

อาคารสีเขียว (Green Building) ก้าวมการค้ดเล็อกอาคารราชการนำร่อง

คูลงภาวนน้ำแฉล่งน้ำฝิวฉิ่ง ปี 2551

คูลงภาวนน้ำทะเลชายฝั่ง ปี 2551

สธการณ้คูลงภาวนอากาศและระดับเสียง ปี 2551

สธการณ้กากของเสียและสารอันตราย ปี 2551

สธฉการเกกอบฉัถยสารเคมี

สธฉเร็องร็องเร็อง

<http://www.pcd.go.th>

กรมควบคุมมลพิษ
POLLUTION CONTROL DEPARTMENT

หมมายเหตุมลพิษ

กรมควบคุมมลพิษ กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ปีที่ 4 ฉบับที่ 16 เดือนตุลาคม - ธันวาคม 2551

ที่ปรึกษา

นายสุพัฒน์ หวังวงศ์วัฒนา
อธิบดีกรมควบคุมมลพิษ
นายชินนทร์ ทองธรรมชาติ
รองอธิบดีกรมควบคุมมลพิษ
นางมิ่งขวัญ วิชารังสฤษฎ์
รองอธิบดีกรมควบคุมมลพิษ

บรรณาธิการ

นายรังสรรค์ ปิ่นทอง
ผู้อำนวยการกองแผนงานและประเมินผล

กองบรรณาธิการ

นางสาวจิระนันท์ เหมพูลเสริฐ
หัวหน้ากลุ่มวิเคราะห์แผนและประเมินผล
นายนิชร คงเพชร
รักษาการหัวหน้าฝ่ายเผยแพร่และประชาสัมพันธ์
นางเกวลิณ วงศ์เศรษฐศิริ
นักวิชาการสิ่งแวดล้อม ระดับชำนาญการ
นางสาวบรรจง ประภาธนานันท์
พนักงานพิมพ์ดีดชั้น 3
นายโกสุม เผือกทอง
นักวิชาการโสตทัศนศึกษา

สนับสนุนข้อมูลโดย

1. สำนักงานเลขานุการกรม
2. สำนักจัดการคุณภาพน้ำ
3. สำนักจัดการกากของเสียและสารอันตราย
4. สำนักจัดการคุณภาพอากาศและเสียง
5. กองแผนงานและประเมินผล
6. กองนิติการ
7. ฝ่ายตรวจและบังคับการ
8. ฝ่ายคุณภาพสิ่งแวดล้อมและห้องปฏิบัติการ

ทักทาย

หมายเหตุมลพิษฉบับนี้ นำเสนอสรุปสถานการณ์มลพิษของประเทศไทยในรอบปี 2551 และสถานการณ์มลพิษในด้านต่าง ๆ ในไตรมาสที่ผ่านมาที่น่าสนใจ โดยในไตรมาสนี้เป็นช่วงปลายฝนต้นหนาว ซึ่งมีแนวโน้มว่าอากาศจะหนาวเย็นและหนาวนานกว่าทุกปี อาจส่งผลให้เกิดปัญหาหมอกพิษทางอากาศได้เนื่องจากมวลอากาศเย็นทำให้สภาพอากาศแห้งและนิ่ง ฝุ่นละอองจึงแขวนลอยอยู่ในบรรยากาศได้นาน ไม่สามารถแพร่กระจายออกไปได้และไม่ตกลงสู่พื้นในพื้นที่ที่เคยมีปัญหาหมอกควันอันเนื่องมาจากไฟป่า ทั้งจากในพื้นที่เองและจากประเทศเพื่อนบ้าน ซึ่งปัญหาหมอกควันจากไฟป่าเป็นปัญหามลพิษไร้พรมแดน และมักจะเกิดขึ้นในระยะเวลาใกล้เคียงกันของทุกปี จึงอยากจะเสนอข้อแนะนำในกรณีนี้ที่ฝุ่นละอองอยู่ในระดับเกินเกณฑ์มาตรฐานและอาจมีผลกระทบต่อสุขภาพ ให้ประชาชนปฏิบัติตน ดังนี้

- หลีกเลี่ยงการอยู่ภายนอกอาคารเป็นเวลานานและงดการออกกำลังกายนอกอาคาร
 - กลุ่มเสี่ยงที่อาจได้รับผลกระทบรุนแรง ได้แก่ เด็ก ผู้ป่วยโรคทางเดินหายใจ หอบหืด และผู้สูงอายุ ควรอยู่ในบ้านหรือในอาคารควรหลีกเลี่ยงการเดินทางในสภาวะอากาศที่มีหมอกควันปกคลุม
 - ปิดประตูหน้าต่างไม่ให้ฝุ่นควันเข้าบ้าน
 - หากต้องอยู่ในสภาพที่มีฝุ่นควันหนาที่บ ให้ใช้ผ้าชุบน้ำหมาด ๆ ปิดจมูกในการหายใจ
 - งดการรองน้ำฝนไว้ใช้อุปโภคบริโภคชั่วคราว
 - หากมีอาการผิดปกติทางเดินหายใจ ควรรีบไปพบแพทย์
 - ติดตามรับฟังข่าวสารจากทางราชการ
- นอกจากนี้ ยังมีเรื่องอื่น ๆ ที่น่าสนใจอีกมากมาย เช่น แนวทางการควบคุมมลพิษในภาพรวม และการจัดการสิ่งแวดล้อมภายในอาคารซึ่งติดตามอ่านได้ในเรื่องอาคารสีเขียว (Green Building) ในฉบับนี้และฉบับต่อไป

ร้องเรียนมลพิษ

ร่วมเป็นส่วนหนึ่งของการสร้างสรรค์สังคมไทย ด้วยการเข้าถึงข้อมูลข่าวสาร รับบริการข้อมูลข่าวสารหรือร้องเรียนมลพิษ กรมควบคุมมลพิษ กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้ที่ ตู้ ปณ. 33 สามเสนใน กรุงเทพฯ 10400 โทร. 1650 หรือ 0 2298 2605 โทรสาร 0 2298 2596 (E-mail : e-petition@pcd.go.th) หรือ ศูนย์บริการประชาชน กรมควบคุมมลพิษ เว็บไซต์แสดงความคิดเห็นของประชาชนเพื่อสร้างการมีส่วนร่วมในการจัดการสิ่งแวดล้อม

อาคารเขียว (Green Building)

กับการคัดเลือกอาคารราชการนำร่อง

นางกรรณิกา เอี่ยมศิริ¹

ต่อ เนื่องจากเล่มที่แล้วซึ่งได้กล่าวถึงความหมายของอาคารเขียวไปแล้ว ซึ่งกว่าจะได้มาซึ่งอาคารเขียวนำร่องต้องมีขั้นตอนการคัดเลือก โดยใช้ข้อมูลพื้นฐานจาก 2 แหล่ง คือ 1) ข้อมูลจากกรมธนารักษ์ ซึ่งเป็นหน่วยงานที่มีภารกิจในการปกครอง ดูแล บำรุงรักษา ให้ใช้ จัดประโยชน์ จัดทำนิติกรรมและดำเนินการในเรื่องต่าง ๆ เกี่ยวกับที่ราชพัสดุตามพระราชบัญญัติที่ราชพัสดุ พ.ศ. 2518 เนื่องจากอาคารสำนักงานราชการส่วนใหญ่ปลูกสร้างอยู่ที่ราชพัสดุ จากข้อมูลพบว่ามีข้อมูลอาคารสำนักงานราชการอยู่ทั้งสิ้น 12,554 อาคาร และ 2) ข้อมูลปฐมภูมิ ซึ่งได้จากการสำรวจโดยใช้แบบสอบถาม สำหรับอาคารที่อยู่ในสังกัดกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ที่ไม่มีข้อมูลในฐานข้อมูลของกรมธนารักษ์ มีจำนวน 20 หน่วยงาน รวม 220 อาคาร

จากข้อมูลพื้นฐานของอาคารทั้ง 2 แหล่ง มีอาคารราชการทั้งหมด 12,774 อาคาร จากนั้นจะนำมาคัดเลือกอาคารนำร่อง จำนวน 2 อาคาร โดยมีแนวคิด คือ

1. เป็นอาคารขนาดใหญ่ จำนวน 1 อาคาร เนื่องจากอาคารขนาดใหญ่จะใช้ทรัพยากรและพลังงานจำนวนมาก หากมีการจัดการที่ไม่เหมาะสมย่อมก่อให้เกิดผลกระทบมาก

2. เป็นอาคารขนาดรองลงมาที่มีรูปแบบอาคาร และ/หรือการใช้งานลักษณะเดียวกัน ซึ่งมีอยู่เป็นจำนวนมาก จำนวน 1 อาคาร เนื่องจากหากอาคารเหล่านี้ไม่ได้รับการจัดการอย่างเหมาะสม จะมีผลกระทบโดยรวมมาก

การคัดเลือกอาคารนำร่องดังกล่าว จะใช้เกณฑ์การพิจารณาคัดเลือกทั้งหมด 4 เกณฑ์ โดยมีรายละเอียดดังนี้ (รูปที่ 1)

เกณฑ์ที่ 1 กรณีที่มีข้อมูลพื้นที่ใช้สอยของอาคาร กรณีที่อาคารใดไม่มีข้อมูลพื้นที่ใช้สอยจะถูกคัดออก

เกณฑ์ที่ 2 อายุอาคาร ต้องไม่เกิน 25 ปี ตามการประเมินค่าเสื่อมตามหลักการทางบัญชี กรณีที่ไม่ทราบอายุอาคารหรืออาคารมีอายุมากกว่า 25 ปี จะถูกคัดออก

