

วิชัย โถสุวรรณจินดา

ผู้ช่วยศาสตราจารย์ โครงการปริญญาเอกสาขานโยบายสาธารณะและการจัดการ บัณฑิตวิทยาลัย มหาวิทยาลัยเกษมบัณฑิต

Vichai Thosuwonchinda

Assistant Professor, Doctor of Philosophy Program in Public Policy and Management, Graduate School,

Kasem Bundit University

 vichai_tho@hotmail.com

บทความน้ีเป็นส่วนหน่ึงของการศึกษาในหลักสูตร ประกาศนียบัตรธรรมาภิบาลสิ่งแวดล้อมส�ำหรับผู ้บริหารระดับสูง

รุ่นท่ี 2 พ.ศ. 2558

DOI: 10.14456/jem.2015.12

มาตรการทางกฎหมายในการ
จัดการขยะมูลฝอยของประเทศไทย
LAWS AND REGULATIONS ON SOLID
WASTE MANAGEMENT IN THAILAND

05
บทความวิจัย / Research

 บทคัดย่อ

จ า ก ก า ร ที่ ป ริ ม า ณ ข ย ะ มู ล ฝ อ ย ใ น
ประเทศไทยมีเพิ่มข้ึนอย่างรวดเร็วตามจ�ำนวน
ประชากร การศึกษานี้จึงมุ ่งศึกษาถึงการบริหาร
จัดการขยะมูลฝอยของหน่วยงานของรัฐที่เก่ียวข้อง
โดยเฉพาะมาตรการทางกฎหมายเกี่ยวกับการ
จัดการขยะ ปัญหาและอุปสรรคที่เกี่ยวข้องกับการ
ใช้มาตรการทางกฎหมายดังกล่าว และข้อเสนอแนะ
เพื่อการปรับปรุงมาตรการทางกฎหมายให้มีความ
เหมาะสมกับสถานการณ์ปัจจุบัน โดยใช้การศึกษา
ในเชิงคุณภาพจากผู้ที่มีส่วนเก่ียวข้องกับการจัดการ
ขยะมูลฝอยทั้งกลุ่มที่เป็นผู้รับผิดชอบตามกฎหมาย
กลุ่มผู้ใช้บังคับกฎหมาย และกลุ่มผู้ถูกบังคับให้ต้อง
ปฏิบัติตามกฎหมาย ผลการศึกษาพบว่า ปัญหาใน
การจัดการขยะเป็นเร่ืองการขาดความเป็นเอกภาพ
ของกฎหมาย ขาดการบังคับใช้ที่มีประสิทธิภาพ
ขาดการจัดการขยะที่เหมาะสมส�ำหรับขยะแต่ละ
ประเภท และขาดความร ่วมมือจากประชาชน
และชุมชนในการจัดการขยะ ผู ้วิจัยได้เสนอแนะ
ว่า รัฐบาลควรรวมกฎหมายที่ เกี่ยวข้องกับการ
จัดการขยะให้เป็นฉบับเดียวกันในลักษณะประมวล
กฎหมายสิ่งแวดล้อม โดยจัดไว้เป็นหมวดหมู่ที่ค�ำนึง
ถึงการลดปริมาณขยะตั้งแต่ต้นทาง การรวบรวม
ขนถ่าย และก�ำจัดขยะและของเสียอันตราย มีการ
ก�ำหนดหน่วยงานที่รับผิดชอบโดยตรงเพื่อความ
เป็นเอกภาพในการบริหารจัดการโดยเฉพาะองค์การ
บริหารส่วนท้องถิ่นซึ่งต้องได้รับการสนับสนุนด้าน
รายได้และการบังคับใช้กฎหมายอย่างจริงจัง รวม
ทั้งส่งเสริมการมีส่วนร่วมของประชาชนในการก�ำจัด
ขยะมูลฝอยด้วย

ค�ำส�ำคัญ : ขยะมูลฝอย กฎหมายขยะมูลฝอย
การจัดการขยะมูลฝอย

Abstract
	 The amount of solid waste in Thailand

has increased rapidly with the increase of the

population. This research concentrated on

problems of the implementation of laws for

solid waste management as well as provided

suggestions for solving those problems. The

methodology was qualitative, using in-depth

interviews with 4 stakeholder groups: a legal

management group (department level); a legal

operation group (local administrative govern-

ment); a business group; and a non-government

group in the area of environment protection. The

findings showed that the problems concerning

solid waste management were lack of unity

in the law, inefficiency of legal implications,

improper solid waste management, and lack of

cooperation of the people and the community.

It is suggested that the government organize

unity in the law and create a special ministry

to be responsible for solid waste management.

The suggested law must cover planning for

the production of goods in order to support

the efficient solid waste management of local

administrative governments, including support

of budgets and enforcement of the law, and

to encourage people and the community to

participate in solid waste management.

Keywords : Solid waste, Solid waste laws and

regulations, Solid waste management

บทน�ำ
ปริมาณขยะมูลฝอยในประเทศไทยเฉพาะท่ีเกิดจากการอุปโภคและบริโภคของประชาชน

มีอัตราเพิ่มขึ้นอย่างรวดเร็วตามจ�ำนวนประชากรโดยผลการส�ำรวจของกรมควบคุมมลพิษในปี 2556
(Pollution Control Department, 2013) ว่าจากพื้นที่ขององค์การปกครองส่วนท้องถิ่น จ�ำนวน 7,882
แห่ง พบว่า ปริมาณขยะมูลฝอยเกิดขึ้นทั่วประเทศ จ�ำนวน 26.77 ล้านตัน เพิ่มขึ้นจากปีที่ผ่านมา 2.04
ล้านตัน และมีแนวโน้มจะเพิ่มข้ึนเร่ือยๆ ขยะมูลฝอยเหล่านี้ ได้มีการน�ำไปก�ำจัดอย่างถูกต้อง ร้อยละ
27 มีการน�ำกลับไปใช้ประโยชน์ใหม่ ร้อยละ 19 ที่เหลืออีกร้อยละ 54 ยังมีการจัดการที่ไม่ถูกต้อง โดย
เฉพาะขยะที่เป็นของเสียอันตรายจากชุมชน โดยประมาณว่าในแต่ละปีมีขยะของเสียอันตรายจากชุมชน
0.5 ล้านตัน และมูลฝอยติดเชื้อ 27,000 ตัน ซึ่งหากขยะเหล่านี้ยังมีการก�ำจัดที่ไม่ถูกต้องก็จะกลายเป็น
ปัญหาสุขภาพอนามัยของประชาชนต่อไปได้ แม้ว่าในปัจจุบันจะได้มีกฎหมายเกี่ยวกับการจัดการขยะ
มูลฝอยและของเสียอันตรายหลายฉบับออกใช้บังคับแล้วก็ตาม เช่น พระราชบัญญัติส่งเสริมและรักษา
คุณภาพสิ่งแวดล้อม พ.ศ.2535 พระราชบัญญัติการสาธารณสุข พ.ศ.2535 และพระราชบัญญัติรักษา
ความสะอาดและความเป็นระเบียบเรียบร้อยของบ้านเมือง พ.ศ. 2535 แต่กฎหมายดังกล่าวก็ไม่ได้เป็น
อันหนึ่งอันเดียวกัน และไม่มีผู้รับผิดชอบโดยตรง ท�ำให้การบังคับใช้ของกฎหมายยังไม่ได้เป็นผลในการ
ลดปัญหาขยะมูลฝอย และยังไม่สามารถแก้ไขปัญหาการจัดการขยะมูลฝอยได้อย่างเด็ดขาด จึงควรได้
มีการศึกษาถึงมาตรการทางกฎหมายเพื่อการปรับปรุงให้มีการบริหารงานที่มีประสิทธิภาพต่อไป

งานวิจัยนี้จึงมีวัตถุประสงค์เพื่อศึกษาการใช้มาตรการทางกฎหมายเกี่ยวกับการจัดการขยะ
มูลฝอยในประเทศไทย การบริหารจัดการขยะมูลฝอยของหน่วยงานของรัฐที่เกี่ยวข้อง รวมทั้งปัญหา
และอุปสรรคที่เกี่ยวข้องกับการใช้มาตรการทางกฎหมายของหน่วยงานดังกล่าว ผลการศึกษาจะน�ำมา
ซึ่งข้อเสนอแนะในการปรับปรุงมาตรการทางกฎหมายในการจัดการขยะมูลฝอยให้มีความเหมาะสมและ
สอดคล้องกับการเปลี่ยนแปลงของสภาพเศรษฐกิจและสังคมของประเทศ

ขอบเขตการศึกษาของงานวิจัยนี้ ประกอบด้วย มาตรการทางกฎหมายเกี่ยวกับการจัดการ
ขยะมูลฝอยอันเกิดจากการอุปโภคบริโภคของประชาชนที่เรียกว่าขยะชุมชน (ไม่เกี่ยวกับขยะของโรงงาน
อุตสาหกรรม) จ�ำนวน 3 ฉบับ ได้แก่ พระราชบัญญัติส่งเสริมและรักษาคุณภาพสิ่งแวดล้อม พ.ศ. 2535
พระราชบัญญัติการสาธารณสุข พ.ศ. 2535 และพระราชบัญญัติรักษาความสะอาดและความเป็นระเบียบ
เรียบร้อยของบ้านเมือง พ.ศ. 2535

