

REFERENCES

- Abramson, C., R. L. Andrews, I. S. Currim and M. Jones. 2000. "Parameter Bias from Unobserved Effects in the Multinomial Logit Model of Consumer Choice." *Journal of Marketing Research*. 37(4): 410-426.
- Adeola, R. G. 2010. "Influence of Socio-Economic Factors on the Adoption of Soil Conservation; Measures in Ibadan/Ibarapa Agricultural Zone of Oyo State". *Science Journal*. 2(7): 7.
- Adesina and Baidu Forson. 1995. "Farmers' perceptions and adoption of new agricultural technology: evidence from analysis in Burkina Faso and Guinea, West Africa." *Agricultural Economics*. 13: 1-9.
- Adesina, A., and M. Zinnah. 1993. "Technology characteristics, farmers' perceptions and adoption decisions: Atobit model application in in Sierra Leone." *Agricultural Economics*. 9(4): 297-311.
- Adger, N. W. 2000. Vulnerability. *Global Environmental Change*.16: 268–281.
- Agwu A.E., M.U. Dimelu and M.C. Madukwe. 2008. "Innovation system approach to agricultural development: Policy implications for agricultural extension delivery in Nigeria." *African Journal of Biotechnology*. 7(11): 1604 - 1611.
- Agyeman, J. 2005. *Sustainable communities and the challenge of environmental justice*. New York: New York University Press.
- Skyles, A.O. 1987. *An Introduction to Regression Analysis*. The Inaugural Coase Lecture. Chicago: Working Paper in Law and Economics.
- Allee, V. 1997. "Twelve principles of knowledge management." *Training & Development*. 51: 71-4.
- Alternative Agriculture Forum. 1992. *Policy Analysis and Recommendations for the Development of Alternative Agriculture*. Bangkok Alternative Agriculture Forum,
- Altieri M.A. 1994. *Modern Agriculture: Ecological impacts and the possibilities for truly sustainable farming*. [Online]. Available: http://nature.berkeley.edu/~agroeco3/modern_agriculture.html. [3 June 2013].

- Allen, P. and M. Kovach. 2000. "The capitalist composition of organic: The potential of markets in fulfilling the promise of organic agriculture." *Agriculture and Human Values*. 17: 221-232.
- American Society of Agronomy. 1989. "Decision reached on sustainable agriculture" *Agronomy News*. (January): 15.
- Anonymous. 1997. *Sustainability Indicators for Agriculture: Introductory Guide for Regional/National Indicators and On-farm Indicators*. Research Organization Farm Management 500. Victoria. Australia.
- Barry, B. 1997. "Sustainability and intergenerational justice." *Theoria*,45: 43–65.
- Batary, P., T. Matthiesen and T. Tschardtke. 2010. "Landscape-moderated importance of hedges in conserving farmland bird diversity of organic vs. conventional croplands and grasslands." *Biological Conservation* 143: 2020-2022.
- Bellini, G. 2001. "Agri-environmental Indicators to Describe Agriculture Sustainability." *Proceedings of the Conference of European Statisticians, Working Paper No.21*. Ottawa: Institute of Statistics of Italy (ISTAT). 1-4 October 2001.
- Bawden, R.J. 1991. "Systems thinking and practice in agriculture." *Journal of Dairy Science*. 74: 2362-2373.
- Benbrook, C.M. 1991. "Introduction in Sustainable Agricultural Research and Education in the Field." Washington D.C.: National Academy Press,
- Bengtsson, J., J. Ahnstrom and A-C. Weibull. 2005. "The effects of organic agriculture on biodiversity and abundance: a meta-analysis." *Journal of Applied Ecology*. 42: 261-269.
- Brand, F. S. and K. Jax. 2007. "Focusing the meaning(s) of resilience: resilience as a descriptive concept and a boundary object." *Ecology and Society* 12(1): 23.
- Capra, F. 1996. *The Web of Life. A New Scientific Understanding of Living Systems*. New York: Anchor Books.
- Cabrera, A. F. 1994. "Logistic Regression Analysis in Higher Education: An applied Perspective." *Higher Education: Handbook of Theory and Research*. 10: 225-256.

