

รายงานสถานการณ์

คุณภาพสิ่งแวดล้อม
ภาคตะวันตก
พ.ศ. 2547

(จังหวัดราชบุรี • กาญจนบุรี • สมุทรสงคราม • เพชรบุรี • ประจวบคีรีขันธ์)

ข้อมูลทั่วไป

1.1 ลักษณะภูมิประเทศ

พื้นที่ของ สสภ.8 ประกอบด้วย 5 จังหวัด คือ กาญจนบุรี ราชบุรี สมุทรสงคราม เพชรบุรี และประจวบคีรีขันธ์ ลักษณะพื้นที่ด้านตะวันตกเป็นพื้นที่ภูเขาและที่สูง ตอนกลางเป็นที่ราบลูกฟูก และด้านทิศตะวันออกเป็นที่ราบลุ่มแม่น้ำและที่ราบลุ่มชายฝั่งทะเล ส่วนจังหวัดสมุทรสงคราม พื้นที่ส่วนใหญ่เป็นที่ราบชายฝั่งทะเล

ภูมิประเทศส่วนใหญ่ มีความลาดชันตั้งแต่ 0-5 % รองลงมา มีความลาดชันมากกว่า 35 % ขึ้นไป

ตารางที่ 1-1 แสดงลักษณะความลาดชันของภูมิประเทศ

ความลาดชัน(%)	ราชบุรี		เพชรบุรี		ประจวบคีรีขันธ์	
	เนื้อที่โดย ประมาณ (ตร.กม.)	ร้อยละ	เนื้อที่โดย ประมาณ (ตร.กม.)	ร้อยละ	เนื้อที่โดย ประมาณ (ตร.กม.)	ร้อยละ
ความลาดชันตั้งแต่ 0-5 %	3,316.70	64.02	2,687.61	43.37	3,292.73	51.24
ความลาดชันมากกว่า 5-10 %	302.98	5.84	663.07	10.70	409.70	6.38
ความลาดชันมากกว่า 10-15 %	227.99	4.41	595.11	9.60	248.71	3.87
ความลาดชันมากกว่า 15-20 %	210.90	4.08	464.86	7.50	155.97	2.43
ความลาดชันมากกว่า 20-25 %	174.80	3.37	429.11	6.92	79.85	1.24
ความลาดชันมากกว่า 25-30 %	173.90	3.35	324.53	5.24	46.42	0.72
ความลาดชันมากกว่า 30-35 %	170.63	3.29	262.68	4.24	21.06	0.33
ความลาดชันมากกว่า 35 % ขึ้นไป	603.60	11.64	769.62	12.42	2,171.96	33.80
รวม	5,181.50	100.00	6,196.59	100.00	6,426.41	100.00

ที่มา : คำนวณจากฐานข้อมูลเชิงพื้นที่ด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม กรมส่งเสริมคุณภาพสิ่งแวดล้อม เพชรบุรี (2538) ราชบุรี (2543) ประจวบคีรีขันธ์ (2545)

1.2 เขตการปกครองและประชากร

จังหวัดในพื้นที่ของ สสภ.8 ทั้ง 5 จังหวัด ในปี 2546 รวมทั้งสิ้น จำนวน 2,789,289 คน แบ่งเป็น ประชากรชาย จำนวน 1,387,501 คน และหญิง จำนวน 1,357,788 คน ซึ่งเปลี่ยนแปลงเพิ่มขึ้นจากปีที่ ผ่านมา จำนวน 2,227 คน

ตารางที่ 1-2 แสดงเขตการปกครองและประชากร

จังหวัด	อำเภอ/กิ่ง	เขต			ประชากร		
		ทม.	ทต.	อบต.	ชาย	หญิง	รวม
กาญจนบุรี	12/1	1	26	95	402,826	394,513	797,339
ราชบุรี	9/1	3	20	93	409,832	423,902	833,734
สมุทรสงคราม	3/-	1	4	33	99,809	105,189	203,998
เพชรบุรี	8/-	2	9	69	224,913	236,825	461,738
ประจวบคีรีขันธ์	7/1	2	13	45	250,121	242,359	492,480
รวม	39/3	9	72	335	1,387,501	1,357,788	2,789,289

ที่มา : ข้อมูลประชากร จากสถิติกรมการปกครอง, เมื่อ 31 ธันวาคม 2546

ความหนาแน่นของประชากรเฉลี่ย ในพื้นที่ คือ 79.66 คน/ตร.กม. หรือ 3.47 คน/ครัวเรือน ทั้งนี้ จังหวัดสมุทรสงคราม มีความหนาแน่นของประชากรมากที่สุด คือ 489.54 คน/ตร.กม. หรือ 4.12 คน/หลังคาเรือน รองลงมา คือ จังหวัดราชบุรี มีความหนาแน่น 160.44 คน/ตร.กม. หรือ 3.72 คน/หลังคาเรือน

ตารางที่ 1-3 แสดงความหนาแน่นประชากร

จังหวัด	พื้นที่ (ตร.กม.)	หลังคาเรือน	ประชากรรวม	ความหนาแน่นประชากร	
				คน/พื้นที่ (ตร.กม.)	คน/หลังคาเรือน
กาญจนบุรี	19,483.15	238,719	797,339	40.93	3.34
ราชบุรี	5,196.46	223,878	833,734	160.44	3.72
สมุทรสงคราม	416.71	49,546	203,998	489.54	4.12
เพชรบุรี	6,225.14	140,651	461,738	74.17	3.28
ประจวบคีรีขันธ์	6,367.62	150,820	492,480	77.34	3.27
รวม	34,989.08	803,614	2,789,289	79.66	3.47

ที่มา : ข้อมูลประชากรและหลังคาเรือน จากสถิติกรมการปกครอง, เมื่อ 31 ธันวาคม 2546

1.3 สภาพภูมิอากาศ

จังหวัดกาญจนบุรี อุณหภูมิสูงสุดเดือนเมษายน วัดได้ 40.0 องศาเซลเซียส ต่ำสุดเดือนธันวาคม วัดได้ 15.4 องศาเซลเซียส

จังหวัดราชบุรี อุณหภูมิสูงสุดเดือนเมษายน วัดได้ 37.5 องศาเซลเซียส ต่ำสุดเดือนธันวาคม วัดได้ 19.2 องศาเซลเซียส

จังหวัดสมุทรสงคราม อุณหภูมิสูงสุดเดือนมีนาคม วัดได้ 33.7 องศาเซลเซียส ต่ำสุดเดือนธันวาคม วัดได้ 19.5 องศาเซลเซียส

ตารางที่ 1-4 แสดงอุณหภูมิเฉลี่ยสูงสุด เฉลี่ยต่ำสุด และเฉลี่ยทั้งปี

หน่วย : องศาเซลเซียส

ปี	กาญจนบุรี*			ราชบุรี**			สมุทรสงคราม***			เพชรบุรี****			ประจวบคีรีขันธ์****		
	สูงสุด	ต่ำสุด	เฉลี่ย	สูงสุด	ต่ำสุด	เฉลี่ย	สูงสุด	ต่ำสุด	เฉลี่ย	สูงสุด	ต่ำสุด	เฉลี่ย	สูงสุด	ต่ำสุด	เฉลี่ย
2545							33.5	20		37.5	18.1	28.2	37.7	16.4	27.7
2546	36.83	21.28	27.78	33.4	23.4	28.5	33.7	19.5							

ที่มา : * http://www.thai.net/kan_met/year4650.zip

** <http://www.thai.net/metrat/products.html>

*** <http://www.samutsongkhram.go.th/45data/temp/temp.html>

**** รายงานสถานการณ์คุณภาพสิ่งแวดล้อมทางทะเล กรมควบคุมมลพิษ

1.4 พื้นที่ลุ่มน้ำ (BASINS)

การแบ่งพื้นที่ตามลักษณะของกลุ่มน้ำหลักและลุ่มน้ำย่อย จะประกอบด้วย 3 กลุ่มน้ำหลัก ได้แก่ ลุ่มน้ำแม่กลอง ลุ่มน้ำเพชรบุรี และลุ่มน้ำชายฝั่งทะเลตะวันตก โดยจังหวัดกาญจนบุรี มีพื้นที่ร้อยละ 80.04 อยู่ในลุ่มน้ำย่อยแควน้อย แควใหญ่และที่ราบแม่กลอง จังหวัดราชบุรี มีพื้นที่ร้อยละ 86.40 ในลุ่มน้ำย่อยที่ราบแม่น้ำแม่กลองและลำภาชี จังหวัดสมุทรสงครามมีพื้นที่ร้อยละ 75.37 ในลุ่มน้ำย่อยที่ราบแม่น้ำแม่กลอง ส่วนจังหวัดประจวบคีรีขันธ์ มีพื้นที่ ร้อยละ 66.37 ในลุ่มน้ำย่อยปราณบุรีและชายฝั่งทะเลตะวันตก

ตารางที่ 1-5 แสดงพื้นที่ลุ่มน้ำหลักและลุ่มน้ำย่อย

ลุ่มน้ำหลักและลุ่มน้ำย่อย	กาญจนบุรี		ราชบุรี		สมุทรสงคราม		ประจวบคีรีขันธ์	
	เนื้อที่ (ตร.กม)	ร้อยละ	เนื้อที่ (ตร.กม)	ร้อยละ	เนื้อที่ (ตร.กม)	ร้อยละ	เนื้อที่ (ตร.กม)	ร้อยละ
1. แม่น้ำแม่กลอง								
- แควใหญ่ตอนบน	1,449.46	7.23						
- ห้วยขาแข้ง	658.30	3.28						
- แควใหญ่ตอนล่าง	3,624.78	18.08						
- ห้วยตะเพิน	2,042.07	10.18						
- แควน้อยตอนบน	4,126.02	20.58						
- ห้วยปิลอก	948.72	4.73						
- แควน้อยตอนล่าง	3,424.17	17.08						
- ลำภาชี	355.44	1.77	2,117.41	40.87				
- ที่ราบแม่น้ำแม่กลอง	3,424.17	17.07	2,359.59	45.53	304.99	75.37		
2. แม่น้ำท่าจีน			32.71	0.64	8.99	2.22		
3. แม่น้ำเพชรบุรี								
- เพชรบุรีตอนล่าง			329.78	6.36	90.68	22.41		
- ห้วยแม่ประจัน			316.62	6.11				
- เพชรบุรีตอนบน			25.39	0.49			80.93	1.26
4. ชายฝั่งทะเลตะวันตก								
- ปราณบุรี							2,119.85	33.00
- คลองเขาแดง							680.05	10.59
- คลองกุย							645.00	10.04
- ชายฝั่งทะเล ตะวันตก							2,144.27	33.37
- คลองบางสะพานใหญ่							445.60	6.94
5. ภาคใต้ฝั่งตะวันออก								
- คลองท่าตะเกา							308.13	4.80
รวม	20,053.13	100.00	5,181.50	100.00	404.66	100.00	6,424.83	100.00

ที่มา : ฐานข้อมูลเชิงพื้นที่ด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม กรมส่งเสริมคุณภาพสิ่งแวดล้อม
ราชบุรี (2543) สมุทรสงครามและกาญจนบุรี (2544) ประจวบคีรีขันธ์ (2545)

1.5 ชั้นคุณภาพลุ่มน้ำ (Watershed Classification)

เพื่อป้องกันการใช้ทรัพยากรธรรมชาติ อย่างไม่มีประสิทธิภาพและขาดการพิจารณา ในด้านการอนุรักษ์ทรัพยากรธรรมชาติ อันจะทำให้เกิดความเสื่อมโทรมแก่พื้นที่ลุ่มน้ำที่สำคัญและส่งผลกระทบต่อสภาพแวดล้อม

และจากการศึกษาวิจัยได้จัดชั้นคุณภาพตามลำดับความสำคัญในการควบคุมระบบนิเวศของลุ่มน้ำเป็น 5 พื้นที่ ประกอบด้วย

พื้นที่ลุ่มน้ำชั้นที่ 1 หมายถึง พื้นที่ที่ควรจะต้องสงวนรักษาไว้เป็นพื้นที่ต้นน้ำลำธารโดยเฉพาะ เนื่องจากมีลักษณะและสมบัติที่อาจมีผลกระทบทางสิ่งแวดล้อมจากการเปลี่ยนแปลงการใช้ที่ดินได้ง่ายและรุนแรง จะแบ่งออกเป็น 2 ระดับชั้นย่อย คือ

พื้นที่ลุ่มน้ำชั้น 1 เอ หมายถึง พื้นที่ลุ่มน้ำชั้นที่ 1 ที่ยังคงมีสภาพป่าสมบูรณ์ปรากฏอยู่ในปี พ.ศ.2525 ซึ่งจำเป็นจะต้องสงวนรักษาไว้เป็นพื้นที่ต้นน้ำลำธารและเป็นทรัพยากรป่าไม้ของประเทศ

พื้นที่ลุ่มน้ำชั้น 1 บี หมายถึง พื้นที่ในลุ่มน้ำชั้นที่ 1 ซึ่งสภาพป่าส่วนใหญ่ในพื้นที่ได้ถูกทำลาย ดัดแปลง หรือเปลี่ยนแปลงไปเพื่อพัฒนาการใช้ที่ดินรูปแบบอื่นก่อนหน้าปี พ.ศ.2525 และการใช้ที่ดินหรือการพัฒนาในรูปแบบต่าง ๆ ที่ดำเนินการไปแล้ว จะต้องมีการควบคุมมลพิษ

พื้นที่ลุ่มน้ำชั้นที่ 2 หมายถึง พื้นที่ภายในลุ่มน้ำ โดยทั่วไปมีคุณภาพเหมาะสมต่อการเป็นต้นน้ำลำธารในระดับรองลงมา และสามารถนำมาใช้ประโยชน์เพื่อกิจการที่สำคัญได้ เช่น การทำเหมืองแร่ เป็นต้น

พื้นที่ลุ่มน้ำชั้นที่ 3 หมายถึง พื้นที่ภายในลุ่มน้ำ โดยทั่วไปสามารถใช้ประโยชน์ได้ทั้งกิจการทำไม้เหมืองแร่ และปลูกพืชกสิกรรมประเภทไม้ยืนต้น

พื้นที่ลุ่มน้ำชั้นที่ 4 หมายถึง พื้นที่ภายในลุ่มน้ำ มีสภาพป่าไม้ถูกบุกรุกแผ้วถางเป็นที่ใช้ประโยชน์เพื่อกิจการพืชไร่เป็นส่วนมาก

พื้นที่ลุ่มน้ำชั้นที่ 5 หมายถึง พื้นที่ภายในลุ่มน้ำ โดยทั่วไปเป็นที่ราบหรือที่ลุ่ม หรือเนินลาดเอียงเล็กน้อย และส่วนใหญ่ป่าไม้ได้ถูกบุกรุกแผ้วถางเพื่อประโยชน์ด้านเกษตรกรรม โดยเฉพาะทำนาและกิจการอื่นๆ ไปแล้ว

พื้นที่ลุ่มน้ำในพื้นที่ สสภ.8 มีพื้นที่ลุ่มน้ำชั้นที่ 1 ซึ่งเป็นพื้นที่สงวนเป็นต้นน้ำลำธาร มากที่สุด ที่จังหวัดเพชรบุรี ร้อยละ 39.52 รองลงมาจังหวัดกาญจนบุรี 33.27 และจังหวัดประจวบคีรีขันธ์ ร้อยละ 20.23 ของสัดส่วนพื้นที่จังหวัด ส่วนจังหวัดสมุทรสาครมีพื้นที่ลุ่มน้ำชั้นที่ 5 เพียงประเภทเดียว

ตารางที่ 1-6 แสดงการแบ่งชั้นคุณภาพลุ่มน้ำ

ชั้นคุณภาพ ลุ่มน้ำ	กาญจนบุรี		ราชบุรี		สมุทรสงคราม		เพชรบุรี		ประจวบคีรีขันธ์	
	เหนือที่ (ตร.กม)	ร้อยละ	เหนือที่ (ตร.กม)	ร้อยละ	เหนือที่ (ตร.กม)	ร้อยละ	เหนือที่ (ตร.กม)	ร้อยละ	เหนือที่ (ตร.กม)	ร้อยละ
1 A	7,325.70	33.27	916.23	17.68	-	-	2,451.10	39.52	1,299.78	20.23
1 B	54.29	0.25	11.89	0.23	-	-	12.38	0.20	52.83	0.82
2	2,296.03	10.43	438.52	8.46	-	-	486.92	7.85	783.87	12.20
3	2,331.30	10.59	354.61	6.85	-	-	495.50	7.99	641.44	9.98
4	3,692.78	16.77	1,343.64	25.93	-	-	1,034.00	16.67	1,328.15	20.67
5	5,583.64	25.36	2,116.61	40.85	404.65	100.00	1,722.06	27.77	2,320.58	36.11
water ไม่มีข้อมูล	735.64	3.34	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	0.58	0.01	0.35	0.01
รวม	2,2019.38	100.00	5,181.50	100.00	404.65	100.00	6,201.96	100.00	6,426.65	100.00

ที่มา : คำนวณจากฐานข้อมูลเชิงพื้นที่ด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม กรมส่งเสริมคุณภาพสิ่งแวดล้อม
เพชรบุรี (2538) ราชบุรี (2543) สมุทรสงครามและกาญจนบุรี (2544) ประจวบคีรีขันธ์ (2545)

ทรัพยากรธรรมชาติ

2.1 ทรัพยากรป่าไม้

2.1.1 สถานการณ์

ข้อมูลของกรมป่าไม้ รายงานในพื้นที่ สสภ.8 จำนวน 5 จังหวัด คือ กาญจนบุรี ราชบุรี สมุทรสงคราม เพชรบุรี และประจวบคีรีขันธ์ มีเนื้อที่จังหวัดรวมทั้งหมด 37,689.08 ตร.กม. เป็นพื้นที่ป่าในปี 2538 จำนวน 15,426 ตร.กม. คิดเป็นร้อยละ 40.93 ในปี 2541 มีพื้นที่ลดลง เหลือจำนวน 15,217 ตร.กม. คิดเป็นร้อยละ 40.37 และปี 2543 มีแนวโน้มเพิ่มมากขึ้น เป็นจำนวน 19,149 ตร.กม. คิดเป็นร้อยละ 50.80 ในช่วงเวลาดังกล่าวมีเพียงจังหวัดสมุทรสงครามเท่านั้น ที่มีพื้นที่ป่าเพิ่มขึ้นตลอดเวลา

การเปลี่ยนแปลงของสภาพอากาศที่ร้อนจัด ประกอบกับการหาของป่าโดยการเผา ทำให้เกิดไฟไหม้ป่า จากสถิติของพื้นที่ป่าไม้ที่ถูกไฟไหม้ โดยการแปลจากภาพถ่ายดาวเทียม พบว่า พื้นที่ไฟป่าในพื้นที่ สสภ.8 จากปี พ.ศ.2542 -2544 มีแนวโน้มลดลง จากพื้นที่ 257.6 ตร.กม. 12.38 ตร.กม. และ 5.90 ตร.กม. ตามลำดับ พอถึงปี พ.ศ. 2545 กลับมีพื้นที่ป่าถูกไฟไหม้มากขึ้น 39.67 ตร.กม.

ข้อมูลในปี พ.ศ. 2547 (ตั้งแต่วันที่ 1 ตุลาคม 2546 ถึง 12 เมษายน 2547) มีพื้นที่ไฟไหม้ป่าในภาคกลางจำนวน 22 จังหวัด พบความถี่มากที่สุด คือ จังหวัดอุทัยธานี จำนวน 191 ครั้ง เนื้อที่ 16,919 ไร่ รองลงมา คือ จังหวัดกาญจนบุรี จำนวน 146 ครั้ง เนื้อที่ 2,258 ไร่ และอันดับสาม คือ จังหวัดราชบุรี จำนวน 97 ครั้ง เนื้อที่ 1,810 ไร่ ส่วนจังหวัดประจวบคีรีขันธ์ ไม่มีรายงานการเกิดไฟป่า

ตารางที่ 2-1 แสดงพื้นที่ป่าถูกไฟไหม้ ปีงบประมาณ 2547 ในพื้นที่ สสภ.8 (ตั้งแต่วันที่ 1 ตุลาคม 2546 ถึงวันที่ 12 เมษายน 2547)

จังหวัด	พื้นที่ป่าไม้ (ตร.กม.)	พื้นที่ป่าไม้ (ไร่)	ความถี่ (ครั้ง)	พื้นที่ป่าถูกไฟไหม้ (ไร่)
กาญจนบุรี	10,528.00	6,580,000.00	146	2,258
ราชบุรี	1,307.00	816,875.00	97	1,810
เพชรบุรี	2,145.00	1,340,362.50	36	361
รวม	13,980.00	8,737,500.00	279	4,429

ที่มา : <http://www.dnp.go.th/forestfire/2546/firestatistic%20Th.htm>

ตารางที่ 2-2 เปรียบเทียบพื้นที่ป่าไม้ที่ถูกไฟไหม้และระหว่างปี พ.ศ.2542-2545 โดยการแปลภาพถ่ายดาวเทียม ไฟพื้นที่ สสภ.8

จังหวัด	พื้นที่จังหวัด		พื้นที่ป่าไม้		พื้นที่ป่าไม้ที่ถูกไฟไหม้							
	ปี 2543		ปี 2544		ปี 2542		ปี 2543		ปี 2544		ปี 2545	
	ตร.กม.	ไร่	ตร.กม.	ไร่	ตร.กม.	ไร่	ตร.กม.	ไร่	ตร.กม.	ไร่	ตร.กม.	ไร่
กาญจนบุรี	19,367.24	12,104,525.00	11,799.53	7,374,707.14	242.40	151,496.96	10.19	6,366.02	4.07	2,546.19	35.52	22,202.86
ราชบุรี	5,219.35	3,262,093.75	1,660.67	1,037,917.92	9.70	6,063.88	0.50	315.50	0.93	580.35	2.41	1,507.12
เพชรบุรี	6,253.23	3,908,268.75	3,368.89	2,105,554.65	2.47	1,545.80	1.67	1,046.16	0.53	333.04	0.55	346.18
ประจวบคีรีขันธ์	6,323.49	3,952,181.25	2,296.90	1,435,559.82	3.11	1,943.08	0.02	12.14	0.37	231.05	1.19	745.70
รวม	37,163.31	23,227,068.75	19,125.99	11,953,739.53	257.68	151,049.72	12.38	7,739.82	5.90	3,690.62	39.67	24,801.86

ที่มา : <http://www.dnp.go.th/forestfire/pdf/รายงานจังหวัด.pdf>

นอกจากนี้ คณะรัฐมนตรีรับทราบตามที่กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมรายงาน การดำเนินโครงการจัดการผืนป่าตะวันตกเชิงระบบนิเวศ ในการประชุมเมื่อวันที่ 27 มกราคม 2547 สรุปได้ดังนี้

1. กิจกรรมหลักของโครงการฯ ระยะที่ 1 (1 ธันวาคม 2542 – 31 มีนาคม 2547)

1.1 กิจกรรมด้านวิชาการ เป็นการประเมินสถานภาพทางนิเวศวิทยาอย่างรวดเร็ว (Rapid Ecology Assessment, REA) แบ่งออกเป็น

1) การประเมินสถานภาพทางนิเวศวิทยาอย่างรวดเร็วด้านสัตว์ป่า โดยมีวัตถุประสงค์ เพื่อให้ทราบการกระจายของสัตว์ป่า รวมทั้งความเหมาะสมของถิ่นอาศัยของสัตว์ป่าเป้าหมาย ในผืนป่าตะวันตกและพื้นที่เสี่ยงต่อการคุกคามสัตว์ป่า

2) การประเมินสถานภาพทางนิเวศวิทยาอย่างรวดเร็วด้านพืช มีวัตถุประสงค์เพื่อจัดทำแผนที่พรรณพืชในผืนป่าตะวันตกอย่างละเอียด และทราบถึงการกระจายและความหลากหลายของพืชหายาก รวมทั้งสถานภาพของป่าในผืนป่าตะวันตก

3) การประเมินศักยภาพด้านนันทนาการและการท่องเที่ยวอย่างรวดเร็วในผืนป่าตะวันตก มีวัตถุประสงค์เพื่อนำเสนอข้อมูลพื้นฐานโดยสรุปเกี่ยวกับแหล่งท่องเที่ยวในผืนป่าตะวันตก ประกอบด้วย ประเภทของแหล่งท่องเที่ยว ที่ตั้ง ศักยภาพ และแนวโน้มของผลกระทบที่อาจเกิดขึ้นจากกิจกรรมท่องเที่ยวในผืนป่าตะวันตก และนำข้อมูลแหล่งท่องเที่ยวไปใช้ในการแบ่งเขตการจัดการพื้นที่ของผืนป่าตะวันตก

4) การสำรวจข้อมูลด้านเศรษฐกิจสังคมอย่างรวดเร็วในผืนป่าตะวันตกและแนวกันชน มีวัตถุประสงค์เพื่อใช้ในการจำแนกเขตการจัดการเบื้องต้นร่วมกับข้อมูลด้านอื่น ๆ และจัดทำแผนการใช้ทรัพยากรในภาพรวมและเป็นข้อมูลพื้นฐานในการเสนอแนะกลยุทธ์การมีส่วนร่วมด้านการอนุรักษ์ของประชาชน

ข้อมูลที่ได้ทั้งหมดในกิจกรรมด้านวิชาการจะจัดเก็บรวบรวมเข้าสู่ระบบฐานข้อมูล GIS และวิเคราะห์ร่วมกับข้อมูลพื้นฐานอื่น ๆ เพื่อจัดทำแผนที่แสดงศักยภาพของผืนป่าตะวันตกในภาพรวม

1.2 กิจกรรมด้านการฝึกอบรม เป็นการดำเนินการเพื่อมุ่งมีวัตถุประสงค์เพื่อพัฒนาศักยภาพ และเพิ่มประสิทธิภาพบุคลากรที่ปฏิบัติงานในผืนป่าตะวันตก และผู้มีส่วนเกี่ยวข้องกับการอนุรักษ์ผืนป่าตะวันตก เช่น คณะกรรมการอนุรักษ์ผืนป่าตะวันตก เช่น คณะกรรมการอนุรักษ์ผืนป่าตะวันตก (กอต.) ระดับจังหวัด สถาบันการศึกษาท้องถิ่น และชุมชนรอบผืนป่าตะวันตก โดยรูปแบบของการดำเนินการ ประกอบด้วย การฝึกอบรมตามหลักสูตรต่าง ๆ รวมทั้งการฝึกปฏิบัติการในภาคสนามและการศึกษาดูงานด้านการจัดการพื้นที่อนุรักษ์ทั้งในและต่างประเทศ

1.3 กิจกรรมด้านข้อมูลและระบบสารสนเทศภูมิศาสตร์ มีวัตถุประสงค์เพื่อจัดทำข้อมูลระบบสารสนเทศทางภูมิศาสตร์ (Geographic Information System : GIS) ในพื้นที่ผืนป่าตะวันตก ควบคู่ไปกับการพัฒนาสมรรถนะเจ้าหน้าที่ที่เกี่ยวข้องทั้งในส่วนกลาง ส่วนภูมิภาค และระดับในพื้นที่ป่าอนุรักษ์ เพื่อให้มีความรู้ และความเข้าใจเกี่ยวกับเทคโนโลยี GIS ในการจัดการผืนป่าตะวันตกและการอนุรักษ์ความหลากหลายทางชีวภาพ รวมทั้งให้บริการและสนับสนุนข้อมูล GIS เพื่อการวางแผนและการจัดการผืนป่าตะวันตก และเน้นการให้บริการข้อมูลเชิงระบบนิเวศกับหน่วยงานและโครงการที่จะ

ดำเนินการในพื้นที่ผืนป่าตะวันตกผ่านทางศูนย์ประสานงานเพื่อการอนุรักษ์ผืนป่าตะวันตกประจำ
สำนักบริหารจัดการในพื้นที่ป่าอนุรักษ์ที่เกี่ยวข้อง

1.4 กิจกรรมด้านเครือข่ายชุมชนและส่งเสริมการมีส่วนร่วม มีวัตถุประสงค์ที่จะสร้าง
รูปธรรมของการมีส่วนร่วม โดยการจัดตั้งคณะกรรมการอันประกอบด้วยตัวแทนของจากทั้งภาครัฐ
และองค์กรภาคเอกชนขึ้นในทั้ง 6 จังหวัดโดยรอบผืนป่าตะวันตก เรียกคณะกรรมการชุดนี้ว่า คณะ
กรรมการอนุรักษ์ผืนป่าตะวันตก (กอต.) มีการดำเนินกิจกรรมคือ การจัดการประชุมคณะกรรมการ รวมทั้ง
ทั้งการจัดการฝึกอบรมและศึกษาดูงาน รวมทั้งร่วมกันทำกิจกรรมนําร่องในพื้นที่แต่ละจังหวัด เช่น โครงการ
การเกษตรปลอดสารพิษ โครงการจัดทำแนวทางส่งเสริมการท่องเที่ยวเชิงนิเวศ โดยเน้นการมีส่วนร่วม
ของราษฎรในพื้นที่ ฯลฯ