	 นิยามศัพท์ที่ใช้ในการวิจัย
ขยะหรือมูลฝอย (Solid Waste) หมายถึง เศษกระดาษ เศษผ้า เศษอาหาร เศษสินค้า เศษ

วัตถุ ถุงพลาสติก ภาชนะที่ใส่อาหาร เถ้า ซากสัตว์ หรือส่ิงอื่นใดท่ีเก็บกวาดจากถนนท่ีเล้ียงสัตว์หรือท่ีอื่น
และหมายความรวมถึง มูลฝอยติดเชื้อ มูลฝอยที่เป็นพิษหรืออันตรายจากชุมชนหรือครัวเรือน ยกเว้นวัสดุ
ที่ไม่ใช้แล้วของโรงงานซึ่งมีลักษณะและคุณสมบัติที่ก�ำหนดไว้ตามกฎหมายว่าด้วยโรงงาน (Pollution
Control Department, 2005)

องค์การปกครองส่วนท้องถิ่น (Local Administrative Organization) หมายความถึง
องค์การบริหารส่วนจังหวัด เทศบาล องค์การบริหารส่วนต�ำบล กรุงเทพมหานคร เมืองพัทยาและองค์กร
ปกครองส่วนท้องถิ่นอื่นที่มีกฎหมายจัดตั้ง

วารสารการจัดการสิ่งแวดล้อม ปีที่ 11 ฉบับที่ 2/255878 Journal of Environmental Management Vol.11 No.2/2015 79

มาตรการทางกฎหมายในการจัดการขยะมูลฝอยของประเทศไทย

วิธีการศึกษา
วิธีการศึกษาได้ใช้การศึกษาในเชิงคุณภาพโดยใช้แบบวิเคราะห์เอกสาร การสัมภาษณ์เชิงลึก

จากผู้เชี่ยวชาญ และผู้มีส่วนเกี่ยวข้องกับมาตรการทางกฎหมายการจัดการขยะมูลฝอย โดยเลือกแบบ
เจาะจงกลุ่มตัวอย่างใน 4 กลุ่ม คือกลุ่มผู้รับผิดชอบตามกฎหมาย ได้แก่ ผู ้บริหารกรมควบคุมมลพิษ
กรมส่งเสริมคุณภาพสิ่งแวดล้อม และกรมอนามัย หน่วยงานละ 3 คน กลุ่มผู้ใช้บังคับกฎหมาย ได้แก่
กรุงเทพมหานคร เทศบาล องค์การบริหารส่วนต�ำบล อีก 5 แห่ง กลุ่มผู้ต้องปฏิบัติตามกฎหมาย ได้แก่
บริษัทธุรกิจเอกชน 6 แห่งซึ่งเป็นสถานประกอบการที่มีปัญหาในการจัดการขยะและองค์การเอกชนที่
เกี่ยวข้องกับสิ่งแวดล้อมอีก 5 แห่ง

ค�ำถามในการสัมภาษณ์ มีดังนี้
1)	 ความเห็นเกี่ยวกับการจัดการขยะมูลฝอยในประเทศไทย
2)	 กฎหมายการจัดการขยะมูลฝอยท่ีเก่ียวข้อง มีกฎหมายฉบับใดบ้าง และเก่ียวข้องอย่างไร
3)	 มีปัญหาหรืออุปสรรคอย่างไรในการด�ำเนินการ หรือปฏิบัติตามกฎหมายในการด�ำเนินการ

จัดการขยะมูลฝอย
4)	 ควรมีการปรับปรุงกฎหมายที่เกี่ยวข้องในการด�ำเนินการจัดการขยะมูลฝอยอย่างไรบ้าง

ในประเด็นใดหรือควรมีกฎหมายใหม่ในเรื่องใดจึงจะท�ำให้การจัดการขยะมูลฝอยเป็นไปอย่างได้ผล
5)	 แนวทางการบริหารจัดการขยะที่มีประสิทธิภาพควรด�ำเนินการอย่างไร

แนวคดิและมาตรการทางกฎหมายในการจดัการขยะมลูฝอย

	 แนวคิดในการจัดการขยะมูลฝอย
ปัญหาสิ่งแวดล้อมได้มีการกล่าวถึงอย่างจริงจังในแผนพัฒนาเศรษฐกิจและสังคมฉบับท่ี 7

(2535-2539) โดยให้ความส�ำคัญกับปัญหามลพิษทางน�้ำ ทางอากาศและกากของเสียจากอุตสาหกรรม
ท�ำให้เกิดการออกกฎหมายเกี่ยวกับการควบคุมมลพิษและการส่งเสริมและรักษาสิ่งแวดล้อมในปี พ.ศ.
2535 ต่อมาในแผนพัฒนาเศรษฐกิจและสังคมฉบับที่ 8 (2540-2545) ได้มีการกล่าวถึงการก�ำหนดและ
ปรับปรุงกฎระเบียบที่เก่ียวข้องกับการดูแลสิ่งแวดล้อมให้สอดคล้องกับสภาพการณ์และช่วยป้องกัน
ผลกระทบที่จะเกิดต่อสิ่งแวดล้อม เช่น การก�ำหนดอัตราค่าธรรมเนียมจัดการมูลฝอยให้สามารถเพิ่มค่า
ธรรมเนียมได้ตามความเหมาะสม การใช้ระบบประกันภัยในเรื่องการจัดการของเสียอันตราย เป็นต้นแผน
พัฒนาเศรษฐกิจและสังคมที่กล่าวถึงปัญหาการจัดการขยะโดยตรง คือแผนพัฒนาเศรษฐกิจและสังคม
ฉบับที่ 9 (2545-2549) ที่ก�ำหนดให้มีระบบการบริหารจัดการขยะในชุมชนแบบครบวงจรต้ังแต่จุดเริ่ม
ต้นของการเกิดขยะจนถึงการก�ำจัดขั้นสุดท้ายและให้ความส�ำคัญต่อการน�ำขยะที่มีศักยภาพกลับมาใช้
ประโยชน์ให้มากที่สุด รวมทั้งลดปริมาณขยะที่จะต้องน�ำไปก�ำจัดให้เหลือน้อยที่สุด ทั้งนี้การบริหารจัดการ
ขยะในชุมชนดังกล่าวจะมุ่งเน้นการมีส่วนร่วมจากทุกภาคส่วนทั้งจากหน่วยงานภาครัฐที่เกี่ยวข้องในส่วน
กลาง ส่วนภูมิภาคและส่วนท้องถิ่น รวมทั้งจากภาคเอกชนและประชาชนโดยวางแนวทางในการด�ำเนิน
การดังนี้ (National Economic and Social Development Board, 2001)

1)	 ควบคุมการผลิตขยะมูลฝอยของประชาชน
2)	 สนับสนุนงบประมาณ บุคลากรและวิชาการแก่ท้องถิ่นเพื่อให้มีการจัดการขยะมูลฝอย

วารสารการจัดการสิ่งแวดล้อม ปีที่ 11 ฉบับที่ 2/255878 Journal of Environmental Management Vol.11 No.2/2015 79

มาตรการทางกฎหมายในการจัดการขยะมูลฝอยของประเทศไทย วิชัย โถสุวรรณจินดา

แบบครบวงจร ตั้งแต่การเก็บการคัดแยก การขนส่ง การน�ำกลับมาใช้ประโยชน์และการก�ำจัดที่ถูกต้อง
ตามหลักสุขาภิบาล

3)	 ส่งเสริมและสนับสนุนให้องค์กรปกครองส่วนท้องถิ่นมีความร่วมมือกันในการจัดการขยะ
มูลฝอยแบบครบวงจร ตั้งแต่การลด การคัดแยกและใช้ประโยชน์และการก�ำจัดที่ถูกต้องตามหลักวิชาการ
โดยมุ่งเน้นรูปแบบศูนย์จัดการขยะรวม

4)	 สนับสนุนให้มีกฎระเบียบและเกณฑ์การจัดการขยะมูลฝอยท่ีเหมาะสม ต้ังแต่การลดและ
ใช้ประโยชน์ขยะจนถึงการก�ำจัดเพื่อให้หน่วยงานที่เกี่ยวข้องถือปฏิบัติ

5)	 ส่งเสรมิและสนบัสนนุให้องค์กรเอกชนและประชาชน มส่ีวนร่วมในการแก้ไขปัญหาขยะมากขึน้
กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมได้ก�ำหนดแผนจัดการคุณภาพสิ่งแวดล้อม

หรือแผนการบริหารจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม ตามมาตรา 35 แห่งพระราชบัญญัติ
ส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ พ.ศ. 2535 รวม 3 ฉบับได้แก่ แผนจัดการคุณภาพ
สิ่งแวดล้อม พ.ศ. 2542 - 2549 แผนจัดการคุณภาพสิ่งแวดล้อม พ.ศ. 2550– 2554 และแผนจัดการคุณภาพ
สิ่งแวดล้อม พ.ศ. 2555– 2559 โดยให้ความส�ำคัญกับการสร้างเศรษฐกิจสร้างสรรค์และเศรษฐกิจท่ี
เป็นมิตรต่อสิ่งแวดล้อม มุ่งเน้นการสร้างสมดุลการพัฒนาในทุกมิติ การพัฒนาทรัพยากรมนุษย์อย่างมี
คุณภาพ การสร้างความเป็นธรรมในสังคม และการสร้างภูมิคุ้มกันต่อความเส่ียงในมิติต่างๆ อย่างยั่งยืน
และสนับสนุนให้การบริหารจัดการทรัพยากรธรรมชาติและส่ิงแวดล้อมของประเทศด�ำเนินไปอย่างต่อ
เนื่อง และท้ายสุดน�ำประเทศไปสู่การพัฒนาที่ยั่งยืนและผลจากแผนพัฒนาฯ ฉบับท่ี 9 ท�ำให้แผนจัดการ
คุณภาพสิ่งแวดล้อมได้หันมาให้ความส�ำคัญกับการจัดการขยะมูลฝอยมากขึ้นแต่ก็เป็นเพียงการก�ำหนด
แนวทางเท่านั้น ยังขาดมาตรการทางกฎหมายในการควบคุมอย่างจริงจัง

	 แนวคิดพื้นฐานในการบริหารจัดการขยะ
โดยที่รัฐมีหน้าที่ต้องจัดการขยะมูลฝอยซึ่งถือเป็นการให้บริการสาธารณูปโภคพื้นฐาน รัฐจึง

ต้องก�ำหนดแนวทางการการบริหารจัดการขยะอันถือเป็นการจัดการส่ิงแวดล้อมของเมืองท่ีย่ังยืน ในปี
พ.ศ. 2547 ประเทศในกลุ่มอาเซียนได้จัดตั้งคณะท�ำงานของภูมิภาคเอเซียนเพื่อท�ำงานเกี่ยวกับเมืองท่ีมีส่ิง
แวดล้อมอย่างยั่งยืน (ASEAN Working Group on Environmentally Sustainable Cities: AWGESC) โดย
มีประเทศสิงคโปร์เป็นประธานกลุ่มในการขับเคลื่อนการจัดการสิ่งแวดล้อมอย่างยั่งยืนและธรรมาภิบาล
ของเมืองแถบอาเซียน โดยจัดล�ำดับความส�ำคัญจาก เรื่องเก่ียวกับน�้ำเสียและขยะ (Brown issues) จาก
นั้นเป็นเรื่องเกี่ยวกับความหลากหลายทางชีวภาพพันธุ์ไม้พันธุ์สัตว์ (Green issues) และเรื่องเกี่ยวกับ
สัตว์ทะเลและระบบนิเวศน์ชายฝั่ง (Blue issues) โดยก�ำหนดยุทธศาสตร์ที่เกี่ยวข้องกับการจัดการขยะ
ตามโครงการ Clean Land โดยมีเป้าหมายเพื่อให้มีการจัดการขยะที่ดีตั้งแต่การเก็บรวบรวมก�ำจัดขยะ
ทั่วไปและขยะอันตรายมีการลดปริมาณขยะและการน�ำขยะกลับมาใช้ใหม่ (Recycle) และการเพิ่มพื้นที่
สีเขียวในเขตเมืองโดยน�ำหลักการผู้ก่อมลพิษเป็นผู้จ่าย (Polluter Pays Principle: PPP) มาใช้อย่าง
เหมาะสมยุทธศาสตร์การจัดการขยะมีวัตถุประสงค์ของการด�ำเนินการ 6 ประการคือ

1)	 มีการจัดการขยะอย่างถูกสุขลักษณะ
2)	 มีการจัดการขยะอันตรายอย่างถูกสุขลักษณะ
3)	 ลดการผลิตขยะและการก�ำจัดขยะ
4)	 เพิ่มพื้นที่สีเขียวในเขตเมือง

วารสารการจัดการสิ่งแวดล้อม ปีที่ 11 ฉบับที่ 2/255880 Journal of Environmental Management Vol.11 No.2/2015 81

มาตรการทางกฎหมายในการจัดการขยะมูลฝอยของประเทศไทย

5)	 สร้างความรับผิดชอบและความเป็นเจ้าของต่อสิ่งแวดล้อมให้กับประชาชน
6)	 มีการพัฒนาบุคลากรที่เกี่ยวข้อง

	 แนวคิดการจัดการมูลฝอย
1)	 แนวคิดขยะเหลือศูนย์ (Zero waste management) เป็นแนวคิดท่ียึดหลักการท่ีว่า “ขยะ

มีมูลค่าทางเศรษฐกิจสามารถน�ำกลับมาใช้ใหม่ได้” มีเป้าประสงค์ คือ “การท�ำให้ขยะเหลือน้อยท่ีสุดและ
ก�ำจัดที่เหลือด้วยเทคโนโลยีที่มีประสิทธิผล” แนวคิดขยะเหลือศูนย์ มีหลักการส�ำคัญ คือการใช้วัตถุการ
ผลิตที่สามารถน�ำกลับมาแปรรูปใช้ใหม่ให้มากที่สุดลดปริมาณของเสียที่จะทิ้งให้เหลือน้อยที่สุดบริโภคให้
พอดีและบริโภคสินค้าที่สามารถน�ำกลับมาใช้ซ�้ำได้ผลิตสินค้าที่เป็นมิตรต่อสิ่งแวดล้อมผลิตสินค้าใหม่ที่
ผสมผสานการน�ำวัสดุกลับมาแปรรูปใช้ใหม่ได้รณรงค์การใช้สินค้าที่ผลิตจากวัสดุเหลือใช้ พัฒนาการน�ำ
ขยะกลับมาแปรรูปใช้ใหม่เก็บภาษีรวมในราคาสินค้าท่ีคิดจากต้นทุนทรัพยากรการผลิตช่วยยกระดับเป้า
หมายทางเศรษฐกิจของชุมชนและสร้างงานใหม่ๆให้กับชุมชน

2)	การลดบรรจุภัณฑ์ที่ ใช้แล้ว เป็นแนวทางการน�ำบรรจุภัณฑ์กลับมาใช้ใหม่เพื่อลด
ปริมาณมูลฝอยของประเทศต่างๆ โดยการก�ำหนดมาตรการเพื่อแก้ไขปัญหาและลดปริมาณมูลฝอยโดย
การน�ำบรรจุภัณฑ์กลับมาใช้ใหม่ ด้วยมาตรการ ดังนี้

- การจัดตั้งองค์กรด�ำเนินการด้านการจัดการบรรจุภัณฑ์ท่ีใช้แล้ว โดยเรียกคืนบรรจุภัณฑ์ เพื่อ
รวบรวมและน�ำกลับมาใช้ซ�้ำและรีไซเคิล

- การใช้ระบบมัดจ�ำและคืนเงิน
- จัดเก็บค่าธรรมเนียมบรรจุภัณฑ์จากผู้ผลิต
- การก�ำหนดภาษีบรรจุภัณฑ์
- การลดภาษีให้กับผู้ประกอบการเมื่อมีการเรียกคืนบรรจุภัณฑ์ที่ใช้แล้ว
- การประชาสัมพันธ์ให้ความรู้วิธีการลดและคัดแยกบรรจุภัณฑ์อย่างถูกต้อง เพื่อส่งเสริมการ

มีส่วนร่วมของผู้บริโภคในการลดบรรจุภัณฑ์ที่ใช้แล้ว
- ก�ำหนดสัญลักษณ์บนบรรจุภัณฑ์เพื่อแสดงถึงการน�ำบรรจุภัณฑ์ไปรีไซเคิล และการสะสม

แต้มให้ของรางวัลและการให้ส่วนลด (Pollution Control Department, 2006, pp. 49 – 54)

สาระส�ำคญัของกฎหมายการบริหารจดัการขยะในประเทศไทย
ปัจจุบัน ประเทศไทยมีกฎหมายที่เกี่ยวข้องกับการบริหารจัดการขยะชุมชนที่ส�ำคัญอยู่ 3 ฉบับ คือ
1) พระราชบัญญัติส่งเสริมและรักษาคุณภาพสิ่งแวดล้อม พ.ศ.2535
พระราชบัญญัติฉบับนี้บัญญัติขึ้นเพื่อป้องกันปัญหาความเส่ือมโทรมของคุณภาพส่ิงแวดล้อม

เช่น ดินเสีย น�้ำเสีย อากาศเป็นพิษ ป่าไม้ต้นน�้ำถูกท�ำลาย โดยส่งเสริมให้ประชาชนและองค์กรเอกชน
เข้ามามีส่วนร่วมในการส่งเสริมและรักษาคุณภาพสิ่งแวดล้อม ก�ำหนดอ�ำนาจหน้าที่ของส่วนราชการ
รัฐวิสาหกิจและราชการส่วนท้องถิ่น รวมทั้งก�ำหนดแนวทางปฏิบัติในส่วนที่ไม่มีหน่วยงานใดรับผิดชอบ
โดยตรงด้วย พระราชบัญญัติฉบับนี้ได้ก�ำหนดให้มีมาตรฐานส่ิงแวดล้อมแห่งชาติ ในเรื่องคุณภาพของน�้ำ
น�้ำบาดาล น�้ำทะเลชายฝั่ง อากาศ ระดับเสียงและความสั่นสะเทือนและมาตรฐานสิ่งแวดล้อมอื่นๆ ตลอด
จนก�ำหนดให้มีกองทุนสิ่งแวดล้อมเพื่อสนับสนุนการจัดการระบบของเสียทั้งของส่วนราชการ รัฐวิสาหกิจ