- Chamberlain, D.E., A.C. Joys, P.J. Johnson, L.R. Norton, R.E. Feber and R.J. Fuller. 2010. Does organic farming benefit farmland birds in winter? *Biology Letters* 6: Chiang Mai Department of Environmental Station. 2007. Annual report of environmental problems in Chiang Mai. Ministry of Nature Resources and Environment, Thailand: Government Printer (in Thai).
- Carpenter, S., B. Walker, J.M. Anderies and M. Abel. 2001. "From metaphor to measurement: Resilience of what to what?" *Ecosystems* 4: 765-781.
- Chaskin, R.J. 2008. "Research, Dissemination, and Impact: Issue, Lessons, and Future Directions." In R.J. Chaskin and J.M. Rosenfield. eds. *Research for Action: Cross-National Perspective on Connecting Knowledge, Policy, and Practice for Children*. New York: Oxford University Press. pp. 131-157.
- Chinaka *et al.* 2005. "Adoption of improved cassava varieties among small scale farmers in Ikot-Ekpene Zone of Akwa Ibom State in Nigeria." *Proceedings of the 30th Annual Conference of the Agricultural Society of Nigeria*. University of Benin, Benin-City, Edo State, Nigeria, October 9-13. pp. 8-10.
- Cho H.K. 2010. Natural Farming Philosophy. Northern Sustainable Development Learning Center (NSDLC). [Online]. Available: <http://www.thainaturalfarming.com/index.php?lay=show&ac=article&Id=38076> [01 April 2012].
- Collinson, M. 2000. "The Future of Farming Systems Research." In M. Collinson. ed. *A History of Farming Systems Research*. Wallingford: CABI Publishing. pp. 391-421.
- Conway, G. 1987. Sustainable agriculture: the trade-offs with productivity, stability and equitability In E.B Barbie. ed. *Economics and Ecology, New Frontiers and Sustainable Development*, London: Chapman & Hall. pp. 57-68.
- Cook, J.R. 1991. "Challenges and Rewards of Sustainable Agricultural Research and Education." In *Sustainable Agricultural Research and Education in the Field*. Washington D.C.: National Academy Press,
- Coombes, B. and H. Campbell. 1998. "Dependent reproduction of alternative modes of agriculture: Organic farming in New Zealand." *Sociologia Ruralis*. 38, 127-145.

- Cutter, S.L, Barnes, Lindsey, Berry, Melissa, Burton, Christopher, Evans, Elijah, Tate, Eric. 2008. "A place-based model for understanding community resilience to natural disasters." *Global Environmental Change*. 18(4): 598-606.
- Cumming, T. G. 2005. *Organization Development and Change*. 3rd ed. Minnesota: West Publishing. Ivancevich, John M.; Konopaske, Robert.
- Daly, H.E. 1996. *Beyond growth: The economics of sustainable development*. Boston: Beacon Press.
- Davidson, D. J. 2010. The applicability of the concept of resilience to social systems: some sources of optimism and nagging doubts. *Society and Natural Resources*. 23: 1135–1149.
- Dent, J.B. and M.J. McGregor, e.ds. 1994. *Rural and Farming System Analysis. European Perspectives*. Wallingford: CABI Publishing.
- Department of Agricultural Extension. 2002. "Safe use vegetable cultivation." Ministry of Agriculture and Co-operatives, Bangkok: Department of Agricultural Extension (in Thai).
- Dow, J. K. and J .W. Endersby. 2004. "Multinomial Probit and Multinomial Logit: A Comparison of Choice Models for Voting Research Electoral Studies." 23: 107–122.
- Dube, S.K. and V.K. Sawarkar. 1992. "Knowledge and adoption of rice production technology among small and marginal farmers." *Maharashtra Extension Education*. 11: 60-72.
- Duc, N.T. 2005. Assessment of sustainability of crop production systems at household and commune levels in mountainous area of Thua Thien Hue province, Vietnam. M.S. Thesis, Chiang Mai University.
- Eads, G. M. 1984. Manipulation of innovation attributes and impact on attitude formation. *Dissertation Abstracts International*, 45, 2325A. (University Microfilms No. 84-26, 311).
- Edquist, C. 1997. "Systems of Innovation Technologies, Institutions and Organizations." *Climate Change 2001: Impacts, Adaptation and Vulnerability*. Cambridge: Cambridge University Press.
- Eriksen, S., P. Aldunce, C. S. Bahinipati, R. D. Martins, J. I. Molefe, C. Nhemachena, K. O'brien, F. Olorunfem, J. Park, L. Sygna and K. Ulsrud.