และได้จัดตั้งศูนย์ประสานงานเพื่อการอนุรักษ์ผืนป่าตะวันตกขึ้นที่สำนักบริหารจัดการในพื้นที่
ป่าอนุรักษ์ที่อยู่รอบผืนป่าตะวันตก อันประกอบด้วย สำนักบริหารจัดการในพื้นที่ป่าอนุรักษ์ 5 (บ้านโป่ง)
สำนักบริหารจัดการในพื้นที่ป่าอนุรักษ์ 6 (นครสวรรค์) และสำนักบริหารจัดการในพื้นที่ป่าอนุรักษ์ 12 (ตาก)
และจัดตั้งคณะกรรมการเพื่อการอนุรักษ์ผืนป่าตะวันตกอันเป็นตัวแทนของผู้มีส่วนเกี่ยวข้องทั้งภาครัฐ
และภาคเอกชน และองค์กรชุมชนเพื่อร่วมกันดำเนินการศูนย์ประสานงานฯ ดังกล่าว รวมถึงการร่วมกัน
วางแผนจัดการพื้นที่ป่าอนุรักษ์ในผืนป่าตะวันตก โดยในขั้นแรกโครงการฯ จะเน้นการเพิ่มขีดความสามารถ
ให้ศูนย์ประสานงานฯ เป็นศูนย์ข้อมูลและระบบสารสนเทศภูมิศาสตร์ รวมทั้งการขยายเครือข่ายและ
สร้างแนวร่วมเพื่อการอนุรักษ์ผืนป่าตะวันตกต่อไป

2. การขยายผลโครงการฯ ในระยะที่ 2 (1 เมษายน 2547 – 31 มีนาคม 2551)

ในระยะต่อไปได้กำหนดพื้นที่เป้าหมายที่จะขยายผลการดำเนินโครงการต่อไปที่กลุ่มป่าอื่น ๆ เช่น
กลุ่มป่าเขาใหญ่ และกลุ่มป่าแก่งกระจาน โดยเฉพาะกลุ่มป่าแก่งกระจาน ซึ่งอยู่ในจังหวัดราชบุรี เพชรบุรี
และประจวบคีรีขันธ์ ปัจจุบันอยู่ในระหว่างการดำเนินการศึกษาความเป็นไปได้ที่จะวางแผนการเพื่อ
ดำเนินการอนุรักษ์ผืนป่าระหว่างประเทศ (Transboundary Conservation) กับสหภาพพม่า ซึ่งจะเป็น
การสร้างรูปธรรมของผืนป่าอนุรักษ์ตามแนวเทือกเขาตะนาวศรี (Tennasserim Range) ซึ่งมีแนวป่า
เชื่อมต่อระหว่างผืนป่าตะวันตก และผืนป่าแก่งกระจานอยู่ในเขตสหภาพพม่านั้นเป็นพื้นที่ป่าอนุรักษ์ที่มี
ขนาดใหญ่และมีความสำคัญยิ่งแห่งหนึ่งของโลกอันจะเป็นประโยชน์ในการวางแผนเพื่อการอนุรักษ์และ
การดำเนินการด้านอื่น ๆ ร่วมกันในระดับภูมิภาคต่อไป

2.1.2 การดำเนินงาน

(ก) ไฟป่า จากสถานการณ์ปัญหาไฟป่า กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้เสนอ
แผนยุทธศาสตร์การแก้ไขปัญหาไฟป่า ปี 2547 ในการประชุมคณะรัฐมนตรีเมื่อวันที่ 16 มกราคม 2547
เพื่อรับทราบ โดยมีรายละเอียด คือ

ยุทธศาสตร์ การแก้ปัญหาไฟป่าปี 2547 มีดังนี้

- บริหารจัดการไฟป่าโดยการมีส่วนร่วมของประชาชนตามแนวทางภูมิปัญญาท้องถิ่น
- เปลี่ยนความขัดแย้งในปัญหาไฟป่าให้เป็นความร่วมมือ บนพื้นฐานของความเข้าใจอันดีและ
การประสานผลประโยชน์ร่วมกัน

- พัฒนาเทคโนโลยีการใช้ไฟให้เกิดประโยชน์สูงสุดในการรักษาสมดุลตามธรรมชาติของระบบนิเวศป่าไม้

มาตรการแก้ไขปัญหาไฟป่า ปี 2547

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ซึ่งมีหน้าที่รับผิดชอบในการแก้ไขปัญหไฟป่า ได้กำหนดมาตรการในการแก้ไขปัญหไฟป่าในปี 2547 ดังนี้

1. การป้องกันไฟป่า

ระดมสรรพกำลังบูรณาการทั้งภาครัฐและเอกชน โดยเน้นการมีส่วนร่วมของประชาชนรณรงค์ประชาสัมพันธ์ป้องกันไฟป่าพร้อมกันทั่วประเทศในทุกรูปแบบ ได้แก่ จัดหน่วยประชาสัมพันธ์เคลื่อนที่ประชาสัมพันธ์ผ่านสื่อมวลชน จัดทำป้ายประชาสัมพันธ์ เอกสาร สิ่งตีพิมพ์ จัดนิทรรศการ และให้การศึกษแก่เยาวชนตามโรงเรียนต่าง ๆ โดยมีหน่วยงานหลักในการปฏิบัติ คือ ส่วนวิชาการด้านไฟฟ้า สำนักป้องกันและควบคุมไฟป่า สำนักบริหารจัดการในพื้นที่ป่าอนุรักษ์ 1-21 ศูนย์ปฏิบัติการไฟป่า 15 ศูนย์ สถานีควบคุมไฟป่า 64 สถานี หน่วยควบคุมไฟป่า 37 หน่วย และโครงการควบคุมไฟป่า 19 โครงการ

นอกจากนั้นอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ยังได้จัดทำประกาศกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ขอความร่วมมือในการป้องกันไฟป่าในภาพรวม และประสานงานกับผู้ว่าราชการจังหวัด 64 จังหวัดที่มีพื้นที่ป่า เพื่อจัดทำประกาศจังหวัด ขอความร่วมมือและกำหนดมาตรการในการป้องกันไฟป่า และกำหนดเขตควบคุมไฟป่าในแต่ละจังหวัดไปแล้ว

2. การจัดการเชื้อเพลิง

จัดทำแนวกันไฟ จำนวน 3,000 กิโลเมตร โดยการมีส่วนร่วมของชุมชน ด้วยการส่งเสริมและให้ชุมชนเป็นผู้ดำเนินการ ด้านการลดปริมาณเชื้อเพลิงในพื้นที่ที่มีความเสี่ยงสูงต่อการเกิดไฟป่า ด้วยการทำการเผาโดยกำหนด (Prescribed Burning) ภายใต้การควบคุมของเจ้าหน้าที่หน่วยควบคุมไฟป่า ในช่วงต้นฤดูไฟป่า

3. การฝึกอบรมเพื่อเตรียมความพร้อมในการถ่ายโอนภารกิจการควบคุมไฟป่าให้แก่ อบต.

จัดฝึกอบรมการควบคุมไฟป่าให้แก่เจ้าหน้าที่ อบต. จำนวน 2,922 อบต. เพื่อเตรียมความพร้อมในการถ่ายโอนภารกิจควบคุมไฟป่าในพื้นที่ป่าสงวนแห่งชาติให้แก่ อบต. ตามนโยบายการกระจายอำนาจการบริหารไปสู่ท้องถิ่นของรัฐบาล

4. การฝึกอบรมอาสาสมัครป้องกันไฟป่า (อส.ฟป)

จัดฝึกอบรมประชาชนที่อาศัยอยู่ในพื้นที่ที่มีปัญหาไฟป่า จำนวน 5,355 คน ให้เป็นอาสาสมัครป้องกันไฟป่า เพื่อเป็นกำลังสำรองในการดับไฟป่าขนาดใหญ่ที่อาจจะเกิดขึ้น

5. การเตรียมความพร้อมดับไฟป่า

เตรียมพนักงานดับไฟป่าทั่วประเทศ จำนวน 4,875 นาย สำหรับออกปฏิบัติงานดับไฟป่าได้ทันทีที่เกิดเหตุ โดยมีหน่วยปฏิบัติคือ สถานีควบคุมไฟป่า 64 สถานี หน่วยควบคุมไฟป่า 37 หน่วย และโครงการควบคุมไฟป่า 19 โครงการ

6. การเตรียมความพร้อมดับไฟป่าในกรณีไฟป่ามีความรุนแรงสูง

ในกรณีที่เกิดไฟป่ารุนแรง หรือเกิดไฟป่าในพื้นที่ทุรกันดารห่างไกล ยากลำบากต่อการเข้าถึง และมีความเสี่ยงสูงในการปฏิบัติงาน กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ได้จัดเตรียมชุดปฏิบัติการพิเศษดับไฟป่า (หน่วยเสือไฟ) จำนวน 15 ชุด ๆ ละ 15 นาย รวม 225 นาย ซึ่งเป็นหน่วยปฏิบัติการพิเศษเคลื่อนที่เร็ว สมรรถนะสูง สำหรับปฏิบัติงานในพื้นที่ยากลำบากและเสี่ยงภัยสูง โดยหน่วยเสือไฟมีขีดความสามารถในการส่งกำลังทางอากาศด้วยการโรยตัวลงสู่พื้นที่ป่าจากเฮลิคอปเตอร์ และสามารถปฏิบัติงานอย่างอิสระโดยไม่ต้องส่งกำลังบำรุงในห้วงเวลา 3 วันแรกได้

7. การเตรียมความพร้อมดับไฟป่าในพื้นที่ที่มีความสำคัญเป็นพิเศษ

จัดตั้งกองอำนวยการควบคุมไฟป่าเพื่อคุ้มครองดูแลพื้นที่ที่มีความสำคัญเป็นพิเศษ ดังนี้

- กองอำนวยการควบคุมไฟป่าพระราชวังไกลกังวล จังหวัดประจวบคีรีขันธ์ เพื่อถวายความจงรักภักดีต่อองค์พระบาทสมเด็จพระเจ้าอยู่หัวฯ

- กองอำนวยการควบคุมไฟป่ารอบพื้นที่จังหวัดแม่ฮ่องสอน ตามพระราชเสาวนีย์ในการแก้ไขปัญหาไฟป่าในจังหวัดแม่ฮ่องสอนของสมเด็จพระนางเจ้าพระบรมราชินีนาถฯ

8. ศูนย์ข้อมูลและรับแจ้งเหตุไฟป่า

เปิด Website ชื่อ www.dnp.go.th/forestfire/ เป็นแหล่งข้อมูลวิชาการไฟป่า กิจกรรมการควบคุมไฟป่า ข่าวดูไฟป่า สถิติดับไฟป่า และการพยากรณ์การเกิดไฟป่าไว้บริการเกษตรกรและประชาชนทั่วไป โดยประชาชนสามารถแจ้งเหตุไฟป่าผ่าน Website ดังกล่าว หรือผ่านทางสายด่วน 1362 ได้ตลอด 24 ชั่วโมง

สำหรับมาตรการในการระดมพลดับไฟป่าในสถานการณ์รุนแรง และสถานการณ์วิกฤติ

1. แผนระดมพลดับไฟป่า

ในกรณีที่ไฟป่ามีความรุนแรงจนเกิดขีดความสามารถของกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช เพียงหน่วยงานเดียวจะสามารถควบคุมได้ จำเป็นต้องระดมพลและอุปกรณ์เครื่องมือจากทุกหน่วยราชการและจากประชาชนทั่วไปมาช่วยเหลือในการดับไฟป่า โดยได้จัดทำแผนระดมพลดับไฟป่าตามระดับความรุนแรงของไฟ เป็น 3 ระดับ ดังนี้

- แผนระดมพลดับไฟป่าในสถานการณ์ปกติ ใช้ในสถานการณ์ที่ไฟเพิ่งเกิดและถูกตรวจพบทันที หรือเพิ่งตรวจพบไฟป่า โดยไฟได้ลุกลามไปแล้วเป็นเนื้อที่ไม่เกิน 100 ไร่

- แผนระดมพลดับไฟป่าในสถานการณ์รุนแรง ใช้ในสถานการณ์ที่เพิ่งตรวจพบไฟป่า โดยไฟได้ลุกลามไปแล้วเป็นเนื้อที่มากกว่า 100 ไร่ หรือตรวจพบไฟแล้วดับไฟด้วยแผนระดมพลดับไฟป่าในสถานการณ์ปกติ แต่ไม่สามารถควบคุมไฟได้ภายในเวลา 3 วัน

- แผนระดมพลดับไฟป่าในสถานการณ์วิกฤติ ใช้ในสถานการณ์ที่ตรวจพบไฟป่า และดับไฟด้วยแผนระดมพลดับไฟป่าในสถานการณ์แต่ไม่สามารถควบคุมไฟได้ภายในเวลา 15 วัน

2. การบังคับบัญชาและสั่งการ

- ให้หัวหน้าสถานีควบคุมไฟป่า ทำหน้าที่ผู้อำนวยการกองอำนวยการดับไฟป่า ตามแผนระดมพลดับไฟป่าในสถานการณ์ปกติ

- ให้ผู้ว่าราชการจังหวัดที่เกิดเหตุ ทำหน้าที่ผู้อำนวยการกองอำนวยการดับไฟป่า ตามแผนระดมพลดับไฟป่าในสถานการณ์รุนแรง

- ให้อธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ทำหน้าที่ผู้อำนวยการกองอำนวยการดับไฟป่า ตามแผนระดมพลดับไฟป่าในสถานการณ์วิกฤติ

3. งบประมาณ

งบประมาณที่ใช้ในการปฏิบัติงานตามแผนระดมพลดับไฟป่าทั้ง 3 ระดับ ให้ใช้จากงบประมาณปกติของแต่ละหน่วยงานที่เข้าร่วมปฏิบัติงานตามแผน และ ขออนุมัติงบกลาง

นอกจากนี้ที่ประชุมมีมติให้หน่วยงานที่เกี่ยวข้องร่วมมือสนับสนุนการปฏิบัติงานตามแผนดังกล่าว ดังนี้

1. กระทรวงมหาดไทย

- มอบหมายให้ผู้ว่าราชการจังหวัดจัดทำประกาศจังหวัดเพื่อกำหนดเขตควบคุมไฟป่า มาตรการ ควบคุมไฟป่า มาตรการควบคุมการเผาพื้นที่เกษตรกรรม และกำกับดูแลให้มีการปฏิบัติตามมาตรการดังกล่าวอย่างเคร่งครัด

- ให้กำนันและผู้ใหญ่บ้านเป็นแกนนำในการรณรงค์ป้องกันไฟป่าและขอความร่วมมือในการป้องกันไฟป่าจากประชาชนในทุกพื้นที่ที่มีปัญหาไฟป่า

- กำชับให้อบต. จำนวน 2,922 แห่ง ซึ่งจะต้องรับการถ่ายโอนภารกิจการควบคุมไฟป่าในพื้นที่ป่าสงวนแห่งชาติจากกรมอุทยานแห่งชาติ สัตว์ป่าและพันธุ์พืช ให้ปฏิบัติตามแผนการถ่ายโอนอำนาจการควบคุมไฟป่า โดยเคร่งครัด

- สนับสนุนการดับไฟป่า โดยใช้กำลังพลและสิ่งอุปกรณ์จากกรมป้องกันและบรรเทาสาธารณภัย และจากอาสาสมัครป้องกันภัยฝ่ายพลเรือน

2. กระทรวงเกษตรและสหกรณ์

ส่งเสริมเกษตรกรให้ใช้ประโยชน์จากเศษสิ่งเหลือทางการเกษตร เช่น นำไปทำปุ๋ยหมักหรือทำการไถกลบ แทนการจุดไฟเผา ซึ่งมีโอกาสสูงที่ไฟจะลุกลามออกจากพื้นที่เกษตรกรรมและไหม้พื้นที่ป่าใกล้เคียง

3. กระทรวงกลาโหม

สนับสนุนการดับไฟป่า โดยใช้กำลังพล สิ่งอุปกรณ์ และอากาศยานของกองทัพ ในกรณีที่ได้รับการร้องขอ

4. กระทรวงคมนาคม

- กำชับหน่วยงานที่รับผิดชอบเส้นทางหลวงทุกสาย ให้กำจัดวัชพืชในเขตสองข้างทางหลวงอย่างสม่ำเสมอตลอดช่วงฤดูแล้ง เพื่อป้องกันมิให้เกิดไฟไหม้วัชพืชในเขตทางหลวงแล้วลุกลามไหม้ป่าในบริเวณใกล้เคียง และห้ามมิให้กำจัดวัชพืชโดยวิธีจุดไปเผา

- ขอความร่วมมือผ่านทางประกาศพยากรณ์อากาศของกรมอุตุนิยมวิทยา แจ้งเตือนให้ประชาชนระมัดระวังการใช้ไฟในช่วงฤดูแล้ง โดยเฉพาะอย่างยิ่งในช่วงที่อุณหภูมิสูงความชื้นสัมพัทธ์ต่ำ เพื่อป้องกันมิให้เกิดไฟป่า

5. กระทรวงศึกษาธิการ

สอดแทรกความรู้เรื่องการป้องกันไฟป่าในหลักสูตรการเรียนการสอนในทุกระดับ เพื่อเป็นการสร้างจิตสำนึกในการอนุรักษ์ทรัพยากรป่าไม้โดยการป้องกันไฟป่าให้แก่เยาวชน ชนอย่างต่อเนื่อง

6. กรมประชาสัมพันธ์

ประชาสัมพันธ์ขอความร่วมมือให้ประชาชนงดการจุดไฟเผาป่า ระมัดระวังการใช้ไฟในพื้นที่ป่า ทำแนวกันไฟและควบคุมการเผาพื้นที่เกษตรกรรมเพื่อป้องกันไม่ให้ไฟลุกลามเข้าป่า อย่างสม่ำเสมอและต่อเนื่อง

(ข) การบุกรุกป่า อย่างไรก็ตาม สาเหตุพื้นที่ป่าที่ถูกทำลายจากการบุกรุกป่า และการลักลอบตัดไม้ทำลายป่า ยังเป็นประเด็นที่สำคัญ

โดยฯพณฯ รัฐมนตรีว่าการกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้มอบ นโยบาย 4 ป. ในการป้องกันและปราบปรามการบุกรุกทำลายทรัพยากรป่าไม้ เมื่อวันที่ 4 สิงหาคม 2547 ณ กรมป่าไม้ ประกอบด้วย ป้องกัน-ปราบปราม-ปลูกป่า-ปรับเปลี่ยน

คณะรัฐมนตรีรับทราบ เมื่อการประชุมวันที่ 17 กรกฎาคม 2547 มาตรการแก้ไขปัญหการบุกรุกทำลายป่าไม้ ตามที่กระทรวงมหาดไทยเสนอ ดังนี้

1. มาตรการด้านการปลูกจิตสำนึกของประชาชน

1) ประชาสัมพันธ์เน้นหนัก ให้ประชาชนเห็นถึงความสำคัญ เกิดความรัก ห่วงแหน และเห็นคุณค่าของทรัพยากรป่าไม้

2) จัดให้มีการประชุมชี้แจงทำความเข้าใจกับเจ้าหน้าที่ของรัฐ ผู้นำท้องถิ่นและกลุ่มมวลชนทุกรูปแบบ ให้เข้าถึงนโยบายและแนวทางในการดูแลรักษาป่าไม้ให้ยั่งยืน

3) ปลูกฝังค่านิยมในการอนุรักษ์ทรัพยากรธรรมชาติและป่าไม้ ให้กับเด็กและเยาวชน ทั้งในและนอกโรงเรียน

4) สร้างจิตสำนึกให้ประชาชนมีส่วนร่วมในการป้องกัน ปราบปราม และฟื้นฟูสภาพป่าไม้ให้คงความสมดุลตามธรรมชาติอย่างยั่งยืน

2. มาตรการด้านการป้องกัน

1) มอบหมายให้ปลัดอำเภอผู้เป็นหัวหน้าประจำตำบล วางแผนปฏิบัติงานร่วมกับองค์การบริหารส่วนตำบล กำหนด ผู้ใหญ่บ้าน กรรมการหมู่บ้านและกลุ่มพลังมวลชนทุกรูปแบบ จัดตั้งกลุ่มอาสาสมัครพิทักษ์ป่า ในระดับหมู่บ้าน และตำบล โดยเฉพาะหมู่บ้านที่มีพื้นที่ติดกับป่า

2) สำรวจและจัดทำบัญชี ผู้มีพฤติกรรมเกี่ยวข้องกับการลักลอบตัดไม้ทำลายป่าเพื่อเฝ้าระวังมิให้กระทำความผิด

3) สนับสนุนให้ขยายโครงการในพระราชดำริของสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ เกี่ยวกับการอนุรักษ์ป่าไม้ เช่น โครงการป่ารักษาน้ำ โครงการบ้านเล็กในป่าใหญ่ ให้แพร่หลายกว้างขวางยิ่งขึ้น

3. มาตรการด้านการปราบปราม

1) เร่งรัด ติดตามให้ได้ตัวผู้กระทำความผิดมาลงโทษและใช้มาตรการทางกฎหมายดำเนินคดีกับผู้กระทำผิดอย่างเฉียบขาดและจริงจัง

2) กระตุ้น และส่งเสริมให้ประชาชน ให้ข้อมูลเบาะแส กระบวนการลักลอบตัดไม้ทำลายป่า

3) เอาผิดกับเจ้าหน้าที่ผู้รู้เห็นเป็นใจ หรือให้การสนับสนุน ผู้กระทำความผิดกฎหมายป่าไม้อย่างเด็ดขาดและจริงจัง

4) ใช้มาตรการลงโทษทางสังคมต่อผู้มีพฤติกรรมลักลอบตัดไม้ทำลายป่า เช่น การไม่คบหาสมาคมด้วย

5) เร่งรัดการดำเนินคดีเกี่ยวกับการกระทำความผิดตามกฎหมายป่าไม้ให้รวดเร็วและทันเหตุการณ์

4. มาตรการด้านการฟื้นฟู

1) การปลูกป่าทดแทนอย่างต่อเนื่อง

2) การป้องกันไฟป่าที่มีประสิทธิภาพ

3) การสร้างเขื่อนหรือฝายกักเก็บน้ำ ให้เหมาะสมกับสภาพพื้นที่ เพื่อสร้างความชุ่มชื้นให้กับผืนป่าบริเวณนั้น

4) ประสานองค์กรปกครองส่วนท้องถิ่น ตั้งงบประมาณสนับสนุนการปลูกป่าเพิ่มเติมเป็นประจำทุกปี

5) ให้ประชาชนในท้องถิ่น มีส่วนร่วมในการอนุรักษ์ฟื้นฟู ควบคุมกับการใช้ประโยชน์จากป่าอย่างจริงจังและต่อเนื่อง

5. มาตรการด้านการตรวจสอบและติดตามผล

1) มีระบบรายงานและติดตามประเมินผลอย่างต่อเนื่อง

2) ใช้ข้อมูลภูมิสารสนเทศ (GIS) และข้อมูลจากดาวเทียมในการตรวจสอบสภาพป่าที่ถูกทำลาย (มากขึ้นหรือลดลง) เพื่อให้การตรวจสอบมีประสิทธิภาพยิ่งขึ้น

3) ร่วมกับสถาบันการศึกษา ทำการศึกษาวิจัยอย่างเป็นระบบ เพื่อให้ทราบถึงปัญหาและแนวทางการแก้ไขอย่างแท้จริง อันจะนำไปสู่การแก้ไขปัญหาอย่างยั่งยืน

6. มาตรการด้านการบริหารจัดการ

1) ให้จังหวัดและอำเภอ จัดตั้งศูนย์แก้ไขปัญหาการลักลอบตัดไม้ทำลายป่า เพื่อรวบรวมข้อมูลและแสดงสถานการณ์ความรุนแรงของปัญหา โดยมีเจ้าหน้าที่รับผิดชอบที่ชัดเจนและเป็นรูปธรรม

2) ให้ผู้ว่าราชการจังหวัด นายอำเภอ และปลัดอำเภอผู้เป็นหัวหน้าประจำกิ่งอำเภอ เป็นเจ้าภาพรับผิดชอบในการบูรณาการร่วมกับหน่วยงานอื่น ทั้งในภาครัฐและเอกชน

3) ให้จังหวัดและอำเภอ จัดทำแผนป้องกันและปราบปรามการลักลอบตัดไม้ทำลายป่า ให้ครอบคลุมทุกมาตรการ (สร้างจิตสำนึก ป้องกัน ปราบปราม ฟื้นฟู ตรวจสอบและติดตามผล) และให้สอดคล้องกับสภาพปัญหาของแต่ละพื้นที่

2.2 ทรัพยากรดิน

2.2.1 สถานการณ์

(ก) การใช้ประโยชน์ที่ดิน

การใช้ประโยชน์ที่ดินของจังหวัดในพื้นที่ สสภ.8 เนื้อที่ทั้งหมด ส่วนใหญ่เป็นประเภทพื้นที่ป่าไม้ เนื้อที่ 20,060.47 ตร.กม. คิดเป็นร้อยละ 53.39 รองลงมาเป็นพื้นที่เกษตรกรรม เนื้อที่ 14,048.09 ตร.กม. คิดเป็นร้อยละ 37.39 ของพื้นที่ทั้ง 5 จังหวัด

เมื่อพิจารณาการใช้ประโยชน์ที่ดินเป็นรายจังหวัด จังหวัดเพชรบุรีและจังหวัดกาญจนบุรี มีพื้นที่ประเภทพื้นที่ป่าไม้ ร้อยละ 62.02 และร้อยละ 60.27 ของพื้นที่จังหวัดตามลำดับ จังหวัดสมุทรสงคราม จังหวัดราชบุรี เป็นประเภทพื้นที่เกษตรกรรม ร้อยละ 83.49 และร้อยละ 58.64 ของพื้นที่จังหวัด ตามลำดับ จังหวัดประจวบคีรีขันธ์ สัดส่วนของพื้นที่เกษตรกรรมและพื้นที่ป่าไม้ใกล้เคียงกัน คือ ร้อยละ 44.81 และร้อยละ 42.30 ของพื้นที่จังหวัด ตามลำดับ

(ข) การพังทลายของดิน

พื้นที่ส่วนใหญ่อยู่ในความรับผิดชอบของสำนักงานสิ่งแวดล้อมภาคที่ 8 มีพื้นที่ที่มีปัญหาการชะล้างพังทลายของดิน คือ มีอัตราการสูญเสียดินตั้งแต่ 5 ตัน/ตร.กม./ปี ขึ้นไปเป็นจำนวนประมาณ 6,435 ตารางกิโลเมตร คิดเป็นร้อยละ 17.22 ของพื้นที่ทั้งหมด

พื้นที่ที่มีการชะล้างพังทลายของดินพื้นที่สูง มีจำนวน 5,014 ตร.กม. คิดเป็นร้อยละ 13.42 ของพื้นที่ทั้งหมด โดยจัดว่าอยู่ในระดับรุนแรงมาก 338 ตร.กม. ระดับรุนแรง 53 ตร.กม. และระดับปานกลาง 4,623 ตร.กม.

ส่วนพื้นที่ราบที่มีการชะล้างพังทลายของดิน มีจำนวน 1,421 ตร.กม. คิดเป็นร้อยละ 3.80 ของพื้นที่ทั้งหมด อยู่ในระดับรุนแรงมาก 90 ตร.กม. ระดับรุนแรง 46 ตร.กม. และระดับปานกลาง 1,285 ตร.กม.

