

บทที่ 3 หลักการที่สำคัญในการจัดการสิ่งแวดล้อม

เมื่อพิจารณาถึงความหมายของสิ่งแวดล้อม และความสัมพันธ์ของสิ่งแวดล้อมกับมนุษย์และสังคม ที่มีพัฒนาการจากในอดีตถึงปัจจุบัน จากที่นำเสนอไปในสองบทแรกแล้วนั้น ในบทนี้จะอธิบายถึงหลักการทางกฎหมายที่มีความเกี่ยวข้องกับสิ่งแวดล้อม ว่ามีแนวคิดพื้นฐานในการจัดการสิ่งแวดล้อม ทั้งในส่วนที่เป็นทรัพยากรธรรมชาติ การนำทรัพยากรเหล่านั้นมาใช้ประโยชน์ ผู้ที่มีอำนาจในการจัดการดูแล รวมไปถึงการรับผิดชอบในการฟื้นฟูทรัพยากรเหล่านั้นให้กลับมาทำงานในระบบนิเวศน์ ตามธรรมชาติต่อไปได้ และในส่วนที่เป็นการจัดการเพื่อป้องกันและแก้ไขภาวะมลพิษที่เกิดขึ้น

หลักการของกฎหมายที่เกี่ยวข้องกับสิ่งแวดล้อมนั้น เมื่อพิจารณาอย่างกว้าง อาจเป็นหลักการที่นำมาปรับใช้ หรือหลักการที่กระทบถึงสิ่งแวดล้อมและทรัพยากร ที่ในสังคมเรามีหลักการในเรื่องเหล่านั้นอยู่ ก่อนหน้าที่ระบบการผลิตในสังคมจะทำให้เราตื่นตัวและหันมามีแนวคิดในการอนุรักษ์ หรือแนวคิดในการออกกฎหมายเพื่อคุ้มครองสิ่งแวดล้อมโดยตรง ดังที่ได้ยกตัวอย่างของสหรัฐอเมริกาและญี่ปุ่น หรือแม้แต่ในประเทศไทย ดังนั้นในบทนี้จะแบ่งโครงสร้างออกเป็น 2 ส่วนคือ (1.) หลักกฎหมายที่เราใช้อยู่เพื่อจัดการกับสิ่งแวดล้อม มาตั้งแต่ดั้งเดิม ก่อนจะมีแนวคิดเกี่ยวกับการคุ้มครองและอนุรักษ์สิ่งแวดล้อม และ (2.) หลักกฎหมายในยุคหลังที่สังคมได้ตระหนักถึงความจำเป็นของการกฎหมายว่าด้วยการคุ้มครองสิ่งแวดล้อมโดยตรง

3.1 หลักกฎหมายที่มีมาก่อนยุคของกฎหมายสิ่งแวดล้อม

เมื่อพิจารณาถึงหลักกฎหมายที่เข้ามาเกี่ยวข้องกับการจัดการสิ่งแวดล้อม ที่ในสังคมเรามีแนวคิดและการจัดการมาตั้งแต่สมัยเริ่มต้นของอารยธรรม ดังนั้น เพื่อทำความเข้าใจว่าหลักการพื้นฐานดังกล่าวมีเหตุผลและการกำหนดกรอบกติกาว่าอย่างไร ระบบกฎหมายทั้งจาก Civil Law หรือ Common Law ล้วนแล้วแต่มีหลักการอยู่ ก่อนที่เราจะตระหนักถึงการอนุรักษ์สิ่งแวดล้อมหรือการคุ้มครองสิทธิในสิ่งแวดล้อม ในส่วนนี้จะกล่าวถึงหลักการ 3 เรื่องได้แก่ (1.) แนวคิดเกี่ยวกับการจัดการทรัพยากร (2.) แนวคิดเกี่ยวกับหลักการทางละเมิด และ (3.) แนวคิดเกี่ยวกับการใช้ทรัพย์สินที่อาจก่อความเดือดร้อนรำคาญแก่บุคคลอื่น

3.1.1 หลักการเกี่ยวกับการจัดการทรัพยากรธรรมชาติ Feudalism & Public Trust Doctrine & the Commons

ในสังคมมนุษย์ เริ่มมีการใช้ประโยชน์จากทรัพยากรธรรมชาติมาตั้งแต่สมัยบุพกาล จากเดิมที่การตั้งถิ่นฐาน ตั้งชุมชนในพื้นที่ เริ่มสร้างระบบการบริหารจัดการในสังคม จากชุมชนขยายตัวเป็นเมือง และรัฐ มีการกำหนดหลักกฎหมายอธิบายถึงการเข้าครอบครองและทำประโยชน์ในที่ดิน รวมไปถึงการใช้ประโยชน์จากทรัพยากรธรรมชาติอื่น ๆ เช่น น้ำ และสัตว์ป่า พืชป่า ของป่า ซึ่งในทางกฎหมายแพ่ง มีการรับรองถึงการยึดถือครอบครองมาเป็นทรัพย์สิน ซึ่งมีการกำหนดถึงหลักกรรมสิทธิในทรัพย์สินที่ได้ครอบครองทำประโยชน์มา ในขณะเดียวกัน เมื่อพิจารณาถึงภาพรวมของสังคม ก็มีการกำหนดหลักกฎหมายเกี่ยวกับสิทธิในการจัดการทรัพยากรธรรมชาติด้วยเช่นกัน เช่น แนวคิดในเรื่องสาธารณสมบัติที่ทุกคนสามารถเข้าถึง และใช้ประโยชน์ได้ คำถามที่สำคัญ ที่จะพิจารณาถึงการจัดการทรัพยากรธรรมชาติ คือใครเป็นเจ้าของและมีอำนาจในการจัดการ (ซึ่ง

จะนำมาอธิบายในบทนี้) ก่อนที่จะมาเป็นคำถามว่าจะจัดการทรัพยากรนั้นอย่างไร (จะได้อธิบายในบทที่ 5 ในเรื่องตัวบทบัญญัติของกฎหมาย)

จากคำถามว่า ในการจัดการทรัพยากรธรรมชาติ ใครเป็นเจ้าของและมีอำนาจในการจัดการทรัพยากรธรรมชาติเหล่านั้น เพื่อเป็นพื้นฐานสำคัญในการกำหนดเหตุผลทางกฎหมาย เพื่อกำหนดกรอบรายละเอียดของวิธีการต่าง ๆ ตามมา คำตอบที่จะอธิบายมีอยู่ 2 แนวทางด้วยกัน คือ แนวทางที่หนึ่ง เจ้าของทรัพยากรคือรัฐหรือผู้ปกครอง ภายใต้แนวคิดระบบศักดินา (feudalism) และแนวทางที่สองคือ เจ้าของทรัพยากรคือประชาชน รัฐเป็นเพียงผู้ดูแลแทนให้เท่านั้น ภายใต้แนวคิดที่เรียกว่า Public Trust Doctrine

แนวคิดระบบศักดินา หรือ Feudal System คือแนวคิดที่อธิบายถึงรูปแบบในการจัดการพื้นที่และระบบการทำประโยชน์ที่ดิน ที่เริ่มมีการอธิบายถึงรูปแบบการจัดการที่ดิน หรือการปกครองเหนือพื้นที่ นับตั้งแต่ยุคกลาง (Middle Age) ที่การปกครองแบบเมืองเล็ก ๆ กระจายไปทั่วยุโรป จากการทำสงครามที่กระจายไปทั่ว การรวมกลุ่มกันเป็นเมืองเล็ก ที่มีผู้นำที่เข้มแข็ง คอยปกป้องดูแลชาวบ้านที่เป็นชาวไร่ชาวนา รูปแบบการเกื้อกูลกันอาศัยการปกป้องและตอบแทนด้วยผลประโยชน์จากการเพาะปลูกส่งให้กับผู้ที่คอยปกป้องดูแล ในยามที่มีสงคราม ชาวบ้านพวกนี้ต้องคอยส่งพืชผลที่ตนเองปลูกได้เพื่อเป็นเสบียงให้กองทัพ รวมถึงการเกณฑ์แรงงานของผู้ชายเพื่อไปรบด้วย

รูปแบบความสัมพันธ์แบบนี้ มีเช่นเดียวกันในแถบเอเชีย การที่ผู้ปกครองพื้นที่ เป็นหัวหน้าในการจัดสรรว่าจะให้ชาวไร่ชาวนา ทำไร่ทำนาในพื้นที่ใด การอนุญาตให้ทำกินในพื้นที่ ซึ่งตนเองปกครองอยู่ และการเรียกเก็บหรือให้ชาวบ้านเหล่านั้น ส่งผลผลิตให้แก่ผู้ปกครองเพื่อเป็นการตอบแทน หรือค่าตอบแทนในการให้ที่ทำกิน และในยามสงครามก็จะถูกเรียกให้ไปประจำการในกรมกองที่ชาวบ้านผู้นั้นสังกัดอยู่ เป็นระบบไพร่ที่ถูกเกณฑ์แรงงานได้ ผู้ปกครองจะให้รางวัลเป็นที่ดินทำกิน จากรูปแบบที่อธิบายว่าใครคือผู้เป็นเจ้าของที่ดิน และทรัพยากรธรรมชาติ เช่น แร่ธาตุ ป่าไม้ สัตว์ป่า ทั้งหลาย ก็คือผู้ปกครองเหล่านั้นนั่นเอง ดังนั้นเมื่อเป็นเจ้าของ ก็มีอำนาจจะทำอย่างไรกับของซึ่งเป็นของตนเอง เช่น จะให้แก่ใครหรือจะเรียกคืนเมื่อใดก็ย่อมได้เสมอ

การเป็นเจ้าของที่ดิน หรือเจ้าแผ่นดินนี้ แต่เดิมมาพร้อมกับรูปแบบการปกครองแบบกษัตริย์หรือเจ้าเมือง ในยุคของการปกครองแบบสมบูรณาญาสิทธิราชย์ เช่น ในยุโรป อังกฤษ รวมถึงในเอเชีย ดังนั้นแม้รูปแบบการปกครองจะเปลี่ยนจากระบบสมบูรณาญาสิทธิราชย์ มาเป็นระบอบประชาธิปไตยแล้ว แต่ถ้อยคำที่ใช้อยู่ Crown Land¹ ที่ยังคงใช้อยู่ในปัจจุบันของกลุ่มประเทศที่เคยปกครองด้วยระบบกษัตริย์ รวมถึงประเทศที่เคยเป็นอาณานิคม (ของอังกฤษ) เทียบเคียงกับถ้อยคำที่ยังคงใช้ของไทย เช่น ที่หลวง ของหลวง ทรัพย์สินของแผ่นดิน สาธารณสมบัติของแผ่นดิน คำว่า “แผ่นดิน” ในนี้ สะท้อนความคิดจากรากฐานดั้งเดิมของระบบศักดินา

¹ Crown land หรือ royal domain ที่หมายถึงพื้นที่ซึ่งเป็นของกษัตริย์ ที่ในอังกฤษและประเทศในเครือจักรภพ มักใช้เรียกพื้นที่ของรัฐ (public land) เช่น ป่าไม้ ซึ่งแตกต่างหากจากทรัพย์สินของพระมหากษัตริย์โดยเฉพาะ

คำว่า crown land เป็นคำที่ยังใช้อยู่ และจะเห็นความแตกต่างกับพื้นที่อื่นอย่างชัดเจนขึ้น เช่น กรณีการจัดการที่ดินและทรัพยากรธรรมชาติ กรณีที่จำแนกพื้นที่ระหว่างที่รัฐ (ซึ่งมักเป็นเจ้าอาณานิคม) ออกจากพื้นที่ของชนพื้นเมือง

แนวคิดนี้ปรากฏอยู่พร้อมกับรูปแบบการปกครอง ที่ผู้ปกครอง หรือการเป็นเจ้าของพื้นที่ เจ้าที่ดิน (landlord) ไม่ได้แยกออกจากกันอย่างชัดเจนเหมือนในปัจจุบัน ที่ความเป็นเจ้าของเหนือที่ดินและทรัพยากรแยกเป็นกรรมสิทธิ์ในทางกฎหมายแพ่ง และอำนาจปกครองเป็นอำนาจรัฐในการบริหารจัดการเหนือทรัพยากรธรรมชาติต่าง ๆ รวมถึงการจัดการเหนือพื้นที่ส่วนรวมที่พลเมืองใช้ประโยชน์ร่วมกันด้วย

แนวคิดที่สองที่ใช้อธิบายถึงการเข้าใช้ประโยชน์ในทรัพยากรธรรมชาติ ที่ประชาชนทั่วไปสามารถเข้าไปใช้ประโยชน์ได้ โดยไม่ต้องเป็นเจ้าของกรรมสิทธิ์ เช่น พื้นที่ชายหาด หรือสระน้ำหนองน้ำสาธารณะ ซึ่งไม่ควรมีการให้เป็นกรรมสิทธิ์ของเอกชนคนใดคนหนึ่ง เนื่องจากต้องเปิดให้บุคคลทั่วไปเข้าถึงและใช้ประโยชน์ได้ โดยที่มิรัฐทำหน้าที่เป็นผู้ดูแล รักษาประโยชน์ให้แก่ส่วนรวม

ที่มาของ Public Trust Doctrine นี้ มีมาตั้งแต่สมัยจักรพรรดิจัสติเนียน โดยยึดถือกันว่า ทะเล ชายฝั่ง ทะเล อากาศ หรือทางน้ำ เป็นสมบัติส่วนรวมของทุกคน ที่สามารถจะใช้ประโยชน์ได้ร่วมกัน และไม่อาจให้ใครคนใดคนหนึ่งเป็นเจ้าของได้ หลักการนี้ได้สืบทอดมาสู่หลักกฎหมายของอังกฤษและสืบทอดมาตามระบบกฎหมายจารีตประเพณี (common law) ที่ใช้ในสหรัฐอเมริกา ที่มีการอ้างถึงหลัก Public Trust Doctrine ในคำพิพากษาของศาลสูงของสหรัฐว่า รัฐไม่สามารถออกกฎหมายเพื่อยกพื้นที่ซึ่งมีการใช้ประโยชน์ร่วมกัน ไปยกให้แก่ผู้ใดผู้หนึ่ง และการกระทำนั้นกีดกันประชาชนทั่วไปในการที่จะเข้าไปใช้ประโยชน์ในพื้นที่นั้น จากการวางหลักการในระบบ common law นั้น มีการขยายความการใช้หลักการนี้ ไปสู่การใช้ประโยชน์ในทรัพยากรธรรมชาติอื่นด้วย เช่น แร่ ธาตุและสัตว์ป่าด้วย