2011. "When not every response to climate change is a good one: Identifying principles for sustainable adaptation." *Climate and Development*. 3: 7-20.
- European Initiative for Sustainable Development in Agriculture. 2006. European Integrated Farming framework. A European Definition and Characterization of Integrated farming as Guideline for Sustainable Development of Agriculture.
- FAO. 2009. Livelihood assets diagram. Corporate documents repository. Rome: FAO.
- FAO. 1991. Farming, Processing and Marketing Systems for Sustainable Agriculture and Rural Development. Rome: FAO.
- FAO. 1999. The Vegetable Sector in Thailand: A Review. Regional Office for Asia and the Pacific. Rome: FAO.
- FAOSTAT. 2007. Agrochemicals unmasked: fertilizer and pesticide use in Thailand and its consequences to the environment. Rome: FAO.
- Feder. 1985. "Adoption of agricultural innovations in developing countries: a survey." *Economic Development and Cultural Change*. 33: 255–298.
- Folke, C. 2006. "Resilience: The emergence of a perspective for social–ecological systems analyses." *Global Environmental Change*. 16: 253-267.
- Folke, C., S. Carpenter, B. Walker, M. Scheffer, T. Elmqvist, L. Gunderson and C.S. Holling, 2004. "Regime Shifts, Resilience, and Biodiversity in Ecosystem Management". *Annual Review of Ecology, Evolution, and Systematics* 35: 557–581.
- Fukuoka, K. 2000 *Hyperacanthomysis*, a new genus for *Acanthomysis longirostris* Li, 1936, and *A. brevirostris* Wang and Liu, 1997 (Crustacea: Mysidacea: Mysidae). *Plankton Biol Ecol* 47(2):122-128.
- Ghadim, A.K. and D.J. Pannell. 1999. A conceptual framework of adoption of an agricultural innovation, *Agricultural Economic*, 21: 145-154.
- Gallopín, G. C. 2006. "Linkages between vulnerability, resilience, and adaptive capacity." *Global Environmental Change*. 16(3): 293–303.
- Gomez-Limon, J.A. 2006. "Multi-criteria policy scenario analysis for public regulation of irrigated agriculture." *Journal of Agricultural Systems* 91: 1-28. [Online]. Available: <http://www.sciencedirect.com> [03 February 2010].

- Gorelick, C. 2005. "For Performance through Learning, Knowledge Management is Critical Practice.: *The Learning Organization*. 12(2): 125-139.
- Greenpeace. 2003. "The green revolution in Punjab." [Online]. Available: <http://livingheritage.org/green-revolution.htm> [9 September 2013].
- Greiner, R., L. Patterson and O. Miller. 2009. "Motivations, risk perceptions and adoption of conversation practices by farmers." *Agricultural Systems*. 99(2-3): 86-104.
- Gunderson, L.H, C. Holling, S. Light. eds. 1995. *Barriers & Bridges for the Renewal of Ecosystems and Institutions*. New York: Columbia Univ. Press. 593 pp.
- Gunderson, L.H. 2000. "Ecological Resilience In Theory and Application". *Annual Review of Ecology & Systematics*. 31: 425.
- Gunderson, L. H. and C. S. Holling, editors. 2002. *Panarchy: Understanding Transformations in Human and Natural Systems*. New York: Island Press.
- Guthman, J. 1998. "Regulating meaning, appropriating nature: the codification of California organic agriculture." *Antipode*. 30: 135-154.
- Hahn, E. D. 2003. "Decision Making with Uncertain Judgments: A Stochastic Formulation of the Analytic Hierarchy Process." *Decision Sciences*. 34(3) 443-466.
- Hall, A. and V. Mogyorody. 2001. Organic farmers in Ontario: An examination of the argument. *Sociologia Ruralis*. 41, 399-422.
- Hattam, C. E., D. J. Lacombe and G. J. Holloway. 2012. "Organic certification, export market access and the impacts of policy: Bayesian estimation of avocado smallholder times-to-organic certification in Michoacan Mexico." *Agricultural Economics*. 43: 439-455.
- Hansen, J. W. 1996. "Is agricultural sustainability a useful concept?" *Agricultural Systems*. 50: 117-143.
- Holling, C.S. 1973. "Resilience and stability of ecological systems". *Annual Review of Ecology and Systematics* 4: 1-23.
- Holloway, R. E. 1977. Perceptions of an innovation: Syracuse University Project Advance. Dissertation Abstracts International, 39, 572-573A. (University Microfilms No. 78-11, 656).

