

บทที่

2

พันธกรณีร่วมกันของประเทศสมาชิกในการประชุมนานาชาติ
มีผลต่อการขับเคลื่อนยุทธศาสตร์การผลิตที่ยั่งยืนในประเทศไทย
Mutual Obligation according from International Conference
Accelerates a Strategy of Sustainable Productivity in Thailand

ไฉไล ศักดิ์ดิวรพงศ์
Chairai Sakdivorapong

บทที่

2

พันธกรณีร่วมกันของประเทศสมาชิกในการประชุมนานาชาติ
มีผลต่อการขับเคลื่อนยุทธศาสตร์การผลิตที่ยั่งยืนในประเทศไทย¹

Mutual Obligation according from International Conference
Accelerates a Strategy of Sustainable Productivity in Thailand

ไฉไล ศักดิ์วิรพงศ์^๒

Chairai Sakdivorapong

บทคัดย่อ

หลังจากประเทศไทยได้เป็นสมาชิกโดยลงนามในสนธิสัญญาเกี่ยวกับการพัฒนาการผลิตและการบริโภคอย่างยั่งยืนในระดับสากลแล้ว ประเทศไทยมีความจำเป็นต้องกำหนดมาตรการที่ชัดเจนในการผลักดันยุทธศาสตร์เกี่ยวกับการพัฒนาการผลิตและการบริโภคอย่างยั่งยืน เพื่อให้สอดคล้องกับหลักการของสากลดังกล่าวด้วย ในการนี้ประเทศไทยจึงได้ศึกษาการดำเนินการโครงการเกี่ยวกับการพัฒนาการผลิตและการบริโภคที่ยั่งยืน อันได้แก่ กรอบเจตนาในการลดก๊าซเรือนกระจกในอนาคต มาตรการที่มีใช้ภายในภูมิภาค การค้าโลก การคุ้มครองสุขภาพอนามัย การจัดตั้งกองทุนสิ่งแวดล้อมระหว่างประเทศ การดำเนินงานเพื่อการผลิตและการบริโภคที่ยั่งยืน การบริการท่องเที่ยวอย่างยั่งยืน การพัฒนาดัชนีชี้วัดทางเศรษฐกิจที่สะท้อนความยั่งยืน การใช้มาตรการด้านเศรษฐศาสตร์และการคลังด้านสิ่งแวดล้อม กลไกการพัฒนาที่สะอาด เงื่อนไขของความสำเร็จในการดำเนินการเพื่อการผลิตและการบริโภคที่ยั่งยืน

ทั้งนี้ในปัจจุบัน ประเทศไทยได้กำหนดแนวทางและมาตรการเพื่อให้สอดคล้องกับหลักการสากลแล้ว กล่าวคือ นโยบายเกี่ยวกับการพัฒนาที่ยั่งยืน นโยบายการผลิตของประเทศไทยตามแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ การดำเนินงานของการผลิตและการท่องเที่ยวอย่างยั่งยืน พัฒนาการของการนำมาตรฐานทางเศรษฐศาสตร์และการคลังมาใช้ในการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม

คำสำคัญ : การพัฒนาการผลิต การบริโภคอย่างยั่งยืน

¹ แนวคิดจากงานวิจัย เรื่อง “โครงการขับเคลื่อนยุทธศาสตร์การผลิตที่ยั่งยืนเพื่อเพิ่มประสิทธิภาพการใช้ทรัพยากรในการผลิตและการบริการ เสนอสำนักงานคณะกรรมการเศรษฐกิจและสังคมแห่งชาติ, 2552

² อาจารย์ประจำหลักสูตรนิติศาสตรมหาบัณฑิต คณะนิติศาสตร์ มหาวิทยาลัยเกริก

Abstract

After becoming a member of international sustainable development units of productivity and consumption and signed up agreements of sustainable development on productivity and consumption, Thailand is required to push forward the effective strategies and measures harmoniously with their declarations and frameworks. From this reason, Thailand has studied and worked on the international sustainable development projects, these are : Greenhouse Effects Framework (GHGs), Non-tariff Measure (NTMS), Sanitary and Phytosanitary (SPS) , Establishment of Global Energy Efficiency and Renewable Energy Fund (GEEREF), Sustainable Industrial Productivity and Consumption, Sustainable Tourism, Sustainable Development of Economic Indicator, Clean Development Mechanism, Condition of Sustainable Success in Productivity and Consumption.

Nowadays Thailand has created mechanisms of its own to push on strategies and frameworks on sustainable development of productivity and consumption which are the Policy on Sustainable Development, the Policy on Productivity of Thailand directed by National Economic and Social Development, Sustainable Development of Productivity and Tourism, Development of Applying Economic and Financial to Natural Resources and Environment Management.

Key words : Sustainable development on productivity, Consumption

บทนำ

เนื่องจากความก้าวหน้าทางเทคโนโลยีเพื่อการพัฒนาเศรษฐกิจและอุตสาหกรรม มีผลกระทบต่อสิ่งแวดล้อมมากขึ้นเป็นลำดับ หน่วยงานหลายแห่งพยายามหาแนวทางในการปรับแผนการผลิต และพฤติกรรมผู้บริโภคเพื่อลดผลกระทบดังกล่าว ทั้งนี้ แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 10 (พ.ศ.2550 - 2554) กำหนดเป็นแนวทางภายใต้ยุทธศาสตร์การพัฒนาความหลากหลายทางชีวภาพและความมั่นคงของฐานทรัพยากรและสิ่งแวดล้อม สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (สศช.) ได้มอบหมายให้คณะวิจัยดำเนินการศึกษาและจัดทำยุทธศาสตร์การบริโภคที่ยั่งยืน เพื่อขับเคลื่อนความรู้และความเข้าใจแก่ผู้บริโภค ให้ตระหนักถึงความพอเพียงรวมทั้งร่วมกันในการจัดการสิ่งแวดล้อมผ่านการบริโภคสินค้าและบริการที่เป็นมิตรกับสิ่งแวดล้อม

โครงการขับเคลื่อนยุทธศาสตร์การผลิตที่ยั่งยืนเพื่อเพิ่มประสิทธิภาพการใช้ทรัพยากรในภาคการผลิตและการบริการนี้เสนอต่อสำนักงานคณะกรรมการเศรษฐกิจและสังคมแห่งชาติ โดยมีวัตถุประสงค์ ดังนี้

1. เพื่อพัฒนาและผลักดันยุทธศาสตร์การผลิตและการบริโภคที่ยั่งยืนไปสู่การปฏิบัติอย่างเป็นองค์รวม
2. เพื่อศึกษาทบทวนยุทธศาสตร์การบริโภคที่ยั่งยืนในเชิงลึกโดยเฉพาะในส่วนของการเพิ่มประสิทธิภาพการใช้ทรัพยากรในภาคการผลิตเพื่อเสนอแนะแนวทาง มาตรการในการขับเคลื่อนยุทธศาสตร์ทั้งระยะสั้น ระยะกลาง และระยะยาว รวมทั้งแผนงานและโครงการสำคัญ ๆ (flagship) ตลอดจนมาตรการเร่งด่วนที่ควรต้องเร่งรัดดำเนินการเพื่อขับเคลื่อนยุทธศาสตร์ให้เกิดผลในทางปฏิบัติอย่างเป็นรูปธรรม
3. เพื่อจัดตั้งกลไกการขับเคลื่อนและบริหารจัดการยุทธศาสตร์ในภาพรวมระดับนโยบายในรูปของคณะกรรมการระดับชาติเพื่อการพัฒนาที่ยั่งยืน
4. เพื่อเสริมสร้างความเข้มแข็งของสำนักงานวางแผนการเกษตรทรัพยากรธรรมชาติและสิ่งแวดล้อม (สทว.) ในการพัฒนาองค์ความรู้และศักยภาพในการพัฒนาและขับเคลื่อนยุทธศาสตร์การผลิตและการบริโภคที่ยั่งยืน รวมทั้งในการทำหน้าที่เป็นฝ่ายเลขานุการของคณะกรรมการระดับชาติในกรณีที่จะมีการจัดตั้งขึ้นระยะต่อไปให้สามารถดำเนินการได้อย่างมีประสิทธิภาพ

ประโยชน์ที่ได้รับจากการวิจัย

เกิดมาตรการที่ชัดเจนในการผลักดันยุทธศาสตร์การบริโภคที่ยั่งยืนด้านการผลิตทำให้เกิดประสิทธิภาพในการใช้ทรัพยากร รวมทั้งเสนอข้อปฏิบัติเพื่อให้สามารถกำหนดกรอบการบริหารจัดการที่ชัดเจน เพื่อนำไปใช้อย่างถูกต้องและเหมาะสมต่อไป

1. แนวคิดและการพัฒนาของการผลิตและการบริการที่ยั่งยืน

การพัฒนาที่ยั่งยืน มีผู้ให้ความหมายไว้หลายประการและเป็นที่ยอมรับมากที่สุดปรากฏใน Our Common Future คือ Development that meets the needs of the present without compromising the ability of future generations their own needs. (การพัฒนาที่ตอบสนองความต้องการในปัจจุบัน โดยไม่ทำให้ขีดความสามารถในการตอบสนองความต้องการของคนรุ่นหลังต้องด้อยลงไป)

ลักษณะโดยทั่วไปที่ถือว่าเป็นหลักสำคัญของการพัฒนาที่ยั่งยืน (Sustainable development) คือ ความเสมอภาคกันของคนในแต่ละรุ่น ความเสมอภาคกันของคนในรุ่นเดียวกันไม่ว่าจะในเรื่องของความมั่งมีหรือกฎหมาย การมีส่วนร่วมของทุกฝ่ายในการสนับสนุน วางแผน และในการปฏิบัติต่อสิ่งแวดล้อมเป็นสิ่งที่สำคัญที่สุดที่ต้องคำนึงถึง ในที่นี้หมายความว่า การพัฒนาเศรษฐกิจโดยปราศจากการไม่ดูแลรักษาสิ่งแวดล้อมเป็นสิ่งที่ไม่สามารถทำได้

นอกจากนี้ยังมีแนวคิดเรื่องสิ่งแวดล้อมที่ดี มีผลถึง “การพัฒนาที่ยั่งยืนที่เป็นการพัฒนาที่ใช้ทรัพยากรอย่างมีประสิทธิภาพมากขึ้น ทั้งในเชิงวัสดุ และพลังงานรวมถึงการใช้เทคโนโลยีใหม่ที่ไม่เป็นภัยต่อระบบนิเวศ และการใช้ระบบผลิตภัณฑ์ที่คำนึงถึงความจำเป็นที่ต้องรักษาฐานทางระบบนิเวศสำหรับการพัฒนาต่อไป”