วารสารการจัดการสิ่งแวดล้อม ปีที่ 11 ฉบับที่ 2/255880 Journal of Environmental Management Vol.11 No.2/2015 81

มาตรการทางกฎหมายในการจัดการขยะมูลฝอยของประเทศไทย วิชัย โถสุวรรณจินดา

และเอกชน โดยมีกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมเป็นผู้รับผิดชอบตามพระราชบัญญัติ
นี้กฎหมายฉบับนี้ แม้จะมีการกล่าวถึงปัญหาสิ่งแวดล้อม แต่ก็ไม่ได้มุ่งเน้นถึงการจัดการขยะโดยตรง

2) พระราชบัญญัติการสาธารณสุข พ.ศ. 2535
กฎหมายฉบับนี้มีหลักการในการคุ้มครองประชาชนด้านสุขลักษณะและอนามัยส่ิงแวดล้อม

หรือการสุขาภิบาล โดยให้รัฐมนตรีว่าการกระทรวงสาธารณสุขมีอ�ำนาจออกกฎกระทรวงก�ำหนดหลัก
เกณฑ์วิธีการและมาตรการในการควบคุมดูแลด้านสาธารณสุขและก�ำหนดมาตรฐานสภาวะความเป็น
อยู่ที่เหมาะสมกับการด�ำรงชีพของประชาชน และวิธีด�ำเนินการเพื่อตรวจสอบ ควบคุม ก�ำกับดูแล หรือ
แก้ไขสิ่งที่จะมีผลกระทบต่อสภาวะความเป็นอยู่ที่เหมาะสมกับการด�ำรงชีพของประชาชน และก�ำหนด
ประเภทของกิจการที่เป็นอันตรายต่อสุขภาพ ทั้งก�ำหนดให้อ�ำนาจองค์การบริหารส่วนท้องถิ่นในการเก็บ
ขน หรือก�ำจัดสิ่งปฏิกูลหรือมูลฝอยในเขตพื้นที่ มีอ�ำนาจออกข้อก�ำหนดท้องถิ่นออกใช้บังคับในท้องถิ่น
ในการด�ำเนินการตามกฎหมาย รวมทั้งมีอ�ำนาจเปรียบเทียบปรับกับผู้ท่ีก่อให้เกิดปัญหาทางสาธารณสุข
ที่กระทบสิ่งแวดล้อมและสุขภาพอนามัยของประชาชน พระราชบัญญัติฉบับนี้ได้มีการแก้ไขเพิ่มเติมใน
ปี พ.ศ. 2550 ก�ำหนดให้ราชการส่วนท้องถิ่นมีอ�ำนาจในการเก็บ ขน หรือก�ำจัดสิ่งปฏิกูลหรือมูลฝอยใน
เขตอ�ำนาจ โดยอาจด�ำเนินการร่วมกับหน่วยงานของรัฐ หรือราชการส่วนท้องถิ่นอื่นได้หรืออนุญาตให้
บุคคลใดด�ำเนินการแทนภายใต้การควบคุมดูแลของราชการส่วนท้องถิ่นก็ได้ และยังให้อ�ำนาจราชการ
ส่วนท้องถิ่นในการก�ำหนดอัตราค่าธรรมเนียมในการให้บริการจัดเก็บส่ิงปฏิกูลหรือมูลฝอยไม่เกินอัตรา
ที่ก�ำหนดในกฎกระทรวงด้วย กฎหมายฉบับนี้แม้จะเน้นถึงการจัดการขยะ แต่ก็เป็นการแก้ไขท่ีปลาย
ทาง ไม่ได้เริ่มแต่ต้นทางแบบครบวงจร

3) พระราชบัญญัติรักษาความสะอาดและความเป็นระเบียบเรียบร้อยของบ้านเมือง พ.ศ.2535
เป็นกฎหมายที่มุ ่งเน้นการควบคุมพฤติกรรมของบุคคลในการรักษาความสะอาดและความ

เป็นระเบียบเรียบร้อยของบ้านเมืองในที่หรือทางสาธารณะเป็นส่วนใหญ่ แต่ไม่ครอบคลุมถึงกระบวนการ
บริหารจัดการมูลฝอยทั้งระบบ กฎหมายฉบับนี้มีสาระส�ำคัญ เช่น ก�ำหนดให้เจ้าของหรือผู้ครอบครอง
อาคารหรือบริเวณของอาคารที่อยู่ติดกับทางเท้ามีหน้าที่ดูแลรักษาความสะอาดทางเท้าท่ีอยู่ติดกับอาคาร
หรือบริเวณของอาคาร ห้ามผู้ใดอาบน�้ำหรือซักล้างสิ่งใดๆบนถนน หรือสถานท่ีสาธารณะซึ่งมิได้จัดไว้ซึ่ง
การนั้น หรือในบริเวณทางน�้ำที่เจ้าพนักงานท้องถิ่นได้ประกาศห้ามไว้ ห้ามการโฆษณาด้วยการปิด ทิ้ง
หรือโปรยแผ่นประกาศหรือใบปลิวโดยไม่ได้รับอนุญาต ห้ามทิ้งสิ่งปฺฏิกูลมูลฝอยในที่สาธารณะ ห้าม
ปีนป่าย นั่ง หรือขึ้นไปบนรั้ว ก�ำแพง ต้นไม้ หรือสิ่งค�้ำยันต้นไม้ในที่สาธารณะ ห้ามติดตั้ง ตาก วางหรือ
แขวนสิ่งใดๆในอาคารในลักษณะที่สกปรกรกรุงรังหรือไม่เป็นระเบียบเรียบร้อยและมีสภาพท่ีประชาชน
อาจเห็นได้จากที่สาธารณะ เป็นต้น ผู้ฝ่าฝืนจะมีโทษตามกฎหมาย

นอกจากน้ียังมีพระราชบัญญัติก�ำหนดแผนและขั้นตอนการกระจายอ�ำนาจให้แก่องค์การ
บริหารส่วนท้องถิ่น พ.ศ. 2542 ซ่ึงพระราชบัญญัติฉบับน้ีได้ก�ำหนดให้มีคณะกรรมการกระจายอ�ำนาจให้
แก่องค์กรบริหารส่วนท้องถ่ิน โดยมีนายกรัฐมนตรีหรือรองนายกรัฐมนตรีท่ีนายกรัฐมนตรีมอบหมายเป็น
ประธาน กรรมการโดยต�ำแหน่ง 10 คน ผู้แทนองค์กรบริหารส่วนท้องถิ่น 12 คน และผู้ทรงคุณวุฒิ อีก
12 คน ท�ำหน้าที่จัดท�ำแผนการกระจายอ�ำนาจให้แก่องค์กรบริหารส่วนท้องถิ่นและแผนปฏิบัติการเพื่อ
ขอความเห็นชอบต่อคณะรัฐมนตรีและรายงานต่อรัฐสภา ก�ำหนดการจัดการระบบการบริการสาธารณะ
ตามอ�ำนาจหน้าที่ระหว่างรัฐกับองค์กรบริหารส่วนท้องถิ่นและระหว่างองค์การบริหารส่วนท้องถิ่นด้วย
กันรวมทั้งหน้าที่อื่นๆ ทั้งนี้ในมาตรา 16 ได้ก�ำหนดให้เทศบาล เมืองพัทยาและองค์การบริหารส่วนท้อง
ถิ่นมีอ�ำนาจและหน้าที่ในการจัดระบบการบริการสาธารณะเพื่อประโยชน์ของประชาชนในท้องถิ่นของ

วารสารการจัดการสิ่งแวดล้อม ปีที่ 11 ฉบับที่ 2/255882 Journal of Environmental Management Vol.11 No.2/2015 83

มาตรการทางกฎหมายในการจัดการขยะมูลฝอยของประเทศไทย

ตนเองรวม 23 เรื่อง โดยรวมถึงการรักษาความสะอาดและความเป็นระเบียบเรียบร้อยของบ้านเมือง
การก�ำจัดมูลฝอย สิ่งปฏิกูลและน�้ำเสียด้วย ส่วนมาตรา 17 ได้ก�ำหนดให้องค์การบริหารส่วนจังหวัดมี
อ�ำนาจหน้าที่ในการจัดตั้งและดูแลระบบบ�ำบัดน�้ำเสียรวม การก�ำจัดมูลฝอยและสิ่งปฏิกูลรวม และการ
จัดการสิ่งแวดล้อมและมลพิษต่างๆ