- Holling C.S. 1973. "Resilience and stability of ecological systems." *Annual. Revolution. Ecology. Systems.* 4: 1-23.
- Holling CS. 1986. The resilience of terrestrial ecosystem: local surprise and global change in sustainable development of the biosphere. In W.C. Clark and R.E. Munn, ed. Cambridge: Cambridge Univ. Press. pp. 292–317
- Holling, C.S. 1996. Engineering resilience vs. ecological resilience. In Engineering Within Ecological Constraints, ed. PC Schulze, pp. 31–43. Washington, DC: Natl. Acad.
- Holling, C.S. 2001. "Cross-scale morphology geometry and dynamics of ecosystems." *Ecology.* 62: 447–502.
- Hoon, P., N. Singh, and S.S. Wanmali. 1997. Sustainable Livelihoods: Concepts, Principles, and Approaches to indicator Development. *Discussion Paper of the Workshop on Sustainable Livelihoods Indicators.* New York: 21 August 1997.
- Ida Ayu Ratih. 2009. Assessment of sustainability of integrated coffee-based farming systems in Bali province Indonesia. M.S. Thesis, Chiang Mai University.
- IFOAM. 1996. Basic standards for organic agriculture and processing and guidelines for coffee, cocoa and tea. International Federation of Organic Agriculture Movements. Germany.
- IPCC. 2007a. Climate Change 2007: Impacts, Adaptation and Vulnerability. Cambridge: Cambridge University press.
- IPCC. 2007b. Climate Change: Synthesis Report. Contribution of Working Groups I, II and III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Geneva: Intergovernmental Panel on Climate Change.
- Jacobsen, B.T. 2006. The European Market for Organic Fruit and Vegetables from Thailand. International Trade Centre UNCTAD/WTO (ITC).
- Jansen, K. 2000. "Labour, livelihoods and the quality of life in organic agriculture in Europe." *Biological Agriculture and Horticulture* 17: 247-278.
- Jintana K. and A. Fujimoto. 2009. Sustainability assessment of organic vegetable cultivation in Chiang Mai, Thailand. Tokyo: Tokyo University of Agriculture.

