

การเพาะเลี้ยงสัตว์น้ำและสภาพภูมิอากาศ

ปัจจุบันอุตสาหกรรมการเพาะเลี้ยงสัตว์น้ำสร้างผลผลิตมากกว่าครึ่งหนึ่งของสัตว์น้ำที่ใช้ในการบริโภค จำนวนผลผลิตจากอุตสาหกรรมการเพาะเลี้ยงสัตว์น้ำทั่วโลกส่วนมากอยู่ในแถบประเทศเขตร้อนของภูมิภาคเอเชีย อุตสาหกรรมนี้ยังเป็นแหล่งการจ้างงานที่สำคัญนอกเหนือไปจากการสร้างความมั่นคงทางอาหารสำหรับผู้อยู่อาศัยในชนบท จากแนวโน้มความต้องการบริโภคสัตว์น้ำเพิ่มขึ้น ดังนั้นจึงมีการส่งเสริมให้มีการเพาะเลี้ยงสัตว์น้ำ ประเทศไทยมีการเพาะเลี้ยงสัตว์น้ำประมาณ 20 เปอร์เซ็นต์ ของผลผลิตจากการทำประมงทั้งหมดในปี 2543 และได้เพิ่มขึ้นเป็นจำนวนมากกว่า 41 เปอร์เซ็นต์ ในปี 2553 เนื่องจากมีความก้าวหน้าทางเทคโนโลยีและการพัฒนาองค์ความรู้ด้านการเพาะเลี้ยงสัตว์น้ำ อย่างไรก็ตาม ปัจจุบันภายนอกก็ยังคงมีความเปราะบางของสภาพภูมิอากาศที่มีผลกระทบต่อการผลิตและการเพาะเลี้ยงสัตว์น้ำที่ยั่งยืนของธุรกิจการเพาะเลี้ยงสัตว์น้ำ ในขณะที่มีความเข้าใจเกี่ยวกับผลกระทบจากการเปลี่ยนแปลงสภาพภูมิอากาศที่มีต่อการเพาะเลี้ยงสัตว์น้ำและการปรับตัวต่อการเปลี่ยนแปลงดังกล่าวยังคงมีข้อจำกัดเมื่อเทียบกับกิจกรรมทางการเกษตรอื่นๆ

โครงการวิจัยนี้กล่าวถึงวิธีการทำอย่างไรให้ความสามารถหรือศักยภาพของการเพาะเลี้ยงสัตว์น้ำเพิ่มขึ้นอย่างยั่งยืนเพื่อรองรับการปรับตัวสู่การเปลี่ยนแปลงทางสภาพภูมิอากาศที่ไม่แน่นอน โดยจะเน้นศึกษาถึงการจัดการเจริญเติบโตของปลาในบ่อและในกระชังในบริเวณภาคเหนือของประเทศไทย และค้นหาวิธีการจัดการในอุตสาหกรรมการเพาะเลี้ยงสัตว์น้ำเพื่อให้สามารถปรับตัวรองรับข้อจำกัดของสภาพภูมิอากาศที่เปลี่ยนแปลง มีการสำรวจผลกระทบที่เคยเกิดขึ้นในอดีตและความเสี่ยงต่อการเกิดอุทกภัย และภัยแล้งในฟาร์ม รวมทั้งการใช้วิธีการจัดการความเสี่ยงที่แตกต่างกัน ซึ่งการศึกษาผลกระทบจากความแปรปรวนทางสภาพภูมิอากาศจากสารเคมี แพลงก์ตอนที่อยู่ในน้ำที่มีผลต่ออัตราการรอดและผลผลิตปลานิลจะดำเนินการทั้งวิธีการเฝ้าสังเกตการณ์และการทดลอง นอกจากนี้ยังมีการสร้างแบบจำลองในการประเมินความเสี่ยงจากเหตุอุทกภัยและภาวะภัยแล้งในอนาคตที่เป็นผลมาจากการเปลี่ยนแปลงสภาพภูมิอากาศเพื่อช่วยในการวางแผนการเพาะเลี้ยงสัตว์น้ำและวิเคราะห์ความสามารถในการฟื้นคืนสู่สภาพปกติในระดับครัวเรือน

ผลของการสืบค้นและบทวิจารณ์จากงานวิจัยเหล่านี้ รวมทั้งการลงพื้นที่จริงจะเป็นข้อมูลที่สำคัญสำหรับผู้มีส่วนได้ส่วนเสียในการประเมินทางเลือกการปรับตัวของอุตสาหกรรมการเพาะเลี้ยงปลารวมถึงวางแผนนำร่องในการปรับตัว ประสบการณ์ที่ได้จริงจากผู้มีส่วนร่วมในการจัดการทรัพยากรน้ำและผู้เลี้ยงปลารวมกับความรู้ที่ได้จากการวิจัยจะทำให้ได้ข้อชี้แนะที่เป็นประโยชน์ให้เกิดความชำนาญในการรับมือกับการเปลี่ยนแปลงสภาพภูมิอากาศ และยังเป็นประโยชน์ต่อการดำเนินนโยบายและแผนในหน่วยงานการประมงทั้งในเขตพื้นที่ภาคเหนือของประเทศไทยและในเขตพื้นที่การเพาะเลี้ยงสัตว์น้ำเขตอื่น ๆ ในแถบเอเชีย