การพัฒนาแนวคิดและการผลิตและการบริโภคที่ยั่งยืน แบ่งได้เป็น

1. การพัฒนาแนวคิดในนานาประเทศ
2. การพัฒนาแนวคิดในประเทศไทย

1. การพัฒนาแนวคิดในนานาประเทศ แนวคิดที่พัฒนาเกี่ยวกับการผลิตที่ยั่งยืนจะกระทำร่วมกับการคุ้มครองสิ่งแวดล้อม เริ่มตั้งแต่การประชุมขององค์การสหประชาชาติ เมื่อ 5 มิถุนายน 1972 (2515) ที่กรุงสต็อกโฮล์ม ประเทศสวีเดน แล้วนำมาสู่การรับรองแผนปฏิบัติการคุ้มครองสิ่งแวดล้อม (แผนปฏิบัติการ 21) ใน Earth Summit ที่นครริโอเดอจาเนโร ประเทศบราซิล เมื่อ พ.ศ. 2535 จนถึงการนำมาใช้ในปัจจุบัน จากการประชุมสุดยอด (World Summit) เมื่อพ.ศ. 2545 และจากการเริ่มต้นที่ดี องค์การสหประชาชาติจึงประกาศให้วันที่ 5 มิถุนายน ของทุกปี เป็นวันสิ่งแวดล้อมโลก (World Environment Day) มีองค์การดำเนินการเพื่อการพัฒนาที่ยั่งยืนระดับสากล ได้แก่ United Nation Environmental Program (UNEP) และ Division for Sustainable Development) ซึ่งเป็นหน่วยงานสังกัด Department of Economic and Social Affairs แห่งองค์การสหประชาชาติทำหน้าที่ขับเคลื่อนให้ประเทศต่าง ๆ ร่วมกันสร้างกรอบความร่วมมือและข้อตกลงอย่างเป็นทางการเป็นรูปธรรมและเริ่มกำหนดนโยบายส่งเสริมให้มีการผลิตและบริโภคผลิตภัณฑ์ที่เป็นมิตรต่อสิ่งแวดล้อม ตลอดจนทั้งวิถีการชีวิตของผลิตภัณฑ์ การอนุรักษ์ทรัพยากร โดยทุกประเทศสมาชิก

ต้องรับผิดชอบร่วมกันในการปรับเปลี่ยน รูปแบบการผลิต และการบริโภคที่ยั่งยืนของประเทศกำลังพัฒนาผ่านการให้ความช่วยเหลือที่มีอยู่ทั้งทางด้านการเงินและด้านเทคนิค รวมทั้งส่งเสริมสร้างความเข้มแข็งให้แก่ประเทศกำลังพัฒนาในการบรรลุถึงเป้าหมายขององค์กร

จากการจัดประชุมเกี่ยวกับยุทธศาสตร์การผลิตที่ยั่งยืนของสหประชาชาติ กำหนดข้อตกลงร่วมกันของประเทศสมาชิกมีสาระที่สำคัญดังนี้

- 1.1 กรอบเจตนาในการลดก๊าซเรือนกระจกในอนาคต
- 1.2 มาตรการที่มีใช้ภายใต้องค์การการค้าโลก
- 1.3 การคุ้มครองสุขภาพอนามัย
- 1.4 การจัดตั้งกองทุนสิ่งแวดล้อมระหว่างประเทศ
- 1.5 การดำเนินงานเพื่อการผลิตและบริการที่ยั่งยืน
- 1.6 การผลิตอุตสาหกรรมและการบริโภคที่ยั่งยืน
- 1.7 การบริการท่องเที่ยวอย่างยั่งยืน
- 1.8 การพัฒนาดัชนีชี้วัดทางเศรษฐกิจที่สะท้อนความยั่งยืน
- 1.9 การใช้มาตรฐานด้านเศรษฐศาสตร์และการคลังด้านสิ่งแวดล้อม
- 1.10 กลไกการพัฒนาที่สะอาด
- 1.11 เงื่อนไขของความสำเร็จในการดำเนินการเพื่อการผลิตและบริการที่ยั่งยืน

ตามหัวข้อดังกล่าวมีประเด็นที่น่าสนใจในส่วนของต่างประเทศสรุปได้ คือ

1.1 กรอบเจตนาในการลดก๊าซเรือนกระจกในอนาคต ได้มีการวางกรอบการลดก๊าซเรือนกระจกจากการประชุมที่เกาะบาหลี่ ประเทศอินโดนีเซียระหว่างวันที่ 3 - 15 ธันวาคม 2550 คือ “Bali Roadmap” โดยยึดหลักการสำคัญตามพิธีสารเกียวโต ซึ่งมีการนำเสนอในการประชุมสมัชชาประเทศภาคีสมัยที่ 3 (COP - 3) พ.ศ. 2540 ซึ่งตกลงร่วมกันในการลดก๊าซเรือนกระจก “สำหรับประเทศที่พัฒนาแล้ว” เท่านั้น ประเทศไทยอยู่ในส่วนของ “ประเทศกำลังพัฒนา” จึงไม่อยู่ในเป้าหมายทั้ง ๆ ที่ประเทศกำลังพัฒนาหลายประเทศมีการปล่อยก๊าซเรือนกระจกในอัตราเพิ่มสูงขึ้น แต่ถ้าเทียบจากปริมาณการปล่อยก๊าซต่อจำนวนประชากร ประเทศไทยมีอัตราการปล่อยก๊าซสูงกว่าจีนและอินเดีย (จากข้อมูลของ UNDP ค.ศ.2007)

มาตรการลดก๊าซเรือนกระจก การแก้ปัญหาการเพิ่มอุณหภูมิของโลกหรือที่เรียกว่าภาวะโลกร้อนนั้น เริ่มครั้งแรกในการประชุมแห่งสหประชาชาติว่าด้วยสิ่งแวดล้อมและการพัฒนาในปี ค.ศ.1992 (พ.ศ.2535) ในรูปของกรอบอนุสัญญาแห่งสหประชาชาติว่าด้วยการเปลี่ยนแปลงสภาพภูมิอากาศ (UNFCCC : United Nations Framework Convention on Climate Change) ซึ่งประเทศไทยได้ลงนามเป็นภาคีเมื่อปี ค.ศ.1999 และให้สัตยาบันในปี ค.ศ.2002 UNFCCC เป็นการแสดงเจตนารมณ์ร่วมกันว่า ประเทศภาคีต่างตระหนักถึงปัญหาการเปลี่ยนแปลงสภาพภูมิอากาศอันมีสาเหตุจากการปริมาณก๊าซบางชนิดที่เรียกว่า “ก๊าซเรือนกระจก” (GHGs : Green House Gases) ในชั้นบรรยากาศอยู่ในระดับที่มากจนเกิดปรากฏการณ์เรือนกระจก (Green House Effects) ดังนั้น จึงจะต้องหาทางรักษาเสถียรภาพความหนาแน่นของก๊าซเรือนกระจกในชั้นบรรยากาศให้อยู่ในระดับที่จะไม่เป็นอันตรายต่อสภาพภูมิอากาศและให้ระบบนิเวศสามารถปรับตัวเข้าสู่สภาพภูมิอากาศที่เปลี่ยนแปลงไปได้ตามธรรมชาติ ต่อมาได้มีการทำข้อตกลงในพิธีสารเกียวโต (Kyoto Protocol) จากพิธีสารเกียวโต กำหนดให้ลดก๊าซเรือนกระจกอย่างน้อยร้อยละ 5 จากปริมาณการปล่อยในปี 2533 ให้ได้ภายในปี พ.ศ.2555 เป็นเป้าหมายระยะสั้น จากนั้นให้ลดลงร้อยละ 25 - 40 ภายในปี พ.ศ. 2563 อันเป็นเป้าหมายระยะกลาง และคาดหมายจะลดให้ได้ถึงร้อยละ 50 ภายในปี พ.ศ.2593 อันเป็นเป้าหมายระยะยาว ส่วนประเทศที่กำลังพัฒนายังไม่รับข้อตกลงการลดก๊าซเรือนกระจก แต่หากเข้าร่วมพันธกรณีก็ได้เรียกร้องเงินทุนสนับสนุนในการพัฒนาเทคโนโลยีที่เหมาะสมกับโครงการดังกล่าว

1.2 มาตรการที่มีใช้ภายใต้อัตนัยการค้าโลก มาตรการที่มีใช้ภายใต้ (Non-Tariff Measures : NTMS) เป็นมาตรการภายใต้อัตนัยการค้าโลก (World Trade Organization : WTO) นี้ ได้กำหนดข้อกำหนดในรายละเอียดเกี่ยวกับนโยบายด้านสิ่งแวดล้อมโดยตรง แต่กำหนดมาตรการทางการค้าที่เกี่ยวกับการค้าสินค้าและบริการของประเทศสมาชิก WTO ซึ่งมีบางส่วนที่เกี่ยวกับสิ่งแวดล้อม เช่น กำหนดถึงกรรมวิธีการผลิตที่มีผลต่อคุณลักษณะของผลิตภัณฑ์ การบรรจุหีบห่อ เพื่อคุ้มครองความปลอดภัยและสุขภาพของมนุษย์ สัตว์ พืช และสิ่งแวดล้อม ความตกลงด้านทรัพย์สินทางปัญญาเกี่ยวกับการค้า (Agreement on Trade-related Aspects of Intellectual Property Right : TRIPS) กำหนดให้ประเทศภาคีไม่ยินยอมให้สิทธิบัตรแก่การคิดค้นที่เป็นภัยต่อสิ่งแวดล้อมหรือความตกลงด้านเกษตร (Agreement On Agriculture) เป็นมาตรการอุดหนุนค่าใช้จ่ายเกี่ยวกับปกป้องด้านสิ่งแวดล้อม

1.3 **คຸ້ມຄອງສຸຂາພອນາມືຍ** Agreement on the Implementation of Sanitary and Phytosanitary : SPS เป็นข้อตกลงภายใต้องค์การค้าโลกในการควบคุมสินค้าเกษตรและอาหารไม่ให้เกิดโทษต่อชีวิต และความเสี่ยงต่อสุขภาพของชีวิต มนุษย์ พืช และสัตว์ เช่น หลักการปฏิบัติระหว่างประเทศในการจำหน่ายและใช้ยาฆ่าแมลง (ฉบับปรับปรุง พ.ศ.2545) (International Code of Conduct on the Distribution & Use of Pesticides : FAO, revised 2002) หรือระเบียบว่าด้วยเศษเหลือทิ้งของผลิตภัณฑ์ไฟฟ้าและอิเล็กทรอนิกส์ และระเบียบว่าด้วยการจำกัดการใช้สารที่เป็นอันตรายในผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ (Waste from Electrical and Electronic Equipment, WEEE)