ตารางที่ 2-3 แสดงการจำแนกชั้นความรุนแรงของการชะล้างพังทลายของดิน ในพื้นที่ สสภ.8

ชั้นความรุนแรงของการชะล้างพังทลายของดิน	อัตราการสูญเสียดิน (ตัน/ตร.กม./ปี)	ที่ราบ		ที่สูง	
		พื้นที่ (ตร.กม.)	ร้อยละพื้นที่เมื่อเทียบกับพื้นที่ทั้งหมดของภาค	พื้นที่ (ตร.กม.)	ร้อยละพื้นที่เมื่อเทียบกับพื้นที่ทั้งหมดของภาค
น้อยมาก	0 – 2	12,239	32.76	3,674	9.83
น้อย	2 – 5	6,230	16.67	8,787	23.52
ปานกลาง	5 – 15	1,285	3.44	4,623	12.37
รุนแรง	15 – 20	46	0.24	53	0.14
รุนแรงมาก	มากกว่า 20	90	0.24	338	0.90
รวมพื้นที่ที่มีปัญหาการชะล้างพังทลายของดิน		19,890	53.23	17,475	46.77

หมายเหตุ : พื้นที่ที่มีปัญหาการชะล้างพังทลายของดิน คือ รวมชั้นความรุนแรงปานกลาง รุนแรง และรุนแรงมาก เข้าด้วยกัน

ที่มา : ฐานข้อมูลการชะล้างพังทลายดิน EROSVIEW 1.0 กรมพัฒนาที่ดิน

ตารางที่ 2-4 แสดงการจำแนกการใช้ประโยชน์ที่ดิน ในพื้นที่ สสภ.8

ประเภทพื้นที่	กาญจนบุรี		ราชบุรี		สมุทรสงคราม		เพชรบุรี		ประจวบคีรีขันธ์	
	พื้นที่ (ตร.กม.)	พื้นที่ (%)	พื้นที่ (ตร.กม.)	พื้นที่ (%)	พื้นที่ (ตร.กม.)	พื้นที่ (%)	พื้นที่ (ตร.กม.)	พื้นที่ (%)	พื้นที่ (ตร.กม.)	พื้นที่ (%)
พื้นที่เกษตรกรรม	6,204.57	31.97	2,999.55	58.00	337.96	83.49	1,649.57	26.53	2,856.44	44.81
พื้นที่ป่าไม้	11,697.04	60.27	1,791.30	34.64	20.18	4.99	3,855.29	62.02	2,696.66	42.30
พื้นที่อยู่อาศัย	447.62	2.31	168.04	3.25	14.20	3.51	254.19	4.09	272.64	4.28
พื้นที่อื่นๆ	437.34	2.25	184.59	3.57	22.67	5.60	376.02	6.05	490.40	7.69
พื้นที่แหล่งน้ำ	619.68	3.91	27.96	0.54	9.79	2.42	81.59	1.31	58.19	0.91
รวม	19,406.25	100.00	5,171.44	100.00	404.80	100.00	6,216.66	100.00	6,374.33	100.00

ที่มา : คำนำณจากฐานข้อมูลเชิงพื้นที่การจำแนกการใช้ประโยชน์ที่ดิน กรมพัฒนาที่ดิน เพชรบุรี ราชบุรี และประจวบคีรีขันธ์ (ปี 2544) สมุทรสงครามและกาญจนบุรี (ปี 2543)

ตารางที่ 2-5 แสดงการกระจายพลังงานที่ราบในพื้นที่ สสภ.8

ระดับการกระจาย	กาญจนาบุรี		ราชบุรี		สมุทรสงคราม		เพชรบุรี		ประจวบคีรีขันธ์	
	พื้นที่ (ตร.กม.)	พื้นที่ (%)	พื้นที่ (ตร.กม.)	พื้นที่ (%)	พื้นที่ (ตร.กม.)	พื้นที่ (%)	พื้นที่ (ตร.กม.)	พื้นที่ (%)	พื้นที่ (ตร.กม.)	พื้นที่ (%)
น้อยมาก (0-2 ตัน/ตร.กม./ปี)	5,098	26.31	2,777	53.65	401	100.00	2,147	35.22	1,816	28.76
น้อย (2-5 ตัน/ตร.กม./ปี)	3,233	16.68	769	14.86	0	0.00	589	9.61	1,639	25.96
ปานกลาง (5-15 ตัน/ตร.กม./ปี)	816	4.21	117	2.26	0	0.00	112	1.84	240	3.81
รุนแรง (15-20 ตัน/ตร.กม./ปี)	4	0.02	0	0.00	0	0.00	29	0.48	13	0.20
รุนแรงมาก (> 20 ตัน/ตร.กม./ปี)	40	0.21	0	0.00	0	0.00	27	0.44	23	0.36
พื้นที่ราบทั้งหมด	9,191	47.43	3,663	70.77	401	100.00	2,905	47.65	3,730	59.09

ที่มา : ฐานข้อมูลการกระจายพลังงาน EROSView 1.0 กรมพัฒนาที่ดิน

ตารางที่ 2-6 แสดงการกระจายพลังงานที่สูงในพื้นที่ สสภ.8

ระดับการกระจาย	กาญจนาบุรี		ราชบุรี		สมุทรสงคราม		เพชรบุรี		ประจวบคีรีขันธ์	
	พื้นที่ (ตร.กม.)	พื้นที่ (%)	พื้นที่ (ตร.กม.)	พื้นที่ (%)	พื้นที่ (ตร.กม.)	พื้นที่ (%)	พื้นที่ (ตร.กม.)	พื้นที่ (%)	พื้นที่ (ตร.กม.)	พื้นที่ (%)
น้อยมาก (0-2 ตัน/ตร.กม./ปี)	195	1.01	24	0.47	0	0.00	1,051	17.23	2,404	35.08
น้อย (2-5 ตัน/ตร.กม./ปี)	5,238	27.03	1,455	28.12	0	0.00	2047	33.58	47	0.74
ปานกลาง (5-15 ตัน/ตร.กม./ปี)	4,584	23.65	10	0.20	0	0.00	19	0.31	10	0.16
รุนแรง (15-20 ตัน/ตร.กม./ปี)	6	0.03	10	0.20	0	0.00	36	0.58	1	0.02
รุนแรงมาก (> 20 ตัน/ตร.กม./ปี)	165	0.85	13	0.24	0	0.00	39	0.64	121	1.91
พื้นที่สูงทั้งหมด	10,187	52.57	1,513	29.23	0	0.00	3,191	52.35	2,583	40.91

ที่มา : ฐานข้อมูลการกระจายพลังงาน EROSView 1.0 กรมพัฒนาที่ดิน

(ค) พื้นที่เสี่ยงภัยดินถล่ม

จากข้อมูลกรมทรัพยากรธรณี ได้ดำเนินการรวบรวม และวิเคราะห์ข้อมูลจำแนกพื้นที่ที่มีโอกาสเกิดดินถล่ม และหมู่บ้านเสี่ยงภัย ทั่วประเทศไทย ได้พื้นที่เสี่ยงภัยจำนวน 51 จังหวัด ในพื้นที่ สสภ.8 มีพื้นที่เสี่ยงภัยดินถล่ม จำนวน 4 จังหวัด โดยจังหวัดกาญจนบุรี มีจำนวนมากที่สุดถึง 206 หมู่บ้าน ในทุกอำเภอ โดยมีจำนวนหนาแน่นมากบริเวณด้านตะวันออกของอำเภอบ่อพลอย และอำเภอเสาวชัย ด้านตะวันออกเฉียงใต้ของอำเภอเมือง และอำเภอด่านมะขามเตี้ย และด้านใต้ของอำเภอเมือง อำเภอท่าม่วง และอำเภอไทรโยค

ระดับความเสี่ยงต่อการเกิดดินถล่ม แบ่งเป็น 3 ระดับ

พื้นที่ที่มีโอกาสเกิดดินถล่ม อันดับ 1 คือ พื้นที่เมื่อมีปริมาณน้ำฝน 100 มิลลิเมตรต่อวัน หน้าดินหนาขาดรากไม้ยึดเหนี่ยว และความลาดเอียงของพื้นที่มากกว่า 30 องศา

พื้นที่ที่มีโอกาสเกิดดินถล่ม อันดับ 2 คือ พื้นที่เมื่อมีปริมาณน้ำฝน 200 มิลลิเมตรต่อวัน หน้าดินหนาขาดรากไม้ยึดเหนี่ยว และความลาดเอียงของพื้นที่มากกว่า 30 องศา

พื้นที่ที่มีโอกาสเกิดดินถล่ม อันดับ 3 คือ พื้นที่เมื่อมีปริมาณน้ำฝนมากกว่า 300 มิลลิเมตรต่อวัน หน้าดินหนาขาดรากไม้ยึดเหนี่ยว และความลาดเอียงของพื้นที่มากกว่า 30 องศา

ตารางที่ 2-7 แสดงจำนวนพื้นที่เสี่ยงภัยดินถล่ม ในพื้นที่ สสภ.8

จังหวัด	อำเภอ	ตำบล	หมู่บ้าน
กาญจนบุรี	12	43	206
ราชบุรี	2	4	16
เพชรบุรี	3	7	30
ประจวบคีรีขันธ์	3	6	13
รวม	20	60	265

ที่มา : <http://www.dmr.go.th/geohazard/landslide/central.htm>

แผนที่แสดงหมูบ้านเสี่ยงภัยดินถล่มจังหวัดกาญจนบุรี

ที่มา : <http://www.dmr.go.th/geohazard/landslide/> landslide2/map/kanjanaburi.pdf

2.2.2 การดำเนินงาน

(ก) **พื้นที่คุ้มครองเกษตรกรรม** จากข้อมูลการใช้ประโยชน์ที่ดิน ในพื้นที่ สสภ.8 เป็นพื้นที่เขตเกษตรกรรม ถึงร้อยละ 37.39 รองจากพื้นที่ป่าไม้ การใช้ที่ดินทางการเกษตรเพื่อให้เกิดความยั่งยืน ทางเลือกหนึ่งในหลายประเทศที่พัฒนาแล้วใช้ คือ การจัดแบ่งขอบเขตที่ดินตามศักยภาพของการเกษตร และสำนักนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม โดยกองประสานการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้ศึกษาศักยภาพพื้นที่เกษตรกรรม ใช้ปัจจัยในการวิเคราะห์ คือ กลุ่มข้อมูลทางกายภาพ ได้แก่ ทรัพยากรดิน ทรัพยากรน้ำ (พื้นที่ชลประทาน แหล่งน้ำ ปริมาณน้ำฝน) และกลุ่มข้อมูลทางด้านการผลิต ได้แก่ การใช้ประโยชน์ที่ดินด้านการเกษตร ผลผลิต ภูมิปัญญาและความคุ้นเคยในการผลิต โดยแบ่งพื้นที่ออกเป็น 5 ชั้น

ตารางที่ 2-8 แสดงศักยภาพพื้นที่เกษตรกรรมภาคกลาง

พื้นที่เกษตรกรรม	พื้นที่ภาคกลาง (ล้านไร่)	มาตรการพื้นที่กำกับโดยย่อ
ชั้นที่ 1	3.87	พื้นที่ที่เหมาะสมต่อการเกษตรอย่างมาก ควรส่งเสริมการลงทุนผลิตสินค้าการเกษตร เพื่อการส่งออก
ชั้นที่ 2	13.72	พื้นที่ที่มีศักยภาพสำหรับการเกษตร มีความเหมาะสมในการปลูกข้าวปานกลาง
ชั้นที่ 3	5.27	พื้นที่ที่ควรมีการฟื้นฟูปรับปรุงสภาพให้ดีขึ้นเพื่อนำมาใช้สำหรับการเกษตร เหมาะสมน้อยในการปลูกข้าว
ชั้นที่ 4	0.50	พื้นที่ที่มีปัจจัยจำกัดในการใช้ประโยชน์เพื่อการเพาะปลูก เหมาะสมสำหรับเกษตรกรรมชนิดอื่นๆ
ชั้นที่ 5	16.04	พื้นที่เพื่อการอนุรักษ์ และไม่เหมาะสมต่อการเกษตร แต่เป็นแหล่งต้นน้ำลำธาร แหล่งที่มีความอ่อนไหวทางด้านสิ่งแวดล้อม
พื้นที่แหล่งน้ำ	0.29	
พื้นที่อื่นๆ	3.09	
รวม	42.78	

ที่มา : สำนักนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม, 2547

จากการศึกษาดังกล่าว พื้นที่ชั้นที่ 5 ของภาคกลาง มีมากที่สุดจำนวน 16.04 ล้านไร่ รองลงมา เป็นพื้นที่ชั้นที่ 2 จำนวน 13.72 ล้านไร่

(ข) เมื่อวันที่ 24 มกราคม 2547 คณะรัฐมนตรีรับทราบตามที่กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมรายงานความก้าวหน้าในการจัดทำแผนปฏิบัติการเพื่อแก้ไขปัญหาที่ดินของชาติ ตามมติคณะรัฐมนตรีวันที่ 3 มิถุนายน 2546 สรุปได้ดังนี้

ผลความก้าวหน้า

1. แผนงานปรับปรุงระบบภาษีที่ดิน สำนักงานเศรษฐกิจการคลัง กระทรวงการคลัง รับผิดชอบ ขณะนี้การศึกษาความเหมาะสมในการจัดเก็บภาษีที่ดินในอัตราก้าวหน้าตามขนาดการถือครองที่ดิน อยู่ระหว่างดำเนินการเพื่อเสนอผลการศึกษาให้กระทรวงการคลังพิจารณา

ส่วนร่างพระราชบัญญัติภาษีที่ดินและสิ่งปลูกสร้าง พ.ศ. อยู่ระหว่างดำเนินการของ สำนักงานคณะกรรมการกฤษฎีกาเพื่อจะได้ส่งเรื่องนำเสนอคณะรัฐมนตรีพิจารณา

2. แผนงานปรับปรุงองค์การบริหารจัดการที่ดิน สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม รับผิดชอบ ได้ว่าจ้างศูนย์บริการวิชาการ แห่งจุฬาลงกรณ์มหาวิทยาลัย ดำเนินการศึกษาปรับปรุงกฎหมายเกี่ยวกับคณะกรรมการจัดที่ดินแห่งชาติ กำหนดระยะเวลาดำเนินการ 6 เดือน (สิ้นสุดสัญญาวันที่ 31 มกราคม 2547) ปัจจุบันอยู่ระหว่างการจัดทำรายงานฉบับสมบูรณ์

จากผลการศึกษาในรายงานฉบับกลาง ที่ปรึกษาได้รวบรวมและวิเคราะห์ข้อมูลที่เกี่ยวข้องพร้อมทั้ง ได้เสนอแนะแนวทางดำเนินการ ดังนี้

1) จัดตั้งคณะกรรมการนโยบายที่ดินแห่งชาติ โดยการร่างกฎหมายขึ้นมาใหม่ซึ่งไม่ต้องแก้ไขประมวลกฎหมายที่ดิน การดำเนินการใด ๆ ตามกฎหมายฉบับดังกล่าวก็ยังคงเป็นอำนาจหน้าที่ของ กรมที่ดินต่อไป

2) กำหนดให้คณะกรรมการมาจากภาคราชการเฉพาะหน่วยงานที่เกี่ยวข้องตามจริง และ กำหนดให้ผู้ที่เป็นการซึ่งมาจากหน่วยงานที่ไม่ได้เกี่ยวข้องเรื่องที่ดินโดยตรงเป็น “ผู้แทน” มิใช่ “ตำแหน่งปลัดหรืออธิบดี”

3) กำหนดสัดส่วนระหว่างคณะกรรมการภาครัฐและภาคเอกชนเป็น 1:1

4) กำหนดให้ผู้ทรงคุณวุฒิ ซึ่งเป็นผู้มีความรู้ ความเชี่ยวชาญเกี่ยวกับการบริหารจัดการ การพัฒนา การอนุรักษ์ พื้นฟู และการใช้ประโยชน์ทรัพยากรดินและที่ดินของประเทศมาเป็นกรรมการใน คณะกรรมการนโยบายที่ดินแห่งชาติ

5) กำหนดให้มีผู้แทนองค์กรพัฒนาเอกชน ที่จดทะเบียนโดยถูกต้องตามกฎหมายร่วม เป็นกรรมการ

6) จัดตั้งสำนักงานคณะกรรมการนโยบายที่ดินแห่งชาติขึ้นมาเพื่อเป็นฝ่ายเลขานุการและ อำนวยการสนับสนุนการปฏิบัติหน้าที่ของคณะกรรมการ โดยให้สำนักงานมีความเป็นอิสระขึ้นตรงต่อ นายกรัฐมนตรี โดยการยุบรวมหน่วยงานที่เกี่ยวข้องกับการบริหารจัดการดินและที่ดินของสำนักงานนโยบายและ

แผนทรัพยากรธรรมชาติและสิ่งแวดล้อมกรมที่ดิน และสำนักงานปลัดกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมเข้าด้วยกัน

7) กำหนดอำนาจหน้าที่ของคณะกรรมการนโยบายที่ดินแห่งชาติให้มีความครอบคลุมเรื่องต่างๆ ที่เกี่ยวข้องกับการบริหารจัดการทรัพยากรดินและที่ดินโดยรวม เพื่อให้คณะกรรมการฯ มีอำนาจเหมาะสมและสอดคล้องกับสถานการณ์

8) กำหนดให้มีคณะกรรมการนโยบายที่ดินส่วนจังหวัด เพื่อให้ท้องถิ่นได้เข้ามามีส่วนร่วมในการบริหารจัดการในการกำหนดนโยบายที่ดินของประเทศในภาพรวมต่อไป

3. แผนงานระบบข้อมูลที่ดิน ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม รับผิดชอบ ขณะนี้อยู่ระหว่างจัดทำข้อกำหนดการศึกษา (TOR) เพื่อว่าจ้างสถาบันการศึกษาเป็นที่ปรึกษาโครงการระบบข้อมูลที่ดิน ระยะเวลาดำเนินการ 1 ปี โดยกำหนดให้ศึกษาในประเด็นหลักที่สำคัญ คือ

1) ตรวจสอบสภาพระบบข้อมูลที่ดิน ทะเบียนที่ดิน และแผนที่มาตรฐานของหน่วยราชการที่เกี่ยวข้องกับทรัพยากรดินและที่ดิน ในสังกัดกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม กระทรวงการคลัง กระทรวงเกษตรและสหกรณ์ กระทรวงมหาดไทย และกระทรวงกลาโหม เพื่อนำผลไปใช้ในการกำหนดรูปแบบการพัฒนาสารสนเทศที่ดิน

2) พัฒนาระบบสารสนเทศที่ดิน สำหรับใช้ในการบริหารจัดการทรัพยากรที่ดินของประเทศ เพื่อเป็นระบบมาตรฐานกลางให้ทุกหน่วยงานที่ใช้เป็นต้นแบบในการพัฒนาระบบสารสนเทศที่ดินของหน่วยงาน

3) ศึกษารูปแบบการจัดตั้งองค์กรมหาชน เพื่อรองรับระบบสารสนเทศที่ดินของประเทศ

4) การจัดประชุมสัมมนา เพื่อรับฟังความคิดเห็นจากหน่วยงานที่เกี่ยวข้อง

4. แผนงานกำหนดเขตการใช้ประโยชน์ที่ดิน สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม รับผิดชอบ

4.1 ในปีงบประมาณ 2546 ได้ว่าจ้างสถาบันวิจัยและให้คำปรึกษาแห่งมหาวิทยาลัยธรรมศาสตร์ดำเนินการ โครงการศึกษาความเป็นไปได้และแนวทางกำหนดเขตการใช้ประโยชน์ที่ดิน และมาตรการที่มีผลใช้บังคับ ระยะเวลาดำเนินการ 8 เดือน (สิ้นสุดสัญญาวันที่ 28 มีนาคม 2547) ปัจจุบันอยู่ระหว่างการจัดทำร่างรายงานฉบับสมบูรณ์ ซึ่งมีกำหนดส่งประมาณวันที่ 15 กุมภาพันธ์ 2547 และคาดว่าจะการดำเนินการตามโครงการจะแล้วเสร็จภายในกำหนดในสัญญา

จากผลการศึกษารายงานฉบับกลาง ที่ปรึกษาได้รายงานและวิเคราะห์ข้อมูลที่เกี่ยวข้องและเสนอแนวทาง ดังนี้

1) สรุปสถานการณ์การใช้ประโยชน์ที่ดิน ปัญหา อุปสรรค ผลกระทบที่เกิดขึ้นจากการใช้ที่ดิน ปัญหา ตลอดจนปัญหาด้านการบริหารภาครัฐ

2) กรอบแนวทางในการกำหนดหลักเกณฑ์เพื่อกำหนดเขตการใช้ประโยชน์ที่ดิน ได้แก่ หลักการพัฒนาที่ยั่งยืน หลักสิ่งแวดล้อม หลักสังคมและหลักเศรษฐศาสตร์

3) การกำหนดเขตเมืองที่ประชากรตั้งถิ่นฐานอยู่แล้ว ต้องพิจารณาจากเกณฑ์ที่สำคัญอย่างน้อย 3 ประการ คือ จำนวนประชากรที่เพิ่มขึ้น มาตรการใช้ประโยชน์ในปัจจุบัน และความเหมาะสมของพื้นที่โดยรอบในการขยายตัว

4) แนวทางมาตรการสนับสนุนอื่นที่ใช้เป็นกลไกในการควบคุมการใช้ประโยชน์ ตลอดจนทางเลือกรูปแบบ วิธีการ และความจำเป็นในการออกกฎหมายหรือปรับปรุงกฎหมายเพื่อรองรับการดำเนินการ ขณะนี้ได้กำหนดให้มีการสัมมนาระดมความคิดเห็น ครั้งที่ 2 ในวันที่พุธที่ 4 กุมภาพันธ์ 2547 ณ โรงแรมมิราเคิล แกรนด์ ก่อนส่งร่างรายงานฉบับสมบูรณ์

4.2 ในปีงบประมาณ 2547 ได้ว่าจ้างมหาวิทยาลัยเกษตรศาสตร์ ดำเนินโครงการนำร่องในการกำหนดเขตการใช้ประโยชน์ที่ดินและการอนุรักษ์ฟื้นฟูการใช้ทรัพยากรดินและที่ดิน โดยการมีส่วนร่วมของภาคประชาชนในพื้นที่ทดลอง 1 พื้นที่ ระยะเวลาดำเนินการ 9 เดือน ลงนามในสัญญาว่าจ้างวันที่ 31 ธันวาคม 2546 สิ้นสุดสัญญาวันที่ 26 กันยายน 2547 โดยมีวัตถุประสงค์ เพื่อ

1) ศึกษารูปแบบ หลักเกณฑ์ วิธีการปฏิบัติที่เหมาะสม สำหรับกระบวนการมีส่วนร่วมของประชาชนในการกำหนดเขตการใช้ประโยชน์ที่ดิน และการอนุรักษ์ ฟื้นฟู ทรัพยากรดินและที่ดิน

2) เสนอแนะแนวทางในการปรับปรุงกฎหมายที่เกี่ยวข้อง

ผลที่คาดว่าจะได้รับ คือ รูปแบบ แนวทาง วิธีการปฏิบัติ โดยมีลำดับขั้นตอน สำหรับกระบวนการมีส่วนร่วมของภาคประชาชนในการกำหนดเขตการใช้ประโยชน์ที่ดิน และการอนุรักษ์ ฟื้นฟู ทรัพยากรดินและที่ดิน ที่สามารถใช้เป็นต้นแบบ (Model) ในการดำเนินการได้อย่างเป็นรูปธรรม พร้อมกับการมีข้อเสนอในการปรับปรุงแก้ไขกฎหมายที่เกี่ยวข้องกับการดำเนินการดังกล่าว

5. แผนงานอนุรักษ์ ฟื้นฟู และใช้ประโยชน์ทรัพยากรดินและที่ดิน สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม รับผิดชอบ โดยรับโอนงานจากสำนักแก้ไขปัญหามลพิษทางอากาศของรัฐบาล สำนักงานปลัดกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม เมื่อเดือนกันยายน 2546 ตามแผนงาน กำหนดให้มีการดำเนินการ 3 โครงการ คือ

1) โครงการปรับปรุงกฎหมายที่เกี่ยวข้อง

2) โครงการนำร่องให้ท้องถิ่นมีส่วนร่วมในการอนุรักษ์ ฟื้นฟู ทรัพยากรดินและที่ดิน

3) โครงการเร่งรัดการกันเขตที่ดินของรัฐ

ขณะนี้อยู่ระหว่างขอใช้งบกลางปี 2547 เพื่อดำเนินการตามโครงการที่ 1) ส่วนโครงการที่ 2) ได้ผนวกเนื้อหาหารือไว้ในโครงการนำร่องของแผนงานกำหนดเขตการใช้ประโยชน์ที่ดิน ซึ่งดำเนินการในปีงบประมาณ 2547 และได้แจ้งให้หน่วยงานที่รับผิดชอบที่ดินของรัฐและหน่วยงานที่เกี่ยวข้องรวบรวมข้อมูล และจัดทำแผนงานโครงการในการกันเขตที่ดินของรัฐตามโครงการที่ 3) แล้ว

6. แผนงานคุ้มครองที่ดินเพื่อเกษตรกรรม สำนักงานการปฏิรูปที่ดินเพื่อเกษตรกรรม กระทรวงเกษตรและสหกรณ์ รับผิดชอบ ได้แต่งตั้งคณะกรรมการจัดทำแผนปฏิบัติการและคณะทำงานดำเนินการคุ้มครองพื้นที่เกษตรกรรม โดยได้กำหนดขั้นตอนการทำงาน ดังนี้

1) การจัดเตรียมความพร้อมด้านข้อมูล ได้แก่ ทะเบียนผู้ถือครองที่ดิน แผนที่ภาพถ่ายทางอากาศ

2) กำหนดมาตรการในการคุ้มครองที่ดินเพื่อเกษตรกรรม ได้แก่ มาตรการทางกฎหมายและมาตรการสนับสนุน

3) กำหนดพื้นที่คุ้มครอง ได้แก่ ประสานงานกับ อบต. เพื่อสำรวจเก็บข้อมูลพื้นที่ที่สมควรคุ้มครองคัดเลือกพื้นที่ จัดลำดับความสำคัญ และกำหนดพื้นที่

- 4) การเตรียมความพร้อมของเจ้าหน้าที่ของรัฐ
 - 5) การเตรียมความพร้อมของเจ้าของที่ดิน เกษตรกร และชุมชนที่เกี่ยวข้อง
 - 6) การคุ้มครองที่ดินเพื่อเกษตรกรรม ได้แก่ ประกาศเขตคุ้มครอง ขึ้นทะเบียนที่ดิน ส่งเสริมสนับสนุนการใช้ที่ดิน และติดตามการใช้ประโยชน์
- ขณะนี้อยู่ระหว่างดำเนินการของคณะทำงาน

7. แผนงานปรับปรุงสิทธิในที่ดิน กรรมที่ดิน กระทรวงมหาดไทย รับผิดชอบ กระทรวงมหาดไทยได้แต่งตั้งคณะกรรมการร่วมเพื่อศึกษาความเป็นไปและแนวทางในการปรับระบบเอกสารสิทธิในที่ดินให้เป็นระบบเดี่ยวแล้วคณะกรรมการมีความเห็นตรงกันในหลักการที่ว่า ควรปรับระบบเอกสารสิทธิในที่ดินให้เป็นระบบเดี่ยว คือ โฉนดที่ดิน

อย่างไรก็ตาม ในส่วนของกรรมที่ดินได้มีการดำเนินการให้เป็นไปตามนโยบายการแปลงสินทรัพย์ให้เป็นทุน โดยมีโครงการเร่งรัดออกโฉนดที่ดินทั่วประเทศ ดำเนินการเป็น 3 ระยะ คือ

- 1) ระยะที่ 1 ออกโฉนดที่ดินจากหลักฐานใบจอง สค.1 ให้เสร็จภายในวันที่ 31 ธันวาคม 2546 จำนวน 260,000 แปลง
- 2) ระยะที่ 2 ออกโฉนดที่ดินจากหลักฐาน น.ค.3 กสน.5 น.ส.5 น.ส.3 ก. น.ส.3 ข. และที่ดินที่ไม่มีหนังสือแสดงสิทธิในที่ดิน ดำเนินการตั้งแต่ 1 มกราคม 2547 ถึง 30 กันยายน 2547
- 3) ระยะที่ 3 ออกโฉนดที่ดินจากหลักฐาน น.ส.3 น.ส.3 ก. น.ส.3 ข. และที่ดินที่ไม่มีหนังสือแสดงสิทธิในที่ดิน ส่วนที่เหลือจากการดำเนินการในระยะที่ 2 ให้แล้วเสร็จภายในปีงบประมาณ 2549

2.3 ทรัพยากรน้ำ

2.3.1 สถานการณ์

จากสถิติข้อมูลในช่วงปี พ.ศ.2546 (ระหว่างเดือนเมษายน 2546-เดือนมีนาคม 2547) ของศูนย์อุทกวิทยาและบริหารน้ำ ภาคตะวันตก กรมชลประทาน กระทรวงเกษตรและสหกรณ์ ในลุ่มน้ำหลัก ได้แก่ ลุ่มน้ำแม่กลอง ลุ่มน้ำเพชรบุรีและลุ่มน้ำชายฝั่งทะเลตะวันตก มีปริมาณฝนและน้ำท่า ดังนี้

(ก) ฝน

ปริมาณฝนสูงสุด-ต่ำสุดรายเดือนในช่วงที่ผ่านมา ในช่วงที่ผ่านมา ณ สถานีสำรวจจุดนิคมวิทยา จำนวน 20 สถานี มีปริมาณฝน

ลุ่มน้ำแม่กลอง จำนวน 12 สถานี

แม่น้ำแควน้อย บริเวณ (สถานี K.54) อ.ทองผาภูมิ จ.กาญจนบุรี มีปริมาณฝนเฉลี่ยสูงสุดในเดือนกรกฎาคม 2546 ปริมาณ 443.3 มม. รองลงมาคือเดือนกันยายน 2546 ปริมาณ 257.9 มม. และปริมาณฝนเฉลี่ยในรอบปี มี 1,547 มม.

แม่น้ำแควใหญ่ บริเวณ (สถานี K.12) อ.เมือง จ.กาญจนบุรี มีปริมาณฝนเฉลี่ยสูงสุดในเดือนกันยายน 2546 ปริมาณ 303.8 มม. รองลงมาคือเดือนตุลาคม 2546 ปริมาณ 143.6 มม. และปริมาณฝนเฉลี่ยในรอบปี มี 1,039 มม.

แม่น้ำแม่กลอง บริเวณ (สถานี HYD07) อ.ท่าม่วง จ.กาญจนบุรี มีปริมาณฝนเฉลี่ยสูงสุดในเดือนกันยายน 2546 ปริมาณ 286.4 มม. รองลงมาคือเดือนกรกฎาคม 2546 ปริมาณ 204.2 มม.

และปริมาณฝนเฉลี่ยในรอบปี มี 1,154 ม.ม.

ทั้งนี้ ในเดือนพฤศจิกายนและเดือนธันวาคมของสถานีทั้งสามไม่มีปริมาณฝนเลย

ลุ่มน้ำเพชรบุรี จำนวน 2 สถานี

บริเวณหลังเขื่อนแก่งกระจาน (สถานี B.5) อ.แก่งกระจาน จ.เพชรบุรี มีปริมาณฝนเฉลี่ยสูงสุดในเดือนตุลาคม 2546 ปริมาณ 573.0 ม.ม. รองลงมาคือเดือนกรกฎาคม 2546 ปริมาณ 209.2 ม.ม. และปริมาณฝนเฉลี่ยในรอบปี มี 1,297 ม.ม.