- John. 2011. Blended learning and sense of community: a comparative analysis with traditional and fully online graduate course. [Online]. Available: <http://www.irrodl.org/content/v5.2/rovai-jordan.html> [11 May 2012].
- Joseph D. C. 2007. Agro forestry. Published in The Encyclopedia of Earth. [Online]. Available: <http://www.eoearth.org/article/Agroforestry> [03 April 2012].
- Kaine, G.W. and P.R. Tozer. 2005. "Stability, resilience and sustainability in pasture-base grazing systems." In L. Gudbrand., J. B. Hardaker, O. Flaten: eds. Risk and economic sustainability of crop farming systems. *Journal of Agricultural Systems* 94: 541-552.
- Kaj U. K. 2003. "Evaluation of tacit knowledge utilization in work units", *Journal of Knowledge Management*. 7(5): 67 – 81.
- Kammerbauer. 2001. Identification of development indicators in tropical mountainous regions and some implications for natural resource policy designs: an integrated community case study. *Journal of Ecological Economics* 55: 551-563. [Online]. Available: <http://www.sciencedirect.com> [01 February 2010].
- Kantharaj, J. 1980. A study of knowledge, extent of adoption and appropriateness of sunflower technology among growers. M.S. Thesis in Agricultural Extension University Agricultural Science, Bangalore.
- Kawasaki, J. and A. Fujimoto. 2009. Economic and technical assessment of organic vegetable farming in Chiang Mai, Thailand. Paper presented at ISSASS International Congress 2008: Agriculture for the 3 Es: Economy, Environment, and Energy, held at the Emerald Hotel, Bangkok, 24-27 January 2009.
- Kees J. 2000. "Labour, livelihoods and the quality of life in organic agriculture in Europe." *Biological Agriculture and Horticulture*. 17: 247-278.
- Kerselaers, E., L. de Cock, L. Lauwers and G. Van Huylenbroeck. 2007. Modelling farm-level economic potential for conversion to organic farming. *Agricultural Systems*. 94(3): 671-682.
- Khanna, M. 1999. Sequential Adoption of Site-specific Technologies and its Implications for Nitrogen Productivity: A Double Selectivity Model. Annual

- Meeting of the American Agricultural Economics Association. August, 1999. Wisconsin, USA.
- Lehmann, B. 2000. Rural development at a regional level. The contribution of Organic Farming. In T. Alfödi, W. Lockeretz, and U. Niggli. eds. Proceedings of the 13thIFOAM International Scientific Conference. August 27-31. Basel, Switzerland, pp. 637-639.
- Lefroy, R.D.B., H.D. Bechstedt and M. Rais. 2000. Indicators for sustainable land management based on farmer surveys in Vietnam, Indonesia, and Thailand. *Journal of Agriculture, Ecosystems, and Environment* 81: 137-146. [Online]. Available: <http://www.sciencedirect.com> (10 February 2010).
- Li C. and R.G. Rasaily. 2010. Farmer's Adaptation to Climate Risk in the Context of China: A research on Jiangnan Plain of Yangtze River Basin. *Agriculture and Agricultural Science Procedia* 2010.
- Maiti, J. and A. Bhattacharjee. 1999. Evaluation of Risk of Occupational Injuries Among Underground Coal Mine Workers Through Multinomial Analysis. *Journal of Safety Research*. 30(2): 93-101.
- Maraddi, G. N., L. V. Hirevenkanagoudar, J. G. Angadi and L. B. Kunnal. 2007. "Analysis of Farmer's Knowledge about Selected Sustainable Cultivation Practices in Sugarcane". *Karnataka Journal of Agriculture Science*. 20(3): 555-559.
- Matin, H. 2009. Introduction to Organic Farming. [Online]. Available: <http://www.omafra.gov.on.ca/english/crops/facts/09-077.htm> [4 November 2010].
- McConnell, J. Douglas and J. L. Dillion. 1997. Farm management for Asia: A System Approach. Food and Agricultural Organization of the United Nations. Rome: Italy.
- Melissa V. 2003. Converting to an Organic Farming System. [Online]. Available: <http://www.wvu.edu/~agexten/farmman/organic/convert.pdf> [18 October 2013].
- Mytelka, L.K. 2000. "Local Systems of Innovation in a Globalised World Economy." *Industry and Innovation*. 7(1): 15-32.
- Nagenthirarajah, S. and S. Thiruchelvam. 2008. "Knowledge of Farmers about Pest