เนื้อหาของหลักการของ Public Trust Doctrine พัฒนาขึ้นจากการปรับใช้ของมลรัฐต่าง ๆ ในสหรัฐอเมริกา² ดังเช่น การจัดการของรัฐ ต้องมีการกำหนดที่ชัดเจน ว่าทรัพยากรใดที่เป็นของส่วนรวม หรือเป็นของรัฐ และเมื่อกำหนดชัดเจนว่าส่วนรวมหรือรัฐเป็นเจ้าของทรัพยากรนั้นแล้ว รัฐมีหน้าที่และความผูกพันที่จะคุ้มครองและจัดการทรัพยากรนั้น เพื่อประโยชน์ของคนในปัจจุบันและในอนาคต และการเข้าไปใช้ประโยชน์ของปัจเจกบุคคลในทรัพยากรส่วนรมนั้น ย่อมอยู่ภายใต้เงื่อนไขว่า สิทธิของส่วนรวมต้องมาก่อน ซึ่งต้องกำหนดเป็นบทบัญญัติของกฎหมายให้ชัดเจนถึงการเข้าใช้ประโยชน์ต่าง ๆ นี้ รวมถึงต้องให้ประชาชนมีส่วนร่วมในการจัดการทรัพยากรนั้นด้วย

จากการพิจารณาถึงบทบาทของรัฐ ประชาชนในบทบาทของส่วนรวม และบุคคลในฐานะปัจเจก ที่เข้ามาในระบบการผลิตสินค้าและบริการในสังคม ซึ่งอาศัยมุมมองจากเศรษฐศาสตร์มหภาค³ เพื่ออธิบายถึงบทบาทของทั้งสามฝ่ายที่เข้ามาจัดการ โดยทั้งรัฐ ชุมชน และบุคคล อาจเป็นได้ทั้งผู้ผลิตหรือผู้ให้บริการ และผู้บริโภค โดยมีเงื่อนไขในการจำแนกประเภทสินค้าและบริการนั้นอยู่ 2 ประการ คือ (1.) ในการให้บริการหรือกระจายสินค้านั้น ผู้

² Alexandra B. Klass & Ling-Yee Huang, *Restoring the Trust: Water Resources and the Public Trust Doctrine, A Manual for Advocates* (Center for Progressive Reform, White Paper # 908, September 2009), p.8.

³ James T. Thomson & Karen Schoonmaker Freudenberger, *Crafting Institutional Arrangements for Community Forest* (Rome: Food and Agriculture Organization of the United Nations, 1997) online: Food and Agriculture Organization <<http://www.fao.org/docrep/w7483e/w7483e05.htm> >

ให้บริการสามารถกีดกันผู้บริโภคได้หรือไม่ ถ้ากีดกันได้ สินค้านั้นก็ขายได้ คือถ้าผู้บริโภคไม่จ่ายเงิน ผู้ให้บริการก็ไม่ส่งมอบสินค้าหรือบริการนั้น ในทางกลับกัน หากการเข้าถึงสินค้านี้เป็นไปโดยเสรี ผู้บริโภคสามารถเข้าถึงได้ด้วยตัวเอง ดังนั้นผู้ให้บริการไม่อาจกีดกันผู้บริโภคได้ การจะขายสินค้าหรือบริการนั้นก็ทำได้ยาก เช่น ปลาที่อยู่ในแหล่งน้ำสาธารณะ ใครก็อาจจะไปจับปลานั้นได้ ซึ่งจะต่างจากปลาที่อยู่ในบ่อเลี้ยงปลาที่มีเจ้าของ ผู้จะเข้าไปจับปลาในบ่อ ต้องขออนุญาตหรือจ่ายเงินให้แก่เจ้าของบ่อเสียก่อนจึงจะจับปลานั้นได้ การกีดกันได้นี้ ทำให้สินค้าและบริการนั้นสามารถกำหนดราคาขายได้ ทำให้สินค้าและบริการนั้นมีราคา

เงื่อนไขประการที่ (2.) คือในการบริโภคสินค้าหรือบริการนั้น แย่งกันบริโภคหรือไม่ เช่น กินหรือใช้แล้วหมดไปหรือไม่ เช่น อาหาร เมื่อบริโภคแล้วหมดไป แสดงว่าสินค้านั้นแย่งกันบริโภค ต่างจากการชมภาพยนตร์หรือการฟังเพลงในคลับ ซึ่งผู้ชมผู้ฟัง ต่างคนต่างดูและบันเทิงไปพร้อมกันได้ ถือว่าไม่แย่งกันบริโภค

	กีดกันได้ (Exclusion) (มีราคา - ขายได้)	กีดกันไม่ได้ (Non-Exclusion) (เข้าถึงและใช้ประโยชน์ได้เสรี - ขายไม่ได้)
แย่งกันบริโภค (Rival Consumption)	1. สินค้าเอกชน (private goods) เช่น อาหาร เสื้อผ้า รถยนต์	2. สินค้าร่วมแหล่งกำเนิด (common pool resource) เช่น ทรัพยากรธรรมชาติ สัตว์ป่า น้ำบาดาล
ไม่แย่งกันบริโภค (Non-rival Consumption)	3. สินค้ากึ่งสาธารณะ (toll goods or club goods) เช่น โรงภาพยนตร์ สวนสาธารณะ เคเบิลทีวี ไฟฟ้า น้ำประปา	4. สินค้าสาธารณะ (public goods) เช่น ระบบนิเวศน์ ความมั่นคงปลอดภัย การแพร่เสียงแพร่ภาพ (broadcasting)

จากการจัดประเภทสินค้าและบริการในสังคม โดยอาศัยเงื่อนไขในการจำแนก ทั้ง 2 ประการที่กล่าวมา ทำให้แบ่งสินค้าและบริการที่ผลิตในสังคมได้เป็น 4 ประเภท แต่แต่ละประเภทมีการกำหนดบทบาทของรัฐต่างกันไป⁴

⁴ บทบาทของรัฐมีจำกัด ภายใต้หลักการเรื่องภารกิจของรัฐ ว่ารัฐมีภารกิจหลัก (primary duty) คือการรักษาความสงบเรียบร้อย และภารกิจลำดับรอง (secondary duty) คือ การจัดหาสวัสดิการให้แก่ประชาชน เช่น การศึกษา สาธารณสุข และรัฐดำเนินการโดยมีอำนาจมหาชน ดังนั้นจึงต้องกระทำการภายใต้อำนาจของกฎหมายเสมอ ตามหลักกฎหมายปกครอง คือ รัฐจะมีอำนาจ หน้าที่ทำสิ่งใดได้ ต้องมีกฎหมายให้อำนาจหรือรับรองอำนาจนั้นก่อน จึงจะดำเนินการได้

ต่างจากเอกชน ที่มีเสรีภาพที่จะกระทำการใดก็ได้ ครอบคลุมที่ไม่ขัดต่อกฎหมาย

นอกจากนี้ หากนำหลักการจัดผลิตสินค้าและบริการในสังคม พิจารณาผ่านแนวคิดทางเศรษฐศาสตร์การเมือง คือ หากสังคมนั้นเชื่อในแนวคิดเสรีนิยม (laissez-faire) ตามที่ Adam Smith อธิบายไว้ รัฐก็ต้องจำกัดบทบาทของตัวเองไว้ ทำเท่าที่จำเป็นเพื่อควบคุมให้การผลิตเป็นธรรมแก่ผู้บริโภคและได้มาตรฐานการผลิต และถ้าเชื่อตามแนวคิดของรัฐสวัสดิการหรือสังคมนิยม รัฐก็ต้องให้บริการด้านสวัสดิการสังคม เช่น การศึกษา การรักษาพยาบาล ดังนั้น การมีแนวคิดที่ต่างกันทางอุดมการณ์ของรัฐเสรีนิยมหรือสังคมนิยม ก็จะส่งผลต่อบทบาทของรัฐในการเข้ามากำกับดูแลการจัดการสินค้าทั้ง 4 ประเภทนี้มากขึ้นน้อยต่างกันไป และจะสะท้อนออกมาในบทบัญญัติของกฎหมายในการจัดการเกี่ยวกับสิ่งแวดล้อม สุขภาพอนามัย และการจัดการทรัพยากรธรรมชาติ

คือ **สินค้าเอกชน** (Private Goods) ที่กีดกันได้ จึงทำให้ขายได้ ผู้ประกอบการต่างสนใจในการผลิต เอกชนเข้ามาผลิตสินค้าและบริการ ด้วยหวังผลกำไร รัฐทำหน้าที่เพียงเป็นผู้ควบคุมกติกา ให้ผลิตสินค้าอย่างได้มาตรฐาน และผู้บริโภคได้รับความเป็นธรรมจากราคาสินค้าที่ไม่แพงจนเกินไป หากเป็นสินค้าที่จำเป็นต่อชีวิต

สินค้าประเภทที่สอง คือ **สินทรัพย์ร่วมแหล่งกำเนิด** (Common Pool Resources – CPRs) หมายถึงสินค้าที่อยู่รวมกันแหล่งเดียวกัน ซึ่งโดยทั่วไป มักจะเป็นทรัพยากรธรรมชาติ เช่น ทุ่งหญ้าเลี้ยงสัตว์ ป่า แหล่งน้ำ ปลา ต้นไม้ เป็นต้น ซึ่งบุคคลต่างเข้าไปใช้ประโยชน์ได้ ดังนั้น ผู้คนจึงเข้าไปแสวงหาประโยชน์และกอบโกยเอาจากทรัพยากรเหล่านี้ เนื่องจากเป็นของที่ได้มาฟรี ๆ ถ้าขยันมาก ก็ได้มามาก เช่น ชาวประมงขยันออกไปจับปลาได้มาก (ตอนออกไปจับปลา ปลาอยู่ในแหล่งน้ำธรรมชาติ ก็เป็นสินทรัพย์ร่วมแหล่งกำเนิด) ก็เอาไปขายได้กำไร (เมื่อปลาอยู่ในถังของพ่อค้า ปลานั้นก็กลายเป็นสินค้าเอกชน คนซื้อต้องจ่ายเงินพ่อค้าจึงจะหยิบปลาให้) ของที่อยู่ตามแหล่งธรรมชาติ ถือเป็นของสาธารณะ หากคนในสังคมเห็นแก่ตัว ต่างหวังจะกอบโกย เช่น จับปลาให้ได้มากที่สุดโดยไม่สนใจว่าจะเป็นฤดูวางไข่ของปลา ก็จะทำให้เกิดปรากฏการณ์ที่เรียกว่า “โศกนาฏกรรมของสาธารณะ”⁵ ที่คนมักเห็นแก่ตัว เข้าไปใช้ทรัพยากรธรรมชาติ เพื่อประโยชน์สูงสุดของตนเอง จนทรัพยากรธรรมชาตินั้นเสื่อมโทรมลง

ในทางกลับกัน มีผู้ไม่เห็นด้วยกับแนวคิดโศกนาฏกรรมของสาธารณะ⁶ เพราะเชื่อว่าเมื่อคนเราพึงพิงอยู่กับธรรมชาติ ก็ต้องหวงแหนและรักษาทรัพยากรของตนเอง เมื่อรู้ว่าทรัพยากรจะถูกทำลายลง จะเข้ามาดำเนินการเพื่อรักษาทรัพยากรนั้นให้ใช้ได้ มีการฟื้นฟูและกำหนดกติกาขึ้นมาร่วมกัน เพื่อไม่ให้ทรัพยากรนั้นหมดไป มีใช้อยู่ได้อย่างยั่งยืน และเมื่อออกกฎเกณฑ์ของชุมชนมาแล้ว หากมีผู้ที่เขาเปรียบ (free rider) ชุมชนนั้นก็ไม่นิ่งเฉยแต่จะจัดการกับคนที่เขาเปรียบนั้น

สินค้าประเภทที่สาม คือ **สินค้ากึ่งสาธารณะ** (Toll Goods or Club Goods) หรือมีลักษณะที่สังเกตได้ชัด เรียกว่าสินค้าที่ไปตามท่อ เช่น ไฟฟ้า น้ำประปา ที่ผู้ใช้บริการต้องจ่ายค่าใช้บริการเป็นรายเดือน หากไม่จ่ายก็จะตัดไฟตัดน้ำไป หรือสินค้าแบบคลับ คือเมื่อเราเข้าไปในคลับ เราจ่ายค่าผ่านประตู (กีดกันได้ จ่ายเงินค่าผ่านประตูจึงเข้าไปใช้บริการได้) คนเข้าไปเที่ยว ฟังเพลง ในห้องที่มีความจุในระดับที่คนฟังจะเดินรำและฟังเพลงได้โดยไม่รบกวนกัน แต่มีข้อจำกัดคือ หากมีคนเข้าไปใช้มากจนเกินขีดความสามารถของห้องนั้นก็จะรับได้ ก็จะทำให้ห้องแน่นจนเกินไปรบกวนการใช้ของคนอื่นได้ สินค้าประเภทนี้ ส่วนหนึ่งเป็นสาธารณูปโภค เช่น ไฟฟ้า และน้ำประปา ซึ่งรัฐมีหน้าที่ต้องให้บริการ เป็นบริการสาธารณะ (public service) ที่ต้องกระจายให้บริการให้ทั่วถึงด้วยความเป็นธรรม และให้บริการอย่างสม่ำเสมอ ดังนั้นรัฐจึงมีหน้าที่ต้องเข้ามาควบคุมกติกาในการให้บริการ เพื่อให้ความมั่นใจว่าประชาชนจะได้รับบริการนั้น

สินค้าประเภทสุดท้ายคือ **สินค้าสาธารณะ** (Public Goods) ที่ไม่มีราคา เนื่องจากทุกคนเข้าถึงได้ จึงไม่สามารถตั้งราคาได้ ทำให้เอกชนไม่สนใจเข้ามาผลิต แต่สินค้าเหล่านี้มีความจำเป็นที่ยังต้องมีในสังคม เช่น ระบบ

⁵ Garrett Hardin, “The Tragedy of the Commons” *Science, New Series* (1968) Vol.162 No.3859 p.1243 – 1248.

⁶ Elinor Ostrom, *Governing the Commons: The Evolution of Institutions for Collective Action* (New York: Cambridge University Press, 1995) at 5.