เกณฑ์ที่ 3 พื้นที่ใช้สอยของอาคาร ต้องมีพื้นที่ใช้สอยตั้งแต่ 2,000 ตารางเมตรขึ้นไป ทั้งนี้ ตามกฎกระทรวงที่ 33 และ 55 ออกตามความใน พ.ร.บ.ควบคุมอาคาร พ.ศ. 2522 ได้แบ่งอาคารออกเป็น 3 ประเภท คือ 1) อาคารขนาดเล็ก มีพื้นที่ใช้สอยไม่เกิน 2,000 ตารางเมตร 2) อาคารขนาดใหญ่ มีพื้นที่ใช้สอยตั้งแต่ 2,001 แต่ไม่เกิน 10,000 ตารางเมตร และ 3) อาคารขนาดใหญ่พิเศษ มีพื้นที่ใช้สอยตั้งแต่ 10,000 ตารางเมตรขึ้นไป ซึ่งในกรณีนี้จะพิจารณาเฉพาะอาคารขนาดใหญ่และอาคาร

¹ นักวิชาการสิ่งแวดล้อม ระดับปฏิบัติการ
กลุ่มเทคโนโลยีการจัดการมลพิษ
ฝ่ายคุณภาพสิ่งแวดล้อมและห้องปฏิบัติการ

ขนาดใหญ่พิเศษ เนื่องจากอาคารขนาดเล็กมีศักยภาพในการอนุรักษ์พลังงานและการจัดการสิ่งแวดล้อมน้อยกว่า

เกณฑ์ที่ 4 ศักยภาพในการอนุรักษ์พลังงานและการจัดการสิ่งแวดล้อมของอาคาร จะพิจารณาจากองค์ประกอบต่าง ๆ เช่น ทักษะคติของผู้นำหรือผู้บริหารของสำนักงาน ความพร้อมด้านบุคลากร และผลกระทบที่จะเกิดขึ้น เป็นต้น

จากเกณฑ์ที่กล่าวมาแล้วข้างต้นทั้ง 4 ข้อ จะสามารถแบ่งกลุ่มอาคารที่จะคัดเลือกได้ 2 กลุ่ม คือ 1) อาคารขนาดใหญ่ มีพื้นที่ใช้สอยตั้งแต่ 2,001 แต่ไม่เกิน 10,000 ตารางเมตร และ 2) อาคารขนาดใหญ่พิเศษ มีพื้นที่ใช้สอยตั้งแต่ 10,000 ตารางเมตรขึ้นไป โดยจะคัดเลือกอาคารนำร่องกลุ่มละ 1 อาคาร ซึ่งมีรายละเอียดการคัดเลือกดังนี้

กลุ่มที่ 1 อาคารที่มีพื้นที่ใช้สอยระหว่าง 2,001 - 10,000 ตารางเมตร จะประกอบด้วย อาคารสำนักงานราชการ 6 ประเภท คือ ที่ทำการหรือสำนักงาน ศูนย์ราชการ ที่ทำการและสิ่งก่อสร้างที่ใช้ประโยชน์ต่อเนื่อง ที่ว่าการอำเภอ สถานีตำรวจ และศาลากลางจังหวัด ซึ่งกลุ่มที่ทำการหรือสำนักงาน และศูนย์ราชการ จะมีจำนวนมากและมีการใช้งานที่หลากหลาย ดังนั้น เพื่อให้เป็นไปตามวัตถุประสงค์ที่จะ

จะให้ได้อาคารที่มีรูปแบบ และ/หรือการใช้งานลักษณะเดียวกัน เป็นอาคารนำร่อง จึงพิจารณาคัดเลือกอาคารนำร่องจากกลุ่มอาคารที่ว่าการอำเภอ/สำนักงานเขต โดยคัดเลือกอาคารสำนักงานเขตบางกอกใหญ่เป็นอาคารนำร่อง เนื่องจากอาคารดังกล่าวมีความพร้อมด้านบุคลากร และเป็นหน่วยงานที่สังกัดกรุงเทพมหานคร ซึ่งมีการกำหนดแผนปฏิบัติการว่าด้วยการลดปัญหาภาวะโลกร้อนของกรุงเทพมหานคร พ.ศ. 2550 - 2555 โดยมีแนวทางที่จะดำเนินการ 5 แนวทาง ได้แก่ 1) การพัฒนาระบบขนส่งมวลชน 2) การส่งเสริมการใช้พลังงานทางเลือก 3) การปรับปรุงอุปกรณ์เครื่องใช้ไฟฟ้าในอาคาร : Green Building 4) การจัดการขยะและน้ำเสีย และ 5) การเพิ่มพื้นที่สีเขียว เพื่อเพิ่มแหล่งดูดซับก๊าซคาร์บอนไดออกไซด์

กลุ่มที่ 2 อาคารที่มีพื้นที่ใช้สอยมากกว่า 10,000 ตารางเมตร สามารถแยกตามประเภทอาคารได้ 3 ประเภท คือ สำนักงาน ศาลากลางจังหวัด และศูนย์ราชการ จากข้อมูลจะมีจำนวนอาคารสำนักงานมากที่สุด จึงคัดเลือกอาคารกลุ่มนี้เป็นอาคารนำร่อง และพิจารณาด้านความพร้อมของบุคลากร การมีนโยบายที่แสดงถึงการเป็นอาคารเขียว และผลกระทบที่จะ

เกิดขึ้นจากการเข้าร่วมกิจกรรมของอาคารนำร่อง จากแนวทางการพิจารณาดังกล่าวจึงได้คัดเลือกอาคารกรมควบคุมมลพิษเป็นอาคารนำร่อง เนื่องจากอาคารดังกล่าวมีความพร้อมด้านบุคลากร มีนโยบายที่จะขอการรับรองมาตรฐาน ISO 14001 ซึ่งเป็นมาตรฐานที่เกี่ยวกับการจัดการสิ่งแวดล้อมของอาคาร และกรมควบคุมมลพิษเป็นหน่วยงานที่กำหนดเกณฑ์และแนวทางในการจัดการสิ่งแวดล้อมสำหรับอาคารสำนักงานเขียว จึงสมควร

เป็นอาคารเขียวตัวอย่าง เพื่อให้เกิดการยอมรับจากหน่วยงานอื่น และจะนำไปสู่การปฏิบัติต่อไป

สำหรับรายละเอียดเกณฑ์การประเมินและแนวทางในการจัดการสิ่งแวดล้อมของอาคารสำนักงานราชการเขียว กรณีอาคารเดิมและกรณีที่จะมีการก่อสร้างอาคารใหม่ จะนำเสนอในเล่มต่อไป 🌱

คุณภาพน้ำแหล่งน้ำผิวดิน

คุณภาพน้ำของแหล่งน้ำผิวดิน ปี 2551

คุณภาพน้ำของแหล่งน้ำผิวดิน อยู่ในเกณฑ์ดี พอใช้ เสื่อมโทรม และเสื่อมโทรมมาก ร้อยละ 23 56 19 และ 2 ตามลำดับ เมื่อเปรียบเทียบคุณภาพน้ำ 3 ปีย้อนหลัง (พ.ศ. 2549 - 2551) พบว่าคุณภาพน้ำในปี 2551 อยู่ในเกณฑ์ดีและพอใช้เพิ่มขึ้น เช่น แม่น้ำเสียว ตรัง ลำตะคองตอนบน พอง ชี ลำปาว และแควใหญ่ มีคุณภาพน้ำเปลี่ยนระดับเป็นเกณฑ์ดี ส่วนแม่น้ำลำตะคองตอนล่าง คุณภาพน้ำยกระดับจากเสื่อมโทรมมากเป็นระดับเสื่อมโทรม แหล่งน้ำที่อยู่ในเกณฑ์เสื่อมโทรมในปี 2550 แล้วเปลี่ยนเป็นเสื่อมโทรมมากในปี 2551 ได้แก่ แม่น้ำเจ้าพระยาตอนล่าง สาเหตุหลักที่ทำให้คุณภาพน้ำเสื่อมโทรมมาจากน้ำทิ้งชุมชน

ผลการติดตามตรวจสอบคุณภาพน้ำในแม่น้ำสายสำคัญ 16 สาย และแหล่งน้ำนิ่ง 2 แห่ง (บึงบอระเพ็ด และทะเลสาบสงขลา) ในรอบ 3 เดือนที่ผ่านมา (ตุลาคม - ธันวาคม 2551) ประเมินจากมาตรฐานคุณภาพน้ำในแหล่งน้ำผิวดิน พบว่าคุณภาพน้ำอยู่ในเกณฑ์ดี พอใช้ และเสื่อมโทรม คิดเป็นร้อยละ 27 41 และ 32 ตามลำดับ (ตารางที่ 1) พารามิเตอร์ที่ไม่ได้มาตรฐานคุณภาพน้ำในแหล่งน้ำผิวดิน คือ ออกซิเจนละลาย (DO) ความสกปรกในรูปสารอินทรีย์ (BOD) การปนเปื้อนของแบคทีเรียกลุ่มโคลิฟอร์มทั้งหมด (TCB) และแบคทีเรียกลุ่มฟีคอลโคลิฟอร์ม (FCB) ตามลำดับ

คุณภาพน้ำของแหล่งน้ำโดยรวมในแต่ละภาคเป็นดังนี้

ภาคเหนือ ผลการติดตามตรวจสอบคุณภาพน้ำในแม่น้ำปิงและบึงบอระเพ็ด พบว่า คุณภาพน้ำอยู่ในเกณฑ์ดีและพอใช้ตามลำดับ

ภาคกลาง ผลการติดตามตรวจสอบคุณภาพน้ำในแม่น้ำจำนวน 4 สาย ได้แก่ แม่น้ำแควน้อย แม่น้ำแควใหญ่ แม่น้ำแม่กลอง และแม่น้ำเจ้าพระยาตอนบน พบว่า แม่น้ำแควน้อย แม่น้ำแควใหญ่ คุณภาพน้ำอยู่ในเกณฑ์ดี แม่น้ำแม่กลองและแม่น้ำเจ้าพระยาตอนบน คุณภาพน้ำอยู่ในเกณฑ์พอใช้