- Management Practices in Pambaimadu, Vavuniya District: An Ordered Probit Model Approach.” *Sabaramuwa University Journal*. 8: 79-89.
- Nonaka, I. and H. Takeuchi. 1995. Theory of Organizational Knowledge Creation (Ch. 3). *In* The knowledge-creating company. Oxford University Press.
- Narayanan, S. 2005. Organic Farming in India: relevance, problems and constraints. National Bank for Agriculture and Rural Development Mumbai.
- Nelson, R., and S. Winter. 1993. An Evolutionary Theory of Economic Change. Cambridge: Belknap Press Nelson.
- Nguyen, Chi Trung. 2003. Comparative analysis of organic and conventional tea production systems in the North mountainous and mid-hill region, Vietnam. M.S. Thesis, Chiang Mai University.
- Nokata Ikujiro. 1991. Organizational Knowledge Creation. The Knowledge Advantage Conference held November 11-12, 1997.
- Norkaew, P. 2010. Adaptation of commercial agricultural production of the PgaK'nyua : a case study of KhunPae Village, Ban Pae Sub-district, Chiang Mai Province. M.S. Thesis, Chiang Mai University.
- Norman, D. 1997. Defining and Implementing Sustainable Agriculture Kansas Sustainable Agriculture Series, Paper#1; Manhattan KS: Kansas Agricultural Experiment Station. [Online]. Available: <http://www.nal.usda.gov/afsic/pubs/terms/srb9902terms.shtml#term19> [16 January 2010].
- Nowak, P. J. and P. F. Korsching. 1983. “Social and Institutional Factors Affecting the Adoption and Maintenance of Agricultural BMPs”, *In* F. Schaller and G. Bailey. eds. Agricultural Management and Water Quality, Iowa State University Press.
- O'Neill RV, DeAngelis DL, Waide JB and Allen TFH. 1986. *A Hierarchical Concept of Ecosystems*. Princeton, NJ: Princeton University Press. 254 pp.
- Odendo, M., G. Obare and B. Salasya. 2009. “Factor Responsible for Differences in Uptake of Integrated Soil Fertility Management Practices among Smallholders in Western Kenya.” *African journal of Agriculture Research*. 4(11): 1303-1311.

- Office of the National Economic and Social Development Board. 1997. The eight national economic and social development plan. Bangkok: The Board. 151 pp.
- Olujide M.G. 2000. Nongovernmental Organisations Community Development Services in Ikorodu Local Government Area of Lagos State. A paper presented at the 26th Annual Conference of the Rural Sociological Association of Nigeria at ObafemiAwolowo University Ile-Ife, September.
- Onur, K. 2011. Decision-Making Process and Risk Analysis of Agricultural Market Economy in Turkey: A Case Study from Kalecik Region Wine Producers. P 6208 Economics and Management. Doctoral Thesis. Faculty of management and economics, Tomas Bata University in Zlin.
- Oudenhoven. 2010. "The indicator side of ecosystem services." *Ecosystem Services*. 1(1): 26–30.
- Parr, JF. 1990. Sustainable Agriculture in the United states in Sustainable Agricultural Systems, ed. (Ankeny IA: Soil and Water Conservation Society. p.52.
- Peterson, G., C. Allen and C.S Holling. 1998. Ecological resilience, biodiversity, and scale. *Ecosystems* 1: 6–18
- Piyawan Suksri. 2008. Sustainable Agriculture in Thailand: An Evaluation on the Sustainability in Ethanol Production. Digital Asia Discussion Paper Series. Academic Frontier Project "Digital Asia Building: Regional Strategy Design Platform" Digital Asia Regional Strategy Research Center.
- Plumwood, V. 2002. Environmental culture: The ecological crisis of reason. New York: Routledge.
- Pornpratansombat, P. and S. Thaipakdee. 2009. "Obstacles Affecting the Implementation of Organic Vegetables in Thailand." Biophysical and Socio-economic Frame Conditions for the Sustainable Management of Natural Resources. Tropentag: Hamburg.
- Pornpratansombat, P., B. Bauer, and H. Boland. 2011. "The adoption of organic rice farming in Northern Thailand." *Journal of Organic Systems*. 6: 3.
- Praneetvatakul. 2001. Assessing the sustainability of agriculture a case of Mae Chaem catchment, northern Thailand. *Journal of environment International* 27: 103-109.