1.4 **การจั้ดตั้งกองทุนสิ่งแวดล้อมระหว่างประเทศ** กองทุน Global Energy Efficiency and Renewable Energy Fund : GEEREF เป็นความร่วมมือระหว่างภาครัฐและเอกชน เพื่อดำเนินโครงการพลังงานสะอาดและพลังงานหมุนเวียน (Green energy and renewable projects) ในประเทศกำลังพัฒนา โดยคณะกรรมการยุโรปจัดสรรเงินร่วมในกองทุนทั้งหมด 80 ล้าน ยูโร และเป้าหมายที่หาแหล่งระดมทุนอื่น ๆ ทั้งภาครัฐและเอกชนให้ความช่วยเหลือทางวิชาการสำหรับการปรับปรุงข้อเสนอโครงการและการวางแผนทางธุรกิจ ซึ่งมีหลายโครงการที่ดำเนินโครงการเกี่ยวกับสิ่งแวดล้อมในประเทศกำลังพัฒนา เช่น พัฒนาพลังงานที่นำกลับมาใช้ใหม่ การใช้พลังงานที่มีประสิทธิภาพ ป่าไม้ การกักกักขีมีเทน และนำโครงการสิ่งแวดล้อมดังกล่าวมาคิดเป็น Carbon credit เพิ่มให้แก่ประเทศที่ต้องการเพื่อให้สามารถปล่อยก๊าซคาร์บอนเกินกว่ามาตรฐานที่กำหนดไว้

1.5 **การดำเนินงานเพื่อการผลิตและบริการที่ยั่งยืน** องค์การอาหารและเกษตรแห่งสหประชาชาติ (United Nations Food and Agriculture Organization : FAO) ได้ประชุมเมื่อวันที่ 3 – 5 มิถุนายน 2551 ณ กรุงโรม ประเทศอิตาลี จัดทำปฏิญญาว่าด้วยความช่วยเหลือแบบเร่งด่วน ในด้านการผลิตและการค้าสินค้าเกษตรตามคำขอของประเทศ ที่ต้องการความช่วยเหลือ ทั้งมาตรการระยะกลาง และระยะยาว เพื่อวางกรอบนโยบายที่สนับสนุนเพิ่มผลผลิตทางการเกษตร โดยคำนึงถึงการรักษาสภาพแวดล้อม (Green Revolution) (กรมเศรษฐกิจระหว่างประเทศ, 2551) นโยบายนี้มีความสำคัญไม่ว่าจะเป็นกลุ่มสหภาพยุโรป (EU) หรือในประเทศแถบเอเชีย ดังที่กลุ่มสหภาพยุโรปได้กำหนดนโยบายเพื่อเป็นกรอบทางปฏิบัติในการลดปัญหาสิ่งแวดล้อม จากการทำเกษตรในกลุ่มสหภาพยุโรปแบบร่วมทางการเกษตร (Common Agriculture Policy : CAP) มีคำนิยามว่า “เป็นระบบการเกษตรที่ผลิตอาหารและ

เส้นใยด้วยความยั่งยืนทางสิ่งแวดล้อม สังคม และเศรษฐกิจ เน้นหลักการปรับปรุง
บำรุงดิน การเคารพต่อศักยภาพทางธรรมชาติของพืช สัตว์ และนิเวศการเกษตร”

ในส่วนของประเทศในแถบเอเชียที่มีนโยบายด้านการเกษตรที่ยั่งยืน เช่น
ประเทศญี่ปุ่น ในปี พ.ศ. 2505 ญี่ปุ่นประกาศกฎหมายชื่อ Agriculture Basic Law
: ABL เจตนารมณ์คือการเพิ่มขนาดของฟาร์ม และเพิ่มประสิทธิภาพการผลิต เพื่อให้
ชาวญี่ปุ่น ได้มีการแข่งขันในตลาดโลกได้ ทำให้ประชากรเปลี่ยนแปลงการบริโภค
ข้าวไปบริโภคข้างสาธิต เนื้อสัตว์ ผลิตภัณฑ์นม และผลไม้เพิ่มขึ้น โดยที่นโยบายทาง
ด้านการเกษตรนี้มีการปรับเปลี่ยนอยู่เสมอเพื่อให้ควบคู่ไปกับสภาพเศรษฐกิจของประเทศ

ประเทศฟิลิปปินส์มีระบบการผสมผสานแบบมาชิปิก ซึ่งช่วยในการขึ้นการพัฒนา
ระบบฟาร์มโดยสมาชิกในครอบครัวได้เรียนรู้ร่วมกันในการพัฒนาฟาร์มทุกคนมี
ส่วนร่วมในการจัดการผลิต โดยไม่ต้องหวังการช่วยเหลือจากรัฐบาล ครอบครัวของ
โรดอลโฟ โดลโปโอเร เกษตรกรที่รับหลักการนี้ และแสดงให้เห็นถึงความสำคัญของ
การช่วยเหลือกันในสังคม เข้าร่วมกิจกรรมฝึกอบรม รวมทั้งการให้คำแนะนำแก่
สมาชิกที่ต้องการความช่วยเหลือ และขณะเดียวกันหากเกษตรกรต้องการความช่วยเหลือ
จากกลุ่มก็สามารถทำได้ และโดลโปก็ยอมรับว่าเป็นเรื่องยากที่จะยกเลิกการทำ
เกษตรแผนใหม่ในระยะเวลาสั้น ๆ สิ่งที่ยากที่สุดคือ การปรับเปลี่ยนวิถีคิด ไม่ว่าจะ
ทำอะไรต้องเริ่มต้นจากวิถีคิด และทัศนคติที่ถูกต้อง ซึ่งก็โชคดีที่ครอบครัวของโดล
โปมีวิถีชีวิตที่น่าพาครอบครัวสู่ความยั่งยืน และการพึ่งพาตนเอง (มูลนิธิเกษตรกรรม
ยั่งยืนประเทศไทย, 2539)

ประเทศอินโดนีเซีย ใช้วิถีทางเกษตรแบบดั้งเดิมบนเกาะบาหลี ทำให้บาหลีสามารถ
รักษาความสวยงามของสิ่งแวดล้อมซึ่งเป็นแม่เหล็กที่ดึงดูด ผู้มาเยือนนอกเหนือจาก
ความมหัศจรรย์ของโลกใต้น้ำ ระบบบริหารจัดการน้ำร่วมกันนี้เรียกว่า ชูบัค อันเป็น
ที่ยอมรับจากนักวิทยาศาสตร์และนักมนุษยวิทยาระดับโลกหลายคน ว่ามีประสิทธิภาพดี
กว่าเทคโนโลยีชลประทานที่รัฐบาลนำมาจากต่างประเทศเช่น เจ้าของที่ดินที่อยู่ต่ำ
ที่สุดในบริเวณลุ่มน้ำของชูบัคจะได้รับเกียรติให้มีสิทธิออกเสียงสูงที่สุดเพราะเป็น
ผู้ที่ได้รับผลกระทบมากที่สุดจากการรับน้ำจากที่สูงหลักการนี้มีข้อมูลแสดงถึงความสำเร็จ
คือไม่พบว่ามีปัญหาหน้าดินพังทลาย คุณภาพดินเสื่อม ดินเค็ม น้ำเป็นพิษ ชั้นน้ำ
ผุพัง ดังรายงานเรื่องโรงบำบัดน้ำเสียกว่าครึ่งจากจำนวนไม่ต่ำกว่าสิบแห่งทั้งประเทศ
อยู่บนเกาะชวา แต่บาหลีไม่มีโรงบำบัดน้ำเสียแต่อย่างใด ชาวบาหลีใช้ชีวิตง่าย ๆ เท่านั้น
รวมทั้งหน่วยงานท้องถิ่นเป็นฝ่ายสนับสนุน และได้รับความร่วมมือจากนักธุรกิจ นักพัฒนา
เอกชน และชาวบ้าน

1.6 การผลิตอุตสาหกรรมและการบริโภคที่ยั่งยืน สหประชาชาติได้จัดประชุมที่กรุงริโอ เดอจาเนโร ประเทศบราซิล เรื่อง ว่าด้วยสิ่งแวดล้อมและการพัฒนา ทำให้กระแสแนวคิดการพัฒนาอย่างยั่งยืนตามแผนปฏิบัติการ 21 (Agenda 21) ซึ่งเป็นเสมือนแม่บทโลก เพื่อสร้างความสมดุลระหว่างสิ่งแวดล้อมกับการพัฒนา ที่สนองตอบการดำรงชีวิตของทั้งปัจจุบันและอนาคต การมีส่วนร่วมและการเข้าถึงข้อมูลเป็นสิ่งสำคัญ ทำให้ผู้บริโภคมีส่วนในการกำหนดการผลิตโดยลดผลกระทบต่อสิ่งแวดล้อม

นโยบายที่ส่งเสริมการผลิตดังกล่าวต้องมีแผนปฏิบัติการสำหรับนโยบายส่งเสริมการบริโภคและการผลิตอย่างยั่งยืน โดยคณะกรรมการยุโรปได้กำหนดแผนเพื่อส่งเสริม คือ การผลิตที่ยั่งยืน (Sustainable Consumption and Production : SCP) และอุตสาหกรรมที่ยั่งยืน (Sustainable Industrial Policy :SIP) แผนปฏิบัติการ SCP เป็นการปรับปรุงกฎระเบียบด้านสิ่งแวดล้อมและการประหยัดพลังงานโดยเน้นเฉพาะกลุ่มสินค้าที่มีศักยภาพสูงที่สามารถลดผลกระทบต่อสิ่งแวดล้อม โดยกล่าวถึงการส่งเสริมผลผลิตที่ประหยัดพลังงานและรักษาสีสิ่งแวดล้อม (Better Products) การให้ข้อมูลแก่ผู้บริโภค (Smart Consumption) การจัดซื้อจัดจ้างโดยรัฐที่กำหนดระดับการประหยัดพลังงาน และการรักษาสีสิ่งแวดล้อมการสร้างมาตรการจูงใจสำหรับผลิตภัณฑ์ที่ประหยัดพลังงาน แผนปฏิบัติ SCP มิได้มุ่งเฉพาะการผลิต และการบริโภคภายในตลาดสหภาพยุโรปเท่านั้น ยังมีผลกระทบต่อประเทศคู่ค้า โดยความมุ่งหมายให้ยุโรปเป็นผู้นำในมาตรฐานและเทคโนโลยีด้านสิ่งแวดล้อมและพยายามขยายมาตรฐานของตนให้เป็นมาตรฐานของโลก