ลุ่มน้ำชายฝั่งทะเลตะวันตก จำนวน 6 สถานี

บริเวณกุยบุรี (สถานี Ky.2) อ.กุยบุรี จ.ประจวบคีรีขันธ์ มีปริมาณฝนเฉลี่ยสูงสุดในเดือนตุลาคม 2546 ปริมาณ 545.4 ม.ม. รองลงมาคือเดือนกันยายน 2546 ปริมาณ 177.9 ม.ม. และปริมาณฝนเฉลี่ยในรอบปี มี 1,247 ม.ม. โดยเดือนธันวาคม ไม่มีปริมาณฝน

ส่วนบริเวณบางสะพาน (สถานี GT.7) อ.บางสะพาน จ.ประจวบคีรีขันธ์ มีปริมาณฝนเฉลี่ยสูงสุดในเดือนตุลาคม 2546 ปริมาณ 290.6 ม.ม. รองลงมาคือเดือนพฤษภาคม 2546 และเดือนมกราคม 2547 ปริมาณ 197.5 ม.ม. และ 194.5 ม.ม. ทั้งนี้ปริมาณฝนเฉลี่ยในรอบปี มี 1,267 ม.ม.

ตารางที่ 2-9 สถานีสำรวจอุตุนิยมวิทยา ในพื้นที่ สสก.8

จังหวัด	อำเภอ	จำนวนสถานี	ชื่อสถานี
กาญจนบุรี	ท่าม่วง	1	HYD07
	เมือง	2	K.12 , K.37
	หนองปรือ	1	K.44,
	ไทรโยค	4	K.10, K.22A, K.32A, K.53
	ทองผาภูมิ	2	K.13, K.54,
ราชบุรี	กิ่ง อ.บ้านคา	1	K.25
	สวนผึ้ง	1	K.17
เพชรบุรี	แก่งกระจาน	1	B.5
	หนองหญ้าปล้อง	1	B.11
ประจวบคีรีขันธ์	หัวหิน	1	ไกลกังวล
	กุยบุรี	1	Ky.2
	เมือง	1	โครงการระจวบฯ
	ทับสะแก	1	GT.9
	บางสะพาน	2	GT.7, GT.6

ที่มา : ศูนย์อุทกวิทยาและบริหารน้ำภาคตะวันตก, มีนาคม 2547

(ข) ปริมาณน้ำท่า

ปริมาณน้ำท่าสูงสุด-ต่ำสุดรายเดือนในช่วงที่ผ่านมา ณ สถานีสำรวจปริมาณน้ำท่า จำนวน 33 สถานี มีปริมาณน้ำท่าในลำน้ำต่าง ๆ ดังนี้

ลุ่มน้ำแม่กลอง จำนวน 17 สถานี

บริเวณลำภาชี (สถานี K.17) มีปริมาณน้ำเฉลี่ยสูงสุดในเดือนตุลาคม 2546 ประมาณ 180.52 ล้าน ลบ.ม. และมีปริมาณน้ำเฉลี่ยต่ำสุดในเดือนมิถุนายน 2546 ประมาณ 2.84 ล้าน ลบ.ม. ส่วนปริมาณน้ำเฉลี่ยทั้งหมดในรอบปี ประมาณ 298.6 ล้าน ลบ.ม.

บริเวณหลังเขื่อนวชิราลงกรณ์ (สถานี K.54) มีปริมาณน้ำเฉลี่ยสูงสุดในเดือนมีนาคม 2547 ประมาณ 697.4 ล้าน ลบ.ม. และมีปริมาณน้ำเฉลี่ยต่ำสุดในเดือนธันวาคม 2546 ประมาณ 351.2 ล้าน ลบ.ม. ส่วนปริมาณน้ำเฉลี่ยทั้งหมดในรอบปี ประมาณ 6,045 ล้าน ลบ.ม.

บริเวณ อ.เมือง แม่น้ำแควน้อย (สถานี K.37) มีปริมาณน้ำเฉลี่ยสูงสุดในเดือนตุลาคม 2546 ประมาณ 770.3 ล้าน ลบ.ม. และมีปริมาณน้ำเฉลี่ยต่ำสุดในเดือนธันวาคม 2546 ประมาณ 366.8 ล้าน ลบ.ม. ส่วนปริมาณน้ำเฉลี่ยทั้งหมดในรอบปี ประมาณ 6,914 ล้าน ลบ.ม.

บริเวณ อ.เมือง แม่น้ำแควใหญ่ (สถานี K.35A) มีปริมาณน้ำเฉลี่ยสูงสุดในเดือนเมษายน 2546 ประมาณ 550.6 ล้าน ลบ.ม. และมีปริมาณน้ำเฉลี่ยต่ำสุดในเดือนกรกฎาคม 2546 ประมาณ 376.6 ล้าน ลบ.ม. ส่วนปริมาณน้ำเฉลี่ยทั้งหมดในรอบปี ประมาณ 5,649 ล้าน ลบ.ม.

ลุ่มน้ำเพชรบุรี จำนวน 6 สถานี

บริเวณหลังเขื่อนแก่งกระจาน (สถานี B.3) ซึ่งมีปริมาณน้ำเฉลี่ยสูงสุดในเดือนตุลาคม ประมาณ 336 ล้าน ลบ.ม. และมีปริมาณน้ำเฉลี่ยต่ำสุดในเดือนธันวาคม ประมาณ 20.61 ล้าน ลบ.ม. ส่วนปริมาณน้ำเฉลี่ย ทั้งหมดในรอบปีประมาณ 1,170 ล้าน ลบ.ม.

สำหรับปริมาณน้ำท่าในแม่น้ำเพชรบุรีหลังเขื่อนเพชร (สถานี B.10) มีปริมาณน้ำ เฉลี่ยสูงสุดในเดือนตุลาคม ประมาณ 675.1 ล้าน ลบ.ม. และมีปริมาณน้ำเฉลี่ยต่ำสุดในเดือนเมษายน ประมาณ 12.24 ล้าน ลบ.ม. ทั้งนี้ปริมาณน้ำเฉลี่ยทั้งหมดในรอบปี ประมาณ 970.4 ล้าน ลบ.ม.

ลุ่มน้ำชายฝั่งทะเลตะวันตก จำนวน 10 สถานี

แม่น้ำกุยบุรี (สถานี Ky.2) มีปริมาณน้ำท่าเฉลี่ยสูงสุดในเดือนตุลาคม ประมาณ 169.5 ล้าน ลบ.ม. รองลงมาเดือนพฤศจิกายนมีประมาณ 23.97 ล้าน ลบ.ม. เฉพาะในช่วงตั้งแต่เดือนเมษายนถึงเดือน สิงหาคม 2546 มีปริมาณน้ำท่าเฉลี่ยไม่เกินเดือนละ 0.6 ล้านลบ.ม. และเดือนกุมภาพันธ์ถึงเดือนมีนาคม 2547 มีปริมาณน้ำท่าเฉลี่ยเดือนละ 0.00 ล้านลบ.ม.

ตารางที่ 2-10 สถานีสำรวจปริมาณน้ำ ในลุ่มน้ำสายหลัก 3 ลุ่มน้ำ

ลุ่มน้ำ	ชื่อแหล่งน้ำ	ชื่อสถานี สำรวจ ปริมาณน้ำ	ที่ตั้ง	
			อำเภอ	จังหวัด
ลุ่มน้ำแม่กลอง	แม่น้ำแควใหญ่	K.35A	เมือง	กาญจนบุรี
		K.36	เมือง	กาญจนบุรี
	ลำตะเพิน	K.12	เมือง	กาญจนบุรี
		K.54	ทองผาภูมิ	กาญจนบุรี
	แม่น้ำแควน้อย	K.37	เมือง	กาญจนบุรี
		K.22B	ไทรโยค	กาญจนบุรี
	ห้วยแม่ห้าน้อย	K.31	ไทรโยค	กาญจนบุรี
		K.30	ไทรโยค	กาญจนบุรี
	ห้วยน้ำเลาะ	K.32A	ไทรโยค	กาญจนบุรี
		K.53	ไทรโยค	กาญจนบุรี
	ห้วยบองดี	K.38A	ทองผาภูมิ	กาญจนบุรี
		K.39	ทองผาภูมิ	กาญจนบุรี
	ห้วยแม่กระบาล	K.50	ทองผาภูมิ	กาญจนบุรี
		K.60	ทองผาภูมิ	กาญจนบุรี
	ห้วยลิ้นถิ่น	K.25A	กิ่ง อ.บ้านคา	ราชบุรี
K.17		สวนผึ้ง	ราชบุรี	
ห้วยทอง	K.61	จอมบึง	ราชบุรี	
ลุ่มน้ำเพชรบุรี	แม่น้ำเพชรบุรี	B.3	แก่งกระจาน	เพชรบุรี
		B.9	ท่ายาง	เพชรบุรี
		B.10	ท่ายาง	เพชรบุรี
	ห้วยแม่ประจันต์	B.6	แก่งกระจาน	เพชรบุรี
		B.11	หนองหญ้าปล้อง	เพชรบุรี
ห้วยผาก	B.8A	ท่ายาง	เพชรบุรี	
ลุ่มน้ำชายฝั่ง ทะเลตะวันตก	กุยบุรี	Ky.3	กุยบุรี	ประจวบคีรีขันธ์
		GT.8	เมือง	ประจวบคีรีขันธ์
	คลองหว่าโทน	GT.15	เมือง	ประจวบคีรีขันธ์
		GT.16	เมือง	ประจวบคีรีขันธ์
	ห้วยทราย	GT.9	ทับสะแก	ประจวบคีรีขันธ์
		GT.18	ทับสะแก	ประจวบคีรีขันธ์
	คลองหินจวง	GT.17	ทับสะแก	ประจวบคีรีขันธ์
		GT.19	ทับสะแก	ประจวบคีรีขันธ์
	แคลงทับสะแก	GT.10	บางสะพาน	ประจวบคีรีขันธ์
		GT.11	บางสะพานน้อย	ประจวบคีรีขันธ์

ที่มา : ศูนย์อุทกวิทยาและบริหารน้ำภาคตะวันตก, มีนาคม 2547

(ค) น้ำท่วม

จากสถิติในเดือนตุลาคมมาคมลุ่มน้ำเพชรบุรี จะมีฝนตกชุกหนาแน่น จากสภาพดังกล่าวทำให้มีน้ำไหลหลากและท่วมขัง บางครั้งอยู่ในภาวะรุนแรงเป็นอุทกภัย ก่อให้เกิดความเสียหายทั้งชีวิตและทรัพย์สินนับเป็นมูลค่าหลายล้านบาท

สำนักพัฒนาเทคโนโลยีอวกาศและภูมิสารสนเทศ(องค์การมหาชน) หรือเรียกว่า สทอภ. ได้ดำเนินการวางแผนโปรแกรมรับข้อมูลภาพถ่าย RADARSAT และทำการวิเคราะห์พื้นที่น้ำท่วมเมื่อวันที่ 30 ตุลาคม 2546 เวลาประมาณ 10.45 น. บริเวณจังหวัดเพชรบุรี ซึ่งครอบคลุมอำเภอเมืองเพชรบุรี อำเภอบ้านแหลม อำเภอบ้านลาด อำเภอเขาย้อย และอำเภอยาง และอำเภอชะอำ จังหวัดสมุทรสงครามที่อำเภออัมพวา และอำเภอเมืองสมุทรสงคราม พบพื้นที่น้ำท่วมปรากฏเป็นสีฟ้าแกมเขียว น้ำท่วมมากที่สุดที่อำเภอเมืองเพชรบุรี ประมาณ 220,505 ไร่ อำเภอบ้านแหลม 88,060 ไร่ อำเภอเขาย้อย 33,835 ไร่ อำเภอบ้านลาด 33,710 ไร่ อำเภอชะอำ 27,025 ไร่ และ อำเภอยาง 22,550 ไร่ และอำเภออัมพวา 20,790 ไร่ และอำเภอเมืองสมุทรสงคราม 20,220 ไร่ บริเวณปากแม่น้ำและขอบชายฝั่งสังเกตเห็นตะกอนน้ำขุ่นกระจายทั่วไปและเห็นอ่างเก็บน้ำแก่งกระจานบริเวณตอนกลางด้านซ้ายของภาพพื้นที่ที่ได้รับ ความเสียหายส่วนใหญ่เป็นนาข้าวและพื้นที่เพาะเลี้ยงสัตว์น้ำ (ดังภาพ)

ภาพแสดงพื้นที่น้ำท่วมวันที่ 30 ตุลาคม 2546 บริเวณจังหวัดเพชรบุรี (ภาพจาก สทอภ.)

2.4 ทฤษฎีการทางทะเลและชายฝั่ง

2.4.1 สถานการณ์

(ก) ป่าชายเลน

ข้อมูลรายงานเนื้อที่ป่าชายเลนของกรมป่าไม้ ในพื้นที่จังหวัดสมุทรสงคราม จังหวัดเพชรบุรี และจังหวัดประจวบคีรีขันธ์ พบว่า ตั้งแต่ พ.ศ. 2518 มีเนื้อที่ป่าชายเลน 51,250 ไร่ , 55,000 ไร่ และ 2,500 ไร่ ตามลำดับ โดยมีแนวโน้มลดลง จนถึงปี พ.ศ.2536 มีแนวโน้มเนื้อที่ป่าเพิ่มขึ้น จนปี พ.ศ.2543 มีเนื้อที่ป่าในจังหวัดสมุทรสงคราม จำนวน 15,375 ไร่ จังหวัดเพชรบุรี จำนวน 35,937 ไร่ และจังหวัดประจวบคีรีขันธ์ จำนวน 938 ไร่

นอกจากนี้ข้อมูลป่าชายเลนโดย ศูนย์ภูมิสารสนเทศ สำนักงานพัฒนาเทคโนโลยีอวกาศและภูมิสารสนเทศ (องค์การมหาชน) ได้นำข้อมูลดาวเทียมและข้อมูลระบบสารสนเทศภูมิศาสตร์ มาใช้ในการศึกษาการเปลี่ยนแปลงแนวชายฝั่งทะเล บริเวณปากคลองบางตะบูน จังหวัดเพชรบุรี โดยในการศึกษาได้ใช้ข้อมูลดาวเทียม LANDSAT 5 TM บันทึกวันที่ 25 ธันวาคม 2530 และ LANDSAT 7 ETM + บันทึกวันที่ 10 ธันวาคม 2545 เพื่อใช้ในการศึกษาการเปลี่ยนแปลงของแนวชายฝั่งในช่วง 15 ปี

จากบางส่วนของผลการศึกษาศึกษาสามารถสรุปได้ว่า จากปี 2530 ถึง ปี 2545 บริเวณปากคลองบางตะบูน จังหวัดสมุทรสงคราม (เส้นสีน้ำเงิน คือ แนวชายฝั่งปี 2530 และสีเหลือง คือ ปี 2545) พบพื้นที่หาดโคลนเพิ่มและมีป่าชายเลนปกคลุมบริเวณแนวชายฝั่งปากคลองบางตะบูน (สีแดง) ระยะกว้างประมาณ 750 เมตร ครอบคลุมเนื้อที่ประมาณ 6.3 ตารางกิโลเมตร (ดังภาพ)

ภาพแสดงแนวชายฝั่งบริเวณปากคลองบางตะบูน จังหวัดสมุทรสงคราม ปี 2530 และปี 2545 (ภาพจาก สทอภ.)

การดำเนินงาน

คณะรัฐมนตรีรับทราบรายงานผลการดำเนินงานโครงการฟื้นฟูระบบนิเวศป่าชายเลนทอดพระเกียรติสมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ ในวโรกาสทรงพระชนมายุ 72 พรรษา และการอนุรักษ์ระบบนิเวศป่าชายเลนอย่างยั่งยืน (โครงการเร่งด่วนระยะ 1 ปี) ตามที่กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม เสนอ ในวันที่ 15 ตุลาคม 2546

ทั้งนี้ ตามที่คณะรัฐมนตรีได้มีมติเมื่อวันที่ 25 กันยายน 2545 ให้ความเห็นชอบและอนุมัติเงินงบกลางรายการค่าใช้จ่ายสำรองเพื่อกระตุ้นเศรษฐกิจ ประจำปีงบประมาณ พ.ศ. 2546 ให้กรมทรัพยากรทางทะเลและชายฝั่งเพื่อดำเนินการตามโครงการฟื้นฟูระบบนิเวศป่าชายเลนทอดพระเกียรติสมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ ในวโรกาสทรงพระชนมายุ 72 พรรษา และการอนุรักษ์ระบบนิเวศป่าชายเลนอย่างยั่งยืน ในวงเงิน 104.22 ล้านบาท นั้น

กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมได้รับรายงานจากกรมทรัพยากรทางทะเลและชายฝั่งว่า ได้ดำเนินการในกิจกรรมต่าง ๆ ตามโครงการฯ เสร็จเรียบร้อยแล้ว ประกอบด้วย

1. ปลูกป่าชายเลน ในท้องที่จังหวัดต่าง ๆ 14 จังหวัด รวมเนื้อที่ 20,000 ไร่
2. ฝึกอบรมราษฎรเพื่อการฟื้นฟูและอนุรักษ์ระบบนิเวศป่าชายเลนในท้องที่จังหวัดต่าง ๆ 19 จังหวัด จำนวน 85 รุ่น 4,277 คน
3. ส่งเสริมการจัดการป่าชายเลนชุมชนในท้องที่จังหวัดต่าง ๆ 17 จังหวัด จำนวน 61 รุ่น 86 หมู่บ้าน 1,910 คน

กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมได้พิจารณาแล้ว เห็นว่าการดำเนินงานตามโครงการฯ ดังกล่าว ของกรมทรัพยากรทางทะเลและชายฝั่ง นอกจากจะเป็นการสนองพระราชดำริของพระบาทสมเด็จพระเจ้าอยู่หัวและสมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ ที่ทรงห่วงใยทรัพยากรป่าชายเลนของชาติแล้ว ยังเป็นการกระตุ้นให้หน่วยงานทั้งภาครัฐ เอกชน ประชาชนทั่วไป ได้ตระหนักและให้ความร่วมมือในการอนุรักษ์และฟื้นฟูทรัพยากรป่าชายเลนโดยเฉพาะการให้ความรู้และการส่งเสริมให้ชุมชนท้องถิ่นมีส่วนร่วมในการดูแลรักษา ป้องกัน อนุรักษ์ และฟื้นฟูทรัพยากรป่าชายเลน ซึ่งจะเป็นแนวทางที่จะรักษาป่าชายเลนให้คงอยู่ตลอดไป ซึ่งกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมจะได้เร่งรัดให้หน่วยงานที่เกี่ยวข้องดำเนินการตามแนวทางดังกล่าวอย่างเคร่งครัดต่อเนื่องต่อไป

จังหวัดเพชรบุรี จัดทำโครงการตามยุทธศาสตร์การพัฒนาจังหวัด ระหว่างปี 2547-2550 ได้แก่ โครงการปลูกฟื้นฟูและบำรุงรักษาพื้นที่ป่าชายเลนเพื่อการอนุรักษ์ โดยมีเป้าหมาย ปลูกฟื้นฟูป่าชายเลน 600 ไร่/ปี ปลูกป่าชายเลนบริเวณดินงอกใหม่ 100 ไร่/ปี และฝึกอบรมอาสาสมัคร 200 คน/ปี

(ข) การกัดเซาะชายฝั่ง

ปัญหาการกัดเซาะชายฝั่งนอกจากผลการศึกษาของ โครงการศึกษาแผนแม่บทการแก้ไขปัญหาการกัดเซาะชายฝั่งทะเล ตั้งแต่ปากแม่น้ำเพชรบุรี จังหวัดเพชรบุรี ถึงปากแม่น้ำปราณบุรี จังหวัดประจวบคีรีขันธ์ ของสำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม ปี 2545 แล้ว

ยังมีข้อมูลการศึกษา สิ้น สิ้นสกุลและคณะ ปี 2545 กองธรณีวิทยา กรมทรัพยากรธรณี ที่ทำให้เห็นภาพปัญหาชัดเจนและ พื้นที่ต่อเนื่องจากบริเวณปากน้ำปราณบุรี ดังนี้

จังหวัดเพชรบุรี มีความยาวชายฝั่ง 75 กิโลเมตร มีการกัดเซาะรุนแรง ร้อยละ 7.8 มีการกัดเซาะปานกลาง ร้อยละ 38.7 มีการสะสมตัวของชายฝั่ง ร้อยละ 8.2

จังหวัดประจวบคีรีขันธ์ มีความยาวชายฝั่ง 190 กิโลเมตร มีการกัดเซาะรุนแรง ร้อยละ 0.5 มีการกัดเซาะปานกลาง ร้อยละ 21.8 มีการสะสมตัวของชายฝั่ง ร้อยละ 3.9

จังหวัดสมุทรสงคราม มีความยาวชายฝั่ง 20 กิโลเมตร มีการกัดเซาะปานกลาง บริเวณชายฝั่งบ้านโรงกุง-บ้านแพรกทะเล อำเภอเมือง ระยะทาง 6.5 กิโลเมตร คิดเป็นร้อยละ 32.5

ตารางที่ 2-11 ชายฝั่งที่มีการกัดเซาะรุนแรง (อัตราการกัดเซาะมากกว่า 5 เมตร/ปี)

ชื่อชายฝั่ง	ชนิดของชายฝั่ง	ระยะทางยาวที่ถูกกัดเซาะ (ก.ม.)
บ้านดอนมะขาม-บ้านท่าเสาเนียบ อ.บ้านแหลม จ.เพชรบุรี	ที่ราบน้ำขึ้นถึง	5
บ้านหนองเก่า-บ้านหนองเสือ อ.ปราณบุรี จ.ประจวบคีรีขันธ์	หาดทรายปัจจุบัน	1

ที่มา : รายงานสถานการณ์คุณภาพสิ่งแวดล้อมทางทะเล กรมควบคุมมลพิษ ,2547

ตารางที่ 2-12 ชายฝั่งที่มีการกัดเซาะปานกลาง (อัตราการกัดเซาะ 1- 5 เมตร/ปี)

ชื่อชายฝั่ง	ชนิดของชายฝั่ง	ระยะทางยาว ที่ถูกกัดเซาะ (ก.ม.)
จ.เพชรบุรี		
แหลมผักเบี้ย อ.บ้านแหลม	สันดอนจะงอย	3.5
หาดเจ้าสำราญ อ.เมือง	หาดทรายปัจจุบัน	1
บ้านห้วยตาล-บ้านบางเก่า อ.เมือง อ.ชะอำ	หาดทรายปัจจุบัน	12
บ้านคลองเทียน อ.ชะอำ	หาดทรายปัจจุบัน	1.5
บ้านหนองแจง-บ้านหนองแถม อ.ชะอำ	หาดทรายปัจจุบัน	4
บ้านบางไทรย่อย-บ้านบ่อชะเอม อ.ชะอำ	หาดทรายปัจจุบัน	8
จ.ประจวบคีรีขันธ์		
บ้านบ่อฝ้าย-หัวหิน อ.หัวหิน	หาดทรายปัจจุบัน	5
บ้านเสาธง-บ้านเขาตะเกียบ อ.หัวหิน	หาดทรายปัจจุบัน	3.5
บ้านเขาเต่า อ.หัวหิน	หาดทรายและเนินทราย	1
ปากน้ำปราณ-บ้านหนองเก่า อ.ปราณบุรี	หาดทรายปัจจุบัน	2
บ้านหนองเสือ-บ้านปรือใหญ่ อ.ปราณบุรี	หาดทรายปัจจุบัน	1.5
บ้านคู้งโตนด กิ่ง อ.สามร้อยยอด	หาดทรายปัจจุบัน	1
หน้าเขาแดงหรือหาดดอนตันสน กิ่ง อ.สามร้อยยอด	หาดทรายปัจจุบัน	3
เขาขวาง-บ้านปากคลองเกลียว อ.กุยบุรี	หาดทรายปัจจุบัน	4
บ้านทุ่งมะเฒ่า อ.เมือง	หาดทรายปัจจุบัน	3
หาดเสด็จ-บ้านคั่นบันได อ.เมือง	หาดทรายปัจจุบัน	2
อ่าวประจวบฯ ตอนใต้ อ.เมือง	หาดทรายปัจจุบัน	1
หาดมะค่า-หาดวนกร อ.เมือง อ.ทับสะแก	หาดทราย และ ชายฝั่งหน้าผา	4.5
บ้านโคกตาหอม และบ้านทางสาย อ.บางสะพาน	หาดทรายปัจจุบัน	1.8
บ้านช่องช้าง-บ้านท่ามะนาว อ.บางสะพาน	หาดทราย เนินทราย	4
อ่าวบางสะพาน อ.บางสะพาน	หาดทรายปัจจุบัน	2.2
บ้านฝั่งแดง อ.บางสะพาน	ชายฝั่งหน้าผา	2.5

ที่มา : รายงานสถานการณ์คุณภาพสิ่งแวดล้อมทางทะเล กรมควบคุมมลพิษ ,2547

ตารางที่ 2-13 ชายฝั่งที่มีการสะสมตัว

ชื่อชายฝั่ง	ชนิดของชายฝั่ง	ระยะทางที่มีการสะสม (ก.ม.)
จ.เพชรบุรี		
บ้านหาดเจ้าสำราญ อ.เมือง	สันดอนทราย	2
บ้านท่า-บ้านบางเกา	หาดทรายปัจจุบัน	3
บ้านปากคลอง อ.ชะอำ	หาดทรายปัจจุบัน	1
จ.ประจวบคีรีขันธ์		
หาดปราณบุรี อ.ปราณบุรี	หาดทรายปัจจุบัน	2
หาดเขากระโหลก อ.ปราณบุรี	หาดทรายปัจจุบัน	0.2
อ่าวประจวบฯ อ.เมือง	หาดทรายปัจจุบัน	0.2
บ้านทางสายา อ.บางสะพาน	หาดทรายปัจจุบัน	1

ที่มา : รายงานสถานการณ์คุณภาพสิ่งแวดล้อมทางทะเล กรมควบคุมมลพิษ ,2547

ทั้งนี้ในการประชุมคณะรัฐมนตรี เมื่อวันที่ 29 มิถุนายน 2547 เพื่อให้ปัญหาการกัดเซาะชายฝั่งทะเลของประเทศ ที่นับวันจะทวีความรุนแรงขึ้นจนเกิดผลกระทบต่อการพัฒนาสังคมและเศรษฐกิจของประเทศ และทำให้ทรัพยากรธรรมชาติและสิ่งแวดล้อมเสื่อมโทรมอันส่งผลกระทบต่อ การเปลี่ยนแปลงสูญหายของความหลากหลายทางชีวภาพ บรรเทาจนถึงสามารถหยุดยั้งได้ รวมถึงมีการแก้ไขปัญหาที่สามารถนำไปสู่การปฏิบัติได้อย่างมีประสิทธิภาพ เกิดการบูรณาการ และไม่เกิดความซ้ำซ้อนในการบริหารจัดการ คณะรัฐมนตรีจึงพิจารณาอนุมัติให้กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมเป็นหน่วยงานหลักในการแก้ไขปัญหาการกัดเซาะชายฝั่งทะเลและการบริหารจัดการในพื้นที่ชายฝั่งทะเลของประเทศ และดำเนินการแต่งตั้งคณะกรรมการเพื่อการนี้ และรับทราบการจัดทำ (ร่าง) กฎหมายการบริหารจัดการพื้นที่ชายฝั่งทะเลอย่างยั่งยืน ตามที่กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมเสนอ

(ค) เขต "มรณะ"

นักวิทยาศาสตร์แห่งสหประชาชาติเตือนโลกกำลังเผชิญกับปัญหาสิ่งแวดล้อมที่ยิ่งใหญ่เนื่องจากคุณภาพของทะเลเสื่อมลงอย่างรุนแรง บางพื้นที่กลายเป็นเขตมรณะเพราะขาดออกซิเจนที่จะช่วยให้สิ่งมีชีวิตในทะเลอยู่รอดเติบโตได้ พื้นที่ทางทะเลที่เป็นเขตมรณะเท่าที่สำรวจพบเกือบ 150 แห่ง ทั่วโลก สาเหตุเกิดเขตมรณะในทะเลเนื่องจากมนุษย์พากันเททิ้งสารพิษของเสียอย่างมหาศาลและทิ้งกันอย่างซู่ๆ ปราดจากการควบคุมหรือบำบัด สารพิษของเสียส่วนใหญ่มีทั้งมาจากภาคเกษตรกรรม อุตสาหกรรมและจากชุมชน

เช่นเดียวกับของเสียและสารเคมีอื่นๆ จากแหล่งอุตสาหกรรม บ้านเรือน รวมไปถึงบรรดา

น้ำมันเครื่องจากรถยนต์ ก๊าซพิษปล่อยออกมาจากโรงงานอุตสาหกรรมจะสะสมอยู่ตามชายฝั่งทะเล

ยูเนปหรือโครงการสิ่งแวดล้อมแห่งสหประชาชาติ ระบุว่า เขตมรณะเพิ่มขึ้นจากทศวรรษที่แล้วถึงสองเท่าตัว โดยขยายพื้นที่มากกว่า 70,000 ตารางกิโลเมตร หรือเทียบเท่ากับพื้นที่ของประเทศไอร์แลนด์

เขตมรณะที่ยูเนปขีดเส้นเอาไว้ได้แก่ อ่าวไทย ทะเลเหลือง ทะเลดำ ทะเลเอเดรียติก ทะเลบอลติก ฝั่งทะเลตะวันออกของทวีปอเมริกา อ่าวเม็กซิโก และพื้นที่พัฒนาอื่นๆ ในบริเวณชายฝั่งทะเลของทวีปอเมริกาใต้ ญี่ปุ่น ออสเตรเลียและนิวซีแลนด์

นักวิทยาศาสตร์คาดการณ์อีกว่า ในช่วงนับจากนี้พื้นที่ที่ไร้สิ่งมีชีวิตในทะเลจะแพร่ขยายตัวมากขึ้นเรื่อยๆ ขณะที่ปัญหาประมงเกินพิกัดซึ่งเป็นปัญหาเดิมที่ทำให้ธรรมชาติทางทะเลเสื่อมยั้งแก้มหาย

