

รายงานการศึกษาเชิงลึก

เรื่อง กลยุทธ์การจัดการบรรจุภัณฑ์เพื่อสิ่งแวดล้อมและความยั่งยืนในประเทศไทย

หลักการจัดการบรรจุภัณฑ์เพื่อความยั่งยืน

การจัดการบรรจุภัณฑ์เพื่อความยั่งยืน (Packaging Design for Sustainability) ถือว่าเป็นสิ่งที่จะต้องเกี่ยวข้องกับหลายภาคส่วน ทั้งผู้ผลิตวัสดุและบรรจุภัณฑ์โดยตรง หรือผู้ที่เกี่ยวข้องในโซ่อุปทานสำหรับสินค้าต่าง ๆ ในการขนส่ง จำหน่าย กระจายสินค้า หรือรวบรวมวัสดุบรรจุภัณฑ์หลังการใช้งาน รวมทั้งผู้บริโภคที่มีบทบาทสำคัญและภาครัฐ ซึ่งสามารถออกมาตรการ ข้อบังคับ แนวปฏิบัติหรือกฎหมาย ซึ่งการออกแบบและการจัดการบรรจุภัณฑ์เพื่อความยั่งยืนนั้น ยังจำเป็นต้องมองกระทบทั้งเชิงบวกและลบ ทั้งด้านสิ่งแวดล้อม ด้านเศรษฐกิจ รวมทั้งการให้ความสำคัญด้านความปลอดภัยของผู้บริโภคและการคำนึงถึงการอยู่ดีกินดีของสังคม ควบคู่ไปกับฟังก์ชันการใช้งานที่เหมาะสมของบรรจุภัณฑ์และองค์ประกอบทั้งในระยะสั้นและระยะยาว

ความยั่งยืน (Sustainability) หมายถึง ความสามารถที่จะดำเนินกิจกรรม หรือรักษาไว้ซึ่งสถานะใด ๆ ต่อเนื่องไปในอนาคต นั้นหมายถึง การบริโภคต้องเหมาะสมกับปริมาณการผลิตขึ้นมาทดแทน การใช้วัตถุดิบหรือวัสดุต้องเป็นไปอย่างมีประสิทธิภาพ และสามารถใช้ได้ทั่วถึงสำหรับกลุ่มคนในสังคมส่วนต่าง ๆ และประชากรรุ่นต่าง ๆ Bruntland Commission หรือ Commission on Environment and Development ซึ่งเริ่มในปี ค.ศ. 1980 โดย UN กล่าวว่า Sustainable คือ การกระตุ้นเศรษฐกิจ เพราะการดำเนินธุรกิจและกิจกรรมสามารถเกิดขึ้นได้ต่อเนื่องไม่สิ้นสุดในอนาคต อีกทั้งได้ให้ความหมายของ Sustainable Development ว่า “Humanity has the ability to make development sustainable – to ensure that it meets the needs of the present without compromising the ability of future generations to meet their own needs.”

ในช่วงปี ค.ศ. 1950 – 2000 มนุษย์ใช้ปริมาณทรัพยากรมากที่สุดเปรียบเทียบกับในอดีตที่ผ่านมา (Gordon Roberson ในการสัมมนาเรื่อง “กฎหมายและข้อบังคับสากลเกี่ยวกับบรรจุภัณฑ์และสิ่งแวดล้อม เพื่อกลยุทธ์การแข่งขันสำหรับธุรกิจ” วันที่ 23 – 24 พฤษภาคม 2562 โรงแรมเซ็นทาราแกรนด์ แอท เซ็นทรัลพลาซ่า ลาดพร้าว กรุงเทพฯ) ยกตัวอย่างในประเทศสหรัฐอเมริกาจะเห็นได้ว่า ประชากรสหรัฐใช้ทรัพยากรหรือวัสดุต่าง ๆ บนโลก ในปี ค.ศ. 2000 มากกว่าปี ค.ศ. 1976 ถึงร้อยละ 57 และถึงแม้สหรัฐอเมริกามีประชากรไม่เกินร้อยละ 5 ของโลก แต่กลับใช้ทรัพยากรถึง 1 ใน 3 ของโลกในช่วงปี ค.ศ.1990 – 1995 และในปี ค.ศ. 1995 วัสดุที่ได้นำมาใช้ประโยชน์ทั้งหมดนั้น เป็นวัสดุที่สามารถผลิตใหม่ทดแทนได้เพียงร้อยละ 6 จากปัญหาการขาดแคลนทรัพยากรที่มีแนวโน้มรุนแรงขึ้นในอนาคต ปัญหาการเพิ่มขึ้นของประชากรซึ่งต้องการวัสดุและทรัพยากรเพื่อการบริโภคมากขึ้น และผลกระทบจากปัญหาสิ่งแวดล้อมอันเนื่องมาจากออกแบบ การใช้งาน และการจัดการบรรจุภัณฑ์ที่ไม่คุ้มค่าและไม่เหมาะสม เนื่องจากไม่สามารถจะใช้ประโยชน์จากวัสดุนั้นได้อย่างมีประสิทธิภาพ ก่อให้เกิดแนวคิดและการรวมตัวของกลุ่มองค์กรต่าง ๆ ทั่วโลกที่ให้นโยบายและกรอบแนวทางในการออกแบบและการจัดการบรรจุภัณฑ์ ดังจะยกตัวอย่างในลำดับถัดไป

Sustainable Packaging Coalition Guidelines (2008) ซึ่งมีสมาชิกมากกว่า 250 องค์กรทั่วโลก ทั้งผู้ผลิตบรรจุภัณฑ์ ผู้ผลิตวัสดุ เจ้าของตราสินค้า ผู้ค้าปลีก หน่วยงานที่ทำธุรกิจเกี่ยวข้องกับการหมุนเวียนทำใหม่ หรือการใช้ประโยชน์จากขยะของเสีย (Recycle and Waste Recovery) รวมทั้งองค์กรที่ปรึกษาและองค์กรของรัฐได้กำหนดแนวปฏิบัติ เช่น ให้วิเคราะห์วัฏจักรชีวิตของวัสดุ แนะนำให้หาจุดที่เหมาะสมในการใช้วัสดุใหม่และวัสดุหมุนเวียนในกระบวนการผลิต การคำนึงถึงฟังก์ชันและต้นทุนของวัสดุที่เหมาะสม รวมทั้งการใช้พลังงานในการผลิตจากแหล่งที่ผลิตทดแทนได้ หรือการนำวัสดุกลับมาหมุนเวียนอย่างมีประสิทธิภาพโดยวิธีการใด ๆ ที่มุ่งสู่วงจรชีวิตแบบปิด (Closed Loop) เป็นต้น องค์กรอื่น ๆ เช่น EUROOPEN ซึ่งเป็นองค์กรที่เกี่ยวข้องกับบรรจุภัณฑ์และสิ่งแวดล้อมในยุโรป หรือ The American Institute for Packaging and the Environment (AMERIPEN) องค์กรที่เกี่ยวข้องกับบรรจุภัณฑ์และสิ่งแวดล้อมในสหรัฐอเมริกาเอง ก็มีแนวคิดในด้านการลดผลกระทบต่อสิ่งแวดล้อมในการออกแบบวัสดุและบรรจุภัณฑ์โดยมีมุมมองว่า บรรจุภัณฑ์ทางเลือกนั้นต้องมีต้นทุนและฟังก์ชันการใช้งานที่เหมาะสมด้วย จึงจะเป็นทางเลือกที่ยั่งยืนในอนาคต เพราะการออกแบบบรรจุภัณฑ์ที่มองทั้งด้านสังคม (Society) ที่ปลอดภัย ตอบโจทย์การใช้ชีวิตและสร้างความปลอดภัยในการบริโภค ด้านสิ่งแวดล้อม (Environment) ที่ไม่มีผลกระทบหรือมีผลกระทบต่ำ และด้านเศรษฐกิจ (Economy) ที่สามารถเติบโตอย่างเหมาะสม คือ องค์กรประกอบสู่ความยั่งยืน