รูปที่ 1 คุณภาพน้ำแหล่งน้ำจืดทั่วประเทศ

ภาคตะวันออกเฉียงเหนือ ติดตามตรวจสอบคุณภาพน้ำในแม่น้ำ จำนวน 3 สาย ได้แก่ แม่น้ำมูล แม่น้ำลำชี แม่น้ำลำตะคองตอนบนและตอนล่าง พบว่า แม่น้ำมูล แม่น้ำลำชี คุณภาพน้ำอยู่ในเกณฑ์ดี แม่น้ำลำตะคองตอนบน คุณภาพน้ำอยู่ในเกณฑ์พอใช้ และแม่น้ำลำตะคองตอนล่าง คุณภาพน้ำอยู่ในเกณฑ์เสื่อมโทรม พารามิเตอร์ที่บ่งชี้ถึงคุณภาพน้ำเสื่อมโทรม คือ TCB FCB และ BOD ตามลำดับ

ภาคตะวันออก ผลการติดตามตรวจสอบคุณภาพน้ำในแม่น้ำ จำนวน 7 สาย ได้แก่ แม่น้ำเวฬุ แม่น้ำประแสร์ แม่น้ำพังราด แม่น้ำจันทบุรี แม่น้ำบางปะกง แม่น้ำตราด แม่น้ำระยอง ตอนบนและตอนล่าง พบว่า แม่น้ำส่วนใหญ่อยู่ในเกณฑ์พอใช้ พารามิเตอร์ที่บ่งชี้ถึงคุณภาพน้ำเสื่อมโทรม คือ TCB และ FCB ตามลำดับ

ภาคใต้ ผลการติดตามตรวจสอบคุณภาพน้ำในแม่น้ำจำนวน 2 แหล่งน้ำ ได้แก่ ทะเลสาบสงขลา (ทะเลสาบสงขลา ทะเลน้อย ทะเลหลวง) และคลองเทพา พบว่า ทุกแหล่งน้ำ คุณภาพน้ำอยู่ในเกณฑ์เสื่อมโทรม พารามิเตอร์ที่บ่งชี้ถึงคุณภาพน้ำเสื่อมโทรม คือ แอมโมเนีย (NH₃) BOD และ FCB

สาเหตุสำคัญที่ทำให้คุณภาพน้ำเสื่อมโทรม โดยพิจารณาจากพารามิเตอร์ พบว่า ส่วนใหญ่มาจากน้ำทิ้งชุมชน รวมทั้งน้ำทิ้งจากกิจกรรมอื่น ๆ ที่ระบายลงสู่แหล่งน้ำโดยตรง ได้แก่ น้ำเสียจากอุตสาหกรรม และเกษตรกรรม ทั้งนี้ ควรมีการ

ส่งเสริมกิจกรรมการลดมลพิษทางน้ำให้ครอบคลุมทุกแหล่งกำเนิดที่สำคัญ เช่น การสร้างจิตสำนึกในการลดมลพิษทางน้ำให้แก่ประชาชน การสร้างและปรับปรุงระบบบำบัดน้ำเสียชุมชน และการนำเทคโนโลยีสะอาดมาใช้ในภาคอุตสาหกรรมและเกษตรกรรม เป็นต้น

ตารางที่ 1 สรุปเกณฑ์คุณภาพน้ำแหล่งน้ำจืดทั่วประเทศ รอบ 3 เดือน (ตุลาคม - ธันวาคม 2551)

เกณฑ์คุณภาพน้ำ	แหล่งน้ำผิวดินในภาคต่าง ๆ ของประเทศ					ร้อยละของแหล่งน้ำทั้งหมด
	ภาคเหนือ	ภาคกลาง	ภาคตะวันออกเฉียงเหนือ	ภาคตะวันออก	ภาคใต้	
 ดี	ปิง	แควน้อย แควใหญ่	มูล ลำชี	เวฬุ	-	27
 พอใช้	ปิงบอระเพ็ด	เจ้าพระยา ตอนบน แม่กลอง	ลำตะคอง ตอนบน	บางปะกง ประแสร์ พังราด ตราด ระยองตอนบน	-	41
 เสื่อมโทรม	-	-	ลำตะคอง ตอนล่าง	ระยองตอนล่าง จันทบุรี	ทะเลสาบสงขลา ทะเลน้อย ทะเลหลวง คลองเทพา	32
 เสื่อมโทรมมาก	-	-	-	-	-	-

คุณภาพน้ำทะเลชายฝั่ง ปี 2551

คุณภาพน้ำทะเลชายฝั่ง อยู่ในเกณฑ์ดีมาก ดี พอใช้ เสื่อมโทรม และเสื่อมโทรมมาก คิดเป็นร้อยละ 16 48 29 6 และ 1 ตามลำดับ เมื่อเทียบ 3 ปีย้อนหลัง (พ.ศ. 2549 - 2551) มีแนวโน้มดีขึ้น ทั้งนี้ บริเวณชายฝั่งทะเลที่มีคุณภาพน้ำอยู่ในเกณฑ์เสื่อมโทรมมากส่วนใหญ่อยู่ในอ่าวไทยตอนใน ได้แก่ บริเวณปากแม่น้ำเจ้าพระยา หน้าโรงงานฟอกย้อม กม. 35 ปากคลอง 12 อินวา จังหวัดสมุทรปราการ ปากแม่น้ำท่าจีน จังหวัดสมุทรสาคร และบางขุนเทียน กรุงเทพฯ ปัญหาที่พบยังคงเป็นปริมาณแบคทีเรียกลุ่มโคลิฟอร์มทั้งหมด สำหรับภาพรวมคุณภาพน้ำทะเลชายฝั่งทั่วประเทศ พบว่า สารแขวนลอยและโลหะหนักสูงเกินค่ามาตรฐานคุณภาพน้ำทะเลชายฝั่ง

รูปที่ 2 คุณภาพน้ำทะเลชายฝั่งทั่วประเทศ

คุณภาพอากาศ

สถานการณ์คุณภาพอากาศและระดับเสี่ยง ปี 2551

พิรพร เพชรทอง¹ มติกา ประชามานิตกุล²

สถานการณ์คุณภาพอากาศในภาพรวมดีขึ้น ปัญหา มลพิษหลัก คือ ฝุ่นละอองเล็กกว่า 10 ไมครอน (PM₁₀) ซึ่งพบใน พื้นที่สระบุรี (ตำบลหน้าพระลาน อำเภอเฉลิมพระเกียรติ) ราชบุรี สมุทรปราการ ลำปาง พระนครศรีอยุธยา กรุงเทพมหานคร เชียงใหม่ และนครราชสีมา ทั้งนี้ ยังมีปัญหา มลพิษทางอากาศจากก๊าซโอโซนที่เกินมาตรฐานเป็นครั้งคราว เช่น กรุงเทพมหานคร นนทบุรี ปทุมธานี สมุทรสาคร สมุทรปราการ ราชบุรี ส่วนก๊าซซัลเฟอร์ไดออกไซด์ ก๊าซ ไนโตรเจนออกไซด์ ก๊าซคาร์บอนมอนอกไซด์ และฝุ่น รวม เกินมาตรฐานบ้างเป็นครั้งคราว

คุณภาพอากาศในกรุงเทพมหานคร : พบปัญหาปริมาณ ฝุ่นขนาดเล็กกว่า 10 ไมครอน (PM₁₀) เกินมาตรฐาน (มาตรฐาน PM₁₀ เฉลี่ย 24 ชั่วโมง ไม่เกิน 120 ไมโครกรัมต่อลูกบาศก์เมตร (มคก./ลบ.ม.)) ในบริเวณริมถนน โดยค่าเฉลี่ย 24 ชั่วโมง ตรวจวัดได้ในช่วง 8.1 - 205.4 มคก./ลบ.ม. เกินมาตรฐาน ร้อยละ 3.3 ซึ่งมีปริมาณลดลงเทียบกับปีที่ผ่านมา (ปี 2550 ตรวจวัดได้ในช่วง 9.8 - 242.7 มคก./ลบ.ม. เกินมาตรฐาน ร้อยละ 4.7) พื้นที่ที่พบปัญหา ได้แก่ ถ.ดินแดง ถ.พระราม 6 ถ.พระราม 4 ถ.ราชปรารภ ถ.พิษณุโลก ถ.สุขุมวิท ถ.เยาวราช ถ.สามเสน ถ.สุขาภิบาล 1 เป็นต้น สำหรับพื้นที่ทั่วไปที่เป็นที่อยู่อาศัยจะมีปัญหาก๊าซโอโซนเกินมาตรฐาน (มาตรฐานเฉลี่ย 1 ชั่วโมงไม่เกิน 100 ส่วนในพันล้านส่วน (ppb) ในทุกพื้นที่ ตรวจวัดได้อยู่ในช่วง 0.0 - 151.0 ppb เกินมาตรฐานร้อยละ 0.3 ซึ่งมีปริมาณสูงขึ้นเมื่อเทียบกับปีที่ผ่านมา (ปี 2550 ตรวจวัด ได้ในช่วง 0.0 - 186.0 ppb เกินมาตรฐานร้อยละ 0.2)

คุณภาพอากาศในเขตปริมณฑล : ในจังหวัดสมุทร-ปราการพบปัญหาฝุ่นขนาดเล็ก (PM₁₀) ค่าเฉลี่ย 24 ชั่วโมง อยู่ ในช่วง 12.2 - 249.5 มคก./ลบ.ม. เกินมาตรฐานร้อยละ 4.9 ลดลงเมื่อเทียบกับปีที่ผ่านมา (ปี 2550 ตรวจวัดได้ในช่วง 10.5 - 461.5 มคก./ลบ.ม. เกินมาตรฐานร้อยละ 16.4) ทั้งนี้ แหล่งกำเนิดของฝุ่นละอองเหล่านี้เกิดจากโรงงานอุตสาหกรรม