ชาวประมงทั่วโลกแห่กันจับปลาและสัตว์น้ำอย่างไม่บันยะบันยังทั้งการใช้เครื่องทุ่นแรงที่สามารถจับปลาได้ปริมาณมากๆ การใช้อุปกรณ์อย่างระเบิดเพื่อทำลายแหล่งปะการัง เมื่อปัญหาเดิมนีมารวมกับปัญหาใหม่ คงนึกภาพออกว่าอนาคตทะเลโลกเป็นเช่นไร (ทีวีสต์ดี บุตรตัน มติชนสุดสัปดาห์ วันที่ 16 เมษายน พ.ศ. 2547 ปีที่ 24 ฉบับที่ 1235 หน้า 58)

องค์การสหประชาชาติได้กำหนดหัวข้อในการรณรงค์ให้ปีนี้เป็นปีแห่งการตระหนักถึงสภาพแวดล้อมของทะเลและมหาสมุทร (Wanted ! Seas and Oceans - Dead or Alive)

การที่องค์การสหประชาชาติหันมาให้ความสนใจกับทะเลและมหาสมุทรในวันสิ่งแวดล้อมปีนี้ นั้นนอกจากจะมีเหตุผลมาจากการที่โลกเรามีพื้นที่ของมหาสมุทรและทะเลถึงร้อยละ 70 แล้วยังมีการสำรวจพบว่า ทรัพยากรทางทะเลไม่ว่าจะเป็นสัตว์น้ำหรือปะการังถูกทำลายลงอย่างรวดเร็วด้วยน้ำมือมนุษย์ที่ใช้ปรากฏการณ์ทางธรรมชาติไม่

ซึ่งกรมทรัพยากรทางทะเลและชายฝั่ง จัดโครงการรณรงค์ภายใต้หัวข้อ “ร่วมพิทักษ์ ร่วมรักษ์ทะเลไทย” โดยมุ่งเน้นไปที่ปัญหาขยะในทะเล ซึ่งเป็นอันตรายต่อสิ่งแวดล้อมและระบบนิเวศทางทะเลอย่างหนัก

สหประชาชาติรายงานว่า สัตว์ทะเลเศรษฐกิจที่มีอยู่เริ่มมีปริมาณลดน้อยลงไปทุกขณะ กว่าร้อยละ 70 ของสัตว์ที่มีอยู่บนโลกถูกใช้ประโยชน์จนเกินพอดี และถูกทำลายลงอย่างรวดเร็วขณะที่การเพิ่มปริมาณกลับเป็นไปอย่างช้า ๆ

แต่การทำประมงไม่ใช่เหตุผลเดียวที่ทำให้ท้องทะเลและมหาสมุทรเกิดปัญหา เพราะผลร้ายจากการวางสายเคเบิลใต้ท้องทะเล การทิ้งขยะ และการสำรวจขุดเจาะน้ำมัน ต่างก็ส่งผลกระทบต่อสิ่งแวดล้อม

ทว่ากิจกรรมจากบนฝั่งที่มีอยู่เพียงร้อยละ 30 ของพื้นที่โลก กลับเป็นเหตุที่ทำให้เกิดมลพิษทางทะเลกว่าร้อยละ 80

ร้อยละ 80 ของมลพิษที่เกิดขึ้นในทะเลนั้นมาจากกิจกรรมของมนุษย์บนบก ส่วนใหญ่จะเป็นปัญหาที่มาจาก การทิ้งของเสียจากชุมชน ส่วนของเสียที่มาจากโรงงานอุตสาหกรรมแม้จะมีปริมาณน้อยกว่าแต่กลับส่งผลในทางลบกับสภาพแวดล้อมและผู้บริโภคมากกว่า

อุดม ปาติยเสวี รองอธิบดีกรมทรัพยากรทางทะเลและชายฝั่ง ได้ออกมาเปิดเผยเนื่องในวันสิ่งแวดล้อมโลกที่ผ่านมาว่า มีตัวเลขที่ยืนยันว่าประสิทธิภาพของทะเลในการรองรับมลพิษลดลงอย่างมากมหาศาล โดยวัดจากจำนวนปลาที่มีอยู่ในอ่าวไทย

ปี 2504 พบว่าชาวประมงจับปลาได้เฉลี่ย 297.8 กิโลกรัมต่อชั่วโมง แต่เมื่อปี 2546 ข้อมูลระบุว่าสามารถจับปลาได้เพียง 23 กิโลกรัมต่อชั่วโมงเท่านั้น (อธิชา ชื่นใจ 14-15 มิถุนายน 2547 คอลัมภ์ หมายถึง เหตุประชาชน นสพ.เดลินิวส์)

(ค) คุณภาพน้ำทะเล

จากการติดตามตรวจสอบเพื่อประเมินคุณภาพน้ำทะเลชายฝั่ง โดยกรมควบคุมมลพิษ ในพื้นที่จังหวัดสมุทรสงคราม เพชรบุรี และประจวบคีรีขันธ์ ซึ่ง เก็บตัวอย่าง 2 ครั้ง/ปี ในช่วงฤดูร้อนและฤดูฝน โดยมีพื้นที่เก็บตัวอย่าง ดังตารางที่ 2-14 มีพารามิเตอร์ที่ทำการตรวจวัด ประกอบด้วย พารามิเตอร์ขั้นพื้นฐาน แบคทีเรีย กลุ่มสารอาหาร กลุ่มโลหะหนัก และพารามิเตอร์อื่นๆ ตามมาตรฐานคุณภาพน้ำทะเลชายฝั่ง ตามประกาศคณะกรรมการสิ่งแวดล้อมแห่งชาติ ฉบับที่ 7 (พ.ศ.2537)

จังหวัดเพชรบุรี

คุณภาพน้ำทะเลส่วนใหญ่มีค่าเป็นไปตามมาตรฐาน โดยปริมาณคลอรีนคงเหลือ ฟีนอล ไซยาไนด์ พีซีบี สารเคมีที่ใช้ในการปราบศัตรูพืชและสัตว์ คลอรีนและฟลูออไรด์และกัมมันตภาพรังสี และกลุ่มโลหะหนัก ได้แก่ แคดเมียม โครเมียม ตะกั่ว พรอทรวมและสารหนู มีค่าไม่เกินมาตรฐาน ส่วนความเป็นกรด-ด่าง ออกซิเจนละลาย แบคทีเรียกลุ่มโคลิฟอร์มทั้งหมด กลุ่มโลหะหนัก ได้แก่ เหล็ก สังกะสี ทองแดง แมงกานีส ในบางพื้นที่ มีค่าไม่เป็นไปตามมาตรฐาน

คุณภาพตะกอนดิน โดยวิเคราะห์ หาปริมาณโลหะหนัก จำนวน 3 ครั้ง ในปี 2541-2542 และปี 2544 พบว่า ปริมาณแคดเมียม โครเมียม ทองแดง พรอทรวม ตะกั่ว สังกะสี และสารหนู มีค่าอยู่ในช่วง $0.05-0.7, 3.7-40.5, 1.4-14.0, 0.002-0.35, 3.4-20.0, 4.5-45.0$ และ

บริเวณปากคลองบางตะบูนและปากคลองบ้านแหลม ที่ระยะห่างฝั่ง 100 เมตร หาดชะอำตอนกลาง และหาดปึกเตียน ที่ระยะห่างฝั่ง 500 เมตร มีปริมาณปรอทรวม สารหนูและแคดเมียม สูงเกินค่ามาตรฐาน

เมื่อนำค่าไปเปรียบเทียบกับมาตรฐานที่อาจจะเป็นพิษต่อสิ่งมีชีวิตของรัฐฟลอริดา พบว่า ปริมาณโลหะหนัก ส่วนใหญ่มีค่าไม่เกินมาตรฐานที่อาจจะเป็นพิษต่อสิ่งมีชีวิต

คุณภาพสัตว์น้ำ บริเวณปากแม่น้ำเพชรบุรี ในปี 2541 2542 และ 2544 เพื่อศึกษาปริมาณปนเปื้อนของโลหะหนัก ในสัตว์น้ำชนิดที่อาศัยอยู่ประจำที่หรือมีพื้นที่หาอาหารไม่กว้างมากนักและมีโอกาสที่จะสัมผัสกับมลพิษมากกว่ากลุ่มอื่น พบว่า โครเมียม และพรอทรวม มีค่าไม่เกินมาตรฐานการปนเปื้อนสารโลหะหนักในเนื้อเยื่อสัตว์น้ำของกระทรวงสาธารณสุข ส่วนทองแดง สังกะสี ตะกั่ว สารหนู มีค่าเกินมาตรฐาน ในขณะที่แคดเมียมมีค่าเกินมาตรฐานอาหารระหว่างประเทศ

จังหวัดประจวบคีรีขันธ์

คุณภาพน้ำทะเลส่วนใหญ่มีค่าเป็นไปตามมาตรฐาน โดยปริมาณคลอรีนคงเหลือ ฟีนอล ไซยาไนด์ พีซีบี สารเคมีที่ใช้ในการปราบศัตรูพืชและสัตว์ คลอรีนและฟลูออไรด์และกัมมันตภาพรังสี และกลุ่มโลหะหนัก ได้แก่ แคดเมียม โครเมียม ตะกั่ว พรอทรวมและสารหนู มีค่าไม่เกินมาตรฐาน ส่วนความเป็นกรด-

ต่าง ออกซิเจนละลาย แบคทีเรียกลุ่มโคลิฟอร์มทั้งหมด กลุ่มโลหะหนัก ได้แก่ เหล็ก สังกะสี ทองแดง แมงกานีส ในบางพื้นที่ มีค่าไม่เกินไปตามมาตรฐาน

คุณภาพตะกอนดิน โดยวิเคราะห์ หาปริมาณโลหะหนัก จำนวน 3 ครั้ง ในปี 2541-2542 และปี 2544 พบว่า ปริมาณแคดเมียม โครเมียม ทองแดง โปรทรวม ตะกั่ว สังกะสี และสารหนู มีค่าอยู่ในช่วง <math><0.1-0.9, 2.1-43.0, 0.5-13.1, 0.001-0.126, <0.5-30.5, 4.5-74.5</math> และ

คุณภาพสัตว์น้ำ บริเวณปากแม่น้ำกุยบุรี และปากแม่น้ำปราณบุรี ในปี 2541 2542 และ 2544 เพื่อศึกษาปริมาณปนเปื้อนของโลหะหนัก ในสัตว์น้ำชนิดที่อาศัยอยู่ประจำที่หรือมีพื้นที่หาอาหารไม่ กว้างมากนักและมีโอกาสที่สัมผัสกับมลพิษมากกว่ากลุ่มอื่น พบว่า โครเมียม มีค่าไม่เกินมาตรฐานของ กระทรวงสาธารณสุข ในขณะที่แคดเมียม ทองแดง โปรทรวม สังกะสี ตะกั่ว และสารหนูมีค่าเกินมาตรฐาน ของกระทรวงสาธารณสุข และมาตรฐานอาหารระหว่างประเทศ

จังหวัดสมุทรสงคราม

คุณภาพน้ำทะเล ในระหว่างปี 2537-2545 พบว่า

บริเวณปากแม่น้ำ ในปี 2544 ฤดูแล้งมีปริมาณออกซิเจนละลายสูงถึง 8.1 มิลลิกรัมต่อลิตร กลุ่มโคลิฟอร์มทั้งหมด อยู่ในช่วงระหว่าง 140-330,000 เอ็มพีเอ็นต่อ 100 มิลลิลิตร ปริมาณเหล็กสูง มีค่าเกินมาตรฐาน ยกเว้นในปี 2540 และ 2544 ปริมาณซัลไฟด์มีค่าไม่เกินมาตรฐาน ยกเว้นในปี 2542

ทิศตะวันตกของแม่น้ำ กลุ่มโคลิฟอร์มทั้งหมด มีค่าเกินมาตรฐาน ยกเว้น ฤดูแล้ง ปี 2542 ปริมาณ เหล็กสูงมีค่าเกินมาตรฐานทุกปี

ห่างจากสถานีปากแม่น้ำ กลุ่มโคลิฟอร์มทั้งหมด มีค่าเกินมาตรฐาน ยกเว้น ปี 2544

ทิศตะวันออกของแม่น้ำ ส่วนใหญ่มีค่าต่ำกว่ามาตรฐานคุณภาพน้ำทะเลชายฝั่ง

คุณภาพตะกอนดิน โดยวิเคราะห์ หาปริมาณโลหะหนัก จำนวน 3 ครั้ง ในปี 2541-2542 และปี 2544 พบว่า ในบริเวณปากแม่น้ำ ปริมาณโปรทรวม ในปี 2541 และ 2542 ปริมาณตะกั่วในปี 2541 มีเกินค่ามาตรฐาน บริเวณทิศตะวันตกของแม่น้ำ มีปริมาณโปรทรวม ปี 2542 มีค่าเกินค่ามาตรฐาน และบริเวณทิศตะวันออกของแม่น้ำ มีปริมาณโปรทรวม ในปี 2541 และ 2542 ปริมาณตะกั่ว ในปี 2541 มีค่าเกินมาตรฐาน Florida DPE SQG-Threshold Effect Level

คุณภาพสัตว์น้ำ บริเวณปากแม่น้ำแม่กลอง ในปี 2541 2542 และ 2544 พบว่า สารหนู ในปลา กระบอกและหอยนางรม ทองแดงในหอยนางรม ปี 2544 มีค่าสูงกว่ามาตรฐานของกระทรวงสาธารณสุข แคดเมียม ในหอยแครงและหอยแมลงภู่ ในปี 2542 และตะกั่วในปลากระบอก ปี 2544 มีค่าเกินมาตรฐาน สำนักงานคณะกรรมการแห่งชาติว่าด้วยมาตรฐานอาหารระหว่างประเทศ

ตารางที่ 2-14 สถานที่เก็บตัวอย่างน้ำทะเล ตะกอนดินและสัตว์น้ำ

จังหวัด	ระยะทาง	
	100 เมตร	500 เมตร
ประจวบคีรีขันธ์	สะพานปลาหัวหิน หาดบริเวณโรงแรมสายลม หัวหิน ปากแม่น้ำปราณบุรี หาดสามพระยา, อุทยานแห่งชาติสามร้อยยอด ปากคลองบางนางรม, อ่าวประจวบฯ ปากคลองวาฬ ปากคลองบางสะพานน้อย	สะพานปลาหัวหิน ปากคลองบางนางรม, อ่าวประจวบฯ บ้านทุ่งประตู
เพชรบุรี	ปากคลองบ้านบางตะบูน ปากคลองบ้านแหลม หาดชะอำตอนกลาง หาดปึกเตียน	ปากคลองบ้านบางตะบูน ปากคลองบ้านแหลม หาดชะอำตอนกลาง
สมุทรสงคราม		ปากแม่น้ำแม่กลอง ทิศตะวันตกของปากแม่น้ำ ทิศตะวันออกของปากแม่น้ำ และห่างจากสถานีปากแม่น้ำ ที่ระยะ 2500 เมตร

ที่มา : รายงานสถานการณ์คุณภาพสิ่งแวดล้อมทางทะเล กรมควบคุมมลพิษ ,2547

การดำเนินงาน

จังหวัดเพชรบุรี จัดทำโครงการตามยุทธศาสตร์การพัฒนาจังหวัด ระหว่างปี 2547-2550 ได้แก่ โครงการเฝ้าระวังคุณภาพน้ำทะเลชายฝั่งจังหวัดเพชรบุรี โดยมีเป้าหมาย จัดตั้งสถานีเฝ้าระวังคุณภาพน้ำในพื้นที่ชายฝั่งทะเลของจังหวัดเพชรบุรี อีก 4 สถานี และฝึกอบรมอาสาสมัครเฝ้าระวังตรวจสอบคุณภาพน้ำชายฝั่ง 100 คน

(จ) ชายหาด

กรมควบคุมมลพิษ ได้พัฒนา ค่าดัชนีคุณภาพสิ่งแวดล้อมชายหาดท่องเที่ยวและเกาะ โดยพิจารณา จากตัวชี้วัด 4 ประเภท ได้แก่ คุณภาพน้ำทะเล ปริมาณขยะตกค้างในน้ำ ความสมบูรณ์ของชายหาด และการใช้ประโยชน์ที่ดิน ประกอบด้วย 9 ตัวแปร นำมาหาคะแนนคุณภาพน้ำหนักความสำคัญของแต่ละตัวแปร

ค่าดัชนี	=	คะแนนรวม X 10 / คะแนนเต็ม	โดยถ้า
ค่าดัชนี	=	1-2	คุณภาพสิ่งแวดล้อมเลว *
ค่าดัชนี	=	3-4	คุณภาพสิ่งแวดล้อมไม่ดี **
ค่าดัชนี	=	5-6	คุณภาพสิ่งแวดล้อมปานกลาง ***
ค่าดัชนี	=	7-8	คุณภาพสิ่งแวดล้อมดี ****
ค่าดัชนี	=	9-10	คุณภาพสิ่งแวดล้อมดีมาก *****

เพื่อบ่งบอกสถานภาพชายหาดที่เหมาะสมและปลอดภัยต่อการท่องเที่ยว

จากการประเมินชายหาดท่องเที่ยวยอดนิยม 13 หาด ในปี 2545 โดยเป็นชายหาดในพื้นที่ สสก.8 จำนวน 2 หาด คือ หาดหัวหิน และหาดชะอำ พบว่า อยู่ในระดับ 4 ดาว และระดับ 3 ดาว ตามลำดับ

การดำเนินงาน

จังหวัดประจวบคีรีขันธ์ จัดทำโครงการตามยุทธศาสตร์การพัฒนาจังหวัด ภาคกลางตอนล่าง ปี 2547 ได้แก่ โครงการพัฒนาอนุรักษ์ชายหาดหัวหินถึงบางสะพานน้อย 100 ไมล์ทะเล โดยมีเป้าหมายให้องค์กรปกครองส่วนท้องถิ่นที่มีพื้นที่ติดชายทะเลสามารถดูแลรักษาความสะอาดชายหาดให้มีความเป็นระเบียบเรียบร้อยตลอดแนว 224 กิโลเมตร เหนือจรดใต้ และจัดตั้งอาสาสมัครพิทักษ์ชายหาดขึ้นในองค์กรปกครองส่วนท้องถิ่นที่มีพื้นที่ติดชายทะเล

ภาวะมลพิษ

3.1 คุณภาพแหล่งน้ำ

3.1.1 สถานการณ์คุณภาพแหล่งน้ำในพื้นที่ สสก.8

(ก) ข้อมูลจากกรมควบคุมมลพิษ ระหว่าง ปี 2544-2546 พบว่า คุณภาพแม่น้ำในพื้นที่ สสก.8 มีแนวโน้มที่ดีขึ้น โดยเฉพาะแม่น้ำเพชรบุรี ตอนล่างจากเสื่อมโทรมมาก ขยับมาเป็นระดับเสื่อมโทรม และแม่น้ำเพชรบุรีตอนบน ขยับจากระดับพอใช้มาเป็นระดับดี

ข้อมูลจากการติดตามตรวจสอบคุณภาพแหล่งน้ำ แม่น้ำเพชรบุรี ในปี 2547 ถึงเดือนเมษายน โดยสำนักงานสิ่งแวดล้อมภาคที่ 8 (ราชบุรี) พบว่า บริเวณปากแม่น้ำเพชรบุรี จัดอยู่ในคุณภาพประเภทที่ 3 พอใช้ ส่วนบริเวณสะพานข้ามก่อนเข้าบ้านแหลม อ.บ้านแหลม สะพานเทศบาล อ.เมือง และถนนเพชรเกษม บ้านต้นม่วง-บ้านหม้อ อ.เมือง จ.เพชรบุรี จัดอยู่ในประเภทที่ 4 เสื่อมโทรม ส่วนสถานีบริเวณท้ายเขื่อนเพชร และท้ายเขื่อนแก่งกระจาน จัดอยู่ในระดับที่ 2 ดี

ตารางที่ 3-1 แสดงคุณภาพน้ำแม่น้ำในพื้นที่ สสก.8 ปี 2544-2546

คุณภาพน้ำ	ปี		
	2546*	2545	2544
ดี	แควน้อย แควใหญ่ เพชรบุรีตอนบน	แควน้อย แควใหญ่ เพชรบุรี	แควน้อย แควใหญ่
พอใช้	แม่กลอง กุยบุรี ปราณบุรี	-	เพชรบุรี แม่กลอง กุยบุรี ปราณบุรี
เสื่อมโทรม	เพชรบุรีตอนล่าง	-	-
เสื่อมโทรมมาก	-	-	เพชรบุรีตอนล่าง

ที่มา: กรมควบคุมมลพิษ

หมายเหตุ * ปี 2546 เป็นการเฝ้าระวังคุณภาพแหล่งน้ำ ระหว่างเดือนมกราคม-ตุลาคม

ตารางที่ 3-2 แสดงเกณฑ์ชี้วัดคุณภาพน้ำผิวดิน

คุณภาพน้ำ	เกณฑ์ชี้วัดคุณภาพน้ำ			การใช้ประโยชน์
	DO (มก./ล.)	BOD (มก./ล.)	FCB (MPN/100ml.)	
ดี	ไม่ต่ำกว่า 4.0	ไม่เกินกว่า 1.5	ไม่เกินกว่า 1,000	การอนุรักษ์สัตว์น้ำ การประมง การว่ายน้ำ กีฬาทางน้ำ การอุปโภคและบริโภค โดยต้องทำการฆ่าเชื้อโรคและปรับปรุงคุณภาพน้ำก่อน
พอใช้	ไม่ต่ำกว่า 3.0	ไม่เกินกว่า 2.0	ไม่เกินกว่า 4,000	การเกษตร การอุปโภคและบริโภค โดยต้องทำการฆ่าเชื้อโรคและปรับปรุงคุณภาพน้ำก่อน
เสื่อมโทรม	ไม่ต่ำกว่า 2.0	ไม่เกินกว่า 4.0	มากกว่า 4,000	การอุตสาหกรรม การอุปโภคและบริโภค โดยต้องทำการฆ่าเชื้อโรคและปรับปรุงคุณภาพน้ำเป็นพิเศษก่อน
เสื่อมโทรมมาก	น้อยกว่า 2.0	มากกว่า 4.0	มากกว่า 4,000	การคมนาคม

ที่มา : กรมควบคุมมลพิษ

(ข) ในปี 2545 ได้มีการศึกษาความสามารถในการรองรับมลพิษของแม่น้ำแม่กลอง บริเวณลุ่มน้ำแม่กลองตอนบน เริ่มจากเขื่อนแม่กลอง (วชิราลงกรณ์เดิม) ขึ้นไป โดยใช้แบบจำลองทางคณิตศาสตร์ QUAL2E ซึ่งเป็น Module หนึ่งในแบบจำลอง BASINS ของ US.EPA ที่พัฒนาโดย Environmental Protection Agency's Center for Exposure Assessment Modeling (CEAM) ศึกษาโดย ผศ.ดร.ชวลิต รัตนธรรมสกุล ภาควิชาวิศวกรรมสิ่งแวดล้อม จุฬาลงกรณ์มหาวิทยาลัย

ผลการศึกษา พบว่า ปริมาณของเสียสูงสุดที่แหล่งน้ำสามารถรองรับได้ต่อวัน (Total Maximum Daily Loads ; TMDLS) ของแม่กลองตอนบน เท่ากับ 74,760.5 กิโลกรัมต่อวัน โดยมีค่าปัจจุบัน (จากแหล่งกำเนิดแน่นอน และแหล่งกำเนิดไม่แน่นอน) เท่ากับ 63,131.5 กิโลกรัมต่อวัน และสามารถรองรับมลพิษจากแหล่งกำเนิดแน่นอนได้อีก 13,952.5 กิโลกรัมต่อวัน

ซึ่งแหล่งกำเนิดน้ำเสีย โดยไม่นับรวมน้ำทิ้งจากน้ำไหลบ่า (Runoff Water) โดยแหล่งกำเนิดที่มีสัดส่วนของน้ำเสียลุ่มน้ำแม่กลองตอนบน ได้แก่ จากชุมชน ร้อยละ 93.4 (ชุมชนเมือง ร้อยละ 16.2 และชุมชนชนบท ร้อยละ 77.2) จากโรงแรม แพอาหาร แพท่องเที่ยวในลำน้ำ ร้อยละ 4.3 และจากโรงงานอุตสาหกรรม ร้อยละ 2.3

แต่การศึกษาภาระความสกปรกในรูป บีโอดี (BOD LOADING) ในแหล่งกำเนิดมาจาก ชุมชน ร้อยละ 83 จากแพอาหารและแพท่องเที่ยว ร้อยละ 11 และโรงงานอุตสาหกรรม ร้อยละ 6

ตารางที่ 3 - 3 แสดงคุณภาพน้ำแม่น้ำเพชรบุรี ปี 2545 - 2547

เปรียบเทียบเกี่ยวกับมาตรฐานคุณภาพน้ำในแหล่งน้ำผิวดิน

รหัส	บริเวณ	ปี 2545				ปี 2546				เม.ย. 2547			หมายเหตุ
		มาตรฐานคุณภาพน้ำประเภทที่	คุณภาพประเภทที่	ดัชนีที่สำคัญ	ค่าเฉลี่ย	คุณภาพประเภทที่	ดัชนีที่สำคัญ	ค่าเฉลี่ย	คุณภาพประเภทที่	ดัชนีที่สำคัญ	ปริมาณ		
PC01	ปากแม่น้ำเพชรบุรี อ.บ้านแหลม จ.เพชรบุรี	3	4	B.O.D. D.O.	3.45 mg/l 3.6 mg/l	5	B.O.D.	4.75 mg/l	3	FCB	3,000 MPN/100 ml	1. D.O. = Dissolved Oxygen (ออกซิเจนที่ละลายในน้ำ) 2. B.O.D. = Biochemical Oxygen Demand 3. TCB = Total Coliform Bacteria 4. FCB = Fecal Coliform Bacteria	
PC02	สะพานข้ามกอนเฒ่า บ้านแหลม อ.บ้านแหลม จ.เพชรบุรี	3	3	TCB FCB	14,500 MPN/100 ml 3,250 MPN/100 ml	4	TCB FCB	53,500 MPN/100 ml 17,000 MPN/100 ml	4	TCB FCB	24,000 MPN/100 ml 8,000 MPN/100 ml		
PC03	สะพานเทศบาล อ.เมือง จ.เพชรบุรี	3	4	TCB FCB	31,000 MPN/100 ml 8,200 MPN/100 ml	4	TCB FCB	88,500 MPN/100 ml 16,500 MPN/100 ml	4	TCB FCB	50,000 MPN/100 ml 50,000 MPN/100 ml		
PC04	ถนนเพชรเกษม บ้านต้นม่วง-บ้านหม้อ อ.เมือง จ.เพชรบุรี	3	4	FCB	4,950 MPN/100 ml	4	TCB FCB	36,000 MPN/100 ml 9,350 MPN/100 ml	4	FCB	13,000 MPN/100 ml		
PC05	ท้ายเขื่อนเพชรบุรี อ.ท่ายาง จ.เพชรบุรี	2	2	D.O. BOD TCB FCB	7.2 mg/l 0.4 mg/l 2,950 MPN/100 ml 280 MPN/100 ml	2	D.O. BOD TCB FCB	7.35 mg/l 1.2 mg/l 1,300 MPN/100 ml 701 MPN/100 ml	2	D.O. BOD TCB FCB	7.5 mg/l <1 mg/l 300 MPN/100 ml 170 MPN/100 ml	5. ปี 2545 - 2546 เป็นการติดตามตรวจสอบคุณภาพแหล่งน้ำของกรมควบคุมมลพิษ	
PC06	ท้ายเขื่อนแก่งกระจาน อ.แก่งกระจาน จ.เพชรบุรี	2	2	BOD TCB FCB	1.05 mg/l 220 MPN/100 ml 120 MPN/100 ml	2	BOD TCB FCB	0.95 mg/l 140 MPN/100 ml 11 MPN/100 ml	2	BOD TCB FCB	<1 mg/l 80 MPN/100 ml <20 MPN/100 ml	6. ปี 2547 เป็นการติดตามตรวจสอบคุณภาพแหล่งน้ำของ สสภ.8 (ราชบุรี)	

ที่มา : กัดมุงงานเฝ้าระวังและควบคุมคุณภาพสิ่งแวดล้อม สสภ.8 (ราชบุรี)