อย่างไรก็ตาม ในการออกแบบบรรจุภัณฑ์โดยมองภาพใหญ่อาจนำสู่คำตอบที่ยากต่อการตัดสินใจ เช่น บรรจุภัณฑ์กระดาษผลิตจากวัสดุหมุนเวียนทำใหม่ได้หรือย่อยสลายได้ แต่อาจจะใช้พลังงานมากในการผลิตและขนส่งเมื่อเปรียบเทียบกับบรรจุภัณฑ์พลาสติกหรือบรรจุภัณฑ์บางชนิด อาจจะทำให้ผลิตภัณฑ์มีอายุการเก็บที่ยาวนานกว่าลดการสูญเสียของผลิตภัณฑ์ทั้งก่อนผลิตและแปรรูป (Food Waste and Food Loss) ซึ่งในกรณีหลังนี้ บรรจุภัณฑ์นั้นอาจจะไม่สามารถย่อยสลายได้ โดยที่ไม่ส่งผลกระทบต่อสิ่งแวดล้อม อันเนื่องจากผลิตภัณฑ์อาจจะสูงมากกว่าบรรจุภัณฑ์หลายเท่า ซึ่งหากเป็นเช่นนั้น บรรจุภัณฑ์จะไม่ใช่ตัวปัญหาต่อการก้าวสู่ความยั่งยืน แต่คือหนทางแก้ปัญหาที่หลายคนไม่ได้ให้ความสนใจ มีงานวิจัยจำนวนหนึ่งที่ได้เปรียบเทียบผลกระทบต่อสิ่งแวดล้อม (Greenhouse Gas Emission, GHG) ระหว่างผลิตภัณฑ์และบรรจุภัณฑ์ (Food-to-Packaging Ratio (FTP) (Woranit Muangmala 2017, Environmental Impacts of Packaging in Food Product Systems: Review. MS thesis, Michigan State University) จากงานวิจัยพบว่า ในกรณีที่ผลกระทบต่อสิ่งแวดล้อมจากผลิตภัณฑ์นั้นมีค่าสูง เรายังจำเป็นต้องใช้บรรจุภัณฑ์ที่เหมาะสมเพื่อลดการเสื่อมเสีย อย่างไรก็ตาม ในกรณีที่ผลกระทบต่อสิ่งแวดล้อมอันเนื่องจากผลิตภัณฑ์นั้นมีค่าน้อยเราอาจจะพิจารณาลดการใช้บรรจุภัณฑ์ได้ จากการเปรียบเทียบบรรจุภัณฑ์ในรูปแบบต่าง ๆ ในบางครั้งก็พบว่า การใช้หลักการวิเคราะห์แบบ Life Cycle Analysis (LCA) (ISO 14044:2006) นั้น ถึงแม้ว่าจะมีประโยชน์ในการมองผลกระทบต่อสิ่งแวดล้อมของระบบบรรจุภัณฑ์ในช่วงวัฏจักรชีวิตใด ๆ แต่อาจจะใช้ในการตัดสินใจในการเปรียบเทียบข้ามชนิดของบรรจุภัณฑ์หรือข้ามสถานการณ์ได้ยาก เป็นการประมาณการหรือเป็นการมองภาพที่ไม่ครอบคลุมในทุกสถานการณ์ เพราะ LCA ไม่ได้คำนึงถึงประสิทธิภาพหรือฟังก์ชันการใช้งานของบรรจุภัณฑ์

การใช้วัสดุและบรรจุภัณฑ์ต้องมีความเหมาะสม ไม่ใช่วัสดุมากไปหรือน้อยไป เพราะจะก่อผลเชิงลบต่อสิ่งแวดล้อมทั้งสิ้น การทดสอบบรรจุภัณฑ์ต้นแบบที่เหมาะสมจะช่วยให้การตัดสินใจมีเหตุมีผลมากขึ้น มีหลักฐานยืนยันเพื่อความมั่นใจในการออกแบบ สำหรับผู้บริโภคในปัจจุบันเองก็ยังคงมองว่า บรรจุภัณฑ์ที่ยั่งยืนหรือบรรจุภัณฑ์ที่

มีผลกระทบต่อสิ่งแวดล้อมต่ำ คือ บรรจุภัณฑ์ที่ย่อยสลายได้ ซึ่งผู้บริโภคส่วนใหญ่มองเฉพาะช่วงเวลาที่บรรจุภัณฑ์ถูกใช้งานแล้ว การสื่อสารให้ความเข้าใจที่ถูกต้องยังต้องดำเนินการต่อไป

การใช้วัสดุชีวฐาน (Bio Based Materials) อาจจะสามารถนำมาใช้ได้ สถานการณ์ที่เหมาะสมแต่ไม่จำเป็นต้องย่อยสลายได้ เช่น การพัฒนา Bio Polyethylene หรือ Bio Polypropylene หรือพอลิเมอร์ชนิดใหม่ เช่น Polytrimethylene Furandicarboxylate (PTF) ซึ่ง PTF มีคุณสมบัติเชิงกล สมบัติเชิงความร้อน และสมบัติการกีดขวางต่อไอน้ำดีกว่า PET (ผลงานนวัตกรรมจาก DuPont) เรายังคงต้องมุ่งให้ความสำคัญของการนำวัสดุกลับมาใช้ประโยชน์ใหม่ ซึ่งอาจจะเป็นการหมุนเวียนทำใหม่ (Recycle) ที่ต้องช่วยเพิ่มปริมาณให้มากขึ้น หรือการคืนสภาพ (Recovery) เช่น Organic/Inorganic Recovery หรือ Energy Recovery ตามหลักคิดของ ISO Packaging and the Environment (ISO 18601-06) การวิเคราะห์และออกแบบบรรจุภัณฑ์ตามหลักคิดนี้ ยังต้องมองถึงสถานการณ์ความพร้อมของแต่ละประเทศ การจัดการอาจจะแตกต่างกันออกไป ส่งผลให้แนวคิดการออกแบบบรรจุภัณฑ์และการเลือกวัสดุที่เหมาะสมอาจจะแตกต่างกันตามความพร้อมและขีดความสามารถของเทคโนโลยี

แนวคิดการออกแบบบรรจุภัณฑ์ที่ใช้วัสดุน้อยลง น้ำหนักเบา เป็นแนวทางหนึ่งที่จะช่วยในการลดผลกระทบต่อสิ่งแวดล้อมระยะยาวและนำสู่ความยั่งยืนได้ เช่น การลดน้ำหนักขวด PET ปัจจุบันน้ำหนักขวด PET ขนาด 500 ml อาจจะมีค่าเฉลี่ยประมาณ 12 กรัม โดยที่ในอดีต (ปี ค.ศ. 1980) อาจจะมีน้ำหนักถึง 28 กรัม และปัจจุบันเทคโนโลยีของบางบริษัทอาจจะสามารถผลิตขวดน้ำดื่มที่มีน้ำหนักเพียง 7.95 กรัม (Sidel) หรือสำหรับขวดบรรจุน้ำอัดลมขนาด 500 ml อาจจะมีน้ำหนักเพียง 9.9 กรัม (Krones) นอกจากแนวคิดนี้แล้ว ยังมีแนวคิดในการลดขนาดบรรจุภัณฑ์หรือการคำนวณพื้นที่ผิวรวมของบรรจุภัณฑ์ (Surface Area) เทียบกับปริมาตรบรรจุ (Volume) เพื่อหาขนาดและรูปทรงที่เหมาะสมกับผลิตภัณฑ์อีกด้วย โดยพบว่า เราอาจจะบรรจุผลิตภัณฑ์ได้เท่ากัน แต่ปริมาณวัสดุที่ใช้สำหรับบรรจุภัณฑ์รูปทรงต่าง ๆ อาจจะแตกต่างกันค่อนข้างมาก อย่างไรก็ตาม หากวัสดุนั้นบางลงมากจนจัดเก็บรวบรวมมาเพื่อรีไซเคิลได้ยากก็อาจจะเป็นปัญหาได้ เช่น กรณีถุงพลาสติกที่บางมาก บางองค์กรกำหนดว่าถุงพลาสติกที่บางกว่า 36 ไมครอนนั้น ถือเป็นวัสดุพลาสติกที่ออกแบบมาเพื่อใช้งานครั้งเดียวและยากต่อการจัดการ ดังนั้น บางประเทศจึงได้กำหนดมาตรการห้ามการใช้พลาสติกในลักษณะดังกล่าว