ยานพาหนะ รวมถึงการก่อสร้าง สำหรับจังหวัดปทุมธานี สมุทรสาคร และนนทบุรี พบ PM₁₀ เกินมาตรฐานเป็นครั้งคราว ส่วนก๊าซโอโซนส่วนใหญ่จะเกินมาตรฐานมากที่สุดที่จังหวัด นนทบุรี รองลงมาคือ ปทุมธานี สมุทรสาคร และสมุทรปราการ

คุณภาพอากาศในพื้นที่ต่างจังหวัด : ปัญหาหลักคือ PM₁₀ พื้นที่ที่มีปัญหามากที่สุด คือ ตำบลหน้าพระลาน อำเภอ เฉลิมพระเกียรติ จังหวัดสระบุรี ซึ่งมีความรุนแรงน้อยลง เมื่อเทียบกับปีที่ผ่านมา โดยปี 2551 ตรวจวัดได้ 15 - 283.0 มคก./ลบ.ม. และมีจำนวนครั้งที่เกินมาตรฐานร้อยละ 14.1 (ปี 2550 ตรวจวัดได้ 31.0 - 302.2 มคก./ลบ.ม. เกินมาตรฐาน ร้อยละ 29.3) สาเหตุหลักมาจากอุตสาหกรรมโรงโม่ บดและ ย่อยหิน อุตสาหกรรมปูนซีเมนต์ กิจกรรมขนส่งและการจราจร ในพื้นที่ จังหวัดที่ประสบปัญหา PM₁₀ ยังมีจังหวัดราชบุรี จังหวัดลำปาง จังหวัดพระนครศรีอยุธยา จังหวัดเชียงใหม่ จังหวัดนครราชสีมา จังหวัดนครสวรรค์ และจังหวัดระยอง สำหรับก๊าซโอโซนพบเกินมาตรฐานบางพื้นที่ จังหวัดที่พบเกิน มาตรฐานมากที่สุด คือ ราชบุรี รองลงมาคือ ระยอง ชลบุรี เชียงใหม่ นครสวรรค์ สระบุรี ลำปาง และนครราชสีมา

สถานการณ์คุณภาพอากาศในรอบ 3 เดือน

สถานการณ์คุณภาพอากาศของประเทศไทยในช่วงเดือน ตุลาคม - ธันวาคม 2551 เป็นช่วงที่มีปริมาณฝนลดลง และเข้าสู่ ฤดูหนาว ทำให้มลพิษทางอากาศมีปริมาณเพิ่มขึ้น โดยเฉพาะฝุ่น ขนาดเล็กกว่า 10 ไมครอน (PM₁₀) ก๊าซโอโซน และก๊าซซัลเฟอร์ ไดออกไซด์ ซึ่งพบว่ามีค่าเกินมาตรฐานในบางพื้นที่ ส่วนสาร มลพิษประเภทอื่น เช่น ก๊าซไนโตรเจนไดออกไซด์และก๊าซ คาร์บอนมอนอกไซด์ ยังอยู่ในเกณฑ์มาตรฐาน

กรุงเทพมหานคร : พบฝุ่นละอองขนาดเล็กกว่า 10 ไมครอน มีปริมาณเพิ่มสูงขึ้น ค่าเฉลี่ย 24 ชั่วโมง ตรวจวัดได้ 12.3 - 180.9 มคก./ลบ.ม. พบเกินมาตรฐานในพื้นที่ริมถนน เฉพาะบริเวณถนนดินแดง และถนนพระราม 6 โดยมีจำนวน

¹ นักวิชาการสิ่งแวดล้อม ระดับชำนาญการ

² นักวิชาการสิ่งแวดล้อม

ส่วนแผนงานและประเมินผล สำนักจัดการคุณภาพอากาศและเสียง

วันที่เกินมาตรฐาน 18 และ 13 วัน คิดเป็นร้อยละ 20.0 และ 14.1 ตามลำดับ สำหรับพื้นที่ทั่วไป พบเกินมาตรฐานเฉพาะบริเวณมหาวิทยาลัยราชภัฏบ้านสมเด็จเจ้าพระยา มีจำนวนวันที่เกินมาตรฐาน 17 วัน คิดเป็นร้อยละ 21.0 สำหรับก๊าซโอโซน (O₃) พบเกินมาตรฐานเฉพาะบริเวณพื้นที่ทั่วไป ค่าเฉลี่ย 1 ชั่วโมง ที่ตรวจวัดได้อยู่ในช่วง 0 - 153.0 ppb บริเวณที่พบก๊าซโอโซนเกินมาตรฐาน ได้แก่ ที่ทำการไปรษณีย์ราชบุรีบูรณะ และโรงเรียนมัธยมวัดสิงห์ พบเกินมาตรฐาน 6 และ 4 วัน คิดเป็นร้อยละ 0.7 และ 0.2 ตามลำดับ

**PM₁₀ ในพื้นที่กรุงเทพมหานครที่เกินมาตรฐาน
ในช่วงเดือนตุลาคม - ธันวาคม 2551**

พื้นที่	ต่ำสุด - สูงสุด (มคก./ลบ.ม.)	จำนวนวันที่เกิน มาตรฐาน/จำนวน วันที่ตรวจวัด (ร้อยละ)
พื้นที่ริมถนน		
ดินแดง	47.4 - 154.8	18/90 (20.0)
พระราม 6	30.9 - 153.2	13/92 (14.1)
พื้นที่ทั่วไป		
มหาวิทยาลัยราชภัฏ บ้านสมเด็จเจ้าพระยา	23.8 - 180.9	17/81 (21.0)

ปริมาตรผล : พบปริมาณฝุ่นละอองขนาดเล็กกว่า 10 ไมครอน เกินมาตรฐานเฉพาะในพื้นที่จังหวัดสมุทรปราการ โดยค่าเฉลี่ย 24 ชั่วโมง ตรวจวัดได้ 17.0 - 131.3 มคก./ลบ.ม. พบเกินมาตรฐาน 7 วัน คิดเป็นร้อยละ 1.7

ก๊าซโอโซนเฉลี่ย 1 ชั่วโมงในพื้นที่ปริมาตรผล ตรวจวัดได้อยู่ในช่วง 0 - 138.0 ppb บริเวณที่พบก๊าซโอโซนเกินมาตรฐาน ได้แก่ จังหวัดสมุทรปราการ (โรงไฟฟ้าพระนครใต้ และการเคหะชุมชนบางพลี) จังหวัดปทุมธานี จังหวัดสมุทรสาคร (องค์การบริหารส่วนจังหวัด) และจังหวัดนนทบุรี (มหาวิทยาลัยสุโขทัยธรรมาธิราช)

สารมลพิษอื่น ๆ พบก๊าซซัลเฟอร์ไดออกไซด์เกินมาตรฐาน (มาตรฐานซัลเฟอร์ไดออกไซด์ ไม่เกิน 300 ppb) บริเวณองค์การบริหารส่วนจังหวัดสมุทรสาคร 2 วัน ส่วนก๊าซไนโตรเจนไดออกไซด์และก๊าซคาร์บอนมอนนอกไซด์ ยังอยู่ในเกณฑ์มาตรฐาน (มาตรฐานไนโตรเจนไดออกไซด์ 170 ppb, มาตรฐานคาร์บอนมอนนอกไซด์เฉลี่ย 1 ชั่วโมงไม่เกิน 30 ส่วนในล้านส่วน (ppm))

**PM₁₀ ที่ตรวจวัดได้ในพื้นที่จังหวัดสมุทรปราการ
ในช่วงเดือนตุลาคม - ธันวาคม 2551**

สถานี	ต่ำสุด - สูงสุด (มคก./ลบ.ม.)	จำนวนวันที่เกิน มาตรฐาน/จำนวน วันที่ตรวจวัด (ร้อยละ)
จังหวัดสมุทรปราการ		
1. โรงไฟฟ้าพระนครใต้	16.7 - 131.3	4/90 (4.4)
2. ศาลากลาง	27.6 - 125.8	2/87 (2.3)
3. การเคหะชุมชนบางพลี	19.5 - 127.2	1/71 (1.4)
4. ศูนย์ฟื้นฟูอาชีพ พระประแดง	18.9 - 117.8	0/90 (0.0)
5. กรมทรัพยากรธรณี	17.0 - 119.2	0/74 (0.0)
ภาพรวม	17.0 - 131.3	7/412 (1.7)

พื้นที่ต่างจังหวัด : พบฝุ่นละอองขนาดเล็กมีปริมาณอยู่ในเกณฑ์มาตรฐานเกือบทุกพื้นที่ ค่าเฉลี่ย 24 ชั่วโมง ตรวจวัดได้ 6.5 - 155.2 มคก./ลบ.ม. ยกเว้นจังหวัดสระบุรี (สถานีตำรวจภูธรตำบลหน้าพระลาน) พบเกินมาตรฐาน 13 วัน ส่วนจังหวัดอยุธยา และจังหวัดระยอง (สถานีอนามัยมาตาพุด) พบเกินมาตรฐานพื้นที่ละ 1 วัน

ก๊าซโอโซนเฉลี่ย 1 ชั่วโมงในพื้นที่ต่างจังหวัด ตรวจวัดได้อยู่ในช่วง 0 - 125.0 ppb ส่วนใหญ่มีปริมาณอยู่ในเกณฑ์มาตรฐาน ยกเว้นจังหวัดชลบุรี (ศูนย์เยาวชนเทศบาล สำนักงานสามัญศึกษา) และจังหวัดระยอง (ศูนย์วิจัยพืชไร่)