นิเวศน์ที่สมบูรณ์ ความมั่นคงปลอดภัยในสังคม ดังนั้นรัฐจึงต้องเข้ามาให้บริการเหล่านี้ให้มั่นใจว่าระบบนิเวศน์ทำหน้าที่ได้อย่างปกติ อากาศดี ฝนตกต้องตามฤดูกาล น้ำในแหล่งน้ำสะอาด แต่การจะทำให้ระบบนิเวศน์ดีได้นั้นมีค่าใช้จ่ายในการจัดการ รัฐต้องนำเงินจากภาษีของประชาชนมาเพื่อดำเนินการดังกล่าว

หากสังเกตดู ต้นไม้ พืช และสัตว์ในป่า ในมิติหนึ่งคือสินค้าร่วมแหล่งกำเนิด ที่คนอาจเข้ามาเก็บเอาไปใช้ได้ ในขณะที่เดียวกัน พืชและสัตว์พวกนี้ก็ทำหน้าที่อีกอย่างหนึ่งในระบบนิเวศน์ ดังนั้นจะเห็นได้ว่าสิ่งหนึ่งอาจเป็นสินค้าได้สองประเภทในเวลาเดียวกัน ซึ่งรัฐ สังคมหรือชุมชน และปัจเจกบุคคลมีบทบาทและหน้าที่ในการจัดการสิ่งแวดล้อมและทรัพยากรนั้นอย่างมีส่วนร่วม

จากหลักการทั้งสามเรื่องทีกล่าวนำ ได้แก่ แนวคิดจากระบบศักดินา Public Trust Doctrine และ The Commons เป็นรากฐานที่จะกำหนดกฎหมายว่ากฎหมายที่จัดการสิ่งแวดล้อมนั้น มีพื้นฐานแนวคิดอย่างไร เพื่อจะกำหนดบทบาทบัญญัติและใช้กฎหมายนั้นได้อย่างถูกต้อง

3.1.2 หลักกฎหมายละเมิด Injury & Compensation – Tortious Claim

หลักกฎหมายเรื่องละเมิด เป็นหลักกฎหมายที่มีคู่มากับการอยู่ร่วมกันของคนในสังคม นับแต่เริ่มมีการบันทึกหลักกฎหมายไว้ นับแต่กฎหมายโรมันเป็นต้นมา รวมถึงการพัฒนาในระบบกฎหมายจารีตประเพณี บุคคลทั่วไปในสังคมใช้หลักกฎหมายละเมิดกับความเสียหายที่เกิดขึ้น เพื่อเรียกร้องค่าเสียหายและการชดเชยเยียวยา หรือทำให้สิ่งที่เสียหายไปนั้นกลับคืนมาดังเดิม เป็นหลักการของกฎหมายแพ่ง ที่สามารถนำมาปรับใช้กับความเสียหายแก่บุคคลในด้านสุขภาพ อนามัย หรือแม้แต่ความเสียหายต่อชีวิต ความเสียหายนี้รวมไปถึงทรัพย์สินด้วย เช่น ที่ดิน และทรัพยากรธรรมชาติ เช่น พื้นที่ชายฝั่ง แหล่งน้ำ เป็นต้น ดังนั้นกฎหมายละเมิด สามารถนำมาเป็นเครื่องมือทางกฎหมาย ในการเรียกร้องค่าชดเชยต่อสิทธิที่เกี่ยวข้องกับสิ่งแวดล้อม และทรัพยากร ได้ หลักกฎหมายนี้อยู่ในสังคมมานานแล้ว และยังคงใช้บังคับได้อยู่ควบคู่ไปกับเมื่อภายหลังสังคมมีการกำหนดกฎหมายเฉพาะขึ้นมาหลากหลาย หลักกฎหมายละเมิดยังคงใช้ได้อยู่คู่ขนานไปกับกฎหมายเฉพาะในแต่ละเรื่องนั้น ใช้เพื่อชดเชยความเสียหายได้

เมื่อพิจารณาจะว่าเงื่อนไขที่ผู้เสียหายจะได้รับชดเชยเยียวยาอย่างไรได้บ้าง เราต้องย้อนไปพิจารณาถึงเงื่อนไขต่าง ๆ ให้ครบถ้วนว่า การจะเป็นละเมิดได้ คือการที่บุคคลหนึ่ง ไม่ว่าจะโดยจงใจหรือประมาทเลินเล่อก็ตาม ได้ก่อให้เกิดความเสียหายแก่อีกบุคคลหนึ่ง โดยไม่ชอบด้วยกฎหมาย โดยที่ผู้นั้นไม่ได้ยินยอม และความเสียหายนั้นต้องมีความสัมพันธ์ระหว่างการกระทำและผลที่เกิดขึ้น โดยที่ผู้กล่าวอ้างเป็นผู้พิสูจน์

นอกเหนือจากหลักการเรื่องละเมิด ที่อธิบายว่าการทำความเสียหายให้แก่ผู้อื่น นั้นเป็นความผิด (fault theory) ซึ่งถือเป็นหลักทั่วไป แล้วยังมีกรณีที่กฎหมายกำหนดให้เป็นความรับผิดชอบเด็ดขาดของผู้ทำละเมิด (strict liability) ที่ผลของการพิสูจน์ไปให้แก่ผู้ละเมิด ว่าความเสียหายนั้นเกิดขึ้นจากเหตุสุดวิสัยหรือความผิดของผู้เสียหายนั่นเอง เช่น กรณีการครอบครองหรือควบคุมยานพาหนะอันเดินด้วยเครื่องจักรกล และการครอบครองทรัพย์สินอันตราย หลักความรับผิดชอบในมูลละเมิดยังขยายขอบเขตรวมถึงการรับผิดในละเมิดที่ผู้อื่นก่อขึ้น เช่น การเป็นนายจ้าง หรือตัวการ (vicarious liability) เป็นต้น

หากการทำละเมิดนั้น เป็นกรณีที่เกิดจากผู้ประกอบการ ที่มีการผลิตสินค้าหรือให้บริการ และได้ก่อละเมิด ไม่ว่าจะด้วยความจงใจหรือประมาทเลินเล่อ ทำให้ความเสียหายเกิดขึ้นหรืออาจเกิดขึ้นในวงกว้าง

กฎหมายละเมิดได้พัฒนาให้มีการกำหนดค่าเสียหายในเชิงลงโทษได้ (punitive damages) เพื่อสร้างมาตรฐานการผลิตให้มีความรับผิดชอบต่อสังคมมากขึ้น

แม้ว่ากฎหมายละเมิดจะเป็นหลักกฎหมายทั่วไป ที่ผู้เสียหายสามารถหยิบยกขึ้นมา เพื่อเรียกร้องค่าชดเชยแก่ความเสียหายที่เกิดขึ้น แต่การกำหนดเงื่อนไขว่าจะมีความผิดฐานมูลละเมิดได้ ก็มีข้อจำกัดอยู่ได้แก่ ความเสียหายนั้นต้องเป็นความเสียหายที่เกิดขึ้นแล้ว และต้องพิสูจน์ให้ได้ว่าเป็นผลมาจากการกระทำของผู้ละเมิด ซึ่งภาระการพิสูจน์นี้ โดยทั่วไปตกอยู่กับผู้เสียหาย ทำให้กฎหมายละเมิดมีช่องว่างที่ไม่อาจใช้เป็นการป้องกันความเสียหายที่จะเกิดขึ้นในอนาคตได้ รวมถึงความเสียหายที่เกิดขึ้นโดยทั่วไปกับสิ่งแวดล้อม อาจไม่สามารถระบุได้ชัดเจนว่าเป็นสาเหตุมาจากผู้ใดกันแน่ เช่น มีโรงงานตั้งอยู่ในบริเวณนั้นหลายโรงงาน ที่ผลิตและใช้สารเคมีเดียวกันกับที่กระทบต่อสุขภาพของผู้เสียหาย หรือบ่อยครั้งที่ ทางการแพทย์เองก็ไม่สามารถยืนยันได้ว่าอาการเจ็บป่วยของผู้เสียหายนี้ มาจากสารพิษตัวใดแน่ เช่น การป่วยเป็นมะเร็ง อาจมีสาเหตุมาจากหลากหลายกรณี

ในกรณีที่ความเสียหายเกิดขึ้นกับสิ่งแวดล้อมและทรัพยากรธรรมชาติ มีข้อสังเกตว่าบุคคลทั่วไปถือเป็นผู้เสียหายได้หรือไม่ เช่น กรณีมีผู้ทำให้แหล่งน้ำเน่าเสีย ทำให้ปลาตาย ผู้ที่อาศัยในบริเวณนั้นจะสามารถนำมาเป็นเหตุในการฟ้องมูลละเมิดต่อผู้เป็นต้นเหตุของน้ำเสีย ที่ทำให้ปลาตายได้หรือไม่ ส่วนที่ต้องพิจารณาคือการที่น้ำเสียหรือปลาตายเป็นการกระทบสิทธิของผู้ที่จะฟ้องร้องอย่างไร เดิมมีแนวการบังคับใช้กฎหมายว่า ปลาที่ยังไม่ได้จับมา ยังไม่ได้เป็นของบุคคลผู้นั้น และบุคคลทั่วไปไม่ได้เป็นเจ้าของแหล่งน้ำสาธารณะนั้น บุคคลทั่วไปจึงไม่อาจฟ้องเรียกค่าเสียหายหรือค่าบำบัดน้ำเสียนั้นได้ ต้องให้หน่วยงานราชการที่มีหน้าที่ดูแลแหล่งน้ำและปลานั้นโดยตรงเป็นผู้มาฟ้องคดี แต่ในปัจจุบันมีการกำหนดไว้ในรัฐธรรมนูญ ให้ประชาชนมีส่วนร่วมในการคุ้มครองสิ่งแวดล้อมและทรัพยากร บุคคลทั่วไปจึงสามารถฟ้องคดีในมูลละเมิดที่ทำให้ทรัพยากรสิ่งแวดล้อมเสียหายได้

นอกจากนี้ การจะเรียกร้องค่าเสียหายได้ จะต้องเป็นกรณีที่ไม่ได้มีส่วนร่วมในการกระทำละเมิดนั้น หรือความเสียหายนั้นไม่ได้เกิดจากการกระทำของผู้เสียหายที่มีส่วนร่วมในการเข้าไปเสี่ยงภัยอันตรายนั้นเอง เช่น การที่บุคคลเข้าไปขโมยแท่งเหล็กที่เป็นสารกัมมันตภาพรังสี ที่ตั้งอยู่ในโรงงาน แล้วได้รับผลจากการแพร่กระจายของรังสีนั้นจนป่วยเป็นมะเร็งและเสียชีวิตในที่สุด ผู้เสียชีวิตนั้นอาจมีส่วนในการเข้าไปปลุกทรัพย์และบุกรุกสถานที่ ซึ่งเป็นความผิดทางอาญา ก็มีส่วนในความรับผิดชอบทางอาญาที่ตนก่อขึ้น แต่ในความเสียหายที่เกิดขึ้นต่อสุขภาพและชีวิตที่เกิดแก่ผู้ที่เสียชีวิตนั้นเป็นอีกเรื่องหนึ่งที่เหมาะสมควรได้รับการเยียวยาความเสียหาย รวมไปถึงมาตรการในการเก็บรักษาวัตถุที่ส่งผลกระทบต่อสิ่งแวดล้อมนี้ ทำให้เห็นถึงช่องว่างที่ไม่อาจใช้หลักกฎหมายเรื่องละเมิดได้ในทุกกรณี เช่นการเก็บรักษาวัตถุอันตรายในระดับนี้ ต้องมีมาตรฐานการเก็บรักษาที่แน่นอนกว่านี้ ดังนั้นในสังคมที่มีความซับซ้อนขึ้น จึงจำเป็นต้องบัญญัติกฎหมายขึ้นมาเป็นพิเศษต่อไป

3.1.3 หลักกฎหมายเกี่ยวกับเดือดร้อนรำคาญ Nuisance

หลักกฎหมายที่สามารถนำมาเป็นกลไกเพื่อคุ้มครองและรักษาสิ่งแวดล้อม อีกหลักการหนึ่ง มาจากพื้นฐานของกฎหมายทรัพย์สิน ว่าเจ้าของทรัพย์สินสามารถบรรเทาหรือจัดความเดือดร้อนรำคาญที่เกิดขึ้นได้ จึงได้เรียกหลักกฎหมายในเรื่องนี้ว่า การก่อเหตุเดือดร้อนรำคาญ (nuisance) หลักกฎหมายเรื่องนี้เป็นพัฒนาการมาจากกฎหมายจารีตประเพณี ที่บุคคลที่อยู่ร่วมกันเป็นสังคม ย่อมต้องทนอยู่ แม้มีการกระทบกระทั่งเล็ก ๆ น้อย ๆ

ขึ้น สิ่งเหล่านี้เรียกว่า หนี้ธรรมชาติ ที่สังคมซึ่งใช้ชีวิตอยู่อย่างปกติ เพื่อนร่วมสังคมเดียวกันต้องทนรับสภาพตามสมควร เช่น การทำอาหารที่มีกลิ่นฉุนเป็นครั้งคราว เช่น เพื่อนบ้านจะทำผักกะเพรา อาจส่งกลิ่นฉุนบ้าง แต่ก็นับว่าเป็นการอยู่อาศัยตามปกติ รวมถึงการมีสัตว์เลื้อยท้ว ๆ ไป เช่น เพื่อนบ้านเลี้ยงสุนัข ส่งเสียงเห่าบ้างเป็นครั้งคราว เมื่อมีคนแปลกหน้ามา ถือเป็นเรื่องปกติ

แต่หากว่ามีกิจกรรมที่ทำให้เดือดร้อนเกินกว่าที่ควรคิดหรือคาดหมายได้ ตามปกติและเหตุอันควร โดยนำเอาสภาพและที่ตั้งของทรัพย์สินนั้นมาประกอบ เช่น พื้นที่อันเป็นเขตที่อยู่อาศัย มีเพื่อนบ้านใจบุญ นำสุนัขมาเลี้ยงไว้ในบ้าน 200-300 ตัว ส่งเสียงร้องและส่งกลิ่นเหม็น รบกวนบ้านข้างเคียง เช่นนี้ถือว่าเป็น หนี้เกินขนาด คือการอาศัยอยู่ตามปกติ คนในละแวกบ้านนั้นไม่อาจคาดคิดได้ว่าอยู่ ๆ จะมีการนำเอาสุนัขเป็นสองสามร้อยตัวมาเลี้ยง เช่นนี้เจ้าของอสังหาริมทรัพย์นั้นสามารถเรียกร้องให้ความเดือดร้อนนั้นหมดสิ้นไปได้ ทั้งนี้ไม่ลบล้างสิทธิที่จะเรียกเอาค่าทดแทนได้ เช่น ทำให้ป่วยเป็นโรคทางเดินหายใจจากขนสุนัขเหล่านั้นปลิวมา หรือสุนัขส่งเสียงร้องทั้งคืน จนไม่สามารถนอนหลับได้ จนล้มป่วยลง เป็นต้น