1.7 การบริการท่องเที่ยวอย่างยั่งยืน Sustainable Tourism เป็นคำที่องค์การท่องเที่ยวแห่งโลก (WTO,2004) ให้คำจำกัดความว่าเป็นการท่องเที่ยวแบบยั่งยืน ไม่ใช่เป็นเพียงแค่การท่องเที่ยวขนาดเล็ก หรือตลาดเฉพาะกลุ่ม (Niche tourism segments) แต่เป็นการตลาดโดยรวม เป็นการท่องเที่ยวที่ต้องตระหนักในการใช้ทรัพยากรธรรมชาติ ความหลากหลายทางชีวภาพให้เหมาะสม และเกิดประโยชน์สูงสุดทั้งเคารพในสังคมและวัฒนธรรมประเพณี ของประชาชนพื้นเมืองรวมไปถึงการปรับตัวและเข้าใจถึงความแตกต่างทางวัฒนธรรมประเพณีของแต่ละชุมชน และเพื่อให้เกิดความเจริญ มั่งคั่งทางเศรษฐกิจอย่างยั่งยืน ควรกระจายรายได้อย่างเป็นธรรม และทั่วถึงแก่ผู้มีส่วนได้เสียในการท่องเที่ยว (Tourism Stakeholders) สร้างงานและรายได้ให้ชุมชนท้องถิ่น รวมทั้งลดความยากจนในท้องถิ่น โดยกำหนดมาตรฐานในการบริการท่องเที่ยว ทั้งนี้ มีหลายประเทศได้ดำเนินงานเพื่อการท่องเที่ยวที่ยั่งยืน

เช่น เกาะบาหลี่ ประเทศอินโดนีเซีย โดยได้ให้นิยามว่าเป็นการพัฒนาต่อเนื่องของทรัพยากรธรรมชาติและ การ สงวนความต่อเนื่องของวัฒนธรรม และความสมดุลภายในวัฒนธรรม และกระบวนการปรับปรุงคุณภาพชีวิตชาวบาหลี่ นอกจากนี้ในประเทศญี่ปุ่น และเกาหลีใต้มี “Global village” หรือหมู่บ้านโลก เป็นหมู่บ้านญี่ปุ่นที่เป็นต้นแบบโอท็อปของไทย ส่วนในสหรัฐอเมริกาจัดทำต้นแบบจัดการพื้นที่อุทยานแห่งชาติ ประกอบด้วยการจัดการป้องกันรักษาป่า สัตว์ป่า พันธุ์พืชและอุบัติภัย การฟื้นฟูทรัพยากรธรรมชาติ ให้การศึกษาและวิจัยเพื่อผลพัฒนาการจัดการอุทยานแห่งชาติอย่างถูกต้องเหมาะสมการจัดการนันทนาการที่ถูกต้อง การป้องกันและดับไฟป่า ให้เจ้าหน้าที่ที่มีความรู้เรื่องภูมิสถาปัตยกรรมและวิศวกรรมช่วยจัดการอุทยานในการก่อสร้างเรื่องต่าง ๆ เพื่อความกลมกลืนกัน ตลอดจนจัดเจ้าหน้าที่ที่มีความสามารถการประชาสัมพันธ์เกี่ยวกับการท่องเที่ยวอย่างต่อเนื่องถูกหลักวิชาการ

1.8 การพัฒนาดัชนีชี้วัดทางเศรษฐกิจที่สะท้อนความยั่งยืน GDP (Gross Domestic Product) หรือผลิตภัณฑ์มวลรวมในประเทศปัจจุบันกำหนดให้เป็นดัชนีชี้วัด การเจริญเติบโตทางเศรษฐกิจของประเทศต่าง ๆ รวมทั้งแสดงถึงการกินที่อยู่ดีของประชาชนในประเทศนั้น ๆ แต่มีหลายประเทศเริ่มมีแนวคิดในการนำปัจจัยทางด้านสังคมสิ่งแวดล้อม คุณภาพ และสวัสดิภาพมาประยุกต์ใช้เป็นดัชนีชี้วัด เช่น

1. ดัชนีสวัสดิการทางเศรษฐกิจที่ยั่งยืน (Index of Sustainable Economics Welfare: ISEW) ที่พัฒนาโดย Daly and Cobb (1989) ที่เน้นความยั่งยืนของการพัฒนาสวัสดิการ โดยคำนึงถึงต้นทุนทางสังคม การเสื่อมค่าของทุนธรรมชาติ การกระจายรายได้ ตลอดจนมูลค่ากิจกรรมที่ไม่ผ่านตลาดไว้ในดัชนีด้วย

2. ดัชนีความสุขมวลรวมประชาชาติหรือ Gross National Happiness : DNH ของประเทศภูฏาน ที่ให้ความสำคัญกับความคุ้มของคนในประเทศมากกว่าผลผลิตรวมหรือรายได้ของประเทศ

3. แนวคิด Green GDP ซึ่งเป็นดัชนีผลิตภัณฑ์มวลรวมที่ได้หักผลกระทบความสูญเสียและความเสื่อมโทรมด้านทรัพยากรธรรมชาติและสิ่งแวดล้อมออก ซึ่งประเทศจีนได้นำมาใช้

มหาวิทยาลัย Yale และมหาวิทยาลัยโคลัมเบียกำหนดดัชนีชี้วัดการดำเนินการด้านสิ่งแวดล้อมหรือ Environment Performance Index : CEPI โดยจัดอันดับประเทศที่ได้คะแนนสูงสุด 10 ประเทศ คือ สวิตเซอร์แลนด์ สวีเดน นอร์เวย์ ฟินแลนด์ คอสตาริกา ออสเตรเลีย นิวซีแลนด์ ลัตเวีย โคลัมเบีย และฝรั่งเศส ประเทศเอเชียที่ได้คะแนนสูงสุด คือ ญี่ปุ่น เป็นลำดับที่ 21 ส่วนประเทศไทยอยู่ในลำดับที่ 53

1.9 การใช้มาตรฐานด้านเศรษฐศาสตร์และการคลังด้านสิ่งแวดล้อม

ในทฤษฎีการนำมาตรการทางเศรษฐศาสตร์มาใช้เพื่อจะนำค่าหรือราคาของสิ่งแวดล้อมบวกไปในราคาสินค้า ซึ่งมาตรการทางเศรษฐศาสตร์จะสมบูรณ์หากระบบตลาดมีการแข่งขันกันอย่างสมบูรณ์ การใช้กลไกด้านเศรษฐศาสตร์เพื่อส่งเสริมการจัดการสิ่งแวดล้อมในประเทศต่างๆ เช่น

1. ค่าธรรมเนียมการอนุญาต (administrative fees) ซึ่งจ่ายให้แก่หน่วยงานที่อนุญาตให้ประกอบกิจการหรือกิจกรรมอย่างใดอย่างหนึ่ง (license หรือ permit)
2. ค่าธรรมเนียมการใช้ (user fees หรือ user charges) เป็นค่าธรรมเนียมที่ผู้ใช้บริการจ่ายให้เพื่อเป็นค่าใช้จ่ายในการจัดการมลพิษ เช่น การจัดการน้ำเสีย หรือการจัดการขยะมูลฝอย
3. ค่าปรับ (fines) เป็นมาตรการป้องปรามมิให้ละเมิดกฎหมาย มาตรการนี้มีจุดอ่อน เนื่องจากการปรับ มักจะเกิดขึ้นหลังจากมีการกระทำผิดกฎหมายแล้ว และมีอัตราต่ำเกินกว่าที่จะสร้างแรงจูงใจให้ผู้ก่อมลพิษปรับเปลี่ยนพฤติกรรม
4. ค่าภาษีมลพิษ (pollution tax หรือบ่อยครั้งเรียกว่า pollution fees) ส่วนใหญ่เรียกเก็บจากการปล่อยน้ำเสียและการปล่อยทิ้งอากาศเสีย
5. ใบอนุญาตปล่อยมลพิษ (pollution permits) เป็นใบอนุญาตที่กำหนดปริมาณมลพิษที่ผู้ก่อมลพิษแต่ละรายสามารถปล่อยออกสู่สิ่งแวดล้อมได้
6. ค่าธรรมเนียมผลิตภัณฑ์ (product surcharge) เป็นค่าธรรมเนียมที่เรียกเก็บจากผลิตภัณฑ์ที่ก่อให้เกิดมลพิษ ซึ่งจะถูกบวกเข้าไปในราคาสินค้าที่ผู้บริโภคซื้อ หรือในราคาของวัตถุดิบที่ผู้ผลิตใช้ในการผลิตสินค้า
7. อัตราภาษีที่แตกต่างกัน (tax differentiation) เป็นมาตรการที่สร้างแรงจูงใจให้คนหันไปบริโภคสินค้าหรือผลิตภัณฑ์ที่ก่อให้เกิดผลกระทบต่อสิ่งแวดล้อมน้อยกว่า เช่น เก็บภาษีจากน้ำมันไร้สารตะกั่วในอัตราต่ำกว่าน้ำมันที่มีสารตะกั่ว

1.10 กลไกการพัฒนาที่สะอาด (Clean Development Mechanism : CDM)

เป็นกลไกที่กำหนดขึ้นภายใต้พิธีสารเกียวโต เพื่อช่วยให้ประเทศอุตสาหกรรมที่มีพันธกรณีในการลดก๊าซเรือนกระจกสามารถบรรลุพันธกรณีได้ และเพื่อส่งเสริมการพัฒนาที่ยั่งยืนของประเทศกำลังพัฒนา โดยมี “ตลาดคาร์บอน” หรือ ตลาดซื้อขายคาร์บอน (carbon market) เริ่มจากองค์กรกลาง ตัวอย่างเช่น สหภาพยุโรป กำหนดปริมาณการปล่อยก๊าซเรือนกระจกหรือปริมาณคาร์บอนเครดิตให้กับสมาชิกในกลุ่ม โดยมี

เงื่อนไขว่า สมาชิกจะต้องปล่อยก๊าซเรือนกระจกในปริมาณที่ได้รับ หากปล่อยเกินกว่ากำหนดต้องจ่ายเงิน แต่ถ้ามีปริมาณการปล่อยเหลือก็สามารถไปขายให้ประเทศสมาชิกในกลุ่มได้