สถานการณ์ระดับเสียงปี 2551

สถานการณ์ระดับเสียง พบว่า ระดับเสียงริมเส้นทางจราจรและพื้นที่ทั่วไปในกรุงเทพมหานครและปริมาตรผลมีแนวโน้มลดลงจากปีที่ผ่านมาเล็กน้อย โดยระดับเสียงริมถนนในกรุงเทพมหานครมีค่าอยู่ในช่วง 62.8 - 85.5 เดซิเบลเอ (dBA) ค่าเฉลี่ยรายปี 70.1 dBA (ปี 2550 ค่าเฉลี่ย 70.3 dBA) โดยบริเวณที่มีค่าเกินมาตรฐาน (70 dBA) ทุกวัน คือ ถนนตรีเพชร ถนนลาดพร้าว ส่วนพื้นที่ในต่างจังหวัดระดับเสียงลดลงจากปีที่ผ่านมาเล็กน้อย (ปี 2551 ค่าเฉลี่ย 62.5 dBA ปี 2550 ค่าเฉลี่ย 62.9 dBA) ซึ่งบริเวณที่มีปัญหามากที่สุด คือ จังหวัดสระบุรี

กากของเสีย

สถานการณ์กากของเสียและสารอันตราย

ปี 2551

สถานการณ์กากของเสีย

ขยะมูลฝอยชุมชน คาดว่ามีปริมาณขยะมูลฝอยเกิดขึ้นทั่วประเทศประมาณ 15.04 ล้านตันหรือวันละ 41,213 ตัน เพิ่มขึ้นจากปี 2550 ประมาณ 0.32 ล้านตัน หรือร้อยละ 2.18 โดยในเขตกรุงเทพมหานครมีปริมาณขยะที่เก็บขนได้ประมาณวันละ 8,970 ตัน เขตเทศบาลเมืองและเมืองพัทยาคาดว่าจะมีประมาณวันละ 14,766 ตัน และนอกเขตเทศบาลประมาณวันละ 17,477 ตัน ด้านการจัดการขยะมูลฝอย พบว่ามีขยะที่ได้รับการจัดการอย่างถูกต้องประมาณ 15,444 ตันต่อวัน หรือร้อยละ 37 ของปริมาณขยะทั่วประเทศ ในเขตกรุงเทพมหานครสามารถกำจัดขยะมูลฝอยได้ทั้งหมด ในเขตเทศบาลเมืองและเมืองพัทยามีสถานที่กำจัดมูลฝอยที่ถูกหลักสุขาภิบาลและสามารถเดินระบบได้แล้วจำนวน 107 แห่ง สามารถกำจัดได้ประมาณ 5,240 ตันต่อวัน (ร้อยละ 35 ของปริมาณขยะในเขตเทศบาล) ส่วนนอกเขตเทศบาล สามารถกำจัดขยะมูลฝอยอย่างถูกหลักสุขาภิบาลได้เพียง 1,234 ตันต่อวัน (ร้อยละ 7 ของปริมาณขยะนอกเขตเทศบาล) สำหรับการใช้ประโยชน์ขยะมูลฝอยในปี นี้ คาดว่ามีการนำขยะมูลฝอยชุมชนกลับมาใช้ประโยชน์ใหม่ประมาณ 3.405 ล้านตัน หรือคิดเป็นร้อยละ 23 ของปริมาณที่เกิดขึ้นทั้งหมด 15.04 ตัน โดยมีการคัดแยกและนำกลับคืนเป็นขยะรีไซเคิลประเภทเศษแก้ว กระจก เหล็ก อะลูมิเนียม ผ่านกิจกรรมต่าง ๆ เช่น ศูนย์วัสดุรีไซเคิลชุมชน ธนาคารขยะรีไซเคิล การนำขยะอินทรีย์มาหมักทำปุ๋ยอินทรีย์ ปุ๋ยชีวภาพ และการนำขยะมูลฝอยมาผลิตพลังงานไฟฟ้า

ของเสียอันตราย คาดว่าจะมีปริมาณของเสียอันตรายเกิดขึ้นประมาณ 1.862 ล้านตัน เพิ่มขึ้นจากปี 2550 เพียง 16,500 ตัน โดยของเสียอันตรายที่เกิดขึ้นส่วนใหญ่มาจากภาคอุตสาหกรรมประมาณ 1.45 ล้านตัน และจากชุมชนประมาณ 0.41 ล้านตัน (รวมมูลฝอยติดเชื้อ) ทั้งนี้ ของเสียอันตรายกว่าร้อยละ 70 ยังคงเกิดขึ้นในเขตกรุงเทพมหานคร ปริมาณ และภาคตะวันออก การจัดการของเสียอันตรายจากชุมชน กรณีมูลฝอยติดเชื้อ (37,000 ตันต่อปี) จะกำจัดในเตาเผาของ

โรงพยาบาลที่เดินระบบประมาณ 400 แห่ง เตาเผามูลฝอยติดเชื้อขององค์กรปกครองส่วนท้องถิ่นทั่วประเทศ 13 แห่ง และเตาเผาเอกชน 1 แห่ง ส่วนของเสียอันตรายจากชุมชนอื่น ๆ มักถูกทิ้งปะปนกับขยะมูลฝอยทั่วไป ดังนั้น กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม จึงมีนโยบายส่งเสริมและสนับสนุนให้องค์กรปกครองส่วนท้องถิ่นที่มีประสิทธิภาพ จัดให้มีระบบการคัดแยกของเสียอันตรายชุมชนออกจากขยะมูลฝอยทั่วไป และเก็บรวบรวมเพื่อส่งรีไซเคิลหรือกำจัดในศูนย์จัดการของเสียอันตรายที่ถูกหลักวิชาการ

สถานการณ์สารอันตราย

ภาพรวมสถานการณ์การใช้สารเคมีในประเทศไทย พบว่ามีแนวโน้มลดลง โดยมีปริมาณการนำเข้าและการผลิตสารเคมีในประเทศไทยประมาณ 29.17 ล้านตัน น้อยกว่าปี 2550 ประมาณ 1.03 ล้านตัน จำแนกเป็นปริมาณการผลิตในประเทศประมาณ 24.05 ล้านตัน และนำเข้าจากต่างประเทศประมาณ 5.12 ล้านตัน โดยสารเคมีที่นำเข้าจากต่างประเทศสามารถจำแนกเป็นสารเคมีในกลุ่มสารอินทรีย์ประมาณ 1.92 ล้านตัน และกลุ่มสารอนินทรีย์ประมาณ 3.2 ล้านตัน สารเคมีเหล่านี้ยังมีความเสี่ยงต่อสุขภาพอนามัยของประชาชนทั้งในภาคอุตสาหกรรมและเกษตรกรรม จากข้อมูลกรมควบคุมโรค พบว่ามีผู้ป่วยที่ได้รับพิษจากสารเคมีทั้งสิ้น 1,650 ราย จำแนกเป็นผู้ป่วยที่ได้รับพิษจากสารเคมีด้านอุตสาหกรรม 202 ราย และผู้ป่วยที่ได้รับสารพิษจากสารเคมีป้องกันกำจัดศัตรูพืชและสัตว์ 1,448 ราย สำหรับอุบัติภัยจากสารเคมีในปี 2551 เกิดขึ้นทั้งสิ้น 29 ครั้ง ซึ่งสาเหตุจากโรงงานอุตสาหกรรมและโกดังเก็บสารเคมี 14 ครั้ง การขนส่งสารเคมี 6 ครั้ง และการลักลอบทิ้งสารเคมีและของเสียอันตราย 9 ครั้ง ทำให้มีผู้ได้รับบาดเจ็บ 17 ราย และผู้เสียชีวิต 4 ราย

สถิติการเกิดอุบัติเหตุสารเคมี

นางสาวพรรณวดี สิงห์แก้ว¹

ศูนย์ปฏิบัติการฉุกเฉินสารเคมี กรมควบคุมมลพิษได้รวบรวมสถิติการเกิดอุบัติเหตุสารเคมี ซึ่งเกิดขึ้นทั้งหมด 9 ครั้ง ในช่วง 3 เดือนที่ผ่านมา (ตุลาคม – ธันวาคม 2551) โดยแบ่งออกเป็นอุบัติเหตุสารเคมี 6 ครั้ง และการลักลอบทิ้งกากของเสียและสารอันตราย 3 ครั้ง มีรายละเอียดดังนี้

อุบัติเหตุสารเคมี

1. เมื่อวันที่ 5 ตุลาคม 2551 เวลา 20.15 น. เกิดเหตุเพลิงไหม้ถังเก็บผลิตภัณฑ์ไฮนํ้ามันปาล์มดิบ ของบริษัท ไทยโอลิโอเคมี จำกัด เลขที่ 8 ซ.จี 12 ถ.ปภรณ์สงเคราะห์ราษฎร์ นิคมอุตสาหกรรมมาบตาพุด ต.มาบตาพุด อ.เมือง จ.ระยอง ขณะกำลังเตรียมทำความสะอาดถังทำให้เกิดไฟลุกติด เจ้าหน้าที่ดับเพลิงของบริษัทฯ ได้นำอุปกรณ์ดับเพลิงเข้าระงับเหตุและควบคุมสถานการณ์ได้อย่างสมบูรณ์ในเวลา 20.45 น. โดยมีผู้ได้รับบาดเจ็บ 1 ราย