ข้อดีของการใช้หลักกฎหมายเรื่องเดือนร้อนรำคาญนี้ คือการใช้มาตรฐานของคนธรรมดาทั่วไปเป็นเกณฑ์ในการวัด เช่น ในบริเวณอาคารพาณิชย์ (ตึกแถว) ที่มีผนังอาคารติดกัน ผู้ใช้อาคารพาณิชย์เหล่านี้นำมาเป็นบ้านพัก ที่อยู่อาศัยกัน อาจทำการค้าขาย เป็นร้านขายของชำได้ ไม่ถือเป็นการผิดปกติแต่อย่างใด แต่มีผู้ใช้อาคารหลังหนึ่งได้นำอาคารนั้นดัดแปลงเป็นโรงงาน และในการดำเนินการของโรงงานมีการทพวัสดุให้เป็นแผ่นแบน จึงเกิดความสั่นสะเทือน ซึ่งการดำเนินงานของโรงงานนี้ทำอยู่ตลอด 24 ชั่วโมง ทำให้อาคารโดยรอบได้รับแรงสั่นสะเทือนนี้ด้วย แม้เวลายามวิกาล ที่ต้องพักผ่อนนอนหลับ เจ้าของอาคารที่ได้รับความเดือดร้อนนั้นสามารถไปฟ้องศาล ในกรณีนี้เจ้าของโรงงานผู้ว่าดำเนินการตามเกณฑ์มาตรฐานของโรงงานอุตสาหกรรม ความสั่นสะเทือนนั้นไม่เกินค่าที่กรมโรงงานกำหนด แต่เมื่อศาลไปเดินเผชิญสืบ พบว่าอาการของความสั่นสะเทือนนั้น เป็นการรบกวน ทำให้ไม่สามารถนอนหลับได้ โดยอาศัยความรู้สึกของคนปกติธรรมดามาเป็นเกณฑ์ในการพิจารณา นับว่าเป็นการใช้กฎหมายเพื่อคุ้มครองสิทธิของบุคคลทางด้านความเป็นอยู่และสิ่งแวดล้อมที่ดี

เหตุเดือดร้อนรำคาญนี้ สามารถใช้กับการก่อให้เกิดความเดือดร้อนได้อย่างกว้างขวาง ไม่ว่าจะเป็นความเดือดร้อนด้านเสียง แสง กลิ่น ความสั่นสะเทือน หรือการปิดกั้นทางเข้าออกอสังหาริมทรัพย์นั้นได้ อย่างไรก็ตาม การใช้กฎหมายในเรื่องนี้มีข้อจำกัดอยู่คือ ผู้จะฟ้องคดีได้ ต้องเป็นเจ้าของอสังหาริมทรัพย์นั้น ซึ่งอาจจะเป็นเจ้าของที่ดินหรือเจ้าของบ้านเท่านั้น ดังนั้นผู้เช่าจะไม่สามารถฟ้องคดีเองได้ ต้องอาศัยสิทธิของเจ้าของเท่านั้น

พื้นฐานของหลักการในเรื่องนี้ มาจากทรัพย์สินที่ปกติเจ้าของทรัพย์สินสามารถทำอะไรกับทรัพย์สินของตนเองได้ แต่หลักการในเรื่องนี้ถือเป็นข้อจำกัดสิทธิของเจ้าของทรัพย์สินในด้านหนึ่งคือ การใช้ทรัพย์สินของตนเองจะไปก่อให้เกิดความเดือดร้อนแก่เจ้าของทรัพย์สินคนอื่นไม่ได้ หากเกิดความเดือดร้อน เจ้าของทรัพย์สินผู้เดือดร้อนนั้นสามารถฟ้องร้องเพื่อขจัดความเดือดร้อนรำคาญนั้นให้สิ้นไปได้

ข้อสังเกตในมิติของการจัดการสิ่งแวดล้อม ที่เชื่อมโยงกับกรณีเจ้าของทรัพย์สิน คือ การใช้สิทธิเหนือทรัพย์สินนี้มักจะเป็นปัญหาในการจัดการสิ่งแวดล้อมอยู่เนือง ๆ เช่น การกำหนดเกี่ยวกับการควบคุมอาคาร แต่เจ้าของอาคารนั้นมักจะใช้ประโยชน์ในอาคารของตนเองไปในทางที่สร้างผลกระทบต่อสิ่งแวดล้อมและสิทธิในสิ่งแวดล้อมของผู้อื่น เช่น การทิ้งน้ำเสีย การเก็บขยะมีพิษไว้ในที่ดินของตนเอง สารพิษนั้นอาจซึมลงไปได้ดิน และ

ส่งผลกระทบต่อน้ำใต้ดิน หรือน้ำบาดาลได้ ทำให้ดินนั้นกลายเป็นดินที่มีพิษ เป็นต้น รูปแบบเช่นนี้รวมไปถึงกรณี การใช้กฎหมายผังเมืองด้วย (zoning) การกำกับดูแลกิจกรรมของบุคคลทั่วไปให้อยู่ในกรอบของสุขภาพของเมืองที่ดี การใช้ประโยชน์ที่ดินของเจ้าของและผู้ครอบครองทรัพย์สินจึงเป็นหลักการพื้นฐานที่จะทำให้สภาพแวดล้อมดีและปลอดภัย

จากหลักกฎหมายทั้ง 3 เรื่องที่ได้กล่าวมานี้ ในการจัดการทรัพยากรและสิ่งแวดล้อม กฎหมายละเมิด และกฎหมายทรัพย์สิน เป็นหลักการที่ใช้อยู่ในสังคมมานานแล้วก่อนที่จะมีแนวคิดและหลักกฎหมายใหม่ขึ้น เพื่อคุ้มครองและรักษาสิ่งแวดล้อมได้ดีขึ้น และเพื่อแก้ปัญหาความไม่ครอบคลุมของกฎหมายเดิม ให้รัดกุมมากขึ้น อย่างไรก็ตาม แม้มีหลักกฎหมายเพื่อคุ้มครองและรักษาสิ่งแวดล้อมขึ้นแล้ว แต่หลักกฎหมายเดิมนั้นก็ยังบังคับใช้อยู่ร่วมกับกฎหมายสิ่งแวดล้อม อยู่ที่ว่ากลไกทางกฎหมายใดสามารถจัดการได้ดีกว่า เพื่อให้สังคมได้อยู่ในสิ่งแวดล้อมที่ดี

3.2 หลักกฎหมายในยุคหลังกฎหมายสิ่งแวดล้อม

หลังจากที่สังคมได้พัฒนาระบบการผลิต ความเป็นอยู่ของสังคม ที่มีประชากรมากขึ้น ที่มีเทคโนโลยีอันทันสมัยขึ้น ผลกระทบต่อสิ่งแวดล้อมที่ตามมา ทำให้เกิดความตระหนักรู้ถึงปัญหามลพิษและความเสื่อมโทรมของทรัพยากร จำเป็นต้องมีแนวคิดและหลักกฎหมายใหม่ขึ้น เพื่อจัดการกับปัญหาสิ่งแวดล้อมที่เกิดขึ้น การบัญญัติกฎหมายในแต่ละเรื่องที่เกิดปัญหา เช่น อากาศเสีย น้ำเสีย สารพิษตกค้าง ทรัพยากรธรรมชาติเสื่อมโทรม ทำให้เกิดกฎหมายแต่ละเรื่องขึ้นกระจัดกระจาย แม้จะมีบทบัญญัติเกิดขึ้นมากมาย แต่แนวคิดพื้นฐานที่เป็นเหตุผลในการอธิบายว่าเราจะใช้กฎหมายภายใต้หลักการอย่างไรบ้าง ถือเป็นหลักกฎหมายสิ่งแวดล้อมที่เกิดขึ้นใหม่ นับตั้งแต่ช่วงทศวรรษ 1960s เป็นต้นมา ในส่วนนี้จะหยิบยกหลักการที่สำคัญทางด้านกฎหมายสิ่งแวดล้อมขึ้นมาอธิบายดังต่อไปนี้

3.2.1 หลักการอนุรักษ์สิ่งแวดล้อม (Environmental Conservation)

การอนุรักษ์หมายถึง การคุ้มครองพืชและสัตว์ พื้นที่ทางธรรมชาติรวมถึงสถานที่และสิ่งก่อสร้างที่สำคัญและน่าสนใจ โดยเฉพาะการคุ้มครองจากความเสียหายที่เกิดจากการกิจกรรมของมนุษย์ ทั้งนี้รวมถึงการใช้ประโยชน์จากทรัพยากรธรรมชาติที่มีอยู่อย่างจำกัด เพื่อที่จะให้ทรัพยากรเหล่านั้นยังคงมีอยู่อย่างยั่งยืน ดังคำกล่าวที่ว่า การอนุรักษ์คือการใช้ (ทรัพยากร) อย่างฉลาด “the wise use” เพื่อให้ยังคงมีทรัพยากรให้ได้ใช้ตลอดไป

แนวคิดในการอนุรักษ์ เกิดขึ้นเมื่อสังคมเริ่มตระหนักถึงความเสื่อมโทรมของทรัพยากรธรรมชาติ ที่เกิดขึ้นจากกิจกรรมของมนุษย์ที่เริ่มเห็นถึงผลกระทบทางสิ่งแวดล้อม นับตั้งแต่ทศวรรษที่ 1960s เช่น การตัดไม้ในอุตสาหกรรมป่าไม้ การล่าสัตว์ การใช้สารเคมีทั้งในภาคการเกษตรและอุตสาหกรรม สร้างผลกระทบต่อสิ่งแวดล้อม ทั้งสภาพอากาศ น้ำ พื้นที่ป่า รวมถึงพืชและสัตว์ในแหล่งธรรมชาติ

การเคลื่อนไหวเพื่อสร้างกฎเกณฑ์เพื่อคุ้มครองสิ่งแวดล้อมเฉพาะด้านจึงเกิดขึ้น ในหลายพื้นที่ซึ่งได้รับผลกระทบนี้ และผลักดันให้เกิดหลักการเพื่อคุ้มครองสิ่งแวดล้อมจากกิจกรรมของมนุษย์ เพื่อให้มนุษย์นั่นเองอยู่ในสภาพแวดล้อมที่ดี ความพยายามผลักดันกติการ่วมกันนี้ เพื่อให้ตระหนักถึงความสัมพันธ์ระหว่างระบบนิเวศน์

กับการจัดการทรัพยากรและคุ้มครองสิ่งแวดล้อมนี้ให้สอดคล้องกัน รวมไปถึงการฟื้นฟูสภาพแวดล้อมให้กลับคืนมาดีดังเดิม

บทบาทของหลายฝ่ายที่ผลักดันให้เกิดแนวทางการอนุรักษ์สิ่งแวดล้อมขึ้น ทั้งจากภาครัฐ องค์กรเอกชน รวมถึงชุมชนและประชาชนทั่วไป เริ่มจากการกำหนดพื้นที่คุ้มครอง เช่น เขตอุทยาน และกฎหมายคุ้มครองสัตว์ป่าที่กำหนดขึ้นจากกฎหมายในระดับชาติ จัดตั้งหน่วยงานเพื่อเข้ามาดูแลทรัพยากรธรรมชาติ แต่ละอย่าง เช่น พื้นที่ป่า สัตว์ป่า พื้นที่ลุ่มน้ำ ทะเลและสัตว์น้ำ เป็นต้น การดำเนินการมีพื้นฐานความรู้ทางนิเวศวิทยา มีการศึกษาวิจัย รวมไปถึงการเผยแพร่ความรู้ทางด้านการอนุรักษ์ทรัพยากรและสิ่งแวดล้อมในชีวิตประจำวัน

จากการตระหนักถึงวิกฤตทางด้านสิ่งแวดล้อม หลักการอนุรักษ์สิ่งแวดล้อม เพื่อให้ทรัพยากรธรรมชาติสามารถดำรงอยู่ได้ และสิ่งแวดล้อมของมนุษย์ที่ดีกลับคืนมา กฎเกณฑ์เพื่อจัดการสิ่งแวดล้อมที่มีเป้าหมายเฉพาะ เช่น การรักษาคุณภาพอากาศ น้ำ ความหลากหลายทางชีวภาพ ปรากฏขึ้นทั้งในรูปแบบของกลไกกฎหมายภายใน ทั้งที่เป็นกฎหมายเฉพาะด้าน เพื่ออนุรักษ์ในด้านต่าง ๆ เช่น อากาศ น้ำ สัตว์ป่า สารเคมีและวัตถุมีพิษ เป็นต้น และกฎหมายที่กำหนดกลไกโดยรวมของรัฐ เช่น การจัดตั้งหน่วยงานคุ้มครองสิ่งแวดล้อม รวมถึงการกำหนดนโยบาย รวมถึงการจัดการด้านงบประมาณด้วย จากการผลักดันของแต่ละประเทศในการจัดการสิ่งแวดล้อม ที่ขยายขอบเขตไปสู่กฎหมายระหว่างประเทศ ทั้งหน่วยงานผู้รับผิดชอบและข้อตกลงร่วมกันของสากลได้เริ่มขึ้น นับตั้งแต่ทศวรรษที่ 1970s เป็นต้นมา

หลักการพื้นฐานที่เชื่อมโยงแนวคิดการอนุรักษ์สิ่งแวดล้อมเข้ากับสิทธิมนุษยชน คือ สิทธิในการมีชีวิตอยู่ในสิ่งแวดล้อมที่ดี (Right to Live in Healthy Environment) ที่รับรองเป็นสิทธิขั้นพื้นฐานของมนุษย์ทุกคน ที่จะมีเสรีภาพ อย่างเท่าเทียมกัน ในการมีสภาพแวดล้อมที่มีคุณภาพ ให้การดำรงชีวิตอยู่ได้อย่างดีและมีศักดิ์ศรี (Man has the fundamental right to freedom, equality and adequate conditions of life, in an environment of a quality that permits a life of dignity and well-being)⁷

แนวคิดในการอนุรักษ์ทรัพยากรร่วมกันในมิติของสากล ที่ทุกประเทศมีสิทธิในการอนุรักษ์ทรัพยากรและสิ่งแวดล้อมร่วมกันนี้ มีการเริ่มใช้คำที่เรียกว่ามรดกร่วมกันของมวลมนุษยชาติ (Common Heritage of Mankind) ณ ที่ประชุมสมัชชาใหญ่แห่งสหประชาชาติ เพื่อพิจารณาหลักการเกี่ยวกับการจัดการพื้นที่ท้องทะเล (seabed) ที่กำหนดว่าเป็นสิทธิร่วมกันของนานาประเทศ ไม่ใช่ของประเทศใดประเทศหนึ่งโดยเฉพาะ หลักการนี้ได้นำมาเป็นข้อกำหนดในสนธิสัญญากฎหมายทางทะเลด้วย ซึ่งในมิติของการจัดการสิ่งแวดล้อมและทรัพยากรร่วมกัน อาจมองได้ว่าเป็นจุดกำเนิดของการจัดการมรดกโลกร่วมกันของนานาชาติที่มีพันธกรณีในการให้การส่งเสริมและสนับสนุนการอนุรักษ์ทรัพยากร ทั้งที่เป็นทรัพยากรธรรมชาติ และมรดกทางวัฒนธรรม ภายใต้การดูแลของ UNESCO เป็นหลัก

⁷ Stockholm Declaration of the United Nations Conference on the Human Environment, 16 June 1972, U.N. Doc. A/CONF.48/14/Rev.1 (1973), Principle 1.