1.11 เงื่อนไขของความสำเร็จในการดำเนินการเพื่อการผลิตและบริโภคที่ยั่งยืน การตกลงร่วมกันต่อการพัฒนาอย่างยั่งยืน ได้ใช้วิธีการต่าง ๆ มาบูรณาการเพื่อให้เกิดผลดี เช่น 1.การปรับปรุงรูปแบบการผลิตสินค้าที่รักษาสິงแวดล้อมและให้ใช้พลังงานอย่างประหยัดและมีประสิทธิภาพ 2.การเพิ่มประสิทธิภาพแก่ระบบนิเวศ 3.เครื่องมือในการปรับเปลี่ยนพฤติกรรมผู้บริโภคเน้นให้ความสนใจเรื่องอาหารสุขภาพอนามัยและสิ่งแวดลอม 4. มุ่งสู่ความสำเร็จ โดยการสร้างคนที่มีคุณภาพเพื่อเป็นแกนแท้ของการพัฒนาประเทศ ได้แก่

- การปลูกสร้างความตระหนักและจิตสำนึกในการอยู่ร่วมกัน และมีจิตสาธารณะ ทำให้มีความเสียสละและมีความเป็นอันหนึ่งอันเดียวกันในการให้ความร่วมมือกันอย่างเป็นเอกภาพในการดำเนินงานตามนโยบายที่มีerkกำหนดขึ้นได้อย่างมีประสิทธิภาพ

- สร้างสังคมให้เป็นสังคมแห่งการเรียนรู้ฝึกให้มีการหาความรู้แปลงความรู้ไปสู่การปฏิบัติตลอดจนฝึกให้เรียนรู้วิถีแห่งการต่อสู้ด้วยการพึ่งตนเองเป็นหลัก

จากการศึกษาแนวนโยบายของต่างประเทศเพื่อนำมาประยุกต์ใช้ในบริบทของไทยด้านการผลิตและการบริการที่ยั่งยืนสรุปได้ดังนี้

1. แรงกระตุ้นในการเข้ามาร่วมแก้ไขปัญหาด้านสิ่งแวดล้อมของมนุษยโลกร่วมกัน
2. การสร้างให้เกิดความร่วมมือในการรักษาสິงแวดล้อมโลกในวงกว้าง
3. การขับเคลื่อนการผลิตและการบริการที่ยั่งยืนให้ประสบความสำเร็จ ดังนี้

3.1 ภาครัฐต้องเป็นภาคหลักในการกระตุ้น สนับสนุนและส่งเสริมให้เกิดพฤติกรรมบริโภคที่ยั่งยืนผ่านมาตรการต่าง ๆ เช่น การออกกฎหมาย ระเบียบต่าง ๆ เพื่อสร้างระบบการผลิตที่มีประสิทธิภาพและเป็นมิตรต่อสิ่งแวดล้อม การกำหนดมาตรฐานคุณภาพสินค้าและบริการเพื่อสร้างคุณภาพจากการผลิตเพื่อคุ้มครองผู้บริโภค

3.2 การผลิตที่ยั่งยืน ในปัจจุบันได้ถูกใช้เป็นข้อตกลงและกติกาทางการค้าระหว่างประเทศ ประเทศไทยจำเป็นต้องศึกษาเตรียมความพร้อมในการรองรับการพัฒนากฎ ระเบียบ กติการะหว่างประเทศเหล่านี้ที่อยู่เสมอ โดยการสร้างความตระหนักและพฤติกรรมบริโภคและการผลิตที่ยั่งยืนของคนในชาติ

2. การพัฒนาแนวคิดในประเทศไทย

- 2.1 การดำเนินการตามปฏิญญาโจฮันเนสเบิร์ก
- 2.2 การพัฒนาแนวคิดและนโยบายที่เกี่ยวข้องกับการพัฒนาที่ยั่งยืน
- 2.3 แนวนโยบายที่เกี่ยวข้องกับการผลิตของไทยตามแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ
- 2.4 การดำเนินงานของการผลิตและการท่องเที่ยวอย่างยั่งยืน
- 2.5 พัฒนาการของการนำมามาตรการทางเศรษฐศาสตร์และการคลังมาใช้ในการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม

2.1 การดำเนินงานเพื่ออนุวัติตามปฏิญญาโจฮันเนสเบิร์ก Johannesburg Plan of Implementation หรือ JPOI ในส่วนที่เกี่ยวข้องกับประเทศไทยครอบคลุมหัวข้อต่างๆ ที่สำคัญได้แก่ การขจัดความยากจน (Poverty Eradication) การเปลี่ยนแปลงรูปแบบการบริโภคและการผลิตที่ไม่ยั่งยืน (Changing Unsustainable Pattern of Consumption and Production) การคุ้มครองและจัดการทรัพยากรธรรมชาติในการพัฒนาเศรษฐกิจและสังคม (Protection and Managing the Natural Resource Base of Economic and Social Development) การพัฒนาที่ยั่งยืนในยุคโลกาภิวัตน์ (Sustainable Development in a Globalizing World) สุขภาพอนามัยกับการพัฒนาที่ยั่งยืน (Health and Sustainable Development) กลไกสำหรับการดำเนินการ (Means of Implementation) และกรอบองค์กรสำหรับการพัฒนาที่ยั่งยืน (Institutional Framework for Sustainable Development)

ประเทศไทยเข้าร่วมการประชุม WSSD มีพันธกิจที่ได้กำหนดไว้ในปฏิญญาโจฮันเนสเบิร์กและ JPOI จะเป็นกรอบที่ประเทศต่างๆ จะใช้เป็นแนวทางการจัดทำแผนปฏิบัติการเพื่อการพัฒนาที่ยั่งยืน ดังนี้ 1. จัดตั้งคณะกรรมการระดับชาติเพื่อการพัฒนาที่ยั่งยืน (National Council for Sustainable Development) กำหนดแนวนโยบายมาตรการการพัฒนาและประสานการพัฒนาในมิติต่างๆ ของสังคมไทยอย่างบูรณาการ 2. จัดทำกลยุทธ์เพื่อการพัฒนาที่ยั่งยืน (National Sustainable Development Strategies) โดยใช้ JPOI มาเป็นกรอบในการจัดทำกลยุทธ์ของประเทศ กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้จัดประชุมเพื่อติดตามผลการประชุม CSD 11 เมื่อวันที่ 29 กรกฎาคม พ.ศ. 2546 ซึ่งที่ประชุมมีมติมอบหมายหน่วยงานหลักที่รับผิดชอบในแต่ละกลุ่มหัวข้อหลักได้ดำเนินการจัดตั้งคณะอนุกรรมการสาขาภายใต้คณะกรรมการตามแผนปฏิบัติการ 21

2.2 การพัฒนาการของแนวคิดและนโยบายที่เกี่ยวข้องกับการพัฒนาที่ยั่งยืน
ในประเทศไทยในการพัฒนาเศรษฐกิจที่ยั่งยืนจะเกิดขึ้นได้ภายใต้เงื่อนไขจำเป็นหลัก 2 เงื่อนไข คือ ก.กระบวนการผลิตและการบริโภคที่มีประสิทธิภาพ และไม่ทำลายสิ่งแวดล้อม ข.การบริหารเศรษฐกิจส่วนรวมอย่างมีประสิทธิภาพ เพื่อสร้างและรักษาเสถียรภาพทางเศรษฐกิจในระยะยาว ทั้งนี้ โดยเงื่อนไขทั้งสองจะสนับสนุนซึ่งกันและกัน

การผลิตและการบริโภคที่ยั่งยืน (Sustainable consumption and production) เป็นการผลิตและการบริโภคที่สามารถเพิ่มขึ้นได้อย่างต่อเนื่องในระยะยาว

การบริโภคที่ยั่งยืน ประกอบด้วยรูปแบบการใช้พลังงาน แร่ธาตุ มีประสิทธิภาพ และประหยัด มีการเลือกใช้สินค้าและบริการ โดยกระบวนการผลิตที่ไม่ทำลายสภาพแวดล้อม

การผลิตที่ยั่งยืน ประกอบด้วยทางเลือกใช้วัตถุดิบที่ไม่เป็นกากของเสียที่ทำลายสิ่งแวดล้อม การใช้วัตถุดิบอย่างมีประสิทธิภาพและไม่สิ้นเปลืองทั้งจากการพัฒนาเทคโนโลยีและทรัพยากรมนุษย์ให้มีประสิทธิภาพมากขึ้น การเลือกใช้เทคโนโลยีที่สะอาดและเป็นมิตรต่อสิ่งแวดล้อมรวมทั้งการบริหารจัดการกระบวนการผลิตที่มีประสิทธิภาพเพื่อเพิ่มประสิทธิภาพกระบวนการผลิต

เงื่อนไขที่จำเป็นสำหรับการผลิตและการบริโภคที่ยั่งยืน ประกอบด้วย

1. กระบวนการผลิตที่ไม่ทำลายสิ่งแวดล้อม (Clean and Environment Friendly Technology) ลดของเสียในขั้นตอนการผลิต รวมทั้งการเลือกใช้วัตถุดิบในการผลิตที่ไม่ทำลายสิ่งแวดล้อม เช่น การใช้โฟม การใช้สาร CFC ในการทำตู้เย็น เป็นต้น 2. กระบวนการผลิตที่มีประสิทธิภาพ มีการจัดสรรการใช้ทรัพยากรธรรมชาติ และการกำหนดขอบเขตการใช้พื้นที่อย่างเหมาะสม โดยแยกเขตที่ต้องดำเนินกิจกรรมที่อาจก่อให้เกิดมลพิษในรูปแบบต่างๆ เช่นมลพิษทางอากาศ เสียง น้ำเสีย ขยะและสารเคมีอันตราย

2.3 แนวนโยบายที่เกี่ยวกับการผลิตของไทยตามแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ แผนพัฒนาเศรษฐกิจและสังคมฉบับที่ 10 กำหนดไว้ ดังนี้

วิสัยทัศน์ประเทศไทยมุ่งพัฒนาสู่ “สังคมอยู่เย็นเป็นสุขร่วมกัน (Green and Happiness Society) คนไทยมีคุณธรรมนำความรอบรู้ รู้เท่าทันโลก ครอบครัวยุคใหม่ ชุมชนเข้มแข็ง สังคมสันติสุข เศรษฐกิจมีคุณภาพ เสถียรภาพ และเป็นธรรมสิ่งแวดล้อมมีคุณภาพและทรัพยากรธรรมชาติยั่งยืน อยู่ภายใต้ระบบบริหารจัดการประเทศที่มีธรรมาภิบาล ดำรงไว้ซึ่งระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข และอยู่ในประชาคมโลกได้อย่างมีศักดิ์ศรี”

ในแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 10 มียุทธศาสตร์การพัฒนาที่สำคัญประกอบด้วย 1.ยุทธศาสตร์การพัฒนาคุณภาพคนและสังคมไทยสู่สังคมแห่งภูมิปัญญาและการเรียนรู้ 2.ยุทธศาสตร์การสร้างความเข้มแข็งของชุมชนและสังคมให้เป็นรากฐานที่มั่นคงของประเทศ 3.ยุทธศาสตร์การปรับโครงสร้างเศรษฐกิจให้สมดุลและยั่งยืน 4.ยุทธศาสตร์การพัฒนาบนฐานความหลากหลายทางชีวภาพและการสร้างความมั่นคงของฐานทรัพยากรและสิ่งแวดล้อม 5.ยุทธศาสตร์การเสริมสร้างธรรมาภิบาลในการบริหารจัดการประเทศ

แนวทางการดำเนินงานสร้างสภาพแวดล้อมที่ดีเพื่อยกระดับคุณภาพชีวิตและการพัฒนาที่ยั่งยืน มีการใช้ทรัพยากรอย่างสิ้นเปลือง จนไม่สามารถเกิดหรือสร้างขึ้นใหม่ทันกับความต้องการใช้ได้ ส่วนใหญ่เป็นการแก้ปัญหาที่ปลายเหตุ ซึ่งนอกจากจะไม่ทำให้มลพิษลดลงแล้ว ยังต้องเสียค่าใช้จ่ายสูงกว่าการป้องกันมิให้ปัญหาเกิด การที่จะให้ทรัพยากรธรรมชาติและสิ่งแวดล้อมกลับมาเป็นฐานในการพัฒนาที่ยั่งยืนได้อีกครั้งหนึ่ง จำเป็นต้องมีการปรับเปลี่ยนแบบแผนการผลิตและการบริโภคทั้งในภาคอุตสาหกรรม เกษตร และบริการ ให้เป็นมิตรกับสิ่งแวดล้อม

แนวทางการดำเนินงานเพื่อปรับแบบแผนการผลิตและพฤติกรรมผู้บริโภคเพื่อลดผลกระทบต่อฐานทรัพยากรธรรมชาติและสิ่งแวดล้อม

สาระสำคัญของยุทธศาสตร์การบริโภคอย่างยั่งยืนมีหลักการ 3 ประการ คือ 1.การปรับพฤติกรรมผู้บริโภคให้เป็นการบริโภคอย่างพอดี พอประมาณ 2.การส่งเสริมให้เกิดการตลาดที่รับผิดชอบต่อสังคม 3.การส่งเสริมการผลิตให้มีประสิทธิภาพและเกิดการหมุนเวียนทรัพยากรกลับมาใช้ใหม่

การบริโภคที่ยั่งยืน ตามความหมายของไทยคือ คำนึงถึงปัจจัยสำคัญที่เกี่ยวข้องทั้งจากภาคการผลิตและการบริโภคอันได้แก่ ความจำเป็นในการบริโภคตามความต้องการพื้นฐาน ความต้องการที่นอกเหนือจากความจำเป็นและความตระหนักกับจิตสำนึกของประชาชน ซึ่งเป็นตัวขับเคลื่อนวิถีการบริโภค โดยมีค่านิยม ความเชื่อ ความสนใจ ฐานะทางเศรษฐกิจ เป็นตัวกระตุ้นความต้องการ ซึ่งสามารถส่งเสริมให้เกิดการปรับเปลี่ยนรูปแบบการบริโภคผ่านทางการศึกษา การเรียนรู้ ประสบการณ์ การปรับตัว และการปรับทัศนคติอยู่ในระดับพอเหมาะ

2.4 การดำเนินงานของการผลิตและการท่องเที่ยวอย่างยั่งยืน

รัฐบาลได้ประกาศนโยบายในปี พ.ศ.2551-2552 เป็น “ปีแห่งการลงทุน” และ “ปีแห่งการท่องเที่ยวไทย” เพื่อส่งเสริมให้ประเทศไทยเป็นแหล่งท่องเที่ยวที่สำคัญของโลก กระทรวงการท่องเที่ยวและกีฬา ในฐานะหน่วยงานหลักในการส่งเสริม

สนับสนุน และพัฒนาอุตสาหกรรมการท่องเที่ยว ได้ตอบสนองนโยบายดังกล่าวโดยมีมิติการทำงาน 2 ลักษณะ คือ มิติด้านคุณค่าซึ่งมุ่งเน้นการเสริมสร้างความตระหนักรู้ของคนไทยในการเป็นทั้งเจ้าของประเทศ และเป็นเจ้าของแหล่งท่องเที่ยวทั้งทางด้านทรัพยากรทางธรรมชาติ และทางด้านวัฒนธรรม รวมถึงการเสริมสร้างความรู้และทักษะในการอนุรักษ์และการบริหารจัดการแหล่งท่องเที่ยว และมีทักษะในการต้อนรับแขกผู้มาเยือน

ในการปรับตัวและการร่วมลดภาวะโลกร้อนของอุตสาหกรรมท่องเที่ยว โดยมีการจัดการประชุม PATA CEO Challenge 2008 ที่จัดขึ้นในกรุงเทพมหานคร เมื่อเดือนเมษายน ปี พ.ศ. 2551 สรุปได้ว่า การเปลี่ยนแปลงสภาพภูมิอากาศหรือภาวะโลกร้อน เป็นประเด็นปัญหาต่ออุตสาหกรรมท่องเที่ยวที่ภาคส่วนที่เกี่ยวข้องต้องยอมรับ และหาวิธีการปรับตัวควบคู่ไปกับการปฏิบัติการที่นำไปสู่การลดการปล่อยก๊าซเรือนกระจกที่เป็นสาเหตุสำคัญของวิกฤตการณ์ภาวะโลกร้อน การท่องเที่ยวแห่งประเทศไทย กำหนดแนวคิดสำหรับใช้เป็นกรอบในการปฏิบัติอยู่ 7 ประการ หรือเรียกว่า แนวคิด 7 Greens (Seven Greens Concept) ดังนี้

Green Heart : หัวใจสีเขียว ผู้ที่เกี่ยวข้องทุกภาคส่วนในอุตสาหกรรมท่องเที่ยว มีทัศนคติความรู้สึกรักใคร่ การรับรู้และตระหนักถึงคุณค่าของสิ่งแวดล้อมและภัยคุกคามจากภาวะโลกร้อนที่มีต่อการท่องเที่ยว พร้อมทั้งมีการปฏิบัติเพื่อป้องกันรักษาและฟื้นฟูสิ่งแวดล้อมควบคู่ไปกับการลดการปล่อยก๊าซเรือนกระจกด้วยความรู้ความเข้าใจ และวิธีการที่ถูกต้องและเหมาะสม

Green Logistics : รูปแบบการเดินทางสีเขียว วิธีการเดินทางและรูปแบบการให้บริการในระบบคมนาคมหรือการขนส่งทางการท่องเที่ยวจากแหล่งพำนัก/อาศัยไปยังแหล่งท่องเที่ยว ที่เน้นการประหยัดพลังงาน การใช้พลังงานทดแทน การลดการปล่อยก๊าซเรือนกระจกและช่วยรักษาสิ่งแวดล้อม

Green Attraction : แหล่งท่องเที่ยวสีเขียว แหล่งท่องเที่ยวที่มีการบริหารจัดการตามกรอบนโยบายและการดำเนินงานในทิศทางของการท่องเที่ยวอย่างยั่งยืน โดยเฉพาะอย่างยิ่งให้ความระมัดระวังหรือมีปณิธาน (Commitment) อย่างชัดเจนในการปกป้องรักษาสิ่งแวดล้อมและช่วยลดการปล่อยก๊าซเรือนกระจกอย่างถูกวิธี

Green Community : ชุมชนสีเขียว แหล่งท่องเที่ยวชุมชนทั้งในเมืองและชนบท ที่มีการบริหารจัดการท่องเที่ยวในทิศทางที่ยั่งยืน พร้อมทั้งมีการดำเนินงานที่เน้นการอนุรักษ์สิ่งแวดล้อมโดยเฉพาะอย่างยิ่งการดำรงไว้ ซึ่งวัฒนธรรมและวิถีชีวิตอันเป็นอัตลักษณ์ของชุมชน

Green Activity : กิจกรรมสีเขียว กิจกรรมท่องเที่ยวที่มีความสอดคล้องกลมกลืนกับคุณค่าของทรัพยากรและสิ่งแวดล้อมของแหล่งท่องเที่ยว เป็นกิจกรรมที่ให้ความเพลิดเพลิน ให้โอกาสในการเรียนรู้และเพิ่มพูนประสบการณ์แก่นักท่องเที่ยว โดยส่งผลกระทบต่อทรัพยากรและสิ่งแวดล้อมน้อยที่สุด

Green Service : การบริการสีเขียว รูปแบบการให้บริการของธุรกิจท่องเที่ยวแขนงต่าง ๆ ที่สร้างความประทับใจแก่นักท่องเที่ยวด้วยมาตรฐานคุณภาพที่ดี ควบคู่ไปกับการมีปณิธานและการดำเนินการรักษาสีเขียวสิ่งแวดล้อม พร้อมช่วยลดการปล่อยก๊าซเรือนกระจกจากการให้บริการต่าง ๆ

Green Plus : ความรับผิดชอบต่อสังคมและสิ่งแวดล้อม การแสดงออกของบุคคล กลุ่มบุคคล และองค์กรในการสนับสนุนร่างกายหรือสติปัญญา หรือบริจาคทุนทรัพย์ เพื่อช่วยเหลือดำเนินการในการปกป้องรักษาและฟื้นฟูสิ่งแวดล้อมของแหล่งท่องเที่ยวหรือกิจกรรมที่ช่วยลดภัยคุกคามอันเกิดจากภาวะโลกร้อน

การท่องเที่ยวอย่างยั่งยืนในประเทศไทย เช่นการท่องเที่ยวอย่างยั่งยืนในพื้นที่อุทยานด้วยการจำกัดจำนวนนักท่องเที่ยวตามขีดความสามารถในการรองรับเนื่องจากทรัพยากรธรรมชาติ และระบบนิเวศที่ผ่านมามีการท่องเที่ยวอย่างเข้มข้นเกินกว่ารับได้ ทำให้เกิดความเสื่อมโทรมของแหล่งท่องเที่ยวที่เข้าไปในอุทยานแห่งชาติ 10 แห่ง เมื่อวันที่ 1 กรกฎาคม พ.ศ.2551 คือ อุทยานแห่งชาติห้วยน้ำดัง จังหวัดเชียงใหม่ อุทยานแห่งชาติดอยผ้าห่มปก (แม่ฝาง) จังหวัดเชียงใหม่ อุทยานแห่งชาติดอยอินทนนท์ จังหวัดเชียงใหม่ อุทยานแห่งชาติดอยสุเทพ จังหวัดเชียงใหม่ อุทยานแห่งชาติภูกระดึง จังหวัดเลย อุทยานแห่งชาติเขาใหญ่ จังหวัดปราจีนบุรี อุทยานแห่งชาติแก่งกระจาน จังหวัดเพชรบุรี และจังหวัดประจวบคีรีขันธ์ อุทยานแห่งชาติหมู่เกาะสุรินทร์ จังหวัดพังงา และอุทยานแห่งชาติหมู่เกาะลันตา จังหวัดพังงา