2. วันที่ 18 สิงหาคม 2551 เวลา 11.00 น. ศูนย์ปฏิบัติการฉุกเฉินสารเคมี ได้รับแจ้งจากประชาชนผ่านรายการวิทยุสวพ.91 ว่าเกิดเหตุสารเคมีรั่วไหลบริเวณซอยนวนินทร์ 100 เขตคันนายาว กทม. และส่งกลิ่นเหม็นจากสารเคมีอย่างรุนแรงจนประชาชนบางรายต้องอพยพไปพักที่อื่นชั่วคราว เบื้องต้นทราบว่าบริเวณที่เกิดเหตุอยู่ระหว่างการเตรียมพื้นที่สำหรับก่อสร้างศูนย์ฮอนด้าคาร์ส โดยขณะทำการขุดพบถังเหล็กบรรจุสารเคมี ขนาด 200 ลิตร ถังมีสภาพแตกรั่วซึมและส่งกลิ่นเหม็นอย่างรุนแรง ศูนย์ปฏิบัติการฉุกเฉินสารเคมี ได้ส่งเจ้าหน้าที่เข้าตรวจสอบร่วมกับเจ้าหน้าที่จากเขตคันนายาว กองสุขาภิบาลสิ่งแวดล้อม สำนักอนามัย เจ้าของที่ดินและตัวแทนจากบริษัทฮอนด้าคาร์ส จากการตรวจสอบพบความเข้มข้นของสารสไตรีนสูงถึง 6,000 ส่วนในล้านส่วน (ppm) และไม่พบความเข้มข้นของสารอื่น จึงสรุปได้ว่าสารดังกล่าวน่าจะเป็นกากของเสียที่มีสารสไตรีนเป็นองค์ประกอบ ต่อมาวันที่ 21 ตุลาคม 2551 ศูนย์ปฏิบัติการฉุกเฉินสารเคมี ได้ประสานงานไปยังหน่วยงานที่เกี่ยวข้องและส่งเจ้าหน้าที่เข้าร่วมทำการขนย้ายถังสารเคมีและ

จัดเตรียมถังขนาดใหญ่ (over-pack drum) สำหรับรองรับถังดังกล่าว พร้อมสนับสนุนชุดป้องกันอันตรายจากสารเคมี หลังทำการขนย้ายถังสารเคมีดังกล่าว ศูนย์ปฏิบัติการฉุกเฉินสารเคมี ได้มีการเฝ้าระวังไอระเหยของสไตรีนในพื้นที่ พบว่ายังมีการตกค้างของสารสไตรีนเล็กน้อยประมาณ 5 ppm

3. วันที่ 29 ตุลาคม 2551 เวลา 22.00 น. รถพ่วง 18 ล้อ บรรทุกแร่ชนกับรถบรรทุกน้ำมันเตาบนถนนสายเอเชีย บริเวณหมู่ที่ 9 ต.น้ำตาล อ.กบินทร์บุรี จ.ปราจีนบุรี ทำให้เกิดเพลิงไหม้รถบรรทุก เป็นเหตุให้คนขับรถบรรทุกเสียชีวิต 1 ราย และบ้านเรือนใกล้เคียงเสียหาย 1 หลัง สำหรับน้ำมันดิบที่รั่วไหลมีเฉพาะแท็งก์ด้านท้ายรถคิดเป็นปริมาตร 12,000 ลิตร หลังเกิดเหตุการณ์ศูนย์ปฏิบัติการฉุกเฉินสารเคมี ได้ติดตามสถานการณ์เพิ่มเติมจากสำนักงานทรัพยากรและสิ่งแวดล้อม จังหวัดสิงห์บุรี (ทสจ.สิงห์บุรี) ทราบว่าหลังเกิดเหตุมีน้ำมันเตาตกค้างในพื้นที่เกิดเหตุและแพร่กระจายลงสู่แนวข้าวของเกษตรกรเป็นระยะทางประมาณ 200 เมตร ศูนย์ปฏิบัติการฉุกเฉินสารเคมี ได้ส่งเจ้าหน้าที่เข้าตรวจสอบพื้นที่และประชุมหาหรือหาแนวทางการฟื้นฟูสิ่งแวดล้อม ร่วมกับเจ้าหน้าที่ ทสจ.สิงห์บุรี และ อบต.น้ำตาล โดยศูนย์ปฏิบัติการฉุกเฉินสารเคมี ได้เสนอแนะให้ อบต.น้ำตาล ดำเนินการขุดลอกดินที่ปนเปื้อนน้ำมันและน้ำมันดิบที่จับตัวเป็นแผ่นบริเวณร่องน้ำข้างถนน เพื่อป้องกันการไหลแพร่กระจายไปตามร่องน้ำหรือไหลเข้าแปลงนาของเกษตรกร และดำเนินการฉีดน้ำสกัดชีวภาพ (EM) บริเวณไหล่ถนนที่มีการปนเปื้อนของ

¹ นักวิชาการสิ่งแวดล้อม ศูนย์ปฏิบัติการฉุกเฉินสารเคมี สำนักจัดการกากของเสียและสารอันตราย

คราบน้ำมัน เพื่อให้มีการย่อยสลายของน้ำมันโดยเร็ว และ
ประสานเจ้าหน้าที่ตำรวจเพื่อเรียกร้องค่าเสียหายให้แก่
ประชาชนที่ได้รับความเสียหายจากเหตุการณ์ดังกล่าว

4. วันที่ 3 พฤศจิกายน 2551 เวลา 08.00 น. ศูนย์
ได้รับแจ้งจากเจ้าหน้าที่ความปลอดภัยของโรงงานอุตสาหกรรม
แวนตาไทยว่า เกิดเหตุสารเคมีรั่วไหลในโรงงานอุตสาหกรรม
แวนตาไทย อ.บางบัวทอง จ.นนทบุรี โดยจุดเกิดเหตุเกิดขึ้น
ภายในห้องเก็บสารเคมีชนิดควบคุมอุณหภูมิ สารเคมีในห้อง
มี 2 ชนิด ได้แก่ สาร Di-isopropyl peroxy dicarbonate
(IPP) บรรจุในถังพลาสติกขนาด 20 ลิตร ประมาณ 500 - 600
ถัง และสาร t-Butyl peroxy neodecanoate (Perbutyl
ND) บรรจุอยู่ในถังพลาสติกขนาด 5 ลิตร ประมาณ 10 ถัง สาร
ทั้งสองชนิดใช้เป็นวัตถุดิบในการผลิตเลนส์แว่นตา มีสถานะเป็น
ของเหลว ต้องเก็บไว้ในที่อุณหภูมิต่ำ -20 องศาเซลเซียส จาก
การเข้าตรวจสอบภายในห้องเย็นซึ่งมีขนาด 30 ตารางเมตร

และจัดเตรียมถังดับเพลิงไนโตรเจนเหลว และทรายดูดซับ
สารเคมีสำรองไว้สำหรับเจ้าหน้าที่กู้ภัยที่จะเข้าทำการเก็บกู้

ศูนย์ปฏิบัติการฉุกเฉินสารเคมีได้แจ้งไปยังศูนย์
ป้องกันและบรรเทาสาธารณภัย เขต 1 (ปทุมธานี) เพื่อ
ประสานกับสำนักป้องกันและบรรเทาสาธารณภัย จ.นนทบุรี
และศูนย์ป้องกันและบรรเทาสาธารณภัย อปต.ละหาร ในการ
จัดทีมกู้ภัยสารเคมีเข้าร่วมดำเนินการ โดยมีเจ้าหน้าที่ของ
ศูนย์ปฏิบัติการฉุกเฉินสารเคมี คอยให้คำแนะนำและวางแผน
ดำเนินการร่วมกับเจ้าหน้าที่ของบริษัทฯ ในเวลา 12.00 น.
เจ้าหน้าที่ของศูนย์ปฏิบัติการฉุกเฉินสารเคมี ได้เข้าดำเนินการ
ตรวจสอบสถานที่เกิดเหตุและทำการใช้ทรายโรยเพื่อดูดซับสารที่
รั่ว พร้อมทั้งทำการเปลี่ยนฝาถังที่ชำรุดและนำถังพลาสติก
มาปิดคลุมให้มิดชิด โดยดำเนินการแล้วเสร็จเวลา 15.00 น.

5. วันที่ 6 พฤศจิกายน 2551 เวลา 05.40 น. เกิด
การรั่วไหลของก๊าซคลอรีน บริษัท อติติยา เบอร์ล่า เคมีคัลส์ (ปท)

พบว่าภายในห้องนอกจากเก็บสาร IPP และสาร Perbutyl ND
แล้วยังพบถังพลาสติกขนาด 3 ลิตร จำนวน 2 ถัง มีอักษรเขียน
ว่า V.A.M เจ้าหน้าที่ได้ทำการตรวจวัดค่าออกซิเจน สารไวไฟ
และ VOC พบว่ามีค่าออกซิเจน ประมาณ 14.7 - 15.3% และ
เจ้าหน้าที่ได้ตรวจพบว่าสารที่เกิดการรั่วไหลมาจากถังที่เขียนว่า
V.A.M ซึ่งเป็นสารโมโนเมอร์ใช้ในการเคลือบผิวผลิตภัณฑ์เป็น
ของเหลวไวไฟ หากสูดดมจะทำให้เกิดการระคายเคืองต่อระบบ
ทางเดินหายใจ

ศูนย์ปฏิบัติการฉุกเฉินสารเคมีได้ดำเนินการให้
ทางบริษัทจัดส่งข้อมูลความเป็นอันตรายของสารเคมีและ
รายละเอียดเกี่ยวกับชนิดและปริมาณของสารเคมีภายในห้องเก็บ
สารเคมีมายังศูนย์ เพื่อใช้เป็นข้อมูลในการประเมินสถานการณ์
และความเสี่ยงในระหว่างการเก็บสารเคมี และให้ทางบริษัทดูแล
สถานการณ์อย่างใกล้ชิดไม่ให้เฮอร์เซของสารเคมีรั่วออกมา
ด้านนอก พร้อมทั้งรักษาอุณหภูมิภายในห้องให้คงที่ตลอดเวลา