3.2.2 หลักการระวังไว้ก่อน Precautionary Principle (PP)

จากข้อจำกัดของหลักกฎหมายที่มีอยู่ เช่น หลักกฎหมายละเมิด และหลักการเรื่องผู้เสียหาย ว่าการจะเรียกร้องค่าเสียหาย หรือเรียกร้องให้ยุติการกระทำที่ก่อให้เกิดความเสียหายนั้น จะต้องมีความเสียหายเกิดขึ้นก่อน จึงจะสามารถดำเนินการทางกฎหมายต่อไปได้ แต่ในเรื่องของสิ่งแวดล้อมและทรัพยากรธรรมชาตินั้นมีลักษณะอย่างหนึ่งคือ หากเกิดความเสียหายขึ้นความเสียหายนั้นอาจจะร้ายแรง และส่งผลกระทบต่อระบบทางธรรมชาติอื่น ๆ เช่น การที่พืชหรือสัตว์ประเภทหนึ่งอยู่ในภาวะใกล้สูญพันธุ์ เช่น แพนดาดำแดง (red panda) ที่เป็นสัตว์ใกล้สูญพันธุ์ ซึ่งหากจำนวนของสัตว์ประเภทนี้ลดลงเหลืออยู่เพียงไม่กี่ตัว ทำให้ไม่มากพอที่จะอยู่ได้เองตามธรรมชาติ เนื่องจากการผสมพันธุ์ต้องไม่ผสมกันในสายเลือดเดียวกัน (การผสมพันธุ์ในระหว่างพี่น้อง พ่อแม่หรือวงศ์ญาติที่สายเลือดใกล้ชิดกันเกินไป จะทำให้ลูกที่เกิดมาอ่อนแอ ที่เรียกว่า in breeding และจะสูญพันธุ์ไปในที่สุด) การจะรักษาให้สัตว์ประเภทนี้คงอยู่ได้ตามธรรมชาติ ต้องดำเนินการก่อนที่จะสายเกินไป และหากเราปล่อยให้ดำเนินไปจนถึงจุดที่ไม่อาจหวนคืนกลับมาได้อีก (irreversible) เราจึงจำเป็นต้องป้องกันเอาไว้ก่อน ไม่ให้เกิดความเสียหายขึ้น

หลักการระวังไว้ก่อนนี้ ใช้รวมถึงปรากฏการณ์ที่เรายังไม่เข้าใจอย่างแท้จริงว่าเกิดอะไรขึ้น และสาเหตุของการเกิดปรากฏการณ์นั้นมาจากไหน อย่างไร เช่น การเกิดภาวะโลกร้อน หรือภาวะเรือนกระจก ดังนั้นจากข้อมูลทางวิทยาศาสตร์เท่าที่เรารู้พบ ที่พอจะสันนิษฐานได้ว่าจะเกิดเหตุการณ์อย่างนั้นขึ้น จึงจำเป็นต้องดำเนินการเพื่อป้องกันไม่ให้เกิดเหตุการณ์เลวร้ายไปกว่าที่เป็นอยู่ จึงจำเป็นต้องออกกฎหมาย เพื่อเป็นแนวทางปฏิบัติการไว้ก่อน

เนื้อหาของหลักการระวังไว้ก่อน มีองค์ประกอบที่สำคัญ⁸ ได้แก่ ข้อมูลที่ได้มาอันเป็นสาเหตุของการดำเนินการระวังไว้ก่อนนี้ ต้องอยู่บนพื้นฐานทางวิทยาศาสตร์ที่เชื่อถือได้ ไม่ได้เกิดจากจินตนาการ ดังเช่น กรณีภาวะโลกร้อน ซึ่งมีสถิติและข้อมูลทางวิทยาศาสตร์อธิบายปรากฏการณ์นี้อยู่ แม้ว่าจะไม่สามารถชี้ชัดลงไปได้ถึงสาเหตุของปรากฏการณ์ได้อย่างแน่ชัด และยังไม่อาจจะรู้ถึงผลที่จะเกิดขึ้นในอนาคตว่าจะก่อความเสียหายเท่าใดในบริเวณใดบนพื้นที่โลก แต่ก็สามารถบอกถึงแนวโน้มที่กำลังเกิดขึ้นได้ เป็นต้น

ผลที่อาจจะเกิดขึ้นของปรากฏการณ์นี้ จะเป็นผลกระทบอย่างสำคัญต่อทรัพยากรและสิ่งแวดล้อม (serious and irreversible harm) และผลนั้นจะส่งผลกระทบต่อระบบนิเวศน์ ที่แพร่กระจายไปในวงกว้าง และที่จะเกิดกับคนรุ่นต่อไป (global irreversible and trans-generation damage) ดังนั้นจึงต้องมีมาตรการอะไรบางอย่าง เพื่อป้องกันสิ่งที่จะเกิดขึ้น จึงไม่สามารถ “รอดูไปก่อน” ได้

มาตรการที่จะต้องดำเนินการนั้น ต้องมีลักษณะที่เหมาะสมและได้สัดส่วนกับระดับความเสียหายที่จะเกิดขึ้น เพื่อให้การดำเนินการที่อาจมีค่าใช้จ่ายนั้น เกิดประสิทธิภาพสูงสุด (cost-effective measure) เนื่องจากเราไม่สามารถห้ามกิจกรรมต่าง ๆ ของมนุษย์ได้ เท่าที่ทำได้คือการเปลี่ยนภาระในการดำเนินการไปให้ผู้ที่จะดำเนินกิจกรรมนั้น ต้องสร้างมาตรการในการป้องกัน เช่น การศึกษาหาข้อมูลว่ากิจกรรมที่ตนเองจะดำเนินการนั้น ไม่ก่อผลกระทบต่อสิ่งแวดล้อม หรือหากจะมีผลกระทบ ก็จะมีมาตรการในการแก้ไขปัญหาอย่างไร เป็นต้น

⁸ World Commission on the Ethics of Scientific Knowledge and Technology (COMEST), *The Precautionary Principle* (Paris: UNESCO, 2005).

รูปแบบเช่นนี้ ในปัจจุบันนิยมกันคือการทำรายงานผลกระทบทางสิ่งแวดล้อม ก่อนที่จะมีการดำเนินโครงการต่าง ๆ ที่อาจส่งผลกระทบต่อสิ่งแวดล้อมได้

มาตรการป้องกันไว้ก่อนนี้ ต้องอยู่บนพื้นฐานทางวิทยาศาสตร์ และมีข้อมูลที่น่าเชื่อถือยืนยันได้ กระทำโดยองค์กรที่มีความเชี่ยวชาญ และเป็นกลาง ต้องมีความโปร่งใส และรับฟังความเห็นจากผู้มีส่วนเกี่ยวข้องและอาจได้รับผลกระทบ อย่างรอบด้าน ทุกฝ่าย นอกจากนี้ ยังต้องมีระบบควบคุมตรวจสอบว่าผู้ดำเนินการนั้นได้ปฏิบัติตามมาตรการป้องกันความเสียหาย อย่างแท้จริงหรือไม่ จึงจะสามารถบรรเทาหรือชะลอไม่ให้เกิดสิ่งที่ไม่พึงประสงค์ที่จะกระทบต่อสิ่งแวดล้อมเกิดขึ้นในอนาคต

3.2.3 หลักผู้ก่อมลพิษเป็นผู้จ่าย Polluter Pays Principle (PPP)

หลักการผู้ก่อมลพิษเป็นผู้จ่ายนี้ มาจากพื้นฐานแนวคิดทางเศรษฐศาสตร์ เกี่ยวกับการใช้ประโยชน์สูงสุดจากทรัพยากร และในกระบวนการผลิต ผู้ประกอบการต้องการจะลดต้นทุนการผลิต จึงผลักดันในการจัดการบางอย่างไปสู่สังคมภายนอก (externalized cost) ยกตัวอย่างเช่น การผลิตจากโรงงาน เกิดน้ำเสีย ที่ปนเปื้อนสารเคมี แทนที่โรงงานนั้นจะบำบัดน้ำให้มีคุณภาพดีดั้งเดิม ก่อนที่จะปล่อยน้ำเสียนั้นลงสู่แหล่งน้ำสาธารณะ แต่เนื่องจากการบำบัดน้ำมีค่าใช้จ่าย ต้องติดตั้งระบบบำบัดน้ำ รวมทั้งการเปิดใช้ระบบต้องเสียค่าใช้จ่ายทั้งสิ้น ซึ่งนับเป็นต้นทุนที่ผู้ประกอบการต้องเพิ่มขึ้น หากแบกภาระนั้นเอง หรือหากจะผลักให้ผู้บริโภค ซึ่งก็ทำให้ราคาสินค้าแพงขึ้นอยู่ดี ดังนั้น ทางที่จะลดต้นทุนคือการผลักภาระให้แก่สังคม คือเมื่อปล่อยน้ำเสียที่ไม่ได้บำบัดลงสู่แหล่งน้ำสาธารณะ สังคมต้องแบกรับภาระในการบำบัดน้ำเสียนั้น โดยรัฐหรือชุมชนต้องเป็นผู้จัดการ ทั้งที่ผู้ประกอบการเป็นผู้ได้ประโยชน์จากการประกอบกิจการ ดังนั้น จึงเกิดแนวความคิดที่ว่า ใครเป็นผู้ก่อมลพิษ ก็ต้องรับผิดชอบในค่าใช้จ่ายในการบำบัดมลพิษนั้น

ต้นกำเนิดของหลักการผู้ก่อมลพิษเป็นผู้จ่ายนี้ เริ่มจากการสนับสนุนขององค์การเพื่อความร่วมมือทางเศรษฐกิจและการพัฒนา (Organization for Economic Co-Operation and Development – OECD) ที่กำหนดไว้ในแนวทางเกี่ยวกับนโยบายสิ่งแวดล้อมที่เกี่ยวข้องกับเศรษฐกิจระหว่างประเทศ (PECD Guiding Principles Concerning the International Economic Aspects of Environmental Policies) เมื่อปี 1972 ได้วางหลักเกณฑ์ทั่วไป ว่าผู้ก่อมลพิษความเป็นผู้รับผิดชอบในค่าใช้จ่ายเพื่อป้องกันและควบคุมมลพิษ เพื่อให้สภาพแวดล้อมอยู่ในสภาพที่ดี โดยการดำเนินตามมาตรการที่รัฐกำหนดขึ้น และค่าใช้จ่ายในการผลิตเหล่านี้ ก็ควรจะสะท้อนอยู่ในราคาสินค้า ที่เป็นต้นทุนในการผลิตที่แท้จริง ใจความสำคัญของเรื่องนี้คือการผลักค่าใช้จ่ายที่เป็นต้นทุนในการผลิต (internalization) ให้สะท้อนอยู่ในราคาของสินค้าและบริการที่เป็นจริงในสังคม จะทำให้กระบวนการผลิตที่ใช้ทรัพยากรธรรมชาติ และสร้างมลพิษต่อสิ่งแวดล้อมได้ระงับให้มากขึ้น ในการจะดำเนินการ

แนวความคิดนี้ได้ขยายขอบเขตไปสู่การจัดการทรัพยากรและสิ่งแวดล้อมว่า ผู้ที่มีส่วนทำให้เกิดผลกระทบต่อสิ่งแวดล้อม ก็สมควรมีหน้าที่รับผิดชอบต่อค่าใช้จ่ายที่เกิดขึ้นด้วย เช่น ผู้ที่ใช้สินค้าเหล่านี้ ไม่ว่าจะเป็นการใช้น้ำ การใช้ถุงพลาสติก ยิ่งใช้มากยิ่งก่อผลกระทบต่อสิ่งแวดล้อมให้สิ้นเปลืองและต้องกำจัดของเสีย จึงเกิดหลักผู้ใช้เป็นผู้จ่าย (User Pays Principle – UPP) และจากฐานคิดเดียวกันนี้ หลักการได้ขยายไป รวมถึงไปถึงผู้ที่ได้รับประโยชน์จากสิ่งแวดล้อมที่ดี เช่น คุณภาพอากาศที่ดี แหล่งน้ำที่สะอาด อันมีค่าใช้จ่ายในการบำบัดสิ่งแวดล้อมเหล่านี้ รวม

ไปถึงการมีส่วนร่วมสาธารณะให้ได้พักผ่อนหย่อนใจ ผู้ที่ได้ประโยชน์ก็ควรมีส่วนร่วมในการรับผิดชอบต่อค่าใช้จ่ายด้วย จึงเกิดหลักผู้ได้ประโยชน์เป็นผู้จ่าย (Beneficiary Pays Principle – BPP)

วิธีการที่นำหลักการนี้ไปใช้ อาศัยเครื่องมือการคิดคำนวณทางเศรษฐศาสตร์ ถึงต้นทุนการผลิตที่อาจก่อมลพิษต่อสิ่งแวดล้อม โดยการคิดเป็นค่าธรรมเนียมในการผลิต การกำหนดให้เป็นภาษีสิ่งแวดล้อม เช่น carbon tax ระบบใบอนุญาตที่สามารถซื้อขายได้ (marketable permits) ที่หากผู้ผลิตพยายามปรับปรุงการผลิตของตนเอง เพื่อลดการก่อมลพิษ ก็สามารถนำใบอนุญาตนั้นไปขายได้ เช่นกรณี carbon credit⁹ และระบบมัดจำและคืนเงิน (deposit refund system) เช่น การวางเงินมัดจำในกรณีผู้ได้รับสัมปทานทำเหมืองแร่ เป็นต้น