Concept of Rightweight Approach to Lightweight Bottle Design

ที่มา: <https://www.sidel.com/en/packaging/sidel-rightweight-sv1-44>

แนวคิดสำคัญอีกประการหนึ่งที่หลายประเทศทั่วโลก โดยเริ่มในยุโรปที่ให้ความสำคัญ คือ ระบบเศรษฐกิจหมุนเวียน (Circular Economy) ซึ่งเป็นแนวคิดหรือระบบเศรษฐกิจที่ตั้งบนฐานของการรักษาและเพิ่มประสิทธิภาพทางด้านทรัพยากรธรรมชาติ การใช้ทรัพยากรให้เกิดประโยชน์สูงสุดด้วยการหมุนเวียนวัตถุดิบและผลิตภัณฑ์ และการรักษาประสิทธิภาพของระบบด้วยการลดผลกระทบเชิงลบและเพิ่มผลกระทบเชิงบวกต่อระบบเศรษฐกิจนั้นหมายถึงการใช้แนวคิดของระบบ Closed Loop ซึ่งการจะทำให้เราสามารถก้าวสู่เป้าหมายนี้ได้ นั้น ไม่ใช่เพียงช่วยกันเก็บบรรจุภัณฑ์หรือการคัดแยกขยะ แต่ต้องเริ่มตั้งแต่ขั้นตอนการออกแบบบรรจุภัณฑ์ที่เหมาะสม มีการคำนึงถึงวิธีการจัดการบรรจุภัณฑ์เป้าหมายหลังการใช้งานที่ชัดเจน จากแนวคิดนี้ที่สหภาพยุโรปได้ตั้งเป้าหมายการจัดการขยะพลาสติกให้สามารถดำเนินการได้อย่างเป็นรูปธรรมในปี ค.ศ. 2030 หลายบริษัทที่มีชื่อเสียง เช่น ยูนิลีเวอร์วางแผนจะลดน้ำหนักของบรรจุภัณฑ์ที่ใช้ลง 1 ใน 3 ภายในปี ค.ศ. 2020 และเพิ่มการใช้พลาสติกรีไซเคิลใหม่ในบรรจุภัณฑ์ถึงระดับอย่างน้อยร้อยละ 25 ภายในปี ค.ศ. 2025 แมคโดนัลด์ประกาศเลิกใช้หลอดพลาสติกและตั้งความหวังที่จะใช้บรรจุภัณฑ์ทั้งหมดมาจากวัสดุรีไซเคิล วัสดุทดแทน หรือวัสดุที่ได้รับการรับรองแหล่งที่มา ภายในปี ค.ศ. 2025 และอีกตัวอย่าง เช่น โคคาโคล่าที่ประกาศจุดยืนด้านสิ่งแวดล้อม โดยบรรจุภัณฑ์ทั้งหมดของโคคาโคล่าจะต้องสามารถรีไซเคิลได้ร้อยละ 100 เป็นต้น การก้าวสู่ระบบเศรษฐกิจหมุนเวียนจำเป็นต้องอาศัยความร่วมมือและการสร้างนวัตกรรมใหม่ ๆ ทั้งการออกแบบบรรจุภัณฑ์ การวิจัยพัฒนาเพิ่มประสิทธิภาพและคุณสมบัติของวัสดุบรรจุที่มีจำหน่ายเชิงการค้าในปัจจุบัน พัฒนาวัสดุทางเลือกใหม่ที่มีนวัตกรรม การพัฒนาเทคโนโลยีในการคัดแยกวัสดุที่มีประสิทธิภาพสูงและต้นทุนต่ำ หรือการพัฒนาเทคโนโลยีในการหมุนเวียนทำใหม่ และการคืนสภาพของวัสดุที่มีประสิทธิภาพ


Circular Economy

ที่มา: <https://www.anthesisgroup.com/circular-economy>

เมื่อไม่นานมานี้ สหภาพยุโรปได้กำหนดเป้าหมายที่จะเดินหน้าเพื่อสิ่งแวดล้อม โดยเฉพาะเรื่องของการลดผลกระทบจาก Food Waste ซึ่งเป็นเป้าหมายที่ได้เริ่มมานานแล้ว และล่าสุดการประกาศนโยบายลดการใช้พลาสติกประเภทใช้ครั้งเดียวแล้วทิ้ง (EU Plastics Initiatives) เช่น ภาชนะบรรจุอาหาร Fast Food พลาสติกห่อแซนวิช พลาสติกห่อผักผลไม้ ขวดพลาสติกบรรจุน้ำดื่ม เบียร์ น้ำผลไม้ เครื่องดื่มกลุ่ม Ready to Drink ในขวดพลาสติก เป็นต้น โดยไม่รวมภาชนะพลาสติกสำหรับอาหารแห้ง หรือภาชนะพลาสติกบรรจุอาหารที่ต้องเก็บรักษายาวนาน หรือต้องเข้าสู่กระบวนการเตรียม เช่น การเข้าไมโครเวฟ และไม่รวมภาชนะแบบ Single Serve ที่บรรจุรวมกันในบรรจุภัณฑ์รวมหน่วย เป้าหมาย คือ การลดปริมาณขยะพลาสติกที่ยากต่อการจัดเก็บ ซึ่งพบเป็นจำนวนมากในทะเล สำหรับขวด PET เองยังมีเป้าหมายจะให้ปริมาณของพลาสติกรีไซเคิลอย่างน้อยร้อยละ 30 ภายในปี ค.ศ. 2030 อีกด้วย


New EU-wide rules to target 10 single-use plastic products

ที่มา: <https://eeas.europa.eu>

โดยสรุปแล้ว การออกแบบบรรจุภัณฑ์และการจัดการบรรจุภัณฑ์นั้น ต้องดำเนินการควบคู่กันไป มีการพัฒนาเทคโนโลยีเป้าหมายและการสื่อสารที่ถูกต้องกับทุกภาคส่วนในโซ่อุปทาน การแก้ปัญหาอาจไม่ได้ขึ้นอยู่กับทางเลือกวัสดุที่ผลิตใหม่ทดแทนได้ หรือการย่อยสลายได้เพียงอย่างเดียว แต่หมายถึงการวางแผนออกแบบและจัดการบรรจุภัณฑ์ในห่วงโซ่อุปทาน และการจัดการหลังการใช้งานตามเป้าหมายที่สอดคล้องกับสถานการณ์ในแต่ละประเทศหรือชุมชน ระดับของเทคโนโลยีที่มี รวมทั้งการลดปริมาณการบริโภคเท่าที่จำเป็น การแก้ปัญหาที่ตรงจุด เช่น การให้ความสำคัญกับ Food Loss และ Food Waste ร่วมด้วย การใช้ข้อมูลจริงหรือข้อมูลทางการศึกษาที่มีแบบแผนมาเปรียบเทียบ หรือการที่ไม่ได้มุ่งเป้าที่กระบวนการ Recycle เพียงอย่างเดียว อาจจะเป็นทางออกสู่การจัดการบรรจุภัณฑ์ที่ยั่งยืนได้ในระดับหนึ่ง

สถานการณ์ปัจจุบันสำหรับการจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อมในประเทศไทย

กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม (ทส.) เปิดเผยว่า จากปัญหาขยะตกค้างในประเทศไทยมีประมาณ 7.7 ล้านตัน และตามเป้าหมายของแผนแม่บทการจัดการขยะมูลฝอยและของเสียอันตรายของประเทศ

(พ.ศ. 2559 – 2564) กำหนดจัดการกับขยะสะสมที่ตกค้างให้หมดไปร้อยละ 100 ภายในปี พ.ศ. 2562 และจากข้อมูลของสถาบันการจัดการบรรจุภัณฑ์และรีไซเคิลเพื่อสิ่งแวดล้อม (TIPMSE) สภาอุตสาหกรรมแห่งประเทศไทย ระบุว่าขยะพลาสติกมีจำนวนถึง 2 ล้านตัน ในปัจจุบันนำมา Recycle ได้ 0.5 ล้านตัน นำไปฝังกลบและตกค้างในสิ่งแวดล้อม 1.5 ล้านตัน ส่วนใหญ่เป็นเศษขยะถุงพลาสติกที่ปนเปื้อน อาทิ ถุงร้อน ถุงเย็นบรรจุอาหาร ถุงหูหิ้ว เป็นต้น (ประมาณร้อยละ 80 หรือประมาณ 1.2 ล้านตัน) นอกจากนี้ จากข้อมูลของสถาบันพลาสติกพบว่า ในปี พ.ศ. 2558 มีการใช้พลาสติกเพื่อผลิตบรรจุภัณฑ์ (Packaging) สูงถึง 2.048 ล้านตัน นำมาผลิตเป็นผลิตภัณฑ์ประเภทถุง 0.476 ล้านตัน ผลิตถาดโฟม 0.09 ล้านตัน และบรรจุภัณฑ์อื่น ๆ (กล่อง ถ้วย ฯลฯ) 1.482 ล้านตัน ทั้งนี้ สำหรับประเทศไทยเอง ปริมาณขยะบรรจุภัณฑ์ที่แยกตามหมวดหมู่ครบถ้วนนั้น ยังไม่มีข้อมูลที่ชัดเจน