- Pretty, J. N. 1995. Regenerating agriculture: Policies and practice for sustainability and self-reliance. London: Earthscan Publications Limited.
- Pugliese, P. 2001. "Organic farming and sustainable rural development: A multifaceted and promising convergence." *Sociologia Ruralis*. 41: 113–130.
- Rasual, Golam, and Gopal B Thapa. 2004. Sustainability of ecological and conventional agricultural systems in Bangladesh: an assessment based on environmental, economic, and social perspective. *Journal of Agricultural Systems*. 79: 327-351. [Online]. Available: <http://www.sciencedirect.com>. (11 January 2010).
- Ratanawaraha, C., W. Ellis, V. Panyakul and B. Rauschellbach. 2007. Organic Agri-business: A Status Quo Report for Thailand, Bangkok.
- Rigby, D. and D. Cáceres. 2001. Organic farming and the sustainability of agricultural systems. *Agricultural Systems*. 68: 21-40.
- Rigby, D., T. Young. and M. Burton. 2001. "The development of and prospects for organic farming in the UK." *Food Policy*. 26: 599-613.
- Rival L. 2009. The Resilience of Indigenous Intelligence. New York: Columbia University Press.
- Rogers, E.M. 1986. Communication: The new media in society. New York: The Free Press.
- Rogers, E.M. 1995. Diffusion of innovations (4th ed.). New York: The Free Press.
- Röling, N.G. and J. Jiggins. 1998. The ecological knowledge system. In N.G. Röling, and M.A.E. Wage makers. eds. Facilitating Sustainable Agriculture. Participatory learning and adaptive management in times of environmental uncertainty. Cambridge University Press. Cambridge, UK. pp. 283-311.
- Sachs, S. G. 1993. The Diffusion of Innovations: The Overlooked Literature. Paper presented at the meeting of the Association for Educational Communications and Technology, New Orleans, LA.
- Sali, C. 2010. Organic Crop Production and Certification in the Eastern Region of Thailand. Annual Report. Office of Agricultural Research and Development, Region 6, Department of Agriculture of Thailand.
- Sartwelle, J.O., D. Brien., W. Tierney, T. Eggers, R. Wisner, J. Lawrence and W. Barker. 1998. Producers' Marketing Practices and Decision Making Processes.

- Proceedings of the NCR-134 Conference on Applied Commodity Price Analysis, Forecasting, and Market Risk Management. Chicago, IL.
- Scialabba, N. 2000. Factors influencing organic agricultural policies with a focus on developing countries. *In* IFOAM 2000 Scientific Conference, Basel, Switzerland, 28-31 August 2000.
- Scoones, I. and J. Thompson. 1994. Beyond Farmer First. Rural people's knowledge, agricultural research and extension practice. Intermediate Technology Publications. London, UK.
- Senanayake and Sangakkara. 1997. Survey on use of herbicides in floriculture industry in Sri Lanka. *Proceedings of the 59th Annual Sessions of the Sri Lanka Association for the Advancement of Science*. p 95.
- Sentas, P. and L. Angelis. "Categorical missing data imputation for software cost estimation by multinomial logistic regression." *The Journal of Systems and Software*. 79: 404–414.
- Smit and Wandel. 2006. Agricultural Innovations for Climate Change Adaptation and Food Security in Nigeria, Sierra Leone and Liberia: Empirical Evidence. African Technology Policy Studies Network research paper No. 12.
- Smith, HG., J. Dänhardt, A. Lindström and M. Rundlöf. 2010. Consequences of organic farming and landscape heterogeneity for species richness and abundance of farmland birds. 162: 1071-10.
- Smithers, J. and B. Smit. 2009. Human Adaptation to Climatic Variability and Change. *In* L. E. Schipper and I. Burton eds. *Adaptation to Climate Change* London: Earth scan. pp. 15-33.
- Sonnino, A. 2009. Socio-economic impacts of non-transgenic biotechnologies in developing countries: The case of plant micropropagation in Africa. FAO.
- Spedding, C.R.W. 1979. "An Introduction to agricultural systems." Academic Press. London, UK.
- Sriskandarajah, N., R.J. Bawden and R.G. Packham. 1991. Systems agriculture: A paradigm for sustainability. Association for Farming Systems Research-Extension Newsletter 2, 1-5.