3.2.4 หลักการมีส่วนร่วม Public Participation

ในการจัดการสิ่งแวดล้อมนั้น ส่วนสำคัญคือกิจกรรมของมนุษย์ที่ผลิตและบริโภค ดังนั้นการจัดการสิ่งแวดล้อมที่มีประสิทธิภาพที่ต้องอาศัยความร่วมมือในการปรับพฤติกรรมของสังคม เช่น การลดการบริโภคที่สิ้นเปลืองและไม่ทำลายสิ่งแวดล้อม ปรับพฤติกรรมในการใช้พลังงาน รวมไปถึงการปฏิบัติการร่วมในการคุ้มครองทรัพยากรและสิ่งแวดล้อม เช่น การไม่จับปลาในฤดูวางไข่ ไม่จับสัตว์น้ำด้วยวิธีการที่ทำลายระบบนิเวศน์ เช่น ระเบิด ไฟฟ้าช็อตหรือใช้อวนรุนอวนลาก เป็นต้น การมีส่วนร่วมของประชาชนนั้น อาจทำได้ทั้งในฐานะปัจเจกบุคคล เช่น แต่ละคนลดการใช้ถุงพลาสติก หรืออาจจะดำเนินการเป็นชุมชน เช่น การดูแลเหมืองฝายและการจัดการป่าชุมชน ซึ่งเป็นรูปแบบของการดำเนินการโดยส่วนรวม เนื่องจากการกระทำแบบเดี่ยว เพียงลำพัง ไม่สามารถแก้ปัญหาที่ระบบที่ใหญ่กว่านั้นได้ เช่น การหันมาใช้ขวดน้ำของตัวเอง และใช้การเติมน้ำ แทนที่จะซื้อน้ำจากขวดน้ำพลาสติก เป็นครั้งแล้วก็ทิ้ง แต่ระบบของสังคมก็ต้องเอื้ออำนวยด้วย เช่น การมีตู้น้ำสาธารณะที่สะอาดปลอดภัยให้คนทั่วไปได้เติมน้ำได้ รวมไปถึงระบบของสังคมด้วย เช่น การกำหนดนโยบายทางการเมือง (political will) ให้เอื้อกับพฤติกรรมในการคุ้มครองและอนุรักษ์สิ่งแวดล้อมด้วย

ดังนั้นภายใต้หลักการมีส่วนร่วมในการอนุรักษ์ทรัพยากรและสิ่งแวดล้อมนี้ มีหลักการสนับสนุนในหลายด้าน เพื่อให้ประชาชนมีส่วนร่วมได้ ได้แก่ สิทธิในการรับรู้ข้อมูลข่าวสาร สิทธิในการแสดงความคิดเห็นและจัดทำแผน รวมไปถึงการมีส่วนร่วมในการตัดสินใจและดำเนินการ และสุดท้ายหากมีการทำลายทรัพยากรสิ่งแวดล้อม ประชาชนต้องมีส่วนร่วมในการเข้าถึงกระบวนการยุติธรรมได้ โดยดำเนินการฟ้องร้องให้หน่วยงานรัฐที่มีหน้าที่ต้องดูแล รับผิดชอบ ให้ดำเนินการเพื่ออนุรักษ์ทรัพยากรและสิ่งแวดล้อมนั้นได้ด้วย

⁹ ข้อวิพากษ์ต่อการสร้างระบบใบอนุญาตที่ซื้อขายได้ โดยเฉพาะอย่างยิ่งกับการนำมาผูกกับ carbon credit ว่า แทนที่จะให้ผู้ประกอบการลดการก่อมลพิษไปอย่างแท้จริง การสามารถนำใบอนุญาตก่อมลพิษไปขายได้ ก็เท่ากับไม่ได้ลดการก่อมลพิษที่แท้จริง และที่แย่ไปกว่านั้นคือ ในการออกใบอนุญาตให้กับผู้ประกอบการยังอาจมีการบิดเบือนข้อเท็จจริงอีกด้วย เช่น ผู้ประกอบการอ้างว่าตนได้เปลี่ยนระบบการผลิตให้เป็นมิตรต่อสิ่งแวดล้อม แต่หากไม่มีการตรวจสอบอย่างเข้มงวด ก็อาจจะเป็นช่องทางให้เกิดการทุจริตขึ้นได้

แผนผังที่ 3.1 บทบาทของรัฐและโอกาสการเข้ามามีส่วนร่วมของประชาชนในลักษณะต่าง ๆ ¹⁰

แนวทางการจัดการสิ่งแวดล้อมที่สำคัญ อันเป็นกลยุทธ์ในการจัดการที่มีประสิทธิภาพ คือการให้ประชาชนเข้ามามีส่วนร่วมในการจัดการสิ่งแวดล้อม โดยพื้นฐานจากการบูรณาการ ซึ่งหมายถึงการคำนึงผลให้รอบด้าน การที่ประชาชนเข้ามามีส่วนร่วมจัดการมีมิติที่หลากหลาย ทั้งที่เป็นทางการ จากหน่วยงานรัฐ ส่วนกลางและท้องถิ่น องค์กรพัฒนาเอกชน และชุมชนตามธรรมชาติ ทั้งจากการรับรู้ข้อมูลที่เกี่ยวข้องเพื่อความเข้าใจ ในขณะเดียวกันก็เป็นผู้ให้ข้อมูลแก่หน่วยงานรัฐที่รับผิดชอบดำเนินการด้วย

การจัดการทรัพยากรและสิ่งแวดล้อมโดยประชาชน สามารถนำเอาความรู้ ความเข้าใจตลอดจนถึงภูมิปัญญาท้องถิ่น รวมถึงชุมชนที่อยู่ในพื้นที่จะเป็นผู้ดำเนินการได้ดีที่สุด หากมีความรู้ความเข้าใจ และตระหนักถึงความสำคัญของทรัพยากรและสิ่งแวดล้อม บนพื้นฐานของการอนุรักษ์ ทำให้ลดภาวะเกี่ยวกับกำลังคนภาครัฐ ดังนั้นหากจะให้ชุมชนเป็นผู้พิทักษ์สิ่งแวดล้อม (stewardship) ความสำคัญคือให้ชุมชนนั้นเห็นความจำเป็น และได้รับประโยชน์จากสิ่งแวดล้อม เช่น สภาพสิ่งแวดล้อมที่ดี ทรัพยากรธรรมชาติกลับดีขึ้น ระบบนิเวศและความหลากหลายทางชีวภาพ ส่งผลต่อการดำรงชีวิตของชุมชน รวมไปถึงชุมชนที่พึ่งพิงอยู่กับทรัพยากรธรรมชาติเหล่านั้นต้องมีส่วนร่วมในการตัดสินใจ และร่วมดำเนินการ

ทั้งนี้การจัดการดังกล่าวต้องคำนึงถึงความหลากหลายของชุมชน ที่อาจมีวิถีการที่แตกต่างกัน ดังนั้นระบบกฎหมายต้องเปิดโอกาสให้มีความยืดหยุ่นในการจัดการ โดยการยอมรับกฎเกณฑ์ในการจัดการตามวิถีชุมชนด้วย ดังนั้นในสังคมหนึ่งอาจมีระบบกฎหมายที่เข้ามาจัดการทรัพยากรและสิ่งแวดล้อมได้หลายระดับ (legal pluralism) วิถีการอาจจะแตกต่างกันไปในแต่ละพื้นที่ เพื่อนำไปสู่เป้าหมายคือการจัดการแบบมีส่วนร่วมและทำให้ทรัพยากรสิ่งแวดล้อมมีความอุดมสมบูรณ์

¹⁰ มิ่งสรรพ์ ขาวสะอาด, “จากหลักการผู้ก่อมลพิษเป็นผู้จ่าย (Polluter Pays Principle) ถึงการระบอบการมีส่วนร่วมของประชาชน (People’s Participation Policy): บทบาทของนักเศรษฐศาสตร์” *รวมบทความ: โลกาวัดันและสิ่งแวดล้อม (เนื่องในโอกาสครบรอบ 60 ปี ศ.ดร. มิ่งสรรพ์ ขาวสะอาด)* (เชียงใหม่: สถาบันศึกษานโยบายสาธารณะ, 2533) หน้า 135.

3.2.5 หลักความรับผิดชอบ Responsibility

หลักความรับผิดชอบ ในขอบเขตของการจัดการสิ่งแวดล้อม คือ แนวคิดที่อธิบายถึงกรณีที่เกิดความเสียหายแก่สิ่งแวดล้อมขึ้น ต้องมีผู้รับผิดชอบที่จะชดเชยความเสียหายนั้น พร้อมกับการฟื้นฟูสภาพแวดล้อมให้กลับคืนมา ซึ่งแม้ว่าในทางกฎหมายจะมีหลักกฎหมายเรื่องความรับผิดชอบในมูลละเมิดอยู่แล้ว แต่ในหลักการทางกฎหมายสิ่งแวดล้อมนี้ ตระหนักถึงข้อจำกัดของละเมิดดังที่ได้กล่าวมาแล้วข้างต้น ยิ่งไปกว่านั้นกฎหมายละเมิดซึ่งเป็นกฎหมายภายใน อาจไม่สามารถนำมาบังคับใช้กับความรับผิดชอบที่มีมิติข้ามพรมแดนของรัฐได้

เบื้องต้นหลักความรับผิดชอบนี้เริ่มจากทฤษฎีความผิด (Fault Theory) ในกฎหมายละเมิด ที่กำหนดให้ผู้ที่ทำให้กระทำ หากเป็นการจงใจ หรือประมาทเลินเล่อ ถือว่ามีความผิด และต้องรับผิดชอบต่อความเสียหายอันเกิดจากการกระทำ หรือการละเลยไม่กระทำเมื่อมีหน้าที่ หลักกฎหมายละเมิด ต่อมาขยายขอบเขตของความรับผิดชอบมาสู่ทฤษฎีรับภัย หรือ รับผิดทั้งที่ไม่ได้จงใจหรือประมาทเลินเล่อ (No Fault Theory) แต่เพราะเป็นผู้อยู่ในฐานะบางอย่าง เช่น เป็นนายจ้าง หรือเป็นผู้ประกอบการ ที่ได้ผลกำไรจากการประกอบการนั้น (Product Liability) และทฤษฎีล่าสุดของกฎหมายละเมิดคือ ความรับผิดเด็ดขาด (Strict Liability)¹¹ ที่เมื่อดำเนินการในสิ่งที่เสี่ยงอันตรายหรือผลของความเสียหายที่จะเกิดขึ้นนั้นร้ายแรงและส่งผลกระทบต่อวงกว้าง กฎหมายกำหนดให้ต้องรับผิดในความเสียหายที่เกิดขึ้น เช่น ผู้ครอบครองทรัพย์สินอันตราย เช่น สารเคมีที่อาจระเบิดได้ หรือธาตุกัมมันตรังสี เป็นต้น

แต่เนื่องจากหลักกฎหมายละเมิดมีข้อจำกัดในเรื่องภาระการพิสูจน์ ที่โดยทั่วไป ผู้กล่าวอ้างต้องเป็นผู้นำสืบ เว้นแต่เป็นกรณีความรับผิดเด็ดขาด รวมไปถึงข้อจำกัดเรื่องความสัมพันธ์ระหว่างการกระทำและผล ว่าต้องแสดงให้เห็นว่าความเสียหายที่เกิดขึ้นนั้น มาจากการกระทำของผู้ละเมิด ซึ่งเป็นไปได้ยากและอาจมีค่าใช้จ่ายสูงในการดำเนินการ ในทางกฎหมายสิ่งแวดล้อมจึงได้กำหนดแนวทางสำหรับผู้ประกอบการว่าควรมีความรับผิดชอบในการดำเนินกิจการของตนเอง การแสดงความรับผิดชอบต่อความเสียหายที่อาจเกิดขึ้นจากระบบการผลิตของผู้ประกอบการ ทั้งภาคธุรกิจและอุตสาหกรรมนั้น

หลักการในเรื่องนี้เริ่มจากการกำหนดแนวทางให้เป็นเครื่องจูงใจ¹² ให้มีการวางแผน การตัดสินใจ และกำหนดกฎเกณฑ์ที่เหมาะสม โดยการหารือร่วมกับลูกจ้าง และชุมชน ว่าจะมีกระบวนการผลิตที่เป็นมิตรกับสิ่งแวดล้อม รับผิดชอบต่อทุกคนที่เกี่ยวข้อง ทั้งลูกจ้าง ผู้บริโภคและสังคม เพื่อเป็นผู้ประกอบการที่ดำเนินการอย่างมีธรรมาภิบาล เครื่องมือในการสร้างแรงจูงใจนี้ ได้แก่ การลดหย่อนภาษี และการออกใบอนุญาตประกอบการพิเศษให้ เพื่อเป็นผู้ประกอบการที่ดีเด่นกว่าผู้ประกอบการทั่วไป รวมถึงระบบการควบคุมทางการเงิน (auditing) ที่แหล่งทุนจะกำหนดให้ผู้รับการสนับสนุนดำเนินกิจการอย่างเป็นมิตรกับสิ่งแวดล้อม เช่น การลดของเสียจากระบบการผลิต (zero waste or safe waste) โดยการตรวจสอบบัญชีและรายงานผลการดำเนินการเป็น

¹¹ หรือในปัจจุบันมีคำอธิบายเพิ่มเติมจากมุมมองทางสิ่งแวดล้อม เรียกว่าความรับผิดเด็ดขาดที่เกี่ยวข้องกับความเสียหายทางสิ่งแวดล้อมว่า Absolute Responsibility Principle in Environmental System – re St. Ulfah, “The Absolute Responsibility Principle in Environmental Environment System” IOP Conference Series: Earth and Environmental Science 175 (2018).

¹² Agenda 21, (1992), Chapter 30, Principle 7, 8, and 9.