(ค) จากการสำรวจและประเมินความเสี่ยงการปนเปื้อนของสารตะกั่วในลุ่มน้ำแม่กลองตอนบน ปี 2546 โดย บัณฑิตร่วมด้านพลังงานและสิ่งแวดล้อม มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี พบว่า ปริมาณตะกั่วทั้งหมดในน้ำ มีค่าอยู่ในช่วง 0.0024-0.1842 มิลลิกรัม/ลิตร จุดเก็บที่มีค่าเกินมาตรฐานน้ำผิวดิน (0.05 มิลลิกรัม/ลิตร) คือ บ่อน้ำทิ้งสุดท้ายโรงลอยแร่คลิตี้และอุโมงค์เหมืองบ่อใหญ่ ปริมาณตะกั่วในตะกอน มีค่าอยู่ในช่วง 12.24-35919.8 มิลลิกรัม/กิโลกรัม ปริมาณตะกั่วในสัตว์น้ำ มีค่าอยู่ในช่วง 0.05-120.9 มิลลิกรัม/กิโลกรัม ปริมาณตะกั่วในดิน มีค่าอยู่ในช่วง 10.7-7473.0 มิลลิกรัม/กิโลกรัม ปริมาณตะกั่วในพืช มีค่าอยู่ในช่วง 0.01-5.86 มิลลิกรัม/กิโลกรัม ปริมาณตะกั่วในอากาศ บริเวณโรงเรียนบ้านป่าไม้สะพานลาว มีค่า 1.34 ไมโครกรัม/ลูกบาศก์เมตร ชุมชนที่อาศัยอยู่ในพื้นที่ที่มีศักยภาพของแร่ตะกั่วมีความเสี่ยงต่อการได้รับสารตะกั่วมากกว่า ชุมชนที่อาศัยอยู่ในพื้นที่ที่ไม่มีศักยภาพของแร่ เนื่องจากดินในบริเวณพื้นที่ ที่มีศักยภาพของแร่มีปริมาณ สูงกว่า แต่โดยทั่วไปค่ายังอยู่ในเกณฑ์มาตรฐาน และพบการปนเปื้อนของสารตะกั่วในตะกอนท้องน้ำ มากที่สุดโดยเฉพาะบริเวณที่มีกิจกรรมเหมือง คุณภาพสิ่งแวดล้อมของพื้นที่ที่ตั้งอยู่ก่อนกิจกรรมเหมือง อยู่ในเกณฑ์มาตรฐานทั้งหมด ส่วนพื้นที่ที่ตั้งอยู่หลังกิจกรรมเหมืองมีปัญหาคุณภาพสิ่งแวดล้อมเกินค่า มาตรฐานบาง

ปัจจัยเสี่ยงด้านสิ่งแวดล้อม ในพื้นที่ศึกษา พบว่า ตะกอนซึ่งมีปริมาณตะกั่วสูงจัดเป็นปัจจัยเสี่ยงมาก ที่สุด ส่งผลกระทบต่อระบบนิเวศในน้ำ โดยทำให้สัตว์น้ำที่ประชาชนบริโภค มีปริมาณตะกั่วในสัตว์น้ำสูง ไปด้วย โดยเฉพาะหอย

เมื่อทำการวิเคราะห์เชิงพื้นที่ โดยการซ้อนทับปัจจัยเสี่ยงด้านสิ่งแวดล้อม ได้แก่ ตะกั่วในแหล่งน้ำ ธรรมชาติ ในดิน ในตะกอนท้องน้ำ ในสัตว์น้ำ และระดับตะกั่วในเลือดของประชาชน เพื่อหาโอกาสที่ชุมชน จะสัมผัสตะกั่ว สามารถจำแนกพื้นที่เสี่ยงได้เป็น 5 พื้นที่

1. พื้นที่เสี่ยงน้อยที่สุด ขนาด 8012.23 ตารางกิโลเมตร ได้แก่ พื้นที่ที่อยู่บริเวณรอบนอกของ พื้นที่ที่มีกิจกรรมเหมืองแร่ คือ พื้นที่บางส่วนของอำเภอศรีสวัสดิ์ อำเภอบ่อพลอย อำเภอเมือง อำเภอกำแพง อำเภอไทรโยค และบางส่วนของอำเภอสังขละบุรี และเภอทองผาภูมิ

2. พื้นที่เสี่ยงน้อย ขนาด 5116.00 ตารางกิโลเมตร ได้แก่ พื้นที่บางส่วนของอำเภอศรีสวัสดิ์ กิ่งอำเภอหนองปรือ อำเภอสังขละบุรี และอำเภอทองผาภูมิ

3. พื้นที่เสี่ยงปานกลาง ขนาด 1321.86 ตารางกิโลเมตร ได้แก่ พื้นที่บางส่วนของอำเภอศรีสวัสดิ์ อำเภอสังขละบุรี และอำเภอทองผาภูมิ

4. พื้นที่เสี่ยงมาก ขนาด 1026.56 ตารางกิโลเมตร ได้แก่ พื้นที่ที่มีการทำกิจกรรมเหมืองแร่ใน เขตอำเภอทองผาภูมิ

5. พื้นที่เสี่ยงมากที่สุด ขนาด 39.87 ตารางกิโลเมตร ได้แก่ บริเวณโรงลอยแร่คลิตี้ ตำบลชะแล อำเภอทองผาภูมิ

(ง) คณะรัฐมนตรีรับทราบรายงานผลการตรวจสอบเชื้อไขหวัดนกในแหล่งน้ำ ตามที่กระทรวง ทรัพยากร ธรรมชาติและสิ่งแวดล้อมเสนอ ในการประชุม เมื่อวันที่ 20 เมษายน 2547

กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมเสนอว่า ได้ดำเนินการในส่วนที่เกี่ยวข้องกรณีโครงการป้องกันภัยอันเนื่องมาจากไวรัสไข้หวัดนก โดยได้รับมอบหมายให้ติดตามตรวจสอบเชื้อไวรัส H5N1 ในตัวอย่างน้ำจากลุ่มน้ำที่จัดอยู่ในพื้นที่ประกาศเป็นจังหวัดควบคุม (ตามประกาศกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม เมื่อวันที่ 27 มกราคม 2547) เพื่อให้ได้ข้อมูลเกี่ยวกับสถานการณ์การปนเปื้อนเชื้อไวรัสดังกล่าวในแหล่งน้ำ เพื่อจะได้เร่งประสานกับหน่วยงานที่เกี่ยวข้องในการวางมาตรการป้องกันและแก้ไขปัญหาที่อาจเกิดขึ้นได้อย่างทันที่

กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมจึงได้มอบหมายให้กรมควบคุมมลพิษ จัดทำแผนติดตามตรวจสอบคุณภาพน้ำเพื่อการตรวจเชื้อไข้หวัดนก โดยจัดลำดับความสำคัญตามแหล่งน้ำที่มีความเสี่ยงภัยซึ่งอาจได้รับการปนเปื้อนจากการทิ้งซากสัตว์ปีกลงสู่แหล่งน้ำโดยตรง ซึ่งกรมควบคุมมลพิษได้เก็บตัวอย่างน้ำในแหล่งน้ำธรรมชาติ ระหว่างวันที่ 29 มกราคม ถึงวันที่ 8 กุมภาพันธ์ 2547 ในพื้นที่ 12 จังหวัด ซึ่งประกอบด้วยจังหวัดสุพรรณบุรี กาญจนบุรี สิงห์บุรีชัยนาท อุตรดิตถ์ พิษณุโลก สุโขทัย กำแพงเพชร พิจิตร อุทัยธานี และนนทบุรี โดยได้ประสานความร่วมมือกับหน่วยงานที่มีศักยภาพในการตรวจสอบหาเชื้อไวรัสดังกล่าวในตัวอย่างน้ำ คือ มหาวิทยาลัยมหิดล ซึ่งดำเนินการร่วมกันระหว่างคณะสาธารณสุขศาสตร์ และคณะแพทยศาสตร์ศิริราชพยาบาล

ผลการวิเคราะห์การตรวจหาเชื้อไวรัสไข้หวัดนกในตัวอย่างน้ำทั้งหมดแสดงผลเป็นลบ (Negative) ซึ่งแสดงให้เห็นว่าน้ำในแหล่งน้ำธรรมชาติไม่มีการปนเปื้อนของเชื้อไวรัสไข้หวัดนก จึงมีความปลอดภัยในการนำน้ำไปใช้ได้ทั้งด้านอุปโภคบริโภคโดยผ่านขบวนการจัดการที่ถูกต้อง ซึ่งคณะผู้เชี่ยวชาญด้านไวรัสก็ได้ให้ข้อชี้แนะแล้วว่า เชื้อไวรัสจำเป็นต้องอาศัยร่างกายของสิ่งมีชีวิตถึงจะดำรงชีวิตและขยายการเจริญเติบโตต่อไปได้ ประเด็นที่จะมีเชื้อไวรัสปนเปื้อนในแหล่งน้ำนั้นเป็นไปได้ยากมาก ซึ่งผลการวิเคราะห์ที่ได้ก็เป็นข้อสนับสนุนที่สอดคล้องตามหลักวิชาการดังกล่าว

3.1.2 การดำเนินงาน

จังหวัดเพชรบุรี

สมเด็จพระเทพรัตนราชสุดาฯ ทรงเสด็จหลั่งน้ำลงสู่แม่น้ำเพชร ในวันที่ 7 สิงหาคม 2541 ณ พระราชวังบ้านปืน ซึ่งถือเป็นวันประวัติศาสตร์ของการอนุรักษ์ พื้นที่แม่น้ำเพชรบุรี และถือเป็นวันอนุรักษ์ของทุกปี “สืบสานประเพณี...คืนชีวิตให้สายน้ำ”

จังหวัดเพชรบุรี จัดทำโครงการตามยุทธศาสตร์การพัฒนาจังหวัด ระหว่างปี 2547-2550 ประกอบด้วย โครงการอนุรักษ์แม่น้ำเพชรบุรี โดยมีเป้าหมาย จัดตั้งสถานีเฝ้าระวังคุณภาพน้ำ จำนวน 8 สถานี และฝึกอบรมอาสาสมัครพิทักษ์สิ่งแวดล้อม ปีละ ประมาณ 100 คน

จังหวัดราชบุรี

จังหวัดราชบุรี จัดทำโครงการตามยุทธศาสตร์การพัฒนาจังหวัด ในปี 2547 โครงการพัฒนาลุ่มน้ำแม่กลอง ลุ่มน้ำภาชี และแหล่งน้ำอื่นๆ ให้เอื้อต่อการดำรงชีวิตอย่างเป็นสุข และเอื้อต่อการท่องเที่ยวเชิงนิเวศ โดยมีเป้าหมาย ให้มีเครือข่ายอาสาสมัครเฝ้าระวังคุณภาพแหล่งน้ำ ครอบคลุมทุกตำบล และประชาชนให้ความร่วมมืออนุรักษ์แหล่งน้ำประมงน้ำจืด แหล่งน้ำสาธารณะ และมีรายได้จากการท่องเที่ยวทางน้ำ

3.2 คุณภาพอากาศ

3.2.1 สถานการณ์

คุณภาพอากาศโดยทั่วไป ในพื้นที่ สสภ.8 มีตรวจวัดคุณภาพอากาศ จำนวน 1 สถานี ตั้งอยู่ที่ศูนย์ช่างบารุงที่ 1 (ศูนย์วิศวกรรมกรรมการแพทย์ที่ 1 ราชบุรี กองวิศวกรรมกรรมการแพทย์ กรมสนับสนุนบริการสุขภาพ กระทรวงสาธารณสุข) พบว่า มีปริมาณ ก๊าซโอโซนเฉลี่ย 1 ชั่วโมง มีค่าเกินมาตรฐานในเดือนมกราคม และมีนาคม 2546 เป็นบางครั้ง และฝุ่นเล็กกว่า 10 ไมโครกรัม ค่าเฉลี่ย 24 ชั่วโมง มีค่าเกินมาตรฐานในเดือนพฤศจิกายนและธันวาคม 2546 เป็นบางครั้ง

คุณภาพอากาศ ยังขึ้นกับกิจกรรมหลายอย่าง ไฟไหม้ป่า การเผาวัสดุเหลือใช้ทางการเกษตร การเผาขยะมูลฝอยในที่โล่ง โดยมีผลกระทบ ดังนี้

- ขยะจากครัวเรือน เมื่อนำมาเผาในที่โล่งโดยไม่มีการคัดแยกขยะ จากรายงานการศึกษา พบว่าการเผาขยะ 1 กิโลกรัม ทำให้เกิดฝุ่นขนาดเล็กที่มีอันตรายต่อสุขภาพ 19 กรัม หรือเท่ากับ 45.7 กรัมต่อครัวเรือนต่อวัน (แต่ละครอบครัวจะผลิตขยะประมาณ 2-5 กิโลกรัมต่อวัน) ซึ่งสูงกว่าการเผาขยะที่มีการคัดแยกนำบางส่วนของขยะไปใช้ประโยชน์ถึง 1,000 เท่า

- นอกจากนี้ในขยะจากครัวเรือนที่มีพลาสติกปนอยู่และนำไปเผาด้วย พบว่า ให้สารอินทรีย์ระเหยสูงถึง 14.4 กรัมต่อขยะหนัก 1 กิโลกรัม หรือประมาณ 35 กรัมต่อครัวเรือนต่อวัน โดยพบสารเบนซินมากที่สุด และยังพบสารอันตรายชนิดอื่นๆ เช่น ไดออกซิน ซึ่งเป็นสารก่อมะเร็งเช่นเดียวกับเบนซิน

- ขี้เถ้าที่เหลือจากการเผายังพบสารโลหะหนัก เช่น ทองแดง ตะกั่ว สังกะสี ซึ่งสามารถ ปนเปื้อนดินและแหล่งน้ำอุปโภคบริโภคได้ในที่สุด

จากการรายงานการศึกษาขององค์การพิทักษ์สิ่งแวดล้อมประเทศสหรัฐอเมริกา อันตรายของสารมลพิษจากการเผาเศษพืชในที่โล่ง พบว่า

- การเผาเศษพืชหนัก 1 ตัน ทำให้เกิดฝุ่นละอองปริมาณ 2-14 กิโลกรัม และเกิดสารอินทรีย์ระเหย เช่น เบนซิน ประมาณ 132-346 กรัม ซึ่งสารเหล่านี้จะฟุ้งกระจายไปในอากาศ ส่งผลกระทบต่อสุขภาพทั้งระยะสั้นและระยะยาว

- การได้รับสารเบนซิน จากการเผาไหม้ 12.6 กรัม เป็นระยะเวลานาน 10 นาที สามารถทำให้เกิดการชัก หมดสติ และเสียชีวิตจากระบบการหายใจล้มเหลว

- การได้รับสารเบนซินในปริมาณเพียง 27.4 กรัม จากการสูดหายใจทุกวันติดต่อกันเป็นระยะเวลา 1 ปี จะทำให้เกิดการขาดเม็ดเลือดขาว ซึ่งจะมีความเสี่ยงต่อการเกิดโรคมะเร็งในเม็ดเลือดขาว

3.2.2 การดำเนินงาน

ในปี 2546 รัฐบาลให้ความสำคัญกับปัญหาการเผาในที่โล่ง โดยคณะรัฐมนตรี มีมติเมื่อวันที่ 22 กรกฎาคม 2546 เห็นชอบแผนแม่บทแห่งชาติว่าด้วยการควบคุมการเผาในที่โล่ง ซึ่งมีเป้าหมายหลัก คือ

- ลดพื้นที่ไฟไหม้ป่าให้เหลือเพียงไม่เกินปีละ 300,000 ไร่
- จัดการเศษวัสดุเหลือใช้จากภาคการเกษตรทดแทนการเผาในพื้นที่อย่างน้อย 600,000 ไร่ ในปี 2550

- นำเอาเศษวัสดุเหลือใช้จากภาคเกษตรมาใช้เป็นพลังงานชีวมวล ทดแทนการใช้พลังงานในเชิงพาณิชย์ คิดเป็นร้อยละ 21 และ 25 ของความต้องการใช้พลังงาน ในปี 2549 และ ปี 2554 ตามลำดับ

ตารางที่ 3-4 แสดงคุณภาพอากาศบริเวณศูนย์ราชการบึงบัวที่ 1 อ.เมือง จ.ราชบุรี ปี 2546
(ศูนย์วิศวกรรมกรรมการแพทย์ที่ 1 กองวิศวกรรมบริการสุขภาพ กรมสนับสนุนบริการสุขภาพ กระทรวงสาธารณสุข)

เดือน	ก๊าซซัลเฟอร์ไดออกไซด์ (SO ₂) ค่าเฉลี่ย 1 ชั่วโมง (ppb)				ก๊าซไนโตรเจนไดออกไซด์ (NO ₂) ค่าเฉลี่ย 1 ชั่วโมง (ppm)				ก๊าซคาร์บอนมอนอกไซด์ (CO) ค่าเฉลี่ย 1 ชั่วโมง (ppm)				ก๊าซโอโซน (O ₃) ค่าเฉลี่ย 1 ชั่วโมง (ppb)				ฝุ่นขนาดเล็กกว่า 10 ไมครอน (PM-10)* ค่าเฉลี่ย 24 ชั่วโมง (มคก./ลบ.ม.)			
	ค่าสูงสุด	ค่าเฉลี่ย	ค่าต่ำสุด	จำนวนครั้งที่สูงกว่ามาตรฐาน	ค่าสูงสุด	ค่าเฉลี่ย	ค่าต่ำสุด	จำนวนครั้งที่สูงกว่ามาตรฐาน	ค่าสูงสุด	ค่าเฉลี่ย	ค่าต่ำสุด	จำนวนครั้งที่สูงกว่ามาตรฐาน	ค่าสูงสุด	ค่าเฉลี่ย	ค่าต่ำสุด	จำนวนครั้งที่สูงกว่ามาตรฐาน	ค่าสูงสุด	ค่าเฉลี่ย	ค่าต่ำสุด	จำนวนครั้งที่สูงกว่ามาตรฐาน
มกราคม	71.0	9.2	2.0	0/714	54.0	17.8	4.0	0/711	2.5	0.8	0.1	0/714	122.0	31.1	3.0	2/713	-	-	-	-
กุมภาพันธ์	33.0	4.1	0.0	0/631	68.0	12.2	0.0	0/637	1.9	0.0	0.4	0/641	104.0	26.8	0.0	0/642	60.8	49.3	41.9	0/10
มีนาคม	23.0	3.7	0.0	0/704	31.0	7.9	0.0	0/703	1.6	0.5	0.0	0/706	105.0	28.2	2.0	2/706	70.7	49.9	31.8	0/31
เมษายน	23.0	4.0	1.0	0/678	25.0	7.0	0.0	0/678	1.0	0.3	0.0	0/681	69.0	21.9	2.0	0/683	61.3	41.1	29.7	0/30
พฤษภาคม	16.0	3.1	0.0	0/686	34.0	5.8	0.0	0/709	1.5	0.2	0.0	0/709	48.0	14.1	0.0	0/708	51.5	34.0	23.3	0/31
มิถุนายน	27.0	2.4	0.0	0/683	23.0	6.1	0.0	0/680	1.1	0.3	0.0	0/685	41.0	11.3	0.0	0/682	56.6	32.6	22.0	0/30
กรกฎาคม	18.0	2.8	0.0	0/709	23.0	5.4	0.0	0/709	1.1	0.4	0.1	0/711	46.0	9.8	0.0	0/709	42.3	31.1	21.8	0/28
สิงหาคม	25.0	3.5	0.0	0/605	13.0	4.7	0.0	0/708	1.3	0.3	0.0	0/690	27.0	8.2	1.0	0/711	41.5	32.3	19.5	0/30
กันยายน	31.0	3.1	0.0	0/683	36.0	6.2	0.0	0/683	1.7	0.4	0.0	0/684	39.0	8.7	0.0	0/686	40.8	34.7	32.0	0/30
ตุลาคม	19.0	3.5	0.0	0/712	37.0	11.2	2.0	0/712	2.0	0.4	0.1	0/713	58.0	14.9	1.0	0/712	91.6	52.0	25.1	0/31
พฤศจิกายน	23.0	4.8	0.0	0/689	50.0	15.6	3.0	0/687	1.8	0.5	0.0	0/687	75.0	20.8	1.0	0/688	122.3	78.3	59.0	1/31
ธันวาคม	32.0	5.0	0.0	0/710	64.0	16.9	1.0	0/707	2.6	0.5	0.1	0/710	89.0	24.7	0.0	0/710	124.3	93.9	64.6	2/31
ค่ามาตรฐาน	300				500				30				100				120			

ที่มา : สำนักจัดการคุณภาพอากาศและเสียง กรมควบคุมมลพิษ

หมายเหตุ * : ข้อมูลโดยเฉลี่ย 50

- : เครื่องวัดของ

- ลดการเผาขยะมูลฝอยในที่โล่ง โดยจัดให้มีการกำจัดขยะมูลฝอยอย่างถูกหลักวิธีและปลอดภัย ไม่น้อยกว่าร้อยละ 50 ของจังหวัดทั้งหมด และมีการใช้ประโยชน์มูลฝอยไม่ต่ำกว่าร้อยละ 30 ของปริมาณมูลฝอยที่เกิดขึ้นในปี 2549

3.3 ขยะมูลฝอย

3.3.1 สถานการณ์

ปริมาณขยะมูลฝอยที่เกิดขึ้น ในพื้นที่ สสภ.8 (ราชบุรี) ตามข้อมูลกรมควบคุมมลพิษ เมื่อเดือน มีนาคม 2547 มีปริมาณ 752.73 ตันต่อวัน องค์ประกอบของขยะมูลฝอย (ร้อยละโดยน้ำหนัก) เป็น ประเภทเศษอาหาร หรือขยะอินทรีย์ 42.02 ตันต่อวัน รองลงมาเป็นพลาสติก และการะดาษ ปริมาณ 18 และ 12.62 ตันต่อวัน ตามลำดับ โดยคิดเป็นอัตราการเกิดขยะ 0.96 กิโลกรัมต่อคนต่อวัน จังหวัดกาญจนบุรี มีอัตราการเกิดขยะมากที่สุด คือ 1.00 กิโลกรัมต่อคนต่อวัน

การนำขยะมูลฝอยกลับมาใช้ประโยชน์ จำนวน 124.34 ตันต่อวัน คิดเป็นร้อยละ 16.52 ของปริมาณ ขยะที่เกิดขึ้น โดยส่วนใหญ่ เป็นการขายให้ร้านรับซื้อของเก่า จำนวน 124.22 ตันต่อวัน จังหวัดสมุทร- สงคราม มีการนำกลับมาใช้ประโยชน์มากที่สุด ร้อยละ 23.82 รองลงมา คือจังหวัดราชบุรี ร้อยละ 21.60 ปริมาณในการรับซื้อส่วนใหญ่ เป็นกระดาษ แก้ว พลาสติก และเหล็ก จำนวน 38.87, 31.34, 20.11 และ 18.91 ตันต่อวัน ตามลำดับ

3.3.2 การดำเนินงาน

สถานที่กำจัดขยะที่ถูกหลักสุขาภิบาล ในพื้นที่ สสภ.8 (ราชบุรี) มีเพียง 2 แห่ง คือ เทศบาลเมือง ชะอำ จังหวัดเพชรบุรี และเทศบาลเมืองหัวหิน จังหวัดประจวบคีรีขันธ์ ในขณะที่ประชากรมีการเปลี่ยนแปลงเพิ่มขึ้น และพื้นที่ในการกำจัดไม่ได้รับการสนับสนุนจากประชาชนในพื้นที่

(ก) เพื่อเป็นการคัดแยกและลดปริมาณขยะ ณ แหล่งกำเนิด สสภ.8 (ราชบุรี) ได้รับงบประมาณ สนับสนุนภายใต้โครงการจัดการขยะชุมชนแบบครบวงจร นำร่องโดยท้องถิ่น ซึ่งในปี 2547 มีพื้นที่ ดำเนินการ 2 เทศบาล คือ เทศบาลเมืองโพธาราม พื้นที่ขยายเทศบาลตำบลโพหัก จ. ราชบุรี และเทศบาล ตำบลอัมพวา จ.สมุทรสงคราม

การดำเนินงานในพื้นที่เทศบาลตำบลอัมพวา ปรากฏว่า มีปริมาณขยะมูลฝอย ณ ที่กำจัดขยะของ เทศบาลเฉลี่ย 3.683 ตันต่อวัน คิดเป็นอัตราการผลิตขยะ 0.63 กิโลกรัมต่อคนต่อวัน องค์ประกอบส่วนใหญ่เป็นขยะอินทรีย์ ร้อยละ 59.3 รองลงมาเป็นขยะทั่วไปที่ไม่สามารถนำไปใช้ประโยชน์ได้ ร้อยละ 28.5 ส่วนขยะที่นำไปรีไซเคิลได้มีเพียง ร้อยละ 11.2 เนื่องมาจากการคัดแยกขยะรีไซเคิลก่อนมาถึง ที่ทิ้งขยะของเทศบาลหลายกลุ่ม จึงทำให้มีปริมาณน้อย จากองค์ประกอบขยะทำให้เกิดกรรมเน้นหนัก ที่การขยะอินทรีย์ โดยนำไปทำน้ำหมักและปุ๋ยหมักชีวภาพ ในครัวเรือน โรงเรียน และชุมชนของเทศบาล และการจัดตั้งธนาคารขยะในโรงเรียนเทศบาล โรงเรียนสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน และ โรงเรียนเอกชน รวมทั้งรณรงค์การลด คัดแยกขยะและการนำกลับมาใช้ประโยชน์

(ข) นอกจากนี้ ในปี 2546 สสภ.8 ได้สำรวจการมีส่วนร่วมขององค์กรภาครัฐ ในการอนุรักษ์และ ฟื้นฟูทรัพยากรธรรมชาติและสิ่งแวดล้อม โดยการใช้สินค้าที่ไม่เป็นภาระต่อสิ่งแวดล้อม ในการเลือกซื้อ เลือกใช้ผลิตภัณฑ์ที่มีผลกระทบต่อสิ่งแวดล้อมน้อยที่สุด เป็นการใช้ทรัพยากรอย่างคุ้มค่า และควรเป็น แบบอย่างที่ดี

ตารางที่ 3-5 แสดงองค์ประกอบและปริมาณขยะมูลฝอยในเขตเทศบาล พื้นที่ สสภ.8

จังหวัด	องค์ประกอบของขยะมูลฝอย (ร้อยละโดยน้ำหนัก)													จำนวนครัวเรือน (ครอบครัว)	ประชากร (คน)	ปริมาณขยะมูลฝอย (ตัน/วัน)	อัตราการเกิดขยะ (กก./คน/วัน)
	เศษอาหาร	กระดาษ	พลาสติก	แก้ว	โลหะ	ยางพารา	ผ้า	ไม้/ไม้อัด	หิน/กระเบื้อง	อื่นๆ	อื่นๆ						
											ดิน	ปูน					
กาญจนบุรี	36.91	13.86	19.96	4.69	4.48	3.28	3.65	7.91	3.14	2.11			20,401	179,080	178.38	1.00	
ราชบุรี	42.68	15.93	20.87	6.34	3.14	2.13	2.36	4.04	1.23	1.28			39,888	243,895	220.90	0.91	
สมุทรสงคราม	44.10	8.54	20.32	4.78	3.15	5.02	3.35	6.93	0.28	3.54			11,097	48,666	43.24	0.89	
เพชรบุรี	44.49	12.47	15.13	6.64	2.53	1.36	2.15	10.40	1.61	3.22			34,085	165,084	161.86	0.98	
ประจวบคีรีขันธ์	41.92	12.28	13.70	4.99	6.68	3.57	4.32	5.34	4.56	2.66			27,991	150,756	148.34	0.98	
รวม	42.02	12.62	18.00	5.49	4.00	3.07	3.17	6.92	2.16	2.56			133,462	787,481	752.73	0.96	

ที่มา : กรมควบคุมมลพิษ, (WWW.PCD.GO.TH 26 มีค. 2547)

ตารางที่ 3-6 แสดงการนำขยะมูลฝอยกลับมาใช้ประโยชน์ใหม่ในพื้นที่ สสภ.8

จังหวัด	จำนวนครัวเรือน (ครอบครัว)	ประชากร (คน)	ปริมาณขยะมูลฝอยที่นำกลับมาใช้ประโยชน์ใหม่ (ตัน/วัน)	ปริมาณขยะมูลฝอยที่นำกลับมาใช้ประโยชน์ใหม่ (ตัน/วัน)										ร้อยละการนำมูลฝอยกลับมาใช้ประโยชน์		
				ปุ๋ยหมัก	ปุ๋ยหมัก	ปุ๋ยน้ำ	วัสดุเหลือใช้	วัสดุเหลือใช้/ขยะแลกไข่/สิ่งของ	ผา/ปรีโซเซล	สิ่งประดิษฐ์จากวัสดุเหลือใช้	อื่นๆ	รวม (ตัน/วัน)	ปริมาณขยะ (ตัน/วัน)			
															ดิน	ปูน
กาญจนบุรี	25.55	-	-	-	-	-	-	-	-	-	-	-	-	25.55	178.38	14.32
ราชบุรี	47.71	-	-	-	-	-	-	-	-	-	-	-	-	47.71	220.90	21.60
สมุทรสงคราม	10.24	0.005	0.055	-	-	-	-	-	-	-	-	-	-	10.30	43.24	23.82
เพชรบุรี	16.75	-	0.010	-	0.005	-	-	-	-	-	-	-	-	16.76	161.86	10.36
ประจวบคีรีขันธ์	23.98	-	-	-	-	-	-	-	-	-	-	-	0.050	24.03	148.34	16.20
รวม	124.22	0	0.065	0	0.005	0	0.005	0	0	0	0	0	0.050	124.34	752.73	16.52

ที่มา : กรมควบคุมมลพิษ, (WWW.PCD.GO.TH 26 มีค. 2547)

ตารางที่ 3-7 แสดงการรับซื้อของเก่าในเขตพื้นที่ สสภ.8

จังหวัด	จำนวน ร้าน	ปริมาณการรับซื้อสินค้า (ตันต่อวัน)								ปริมาณ รวม (ตันต่อวัน)
		กระดาษ	พลาสติก	แก้ว	อลูมิเนียม	ทองแดง	ทองเหลือง	เหล็ก	อื่นๆ	
กาญจนบุรี	30	2.51	3.53	12.72	0.88	0.10	0.95	4.69	0.18	25.55
ราชบุรี	50	20.78	11.31	3.18	2.10	3.23	2.09	4.80	0.21	47.71
สมุทรสงคราม	5	1.45	0.40	7.12	0.05	0.09	0.06	1.06	0.01	10.24
เพชรบุรี	19	8.37	2.71	0.91	0.31	0.69	0.52	3.19	0.06	16.75
ประจวบคีรีขันธ์	35	5.76	2.17	7.40	0.63	0.20	0.19	5.17	2.01	23.98
รวม	139	38.87	20.11	31.34	3.97	4.32	3.80	18.91	2.47	124.22

