 5.2	เยาวชนในหมู่บ้านไม่เห็นความสำ�คัญของการจัดการภัยพิบัติจึงทำ�ให้ขาด

กำ�ลังหลักในการทำ�งานให้กับหมู่บ้าน

		 5.3 	มีปัญหาในเรื่องของค่าตอบแทนและสิ่งของบริจาคที่ได้รับอย่างไม่ทั่วถึงกัน

จึงเกิดการแย่งชิงสิ่งของบริจาค

		 5.4	ปญัหาการดำ�เนนิงานในแต่ละหมูบ่า้นประสบปญัหาการไมร่ว่มมอืกนัของประชาชน

เนื่องจากไม่มีผลประโยชน์ตอบแทนในการปฏิบัติงาน

 		 5.5	ประชาชนตระหนักถึงความสำ�คัญของการอบรมจึงไม่เข้าร่วมอบรม ดังเช่น

(นาตยา ทับทิม สัมภาษณ์, 26 สิงหาคม 2556) ได้กล่าวถึงการที่ภาครัฐและผู้นำ�ชุมชนได้จัด

อบรมให้ความรู ้โดยการจดัอบรมและหมนุเวยีนกนัไปในแตล่ะครอบครวัเพื่อให้ไดร้บัการอบรม

อยา่งทัว่ถงึแต ่ประชาชนในหมู ่9 ไม่ใหค้วามรว่มมอืเทา่ทีค่วรเนื่องจากไมเ่หน็ความสำ�คญัและ

การไม่มีเวลาไปร่วมอบรม

	 ดังนั้นในการจัดการภัยพิบัติของเครือข่ายประชาชาชนในตำ�บลกรุงชิง อำ�เภอนบพิตำ�

ได้ร่วมมือกับหน่วยงานภาครัฐและภาคเอกชน สรุปเป็นผังการดำ�เนินงานได้ดังภาพที่ 1

การจัดการภัยพิบัติ	 Disaster Management

56
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

สรปุแผนผงัการดำ�เนนิการจดัการภยัพบิตัขิองเครอืข่ายประชาชนรว่มกบัหน่วยงานภายนอก

ดังนี้

ภาพที่ 	1	เครือขา่ยประชาชนในหมู ่1 ถงึหมู ่11 ยกเวน้หมู ่4 รว่มกบัหนว่ยงานภายนอกจดัการ

		 ภัยพิบัติ

อสม.

ประสานงานและ

แจ้งข่าวสาร

ประสานงาน

ประสานงาน

และบริหารงาน

ฟื้นฟูและซ่อมแซมถนนและ

สร้างสะพานเชื่อมระหว่าง

จังหวัด

ประสานงานและจัดตั้งศูนย์

อพยพ และซ่อมแซมอาคาร

ถนนและบริจาคถุงยังชีพ

ประสานงานเข้าไปร่วม

จัดการภัย

แจ้งเตือนภัย

เฝ้าระวังเข้าร่วมประชุม

และบริจาคเงิน

ผู้นำ�ชุมชน

ภาคเอกชน

วลัยลักษณ์

ป้องกันและบรรเทา

สาธารณภัยจังหวัด

สาธารณสุขจังหวัด

นายอำ�เภอ อบต.

มิสเตอร์เตือนภัย

คณะกรรมการ

เครือข่าย

ประชาชน

อปพร.

การปฐมพยาบาล

ประสานงานให้ความ

ช่วยเหลือค้นหา และ

ช่วยชีวิต

นศ.แพทย์ให้การ

ปฐมพยาบาล

ประสานงานจัดทำ�

แผนป้องกันภัย

การจัดการภัยพิบัติ	 Disaster Management

ประสานงานมอบสิ่งของ

บริจาค

57
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

อภิปรายผล

	 ในการจัดการภัยพิบัติประชาชนได้เข้ามามีส่วนร่วมในขณะเกิดภัยมากสุด ประชาชน

ไดเ้ขา้มามส่ีวนรว่มกบักลุม่ย่อยของเครอืข่ายประชาชน ซึง่ในกลุม่ยอ่ยประกอบดว้ยผูน้ำ�ชมุชน