ต้น และที่นิยมในปัจจุบันคือ การดำเนินกิจการที่รับผิดชอบต่อสังคม (Corporate Social Responsibility – CSR) คือ ความรับผิดชอบต่อสังคมและสิ่งแวดล้อมขององค์กร หมายถึงการดำเนินกิจการภายใต้หลักจริยธรรมและมีการบริหารจัดการที่ดี ที่ให้ความเป็นธรรมแก่ลูกค้า มีสภาพแวดล้อมในการทำงานที่ปลอดภัย และลดการก่อให้เกิดผลกระทบต่อสิ่งแวดล้อมให้น้อยที่สุด รวมไปถึงการฟื้นฟูสภาพแวดล้อมให้ดีขึ้น กลไกทางกฎหมายที่กล่าวมานี้ เป็นรูปแบบของแรงจูงใจ ที่อาจมีมาตรการบังคับที่ไม่เด็ดขาด (soft law) และจัดอยู่ในรูปแบบของการสมัครใจในการควบคุมกิจการด้วยกฎเกณฑ์ของตนเอง (self-regulation) ดังนั้นจึงจำเป็นต้องอาศัยแรงผลักดันจากสังคม เช่น พลังของผู้บริโภคที่จะหันไปสนับสนุนผู้ประกอบการที่ดำเนินกิจการอย่างเป็นมิตรกับสิ่งแวดล้อม รวมถึงโครงสร้างของรัฐในการสนับสนุนให้กิจการเหล่านี้อยู่รอดได้

นอกจากในการประกอบธุรกิจและอุตสาหกรรมการผลิตแล้ว หลักความรับผิดชอบต่อสังคมยังได้ครอบคลุมถึงหน้าที่ของบุคคลทุกคนที่จะต้องร่วมกันในการอนุรักษ์ทรัพยากรและสิ่งแวดล้อมร่วมกัน เพราะถือว่าเราทุกคนอยู่ร่วมกัน เมื่อแต่ละคนมีชีวิตความเป็นอยู่ ที่กระทบต่อสิ่งแวดล้อม ทุกคนต้องกินต้องใช้ ในขณะเดียวกัน ทุกคนก็ต้องการอยู่ในสภาพแวดล้อมที่ดี ดังนั้นทุกคนจึงมีหน้าที่ต้องดูแลสิ่งแวดล้อมด้วยกัน (common responsibility) ความรับผิดชอบต่อสังคมนี้คาดหวังให้ทุกระดับ นับตั้งแต่รัฐ ในทุกรัฐ ไม่ว่าจะเป็นที่ใดก็ตาม แต่ในเมื่อความจริงรัฐแต่ละแห่งมีความสามารถต่างกัน ระดับการพัฒนาแตกต่างกัน ดังนั้นศักยภาพและการจะให้ความร่วมมือก็ย่อมต่างกันไปด้วย หลักการในเรื่องความรับผิดชอบต่อสังคมในระดับที่ต่างกัน (Common But Differentiated Responsibility – CBDR) ที่มีการริเริ่มหลักการนี้อย่างเป็นทางการในการประชุมที่ริโอเดอจาเนโร ในปี 1992¹³ หลักการนี้ได้รับรองในข้อตกลงระหว่างประเทศต่อมา เช่น ในพิธีสารเกียวโต (Kyoto Protocol, 1997) และพิธีสารมอนทรีออล (Montreal Protocol) อย่างไรก็ดี หลักการนี้ยังมีหลายประเทศ โดยเฉพาะอย่างยิ่งกลุ่มประเทศพัฒนาแล้ว เช่น สหรัฐอเมริกา ที่ยังไม่ยอมให้สัตยาบัน และยังคงถกเถียงกันในเวทีระหว่างประเทศ

3.2.6 หลักการพัฒนาที่ยั่งยืน Sustainable Development

หลักการพัฒนาที่ยั่งยืน ในทางกฎหมายสิ่งแวดล้อม เริ่มต้นจากองค์การสหประชาชาติ เมื่อพ.ศ. 2526 ได้จัดตั้งสมัชชาโลกว่าด้วยสิ่งแวดล้อมและการพัฒนา (World Commission on Environment and Development หรือที่เรียกอีกชื่อหนึ่งว่า Brundtland Commission) ทำการศึกษาและเผยแพร่ในรายงาน ชื่อ Our Common Future เพื่อเรียกร้องให้สังคมโลกได้ตระหนักถึงทิศทางของการพัฒนาที่ใช้ทรัพยากรธรรมชาติอย่างสิ้นเปลือง และเสนอแนะให้เปลี่ยนวิถีทางในการพัฒนาให้คำนึงถึงสิ่งแวดล้อมและข้อจำกัดของธรรมชาติให้มากขึ้น และได้เสนอทางปฏิบัติที่เป็นรูปธรรมยิ่งขึ้นในการประชุมทางด้านสิ่งแวดล้อมและการพัฒนาต่อมา ในที่ประชุมสุดยอดระดับโลกว่าด้วยสิ่งแวดล้อมและการพัฒนา (UN Conference on Environment and Development: UNCED) หรือที่เรียกว่า Earth Summit เมื่อพ.ศ. 2535 และนานาประเทศทั่วโลกได้ลงนามรับรองในแผนปฏิบัติการ 21 (Agenda 21) กำหนดแนวทางในการพัฒนาว่า “การพัฒนาเศรษฐกิจที่รับผิดชอบต่อสังคม ในขณะเดียวกันก็ให้ความสำคัญคุ้มครองฐานทรัพยากรและสิ่งแวดล้อม เพื่อผลประโยชน์ของคนในรุ่นต่อไป” และในปีพ.ศ. 2545 มีการประชุม โดยเฉพาะในการพัฒนาที่ยั่งยืน (World Summit on Sustainable Development – WSSD) กำหนดกรอบการ

¹³ United Nations Conference on Environment and Development – UNCED, Rio de Janeiro (1992).

พัฒนาแห่งสหัสวรรษ (Millennium Development Goals – MDGs 2015) ว่าในปี พ.ศ. 2558 ประเทศต่าง ๆ ในโลกจะมุ่งเป้าหมายของการพัฒนาไปในทิศทางอย่างไร รวมถึงให้การสนับสนุนประเทศที่กำลังพัฒนาให้สามารถบรรลุเป้าหมายได้ร่วมกัน และในปัจจุบันเป้าหมายของการพัฒนาในชุดใหม่ คือ เป้าหมายการพัฒนาที่ยั่งยืน (Sustainable Development Goals – SDGs) โดยมีเป้าหมายว่า ภายในปี 2030 การพัฒนาของโลกจะต้องไปสู่ทิศทางพัฒนาที่ยั่งยืน โดยกำหนดเป้าหมายของการพัฒนาที่ระบุไว้ 17 ข้อ¹⁴

ในส่วนที่เกี่ยวข้องกับสิ่งแวดล้อมในการพัฒนาที่ยั่งยืนนี้ มีแผนปฏิบัติการเฉพาะด้าน ได้แก่ การจัดการน้ำและสุขภาพ การมีพลังงานที่สะอาดในทุกพื้นที่และทุกคนเข้าถึงได้ การเตรียมความพร้อมกับการเปลี่ยนแปลงของสภาพภูมิอากาศ การใช้ประโยชน์จากมหาสมุทรและทรัพยากรทางทะเล และการใช้ประโยชน์ทรัพยากรทางบก เพื่อการพัฒนาอย่างยั่งยืน จากความพยายามเหล่านี้ รวมถึงแรงกดดันจากองค์กรระหว่างประเทศรวมทั้งแหล่งทุน เพื่อการพัฒนาต่าง ๆ เป็นแรงจูงใจและกรอบการพัฒนาให้ผู้ประกอบการและภาครัฐต้องดำเนินการ ภายใต้แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติที่ก็ต้องสอดคล้องกับแผนปฏิบัติการของเป้าหมายการพัฒนาที่ยั่งยืน

อย่างไรก็ดี การดำเนินการนี้หากมองจากมุมมองทางด้านกฎหมายยังถือเป็น soft law หรือแรงจูงใจในการดำเนินการและเป็นภาพลักษณ์ของผู้ประกอบการ (positive effect) ยังคงเป็นหลักการอย่างกว้างเท่านั้น แนวปฏิบัติขององค์กรที่นับว่าก้าวหน้ากว่าและมีสภาพบังคับที่เข้มแข็งกว่าองค์กรอื่น คือ องค์กรเพื่อความร่วมมือและการพัฒนาทางเศรษฐกิจ (Organization for Economic Co-operation and Development – OECD) เป็นองค์กรระหว่างประเทศของกลุ่มประเทศที่พัฒนาแล้ว เพื่อความร่วมมือทางเศรษฐกิจ ที่นับเป็นกลุ่มที่ชัดเจนในการกำหนดแนวทางของการประกอบธุรกิจที่คำนึงถึงสิ่งแวดล้อม¹⁵ ที่นับเป็นเอกสารทางกฎหมายที่กำหนดหลักเกณฑ์ อันมีผลบังคับใช้ เช่นการกำหนดหลักการผู้ก่อมลพิษเป็นผู้จ่ายดังที่ได้กล่าวไปข้างต้น

สำหรับกลุ่มประเทศที่กำลังพัฒนา เช่น ประเทศไทย การกำหนดเป็นกรอบเพื่อส่งเสริมการพัฒนาที่ยั่งยืนนับว่าเป็นกลไกที่เสริมให้ผู้ประกอบการมีแนวทางที่รัฐสนับสนุนเป็นแรงจูงใจอย่างหนึ่ง เพื่อกำหนดทิศทางการพัฒนาเท่านั้น เท่าที่ทำได้คือแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ต้องกำหนดการปฏิบัติตามแผนพัฒนา ฯ นี้ อย่างชัดเจนกับหน่วยงานของรัฐก่อน จึงจะสามารถนำพาให้ภาคเอกชนที่เป็นคู่สัญญากับรัฐปฏิบัติตาม ในความเป็นจริงมีผู้ประกอบการบางแห่งสามารถนำแนวทางการพัฒนาที่ยั่งยืนไปใช้บังคับกับองค์กรของตนเองได้ผลเป็นอย่างดีก็มีอยู่บ้าง

¹⁴ เป้าหมายการพัฒนาอย่างยั่งยืนของประเทศไทย “The Global Goals for Sustainable Development” (2015) website: <https://www.un.or.th/globalgoals/th/the-goals/>

¹⁵ OECD Guiding Principles Concerning the International Economic Aspects of Environmental Principles, 1972.

3.2.7 หลักความยุติธรรมทางสิ่งแวดล้อม Environmental Justice

หลักการทางกฎหมายดังที่กล่าวมาข้างต้น เป็นเนื้อหาของกฎหมายในหลายเรื่อง เช่น สิทธิในสิ่งแวดล้อมที่ดี หลักการผู้ก่อมลพิษเป็นผู้จ่าย เป็นต้น เป็นหลักการที่เรียกว่ากฎหมายสารบัญญัติ (substantive law) คือกฎหมายในเชิงเนื้อหา ที่อธิบายถึงข้อกฎหมายต่าง ๆ

ในขณะที่เดียวกันกระบวนการยุติธรรมก็สำคัญเช่นเดียวกัน ที่จะทำให้นักบุคคลได้รับความเป็นธรรมอย่างเท่าเทียมกัน ซึ่งหลักการในทางที่สองนี้ เรียกว่ากระบวนการยุติธรรม การบังคับใช้กฎหมาย หรือกฎหมายว่าด้วยวิธีพิจารณาคดี (procedural law) คือเป็นกฎหมายที่กำหนดถึงขั้นตอนในการพิจารณาคดี ในเชิงกระบวนการ

หลักการทั้งสองประการนี้ต้องดำเนินไปควบคู่กัน หากมีแต่กฎหมายสารบัญญัติ แต่ไม่มีกระบวนการบังคับใช้กฎหมายที่มีประสิทธิภาพ การคุ้มครองสิทธิตามกฎหมายย่อมไม่เกิดประสิทธิผลขึ้น

ในทางกฎหมายสิ่งแวดล้อมก็เช่นกัน การพิจารณาควบคู่กันไประหว่างหลักการของกฎหมายทั้งส่วนที่เป็นเนื้อหาสาระ และส่วนที่เป็นวิธีพิจารณาคดี โดยจะอธิบายจากหลักความยุติธรรมทางสิ่งแวดล้อม ซึ่งเป็นแนวคิดที่เกิดจากการเคลื่อนไหวของสังคม ที่เริ่มตระหนักถึงปัญหาของสิ่งแวดล้อม และเมื่อเริ่มมีการบัญญัติกฎหมายเกี่ยวกับสิ่งแวดล้อมเฉพาะอย่าง เช่น อากาศ น้ำ และสารเคมีอันตราย สิ่งที่เกิดขึ้นต่อมาคือการเรียกร้องให้ทุกคนในสังคมได้รับสิทธิที่จะมีชีวิตอยู่ในสิ่งแวดล้อมที่ดีอย่างเท่าเทียมกัน

จากความจำเป็นที่ไม่อาจหลีกเลี่ยงได้ของวิถีชีวิตที่ต้องดำรงอยู่ มีกระบวนการผลิตและการบริโภคในสังคมที่ต้องใช้ทรัพยากรธรรมชาติ และส่งผลกระทบต่อสิ่งแวดล้อม แต่เราสามารถปรับเปลี่ยนวิถีทางแบบเดิมนั้นให้คำนึงถึงสิ่งแวดล้อมให้มากขึ้น การสร้างให้เกิดสมดุลระหว่างการอยู่รอดของมนุษย์กับการอนุรักษ์สิ่งแวดล้อมให้เกิดความเป็นธรรมทั้งต่อมนุษย์และต่อสิ่งแวดล้อม

หลักการเรื่องความเป็นธรรมทางสิ่งแวดล้อมนี้ จำแนกออกเป็น 2 เรื่อง ได้แก่ ความเป็นธรรมทางสิ่งแวดล้อมในเชิงเนื้อหา และความเป็นธรรมทางสิ่งแวดล้อมในเชิงกระบวนการ¹⁶

ความเป็นธรรมทางสิ่งแวดล้อมในทางเนื้อหา (Substantive Environmental Justice)

โดยทั่วไปในทางเนื้อหาที่เป็นภาพรวมของกฎหมายต่าง ๆ ที่มีขึ้นเพื่ออนุรักษ์สิ่งแวดล้อมนั้น มีหลักในการอธิบายที่สำคัญอยู่ 2 ประการ¹⁷ ได้แก่ (1.) การรักษาสัมดุลระหว่างชีวิตความเป็นอยู่ของคน และการดำรงอยู่ของธรรมชาติ – “คนอยู่ได้ สิ่งแวดล้อมอยู่ได้” ดังนั้นการมีกฎหมายสิ่งแวดล้อมที่หลากหลายด้านนี้ ก็เพื่อให้คนมีชีวิตที่ปกติสุข แต่หากคนแสวงประโยชน์จากธรรมชาติมากเกินไป จนธรรมชาติไม่สามารถจะรองรับได้ ธรรมชาติถูกทำลาย เสื่อมโทรมลง ก็จะส่งผลร้ายต่อวิถีชีวิตของคน ให้อยู่ไม่ได้เช่นกัน ดังนั้นการดำรงชีวิตของคนก็ต้องคำนึงถึงและรักษาสัมดุลให้ธรรมชาติอยู่ได้ด้วยเช่นกัน

¹⁶ สุนทรียา เหมือนพะวงศ์, “กระบวนการสร้างความยุติธรรมด้านสิ่งแวดล้อมไทย: เส้นทางยังอีกไกลกว่าจะไปถึงฝัน” การประชุมประจำปีสถาบันพระปกเกล้า (2552) หน้า 2-4.