โครงการอุทยานแห่งชาติสีเขียว (Green National Park) เป็นโครงการท่องเที่ยวเชิงอนุรักษ์เพื่อฟื้นฟูและพัฒนารักษาธรรมชาติให้ยั่งยืน ปัจจุบันนี้มีอุทยานแห่งชาติเป็นแหล่งท่องเที่ยวที่ได้รับความนิยมภายใต้แนวคิด “7 Greens” ซึ่งต้องสร้างความรู้สึกให้กับนักท่องเที่ยวและชุมชน เพื่อลดผลกระทบต่อสิ่งแวดล้อม

โครงการท่องเที่ยวเพื่อลดโลกร้อน เช่น การท่องเที่ยวและปลูกต้นไม้ลดโลกร้อน การท่องเที่ยวโดยจักรยานพาหนะประหยัดพลังงานในท้องถิ่น การท่องเที่ยวโดยจักรยาน โครงการ “กรีนไฮเทล สเตนดาร์ด” ปัจจุบันมีโรงแรมที่ได้มาตรฐานไปไม่สีเขียวทั่วประเทศกว่า 200 แห่ง การสร้างความตระหนักด้วยการใช้ถุงผ้าหรือถุงกระดาษ เป็นต้น

ระบบคุณภาพมีระบบที่แสดงถึงการให้ความสำคัญต่อการรักษาสิ่งแวดล้อม คือ ISO 9000 ที่องค์กรระหว่างประเทศนำมาใช้และเป็นที่ยอมรับในนานาประเทศ ประเทศไทยโดยโครงการท่องเที่ยวเพื่อลดโลกร้อน เช่น การท่องเที่ยวและปลูกต้นไม้ รวมทั้งลดโลกร้อน การท่องเที่ยวโดยใช้ยานพาหนะประหยัดพลังงานในท้องถิ่น การท่องเที่ยวโดยจักรยาน

ระบบคุณภาพ ISO 9000 ที่องค์กรระหว่างประเทศนำมาใช้และเป็นที่ยอมรับในนานาประเทศ ซึ่งประเทศไทยโดยสำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม (สมอ.) ได้นำอนุกรมระบบคุณภาพดังกล่าวมาปรับเป็นมาตรฐานสำหรับประเทศไทย ที่เรียกว่า มอก./ISO 9000 สมอ.ได้ทำการรณรงค์ให้องค์กรธุรกิจต่างๆ นำเอาระบบ มอก./ISO 9000 นี้ไปใช้เพื่อประโยชน์ด้านการผลิตและการบริหารขององค์กรธุรกิจดังกล่าวเอง ปัจจุบันมีองค์กรธุรกิจทั้งภาครัฐและเอกชนกว่า 300 แห่ง ที่ได้รับการรับรองมาตรฐานคุณภาพ ISO 9000 โดย สมอ. และหน่วยงานรับรองระบบคุณภาพอื่นๆ (ทบวงมหาวิทยาลัย และสมอ, 2541)

2.5 พัฒนาการของการนำมามาตรการทางเศรษฐศาสตร์และการคลังมาใช้ในการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม

ปัจจุบันหน่วยงานต่างๆ ภายในประเทศไทยให้ความสนใจการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อมอย่างยิ่งยวมถึงองค์กรปกครองส่วนท้องถิ่นก็เข้ามามีส่วนร่วม ประเทศไทยใช้วิธีนำหลักการกฎหมายเกี่ยวกับสิ่งแวดล้อมทั้งมาตรการจูงใจและลดการจูงใจทางเศรษฐศาสตร์มาใช้ในการจัดการทรัพยากรธรรมชาติ และการจัดการมลพิษ เช่น การเก็บค่าอาหาร ค่าภาคหลวง ค่าธรรมเนียมการใช้ทรัพยากรธรรมชาติ แต่ได้ผลที่ปรากฏ คือ การเก็บภาษีอัตราแตกต่างกันของกรมสรรพสามิต ที่ทำให้พฤติกรรมของผู้บริโภคดีขึ้นในเรื่องการจับจ่ายค่าธรรมเนียมน้ำเสียรวมในองค์กรปกครองส่วนท้องถิ่นก็ยังไม่มีการดำเนินการ เนื่องจากมีปัญหาหลายประการเช่น การจัดซื้อจัดจ้าง การออกแบบ

กระทรวงการคลังได้เริ่มยกร่างพระราชบัญญัติภาษีสิ่งแวดล้อม ตั้งแต่ปี พ.ศ.2548 จะเป็นกรอบโดยกำหนดกว้าง ๆ จนถึงปัจจุบัน สำนักงานเศรษฐกิจการคลัง (สศค.) ได้ดำเนินการยกร่าง พ.ร.บ. เครื่องมือทางเศรษฐศาสตร์เพื่อการจัดการสิ่งแวดล้อม โดยเป็นกฎหมายหลักที่จะดูแลการเก็บภาษีสิ่งแวดล้อมหลังจากนั้นจะมีการออกพระราชกฤษฎีกาการเก็บภาษีมลพิษด้านน้ำ ด้านอากาศ ด้านขยะมีพิษ และด้านบรรจุภัณฑ์ในแต่ละตัวแยกออกจากกัน เนื่องจากวิธีการเก็บรักษาและอัตราที่จัดเก็บ

มีความแตกต่างกัน ทั้งนี้ได้เสนอให้รัฐบาลจัดเก็บภาษีสิ่งแวดล้อม โดยเริ่มจากการเก็บภาษีมลพิษทางน้ำก่อนเป็นอันดับแรก จากร่างกฎหมายจะมีเครื่องมือทางด้านเศรษฐศาสตร์ที่เข้ามาดูแลและจัดการกับผู้ก่อมลพิษแก่สิ่งแวดล้อม ภายใต้หลักการที่ว่าใครเป็นผู้ก่อมลพิษต้องเป็นผู้รับผิดชอบ (Polluter Pays Principle) เช่น อัตราค่าธรรมเนียมการจัดการสิ่งแวดล้อม การวางพันธบัตรหรือเงินประกันความเสียหาย ระบบการซื้อขายสิทธิการใช้ทรัพยากรธรรมชาติหรือสิทธิในการปล่อยมลพิษ รวมทั้งมีเครื่องมือทางสังคมที่ทุกฝ่ายที่เกี่ยวข้องต้องร่วมกันสร้างจิตสำนึก และใช้กติกานี้ในสังคมควบคุมกันเอง กฎหมายภาษีนี้น่าจะไม่มุ่งเน้นด้านรายได้ แต่เพื่อลดปัญหาด้านสิ่งแวดล้อม ซึ่งเกี่ยวข้องกับสุขภาพของคนทั้งประเทศ นอกจากนี้ การจัดการของเสียอันตรายนอกภาคอุตสาหกรรม กรมควบคุมมลพิษได้ริเริ่มให้มีการศึกษาเพื่อยกร่างกฎหมายว่าด้วยการจัดการของเสียอันตรายที่เกิดจากผลิตภัณฑ์ที่ใช้แล้ว ผลการศึกษาได้เสนอแนะให้ใช้เครื่องมือเศรษฐศาสตร์ในการจัดการของเสียอันตราย ประกอบด้วย การเก็บค่าธรรมเนียมผลิตภัณฑ์ (product surcharge) จัดให้มีระบบรับซื้อคืนซาก (deposit-refund system) และจัดตั้งกองทุนส่งเสริมการจัดการของเสียอันตรายจากผลิตภัณฑ์ที่ใช้แล้ว ซึ่งมีแหล่งที่มาหลักจากค่าธรรมเนียมผลิตภัณฑ์ที่จัดเก็บ

ผลของการผลิตที่ยั่งยืนของไทยและแนวทางแก้ไข

จากการประชุมของสำนักงานคณะกรรมการพัฒนาเศรษฐกิจและสังคมแห่งชาติ (สศช) เรื่อง วิสัยทัศน์ประเทศไทยสู่ปี พ.ศ.2570 เมื่อวันที่ 15 สิงหาคม 2551 ณ ศูนย์แสดงสินค้าอิมแพคเมืองทองธานี จังหวัดนนทบุรี มีข้อมูลภาพรวมของสถานะเศรษฐกิจ ตลอด 20 ปี ที่ผ่านมา (ปี พ.ศ.2530-2550) ประเทศไทยมีช่วงการขยายตัวทางเศรษฐกิจเฉลี่ยร้อยละ 10.9 ต่อปี ในช่วงปี พ.ศ.2530-2534 และชะลอตัวลงเป็นร้อยละ 8.1 ต่อปี ในปี พ.ศ.2535 - 2539

การขยายตัวทางเศรษฐกิจในระดับสูงนั้น ส่วนใหญ่เป็นผลมาจากการที่ประเทศไทยได้ใช้ประโยชน์จากฐานทรัพยากรและแรงงานที่มีอยู่อย่างอุดมสมบูรณ์ และราคาถูก โดยที่การเพิ่มประสิทธิภาพการใช้ปัจจัยการผลิตมีน้อย การบริหารจัดการในทุกระดับขาดประสิทธิภาพ และขาดการบริหารความเสี่ยงที่เหมาะสม ในปี พ.ศ. 2538-2539 เศรษฐกิจไทยจึงต้องเผชิญกับภาวะวิกฤตในปี พ.ศ.2540-2541 ที่ทำให้เศรษฐกิจหดตัวก่อนที่ปรับตัวฟื้นขึ้นโดยการผลักดันด้านนโยบายทั้งการผ่อนคลายนโยบายการคลังและการเงิน และการดำเนินนโยบายเพื่อสนับสนุนการฟื้นตัวในราย

สาขาการผลิต รวมทั้งนโยบายส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม ตั้งแต่ปี พ.ศ.2542 เป็นต้นมา และมีการขยายตัวทางเศรษฐกิจเพิ่มขึ้นอย่างต่อเนื่อง เศรษฐกิจไทย อยู่ในอันดับที่ 11 จาก 25 ประเทศกำลังพัฒนาที่มีขนาดเศรษฐกิจใหญ่ที่สุด