ที่มา : กรมควบคุมมลพิษ, (WWW.PCD.GO.TH 26 มีค. 2547)

อื่น ๆ หมายถึง แบตเตอรี่เก่า ท่อพีวีซี สายยาง โฟม สังกะสี หนู เศษปูน เศษอวน โลหะ

จากการสำรวจโดยใช้แบบสอบถามไปยังหน่วยราชการในจังหวัดราชบุรี จำนวน 15 หน่วยงาน
ตอบ กลับมา 10 หน่วยงาน จำนวน 30 ฉบับ โดยสำรวจจำนวน 2 ครั้ง ระยะเวลาห่างกันมากกว่า 2
เดือน พบว่า

ครั้งที่ 1 ผู้ตอบส่วนใหญ่เป็นเพศชาย ร้อยละ 66.7 อายุอยู่ระหว่าง 30- 44 ปี ร้อยละ 56.6 และเป็น
ผู้ปฏิบัติงาน ร้อยละ 76.6 ครั้งที่ 2 ผู้ตอบส่วนใหญ่เป็นเพศหญิง ร้อยละ 60 และเป็นผู้ปฏิบัติงาน
ร้อยละ 80

ครั้งที่ 1 รู้จักสินค้าฉลากเขียวจาก โทรทัศน์ หนังสือพิมพ์ เอกสาร และเคยเห็นเคยใช้ ร้อยละ
50.7 40 33.3 และ 30 ตามลำดับ เข้าใจความหมายเพียงบางส่วน ร้อยละ 93.3 เข้าใจการใช้สินค้า
ฉลากเขียวช่วยสิ่งแวดล้อมเพียงบางส่วน ร้อยละ 86.7 และเข้าใจความหมายของสินค้ารีไซเคิล
ร้อยละ 80

ส่วนใหญ่รู้จักกระดาษรีไซเคิลจาก โทรทัศน์ ร้อยละ 40 ส่วนรู้จาก หนังสือพิมพ์ เอกสาร และเคยเห็น
เคยใช้ เท่ากัน ร้อยละ 36.7 เข้าใจความหมายเพียงบางส่วน ร้อยละ 90 และเข้าใจการใช้กระดาษรีไซเคิล
ช่วยลดภาระสิ่งแวดล้อมเพียงบางส่วน ร้อยละ 73.3

ครั้งที่ 2 ส่วนใหญ่เคยพบการโฆษณาสินค้าฉลากเขียว จากเอกสารเผยแพร่ โทรทัศน์ และเคยเห็น
บนบรรจุภัณฑ์ของสินค้า ร้อยละ 56.7, 50 และ 46.7 ตามลำดับ

สิ่งที่ทำให้รู้จักสินค้าฉลากเขียวมากขึ้น ได้แก่ การโฆษณาสร้างภาพพจน์ ร้อยละ 46.7 เป็นความ
สำคัญอันดับ 1 มีคำอธิบายบนสินค้าหรือบรรจุภัณฑ์ ร้อยละ 33.3 เป็นความสำคัญอันดับ 2

การใช้สินค้าที่ไม่เป็นภาระต่อสิ่งแวดล้อมของหน่วยงาน ครั้งที่ 1 พบว่า ส่วนใหญ่ใช้สินค้าฉลากเขียว
และรีไซเคิล ประเภท กระดาษพิมพ์เขียน และกระดาษบรรจุภัณฑ์ ร้อยละ 43.3 และ 30 ตอบว่าไม่ใช่
ร้อยละ 30 โดยครั้งที่ 2 ภายหลัง 2 เดือน พบว่า ใช้สินค้าประเภท กระดาษพิมพ์เขียน และหลอด
ฟลูออเรสเซนต์ ร้อยละ 50 และ 20 ตอบว่ายังไม่ได้ใช้ ร้อยละ 20

ครั้งที่ 1 มีความต้องการใช้สินค้าจลาจเขียว ประเภท เครื่องเขียนและผลิตภัณฑ์ทำความสะอาด ร้อยละ 46.7 ครั้งที่ 2 ต้องการผลิตภัณฑ์กระดาษรีไซเคิลประเภท แฟ้มใส่เอกสารและ กระดาษถ่ายเอกสาร ร้อยละ 56.7 และ 50 ตามลำดับ

มีการใช้กระดาษรีไซเคิลประเภทพิมพ์ร่าง ครั้งที่ 1 ร้อยละ 57.7 และลดลงในครั้งที่ 2 เพียงร้อยละ 40 การจัดซื้อสินค้าหน่วยงานจัดซื้อเอง ร้อยละ 76.7 โดยครั้งที่ 2 ยังไม่ได้แจ้งความต้องการให้จัดซื้อของ หน่วยงาน ร้อยละ 40

ทั้งสองครั้ง เห็นด้วยอย่าง “มาก” กับคำพูด สินค้าจลาจเขียวสามารถรักษาสิ่งแวดล้อม และ หน่วยงานควรเป็นแบบอย่างในการใช้สินค้าจลาจเขียว ส่วนสินค้ารีไซเคิล เห็นด้วยอย่าง “มาก” กับ ควรสนับสนุนให้ใช้ในสำนักงาน คุณภาพกระดาษมีคุณภาพไม่ด้อยกว่ากระดาษที่ผลิตจากเยื่อใหม่ สินค้า ชนิดเดียวกันถ้ามีเบบริไซเคิลจะเลือกซื้อ และ สินค้ารีไซเคิลยังมีน้อยประเภทไม่มีความหลากหลาย

แรงจูงใจในการเลือกซื้อสินค้าจลาจเขียวและรีไซเคิล ครั้งที่ 1 และครั้งที่ 2 เห็นว่า คุณภาพและรักษา สิ่งแวดล้อม ร้อยละ 16.7 และเพิ่มเป็นร้อยละ 30 เป็นความสำคัญอันดับ 1 และครั้งที่ 1 คุณภาพและรักษา สิ่งแวดล้อมและหาซื้อง่าย ร้อยละ 13.3 ครั้งที่ 2 เห็นว่า ราคาถูก ร้อยละ 30.0 เป็นความสำคัญอันดับ 2

เหตุผลในการตัดสินใจเลือกกระดาษรีไซเคิล ในครั้งที่ 1 ได้แก่ เป็นการช่วยประหยัดทรัพยากรป่าไม้ น้ำ และพลังงานไฟฟ้า ร้อยละ 20 และครั้งที่ 2 ความเห็นเหมือนเดิม แต่เพิ่มขึ้นเป็นร้อยละ 43.3 เป็นความสำคัญอันดับ 1 และครั้งแรกรวมทั้งครั้งที่ 2 เห็นว่า เป็นการช่วยลดปริมาณขยะให้สิ่งแวดล้อม ร้อยละ 20 และเพิ่มเป็นร้อยละ 43.3 เป็นความสำคัญอันดับ 2 ส่วนครั้งที่ 1 ปัญหาในการใช้ ได้แก่ ไม่สามารถใช้กับเครื่องใช้ภายในสำนักงาน ร้อยละ 36.7 โดยครั้งที่ 2 ได้แก่ สีสันทึมน้ำใช้ กระดาษดูแล้ว หยาบ และหนักกว่ากระดาษเยื่อใหม่ ร้อยละ 73.3

การส่งเสริมให้หน่วยงานใช้มากขึ้น ในครั้งที่ 1 เห็นว่า การรณรงค์อย่างต่อเนื่อง โดยสัญจรไปตาม ภาคต่าง ร้อยละ 13.3 ครั้งที่ 2 เห็นว่า การออกกฎเกณฑ์ให้พิจารณาเลือกซื้อสินค้าในการจัดซื้อพัสดุ ร้อยละ 30 เป็นความสำคัญอันดับ 1 และครั้งที่ 1 เห็นว่า การแจกตัวอย่างสินค้าให้ใช้ทดลอง การเผยแพร่ข่าวสาร ผ่านทางสื่อต่างๆ ร้อยละ 13.3 เท่ากัน โดยครั้งที่ 2 การแจกตัวอย่างสินค้าให้ใช้ทดลอง เพื่อสร้างความมั่นใจในคุณภาพ ร้อยละ 26.7 เป็นความสำคัญอันดับ 2

(ค) คณะรัฐมนตรีรับทราบความเห็นและข้อเสนอแนะของสภาที่ปรึกษาเศรษฐกิจและสังคมแห่งชาติ เรื่อง “นโยบายการจัดการขยะของไทย” ตามที่สำนักงานสภาที่ปรึกษาเศรษฐกิจและสังคมแห่งชาติเสนอ ในการประชุมเมื่อวันที่ 29 มิถุนายน 2547

สภาที่ปรึกษาฯ ในคราวการประชุมเมื่อวันที่ 26 กุมภาพันธ์ 2547 ได้พิจารณาผลการศึกษาของ คณะทำงานฯ ดังกล่าวและมีมติให้เสนอความเห็นและข้อเสนอแนะต่อคณะรัฐมนตรีเรื่อง “นโยบายการจัดการขยะของคนไทย” สรุปได้ดังนี้

1. รัฐบาลควรเร่งส่งเสริมด้านการพัฒนาระบบกำจัดขยะจากชุมชน ขยะอันตรายจากภาค อุตสาหกรรม ขยะติดเชื้อ ขยะจากห้องปฏิบัติการวิทยาศาสตร์ และขยะอันตรายจากต่างประเทศให้ ได้มาตรฐานทั่วประเทศ ดังนี้

1.1 รัฐควรมีมาตรการกำจัดขยะจากชุมชนให้ได้มาตรฐานอย่างทั่วถึง

- 1.2 รัฐควรมีมาตรการกำจัดขยะจากภาคอุตสาหกรรมให้ได้มาตรฐานอย่างทั่วถึง
- 1.3 รัฐบาลควรเคร่งครัดในการตรวจสอบการกำจัดขยะติดเชื้อ รวมทั้งพัฒนาศักยภาพขององค์กรปกครองส่วนท้องถิ่นให้พร้อมในการจัดการขยะติดเชื้อ
- 1.4 ปรับปรุงมาตรการควบคุมการนำเข้าผลิตภัณฑ์ที่เป็นขยะอันตรายจากต่างประเทศ
- 1.5 ปรับปรุงมาตรการ กฎหมายและระเบียบ ในการกำจัดขยะอันตรายจากการวิจัยและทดลองของห้องปฏิบัติการวิทยาศาสตร์ต่าง ๆ ให้ได้มาตรฐานสากล
2. รัฐบาลควรพิจารณาใช้เครื่องมือทางเศรษฐศาสตร์และมาตรการผู้ก่อมลพิษเป็นผู้จ่าย เพื่อลดปริมาณขยะและส่งเสริมการนำขยะกลับมาใช้ประโยชน์ใหม่ ดังนี้
 - 2.1 การใช้เครื่องมือทางเศรษฐศาสตร์ เพื่อลดปริมาณขยะและเพิ่มปริมาณการรีไซเคิลขยะ
 - 2.2 การใช้มาตรการผู้ก่อมลพิษเป็นผู้จ่าย เพื่อจูงใจให้มีการลดปริมาณขยะและส่งเสริมการนำขยะกลับมาใช้ประโยชน์ใหม่
3. สนับสนุนให้จังหวัดมีศูนย์รวมกำจัดขยะจากชุมชน โดย
 - 3.1 รัฐบาลต้องส่งเสริมให้ทุกจังหวัดจัดทำผังเมือง เพื่อเตรียมพื้นที่ไว้สร้างสถานที่กำจัดขยะมูลฝอย รองรับการจัดขยะได้อย่างเพียงพอ
 - 3.2 องค์กรปกครองส่วนท้องถิ่นควรให้ความสำคัญกับการจัดสรรงบประมาณให้เพียงพอในการจัดการขยะถูกหลักสุขาภิบาล หรือรัฐบาลให้เงินอุดหนุนแก่องค์กรปกครองส่วนท้องถิ่นตามความจำเป็น
 - 3.3 องค์กรปกครองส่วนท้องถิ่นควรจัดสรรสวัสดิการให้เป็นพิเศษกับชุมชนที่อยู่อาศัยใกล้กับสถานที่กำจัดขยะ
 - 3.4 รัฐควรเป็นตัวกลางในการแจ้งราคาซื้อขายคืนขยะต่อสาธารณะผ่านสื่อต่าง ๆ
4. สนับสนุนการจัดตั้งศูนย์ข้อมูลแลกเปลี่ยนกากอุตสาหกรรม
5. ปรับปรุงองค์กรและกฎหมายรับผิดชอบการจัดการขยะ ดังนี้
 - 5.1 รัฐควรจัดตั้งองค์กรกลางในการกำกับดูแลนโยบายการแก้ปัญหาขยะทั้งระบบ และการให้คำปรึกษาแนะนำด้านเทคนิควิชาการจัดการขยะแก่องค์กรต่าง ๆ
 - 5.2 รัฐควรปรับปรุงกฎหมายด้านการจัดการขยะให้เหมาะสมกับสถานการณ์ปัจจุบัน
6. พัฒนาเทคโนโลยีเพื่อการจัดการขยะและส่งเสริมกระบวนการผลิตที่สะอาด ดังนี้
 - 6.1 สนับสนุนการศึกษาวิจัยเทคโนโลยีกำจัดขยะที่มีราคาถูกและเหมาะสมกับประเทศไทย
 - 6.2 ส่งเสริมโรงงานอุตสาหกรรมให้ใช้เทคโนโลยีสะอาด (clean technology)
7. ส่งเสริมกระบวนการมีส่วนร่วมของประชาชนในการจัดการขยะ
8. รัฐควรส่งเสริมให้มีการสอน และฝึกอบรมในเรื่องวินัยการจัดการขยะ การคัดแยกขยะ และการกำจัดของเสียที่ถูกวิธีให้แก่ชุมชน ภาคอุตสาหกรรม และภาคเกษตรกรรม

(ง) คณะรัฐมนตรีรับทราบรายงานผลการดำเนินการตามมติคณะรัฐมนตรี เรื่อง การลดการใช้พลาสติกและโฟม ตามที่กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมเสนอ ในการประชุมเมื่อวันที่ 27 เมษายน 2547

กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม โดยกรมควบคุมมลพิษ รายงานความก้าวหน้าผลการดำเนินการตามมาตรการลดการใช้พลาสติกและโฟม ในระหว่างเดือนธันวาคม 2546-กุมภาพันธ์ 2547 โดยประเมินผลและรวบรวมข้อมูลจากหน่วยงานที่เกี่ยวข้อง ดังนี้

1. มาตรการระยะสั้น

1.1 มาตรการจัดการพลาสติกและโฟมในอุทยานแห่งชาติ และแหล่งท่องเที่ยวตามธรรมชาติ โดยกรมอุทยานแห่งชาติ สัตว์ป่าและพันธุ์พืช ได้ออกประกาศกรมอุทยานแห่งชาติ สัตว์ป่าและพันธุ์พืช ลงวันที่ 7 พฤศจิกายน 2546 เรื่อง การนำบรรจุภัณฑ์เข้าไปในบริเวณพื้นที่ควบคุมพิเศษในอุทยานแห่งชาติ โดยให้อุทยานแห่งชาติทุกแห่งดำเนินการประกาศกำหนดพื้นที่ที่ต้องการควบคุมพิเศษในการนำบรรจุภัณฑ์ ที่ทำจากพลาสติก แก้ว อลูมิเนียม หรือวัสดุที่มีผลกระทบต่อทรัพยากรธรรมชาติและสิ่งแวดล้อมทุกประเภทเข้าไป และดำเนินการจัดซื้อผลิตภัณฑ์ KU-Green เพื่อนำไปใช้ในอุทยานแห่งชาติต่าง ๆ

1.2 มาตรการด้านการรณรงค์ประชาสัมพันธ์ หน่วยงานที่รับผิดชอบ ได้แก่ กระทรวงมหาดไทยกระทรวงสาธารณสุข กระทรวงศึกษาธิการ และกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้ร่วมกันรณรงค์ประชาสัมพันธ์การลดการใช้พลาสติกและโฟม โดยจัดทำแผ่นพับ ป้ายผ้า คัทเอ๊าท์ และดำเนินการประชาสัมพันธ์เสียงตามสายหอกระจายข่าวประจำหมู่บ้าน ห้างสรรพสินค้า สถาบันการศึกษา โรงแรม ที่พักอาศัย และในชุมชนต่าง ๆ ส่งเสริมการรณรงค์ประชาสัมพันธ์เกี่ยวกับประโยชน์และโทษของพลาสติกและโฟม สำหรับนักเรียน นักศึกษา ออกประกาศเทศบาลเรื่อง การลดการใช้พลาสติกและโฟม ฝึกอบรมและจัดกิจกรรมรณรงค์การคัดแยกมูลฝอยให้กับนักเรียน นักศึกษา เพื่อส่งเสริมการมีส่วนร่วมในการรักษาสิ่งแวดล้อม จัดนิทรรศการส่งเสริมเผยแพร่ความรู้ด้านการลดและคัดแยกมูลฝอย ในงานนิทรรศการต่างๆ รวมทั้งการแจ้งมติคณะรัฐมนตรี เรื่อง การลดการใช้พลาสติกและโฟม เพื่อให้ประชาชนทราบและร่วมมือในการดำเนินงานของภาครัฐ

1.3 มาตรการด้านเทคโนโลยี คณะกรรมการส่งเสริมการลงทุนได้มีการส่งเสริมการผลิตผลิตภัณฑ์ที่ทำจากวัสดุธรรมชาติทดแทนการใช้ผลิตภัณฑ์พลาสติกและโฟม โดยจัดให้อยู่ในกิจการผลิตภัณฑ์จากผลพลอยได้หรือเศษวัสดุทางการเกษตร และกิจการผลิตวัสดุบรรจุภัณฑ์สำหรับอาหาร ซึ่งกิจการทั้ง 2 ประเภท จัดเป็นกิจการที่ให้ความสำคัญเป็นพิเศษ และยกเว้นภาษีเงินได้นิติบุคคลเป็นเวลา 8 ปี ไม่ว่าที่ตั้งในเขตใด

1.4 มาตรการด้านกฎหมาย กรมควบคุมมลพิษได้มอบหมายให้ จุฬาลงกรณ์มหาวิทยาลัย ซึ่งเป็นที่ปรึกษาโครงการร่างกฎหมายการจัดการของเสียบรรจุภัณฑ์ ได้นำเสนอสภาพปัญหาและแนวทางการจัดการขยะบรรจุภัณฑ์และของเสียบรรจุภัณฑ์ ซึ่งรวมของเสียประเภทพลาสติกและโฟม รวมทั้งแนวทางการกำหนดแผนยุทธศาสตร์ด้านการจัดการบรรจุภัณฑ์และของเสียบรรจุภัณฑ์ และขณะนี้โครงการความร่วมมือไทย-เยอรมนี โดย German Technical Cooperation (GTZ) ได้จัดส่งผู้เชี่ยวชาญมาให้คำแนะนำปรึกษาด้านการจัดการทั้งระบบ ตั้งแต่ขั้นตอนการออกแบบการผลิต การบริโภค และการจัดการของเสียที่เกิดขึ้น

2. มาตรการระยะยาว ได้แก่ มาตรการจัดการบรรจุภัณฑ์พลาสติกและโฟมในห้างสรรพสินค้า และร้านสะดวกซื้อ มาตรการข้อกำหนดผลิตภัณฑ์สำเร็จรูปทำจากพลาสติกใช้แล้ว และมาตรการด้าน เศรษฐศาสตร์นั้น มหาวิทยาลัยเกษตรศาสตร์ซึ่งเป็นที่ปรึกษาโครงการของกรมควบคุมมลพิษได้นำ เสนอผลการรวบรวมข้อมูลและวิเคราะห์สภาพการจัดการผลิตภัณฑ์พลาสติกในปัจจุบัน รวมทั้งกำหนด กรอบแนวทางการดำเนินงานเบื้องต้น ซึ่งเป็นประเด็นการพิจารณาความเป็นไปได้ในการบังคับใช้ และผลกระทบที่เกิดจากการนำมาตราการดังกล่าวไปใช้ในทางปฏิบัติ และจะจัดให้มีการประชุมพิจารณา กับผู้ที่เกี่ยวข้อง เช่น ผู้ประกอบการ และประชาชนทั่วไป ก่อนนำแนวทางและมาตรการต่าง ๆ ไปใช้ได้อย่างเหมาะสมและเป็นรูปธรรมต่อไป

(จ) คณะรัฐมนตรีรับทราบตามที่กระทรวงพลังงานรายงานโครงการเปลี่ยนขยะให้เป็นพลัง ในการ ประชุม วันที่ 13 มกราคม 2547 สรุปสาระสำคัญได้ ดังนี้

1. ความเป็นมา

1.1 ยุทธศาสตร์พลังงานเพื่อการแข่งขันของประเทศไทยได้กำหนดให้มีการจัดหาไฟฟ้าที่ผลิต จากพลังงานทดแทนในสัดส่วนร้อยละ 3-5

1.2 ปัจจุบันปริมาณขยะทั่วประเทศมีประมาณปีละ 14.24 ล้านตัน (วันละ 39,000 ตัน) หาก นำขยะมูลฝอยมาผลิตเป็นพลังงานไฟฟ้า นอกจากจะช่วยแก้ปัญหาสิ่งแวดล้อมแล้ว ยังมีรายได้จากการ ขายไฟฟ้าและปุ๋ยอินทรีย์อีกด้วย

2. การดำเนินงานที่ผ่านมา

2.1 กระทรวงพลังงานได้ศึกษาเปรียบเทียบรูปแบบของเทคโนโลยีที่ใช้ในการผลิตพลังงาน จากขยะมูลฝอยหลายรูปแบบ โดยได้ทดลองดำเนินการใน 3 แห่ง ได้แก่ โครงการที่จังหวัดระยองโครงการ SEPCO และโครงการภูเก็ต แต่ต้นทุนการดำเนินงานยังสูง

2.2 กระทรวงพลังงานจึงต้องมีการศึกษาทดลองอย่างต่อเนื่อง เพื่อให้ได้รูปแบบการผลิตที่ มีต้นทุนต่ำและสามารถแข่งขันตามกลไกตลาดได้ ซึ่งรูปแบบใหม่จะได้ทั้งพลังงานไฟฟ้าและปุ๋ยอินทรีย์ โดยจังหวัดนำร่องที่มีศักยภาพในการดำเนินการ ได้แก่ กรุงเทพมหานคร นครราชสีมา เชียงใหม่ สุราษฎร์ธานี และนราธิวาส

3. ข้อเสนอโครงการเปลี่ยนขยะให้เป็นพลัง

3.1 กระทรวงพลังงาน ร่วมกับ กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม กระทรวงเกษตร และสหกรณ์ และองค์การบริหารส่วนท้องถิ่น จัดทำ “โครงการเปลี่ยนขยะให้เป็นพลัง” เป็นโครงการ นำร่อง ใน 4 ภาคของประเทศ เช่น เทศบาลนครราชสีมา และบางเขตในกรุงเทพมหานคร โดยใช้รูปแบบ ต่าง ๆ ที่ได้มีการศึกษาเปรียบเทียบไว้แล้ว และจะให้ความสำคัญกับการมีส่วนร่วมของประชาชน

3.2 การไฟฟ้าฝ่ายผลิตแห่งประเทศไทยพร้อมที่จะลงทุนในโครงการฯ และเป็นการศึกษา ปรับปรุงรูปแบบที่เหมาะสม เพื่อเป็นต้นแบบการดำเนินงานในอนาคต ซึ่งจะช่วยลดภาระและปัญหาการ กำจัดขยะของประเทศไทย ซึ่งปัจจุบันปริมาณขยะทั่วประเทศมีประมาณปีละ 14.24 ล้านตัน (วันละ 39,000 ตัน)

3.3 สำหรับไฟฟ้าที่ผลิตได้จากโครงการฯ การรับซื้อไฟฟ้าจะเป็นไปตามกลไกตลาด ซึ่งปัจจุบัน การไฟฟ้าฝ่ายผลิตแห่งประเทศไทยรับซื้ออยู่ที่ 1.70 บาท/MW นอกจากนี้ยังสามารถผลิตปุ๋ยอินทรีย์เพื่อ นำมาใช้ประโยชน์ทางการเกษตรได้

3.4 เรื่องร้องเรียน

(ก) จากการประชุมคณะรัฐมนตรี เมื่อวันที่ 22 มิถุนายน 2547 กระทรวงมหาดไทยรายงานผลการดำเนินการรับเรื่องร้องเรียน ผ่าน “ศูนย์ฯ ทักษิณ รับเรื่องร้องเรียนของประชาชน จังหวัด...” ในระหว่างวันที่ 1-17 มิถุนายน 2547 ดังนี้

1. จังหวัดต่าง ๆ ได้รับเรื่องร้องเรียนจากประชาชนผ่านศูนย์ฯ ทักษิณ ที่ตั้งบริเวณบ้านพักผู้ว่าราชการจังหวัด จำนวนรวมทั้งสิ้น 864 เรื่อง

- จังหวัดได้ให้ความช่วยเหลือ/แก้ไขปัญหาแล้ว 93 เรื่อง คิดเป็นร้อยละ 10.76
- อยู่ระหว่างดำเนินการช่วยเหลือ/แก้ไขปัญหา 765 เรื่อง
- ส่งเรื่องให้ส่วนกลางพิจารณาดำเนินการ 8 เรื่อง

2. สำหรับกลุ่มเรื่องที่มีการร้องเรียนผ่านศูนย์ฯ ในส่วนภูมิภาค ในระหว่างวันที่ 1-17 มิถุนายน 2547

สามารถจำแนกได้ ดังนี้

● เรื่องเดือดร้อนทั่วไป ได้แก่ กรณีเหตุรำคาญ สิ่งแวดล้อม บริการพื้นฐาน เป็นต้น จำนวน 305 เรื่อง คิดเป็นร้อยละ 35.30

● ปัญหาอื่น ๆ ได้แก่ การขอข้อมูล ขอคำปรึกษา แสดงความคิดเห็น หรือชมเชย จำนวน 196 เรื่อง คิดเป็นร้อยละ 22.69

● กล่าวโทษหน่วยงาน/เจ้าหน้าที่ของรัฐ ได้แก่ การทุจริต การบริการ ไม่เป็นธรรม จำนวน 181 เรื่อง คิดเป็นร้อยละ 20.95

● แจ้งเบาะแสการกระทำความผิด ได้แก่ เบาะแสยาเสพติด การพนัน จัดระเบียบสังคม จำนวน 98 เรื่อง คิดเป็นร้อยละ 11.34

● ปัญหาที่ดิน ได้แก่ ข้อพิพาทที่ดินกับรัฐ/เอกชน ถูกบุกรุกที่ดิน ที่ดินทำกิน จำนวน 63 เรื่อง คิดเป็นร้อยละ 7.29

● เรื่องเดือดร้อนร้ายแรง ได้แก่ การข่มขู่/บุกรุก ฉ้อโกง ทำร้ายร่างกาย จำนวน 21 เรื่อง คิดเป็น ร้อยละ 2.43

(ข) ข้อมูลจากกรมควบคุมมลพิษ เรื่องร้องทุกข์ในพื้นที่ สสภ.8 ปี 2546 มีทั้งหมด 26 เรื่อง 37 ประเภท โดยส่วนใหญ่เป็นเรื่องของกลิ่นเหม็น รองลงมาได้แก่เรื่องน้ำเสีย

ตารางที่ 3-8 แสดงปัญหาเหตุร้องทุกข์ด้านสิ่งแวดล้อม ในพื้นที่ สสภ.8 ปี 2546

จังหวัด	จำนวน (เรื่อง)	ประเภทปัญหาที่ร้องทุกข์							
		กลิ่นเหม็น	เสียงรบกวน/เสียงดัง	ฝุ่นละออง/เขม่าควัน	น้ำเสีย	ขยะและสิ่งปฏิกูล	ของเสียอันตราย	อื่นๆ	รวม
กาญจนบุรี	12	6	0	2	3	2	4	0	17
ราชบุรี	8	6	0	0	4	0	0	0	10
เพชรบุรี	2	0	1	0	1	0	1	0	3
ประจวบคีรีขันธ์	3	1	0	2	2	1	0	0	6
สมุทรสงคราม	1	1	0	0	0	0	0	0	1
รวม	26	14	1	4	10	3	5	0	37

ที่มา : ศูนย์ข้อมูลเรื่องราวร้องทุกข์, กรมควบคุมมลพิษ, มี.ค. 46

(ค) จากรายงานผลการดำเนินงานในไตรมาสที่ 3 (30 มิถุนายน 2547) ของสำนักงานสิ่งแวดล้อมภาคที่ 8 (ราชบุรี) การดำเนินงานเกี่ยวกับเรื่องร้องเรียน มีทั้งหมด 22 เรื่อง 23 ประเภทเรื่องร้องเรียน ส่วนใหญ่เป็นเรื่องน้ำเสียจากฟาร์มเลี้ยงสัตว์ และประเภทอื่นๆ ได้แก่ ปัญหาปลาตายบริเวณชายฝั่ง ชะอำ-หัวหิน และปัญหาการใช้สารเคมีเปื้อนกุ้ง

ตารางที่ 3-9 แสดงเรื่องร้องเรียน ในพื้นที่ สสภ.8 ปี 2547 (ไตรมาส 3)