¹⁷ คณิงนิจ ศรีบัวเอี่ยม, “ความยุติธรรมทางสิ่งแวดล้อม” รายงานการวิจัย เสนอต่อ สถาบันนโยบายศึกษา (พฤศจิกายน 2559), หน้า 8.

(2.) ความเป็นธรรมระหว่างผู้คนในสังคมด้วยตนเอง ความเสมอภาคระหว่างคนในสังคม ทั้งสองมิติ กล่าวคือ ในมิติแรกของคนที่อยู่ร่วมสมัยกัน ไม่ว่าจะอยู่ที่ใด มีฐานะ เพศ หรือเชื้อชาติใด ก็ต้องได้รับสิทธิในสิ่งแวดล้อมที่ดีเสมอกัน (intra-generation) เช่น สิทธิในการมีน้ำที่สะอาดในการอุปโภคบริโภค เท่าเทียมกัน ตัวอย่างของบางพื้นที่ ซึ่งชุมชนไม่มีแหล่งน้ำสะอาดใช้ ไม่มีน้ำประปาใช้ แหล่งน้ำแห่งเดียวของชุมชนปนเปื้อนมลพิษ เป็นต้น ในอีกมิติ คือความเป็นธรรมระหว่างคนรุ่นนี้และคนรุ่นต่อไปในอนาคต ในความเป็นจริงของสังคม คนในรุ่นปัจจุบันเป็นผู้ตัดสินใจและใช้ทรัพยากรต่าง ๆ หากคนเหล่านี้ใช้ทรัพยากรอย่างสิ้นเปลือง และไม่เหลือสภาพสิ่งแวดล้อมที่ดี หรือสภาพที่ไม่อาจหวนคืนกลับมาได้อย่างเดิม คนรุ่นต่อไปในอนาคตก็จะตกอยู่ในสภาพที่ทรัพยากรเสื่อมโทรมและสูญหายไป เช่น การที่สัตว์ป่าสูญพันธุ์ แร่ธาตุต่าง ๆ หมดไป โลกร้อนขึ้น เกิดภาวะเรือนกระจก เหล่านี้จะส่งผลกระทบต่อคนในรุ่นต่อไป ดังนั้นการใช้ชีวิตของคนรุ่นปัจจุบัน ต้องคำนึงถึงคนในรุ่นต่อไปให้เขาได้มีสิ่งแวดล้อมที่ดี เช่นนี้เรียกว่าความเป็นธรรมในระหว่างรุ่น (inter-generation)

ความเป็นธรรมทางสิ่งแวดล้อมในเชิงกระบวนการ (Procedural Environmental Justice)

ในการดำเนินการเมื่อมีเป้าหมายที่ดี วิธีการก็ต้องดีและถูกต้องด้วย ดังนั้นในส่วนของกระบวนการเพื่อความยุติธรรมทางสิ่งแวดล้อม มีแนวคิดพื้นฐานมาจากหลักประชาธิปไตยแบบมีส่วนร่วม ในการร่วมแสดงความคิดเห็น และร่วมตัดสินใจ ดังนั้น เพื่อให้กระบวนการบรรลุเป้าหมายของการมีส่วนร่วมในการจัดการ สิทธิที่ประกอบกันขึ้นให้ประชาชนเข้ามามีส่วนร่วมได้ เช่น สิทธิในการรับรู้ข้อมูลข่าวสาร การทำประชาพิจารณ์ในโครงการที่ส่งผลกระทบต่อสิ่งแวดล้อม เป็นสิ่งจำเป็นที่รัฐต้องจัดให้มีขึ้น และเปิดโอกาสให้ทุกคนเข้ามามีส่วนร่วมอย่างเสมอภาคกัน

จากหลักเกณฑ์พื้นฐานในด้านของประชาชนกับการมีส่วนร่วมแล้ว มาสู่กระบวนการในการพิจารณาข้อขัดแย้งด้านสิ่งแวดล้อม โดยองค์การตุลาการ การพัฒนาวิธีพิจารณาคดีสิ่งแวดล้อม มีข้อที่จะอำนวยความสะดวกยุติธรรมทางสิ่งแวดล้อมมีดังลำดับต่อไปนี้

อำนาจฟ้อง ผู้ที่สามารถฟ้องคดีเกี่ยวกับทรัพยากรและสิ่งแวดล้อมนั้น พัฒนาจากคดีทั่วไป ที่ต้องเป็นผู้เสียหายโดยตรง มาสู่ประชาชนสามารถฟ้องเพื่อรักษาทรัพยากรและสิ่งแวดล้อมได้ นอกจากนี้ ชุมชนสามารถมีสิทธิในการจัดการและการเป็นผู้ทรงสิทธิชุมชนในการอนุรักษ์ทรัพยากรและสิ่งแวดล้อมด้วย ในอนาคตสิทธิในการฟ้องคดีของทรัพยากรธรรมชาติ อาจจะอยู่ไม่ไกลก็เป็นได้¹⁸

พยานหลักฐานและภาระการพิสูจน์ ในวิทยาการที่ก้าวหน้า ในขณะเดียวกันก็ซับซ้อนเกินกว่าคนธรรมดาจะสามารถพิสูจน์ถึงความสัมพันธ์ระหว่างการกระทำและผลได้ การกำหนดเกี่ยวกับภาระการพิสูจน์เป็นเรื่องสำคัญในคดีสิ่งแวดล้อมที่จะหาตัวผู้รับผิดชอบ ในขณะที่การพิสูจน์สิทธิในการจัดการทรัพยากร สิทธิในประเพณีวัฒนธรรมของชุมชนดั้งเดิม ที่การพิจารณาจากพยานเอกสารนั้นไม่สามารถนำมาใช้อย่างเหมาะสมกับ

¹⁸ Christopher D. Stone, "Should Trees Have Standing? – Towards Legal Rights for Natural Objects" *Southern California Law Review* 45 (1972), pp. 450-501; Synneva Geithus Laastad, "Nature as a Subject of Rights: A Discourse Analysis on Ecuador's Constitutional Rights of Nature" University of Oslo (Human Geography), May 2016.

กรณีของการครอบครองพื้นที่ดั้งเดิมของกลุ่มชาติพันธุ์ การพิจารณาคดีโดยเปิดโอกาสในการรับฟังพยานเรื่องเล่า เป็นอีกกระบวนการหนึ่งที่พัฒนาไปในบางประเทศเช่น แคนาดา ที่ศาลในการตัดสินคดีเกี่ยวกับชนพื้นเมืองสามารถรับฟังเรื่องเล่า (narrative, storytelling) ในการพิจารณาคดี แทนการรับฟังพยานเอกสารได้¹⁹

นอกจากนี้ เพื่อบรรเทาปัญหาเกี่ยวกับภาระการพิสูจน์ ในคดีเกี่ยวกับสิ่งแวดล้อม อาจปรับวิธีพิจารณาคดีให้เป็นระบบไต่สวน (Inquisitorial System) หรือระบบผสมผสาน (Mixture of Adversarial and Inquisitorial) เช่น การเดินเผชิญสืบของผู้พิพากษาในพื้นที่พิพาทด้วยตนเอง และอาจมีการรับฟังพยานหลักฐานจากพื้นที่โดยตรง เป็นต้น

ระยะเวลา และกลไกพิเศษของศาล ในการพิจารณาคดีทั่วไป การพิพากษาจากศาลชั้นต้น ผู้ศาลฎีกา อาจใช้ระยะเวลาถึง 15 – 20 ปี ขณะนี้คดีสิ่งแวดล้อมก็ใช้เวลาไม่แตกต่างกัน การได้รับค่าชดเชยความเสียหาย หรือการฟื้นฟูเยียวยาสุขภาพแวดล้อม หากต้องรอระยะเวลาเช่นนี้ อาจส่งผลกระทบต่อผู้เสียหายและสภาพแวดล้อมและทรัพยากรธรรมชาติได้ ดังนั้นจึงควรมีเครื่องมือของศาลเพิ่มขึ้น เช่น การมีคำสั่งชั่วคราว หรือในทางกลับกัน การบุกรุกทำลายทรัพยากรธรรมชาติ ที่ศาลควรสามารถมีคำสั่งหรือถอนสิ่งปลูกสร้างที่บุกรุกพื้นที่คุ้มครองออกไปได้

นอกจากนี้ ระยะเวลาในมิติของการรอคอยผลกระทบทางสิ่งแวดล้อม อาจมีทั้งระยะสั้น ระยะยาว การตรวจสอบและเฝ้าระวังผลกระทบเกี่ยวกับสิ่งแวดล้อมนี้ อาจจะมีต่อสิ่งรอบตัวได้ กล่าวคือ การตรวจสอบการปนเปื้อนของมลพิษต่อสิ่งแวดล้อม อาจต้องมีการตรวจสอบทั้งระยะสั้น และระยะยาว เช่น สารพิษที่ปนเปื้อนในดิน ในระยะสั้นอาจไม่ส่งผลต่อน้ำใต้ดิน แต่พอเวลานานเข้า น้ำที่อยู่ผิวดินจะชะเอาสารพิษนั้นสะสมที่น้ำใต้ดิน ดังนั้นการตรวจสอบการปนเปื้อนน้ำใต้ดินนั้นจะต้องทำทั้งในระยะสั้นและระยะยาว รวมถึงการตรวจสอบที่ครอบคลุม เช่น มลพิษที่มาทางอากาศ อาจสะสมบริเวณผิวดินได้ และส่งผลต่อการเจริญเติบโตของพืชและตกค้างอยู่ในผลผลิตทางการเกษตรและเข้าสู่ร่างกายคนในที่สุดทางการบริโภค แทนที่จะเป็นการสูญหายเข้าไป เป็นต้น ดังนั้นระยะเวลาและการตรวจสอบผลกระทบ ที่จะรับฟังในคดีสิ่งแวดล้อมอาจมีได้หลากหลายระดับ ดังนั้น การให้พยานผู้เชี่ยวชาญ ที่เป็นกลาง จะเป็นประโยชน์ต่อการพิจารณาคดี รวมถึงการมีหน่วยงานที่เป็นอิสระเก็บข้อมูลเพื่อนำมาเป็นพยานหลักฐานหากจำเป็นต้องมีการพิสูจน์ถึงสาเหตุของผลกระทบ

ระบบของศาลในการช่วยเหลือประชาชน และศาลที่มีความเชี่ยวชาญเฉพาะทาง และความเชื่อมโยงของการพิจารณาคดี²⁰ การเข้าถึงกระบวนการยุติธรรมเป็นเรื่องสำคัญสำหรับผู้ด้อยโอกาส ดังนั้นหากระบบศาลจะทำให้การเข้าสู่กระบวนการยุติธรรมเป็นไปอย่างเรียบง่าย เสียค่าใช้จ่ายน้อย และมีผู้ช่วยในการแนะนำ และในการมีระบบของศาลเอง ในการสร้างความเชี่ยวชาญเฉพาะทางในด้านสิ่งแวดล้อม เช่น การมีศาล

¹⁹ John Borrow, "Living between Water and Rocks: First Nations, Environmental Planning and Democracy" University of Toronto Law Journal Vol.47, No.4 (Autumn, 1997), pp. 417-468.

²⁰ สุนทรียา เหมือนพะวงศ์, "กระบวนการสร้างความยุติธรรมด้านสิ่งแวดล้อม" ในการประชุมเรื่อง นโยบายสาธารณะด้านการจัดการสิ่งแวดล้อมและทรัพยากรธรรมชาติ: ความสมดุล-ความเป็นธรรม-ความพอเพียง โดยมูลนิธิสืบนาคะเสถียร มูลนิธิเพื่อสิ่งแวดล้อมแห่งชาติ, (18 ธันวาคม 2549), หน้า 7-10.

พิจารณาคดีสิ่งแวดล้อมโดยตรง (Environmental Court) ที่ผู้พิพากษาที่มีความเชี่ยวชาญและเข้าใจถึงการพิจารณาคดีสิ่งแวดล้อม ทั้งนี้รวมถึงอัยการและทนายความที่รับผิดชอบคดีด้วย

จากที่ได้อธิบายเกี่ยวกับหลักการทางกฎหมายที่นำมาเป็นแนวทางของกฎหมายในการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม ไม่ว่าจะเป็นหลักการที่มีมาก่อนแนวคิดเกี่ยวกับการอนุรักษ์สิ่งแวดล้อม หรือจะเป็นพัฒนาการของหลักการทางกฎหมายหลังจากมีความตระหนักถึงกฎหมายสิ่งแวดล้อมแล้ว หลักการเหล่านี้ยังคงอยู่ในกฎหมายที่ใช้บังคับอยู่ในปัจจุบัน และกำลังพัฒนาหลักการให้ทันกับสภาพ พลวัตของสิ่งแวดล้อมที่ยังไม่หยุดนิ่ง พร้อมกับการพัฒนาเทคโนโลยี และความสัมพันธ์ในมิติต่าง ๆ ของสังคม ทั้งเศรษฐกิจ วัฒนธรรม สังคมและการเมือง เพื่อการจัดการสิ่งแวดล้อมที่ดีในอนาคต

คำถามท้ายบท

1. ให้นักศึกษาค้นคว้าเกี่ยวกับปัญหาสิ่งแวดล้อมที่เกิดขึ้นในสังคม และนำมาปรับใช้ว่าในเรื่องดังกล่าว นั้น หากนักศึกษาจะบังคับใช้กฎหมาย นักศึกษาจะใช้หลักการเรื่องในการจัดการกับสิ่งแวดล้อมกรณีดังกล่าว
2. ให้นักศึกษายกตัวอย่างของบทบัญญัติทางกฎหมาย แล้วนำมาวิเคราะห์ว่ากฎหมายที่ยกมานั้น สะท้อนถึงหลักการในการจัดการสิ่งแวดล้อมในหลักการใดที่อธิบายมาข้างต้น
3. ให้นักศึกษาคิดค้นว่าในปัจจุบัน ควรมีการกำหนดหลักการทางกฎหมายใหม่ในเรื่องอะไรบ้าง เพื่ออุดช่องว่างของหลักการทางกฎหมายที่มีอยู่ในปัจจุบัน ที่เป็นปัญหาและอุปสรรคต่อการจัดการสิ่งแวดล้อม