ในปี พ.ศ.2550 ที่ผ่านมานั้นเศรษฐกิจขยายตัวร้อยละ 4.8 ซึ่งเป็นการขยายตัวที่ช้าลงเนื่องจากผลกระทบจากสถานการณ์ภายในประเทศที่ทำให้ความเชื่อมั่นภาคธุรกิจเอกชนและประชาชนทั่วไปลดลง

ประเทศไทยได้ให้สัตยาบันต่ออนุสัญญา UNFCCC ในฐานะประเทศนอกกลุ่ม เมื่อวันที่ 28 ธันวาคม พ.ศ. 2537 และมีผลบังคับใช้ตั้งแต่วันที่ 28 มีนาคม พ.ศ. 2538 ส่งผลให้ประเทศไทยมีพันธกรณีต้องปฏิบัติตามที่กำหนดไว้ในมาตรา 4 แห่งอนุสัญญาฯ ดังนี้

1. ร่วมรับผิดชอบในการลดปริมาณก๊าซเรือนกระจกโดยใช้นโยบายที่ไม่มีผลเสียต่อการพัฒนาเศรษฐกิจและสังคมของประเทศ ภายใต้หลักการ “มีความรับผิดชอบร่วมกันในระดับที่แตกต่างกัน” (common but differentiated responsibilities) การป้องกันไว้ก่อน (precautionary) และความเสมอภาค (equity) แต่ไม่มีพันธกรณีในการลดปริมาณก๊าซเรือนกระจก

2. จัดทำรายงานแห่งชาติ (National Communication) เสนอต่อสำนักงานเลขาธิการอนุสัญญาฯ ซึ่งเป็นการแลกเปลี่ยนข้อมูลข่าวสาร แสดงให้ประเทศภาคีต่าง ๆ ทราบถึงการมีส่วนร่วมของประเทศไทยกับประชาคมโลก

3. เข้าร่วมประชุมเจรจาต่อรองและการพัฒนาทางด้านเทคนิค เช่น การประชุมสมัชชาประเทศภาคี (COP) หรือการประชุม Intergovernmental Panel on Climate Change (IPCC)

4. ดำเนินการศึกษาวิจัยทางด้านวิชาการที่เกี่ยวกับการเปลี่ยนแปลงสภาพภูมิอากาศมาตรการการดำเนินการสำหรับลดการปล่อยก๊าซเรือนกระจกของไทย

ประเทศไทยได้เสนอรายงานแห่งชาติ (Nation Communication) ต่อ UNFCCC โดยสรุปแผนปฏิบัติงานแห่งชาติ (National Action Plan) คือ

1. พลังงาน : อุตสาหกรรม ใช้มาตรการ ใช้โปรแกรมการตรวจสอบการใช้พลังงาน

2. พลังงาน : การคมนาคมขนส่ง ใช้มาตรการนำระบบภาษีมาใช้เพื่อจูงใจให้ใช้พลังงานทดแทน

3. พลังงาน : การก่อสร้างอาคารที่มีประสิทธิภาพ ใช้มาตรการ ปรับปรุงกฎหมายที่เกี่ยวข้องกับสิ่งก่อสร้าง

4. พลังงาน : การผลิตกระแสไฟฟ้า ใช้มาตรการ ใช้ข้อตกลงการรับซื้อไฟฟ้าเพื่อใช้พลังงานทางเลือกใหม่

5. ป่าไม้ : ใช้มาตรการ คัดกรองพื้นที่ป่าไม้ที่คงเหลืออยู่ และการปลูกป่าทดแทน

6. เกษตรกรรม : การปลูกข้าว ใช้มาตรการ

- ใช้พันธุ์ข้าวที่ปล่อยก๊าซมีเทนต่ำ
- ใช้การปลูกข้าวแบบนาหว่าน (direct seed) เพื่อลดระยะเวลาการก๊าซมีเทน

- การใช้วิธีการถ่ายเทอากาศในดิน (soil aeration) ด้วยการจัดระบบน้ำ

- ลดการใช้วัตถุชีวภาพในการทำปุ๋ย

- ใช้ปุ๋ยอินทรีย์ธรรมชาติ

- ใช้สารยับยั้งการเกิดก๊าซมีเทน

จากข้อตกลงตามพันธกรณีของประเทศไทยส่งผลดีทั้งในระยะสั้น ระยะยาว ในการที่รัฐบาลต้องดำเนินนโยบายเพื่อสอดคล้องกับข้อตกลงดังกล่าวในการผลักดันการผลิตและบริโภคที่ยั่งยืนในประเทศไทย โดยการจัดทำยุทธศาสตร์เพื่อส่งเสริมการบริโภคที่ยั่งยืน ใช้หลักการที่สำคัญคือไม่ทำลายสิ่งแวดล้อม สร้างกระบวนการผลิตที่มีประสิทธิภาพโดยผ่านการตรวจสอบของหน่วยงานที่เกี่ยวข้อง เพื่อสนองความต้องการที่จำเป็น และคุณภาพชีวิตที่ดีของประชาชนในชาติ โดยรัฐต้องเข้ามา มีบทบาทในการประสานสัมพันธ์อย่างต่อเนื่องเพื่อสร้างจิตสำนึกแก่ประชาชนที่จะไม่ทำลายสิ่งแวดล้อม ตลอดจนมีข้อกฎหมายที่เข้มงวดและมาตรการการตรวจสอบทุกขั้นตอนของการผลิตและการบริโภค สนับสนุนให้องค์กรส่วนท้องถิ่นเข้ามามีบทบาทในเรื่องการรักษาทรัพยากรธรรมชาติและสิ่งแวดล้อม หากทุกคนร่วมมือกันอนุรักษ์สิ่งแวดล้อม ผลประโยชน์ก็จะตกแก่มวลมนุษยชาติทุกคนที่อยู่ในโลกใบนี้ให้อยู่อย่างมีความสุขไปอีกราวนาน

บรรณานุกรม

- กรมวิชาการเกษตร. 2542. “โครงการพัฒนาเกษตรที่ยั่งยืน.” (เอกสารประกอบการจัดทำโครงการ)
- กระทรวงเกษตรและสหกรณ์. 2550. แผนพัฒนาการเกษตรในช่วงแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 10 (พ.ศ. 2550 – 2554). กรุงเทพมหานคร : กระทรวงเกษตรและสหกรณ์.
- _____. 2551. แผนปฏิบัติการราชการ 4 ปี พ.ศ. 2551 – 2554 กระทรวงเกษตรและสหกรณ์. กรุงเทพมหานคร : กระทรวงเกษตรและสหกรณ์.
- กระทรวงการท่องเที่ยวและกีฬา. 2551. ยุทธศาสตร์และแผนปฏิบัติการ 4 ปี กระทรวงการท่องเที่ยวและกีฬา พ.ศ.2551 – 2554. กรุงเทพมหานคร: กระทรวงการท่องเที่ยวและกีฬา.
- _____. 2552. วาระแห่งชาติว่าด้วยการท่องเที่ยว (ร่าง) แผนยุทธศาสตร์ภูมิภาคและมาตรการกระตุ้นการท่องเที่ยว พ.ศ.2552 – 2554
- กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม. 2548. กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม. พิมพ์ครั้งที่ 1. กรุงเทพมหานคร : บริษัท อินทิเกรเต็ด โพรโมชั่น เทคโนโลยี จำกัด.
- กระทรวงอุตสาหกรรม. 2550. “แผนปฏิบัติการพัฒนาระบบโลจิสติกส์อุตสาหกรรม (Manufacturing Logistics).” (เอกสารประกอบวาระการประชุม)
- พงษ์วิภา หล่อสมบูรณ์. 2549. รายงานฉบับสมบูรณ์โครงการ “สู่เส้นทางการผลิตและการบริโภคอย่างยั่งยืนของประเทศไทย.” สำนักงานกองทุนสนับสนุนการวิจัย.
- สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ. 2545. เอกสารรายงานการประชุมเชิงปฏิบัติการ “ยุทธศาสตร์เพื่อการแข่งขันของเศรษฐกิจไทย ภายใต้สถานการณ์ใหม่ของเศรษฐกิจโลก.” วันที่ 20 พฤษภาคม 2545. (เอกสารอัดสำเนา)
- _____. 2546. เอกสารประกอบรายงานการประชุม “การพัฒนาที่ยั่งยืนในบริบทไทย.” วันที่ 30 มิถุนายน 2546 ณ ห้องแกรนด์ไดมอนด์บอลรูม ศูนย์การประชุมและแสดงสินค้าอิมแพ็ค เมืองทองธานี นนทบุรี.
- _____. 2546. รายงานสรุปผลการประชุมประจำปี 2546 ของ สศช. เรื่อง “การพัฒนาที่ยั่งยืน.” วันจันทร์ที่ 30 มิถุนายน 2546 ณ ห้องแกรนด์ไดมอนด์บอลรูม ศูนย์การประชุมและแสดงสินค้า อิมแพ็ค เมืองทองธานี นนทบุรี.

- _____. 2551. รายงานฉบับสุดท้าย “การศึกษายุทธศาสตร์การพัฒนานฐานความหลากหลายทางชีวภาพ และการสร้างความมั่นคงของฐานทรัพยากรและสิ่งแวดล้อม.”โครงการขับเคลื่อนยุทธศาสตร์การพัฒนาในช่วงแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 10 ไปสู่การปฏิบัติ.
- สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติและสถาบันสิ่งแวดล้อมไทย. 2549. คู่มือการจัดทำตัวชี้วัดการพัฒนาที่ยั่งยืนของประเทศไทย. โครงการพัฒนาดัชนีชี้วัดการพัฒนาที่ยั่งยืนของประเทศไทย ระยะที่สอง : กรุงเทพมหานคร.
- สำนักความร่วมมือด้านทรัพยากรธรรมชาติและสิ่งแวดล้อมระหว่างประเทศ. 2547. รายงานฉบับสมบูรณ์. “โครงการอนุวัตตามแผนปฏิบัติการ 21 และการพัฒนาที่ยั่งยืน.” โดย สถาบันวิจัยสภาวะแวดล้อม จุฬาลงกรณ์มหาวิทยาลัย กรุงเทพมหานคร. อนุช อภาภิรม. 2545. การพัฒนาอย่างยั่งยืน คำตอบอยู่ในความหลากหลาย. กรุงเทพมหานคร : บริษัทรุ่งเรืองสาส์นการพิมพ์ จำกัด.
- Cooper,C.,Scott, and Kester,J. 2006. “New and Emerging Markets.” In **Tourism Business Froniters : Consumers, Products and Industry**. D.Buhalis and C. Costa (Eds.). Oxford, England : Elsevier Butterworth-Heinemann.