ทำ�หน้าที่ในการเตรียมความพร้อมและให้ความช่วยเหลืออพยพประชาชน มีการประสานงาน

กับหน่วยงานภายนอกในการขอความชว่ยเหลอื และรบัขา่วสารความเคลื่อนไหวภายในหมูบ่า้น

จากคณะกรรมการหรอืกรรมการเฝา้ระวงัภยัของหมูบ่า้น ผา่นการสื่อสารโดยใชว้ทิยวุอแดง เป็น

อปุกรณ์ในการสื่อสารภายในหมูบ่า้น และยังทำ�หนา้ทีเ่ป็นตวักลางในการใหค้วามชว่ยเหลอืและ

ประสานงานระหว่างประชาชนในพืน้ทีกั่บองคก์ารบรหิารสว่นตำ�บลกรงุชงิ รวมไปถงึดำ�เนนิการ

ค้นหาและช่วยชีวิตผู้ประสบภัย ประชาชนในพื้นที่มีการเตรียมพร้อมที่จะอพยพ และมีการ

ช่วยเหลือตนเองก่อนที่จะรอรับความช่วยเหลือจากภายนอกหรือหน่วยงานอื่น ๆ ส่วนในด้าน

การทำ�งานของเครือข่ายประชาชน จะประสานงานกับหน่วยงานของภาครัฐและเอกชนในการ

ช่วยเหลือผู้ประสบภัยและประสานงานกับกลุ่มย่อย เพื่อเข้าไปช่วยเหลือผู้ประสบภัยได้อย่าง

ทัว่ถงึและรวดเรว็ ซ่ึงมีความสอดคล้องกับการศกึษาของ Thammasang (2010) ที่ได้ศกึษ เรื่อง

“กระบวนการจดัการปญัหาอทุกภยัของสำ�นกังานปอ้งกนัและบรรเทาสาธารณภยัจงัหวดั : ศกึษา

เฉพาะกรณจีงัหวัดในความรบัผดิชอบของศูนยป์อ้งกนัและบรรเทาสาธารณภยัเขต 16 ชยันาท”

พบว่า ทั้งสองกลุ่มตัวอย่างมีระดับการดำ�เนินการแต่ละขั้นเหมือนกัน โดยส่วนใหญ่ได้เน้น

ดำ�เนินการในขั้นตอนขณะเกิดภัยมากที่สุดซึ่งเป็นขั้นตอนในการบริหารจัดการในภาวะฉุกเฉิน

หรือการเผชิญเหตุ จึงมีความสอดคล้องกับวัตถุประสงค์ของการวิจัยที่ศึกษาการมีส่วนร่วม

ของเครือขา่ยประชาชนในการจดัการภยัพบิตัขิองประชาชน ตำ�บลกรงุชงิ อำ�เภอนบพติำ� จงัหวดั

นครศรธีรรมราช นอกจากนีส้ภาพปญัหาการมสีว่นรว่ม จากการศกึษาพบวา่ สภาพปญัหานีป้ระชาชน

จะไม่ได้เข้ามามีส่วนร่วมในขั้นก่อนเกิดเหตุ ส่วนในขั้นวางแผนและขั้นประเมิน ประชาชนที่มี

บทบาทจะเข้าไปมีส่วนร่วมในการวางแผนและการประเมินร่วมกับผู้นำ�ชุมชนในขั้นดำ�เนินการ

มากทีส่ดุ โดยการเขา้รว่มประชมุกบัผูน้ำ�ชมุชนเพื่อเตรยีมความพรอ้มรบัมอืกบัภยัพบัิต ิรวมถงึ

การให้ความช่วยเหลือผู้ประสบภัยโดยการอพยพไปในที่ที่ปลอดภัย รวมถึงการฟื้นฟูซ่อมแซม

ความเสยีหายท่ีเกิดข้ึนจากภยัพบิติั ซ่ึงมคีวามสอดคลอ้งกบัการศกึษาของ Meepoon & Inpram

(2007) ที่ได้ศึกษาเรื่อง “กระบวนการรวมกลุ่มในการสร้างเครือข่ายและการมีส่วนร่วมในการ

บริหารจัดการอนุรักษ์พื้นที่สาธารณะเพื่อใช้ประโยชน์ทรัพยากรชายฝั่งทะเลของกลุ่มอนุรักษ์