จากสภาพปัญหาอันเกิดจากขยะถุงพลาสติก รัฐบาลไทยจึงมีนโยบายให้รณรงค์ลดการใช้ถุงพลาสติกและโฟม เพื่อลดผลกระทบอันเกิดจากการใช้ถุงพลาสติกและโฟม ซึ่งกรมควบคุมมลพิษได้จัดทำแผนจัดการขยะพลาสติกอย่างบูรณาการ (พ.ศ. 2560 – 2564) โดยใช้หลัก 3R คือ ลดการใช้ (Reduce) ที่แหล่งกำเนิด การใช้ซ้ำ (Reuse) ให้มากที่สุด และการนำมาแปรรูปใช้ใหม่ (Recycle) โดยร่วมมือกับทุกภาคส่วน ทั้งภาครัฐ ภาคประชาชน และภาคเอกชน โดยมีจุดมุ่งหมายที่จะแก้ไขปัญหาขยะพลาสติกที่ส่งผลกระทบต่อสิ่งแวดล้อมให้สอดคล้องกับแผนแม่บทการบริหารจัดการขยะมูลฝอยของประเทศ (พ.ศ. 2559 – 2564) ซึ่งเป้าหมายหลักประเด็นหนึ่ง คือ ให้มีการนำขยะพลาสติกกลับมาใช้ประโยชน์หลังการบริโภคร้อยละ 60 ภายในปี พ.ศ. 2564 การลดปริมาณขยะพลาสติก หรือให้มีการออกแบบและผลิตผลิตภัณฑ์พลาสติกที่เป็นมิตรกับสิ่งแวดล้อมเพิ่มมากขึ้น และมีนโยบายที่จะยกเลิกการใช้วัสดุบรรจุภัณฑ์พลาสติกที่จัดการยาก เช่น ถุงพลาสติกแบบอ็อกโซ พลาสติกหุ้มขวด ไมโครปิดส์ หลอดดูด กล่องโฟม หรือถ้วยพลาสติกที่ใช้ครั้งเดียวแล้วทิ้ง ที่ชัดเจนในปีเป้าหมายต่าง ๆ นอกจากนี้ แผนจัดการขยะพลาสติกอย่างบูรณาการฉบับนี้ มีแผนงานที่เกี่ยวข้องในหลายมิติ เพื่อขับเคลื่อนสู่เป้าหมายหลักในปี พ.ศ. 2564 เช่น

1. มาตรการพัฒนากลไกเครื่องมือทางการเงินการคลัง เพื่อการจัดการขยะพลาสติก
 - 1.1 การจัดวางระบบเก็บค่าธรรมเนียมการจัดการสิ่งแวดล้อมสำหรับผู้ประกอบการอุตสาหกรรมพลาสติกและโฟม
 - 1.2 การพัฒนากฎหมายเฉพาะ เพื่อการจัดการขยะมูลฝอย รวมทั้งขยะพลาสติก
 - 1.3 การสนับสนุนเงินลงทุน เพื่อการผลิตพลาสติกที่เป็นมิตรต่อสิ่งแวดล้อม
2. มาตรการส่งเสริมและสนับสนุนการออกแบบเชิงนิเวศน์เศรษฐกิจ (Eco-Design)
 - 2.1 การเสริมสร้างความรู้ด้านการออกแบบเชิงนิเวศน์เศรษฐกิจ (Eco-Design)
 - 2.2 การจัดประกวดการออกแบบเชิงนิเวศน์เศรษฐกิจ (Eco-Design) ผลิตภัณฑ์พลาสติก
 - 2.3 การลดปริมาณขยะพลาสติกโดยการปรับปรุงกระบวนการผลิต/ออกแบบบรรจุภัณฑ์ให้เป็นมิตรกับสิ่งแวดล้อม
3. มาตรการจัดทำฐานข้อมูล การวิจัยเกี่ยวกับพลาสติก
 - 3.1 การจัดทำฐานข้อมูล Material Flow of Plastic Containers and Packaging ของประเทศไทย
 - 3.2 การวิเคราะห์และประเมินปริมาณขยะพลาสติกในทะเลไทย
 - 3.3 การศึกษาเปรียบเทียบผลกระทบของผลิตภัณฑ์ทดแทนพลาสติกกับพลาสติกทั่วไป

4. มาตรการลดการแจกจ่ายถุงพลาสติก
 - 4.1 การจัดทำแนวทางและมาตรการให้บริการถุงพลาสติกในศูนย์การค้า ห้างสรรพสินค้า ซูเปอร์มาร์เก็ต และร้านสะดวกซื้อ
 - 4.2 โครงการ “เมืองสะอาด งดใช้ถุงพลาสติก”
5. มาตรการ รณรงค์ ประชาสัมพันธ์ และเสริมสร้างเครือข่ายร่วมใช้พลาสติกอย่างรู้คุณค่า
 - 5.1 การ “รวมพลังสร้างวินัย งดใช้ถุงพลาสติก”
 - 5.2 การสนับสนุนองค์ความรู้ รณรงค์ ประชาสัมพันธ์ และเสริมสร้างความรู้ความเข้าใจเรื่อง พลาสติก โฟม และวัสดุทดแทนพลาสติก
 - 5.3 การพัฒนาต้นแบบการลดการใช้ถุงพลาสติกและโฟม
6. มาตรการส่งเสริมให้มีการจัดซื้อจัดจ้างวัสดุและผลิตภัณฑ์ทดแทนพลาสติกที่เป็นมิตรกับสิ่งแวดล้อม
 - 6.1 การส่งเสริมผลิตภัณฑ์ทดแทนพลาสติกที่เป็นมิตรกับสิ่งแวดล้อม เข้ามาอยู่ในรายการสินค้าและบริการที่เป็นมิตรกับสิ่งแวดล้อม
 - 6.2 การกำหนดมาตรฐานผลิตภัณฑ์ที่ผลิตจากวัสดุทดแทนพลาสติกและพลาสติกชีวภาพ
7. มาตรการส่งเสริมการคัดแยกขยะเพื่อนำกลับมาใช้ประโยชน์
 - 7.1 การสนับสนุนให้องค์กรปกครองส่วนท้องถิ่นกำหนดกฎระเบียบ ข้อบังคับท้องถิ่น ในการคัดแยกขยะมูลฝอย
 - 7.2 การกำหนดกฎ/ระเบียบ/ข้อปฏิบัติ สำหรับผู้ประกอบการธุรกิจท่องเที่ยวและการขนส่งทางทะเล เพื่อป้องกันการทิ้งขยะลงสู่ทะเล
8. มาตรการส่งเสริมและสนับสนุนธุรกิจการรีไซเคิลพลาสติก
 - 8.1 การเสริมสร้างศักยภาพการดำเนินงานให้กับกลุ่มผู้ประกอบการอาชีพรับซื้อของเก่า
 - 8.2 การส่งเสริมให้มีการนำขยะพลาสติกมาผลิตเชื้อเพลิงขยะ (Refuse Derived Fuel: RDF)


Roadmap การจัดการขยะพลาสติกในประเทศไทย

ที่มา: สถาบันการจัดการบรรจุภัณฑ์และรีไซเคิลเพื่อสิ่งแวดล้อม (TIPMSE) สภาอุตสาหกรรมแห่งประเทศไทย

ความคิดเห็นของผู้ทรงคุณวุฒิที่มีต่อ “แนวทางการจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อม และเพื่อความยั่งยืน”

จากการประชุมระดมความคิดเห็นโดยผู้ทรงคุณวุฒิที่เกี่ยวข้องในอุตสาหกรรมบรรจุภัณฑ์ ซึ่งประกอบด้วย ผู้ทรงคุณวุฒิจากภาคเอกชน โดยเฉพาะกลุ่มผู้ประกอบการบรรจุภัณฑ์พลาสติกหลากหลายประเภท ผู้ทรงคุณวุฒิจากสมาคม สถาบันภาครัฐ และหน่วยงานภาคการศึกษา ในการประชุม Packaging Expert Panel ครั้งที่ 8 เมื่อวันที่ 17 มิถุนายน 2562 ณ โรงแรมมารวย การ์เด็น กรุงเทพฯ เรื่อง “สถานการณ์ปัจจุบันและการปรับตัวเพื่อรองรับแนวทางการจัดการสิ่งแวดล้อมสำหรับอุตสาหกรรมบรรจุภัณฑ์พลาสติก” นั้น ผู้ทรงคุณวุฒิทั้งจากภาครัฐและภาคอุตสาหกรรมในโซ่อุปทานของอุตสาหกรรมบรรจุภัณฑ์พลาสติกได้สรุปแนวทางสำคัญในการจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อม ดังนี้