- Stratton, L. S., O. Toole, D. M. and J. N. Wetzel. 2008. A Multinomial Logit Model of College Stop out and Dropout Behavior, *Economics of Education Review*. 27(3): 319-331.
- SWAC. 2005. The family economy and agricultural innovation in West Africa: Towards New Partnerships. SWAC.
- Tantemsapya, N. 1995. "Sustainable Agriculture in Thailand." *Thai Environment Institute Quarterly Environment Journal*. 3(2): 55-64.
- Taylor, D.C., M.Z. Abidin, S.M. Nasir and E.F.C. Chiew. 1993. Creating a farmer sustainability index: a Malaysia case study. *Am. J. Alternative Agric.* 8: 175-184.
- Temesgen Deressa. 2008. Analysis of perception and adaptation to climate change in the Nile basin of Ethiopia. Post graduate student at the Centre for Environmental Economics and Policy for Africa (CEEPA), University of Pretoria.
- Thai Health Promotion Foundation. 2012. Health Promotion in community. [Online]. Available: <http://en.thaihealth.or.th/plans/health-community> [11 November 2013].
- Thawatchai Dechachete and Peter Nuthall. 2002. Organic Farming in Thailand: Case Studies on Fruit and Flower Production in Chiangmai, Thailand. Farm and Horticultural Management Group Lincoln University ISSN 1174-8796.
- Tilman D, Downing JA. 1994. "Biodiversity and stability in grasslands." *Nature*. 367: 363–65.
- Tovey, H. 1997. Food, environmentalism and rural sociology: On the organic farming movement in Ireland. *Sociologia Ruralis*. 37: 21–37.
- Umar, S. I., M. A. Ndanitsa and S. R. Olaleye. 2009. "Adoption of Improved Rice Production Technologies among Youth Farmers in Gbako Local Government Area, Niger State". *Journal of Agricultural Extension* 13(1): 1-8.
- Umma Habiba, Rajib Shaw and Yukiko Takeuchi. 2012. "Farmer's perception and adaptation practices to cope with drought: Perspectives from Northwestern Bangladesh." *International Journal of Disaster Risk Reduction*. 1: 72-84.
- Walker, B.H. and D. Salt. 2006. Resilience Thinking: Sustaining Ecosystems and People in a Changing World. Washington, D.C.: Island Press. 174 p.

- Wheeler SA. 2008. What influences agricultural professionals' views towards organic agriculture. *Ecological Economics*, 65(1): 145-154.
- Woese, K., D. Lange, C. Boess and K.W. Bögl. 1997. "A comparison of organically and conventionally grown foods results of a review of the relevant literature." *Journal of the Science of Food and Agriculture*. 74: 281–293.
- World Bank. 2007. *Enhancing Agricultural Innovation*. Washington D.C: The World Bank.
- Wyatt, B. 2009. Marketing strategies and community culture: Certified vegetable farming and consumer markets in Chiang Mai, Northern Thailand. *The Challenges of The Agrarian Transition in Southeast Asia Working Papers*: 2-24.
- Wyner, N. B. 1974. A study of diffusion of innovation: Measuring perceived attributes of an innovation that determine rate of adoption. *Dissertation Abstracts international*. 35: 3583A. (University Microfilms No. 74-26, 628).
- Yamaguchi, K. 2000. "Multinomial Logit Latent-Class Regression Models: An Analysis of the Predictors of Gender-Role Attitudes among Japanese Women." *The American Journal of Sociology*. 105(6): 1702-1740.
- Yamane, Taro. 1967. *Statistics: An Introductory Analysis*, 2nd Edition, New York: Harper and Row.
- Yoosuf, C. 2007. "Knowledge Management and Knowledge-based Marketing." *Journal of business chemistry*. Issue May 2007.
- Zhen, Lin. and K. R. Jayant. 2003. "Operational indicators for measuring agricultural sustainability in developing countries." *Journal of Environmental Management*. 32(1): 34-46.