จังหวัด	จำนวน (เรื่อง)	ประเภทปัญหาที่ร้องทุกข์							
		กลิ่นเหม็น	เสียงรบกวน/เสียงดัง	ฝุ่นละออง/เขม่าควัน	น้ำเสีย	ขยะและสิ่งปฏิกูล	ของเสียอันตราย	อื่นๆ	รวม
กาญจนบุรี	3	1	1	0	0	0	1	0	3
ราชบุรี	7	1	0	1	4	0	1	0	7
เพชรบุรี	7	0	1	1	4	0	0	2	8
ประจวบคีรีขันธ์	3	0	0	1	1	0	0	1	3
สมุทรสงคราม	2	0	0	0	2	0	0	0	2
รวม	22	2	2	3	11	0	2	3	23

การจัดการสิ่งแวดล้อม

4.1 แผนจัดการคุณภาพสิ่งแวดล้อมระดับภาค

จากการที่สำนักงานสิ่งแวดล้อมภาคที่ 8 (ราชบุรี) ได้ดำเนินการจัดทำแผนจัดการคุณภาพสิ่งแวดล้อมระดับภาค พ.ศ.2547-2549 เพื่อใช้เป็นกรอบแผนงานและแนวทางการดำเนินงาน เพื่อให้ทรัพยากรธรรมชาติและสิ่งแวดล้อมได้รับการปกป้องฟื้นฟูดูแลรักษาให้ใช้ประโยชน์อยู่บนพื้นฐานของการพัฒนาที่ยั่งยืนในลักษณะพื้นที่-ภารกิจ-การมีส่วนร่วม (Area-Function-Participation : AFP) ที่สอดคล้องกับการเปลี่ยนแปลงของสังคม ทั้งในด้านการกระจายอำนาจและการมีส่วนร่วมของประชาชน ประกอบด้วย 4 ยุทธศาสตร์ 25 กลยุทธ์และ 96 มาตรการ

โดยได้เผยแพร่แผนฯ ดังกล่าว ไปยังหน่วยราชการ หน่วยงานองค์กรปกครองส่วนท้องถิ่น องค์กรเอกชน องค์กรพัฒนาเอกชน สถาบันการศึกษาและประชาชนในพื้นที่ รวมทั้งสิ้น 667 แห่ง และได้ติดตามการนำแผนฯ ไปใช้ประโยชน์ในการแปลงแผนไปสู่การปฏิบัติ โดยใช้แบบสอบถามแผนปฏิบัติการด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม ปี 2547 ของเทศบาลและองค์การบริหารส่วนตำบล(อบต.) ในพื้นที่ภาค 8 รวมทั้งสิ้น 416 แห่ง ได้รับการตอบคืนมา 140 แห่ง คิดเป็นร้อยละ 33.65

จากการวิเคราะห์ พบว่า หน่วยงานส่วนใหญ่เห็นว่าแผนจัดการคุณภาพสิ่งแวดล้อมระดับภาค สอดคล้องกับการนำไปใช้ประโยชน์ในพื้นที่ปานกลาง 66 แห่ง คิดเป็นร้อยละ 57.4 รองลงมาคือ สอดคล้องมาก 44 แห่ง สอดคล้องน้อย 7 แห่ง และไม่สอดคล้อง 1 แห่ง คิดเป็นร้อยละ 35.7, 6.1 และ 0.9 ตามลำดับ

หน่วยงาน 92 แห่ง คิดเป็นร้อยละ 73.6 ได้นำแผนไปใช้ในการจัดทำแผนปฏิบัติการของท้องถิ่น โดยมีแผนที่สอดคล้องกับยุทธศาสตร์ทั้ง 4 ด้าน ดังนี้

- ยุทธศาสตร์การบริหารจัดการ 47 แห่ง ร้อยละ 33.8
- ยุทธศาสตร์การอนุรักษ์ทรัพยากรธรรมชาติ 75 แห่ง ร้อยละ 54.0
- ยุทธศาสตร์การป้องกันและแก้ไขภาวะมลพิษ 63 แห่ง ร้อยละ 45.3
- ยุทธศาสตร์การอนุรักษ์สิ่งแวดล้อมมนุษย์ 41 แห่ง ร้อยละ 29.5

สำหรับหน่วยงานที่ไม่ได้นำแผนฯ ไปใช้เป็นกรอบแนวทาง เนื่องจาก ได้รับแผนฯ ภายหลังจากการจัดทำแผนปฏิบัติการแล้ว และ ใช้แผนอื่น ๆ เช่น กรอบแผนจัดการคุณภาพสิ่งแวดล้อม พ.ศ.2545-2549 ยุทธศาสตร์การพัฒนาจังหวัด เป็นต้น

ในการจัดทำแผนและแปลงแผนไปสู่การปฏิบัติที่ผ่านมาของหน่วยงาน พบว่า มีปัญหาในการดำเนินการ คือ ด้านงบประมาณ ร้อยละ 70.8 ด้านข้อมูลวิชาการ ร้อยละ 59.1 ด้านความร่วมมือทุกภาค

ส่วน ร้อยละ 40.1 และด้านข้อมูลพื้นฐาน ร้อยละ 24.8 นอกจากนี้ยังมีปัญหาอื่นๆ เช่น ขาดแคลนบุคลากรด้านการจัดทำแผนและด้านสิ่งแวดล้อม ประชาชนขาดความตระหนัก และปัญหาการใช้กฎหมาย

สำหรับความต้องการขอรับการสนับสนุนในการดำเนินงานด้านทรัพยากรธรรมชาติและสิ่งแวดล้อมของหน่วยงานท้องถิ่น เรียงตามลำดับจากมากไปน้อย ดังนี้ งบประมาณ ข้อมูลวิชาการและบุคลากร ความร่วมมือทุกภาคส่วน ข้อมูลพื้นฐาน และเครื่องมือและอุปกรณ์

ในการจัดทำแผนปฏิบัติการประจำปี 2548 ของท้องถิ่นนั้น ส่วนใหญ่จะดำเนินการในช่วงเดือนเมษายน- มิถุนายน 2547

4.2 แผนพื้นดินธรรมชาติ

กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมได้ระดมความคิดเห็นในการจัดการด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม โดยยึดประชาชนเป็นศูนย์กลาง จัดทำแผนพื้นดินธรรมชาติ ซึ่งมีระยะเวลาการดำเนินงาน 5 ปี ตั้งแต่ พ.ศ.2548-2552 โดยประกอบไปด้วย 3 ยุทธศาสตร์ ดังนี้

ด้านทรัพยากรธรรมชาติ ประกอบด้วยแผนงาน

- 1) การสงวน ค้ำครอง อนุรักษ์ และฟื้นฟูทรัพยากรธรรมชาติและสิ่งแวดล้อม
- 2) การป้องกันภัยธรรมชาติ (ดินถล่ม ไฟป่า น้ำแล้ง น้ำท่วม)

ด้านสิ่งแวดล้อม ประกอบด้วยแผนงาน

- 3) การฟื้นฟูสิ่งแวดล้อมมนุษย์ แหล่งธรรมชาติและแหล่งท่องเที่ยว
- 4) การควบคุมและป้องกันมลพิษ

ด้านการบริหารจัดการ ประกอบด้วยแผนงาน

- 5) การมีส่วนร่วม เสริมสร้างศักยภาพ และจิตสำนึกของทุกภาคส่วน
- 6) การพัฒนาระบบฐานข้อมูล แลประเมินศักยภาพทรัพยากร และความหลากหลายทางชีวภาพ
- 7) กลไกและเครื่องมือการบริหารจัดการที่ดี

4.3 เขตพื้นที่คุ้มครองสิ่งแวดล้อม

กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้ออกประกาศ เรื่อง กำหนดเขตพื้นที่และมาตรการคุ้มครองสิ่งแวดล้อม ในบริเวณพื้นที่อำเภอบ้านแหลม อำเภอมะนัง เพชรบุรี อำเภอยางชุมน้อย และอำเภอยะรัง จังหวัดเพชรบุรี อำเภอสทิงพระและอำเภอบางขัน จังหวัดสงขลา จังหวัดประจวบคีรีขันธ์ ลงในราชกิจจานุเบกษา ฉบับประกาศทั่วไป เล่ม 121 ตอนพิเศษ 86ง ลงวันที่ 30 กรกฎาคม 2547 ซึ่งมีผลบังคับใช้เป็นเวลา 5 ปี นับตั้งแต่วันที่ 1 สิงหาคม 2547 เป็นต้นไป โดยกำหนดพื้นที่ ออกเป็น 7 บริเวณ คือ

● บริเวณที่ 1 หมายถึง พื้นที่ทั้งหมดของตำบลบางตะบูน และตำบลบางตะบูนนอก อำเภอบ้านแหลม จังหวัดเพชรบุรี

● บริเวณที่ 2 หมายถึง พื้นที่ทั้งหมดของตำบลบ้านแหลม ตำบลบางขุนไทร ตำบลปากทะเล ตำบลบางแก้ว และตำบลแหลมผักเบี้ย อำเภอบ้านแหลม จังหวัดเพชรบุรี

● บริเวณที่ 3 หมายถึง พื้นที่ทั้งหมดของตำบลหาดเจ้าสำราญ และตำบลหนองขนาน อำเภอมะนัง

จังหวัดเพชรบุรี ตำบลปึกเตียน อำเภอท่ายาง ตำบลหนองศาลา และตำบลบางเก่า อำเภอชะอำ จังหวัดเพชรบุรี

● บริเวณที่ 4 หมายถึง พื้นที่ทั้งหมดของเทศบาลเมืองชะอำ อำเภอชะอำ จังหวัดเพชรบุรี และพื้นที่ทั้งหมดของเทศบาลเมืองหัวหิน อำเภอหัวหิน จังหวัดประจวบคีรีขันธ์

● บริเวณที่ 5 หมายถึง พื้นที่ทั้งหมดของตำบลปากน้ำปราณ อำเภอปราณบุรี จังหวัดประจวบคีรีขันธ์

● บริเวณที่ 6 หมายถึง พื้นที่ในบริเวณที่วัดจากแนวชายฝั่งทะเลออกไปในทะเลเป็นระยะ 3,000 เมตร ตั้งแต่ด้านเหนือตำบลบางตะบูน อำเภอบ้านแหลม จังหวัดเพชรบุรี ลงไปทางทิศใต้ขนานกับแนวชายฝั่งทะเลจนถึงปลายแหลมทราย(แหลมหลวง) ตำบลแหลมผักเบี้ย อำเภอบ้านแหลม จังหวัดเพชรบุรี

● บริเวณที่ 7 หมายถึง พื้นที่ในบริเวณที่วัดจากแนวชายฝั่งทะเลออกไปในทะเลเป็นระยะ 3000 เมตร ต่อจากบริเวณที่ 6 ลงไปทางทิศใต้ขนานกับแนวชายฝั่งทะเลจนสุดเขตตำบลปากน้ำปราณ อำเภอปราณบุรี จังหวัดประจวบคีรีขันธ์

โดยมีการกำหนดมาตรการคุ้มครองสิ่งแวดล้อม ในประกาศดังกล่าว ดังนี้
ตามประกาศ ข้อ 3 ภายในบริเวณที่ 1 บริเวณที่ 2 บริเวณที่ 3 และบริเวณที่ 5 ห้ามก่อสร้าง ตัดแปลง หรือเปลี่ยนแปลงการใช้อาคารใดๆ ให้เป็นอาคารหรือประกอบกิจการ ดังต่อไปนี้

(1) อาคารในพื้นที่บริเวณที่วัดจากแนวชายฝั่งทะเลเข้าไปในแผ่นดินเป็นระยะ 50 เมตร เว้นแต่อาคารอยู่อาศัยที่มีความสูงไม่เกิน 6 เมตร พื้นที่อาคารรวมกันไม่เกิน 75 ตารางเมตรและต้องห่างจากแนวชายฝั่งทะเลไม่น้อยกว่า 20 เมตร

(2) อาคารสูงเกิน 12 เมตร ในพื้นที่บริเวณที่วัดจากแนวเขต (1) เข้าไปในแผ่นดินเป็นระยะ 150 เมตร

(3) อาคารหรือกิจการดังต่อไปนี้ ในพื้นที่บริเวณที่วัดจากแนวชายฝั่งทะเลเข้าไปในแผ่นดินเป็นระยะ 200 เมตร

(ก) โรงงานอุตสาหกรรมจำพวกที่ 2 และจำพวกที่ 3 ตามกฎหมายว่าด้วยโรงงาน

(ข) อาคารเลี้ยงสัตว์ทุกชนิดที่มีพื้นที่ทุกชั้นในหลังเดียวกันหรือหลายหลังรวมกันเกิน 10 ตารางเมตร หรือเป็นไปเพื่อการค้า หรือก่อเหตุรำคาญตามกฎหมายว่าด้วยการสาธารณสุข

(ค) สุสานและฌาปนสถาน เว้นแต่เป็นการซ่อมแซมหรือการก่อสร้างทดแทนของเดิม

(ง) ระบบกำจัดหรือบำบัดของเสียรวม เว้นแต่เป็นการดำเนินการโดยส่วนราชการ ราชการส่วนท้องถิ่น สมาคมตำบล หรือรัฐวิสาหกิจ

(จ) ท่าเทียบเรือ ยกเว้นท่าเทียบเรือตามข้อ 7 (1) (จ) และ (2) (ง)

(ฉ) อุตุเรือ

ความใน (3) (จ) มิให้นำมาใช้บังคับกับพื้นที่บริเวณที่ 5 ที่วัดจากแนวชายฝั่งทะเลเข้าไปในแผ่นดินเป็นระยะ 200 เมตร

การวัดความสูงของอาคารตาม (1) และ (2) ให้วัดจากระดับพื้นดินถึงส่วนที่สูงที่สุดของอาคาร

ตามประกาศ ข้อ 4 ภายในบริเวณที่ 4 ห้ามก่อสร้าง ดัดแปลง หรือเปลี่ยนแปลงการใช้อาคารใดๆ ให้เป็นอาคารหรือประกอบกิจการ ดังต่อไปนี้

- (1) โรงงานอุตสาหกรรมจำพวกที่ 2 และจำพวกที่ 3 ตามกฎหมายว่าด้วยโรงงาน เว้นแต่โรงงานอุตสาหกรรมตามประเภทหรือชนิด จำพวก และเงื่อนไขที่กำหนดไว้ในบัญชีท้ายประกาศ
- (2) อาคารเลี้ยงสัตว์ทุกชนิดที่มีพื้นที่ทุกชั้นในหลังเดียวกันหรือหลายหลังรวมกันเกิน 10 ตารางเมตร หรือเป็นไปเพื่อการค้า หรือก่อเหตุรำคาญตามกฎหมายว่าด้วยการสาธารณสุข
- (3) สุสานและฌาปนสถาน เว้นแต่เป็นการซ่อมแซมหรือการก่อสร้างทดแทนของเดิม
- (4) ระบบกำจัดหรือบำบัดของเสียรวม เว้นแต่เป็นการดำเนินการโดยส่วนราชการ ราชการส่วนท้องถิ่น สภาตำบล หรือรัฐวิสาหกิจ
- (5) ท่าเทียบเรือ ยกเว้นท่าเทียบเรือตามข้อ 7 (1) (จ) และ (2) (ง)
- (6) อุตุเรือ

ตามประกาศ ข้อ 5 ภายในบริเวณที่ 6 และบริเวณที่ 7 ห้ามก่อสร้าง ดัดแปลง หรือเปลี่ยนแปลงการใช้อาคารใดๆ ให้เป็นอาคารหรือประกอบกิจการท่าเทียบเรือ ยกเว้นท่าเทียบเรือตาม ข้อ 7 (1) (จ) และ (2) (ง)

ตามประกาศ ข้อ 6 ในพื้นที่ทั้ง 7 บริเวณ ห้ามมิให้กระทำหรือประกอบกิจกรรม ดังต่อไปนี้

- (1) การทำเหมือง
- (2) การขุด ตัก หรือตูด กรวด ดิน ททราย หรือลูกรัง เพื่อการค้า
- (3) การทำนาเกลือ ยกเว้นพื้นที่บริเวณที่ 2 และบริเวณที่ 3
- (4) การขนส่งหรือลำเลียงวัตถุดิบทรายโดยใช้ระบบท่อขนส่ง
- (5) การถม ปรับพื้นที่ หรือปิดกั้น ซึ่งทำให้แหล่งน้ำสาธารณะตื้นเขิน เปลี่ยนทิศทางหรือทำให้น้ำในแหล่งน้ำนั้นไม่อาจไหลได้ตามปกติ เว้นแต่เป็นการกระทำของทางราชการเพื่อสาธารณะประโยชน์
- (6) การถมทะเล เว้นแต่เป็นการกระทำของทางราชการ เพื่อป้องกันการกัดเซาะชายฝั่ง
- (7) การปล่อยทิ้งของเสีย หรือมลพิษลงสู่แหล่งน้ำหรือทะเล เว้นแต่กรณีที่ได้ผ่านการบำบัดตามมาตรฐานของทางราชการแล้ว
- (8) การเก็บ หรือทำลายปะการัง ซากปะการัง หรือหินปะการัง เว้นแต่เป็นการกระทำของทางราชการเพื่อประโยชน์ในการศึกษา ค้นคว้า ทดลอง หรือวิจัยทางวิชาการ

ตามประกาศ ข้อ 7 ให้ส่วนราชการ รัฐวิสาหกิจ หรือเอกชน ที่จะทำการก่อสร้างอาคาร หรือดำเนินการโครงการหรือประกอบกิจการในพื้นที่ทั้ง 7 บริเวณ เสนอรายงานผลกระทบสิ่งแวดล้อมเบื้องต้นหรือรายงานการวิเคราะห์ผลกระทบสิ่งแวดล้อม แล้วแต่กรณี ต่อสำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อมตามหลักเกณฑ์ วิธีการ และระเบียบปฏิบัติที่กำหนดตามมาตรา 46 แห่งพระราชบัญญัติส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ พ.ศ. 2535 ดังต่อไปนี้

(1) การก่อสร้างอาคาร หรือการดำเนินการโครงการหรือประกอบกิจการ ดังต่อไปนี้ ให้จัดทำรายงานผลกระทบสิ่งแวดล้อมเบื้องต้น

(ก) โรงแรมหรือสถานที่พักตากอากาศที่มีจำนวนห้องพักตั้งแต่ 10 ห้อง ถึง 79 ห้อง

(ข) อาคารอาศัยรวมตามกฎหมายว่าด้วยการควบคุมอาคารที่มีจำนวนห้องพักตั้งแต่ 10 ห้อง ถึง 79 ห้อง

(ค) สถานพยาบาลที่มีจำนวนเตียงสำหรับผู้ป่วยค้างคืนตั้งแต่ 10 เตียง ถึง 29 เตียง

(ง) การจัดสรรที่ดินตามกฎหมายว่าด้วยการจัดสรรที่ดินที่มีจำนวนที่ดินแปลงย่อยตั้งแต่ 100 แปลง ถึง 499 แปลง หรือมีเนื้อที่ตั้งแต่ 20 ไร่ ถึง 99 ไร่

(จ) ทำเทียบเรือขนาดเล็กที่เป็นท่าสาธารณะสำหรับเรือประมงหรือเรือเพื่อการท่องเที่ยว ขนาดต่ำกว่า 60 ตันกรอส

(ฉ) การเพาะเลี้ยงกุ้งหรือเพาะเลี้ยงสัตว์น้ำอื่นเพื่อการค้าตั้งแต่ 50 ไร่ ขึ้นไป

(2) การก่อสร้างอาคาร หรือการดำเนินการโครงการหรือประกอบกิจการ ดังต่อไปนี้ ให้จัดทำรายงานการวิเคราะห์ผลกระทบสิ่งแวดล้อม

(ก) การก่อสร้างอาคาร หรือการดำเนินการโครงการหรือประกอบกิจการประเภทที่มีขนาดเกินกว่าที่กำหนดไว้ใน (1) (ก) (ข) (ค) และ (ง)

(ข) อาคารสูงหรืออาคารขนาดใหญ่พิเศษตามกฎหมายว่าด้วยการควบคุมอาคาร

(ค) โรงงานผลิตพลังงานไฟฟ้าตั้งแต่ 5 เมกกะวัตต์ ขึ้นไป

(ง) ทำเทียบเรือสำหรับเรือสำราญและกีฬาที่ไม่ใช่เรือกล

การตัดแปลงหรือเปลี่ยนแปลงการใช้อาคารใดๆ ให้เป็นอาคารตามที่กำหนดไว้ใน (1) และ (2) ต้องดำเนินการตามวรรคหนึ่งด้วย

ความในวรรคหนึ่งและวรรคสองมิให้นำมาใช้บังคับกับทำเทียบเรือตาม (1) (จ) และ (2) (ง) ในพื้นที่บริเวณที่ 5 ที่วัดจากแนวชายฝั่งทะเลเข้าไปในแผ่นดินเป็นระยะ 200 เมตร

ตามประกาศ ข้อ 8 ให้จังหวัดมีหน้าที่ส่งเสริมและสนับสนุนการป้องกันการทำลายทรัพยากรธรรมชาติและสิ่งแวดล้อมในพื้นที่ทั้ง 7 บริเวณ ดังต่อไปนี้

(1) กำหนดพื้นที่ป่าชายเลนในบริเวณที่ 1 บริเวณที่ 2 บริเวณที่ 5 และบริเวณที่ 6 เป็นพื้นที่ห้ามมิให้ใช้ป่าชายเลนเพื่อกิจการอื่นใดที่มีผลกระทบต่อความอุดมสมบูรณ์ของพื้นที่ป่าชายเลน เว้นแต่เป็นการกระทำของทางราชการเพื่อประโยชน์ ในการศึกษา ค้นคว้า ทดลอง หรือวิจัยทางวิชาการ ทั้งนี้ โดยได้รับอนุมัติจากคณะรัฐมนตรี หรือกิจการที่ได้รับอนุญาตตามกฎหมายให้ใช้ประโยชน์อยู่ก่อนวันที่ประกาศนี้ใช้บังคับ

(2) กำหนดพื้นที่ชายฝั่งทะเลในบริเวณที่ 3 บริเวณที่ 4 บริเวณที่ 5 ยกเว้นพื้นที่ป่าชายเลน และบริเวณที่ 7 เป็นพื้นที่ส่งเสริมให้เป็นเขตนันทนาการเพื่อการท่องเที่ยว ห้ามมิให้ทำกิจการอื่นใดในบริเวณนี้ อันก่อให้เกิดปัญหาและอุปสรรคต่อการท่องเที่ยว

(3) กำหนดพื้นที่ในบริเวณที่ 6 ยกเว้นพื้นที่ป่าชายเลนที่อยู่ในเขตตำบลบางขุนไทร

ตำบลปากทะเล ตำบลบางแก้ว และตำบลแหลมผักเบี้ย อำเภอบ้านแหลม จังหวัดเพชรบุรี ให้เป็นเขตอนุรักษ์หอยแครงและสัตว์น้ำอื่น ห้ามมิให้ใช้เครื่องมืออุปกรณ์ประมงที่ใช้เรื้อยนต์ทุกชนิดทำการประมง ทั้งนี้ประกาศ ข้อต่างๆที่นำมาเสนอเป็นเพียงบางส่วนเพื่อให้เห็นภาพการคุ้มครองสิ่งแวดล้อมในพื้นที่ดังกล่าว หากต้องการความถูกต้องควรตรวจสอบกับประกาศที่รับรองทั้งฉบับต่อไป

เอกสารอ้างอิง

1. เว็บไซต์กรมการปกครอง. ข้อมูลประชากร. (<http://www.dola.go.th>)
2. <http://www.samutsongkhram.go.th/45data/temp/temp.html>
3. http://www.thai.net/kan_met/year4650.zip
4. <http://www.thai.net/metrat/producs.html>
5. กรมส่งเสริมคุณภาพสิ่งแวดล้อม. 2545. ฐานข้อมูลเชิงพื้นที่ด้านทรัพยากรธรรมชาติและสิ่งแวดล้อมจังหวัดราชบุรี. กองสารสนเทศสิ่งแวดล้อม, กรมส่งเสริมคุณภาพสิ่งแวดล้อม, กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม. 61 หน้า.
6. กรมชลประทาน . 2547. รายงานสภาพอากาศและน้ำท่าภาคตะวันตก. ศูนย์อุทกวิทยาและบริหารน้ำภาคตะวันตก, กรมชลประทาน, กระทรวงเกษตรและสหกรณ์, กาญจนบุรี. 122 หน้า.
7. <http://www.dnp.go.th/forestfire/pdf/รายจังหวัด.pdf>
8. <http://www.dnp.go.th/forestfire/2546/firestatistic%20Th.htm>
9. กรมพัฒนาที่ดิน. ฐานข้อมูลการชะล้างพังทลายดิน EROSVIEW 1.0.
10. <http://www.dmr.go.th/geohazard/landslide/central.htm>
11. เว็บไซต์รัฐบาลไทย. มติคณะรัฐมนตรี ปี 2547 . (<http://www.thaigov.go.th>)
12. กรมควบคุมมลพิษ. 2547. รายงานสถานการณ์คุณภาพสิ่งแวดล้อมทางทะเลจังหวัดสมุทรสงคราม. สำนักจัดการคุณภาพน้ำ, กรมควบคุมมลพิษ, กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม.
13. กรมควบคุมมลพิษ. 2547. รายงานสถานการณ์คุณภาพสิ่งแวดล้อมทางทะเลจังหวัดเพชรบุรี. สำนักจัดการคุณภาพน้ำ, กรมควบคุมมลพิษ, กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม.
14. กรมควบคุมมลพิษ. 2547. รายงานสถานการณ์คุณภาพสิ่งแวดล้อมทางทะเลจังหวัดประจวบคีรีขันธ์. สำนักจัดการคุณภาพน้ำ, กรมควบคุมมลพิษ, กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม.
15. กรมควบคุมมลพิษ. 2546. รายงานสถานการณ์และการจัดการปัญหามลพิษทางน้ำ ปี 2544-2545. สำนักจัดการคุณภาพน้ำ, กรมควบคุมมลพิษ, กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม. 174 หน้า.
16. กรมควบคุมมลพิษ. 2547. สรุปสถานการณ์มลพิษของประเทศไทย พ.ศ.2546. กรมควบคุมมลพิษ, กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม. 39 หน้า.
17. กรมควบคุมมลพิษ. 2546. การประยุกต์ใช้แบบจำลองทางคณิตศาสตร์และการประเมินความเสี่ยงในการจัดการสิ่งแวดล้อม. ศูนย์แบบจำลองและประเมินความเสี่ยงด้านสิ่งแวดล้อม, กรมควบคุมมลพิษ, กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม. 273 หน้า.
18. กรมควบคุมมลพิษ. 2547. การสำรวจและประเมินความเสี่ยงการปนเปื้อนของสารตะกั่วในลุ่มน้ำแม่กลองตอนบน. สำนักจัดการคุณภาพน้ำ, กรมควบคุมมลพิษ, กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม. 155 หน้า.
19. กรมอนามัย. 2545. เราจะป้องกันปัญหาหมอกพิษอากาศจากการเผาเศษพืชจากการเกษตรในที่โล่งได้อย่างไร. สำนักอนามัยสิ่งแวดล้อม, กรมอนามัย, กระทรวงสาธารณสุข. 18 หน้า.
20. กรมอนามัย. 2545. การลดมลพิษอากาศจากการเผาขยะจากครัวเรือน. สำนักอนามัย สิ่งแวดล้อม, กรมอนามัย, กระทรวงสาธารณสุข. 16 หน้า.
21. สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม. ศักยภาพพื้นที่เกษตรกรรม. กองประสานการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม, สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม, กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม. 86 หน้า.
22. เว็บไซต์กรมควบคุมมลพิษ.(<http://www.pcd.go.th>)
23. เว็บไซต์สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม (<http://www.onep.go.th>)

ที่ปรึกษา

ดร.ปลอดประสพ สุรัสวดี	ปลัดกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม
นายชาติรี ช่วยประสิทธิ์	รองปลัดกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม
นายเฉลิมศักดิ์ วาณิชสมบัติ	รองปลัดกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม

บรรณาธิการ

นายวีระ พงษ์ศิริ	ผู้อำนวยการสำนักงานสิ่งแวดล้อมภาคที่ 8 (ราชบุรี)
------------------	--

เรียบเรียงและจัดทำรายงาน

นายธีระพงษ์ บุญทองล้วน นักวิชาการสิ่งแวดล้อม 7 ว.

สนับสนุนข้อมูล

กลุ่มงานแผนสิ่งแวดล้อม
กลุ่มงานเฝ้าระวังและควบคุมคุณภาพสิ่งแวดล้อม
กลุ่มงานส่งเสริมและเผยแพร่
กลุ่มงานวิเคราะห์คุณภาพสิ่งแวดล้อม

จำนวนพิมพ์

500 ฉบับ

เจ้าของ

สำนักงานสิ่งแวดล้อมภาคที่ 8 (ราชบุรี)
สำนักงานปลัดกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม
กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม

พิมพ์เมื่อ

กันยายน 2547

ผู้ดำเนินการจัดทำ

สำนักงานสิ่งแวดล้อมภาคที่ 8 (ราชบุรี)
126 ถนนสมบูรณกุล ตำบลหน้าเมือง อำเภอเมือง จังหวัดราชบุรี
โทร 0-3231-5395, 0-3231-5396 โทรสาร 0-3231-5044
Web Site HTTP://www.reo08.mnre.go.th

ออกแบบพิมพ์

E-Mail : reo08@monre.go.th , reo8rb@hotmail.com
มีโชคกราฟฟิค 10/44 ถ.สมบูรณกุล ต.หน้าเมือง อ.เมือง จ.ราชบุรี 70000
โทร.032-310232, 09-9144987