นายสินชัย เทียนศิริ ผู้อำนวยการสถาบันการจัดการบรรจุภัณฑ์และรีไซเคิลเพื่อสิ่งแวดล้อม (TIPMSE) สภาอุตสาหกรรมแห่งประเทศไทย ได้ให้ข้อมูลเกี่ยวกับแนวทางการจัดการบรรจุภัณฑ์พลาสติกหลังการใช้งานในปัจจุบัน และได้สำรวจข้อมูลเบื้องต้นสำหรับปริมาณและประเภทของขยะในประเทศไทย ซึ่งได้ระบุว่า ขยะที่มีมูลค่าได้ถูกแยกออกมา แต่ส่วนอื่น ๆ ที่แยกไม่ได้จะเป็นขยะที่ยากต่อการจัดการ เช่น มีการปนเปื้อน หรือมีเศษอาหารตกค้าง ดังนั้น จึงควรมีการจัดการแยกขยะที่ยังมีมูลค่าออกก่อน เพื่อทำการประเมินปริมาณขยะบรรจุภัณฑ์ที่แท้จริง

ในการเก็บข้อมูลจะแบ่งบรรจุภัณฑ์ออกเป็น พลาสติก กระดาษ แก้ว และโลหะ ซึ่งบรรจุภัณฑ์แต่ละประเภทประกอบไปด้วยบรรจุภัณฑ์หลากหลายชนิดมาก อีกทั้งขยะที่เก็บมาไม่สามารถนำไปใช้ประโยชน์ได้ เพราะถือเป็นทรัพย์สินขององค์กรปกครองส่วนท้องถิ่น (อปท.) ทำให้บุคคลภายนอกมองว่าแยกแล้วก็นำกลับไปรวมกันใหม่ตอนเก็บขยะ จึงเป็นข้ออ้างของคนส่วนใหญ่ในการไม่แยกขยะตั้งแต่ต้น ดังนั้น ควรทำความเข้าใจถึงปัจจัยของปัญหาการจัดการขยะในปัจจุบันก่อน ได้แก่ พฤติกรรมผู้บริโภค ข้อกฎหมาย และประเภทของวัสดุบรรจุภัณฑ์ นอกจากนี้ ยังได้กล่าวถึงประเด็นที่ขยะที่เกิดขึ้นได้ไหลไปรวมกันในทะเล โดยข้อมูลจากต่างประเทศมีการจัดอันดับปากแม่น้ำที่ขยะไหลมารวมกันมากที่สุดใน 5 อันดับแรกของโลก ซึ่งเป็นต้นเหตุของปัญหาขยะในทะเล และพบว่าลุ่มน้ำเจ้าพระยาและปากแม่น้ำสำคัญในอ่าวไทยมีปริมาณขยะสะสมค่อนข้างสูงติดกลุ่มใน 5 อันดับแรก และสถานการณ์ขยะมูลฝอยประเทศไทย ปี พ.ศ. 2560 แสดงถึงการสร้างขยะ 1.13 กิโลกรัม/คน/วัน โดย คุณสินชัย ได้เสนอ 3 มาตรการในการกำจัดขยะพลาสติกที่ไม่สามารถนำกลับมารีไซเคิลได้ คือ Design for Recycle, Reuse และ Recycle

นายคงศักดิ์ ดอกบัว ผู้อำนวยการศูนย์ข้อมูลและวิจัยตลาดอุตสาหกรรมพลาสติก สถาบันพลาสติก ได้กล่าวถึงปริมาณการผลิตพลาสติกและการใช้งานในอุตสาหกรรมบรรจุภัณฑ์ และให้ข้อมูลเกี่ยวกับ Material Flow Analysis Study of Plastic Wastes in Thailand 2018 ซึ่งมีแนวคิดการวิเคราะห์จากปริมาณการผลิตพลาสติกเพื่อผลิตบรรจุภัณฑ์ตั้งต้น ซึ่งได้รับข้อมูลจากกลุ่มผู้ผลิตโดยตรง โดยพลาสติกที่สนใจในการศึกษา ได้แก่ PET, PP, PVC, PU, PS, HDPE, LDPE, และ LLDPE โดยจะมีการสุ่มเก็บตัวอย่างขยะ 9 จุด เน้นบริเวณจังหวัดชายทะเลเป็นหลัก เพื่อจะคำนวณหาสัดส่วนของขยะจากวัสดุบรรจุภัณฑ์พลาสติกแต่ละประเภท จากการวิเคราะห์ในภาพรวม สามารถคาดการณ์สัดส่วนการรีไซเคิลของบรรจุภัณฑ์พลาสติกในปัจจุบันภายในประเทศประมาณร้อยละ 20.4 ซึ่งหากแบ่งออกตามรูปแบบบรรจุภัณฑ์ก็จะพบว่า มีอัตราการรีไซเคิลที่แตกต่างกัน โดยพบว่า ถุงพลาสติกและขวดใสจะมีอัตราการรีไซเคิลที่สูง ในขณะที่หลอดกับช้อนส้อมพลาสติกมีอัตราการรีไซเคิลเป็นศูนย์เปอร์เซ็นต์ อีกทั้งยังสรุปได้ว่า มีขยะพลาสติกลงสู่ทะเลประมาณ 10,000 – 30,000 ล้านตัน/ปี

ทั้งนี้ ผู้เข้าร่วมประชุมท่านอื่น ๆ ได้ให้ข้อคิดเห็นในประเด็นต่าง ๆ ที่เกี่ยวกับนโยบายที่สอดคล้องกับนโยบายด้านสิ่งแวดล้อมของสหภาพยุโรป ทั้งในระยะสั้นและระยะยาว เช่น การออกแบบบรรจุภัณฑ์ให้ง่ายต่อการรีไซเคิล การเพิ่มประสิทธิภาพในการคัดแยกขยะโดยใช้เทคโนโลยี การศึกษาและประเมินประสิทธิภาพของเทคโนโลยีรีไซเคิล เป็นต้น

สำหรับมาตรการการจัดการบรรจุภัณฑ์โดยเฉพาะอย่างยิ่งบรรจุภัณฑ์พลาสติก เพื่อลดผลกระทบต่อสิ่งแวดล้อมนั้น ผู้ทรงคุณวุฒิได้สรุปมาตรการและแนวทางสำคัญ ดังนี้

- ควรมีมาตรการส่งเสริมความรู้ความเข้าใจสู่ผู้บริโภคถึงความจำเป็นในการคัดแยกขยะระดับครัวเรือน เพื่อให้สามารถรวบรวมวัสดุพลาสติกที่สามารถเข้าสู่กระบวนการรีไซเคิลได้ง่ายขึ้น ได้วัสดุรีไซเคิลที่สะอาดลดการปนเปื้อน
- การส่งเสริมการรับรู้ความเข้าใจที่ถูกต้องเกี่ยวกับบทบาทหน้าที่ของบรรจุภัณฑ์พลาสติก ซึ่งการใช้วัสดุอื่นทดแทน หรือเลิกใช้บรรจุภัณฑ์พลาสติกนั้นอาจก่อให้เกิดผลกระทบต่อสิ่งแวดล้อมมากกว่า เนื่องจากเกิด Food Loss และ Food Waste มากขึ้น