การศกึษามาตรการทางกฎหมายในการจดัการขยะมลูฝอย
ในต่างประเทศ

สหรัฐอเมริกา มีกฎหมายหลักที่เรียกว่า The Code of Federation (CFR) ซึ่งเป็นกฎหมาย
ที่ใช้กับทุกรัฐ โดยมีบทบัญญัติที่ 42 ก�ำหนดให้รัฐต่างๆมีการด�ำเนินการเกี่ยวกับการจัดการขยะมูลฝอย
ซึ่งรัฐต่างๆได้มีการออกกฎหมายเพื่อใช้บังคับในรัฐของตน กฎหมายในแต่ละรัฐนี้แม้จะมีความแตก
ต่างกันไป แต่ก็มีสาระที่ส�ำคัญตรงกันในการก�ำหนดแผนการลดขยะจากแหล่งก�ำเนิด การน�ำขยะไปใช้
ใหม่ การเก็บรวบรวมขยะมูลฝอย กระบวนการจัดการขยะ การน�ำขยะไปใช้เป็นพลังงาน การฝังกลบขยะ
การควบคุมถังขยะและการให้ความรู้กับสังคม นอกจากนี้สหรัฐอเมริกายังมีกฎหมาย Medical Waste
Tracking Act 1988 ก�ำหนดแนวทางป้องกันอันตรายจากมูลฝอยติดเชื้อ โดยมีการคุ้มครองด้านสุขภาพ
และสิ่งแวดล้อม ป้องกันโรคติดต่อและความปลอดภัยในการท�ำงาน

เดนมาร์ก มีกฎหมายการจัดการขยะมูลฝอยโดยต้องปฏิบัติให้เป็นไปตามมาตรการที่สหภาพ
ยุโรปได้ก�ำหนดไว้ กฎหมายที่ส�ำคัญ ได้แก่ พระราชบัญญัติการปกป้องสิ่งแวดล้อม (The Environmental
Protection Act—Statutory Order No. 619 on Waste) โดยมีส่วนที่ก�ำหนดเกี่ยวกับการจัดการขยะ
มูลฝอยจากครัวเรือน การจัดการขยะมูลฝอยประเภท เครื่องใช้ไฟฟ้าและอิเล็คทรอนิคส์ การจัดการขยะ
บรรจุภัณฑ์ การจัดการขยะจากยานพาหนะ หลักเกณฑ์การก�ำจัดขยะแบบฝังกลบ การติดป้ายแสดง
ประเภทของบรรจุภัณฑ์ที่ท�ำลายสิ่งแวดล้อม เป็นต้น นโยบายการจัดการขยะมูลฝอยของเดนมาร์กจะ
มีการน�ำมาตรการภาษีมาใช้ส�ำหรับผู้ก่อให้เกิดขยะ และมีการให้ผลประโยชน์จูงใจกับผู้ร่วมมือในการ
จัดการขยะ เช่น ขยะที่ฝังกลบจะคิดอัตราภาษีสูงกว่าขยะท่ีน�ำไปเผาเป็นเชื้อเพลิง ส่วนขยะท่ีสามารถ
น�ำกลับไปใช้ใหม่จะได้รับการยกเว้นภาษี และมีระบบมัดจ�ำและคืนเงินส�ำหรับบรรจุภัณฑ์บางประเภท
เพื่อให้น�ำกลับไปใช้ใหม่ด้วย (Pollution Control Department, 2006, pp. 81 – 85)

ญ่ีปุ่น แบ่งกฎหมายเก่ียวกับการจัดการขยะเป็น 3 กลุ่ม คือ กลุ่มแรกเป็นกฎหมายพื้นฐานว่า
ด้วยสิ่งแวดล้อม โดยเน้นการควบคุมการใช้ทรัพยากรธรรมชาติและการลดภาระต่อสิ่งแวดล้อม กลุ่มที่ 2
เป็นกฎหมายว่าด้วยการก�ำจัดของเสีย ซึ่งมีกฎเกณฑ์ว่าด้วยการอนุญาตให้จัดต้ังสถานบ�ำบัดของเสีย การ
ก�ำหนดให้ผู้ประกอบการมีหน้าที่บ�ำบัดของเสียและหลักเกณฑ์การจ�ำจัดของเสีย และกฎหมายส่งเสริม
การใช้ทรัพยากรอย่างมีประสิทธิภาพ โดยมีหลักเกณฑ์การผลิตและการออกแบบผลิตภัณฑ์ท่ีค�ำนึงถึง
Reduce, Reuse และ Recycle การท�ำเครื่องหมายเพื่อการเก็บรวบรวมและคัดแยก การน�ำกลับมาใช้
ใหม่และการสร้างผลพลอยได้ ส่วนกลุ่มที่ 3 เป็นกฎหมายที่ใช้ควบคุมสิ่งแวดล้อมเฉพาะผลิตภัณฑ์ เช่น
การน�ำมาใช้ใหม่ส�ำหรับหีบห่อและบรรจุภัณฑ์ การน�ำมาใช้ประโยชน์ใหม่ของเครื่องใช้ในบ้าน การใช้
ประโยชน์จากขยะประเภทอาหาร วัสดุก่อสร้างและยานยนต์ การก�ำหนดให้หน่วยงานของรัฐจัดหาสินค้า
และบริการที่เป็นมิตรกับสิ่งแวดล้อม นอกจากน้ียังได้ส่งเสริมการจัดต้ังหน่วยงานหรือองค์การภาคเอกชน
ขึ้นร่วมแก้ปัญหาเกี่ยวกับขยะบางประเภทที่น�ำไปใช้ประโยชน์ใหม่ได้ เช่น แก้ว กระดาษ ขวดน�้ำอัดลม
กระป๋องน�้ำอัดลม พลาสติก แบตเตอรี่ เป็นต้น (Pollution Control Department, 2006, pp. 85 – 87)

วารสารการจัดการสิ่งแวดล้อม ปีที่ 11 ฉบับที่ 2/255882 Journal of Environmental Management Vol.11 No.2/2015 83

มาตรการทางกฎหมายในการจัดการขยะมูลฝอยของประเทศไทย วิชัย โถสุวรรณจินดา

สิงคโปร์ การจัดการขยะของสิงคโปร์เป็นหน้าที่ของกระทรวงสิ่งแวดล้อม โดยมีอ�ำนาจตาม
กฎหมายอนามัยและสิ่งแวดล้อมเพื่อการสาธารณสุข (The Environmental Public Health Act-EPHA)
กระทรวงสิ่งแวดล้อมจะมีการวางแผนด้านสิ่งแวดล้อม ควบคุมอาคาร ดูแลน�้ำเสียและคุณภาพอากาศ
และควบคุมของเสียอันตราย สิงคโปร์มีการจัดการขยะชุมชนที่เรียกว่า Singapore Green Plan โดย
รณรงค์ให้ประชาชนตระหนักถึงปัญหาสิ่งแวดล้อม และช่วยการลดปริมาณขยะด้วยวิธีการต่างๆ ขยะ
ที่เป็นขยะปนเปื้อนจากสถานพยาบาล เช่น ขยะติดเชื้อ ขยะของมีคม ขยะมีพิษ ยาหมดอายุ สารเคมี
จะต้องถูกแยกด้วยถุงสีม่วง ขยะปนเปื้อนรังสีถูกแยกด้วยถุงสีแดง และได้รับการดูแลและก�ำจัดเป็น
พิเศษ ส่วนขยะทั่วไปใช้ถุงสีด�ำ ผู้ที่รับก�ำจัดขยะอันตรายจะต้องได้รับใบอนุญาตประกอบการ การก�ำจัด
ขยะโดยทั่วไปจะใช้การเผา ยกเว้นขยะที่ไม่อาจเผาได้จึงจะใช้วิธีการก�ำจัดอย่างอื่น (Pollution Control
Department, 2006, pp. 88 – 89)

จากการศึกษาแนวทางการก�ำจัดขยะของประเทศต่างๆ พบว่าแต่ละประเทศจะมีกฎหมาย
เกี่ยวกับสิ่งแวดล้อม หรือกฎหมายการจัดการขยะโดยมีหน่วยงานรับผิดชอบโดยตรง และก�ำหนด
มาตรการด�ำเนินการเกี่ยวกับการจัดการขยะเป็นไปอย่างครบวงจร ตั้งแต่ออกแบบผลิตภัณฑ์ การผลิต
และการบรรจุหีบห่อท่ีก่อให้เกิดขยะหรือมลพิษน้อยที่สุด และมีการจัดการให้มีการแยกขยะ การน�ำขยะ
ไปใช้ใหม่ รวมทั้งการก�ำจัดขยะอย่างถูกต้องตามหลักการดูแลสิ่งแวดล้อมส�ำหรับประเทศไทย แนวทาง
การจัดการขยะยังแยกอยู่กับกฎหมายหลายฉบับและหลายหน่วยงาน นอกจากน้ีการบังคับใช้กฎหมายใน
บางกรณีก็ยังไม่มีกฎหมายบังคับโดยเฉพาะ เช่น การก�ำหนดให้ประชาชนคัดแยกขยะมูลฝอย การก�ำหนด
ให้องค์การปกครองส่วนท้องถ่ินมีระบบการรวบรวมและขนส่งของเสียอันตรายออกจากชุมชนอย่างถูก
ต้องและปลอดภัย การก�ำหนดมาตรการควบคุมการด�ำเนินการของสถานที่บ�ำบัดและก�ำจัดมูลฝอย การ
ก�ำหนดมาตรการในการจัดการกับขยะติดเช้ือแบบรวมศูนย์ เป็นต้น ยิ่งไปกว่านั้นมาตรการในการส่ง
เสริมจิตส�ำนึกของประชาชนให้ตระหนักถึงปัญหาสิ่งแวดล้อมและการก�ำจัดขยะมูลฝอยอย่างถูกวิธี ยัง
ไม่มีการรณรงค์อย่างจริงจัง รวมถึงมาตรการในการส่งเสริมการวิจัยและการพัฒนาเทคโนโลยีในการน�ำ
ขยะมาใช้ประโยชน์ด้วยท�ำให้มีความพยายามที่จะเสนอร่างพระราชบัญญัติเพื่อการจัดการขยะแบบครบ
วงจรเพื่อน�ำเสนอต่อคณะรักษาความสงบแห่งชาติและสภานิติบัญญัติแห่งชาติเพื่อการบังคับใช้ต่อไป