ตั้งอยู่ในนิคมเหมราชตะวันออก อ.เมือง จ.ระยอง ซึ่งเป็น
โรงงานที่ผลิตสารเคมีหลายชนิด ได้แก่ Epichlorohydrin,
Chlorine, Sodium hydroxide และ Hydrochloric acid เป็น
เหตุให้พนักงานของบริษัทผู้รับเหมาที่กำลังจะเข้าไปปฏิบัติงาน
ในโรงงานบาดเจ็บ 3 ราย โดยเกิดอาการแน่นหน้าอก หายใจ
ไม่สะดวก เวียนศีรษะ เข้ารับการรักษาตัวที่โรงพยาบาลมงกุฎ
ระยอง เบื้องต้นคาดว่าเกิดจากการอุดตันภายในท่อส่งคลอรีน
ทำให้เกิดแรงดันภายในท่อส่งและมีผลกระทบให้ก๊าซคลอรีนรั่ว
ออกทางระบบป้องกัน (seal) ของท่อระบาย (Vent) ออกสู่
บรรยากาศ หลังจากเกิดเหตุทางบริษัทได้ระงับการรั่วไหลของ
ก๊าซทันทีและได้มีการเปลี่ยนระบบป้องกันใหม่เสร็จเรียบร้อยแล้ว
โดยได้มีการฉีดสเปรย์น้ำควบคุมกลิ่นตลอดเวลา ศูนย์ปฏิบัติการ
ฉุกเฉินสารเคมี ได้ประสานไปยัง ทสจ.ระยอง ขอความร่วมมือ
ส่งเจ้าหน้าที่เข้าตรวจสอบสถานที่เกิดเหตุ และติดตามเฝ้าระวัง
การตกค้างของก๊าซคลอรีนในพื้นที่ พร้อมทั้งประสานไปยัง

สำนักงานสาธารณสุข (สสจ.) จ.ระยอง เพื่อขอทราบรายละเอียดเกี่ยวกับจำนวนผู้บาดเจ็บ และประสานโรงเรียนบ้านหนองแพบซึ่งอยู่ใกล้กับโรงงานที่เกิดเหตุ ทราบว่าทางโรงเรียนได้กลิ่นของสารเคมีในช่วงเวลา 06.00 น. ทางโรงเรียนจึงได้แจ้งประกาศหยุดเรียนในวันดังกล่าว

6. วันที่ 11 พฤศจิกายน 2551 เวลา 03.00 น. เกิดเหตุรถพ่วงบรรทุกสารเคมีฟุ้งชนรถกับรถยนต์ส่วนบุคคลจำนวนหลายคัน ก่อนจะพลิกคว่ำจนมีสารเคมีรั่วไหลออกมาพร้อมส่งกลิ่นเหม็นฟุ้งกระจายไปทั่วบริเวณ เหตุเกิดบริเวณแยกวังตะเคียน ถ.สุวินทวงศ์ มีนบุรี-ฉะเชิงเทรา รถพ่วง 18 ล้อ แบบสองหางพ่วงด้านหลังมีถังน้ำยาสเตนเลส ขนาด 15,000 ลิตร เป็นของบริษัท เจทีเค ทรานสปอร์ต จำกัด พลิกคว่ำลักษณะตะแคงข้าง บริเวณพื้นถนนโดยรอบพบสารเคมีไม่ทราบชนิด ลักษณะเป็นน้ำสีดำขุ่นข้นส่งกลิ่นฉุนและแสบจมูก ฟุ้งกระจายนองอยู่ที่พื้น หลังเกิดเหตุผู้ว่าราชการจังหวัดฉะเชิงเทราพร้อมหน่วยงานที่เกี่ยวข้องหลายหน่วยงาน ได้เดินทางมาตรวจสอบและสั่งการให้ป้องกันและทำลายสารเคมีที่รั่วไหล พร้อมทั้งสั่งให้เจ้าหน้าที่ตำรวจสอบใบอนุญาตการขนส่งกากอุตสาหกรรมของบริษัทเจ้าของรถ และสั่งการให้เจ้าหน้าที่จากหน่วยงานทหารเข้าฉีดน้ำทำลายกากของเสียที่รั่วไหลจนหมด เจ้าหน้าที่ใช้เวลาดำเนินการประมาณ 2 ชั่วโมง จึงสามารถเคลียร์พื้นที่ได้

การลักลอบกักกักของเสียและสารอันตราย

1. สำนักงานทรัพยากรธรรมชาติและสิ่งแวดล้อม จังหวัดนครปฐม ได้ขอความอนุเคราะห์กรมควบคุมมลพิษ ในการส่งเจ้าหน้าที่เข้าร่วมตรวจสอบข้อเท็จจริงกรณีร้องเรียนการลักลอบทิ้งสารเคมีในพื้นที่ว่างเปล่าบริเวณบ้านเลขที่ 264 ซ.ชุมชนอุทิศ ถ.บรรเจิดใจราช อ.เมือง จ.นครปฐม โดยศูนย์ปฏิบัติการฉุกเฉินสารเคมีได้เข้าตรวจสอบพื้นที่ร่วมกับ ทสจ.นครปฐม สสจ.นครปฐม สำนักงานสิ่งแวดล้อม ภาค 5 (สสภ.5) อำเภอเมือง

นครปฐม เทศบาลนครนครปฐม อุตสาหกรรมจังหวัดนครปฐม สถานีตำรวจภูธรจังหวัดนครปฐม และเจ้าของที่ดิน พบถังเหล็กปริมาตร 200 ลิตร จำนวน 3 ถัง ถังพลาสติกปริมาตร 200 ลิตร จำนวน 28 ถัง รวมทั้งสิ้น 31 ถัง จากการตรวจสอบถังบรรจุสารเคมีเสื่อมสภาพพบว่าภายในถังเหล็กบรรจุสารเคมีที่มีสถานะเป็นของเหลวสีน้ำตาลแดงมีความหนืดและกลิ่นเหม็นเล็กน้อย ภายในถังพลาสติกบรรจุสารเคมีที่มีสถานะเป็นของเหลว และมีกากสีลักษณะเป็นก้อนตะกอนยึดเหนี่ยวคล้ายเรซินผสมอยู่ มีกลิ่นเหม็นเล็กน้อยคล้ายทินเนอร์ ด้านข้างถังมีระบุข้อความว่า Black Pigment จึงสรุปได้ว่า สารเคมีกลุ่มนี้น่าจะเป็นสีย้อมหนังที่เสื่อมคุณภาพที่ไม่สามารถนำมาใช้ประโยชน์ได้จริง ศูนย์ปฏิบัติการฉุกเฉินสารเคมี และคณะผู้ตรวจสอบได้แจ้งให้เจ้าของที่ดินดำเนินการแก้ไขในเบื้องต้น ดังนี้

- 1.1 ให้ทำการกันเขตพื้นที่ดังกล่าวเป็นเขตอันตราย เพื่อป้องกันอันตรายจากการสูดดมกลิ่นและการลักลอบเทสารเคมีเพื่อนำถังบรรจุไปใช้ประโยชน์
- 1.2 รวบรวมสารเคมีที่หกหล่นใส่ภาชนะและปิดไว้ให้อยู่ในสภาพที่เหมาะสม
- 1.3 ขนย้ายสารเคมีไปดำเนินการกำจัดให้ถูกต้องตามหลักวิชาการ ภายใน 14 วัน

2. ศูนย์ปฏิบัติการฉุกเฉินสารเคมี ได้รับการประสานงานจาก สสภ. 13 (ชลบุรี) ในการตรวจสอบคุณลักษณะของกากของเสียบริเวณใกล้บ้านไหลหล้า กรณีมีการลักลอบเผายางรถยนต์เพื่อนำเศษโลหะที่อยู่ภายในไปขาย โดยศูนย์ปฏิบัติการฉุกเฉินสารเคมี ได้เข้าทำการตรวจสอบพื้นที่ร่วมกับ อบต.เหมืองทสจ.ชลบุรี สสภ. 13 บริเวณที่เกิดเหตุเป็นที่ดินว่างเปล่าประมาณ 200 ตารางเมตร อยู่ในเขตตำบลเหมือง สภาพโดยรอบเป็นป่ารกร้างห่างจากถนนสายบายพาสชลบุรี-ระยอง ประมาณ

700 เมตร จากการตรวจสอบพบกากของเสียที่มีลักษณะเป็นผง สีดำกระจายตัวอยู่เป็นจำนวนมาก ปริมาตรประมาณ 500 ลูกบาศก์เมตร ซากยางรถยนต์และเส้นใยที่ใช้เสริมสมรรถภาพยางรถยนต์ เศษชิ้นส่วนแผงวงจรอิเล็กทรอนิกส์และสายไฟ จากการตรวจวิเคราะห์ภาคสนามพบว่ากากของเสียมีคุณสมบัติไม่ละลายน้ำไม่มีกลิ่นและผลการตรวจวิเคราะห์โลหะที่เจือปนโดยเครื่อง X-ray สามารถตรวจพบโลหะหนักหลายชนิด เช่น สารปรอท สังกะสี ซึ่งมีปริมาณสูงเกินค่า Total Threshold Limit Concentration (TTLIC) ตามประกาศกระทรวงอุตสาหกรรม