- ควรมี Guideline หลักการออกแบบวัสดุตั้งแต่ต้นให้เหมาะสมกับประเภทของการใช้งาน เนื่องจากบรรจุกฎเกณฑ์แต่ละประเภทมีคุณสมบัติแตกต่างกัน
- การให้ความรู้แก่ผู้บริโภคถึงการแยก “ขยะเปียก” และ “ขยะแห้ง” ภาครัฐควรสร้างระบบเพื่อให้ผู้บริโภครับรู้ถึงแนวทางการแยกขยะ ระบุตัวอย่างประเภทของอาหารให้ชัดเจน เพื่อให้ผู้บริโภคสามารถแยกขยะได้เองและทิ้งขยะได้ถูกต้องมากขึ้น
- แนวโน้มในปี ค.ศ. 2030 ภาคอุตสาหกรรมบรรจุกฎเกณฑ์ทั่วโลกมีแนวโน้มจะปรับเปลี่ยนมาใช้พลาสติกที่สามารถ Recycle หรือ Reuse ได้ ทำให้ต้องมีการออกแบบบรรจุกฎเกณฑ์ที่พร้อมเข้าสู่กระบวนการรีไซเคิล แต่มีฟังก์ชันการใช้งานและคุณสมบัติคงเดิม โดยมีต้นทุนไม่สูงขึ้นมากนัก สามารถผลิตได้จากเครื่องจักรเดิม ซึ่งถือเป็นเรื่องยาก เนื่องจากความเป็นไปได้ที่ขึ้นขึ้นอยู่กับชนิดของพลาสติก การจะนำกลับมารีไซเคิลได้โดยใช้เทคโนโลยีที่มีในปัจจุบันนั้น ส่วนใหญ่จะต้องเป็นพลาสติกเชิงเดี่ยวไม่มีองค์ประกอบของพลาสติกผสม หรือไม่ใช่พลาสติกที่มีวัสดุลามิเนตอื่นประกอบ หรือมีโครงสร้างหลายชั้น เพราะจะทำให้กระบวนการรีไซเคิลบรรจุกฎเกณฑ์เหล่านี้เกิดปัญหา
- ผู้ทรงคุณวุฒิบางท่านเห็นว่า ทิศทางในประเทศไทยยังไม่ชัดเจนว่า เป้าหมายในปี ค.ศ. 2025 – 2030 จะสนับสนุนนโยบายด้านการรีไซเคิลหรือการย่อยสลาย (Biodegradable) หรือส่งเสริมทั้งสองมิติสำหรับบรรจุกฎเกณฑ์และการทำงานในกลุ่มผลิตภัณฑ์ไหน ในสัดส่วนอย่างไร ซึ่งเป็นเรื่องที่ต้องหาข้อสรุปวางแนวทาง และสื่อสารให้ชัดเจน สำหรับสหภาพยุโรปมีทิศทางชัดเจนที่จะมุ่งส่งเสริมการรีไซเคิลและเทคโนโลยีที่เกี่ยวข้องสอดคล้องกับทิศทางการพัฒนาสู่ Circular Economy สำหรับประเทศไทย ผู้ทรงคุณวุฒิเห็นว่า ยังไม่มีนโยบายส่งเสริมด้านกระบวนการรีไซเคิลในมิติต่าง ๆ มากนัก
- ควรส่งเสริมการศึกษาวิจัยด้านความปลอดภัยของบรรจุกฎเกณฑ์ที่มาจากกระบวนการ Recycle หรือการเปลี่ยนประเภทวัสดุ เช่น การเปลี่ยนวัสดุบรรจุกฎเกณฑ์จากพลาสติกมาเป็นกระดาษโดยให้เหตุผล เช่น เพื่อความเป็นมิตรต่อสิ่งแวดล้อม แต่ผู้บริโภคส่วนใหญ่อาจลืมนำไปทิ้งโอกาสความไม่ปลอดภัยจากหมึกพิมพ์และสารเคลือบต่าง ๆ จากวัสดุรีไซเคิล ดังนั้น ควรมองหลายมิติให้มากขึ้น
- ผู้ประกอบการควรเน้นแนวทาง Circular Economy ให้มากขึ้น โดยเจ้าของสินค้าควรออกแบบบรรจุกฎเกณฑ์ให้รีไซเคิลได้ง่าย สามารถถอดแยกชิ้นส่วนก่อนทิ้งได้ เช่น แยกฝากับขวดออกจากกันได้ง่าย หรือใช้ฉลากที่ผลิตจากวัสดุเดียวกับขวด เช่น ฉลาก PET สำหรับขวด PET เพื่อให้ผู้บริโภคสะดวกในการทิ้ง แยกขยะ และการรีไซเคิล
- อาจมีการเพิ่มมูลค่าของขยะบรรจุกฎเกณฑ์พลาสติกแบบ “Upcycling” เช่น นอกจากการนำขวด PET กลับมารีไซเคิลโดยทั่วไปแล้ว ยังมีการนำไปดัดทำเป็นเส้นใยเพื่อทอเสื้อผ้าได้อีกด้วย แต่ในแง่ของการขนส่งขวดเปล่าหรือขวดใช้แล้วจะมีต้นทุนค่อนข้างสูง อาจต้องจ้างบริษัทที่จัดการด้านรีไซเคิลที่มีประสบการณ์ให้มาดูแลในส่วนนี้

- ยังมีข้อจำกัดบางอย่างในการทิ้งขยะในหลุมฝังกลบ เนื่องจากสภาวะการย่อยสลายของพลาสติกที่สามารถย่อยสลายได้นั้นอาจไม่สมบูรณ์ เนื่องด้วยระดับความร้อนและจำนวนหรือปริมาณแบคทีเรียที่จำเป็นต้องใช้ในกระบวนการย่อยสลายนั้นควบคุมได้ยาก โดยที่หากไม่สามารถย่อยสลายได้จริงตามเป้าหมาย ก็ไม่มีประโยชน์ในแง่ของการหันมาใช้พลาสติกประเภทนี้

โดยสรุป ในการปรับตัวเพื่อรองรับแนวทางการจัดการขยะและสิ่งแวดล้อมสำหรับอุตสาหกรรมบรรจุภัณฑ์พลาสติกนั้น ควรมีความร่วมมือกันทั้งในด้านกฎหมาย ด้านมาตรฐาน และวิชาการ ไม่ว่าจะเป็นการวิจัยพัฒนาทั้งหน่วยงานภาครัฐและเอกชน เพื่อผลักดันให้การจัดการขยะบรรจุภัณฑ์ในประเทศไทยมีมาตรฐานเดียวกันในทุกพื้นที่ และเมื่อผู้บริโภคและผู้เกี่ยวข้องทุกภาคส่วนมีความเข้าใจที่ตรงกัน ทำให้การกำหนดกฎหมาย มาตรการ และแนวทางต่าง ๆ เป็นไปได้อย่างรวดเร็ว ถูกทาง ตรงประเด็น และมีประสิทธิภาพ

ความคิดเห็นของผู้ประกอบการในอุตสาหกรรมบรรจุภัณฑ์ที่มีต่อ “แนวทางการจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อมและเพื่อความยั่งยืน”

ผลจากการสำรวจข้อมูลความคิดเห็นของผู้ประกอบการในอุตสาหกรรมบรรจุภัณฑ์ เรื่อง “การจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อม” ในวันที่ 31 กรกฎาคม 2562 โดยให้กลุ่มตัวอย่างจำนวน 65 คน ตอบแบบสำรวจความคิดเห็นในประเด็นคำถาม 2 คำถามหลัก ดังนี้ 1) คำถามที่เกี่ยวข้องกับประเภทของบรรจุภัณฑ์/วัสดุบรรจุภัณฑ์ที่มีปัญหาและยากต่อการจัดการ ด้วยการจัดอันดับ 5 อันดับ โดยอันดับที่ 1 คือ มีระดับความรุนแรงของปัญหาและยากต่อการจัดการ มากที่สุด และอันดับที่ 5 คือ มีระดับความรุนแรงของปัญหาและยากต่อการจัดการ ต่ำที่สุด และ 2) แนวคิดที่เกี่ยวข้องกับด้านมาตรการในการจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อม โดยผลจากการสำรวจความคิดเห็นดังกล่าวสามารถสรุปได้ ดังนี้

บรรจุภัณฑ์/วัสดุบรรจุภัณฑ์ ที่ส่งผลกระทบต่อสิ่งแวดล้อม

จากการวิเคราะห์ในภาพรวม โดยนำข้อมูลการจัดอันดับของกลุ่มตัวอย่างมาพิจารณาให้ค่าน้ำหนัก เพื่อให้เห็นภาพที่ชัดเจน สามารถสรุปได้ว่า บรรจุภัณฑ์/วัสดุบรรจุภัณฑ์ประเภทพลาสติก (ไม่ระบุชนิด) นั้น มีระดับคะแนนความรุนแรงของปัญหาและยากต่อการจัดการในมุมมองของกลุ่มตัวอย่างมากที่สุด คิดเป็นร้อยละ 26 สำหรับบรรจุภัณฑ์/วัสดุบรรจุภัณฑ์พลาสติกประเภทอื่น ๆ ที่มีการระบุชนิดชัดเจน มีระดับคะแนนความรุนแรงของปัญหาและยากต่อการจัดการที่แตกต่างกัน ในขณะที่กลุ่มตัวอย่างต่างเห็นว่า บรรจุภัณฑ์/วัสดุบรรจุภัณฑ์ประเภทแก้ว กระดาษ และโลหะ มีระดับคะแนนความรุนแรงของปัญหาและยากต่อการจัดการที่ใกล้เคียงกัน


สำหรับบรรจุภัณฑ์/วัสดุบรรจุภัณฑ์ที่มีระดับคะแนนความรุนแรงของปัญหาและยากต่อการจัดการ ที่กลุ่มตัวอย่างเลือกเป็นอันดับที่ 1 พบว่า กลุ่มตัวอย่างจำนวน 48 คน (คิดเป็นร้อยละ 76) เลือกบรรจุภัณฑ์/วัสดุบรรจุภัณฑ์ประเภทพลาสติก กลุ่มตัวอย่างจำนวน 10 คน (คิดเป็นร้อยละ 16) เลือกบรรจุภัณฑ์/วัสดุบรรจุภัณฑ์ประเภทโฟม กลุ่มตัวอย่างจำนวน 2 คน (คิดเป็นร้อยละ 3) เลือกบรรจุภัณฑ์/วัสดุบรรจุภัณฑ์ประเภทกระดาษ กลุ่มตัวอย่างจำนวน 2 คน (คิดเป็นร้อยละ 3) เลือกบรรจุภัณฑ์/วัสดุบรรจุภัณฑ์ประเภทแก้ว และมีกลุ่มตัวอย่างเพียง 1 คน เลือกบรรจุภัณฑ์/วัสดุบรรจุภัณฑ์ประเภทโลหะ และสำหรับบรรจุภัณฑ์/วัสดุบรรจุภัณฑ์ที่มีระดับคะแนนความรุนแรงของปัญหาและยากต่อการจัดการ ที่กลุ่มตัวอย่างเลือกเป็นอันดับที่ 2 – 5 ขอแสดงดังภาพและรายละเอียดที่สอดคล้องกัน ดังนี้