ทรพัยากรธรรมชาติฝั่งทะเล (หอยแครง) ตำ�บลบางขนุไทร อำ�เภอบ้านแหลม จังหวัดเพชรบุร”ี

พบว่า เกิดปัญหาและอุปสรรคในเรื่องของงบประมาณ เช่น จะหางบประมาณได้ที่ไหน การรับ

ข้อมูลต่าง ๆ ของกลุ่ม สมาชิกบางคนไม่ทราบว่าจะทำ�ไปนานเท่าไหร่ ทำ�แล้วได้อะไร จำ�นวน

ผูก้ระทำ�ผดิการขดัแยง้กันภายในกลุม่ทัง้ดา้นการใช้เงนิท่ีไมถ่กูตอ้ง ไมม่กีารช้ีแจงว่าจะนำ�ไปใช้อะไร

อยา่งไร เพื่อไม่ใหเ้กดิปญัหาการมสีว่นรว่มซึง่ปญัหาเหลา่นีจ้ะเกดิขึน้ในชว่งแรกของการจดัตัง้กลุม่

การจัดการภัยพิบัติ	 Disaster Management

58
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

ซึง่มคีวามสอดคลอ้งกบัวตัถปุระสงคข์องการวจิยัทีศ่กึษาการมสีว่นรว่มของเครอืขา่ยประชาชน

ในการจัดการภัยพิบัติ ตำ�บลกรุงชิง อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช

สรุป

	 ประชาชนส่วนใหญเ่ขา้มามสีว่นรว่มในกระบวนการจัดการภยัพบัิต ิในขัน้ขณะเกดิเหตุ

มากที่สุด การทำ�งานของเครือข่ายประชาชน จะมีการดำ�เนินการทุกขั้นตอนของการจัดการ

ภัยพิบัติ ตั้งแต่การประชุมวางแผนเพื่อรับภัยพิบัติไปจนถึงขั้นตอนให้ความช่วยเหลือหลัง

ประสบภัย โดยจะประสานงานกับหน่วยงานของภาครัฐและเอกชนและตัวแทนประชาชน

เพื่อประสานกับผู้ประชาชนผู้ประสบภัย

เอกสารอ้างอิง

Chia-Ju, L. & Jen-Jaw, S. (2015). An Analysis of Disaster Management Systems in

	 the Government Civil Society and International Organization: The Case of

	 Taiwan. Journal of Eastern Asia in Social and Humanity, 5(3), 351-364.

	 (in Thai)

Departmant of Disaster Prevention and Mitigation. (2011). Report of Statistic’s flood

	 in Thailand since 2000-2011. Bangkok: Departmant of Disaster Prevention

	 and Mitigation. (in Thai)

Department of Disaster Prevention and Mitigation. (2014). Disaster Risk Reduction

	 to Sustainable Development. (1 nd.). Bangkok: United Nations Development

	 Programme, Dapartment in Thailand. (in Thai)

Jongsuksomsakun, P. (2013). Disaster Management Communication: The case Study

	 of Flood in Thailand and the Philippines. Journal of business economic

	 and communication, 9(1), 67-83. (in Thai)

Meepoon, S. & Inpram, C. (2007). Group formation process in creation of network

	 and participation to prevent public area for natural resource (cockle)

	 Bangkhunsai Subdistrict, Banlham Distric , petchaburi Province. Master’s

	 Dependent Study. Faculty of Management Science, Silapakorn University.

	 (in Thai)

MD.Hossain, A. (2013). Community Participation in Disaster Management: Role of

	 Social Work to Enchance Participation. Journal of Anthropology, 9(1),

	 159-168.

การจัดการภัยพิบัติ	 Disaster Management

59
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

Oxfam International. (2007). Oxfam Humanitarian Field Studies Disaster Management

	 Policy&Practice: Lessons for Government, Civil Society, the Private Sector

	 in Sri Lanka October. Oxfam research report in Humanitarian. 2006. Boston: np.

Specialized Center of flood storm landslide ’s Nakonsrithammarat province. (2011).

	 The summary of flood, storm and land slide report. Nakonsrithammarat: n.p.