งานวิจัยที่เกี่ยวข้อง
งานวิจัยที่เกี่ยวข้องกับมาตรการทางกฎหมายในการจัดการขยะมูลฝอยในประเทศไทยที่

ผ่านมา ยังไม่มีการศึกษาโดยตรง ส่วนใหญ่ของงานวิจัยเป็นการศึกษาการมีส่วนร่วมของชุมชนและการ
จัดการในระดับพื้นที่ เช่น งานของสุรพล ด�ำรงกิตติกุล และคณะ (Dumronggittigule, Boontham &
Saramath, 2009) งานของธงชัย ทองทวี (Thongthawee, 2010) งานของว่าที่ ร.ต.เวชมนต์ แสนโคตร
(Sankot, 2010) และงานของกรรณิการ์ ชูขันธ์ (Chukan, 2011) เป็นต้น

ส�ำหรับการศึกษาเก่ียวกับมาตรการทางกฎหมายในการจัดการขยะ มีเพียงเชื้อเพ็ญ บุพศิริ (Bu-
pasiri, 2012) ที่ได้ศึกษาสถานการณ์การบังคับใช้พระราชบัญญัติการสาธารณสุข พ.ศ.2535 ของเทศบาล
ที่ออกข้อก�ำหนดของท้องถิ่น 6 เรื่องพื้นฐานครบทั้งหมดคือการจัดการมูลฝอยการจัดการส่ิงปฏิกูลสถานท่ี
จ�ำหน่ายอาหารสถานที่สะสมอาหารการจ�ำหน่ายสินค้าในที่หรือทางสาธารณะและกิจการที่เป็นอันตรายต่อ
สุขภาพว่ามีเพียงร้อยละ 62.21 การออกหนังสือรับรองการแจ้งการกระท�ำท่ีผิดกฎหมายมีเพียงร้อยละ 62.21
ด�ำเนินการครบตามขั้นตอนส่วนการออกค�ำสั่งและการเปรียบเทียบคดีมีการด�ำเนินการเพียงร้อยละ 4.07

วารสารการจัดการสิ่งแวดล้อม ปีที่ 11 ฉบับที่ 2/255884 Journal of Environmental Management Vol.11 No.2/2015 85

มาตรการทางกฎหมายในการจัดการขยะมูลฝอยของประเทศไทย

กล่าวโดยสรุป การจัดการขยะมูลฝอยที่ผ่านมายังไม่เป็นระบบที่เพียงพอ ขาดประสิทธิภาพ
และขาดการมีส่วนร่วมของประชาชน องค์การบริหารส่วนท้องถิ่นยังไม่เข้าใจหน้าที่ ไม่มีการออกกฎหมาย
ท้องถิ่นที่เพียงพอ และการปฏิบัติงานยังขาดประสิทธิภาพ จึงจ�ำเป็นต้องมีการศึกษาว่า มาตรการทาง
กฎหมายที่ใช้บังคับอยู่มีความเหมาะสมเพียงใดและควรมีการด�ำเนินการอย่างไรเพื่อเพิ่มประสิทธิภาพ
การจัดการขยะมูลฝอยในประเทศไทยให้มีประสิทธิภาพต่อไป

ผลการศึกษา
ผลการศึกษาจากการสัมภาษณ์เชิงลึก สรุปได้ว่ามาตรการกฎหมายเกี่ยวกับการบริหารจัดการ

ขยะในประเทศไทยยังมีปัญหาและอุปสรรคในการจัดการทั้ง ด้านการออกกฎหมาย ด้านการบังคับใช้
กฎหมาย และด้านการส่งเสริมการบริหารให้มีประสิทธิภาพ

ด้านตัวบทกฎหมาย ปัญหาและอุปสรรคที่ส�ำคัญ คือ
1)	 กฎหมายเกี่ยวกับการจัดการขยะขาดความเป็นเอกภาพในการบริหารจัดการซึ่งครอบคลุม

อ�ำนาจหน้าที่และการบังคับใช้ ตลอดจนหน่วยงานที่รับผิดชอบหลัก
2)	 กระบวนการบังคับใช้กฎหมายมีกระบวนการท่ียุ่งยากซับซ้อนไม่สามารถท่ีจะด�ำเนินคดี

กับผู้กระท�ำความผิดได้ในทันทีหากผู้กระท�ำความผิดปฏิเสธท่ีจะรับโทษตามท่ีกฎหมายบัญญัติเจ้าหน้าท่ี
เทศกิจจะต้องน�ำผู้กระท�ำผิดส่งยังสถานีต�ำรวจพื้นที่ที่มีการกระท�ำความผิดเกิดขึ้นหลังจากนั้นเป็นอ�ำนาจ
หน้าที่ของพนักงานสอบสวนที่จะด�ำเนินการกับผู้กระท�ำความผิด

3)	 ขาดการจัดการขยะอันตรายชุมชนอย่างเป็นระบบ
4)	 ขาดการควบคุมการจัดการขยะมูลฝอยติดเชื้ออย่างมีประสิทธิภาพ
5)	 ไม่ได้น�ำหลักการผู้ก่อมลพิษเป็นผู้จ่ายมาใช้อย่างเหมาะสม
6)	 ยังขาดหลักเกณฑ์มาตรฐานการจัดการขยะมูลฝอยท่ีมีประสิทธิภาพส�ำหรับองค์การ

ตั้งแต่ต้นทางถึงปลายทาง ได้แก่ การคัดแยกการเก็บรวบรวม การขนส่ง การน�ำไปใช้ประโยชน์อย่างอื่น
ตามหลัก 3Rs และการก�ำจัดที่ถูกวิธี

7)	 ขาดกลไกส่งเสริมการมีส่วนร่วมของประชาชน
ด้านการใช้บังคับกฎหมาย มีปัญหาและอุปสรรคที่ส�ำคัญ คือ
1)	 ขาดมาตรการก�ำกับดูแลและติดตามการเกิดขยะและของเสียอันตรายตลอดห่วงโซ่อุปทาน

(Supply Chain) ของผลิตภัณฑ์ต่างๆ
2)	 ขาดผู้มีความรู้ ความเชี่ยวชาญและความช�ำนาญในการบังคับใช้กฎหมายที่เกี่ยวข้องกับ

การจัดการขยะให้มีประสิทธิภาพ
3)	 ขั้นตอนและกระบวนการในการด�ำเนินการใช้กฎหมายให้สัมฤทธิ์ผลไม่มีประสิทธิภาพ

จึงท�ำให้ผู้กระท�ำผิดไม่ย�ำเกรง
ด้านการส่งเสริมการจัดการขยะมูลฝอยที่มีประสิทธิภาพ มีปัญหาและอุปสรรค ดังนี้
1)	 ขาดนโยบายที่ส่งเสริมให้เกิดการบูรณาการในการจัดการขยะของท้องถิ่นอย่างต่อเนื่อง
2)	 ขาดแผนบูรณาการการจัดการขยะอย่างครบวงจรท่ีจะก่อให้เกิดประโยชน์สูงสุดและใช้

ทรัพยากรอย่างคุ้มค่า
3)	 ขาดการก�ำหนดมาตรการส่งเสริมและจูงใจการมีส่วนร่วมจากประชาชนท่ีเป็นรูปธรรม

อย่างต่อเนื่องและประชาชนยังขาดจิตส�ำนึกในการคัดแยกและจัดการขยะ

วารสารการจัดการสิ่งแวดล้อม ปีที่ 11 ฉบับที่ 2/255884 Journal of Environmental Management Vol.11 No.2/2015 85

มาตรการทางกฎหมายในการจัดการขยะมูลฝอยของประเทศไทย วิชัย โถสุวรรณจินดา

ข้อเสนอแนะจากการศึกษา มีดังนี้
1)	 กฎหมายที่เกี่ยวกับการจัดการขยะควรมีการบูรณาการให้เป็นกฎหมายฉบับเดียวกันเพื่อ