ศูนย์ปฏิบัติการฉุกเฉินสารเคมีได้เสนอแนะให้ อบต.เหมือง จัดทำคันดินกั้น เพื่อป้องกันไม่ให้น้ำฝนชะล้างกากของเสียไหลลงสู่แหล่งน้ำและพื้นที่อื่น ๆ กรณีเกิดฝนตก และเพื่อป้องกันการลักลอบนำของเสียมาทิ้งบริเวณดังกล่าวอีก ทาง อบต.เหมือง เห็นควรสร้างสิ่งกีดขวางปิดทางเข้าพื้นที่เป็นการชั่วคราว โดยให้ประสานไปยังเจ้าของที่ดิน เนื่องจากกากของเสียดังกล่าวเข้าข่ายเป็นวัตถุอันตรายตาม พ.ร.บ.วัตถุอันตราย พ.ศ. 2535 ทางศูนย์ฯ จึงได้แจ้งให้ สสจ. 13 และ ทสจ.ชลบุรี ประสานไปยังอุตสาหกรรมจังหวัดชลบุรีเพื่อดำเนินการตามกฎหมายต่อไป

3. ศูนย์ปฏิบัติการฉุกเฉินสารเคมี ได้ส่งเจ้าหน้าที่เข้าร่วมตรวจสอบกรณีการลักลอบทิ้งกากของเสียบริเวณ ต.จระเข้เผือก อ.ด่านมะขามเตี้ย จ.กาญจนบุรี ร่วมกับเจ้าหน้าที่ของอำเภอด่านมะขามเตี้ย อบต.จระเข้เผือก ทสจ.กาญจนบุรี อุตสาหกรรมจังหวัดกาญจนบุรี เมื่อวันที่ 13 พฤศจิกายน 2551 บริเวณที่เกิดเหตุตั้งอยู่ใกล้บริเวณเขาอ่างหินหมู่ที่ 3 ต.จระเข้เผือก อ.ด่านมะขามเตี้ย สภาพเป็นบ่อลูกรังเก่า มีการปลูกต้นยูคาลิปตัสรอบ ๆ และไม่มีชุมชนอาศัยอยู่บริเวณใกล้เคียง กากของเสียมีจำนวน 2 กอง กองละประมาณ 3 - 5

ลูกบาศก์เมตร เจ้าหน้าที่ของศูนย์ฯ ทำการตรวจสอบกากของเสียในเบื้องต้น พบว่ากากของเสียมีลักษณะเป็นผงสีเทา ไม่ละลายน้ำ และไม่ติดไฟ เมื่อพิจารณาจากลักษณะข้างต้นสันนิษฐานได้ว่ากากของเสียดังกล่าวเป็นของเสียหรือกากตะก้นจากการหลอมโลหะ เช่น การนำวัสดุที่ทำจากอะลูมิเนียม อาทิ กระป๋องเครื่องดื่ม แผ่นอะลูมิเนียมฟอยล์กลับมาหลอมใหม่ ทั้งนี้จากการตรวจสอบการปนเปื้อนของโลหะหนักโดยทั่วไปพบการปนเปื้อนของโลหะหนักเป็นพิษในระดับความเข้มข้นสูง อาทิ ปรอท และนิกเกิล จึงเข้าข่ายเป็นของเสียอันตรายตาม พ.ร.บ.วัตถุอันตราย พ.ศ. 2535

ข้อเสนอแนะในการแก้ไขปัญหา

3.1 เนื่องจากกากของเสียดังกล่าวเข้าข่ายเป็นของเสียอันตราย ตาม พ.ร.บ.วัตถุอันตราย พ.ศ. 2535 ทางศูนย์ปฏิบัติการฉุกเฉินสารเคมีจึงได้แจ้งให้อุตสาหกรรมจังหวัดกาญจนบุรี ดำเนินการเก็บตัวอย่างกากของเสียดังกล่าวเพื่อส่งตรวจวิเคราะห์และดำเนินการสืบหาตัวผู้กระทำผิดมาลงโทษต่อไป

3.2 การแก้ไขปัญหาหากองกากของเสียในปัจจุบัน ทางศูนย์ฯ ได้เสนอให้มีการนำผ้าพลาสติกมาปกคลุมไว้ชั่วคราว เพื่อป้องกันการไหลชะของน้ำฝนและการปนเปื้อนของโลหะหนักลงสู่แหล่งน้ำใต้ดิน ส่วนการกำจัดกากของเสียดังกล่าวนั้น ต้องนำส่งกำจัดในบริษัทรับกำจัดที่ได้มาตรฐานและได้รับอนุญาตตาม พ.ร.บ.โรงงาน พ.ศ. 2535 ซึ่งต้องเสียค่าใช้จ่ายเป็นจำนวนมากในการกำจัด แต่สามารถฟ้องร้องเรียกค่าใช้จ่ายดังกล่าวจากผู้กระทำผิดได้ แต่ในกรณีที่ต้องใช้เวลานานในการสืบหาผู้กระทำผิด ทาง อบต.จระเข้เผือกควรจัดเก็บกากของเสียให้ถูกสุขลักษณะ เช่น การเก็บรวบรวมไว้ในถุงพลาสติกหรือตู้คอนเทนเนอร์ขนาดใหญ่ (แบบที่ใช้บรรจุมูลฝอยชุมชน) หรือจัดเก็บในบ่อที่มีการปูพื้นและขอบบ่อด้วยปูนซีเมนต์

สถิติเรื่องร้องเรียน

ฝ่ายตรวจและบังคับการ

การร้องเรียนปัญหามลพิษมายังกรมควบคุมมลพิษในปี 2551 (1 ม.ค. - 15 พ.ย. 51) มีจำนวนทั้งสิ้น 468 เรื่อง ซึ่งลดลงจากปี 2550 ในช่วงเวลาเดียวกัน จำนวน 84 เรื่อง สำหรับปัญหามลพิษที่มีการร้องเรียนมากที่สุดคือ ปัญหามลพิษทางอากาศและเสียง ร้อยละ 82 รองลงมาเป็นปัญหาน้ำเสีย ร้อยละ 11 และปัญหาการก่อกองเสีย ร้อยละ 3 ตามลำดับ จังหวัดที่มีร้องเรียนมากที่สุดคือ กรุงเทพมหานคร โดยมีช่องทางที่ประชาชนใช้ในการร้องเรียนมากที่สุด คือ โทรศัพท์ ร้อยละ 41 รองลงมาคือ อินเทอร์เน็ตร้อยละ 33 และทางจดหมาย ร้อยละ 20 ตามลำดับ

การร้องเรียนด้านมลพิษระหว่างเดือนตุลาคม - ธันวาคม 2551 มีจำนวนทั้งสิ้น 107 เรื่อง โดยพบว่าในเดือนตุลาคม มีการร้องเรียนมากที่สุด จำนวนทั้งสิ้น 52 เรื่อง (รูปที่ 1) ปัญหามลพิษที่ได้รับการร้องเรียนมากที่สุดคือ ปัญหากลิ่นเหม็น คิดเป็นร้อยละ 41 รองลงมาคือ ปัญหาฝุ่นละออง/เขม่าควัน คิดเป็นร้อยละ 25 ปัญหาเสียงดัง/เสียงรบกวน คิดเป็นร้อยละ 17 ปัญหาน้ำเสีย คิดเป็นร้อยละ 11 ปัญหาขยะมูลฝอยและสิ่งปฏิกูล คิดเป็นร้อยละ 3 ปัญหาของเสียอันตราย คิดเป็นร้อยละ 2 และปัญหาความสั่นสะเทือน คิดเป็นร้อยละ 1 (รูปที่ 2 และรูปที่ 3)

จังหวัดที่มีการร้องเรียนสูงที่สุด 3 อันดับแรก ระหว่างเดือนตุลาคม - ธันวาคม 2551 ได้แก่ กรุงเทพมหานคร สมุทรสาคร และนครปฐม ตามลำดับ โดยมีเรื่องร้องเรียนรวม 67 เรื่อง จาก 107 เรื่อง คิดเป็นร้อยละ 63 ของเรื่องร้องเรียนด้านมลพิษของทั้งประเทศ (รูปที่ 4 และตาราง)

ตาราง จังหวัดที่มีเรื่องร้องเรียนสูงที่สุด 3 อันดับแรก ระหว่างเดือนตุลาคม - ธันวาคม 2551

เขตพื้นที่	จำนวนเรื่อง
กรุงเทพมหานคร	54
สมุทรสาคร	7
นครปฐม	6
รวม	67
จังหวัดอื่น ๆ	40
รวม	107

กรมควบคุมมลพิษได้ดำเนินการแก้ไขปัญหาเรื่องร้องเรียนและแจ้งหน่วยงานที่เกี่ยวข้องดำเนินการตามอำนาจหน้าที่ จำนวน 70 เรื่อง คิดเป็นร้อยละ 65 และอยู่ระหว่างดำเนินการ จำนวน 37 เรื่อง คิดเป็นร้อยละ 35 (ข้อมูล ณ วันที่ 5 มกราคม 2551)

ร.ง.แย.ก.กั.า.ช.จ.ร.ร.ม.

สายด่วน 1650

กรมควบคุมมลพิษ กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม

ศูนย์ช่วยเหลือด้านกฎหมายและคดีสิ่งแวดล้อม
 บริการเรื่องร้องเรียนมลพิษ
 ให้บริการอำนวยความสะดวกแก่ประชาชนฟรี

รักษา ลดโลกร้อน กับ อู๋ลีเยียว
 คลินิกไอเสียมาตรฐาน
 บริการคุณภาพ เป็นมิตรกับสิ่งแวดล้อม

ติดต่อขอทราบข้อมูลเพิ่มเติมได้ที่

กรมควบคุมมลพิษ

กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม

92 ซอยพหลโยธิน 7 ถนนพหลโยธิน แขวงสามเสนใน เขตพญาไท กรุงเทพฯ 10400

โทร. 0 2298 2082-4 โทรสาร 0 2298 2085

ชำระค่าฝากส่งเป็นรายเดือน
 ใบอนุญาตเลขที่ 32/2538
 ไปรษณีย์สามเสนใน

ผู้รับ