วัตถุประสงค์ของโครงการ:

- ◆ เพื่อเพิ่มความเข้าใจแนวทางที่มีประสิทธิภาพในการลดความสูญเสียของฟาร์มจากการเกิดอุทกภัยและภัยแล้งภายใต้ข้อจำกัดของสภาพภูมิอากาศในปัจจุบัน
- ◆ เพื่อประเมินความเสี่ยงจากการเกิดอุทกภัยและภัยแล้งที่ก่อความเสียหายแก่ฟาร์มภายใต้สภาพภูมิอากาศที่น่าจะเกิดในอนาคตและวิธีปฏิบัติเพื่อจัดการความเสี่ยงในแถบพื้นที่ลุ่มน้ำ
- ◆ เพื่อเพิ่มความเข้าใจเกี่ยวกับความเชื่อมโยงของอุตสาหกรรมการเพาะเลี้ยงสัตว์น้ำกับการดำรงชีพของผู้คนในชนบท ผลกระทบที่เกิดขึ้นต่อความสามารถในการฟื้นคืนสู่สภาพปกติของครัวเรือนในชนบทเมื่อสภาพภูมิอากาศ ปริมาณ และคุณภาพของน้ำเปลี่ยนแปลง
- ◆ เพื่อหาแนวทางที่มีประสิทธิภาพในการลดความเสียหายต่อฟาร์มที่เกิดจากอุทกภัยและภัยแล้ง รวมทั้งสร้างความยืดหยุ่นต่อความสามารถในการฟื้นคืนสภาพปกติในการดำรงชีพของผู้คนในชนบทภายใต้สภาพภูมิอากาศที่น่าจะเกิดในอนาคต
- ◆ เพื่อสร้างการมีส่วนร่วมกับผู้มีส่วนได้ส่วนเสียในการแบ่งปันข้อมูลที่ได้จากการวิจัยผ่านการนำเสนอ ข้อสรุปสั้นๆ การสนทนา การอภิปรายและการจัดทำเอกสารประกอบที่สำคัญ

ผู้สนับสนุนโครงการ

โครงการวิจัยนี้ได้รับทุนสนับสนุนจาก
หน่วยงาน International Development
Research Centre (IDRC) ประเทศ
แคนาดา ด้านทรัพยากรน้ำและการปรับตัว
สู่ความเปลี่ยนแปลงทางสภาพภูมิอากาศ
ในเอเชีย

การเพาะเลี้ยงสัตว์น้ำและสภาพภูมิอากาศ

กรอบแนวคิดสำหรับการศึกษาวิจัยเรื่องการปรับตัวและอุตสาหกรรมการเพาะเลี้ยงสัตว์น้ำ


ผลประโยชน์ที่จะได้รับ:

โครงการวิจัยนี้ได้เปิดโอกาสให้กับผู้ที่มีส่วนได้ส่วนเสียรวมทั้งผู้ที่ใช้ข้อมูลผลการวิจัยให้สามารถเข้ามามีส่วนร่วมในการวิจัยและการประเมินทางเลือกในการปรับตัวสำหรับผู้เพาะเลี้ยงปลา ดังนั้น ทีมวิจัยจึงคาดหวังว่าผลที่ได้รับจากการวิจัยนี้จะนำมาซึ่งประโยชน์แก่ผู้เลี้ยงปลาและผู้มีส่วนได้ส่วนเสียอื่น ๆ ที่เกี่ยวข้อง ดังนี้:

- 1) พัฒนารูปแบบในการจัดการความเสี่ยงเพื่อปรับปรุงแนวทางการปรับตัวและรับมือต่อสภาพภูมิอากาศที่เปลี่ยนแปลง
- 2) ความรู้เกี่ยวกับความเปราะบางและความเสี่ยงเพื่อใช้ในการจัดการพื้นที่บริเวณลุ่มน้ำ การวางแผนนโยบายและการวางแผน
- 3) ความรู้เกี่ยวกับทางเลือกในการปรับตัวสำหรับนำมาใช้ในการวางแผนนโยบายและการวางแผนรับมือในระดับท้องถิ่น
- 4) พัฒนาความเข้าใจเกี่ยวกับความเสี่ยงในการรับมือเมื่อเกิดเหตุอุทกภัยและภัยแล้งซึ่งจะก่อความเสียหายแก่ฟาร์มภายใต้สภาพภูมิอากาศในปัจจุบันและในอนาคต
- 5) พัฒนาความเข้าใจเพิ่มขึ้นเกี่ยวกับผลกระทบของการประกอบอาชีพการเพาะเลี้ยงสัตว์น้ำที่มีศักยภาพในการปรับตัวรวมทั้งทางเลือกในการปรับตัว
- 6) การร่วมมือกันระหว่างผู้เลี้ยงปลาและหน่วยงานต่างๆที่ร่วมโครงการวิจัยนี้และผู้มีส่วนได้ส่วนเสียที่เกี่ยวข้อง