ความเป็นเอกภาพในการจัดการ เช่น การจัดท�ำประมวลกฎหมายสิ่งแวดล้อม เป็นต้น
2)	 แนวทางการจัดการขยะควรมีการด�ำเนินการอย่างครบวงจร เพื่อการจัดการที่เกิด

ประโยชน์สูงสุดในด้านความคุ้มค่าของทรัพยากรและลดปริมาณขยะมูลฝอยท่ีจะน�ำ
ไปก�ำจัดให้เหลือน้อยที่สุด

3)	 การควบคุมการเกิดขยะต้องมีการด�ำเนินการตั้งแต่ต้นทางก่อนเกิดเป็นขยะมูลฝอย โดย
ออกเป็นกฎหมายควบคุมหรือจูงใจ ตั้งแต่ต้นทางจนถึงปลายทาง โดยก�ำหนดให้มี
มาตรฐานและมาตรการควบคุมการผลิต มาตรฐานผลิตภัณฑ์ การจ�ำหน่าย ภาระรับ
ผิดชอบสิ่งที่เหลือเป็นขยะและวิธีการก�ำจัดขยะของเสียที่เป็นอันตราย

4)	 มีการก�ำหนดหลักเกณฑ์มาตรฐานส�ำหรับทุกองค์การในการจัดการขยะมูลฝอยที่มี
ประสิทธิภาพ ตั้งแต่การคัดแยก การเก็บรวบรวม การขนส่ง การน�ำไปใช้ประโยชน์อย่าง
อื่น ตามหลัก 3Rs และการก�ำจัด

5)	 มีการก�ำหนดมาตรการตรวจสอบการจัดการขยะ โดยอาจใช้หน่วยงานของรัฐหรือเอกชน
ที่มีผลงานได้รับการยอมรับเข้าตรวจสอบและให้ใบรับรองมาตรฐานในการจัดการขยะ

6)	 ก�ำหนดมาตรการส่งเสริมเพื่อเพิ่มการมีส่วนร่วมจากประชาชน เช่น การจัดตั้งกองทุนเพื่อ
การจัดการขยะการส่งเสริมอาชีพการคัดแยกขยะ การจัดต้ังธนาคารขยะและมีการเผย
แพร่ความรู้การแยะขยะและการร่วมจัดการขยะแก่เด็กในโรงเรียน นักศึกษาในสถาบัน
การศึกษา ประชาชนในชุมชน โดยให้มีการปฏิบัติจนเป็นนิสัย รวมทั้งก�ำหนดโทษทาง
อาญาส�ำหรับผู้ฝ่าฝืนกฎหมายด้วย

7)	 รัฐบาลต้องเข้ารับผิดชอบในการก�ำหนดสถานที่ก�ำจัดขยะมูลฝอย หลักเกณฑ์ในการออก
ใบอนุญาตให้แก่สถานที่ก�ำจัดขยะมูลฝอยเป็นผู้ลงทุนหรือร่วมลงทุนกับเอกชนในการ
สร้างเตาเผาขยะโดยใช้เทคโนโลยีที่ทันสมัย ไม่ก่อให้เกิดมลภาวะต่อสิ่งแวดล้อม

สรุปและเสนอแนะ
จากผลการศึกษาที่ได้มีการเสนอแนะแนวทางการจัดการขยะมูลฝอยท่ีมีประสิทธิภาพส�ำหรับ

ประเทศไทยไว้เป็นประเด็นที่ส�ำคัญโดยเฉพาะที่เก่ียวกับมาตรการทางกฎหมายนั้น ผู้วิจัยเห็นว่าแนวทาง
ที่เสนอให้ปรับปรุงและแก้ไขบทบัญญัติของกฎหมายที่เก่ียวข้องกับการจัดการขยะโดยจัดไว้เป็นหมวดหมู่
ในลักษณะประมวลกฎหมายสิ่งแวดล้อม ที่ค�ำนึงถึงการลดปริมาณขยะต้ังแต่ต้นทาง การรวบรวมขนถ่าย
และก�ำจัดขยะและของเสียอันตราย เพื่อความเป็นเอกภาพในการบริหารจัดการและบังคับใช้กฎหมายนั้น
แนวทางนี้ได้มีการน�ำมาใช้ในหลายประเทศเช่นในสหรัฐอเมริกามีการออกกฎหมายหลักที่เรียกว่า The
Code of Federation เพื่อให้ทุกรัฐน�ำไปใช้ในการก�ำจัดขยะมูลฝอยเป็นแนวทางเดียวกัน เช่นเดียวกัน
กับสหภาพยุโรปที่มีการออกมาตรการด้านสิ่งแวดล้อมให้ประเทศสมาชิกน�ำไปเป็นแนวปฏิบัติ เดนมาร์ก
มีการออกกฎหมายหลักคือ พระราชบัญญัติปกป้องสิ่งแวดล้อม (The Environmental Protection Act)
ซึ่งก�ำหนดมาตรการเกี่ยวกับการจัดการขยะแบบครบวงจรอยู่ในกฎหมายฉบับเดียว ส่วนในญี่ปุ่นแม้จะ
มีกฎหมายถึง 3 ฉบับ แต่ก็ต่อเนื่องและเกื้อหนุนกัน คือกฎหมายพื้นฐานว่าด้วยสิ่งแวดล้อม กฎหมายว่า

วารสารการจัดการสิ่งแวดล้อม ปีที่ 11 ฉบับที่ 2/255886 Journal of Environmental Management Vol.11 No.2/2015 87

มาตรการทางกฎหมายในการจัดการขยะมูลฝอยของประเทศไทย

ด้วยการก�ำจัดของเสียและกฎหมายส่งเสริมการใช้ทรัพยากรอย่างมีประสิทธิภาพ
ในส่วนการก�ำหนดหลักเกณฑ์มาตรฐานการจัดการขยะมูลฝอยที่มีประสิทธิภาพส�ำหรับ

องค์การ ตั้งแต่การคัดแยกการเก็บรวบรวม การขนส่ง การน�ำไปใช้ประโยชน์อย่างอื่น ตามหลัก 3Rs
(Reduce, Reuse, Recycle) และการก�ำจัดที่ถูกวิธี ก็เป็นแนวทางที่ทุกประเทศน�ำมาใช้ ในสหรัฐอเมริกา
มีการก�ำหนดให้ทุกรัฐออกกฎหมายให้มีแผนการลดขยะจากแหล่งก�ำเนิด การน�ำขยะไปใช้ใหม่ การ
เก็บรวบรวมขยะมูลฝอย กระบวนการก�ำจัดขยะ การน�ำขยะไปใช้เป็นพลังงาน การควบคุมถังขยะและ
การให้ความรู ้กับสังคมในประชาคมยุโรปประเทศสมาชิกต้องออกมาตรการเป็นแนวทางเดียวกันใน
การจัดการขยะ การคุ้มครองสิ่งแวดล้อมกรณีน�ำของเสียมาใช้ในการเกษตร มาตรการว่าด้วยการเผา
ขยะ มาตรการว่าด้วยเศษเหลือทิ้งของเคร่ืองใช้ไฟฟ้าและอิเล็กทรอนิกส์ เป็นต้น โดยถือเป็นส่วนหนึ่ง
ของนโยบายผลิตภัณฑ์แบบครบวงจร (Integrated Product Policy: IPP) ที่ต้องปฏิบัติให้เป็นไปตาม
นโยบายสิ่งแวดล้อม ซึ่งหลักการที่ส�ำคัญคือการบวนการผลิต การจ�ำหน่าย จนถึงขั้นตอนการก�ำจัดหรือ
ท�ำลายเศษซากเหลือทิ้งต้องไม่มีผลกระทบต่อส่ิงแวดล้อม สุขภาพและสุขอนามัยของมนุษย์ สัตว์และพืช