	 (in Thai)

Thammasang, R. (2010). Flood problem and process management in Disaster

	 Prevention and Mitigation Provincial office a case study in the responsibility

	 province of Chinat,Disaster Prevention and Mitigation regional center

	 sixteen. Master’s Dependent study. faculty of social administration,

	 Thammasat University. (in Thai)

Thanariyawong, P. (2013). The Flood disaster management network in Kao Kor

	 Village, Phrom Khiri District, Nakon Si Thammarat. Journal of Academic

	 Service, 24(1), 51-68. (in Thai)

บุคลานุกรม

จเร รัตนวงศ์ (ผู้ ให้สัมภาษณ์). สมหฤทัย อุดมโชคชัย (ผู้สัมภาษณ์). ที่ 18/5 หมู่ 2 บ้านห้วยพาน

	 ตำ�บลกรุงชิง อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช. เมื่อวันที่ 20 สิงหาคม 2556.

ชัยณรงค์ สุประดิษฐ์ (ผู้ ให้สัมภาษณ์). อมรรัตน์ ไชยชาญยุทธ์ (ผู้สัมภาษณ์). ที่ทำ�การองค์การ

	 บริหารส่วนตำ�บลกรุงชิง ตำ�บลกรุงชิง อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช.

	 เมื่อวันที่ 29 สิงหาคม 2556.

นาตยา ทับทิม (ผู้ ให้สัมภาษณ์). วราภรณ์ พรมบาล (ผู้สัมภาษณ์). ที่ 37 หมู่ 9 ตำ�บลกรุงชิง

	 อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช. เมื่อวันที่ 26 สิงหาคม 2556.

ประวัติ ชูวิรัตน์ (ผู้ ให้สัมภาษณ์). อมรรัตน์ ไชยชาญยุทธ์ (ผู้สัมภาษณ์). ที่ 44/8 หมู่ 8 ตำ�บลกรุงชิง

	 อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช. เมื่อวันที่ 25 สิงหาคม 2556.

ปรีชา ราชประดิษฐ์ (ผู้ ให้สัมภาษณ์). อมรรัตน์ ไชยชาญยุทธ์ (ผู้สัมภาษณ์). ที่ 51/1 หมู่ 6

	 ตำ�บลกรุงชิง อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช. เมื่อวันที่ 23 สิงหาคม 2556.

ปรีชา คุ้มวงศ์ (ผู้ ให้สัมภาษณ์). พรรชชา ภิรมย์ลา (ผู้สัมภาษณ์). ที่ 246 หมู่ 1 ถนนท่าศาลา-โรงเหล็ก

	 ตำ�บลนบพิตำ� อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช. เมื่อวันที่ 30 สิงหาคม 2556.

ประมวล แก้วนุ่น (ผู้ ให้สัมภาษณ์). วราภรณ์ พรมบาล (ผู้สัมภาษณ์). ที่ 62/4 หมู่ 10 บ้านสองแพรก

	 ตำ�บลกรุงชิง อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช. เมื่อวันที่ 27 สิงหาคม 2556.

การจัดการภัยพิบัติ	 Disaster Management

60
วารสารมหาวิทยาลัยราชภัฏยะลา 12(1) ม.ค. - มิ.ย. 2560

Journal of Yala Rajabhat University 12(1) Jan - Jun 2017

วิโรจน์ ศรีเปารยะ (ผู้ ให้สัมภาษณ์). วราภรณ์ พรมบาล (ผู้สัมภาษณ์). ที่ 73/3 หมู่ 3 บ้านพิตำ�

	 ตำ�บลกรุงชิง อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช. เมื่อวันที่ 21 สิงหาคม 2556.

วีระพล คงทอง (ผู้ ให้สัมภาษณ์). วราภรณ์ พรมบาล (ผู้สัมภาษณ์). ที่ 16/1 หมู่ 9 ตำ�บลกรุงชิง

	 อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช. เมื่อวันที่ 26 สิงหาคม 2556.

วรรณชัย แก้วหีด (ผู้ ให้สัมภาษณ์). ปิยพร แตงสุวรรณ (ผู้สัมภาษณ์). ที่ 33/3 หมู่ 9 บ้านห้วยแห้ง

	 ตำ�บลนบพิตำ� อำ�เภอนบพิตำ� จังหวัดนครศรีธรรมราช. เมื่อวันที่ 26 สิงหาคม 2556.

การจัดการภัยพิบัติ	 disaster management