อันดับที่ 5


กลยุทธ์ในการจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อม

จากการสำรวจในมุมมองเกี่ยวกับกลยุทธ์ในการจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อม กับกลุ่มตัวอย่าง จำนวน 65 คน โดยแบ่งเป็นมุมมอง 5 ด้าน ได้แก่ ด้านนโยบายภาครัฐ ด้านการวิจัยพัฒนาและเทคโนโลยี ด้านการสื่อสารกับผู้บริโภคและชุมชน ด้านความร่วมมือและนโยบายของผู้ประกอบการ (ผู้ผลิตและผู้ใช้บรรจุภัณฑ์) และด้านอื่น ๆ โดยนำข้อมูลดิบที่ได้มาวิเคราะห์ความถี่ของประเด็นมุมมองที่มีการเสนอ เพื่อให้เห็นภาพชัดเจนมากยิ่งขึ้น ผลจากการสำรวจสรุปได้ ดังนี้

มุมมองในการจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อมด้านนโยบายภาครัฐ

หัวข้อ	ความคิดเห็น	ความถี่
1	กฎระเบียบ มาตรฐาน การลดหย่อนภาษี การส่งเสริมการผลิต การรณรงค์	39
2	กฎหมายและให้ความรู้เกี่ยวกับบรรจุภัณฑ์ การจัดการและการคัดแยกขยะบรรจุภัณฑ์	25
3	การส่งเสริมให้มีการรีไซเคิลบรรจุภัณฑ์ และสนับสนุนให้ใช้บรรจุภัณฑ์รีไซเคิล	14
4	การลดหย่อนภาษีที่เกี่ยวข้องกับบรรจุภัณฑ์พลาสติกที่ย่อยสลายได้	6
5	กระตุ้นให้ลดการใช้บรรจุภัณฑ์แบบ Single Use	2
6	ควบคุมต้นทุนบรรจุภัณฑ์ด้วยกระจาด	1

มุมมองในการจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อมด้านการวิจัยพัฒนา และเทคโนโลยี

หัวข้อ	ความคิดเห็น	ความถี่
1	พัฒนาบรรจุภัณฑ์ที่ง่ายต่อการกำจัดหรือนำกลับมารีไซเคิล	21
2	พัฒนาบรรจุภัณฑ์/จัดหาวัสดุทดแทนที่เป็นมิตรต่อสิ่งแวดล้อม และย่อยสลายได้	17
3	พัฒนาบรรจุภัณฑ์ที่ลดการใช้วัสดุ ลดน้ำหนัก แต่แข็งแรง และเหมาะสมต่อการใช้งาน	6
4	สนับสนุนแหล่งทุนจากองค์กรภาครัฐ และองค์ความรู้จากสถาบันการศึกษา	6
5	การให้สิทธิประโยชน์ทางภาษีกับภาคอุตสาหกรรมที่สนับสนุนงานวิจัยของภาครัฐ	3
6	ส่งเสริมการลงทุนด้านการวิจัยพัฒนา และเทคโนโลยี	2
7	จัดอบรมสัมมนาให้ความรู้เกี่ยวกับภาคอุตสาหกรรม	2
8	ศึกษาวิจัยการนำขยะบรรจุภัณฑ์ที่ย่อยสลายไม่ได้มาพัฒนาให้เป็นผลิตภัณฑ์ต่าง ๆ	1
9	พัฒนาเทคโนโลยีและบรรจุภัณฑ์ที่เหมาะสมกับสังคมในปัจจุบัน	1
10	พัฒนาบรรจุภัณฑ์สำหรับอาหารที่สามารถบริโภคได้	1
11	พัฒนา Biodegradable Plastic ที่สามารถแข็งแรงและเข้าไมโครเวฟได้	1
12	จัดตั้งศูนย์และองค์กรในการพัฒนาบรรจุภัณฑ์สำหรับผู้ประกอบการ	1
13	ควรมีหน่วยงานตรวจสอบการใช้พลาสติกรีไซเคิล	1

มุมมองในการจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อมด้านการสื่อสารกับผู้บริโภคและชุมชน

หัวข้อ	ความคิดเห็น	ความถี่
1	ปลูกจิตสำนึกและรณรงค์การใช้บรรจุภัณฑ์เพื่อรักษาสิ่งแวดล้อมและย่อยสลายได้	24
2	ปลูกจิตสำนึกในการคัดแยกขยะก่อนนำไปทิ้ง ทั้งภาครัฐ ภาคอุตสาหกรรม และระดับครัวเรือน	20
3	ผลิตสื่อเพื่อการประชาสัมพันธ์ต่าง ๆ ผ่านช่องทาง On-line และ Off-line	21
4	ให้ความรู้ด้านการใช้และประโยชน์ของบรรจุภัณฑ์	7
5	รณรงค์ลดการใช้ผลิตภัณฑ์ที่ทำมาจากพลาสติก	4
6	ให้ข้อมูลเกี่ยวกับบรรจุภัณฑ์ที่สามารถนำกลับมาใช้ใหม่ได้โดยไม่เกิดอันตราย	4
7	ประชาสัมพันธ์นโยบายและให้ความรู้ด้านการจัดการบรรจุภัณฑ์	3
8	Facility สำหรับการแยกขยะ และบรรจุภัณฑ์รีไซเคิล	3
9	จัดตั้งชุมชนตัวอย่าง	1
10	ให้ความรู้ด้านความปลอดภัยจากวัสดุสัมผัสอาหาร	1
11	จัดสัมมนาเพื่อสร้างการรับรู้	1

มุมมองในการจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อมด้านความร่วมมือและนโยบายของผู้ประกอบการ (ผู้ผลิตและผู้ใช้บรรจุภัณฑ์)

หัวข้อ	ความคิดเห็น	ความถี่
1	เลือกใช้บรรจุภัณฑ์รีไซเคิลหรือย่อยสลายได้	8
2	ผลิตและใช้บรรจุภัณฑ์ที่เป็นมิตรต่อสิ่งแวดล้อม	7
3	บรรจุภัณฑ์ที่ใช้แล้วต้องสามารถนำกลับมาใช้ใหม่ได้โดยไม่เกิดอันตราย	5
4	ลดราคาบรรจุภัณฑ์ที่ย่อยสลายได้ และควหาซื้อได้ง่าย	5
5	รับซื้อหรือรับคืนบรรจุภัณฑ์ เพื่อนำไปรีไซเคิล	3
6	ร่วมลงทุนในระบบจัดการคัดแยกขยะ	2
7	ลดการปล่อยของเสียจากการผลิตบรรจุภัณฑ์ที่กระทบต่อสิ่งแวดล้อม	2
8	การประชุมแลกเปลี่ยนความเห็นระหว่างผู้ผลิตและผู้ใช้บรรจุภัณฑ์ เพื่อให้เกิดแนวทางที่ชัดเจน	2
9	แจ้งข้อมูลเกี่ยวกับบรรจุภัณฑ์ของผู้ผลิต	2
10	ลด ละ เลิก การใช้บรรจุภัณฑ์ที่ไม่สามารถนำกลับมาใช้ใหม่ได้	1
11	ลดการผลิตบรรจุภัณฑ์แบบหลายชั้น	1
12	ลดปริมาณการใช้พลาสติกที่ไม่จำเป็นในอุตสาหกรรมอาหาร	1
13	เลือกใช้บรรจุภัณฑ์แก้วที่รีไซเคิลได้ 100%	1
14	ใช้ผลิตภัณฑ์แบบ refill	1
15	เพิ่มจุดบริการเติมน้ำดื่ม เพื่อลดการใช้ขวดพลาสติก และราคาถูก	1
16	สร้างเครือข่ายผู้ผลิตบรรจุภัณฑ์	1
17	ผลิตเม็ดพลาสติกทางเลือก ราคาถูก คุณภาพดี	1

มุมมองในการจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อมในด้านอื่น ๆ

หัวข้อ	ความคิดเห็น	ความถี่
1	ควรมีโครงการนำบรรจุภัณฑ์มาแลกเปลี่ยนของอุปโภคบริโภคเพื่อกระตุ้นการนำกลับมารีไซเคิล และรายงานผลการนำไปรีไซเคิล	2
2	ควรมีการดำเนินโครงการที่ชัดเจน เพื่อสามารถนำไปต่อยอดในการปฏิบัติได้จริง	1
3	ควรจัดประชุม Packaging Industry Expert Panel แยกย่อยในแต่ละประเด็น และจัดทำรายงานสรุปประจำปี	1

บทสรุป

จะเห็นได้ว่ากลยุทธ์หรือแนวทางการจัดการบรรจุภัณฑ์เพื่อสิ่งแวดล้อมในบริบทของแต่ละภูมิภาคของโลก อาจจะแตกต่างกันออกไป อีกทั้งความคิดเห็นของผู้ที่มีส่วนได้ส่วนเสียในแต่ละภาคส่วนอาจจะยังมีข้อคิดเห็นที่ต่างกันไป โดยเฉพาะในประเด็นรายละเอียดในมาตรการดำเนินงานสำหรับวิธีการจัดการบรรจุภัณฑ์ที่เหมาะสมตามสิ่งที่ต้องดำเนินงานก่อนหลังและระดับความเร่งด่วน ทั้งนี้หากพิจารณาเปรียบเทียบมาตรการและแนวทางที่กำหนดในแผนการดำเนินงานของประเทศไทยที่ได้ประกาศออกมานั้น เทียบกับความคิดเห็นของกลุ่มผู้ทรงคุณวุฒิและกลุ่มผู้ประกอบการในอุตสาหกรรมบรรจุภัณฑ์จะสามารถสรุปมุมมองที่น่าสนใจได้ดังนี้

1. แผนจัดการขยะพลาสติกอย่างบูรณาการ (พ.ศ. 2560 – 2564) เน้นการส่งเสริม “พลาสติกที่เป็นมิตรต่อสิ่งแวดล้อม” ซึ่งอาจจะหมายถึงผลิตภัณฑ์ที่ผลิตจากวัสดุทดแทนพลาสติกและพลาสติกชีวภาพที่ย่อยสลายได้ โดยที่พลาสติกที่ย่อยสลายไม่ได้แต่มีการจัดการที่ดี ก็จะช่วยลดผลกระทบต่อสิ่งแวดล้อมได้เช่นกัน รายละเอียดของแผนฯ ยังไม่ได้มีคำจำกัดความที่ชัดเจนว่า “พลาสติกที่เป็นมิตรต่อสิ่งแวดล้อม” หมายถึงลักษณะอย่างไร วัดได้อย่างไร อย่างไรก็ตาม ควรมีการกำหนดมาตรการจัดการแบบบูรณาการที่มีแนวทางแบ่งแยกการใช้งานพลาสติกทั้งหมดในภาพรวมที่ชัดเจนตามประเภทและหมวดหมู่สินค้าเพื่อจะได้กำหนดมาตรการจัดการที่เหมาะสม

2. แผนจัดการขยะพลาสติกอย่างบูรณาการ (พ.ศ. 2560 – 2564) ในปัจจุบันนั้น มาตรการสนับสนุนการวิจัยพัฒนาด้านเทคโนโลยีกระบวนการรีไซเคิลและเทคโนโลยีที่เกี่ยวข้องยังมีน้อยและยังไม่ชัดเจน ซึ่งในขณะนี้ หากมีการส่งเสริม ควรเพิ่มการวิจัยพัฒนาหรือการทดสอบเพื่อวิเคราะห์ความปลอดภัยของวัสดุทางเลือกและวัสดุรีไซเคิล รวมทั้งการประเมินความเสี่ยงที่อาจจะเกิดขึ้นกับผู้บริโภค เพื่อให้เป้าหมายการนำวัสดุรีไซเคิลมาใช้ประโยชน์เกิดขึ้นได้อย่างเป็นรูปธรรม ในปัจจุบันแผนงานฯ มีเพียงมาตรการส่งเสริมและสนับสนุนธุรกิจการรีไซเคิลพลาสติก ซึ่งโดยบริบทโลกนั้น แนวคิดด้าน Circular Economy มีความสำคัญ ผู้ประกอบการบรรจุภัณฑ์และผู้ใช้บรรจุภัณฑ์ต่างมุ่งสู่เป้าหมายนี้มากขึ้น ควบคู่กับการลดการใช้พลาสติกในภาพรวม การลดหรือห้ามใช้พลาสติกแบบใช้ครั้งเดียว หรือการให้ใช้พลาสติกทางเลือกที่ย่อยสลายได้ในกรณี Single Use หากจำเป็น

3. ผู้ทรงคุณวุฒิเห็นว่า การสื่อสาร การส่งเสริมการรับรู้และความเข้าใจที่ถูกต้องกับภาคประชาชนและผู้ประกอบการกลุ่มผู้ใช้พลาสติก เกี่ยวกับบทบาทหน้าที่ของบรรจุภัณฑ์พลาสติกเป็นสิ่งสำคัญ ซึ่งการใช้วัสดุอื่นทดแทนหรือเลิกใช้บรรจุภัณฑ์พลาสติกนั้น อาจก่อให้เกิดผลกระทบต่อสิ่งแวดล้อมมากกว่า เนื่องจากเกิด Food Loss และ Food Waste มากขึ้น แต่ควรส่งเสริมความเข้าใจด้านการแยกบรรจุภัณฑ์ระดับครัวเรือน ควรมีการดำเนินการและให้ความสำคัญในด้านนี้ ซึ่งกลุ่มผู้ประกอบการในอุตสาหกรรมบรรจุภัณฑ์และผู้ใช้บรรจุภัณฑ์เองก็เห็นว่า การปลูกจิตสำนึกในการคัดแยกขยะก่อนนำไปทิ้งเป็นสิ่งสำคัญที่ต้องดำเนินการเร่งด่วน

4. สำหรับผู้ประกอบการและผู้ใช้บรรจุภัณฑ์เห็นว่า การจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อม ในด้านการวิจัยพัฒนาและเทคโนโลยีนั้น ควรมุ่งเน้นด้านพัฒนาบรรจุภัณฑ์ที่ง่ายต่อการกำจัดหรือนำกลับมารีไซเคิลตามด้วยการพัฒนาบรรจุภัณฑ์หรือวัสดุทดแทนที่เป็นมิตรต่อสิ่งแวดล้อม ย่อยสลายได้ และพัฒนาบรรจุภัณฑ์ที่ลดการใช้วัสดุ ลดน้ำหนัก แต่แข็งแรง และเหมาะสมต่อการใช้งาน ในขณะที่นโยบายของภาครัฐ โดยใช้กฎระเบียบมาตรฐาน การลดหย่อนภาษี อาจจะใช้เพื่อให้การจัดการนั้นบรรลุเป้าหมายได้อย่างมีประสิทธิภาพ

5. การจัดการบรรจุภัณฑ์เพื่อลดผลกระทบต่อสิ่งแวดล้อมควรมองหลายมิติแบบองค์รวม จัดลำดับความสำคัญและความเร่งด่วน มีการวิจัยพัฒนาเทคโนโลยี การส่งเสริมสื่อสารความเข้าใจที่ถูกต้องกับทุกภาคส่วน การใช้นโยบายภาครัฐและแนวปฏิบัติข้อตกลงร่วมกันขององค์กรสมาคม ผู้ผลิต ปัจจัยสู่ความสำเร็จ คือ ความร่วมมือของหลายภาคส่วน การเลือกมาตรการในการจัดการที่เหมาะสมสอดคล้องกับสถานการณ์ปัจจุบันของประเทศและบริบทโลก

เอกสารอ้างอิง

1. เอกสารประกอบการบรรยาย โดย Dr. Gordon Roberson ในการสัมมนาเรื่อง “กฎหมายและข้อบังคับสากลเกี่ยวกับบรรจุภัณฑ์และสิ่งแวดล้อม เพื่อกลยุทธ์การแข่งขันสำหรับธุรกิจ” วันที่ 23 – 24 พฤษภาคม 2562 โรงแรมเซ็นทาราแกรนด์ แอท เซ็นทรัลพลาซ่า ลาดพร้าว กรุงเทพฯ
2. แผนจัดการขยะพลาสติกอย่างบูรณาการ (พ.ศ. 2560 – 2564) โดย กรมควบคุมมลพิษ
3. Material Flow Analysis Study of Plastic Wastes in Thailand โดย สถาบันพลาสติก
4. Single Use Plastic by Institute for European Environmental Policy (IEEP)
5. European Strategy for Plastics in a Circular Economy by The European Commission
6. Woranit Muangmala 2017, Environmental Impacts of Packaging in Food Product Systems: Review. MS Thesis, Michigan State University.