ส�ำหรับประเทศไทยในช่วงที่ผ่านมาน้ัน การแก้ไขปัญหาขยะมูลฝอยเป็นเพียงหน้าท่ีของ
องค์การบริหารส่วนท้องถิ่น ซึ่งขาดแคลนทั้งบุคคลากรและงบประมาณในการจัดการ ท�ำให้การจัดการ
ขยะเป็นเพียงการแก้ไขปัญหาเฉพาะหน้า ขาดมาตรการในระยะยาว จนท�ำให้ปัญหาการจัดการขยะ
ได้เพิ่มความรุนแรง กลายเป็นปัญหาระดับชาติท่ีรัฐบาลต้องเข้ามาจัดการโดยตรง รัฐบาลจึงต้องใช้
มาตรการในการบริหาร โดยเข้าลงทุนหรือร่วมลงทุนกับเอกชนในการสร้างเตาเผาขยะโดยใช้เทคโนโลยีท่ี
ทันสมัยไม่ก่อให้เกิดมลภาวะต่อสิ่งแวดล้อม รับผิดชอบในการก�ำหนดสถานที่ก�ำจัดขยะมูลฝอย ก�ำหนด
หลักเกณฑ์ในการออกใบอนุญาตให้แก่สถานที่ก�ำจัดขยะมูลฝอย จัดตั้งหน่วยงานเฉพาะด้านกฎหมาย
ในการรับผิดชอบเร่ืองการจัดการขยะและของเสียอันตรายจากกระบวนการผลิตและผลิตภัณฑ์ตลอด
ห่วงโซ่อุปทาน โดยใช้กฎหมายเป็นเครื่องมือ และปรับโครงสร้างองค์กรที่เป็นหน่วยงานเฉพาะด้าน
กฎหมายในการรับผิดชอบเรื่องการจัดการขยะและของเสียอันตราย ให้มีผู้ท�ำหน้าท่ีในการเผยแพร่และ
บังคับใช้กฎหมาย โดยมีการก�ำหนดบทลงโทษให้เห็นผลชัดเจน ควบคู่กับมาตรการทางสังคมและควร
ตั้งหน่วยงานเครือข่ายทางกฎหมายเพื่อให้เป็นไปตามแนวทางสากลเพื่อการบริหารท่ีมีประสิทธิภาพ
กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมควรท�ำหน้าท่ีต้ังแต่การวางแผนด้านส่ิงแวดล้อม การควบคุม
อาคาร การดูแลน�้ำเสียและคุณภาพอากาศ การควบคุมของเสียอันตราย และการจัดการขยะ รวมท้ังการ
รณรงค์ให้ประชาชนตระหนักถึงปัญหาสิ่งแวดล้อมและช่วยกันลดปริมาณขยะด้วยวิธีการต่างๆ เป็นต้น

ส่วนแนวทางการก�ำหนดมาตรการส่งเสริมเพื่อเพิ่มการมีส่วนร่วมจากประชาชนอันถือเป็นการ
แก้ไขปัญหาตั้งแต่ต้นทางนั้น รัฐบาลหรือหน่วยงานของรัฐที่เกี่ยวข้องควรจัดให้มีการอบรมและการ
ประชุมเชิงปฏิบัติการการจัดตั้งกองทุนเพื่อการจัดการขยะการส่งเสริมอาชีพการคัดแยกขยะการจัด
ตั้งธนาคารขยะ และมีการเผยแพร่ความรู้การแยกขยะและการร่วมจัดการขยะ ให้แก่เด็กในโรงเรียน
นักศึกษาในสถาบันการศึกษา ประชาชนในชุมชน โดยเน้นให้มีการปฏิบัติจนเป็นนิสัยรวมท้ังก�ำหนด
บทลงโทษทางอาญาส�ำหรับผู้ฝ่าฝืนกฎหมาย ก็เพื่อให้การบริหารจัดการขยะมีประสิทธิภาพมากขึ้น ซึ่ง
สอดคล้องกับผลการศึกษาในประเด็นการมีส่วนร่วมของชุมชน และการจัดการในระดับพื้นที่ ที่เน้นว่า
การขาดความร่วมมือจากประชาชน ท�ำให้การบริหารจัดการขยะไม่มีประสิทธิภาพเท่าที่ควร (Chukan,
2011; Dumronggittigule, Boontham & Saramath, 2009; Thongthawee, 2010; Sankot, 2010)

วารสารการจัดการสิ่งแวดล้อม ปีที่ 11 ฉบับที่ 2/255886 Journal of Environmental Management Vol.11 No.2/2015 87

มาตรการทางกฎหมายในการจัดการขยะมูลฝอยของประเทศไทย วิชัย โถสุวรรณจินดา

จากผลการศึกษาดังกล่าว ผู้วิจัยจึงมีข้อเสนอแนะว่า รัฐบาลควรเร่งปรับปรุงมาตรการทาง
กฎหมายเกี่ยวกับการจัดการขยะโดยออกกฎหมายที่เก่ียวข้องกับการจัดการขยะให้เป็นฉบับเดียวกัน
และจัดไว้เป็นหมวดหมู่ในลักษณะที่เป็นประมวลกฎหมายส่ิงแวดล้อม โดยค�ำนึงถึง การลดปริมาณ
ขยะตั้งแต่ต้นทาง การรวบรวมขนถ่าย และก�ำจัดขยะและของเสียอันตราย มีการก�ำหนดหน่วยงานท่ี
รับผิดชอบโดยตรงเพ่ือความเป็นเอกภาพในการบริหารจัดการและบังคับใช้กฎหมายมีการก�ำหนดหลัก
เกณฑ์มาตรฐานการจัดการขยะมูลฝอยที่มีประสิทธิภาพส�ำหรับองค์การส่วนท้องถิ่น ต้ังแต่การคัดแยก
การเก็บรวบรวม การขนส่ง การน�ำไปใช้ประโยชน์อย่างอื่น ตามหลัก 3Rs การก�ำจัดที่ถูกวิธีและรัฐบาล
ต้องเข้ารับผิดชอบในการเป็นผู้ลงทุนหรือร่วมลงทุนกับเอกชนในการสร้างเตาเผาขยะโดยใช้เทคโนโลยี
ที่ทันสมัยไม่ก่อให้เกิดมลภาวะต่อสิ่งแวดล้อมก�ำหนดสถานที่ก�ำจัดขยะมูลฝอยวางหลักเกณฑ์ในการ
ออกใบอนุญาตให้แก่สถานที่ก�ำจัดขยะมูลฝอยและมีมาตรการในการควบคุมการจัดการขยะมูลฝอย
ให้ถูกสุขลักษณะด้วย

วารสารการจัดการสิ่งแวดล้อม ปีที่ 11 ฉบับที่ 2/255888 Journal of Environmental Management Vol.11 No.2/2015 89

มาตรการทางกฎหมายในการจัดการขยะมูลฝอยของประเทศไทย

เอกสารอ้างอิง
Bupasiri, C. (2012). A Study of Implementation of City Municipality in Public Health Act

B.E.2535 [In Thai: สถานการณ์การบังคับใช้พระราชบัญญัติการสาธารณสุข พ.ศ. 2535].
Ministry of Public Health, Thailand.

Chukan, K. (2011). The Study of Solid Waste Management Systems, Pakkred City Municipality,
Nonthaburi Province. [In Thai: การศึกษาระบบการจัดการขยะมูลฝอย เทศบาลนคร
ปากเกร็ด จังหวัดนนทบุรี]. Master’s Thesis, Silpakorn University.

Dumronggittigule, S., Boontham, N. & Saramath, S. (2009). Community Participation in Solid
Waste Management for the Benefit of Stakeholders in Mae Pong District and Doi
Saket District in Chiang Mai Province [In Thai: การมีส่วนร่วมของชุมชนในการจัดการ
ขยะเพื่อให้เกิดประโยชน์กับทุกภาคส่วนของชุมชนอ�ำเภอแม่โป่ง อ�ำเภอดอยสะเก็ดจังหวัด
เชียงใหม่]. Final Research Report, National Research Council of Thailand.

National Economic and Social Development Board. (2001). The 9th National Economic and
Social Development Plan, 2002 – 2006) [In Thai: แผนพัฒนาเศรษฐกิจและสังคม
แห่งชาติ ฉบับที่ 9 (พ.ศ. 2545 – 2549)]. Office of the National Economic and Social
Development Board, Thailand.

Pollution Control Department. (2013). The 2013 Report on Pollution Situation [In Thai: รายงาน
สถานการณ์มลพิษของประเทศไทย ปี 2556]. Ministry of Natural Resources and
Environment, Thailand.

Pollution Control Department. (2006). Report of Law Drafting on the Implementation of National
Solid Waste Management Master Plan [In Thai: รายงานการจัดท�ำร่างกฎหมายรองรับ
การด�ำเนินงานตามแผนแม่บทขยะมูลฝอยแห่งชาติ]. Ministry of Natural Resources and
Environment, Thailand.

Pollution Control Department. (2005). Knowledge of Reduce Reuse and Recycle: 3Rs. [In Thai:
ความรู้ด้านการลด คัดแยก และน�ำขยะมูลฝอยกลับมาใช้ใหม่]. Retrieved September 26,
2015, from http://www.pcd.go.th/info_serv/waste_3R.htm

Sankot, W.(2011). Participation in Community Solid Waste Management in Tambon Administrative
Organization Areas in Amphoe Nong Sung, Changwat Mukdahan [In Thai: การจัดการ
ขยะมูลฝอยชุมชนแบบมีส่วนร่วม ในเขตองค์การบริหารส่วนต�ำบลอ�ำเภอหนองสูง จังหวัด
มุกดาหาร]. Master’s Thesis, Mahasarakham University.

Thongthawee, T. (2010). Municipal Solid Waste Management Problems in Nong Kham
Administrative Organization, Chakkarat District, Nakhon Ratchasima Province [In
Thai: สภาพปัญหาการจัดการขยะมูลฝอยองค์การบริหารส่วนต�ำบลหนองขาม อ�ำเภอจักราช
จังหวัดนครราชสีมา]. Master’s Thesis, Suranaree Technology University.

วารสารการจัดการสิ่งแวดล้อม ปีที่ 11 ฉบับที่ 2/255888 Journal of Environmental Management Vol.11 No.2/2015 89

มาตรการทางกฎหมายในการจัดการขยะมูลฝอยของประเทศไทย วิชัย โถสุวรรณจินดา

