

แม่น้ำโขง

สายน้ำแห่งชีวิต

แหล่งพึ่งพิงของชุมชน

แม่น้ำโขง

สายน้ำแห่งชีวิต

แหล่งพึ่งพิงของชุมชน

จัดพิมพ์โดย :

โครงการฟื้นฟูพื้นที่ในภูมิภาคแม่น้ำโขง (TERRA)

มูลนิธิฟื้นฟูชีวิตและธรรมชาติ

Oxfam Australia

The Swedish Society for Nature Conservation (SSNC)

Inter Church Organisation for Development Cooperation (ICCO)

มีนาคม 2554

- 6 เชื่อนแม่น้ำโขง :
ผลประโยชน์เพื่อคนส่วนน้อย หายนะเพื่อคนส่วนใหญ่
- 11 แม่น้ำโขง สายน้ำแห่งชีวิต แหล่งพึ่งพิงของชุมชน
- 16 เชื่อนแม่น้ำโขงสายหลักตอนล่าง
- 20 รู้จักกับเชื่อนแม่น้ำโขงบางตัว
- 22 บริษัทสัญชาติไทยที่เกี่ยวข้อง
- 23 ผลกระทบต่อระบบนิเวศและวิถีชีวิตประชาชนลุ่มแม่น้ำโขง
- 30 ผลกระทบข้ามพรมแดน
- 34 วิกฤติแม่น้ำโขง : ศึกษากรณีเขื่อนไซยะบุรี

สารบัญ

- 38 บทบาท ธรรมชาติ และความโปร่งใสของคณะกรรมการแม่น้ำโขง ในกรณีเขื่อนแม่น้ำโขงสายหลัก
- 40 การประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์เกี่ยวกับเขื่อนไฟฟ้าพลังน้ำในแม่น้ำโขงสายหลัก
- 42 กระบวนการแจ้ง ประชากรหรือล่วงหน้าและข้อตกลง
- 43 พลังงาน กับโครงการเขื่อนแม่น้ำโขงสายหลัก
- 48 เสียงจากชุมชนแม่น้ำโขง
- 50 ลำดับเหตุการณ์ความเคลื่อนไหวของภาคประชาชนต่อโครงการเขื่อนบนแม่น้ำโขงสายหลัก
- 59 The Mekong: River of Life Under Threat

เขื่อนแม่น้ำโขง : ผลประโยชน์เพื่อคนส่วนน้อย หายนะเพื่อคนส่วนใหญ่

แม่น้ำโขงเกือบไม่ติดอันดับท็อปเท็นของโลก (แม่น้ำโขงมาเป็นอันดับ 10 ด้วยความยาวเกือบ 5,000 กิโลเมตร) แต่ในแง่สิ่งแวดล้อมธรรมชาติ มันแทบไม่เป็นรองสายน้ำอื่นใด

กล่าวเฉพาะสิ่งมีชีวิตทั้งบนบกและในน้ำ แม่น้ำโขงยิ่งใหญ่กว่าทุกมหานทีที่มีต้นกำเนิดเดียวกันคือที่ราบสูงทิเบต ไม่ว่าจะเป็น แยกซี คองคา พรหมบุตร ไม่ว่าจะกระทั่งแม่น้ำไนล์แห่งอัฟริกา และมีสซิสซิปปีแห่งสหรัฐอเมริกา แม่น้ำโขงอาจเป็นรองก็เพียงแม่น้ำอเมซอนแห่งอเมริกาใต้เท่านั้น ป่าไม้และสัตว์ป่าในลุ่มแม่น้ำโขงนั้นอุดมสมบูรณ์อย่างน่าตื่นตาตื่นใจ มีรายงานการสำรวจพบพืชและสัตว์ชนิดใหม่ที่ไม่เคยพบมาก่อนในลุ่มแม่น้ำโขงแทบจะตลอดเวลาในช่วง 20 ปีที่ผ่านมา

กล่าวให้ถึงที่สุด แม่น้ำโขงอาจไม่เป็นรองแม่น้ำสายอื่นใดเลยในแง่บทบาทของมันต่อชีวิตของผู้คน มีคนหลายสิบล้านใน 6 ประเทศที่มันไหลผ่านได้รับประโยชน์โดยตรงจากการประมง การเกษตร การเดินเรือ แหล่งน้ำกินน้ำใช้ และการประกอบอาชีพอื่น ๆ ชุมชนชาวประมง เกษตรกร หลากหลายภาษาและชาติพันธุ์ในมณฑลยูนนานของจีน รัฐฉานในพม่า ภาคเหนือบางส่วนและเกือบทั้งภาคอีสานของไทย แทบทั้งประเทศลาวและกัมพูชา และ 13 จังหวัดภาคใต้ของเวียดนาม ส่วนใหญ่ยากจน ด้อยสิทธิ์และโอกาส มีความผูกพันกับมหานทีสายนี้ยิ่งลึกลง

หนังสือเล่มนี้มุ่งให้ผู้อ่านตระหนักถึงความยิ่งใหญ่และคุณค่าของแม่น้ำโขง และช่วยกันตั้งคำถามต่อรัฐบาลทุกชาติที่เกี่ยวข้อง ผู้กำหนดนโยบายในทุกกระดับที่มีส่วนผลักดันโครงการเขื่อนบนแม่น้ำโขงสายหลัก โดยเฉพาะอย่างยิ่งในสถานการณ์ที่หลายฝ่ายกำลังเร่งรัด ‘โครงการเขื่อนไซยะบุรี’ ในภาคเหนือของลาวที่

คาดว่าจะเป็นการเชื่อมกันแม่น้ำโขงสายหลักโครงการแรก คำถามของเราจึงต้องเจาะจงไปที่รัฐบาลไทย คณะกรรมการนโยบายพลังงานแห่งชาติ (ซึ่งมีนายกรัฐมนตรีเป็นประธาน) ที่เห็นชอบให้การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย (กฟผ.) รับซื้อไฟฟ้าจากโครงการนี้เกือบทั้งหมด จากผู้ลงทุนคือ บริษัท ช.การช่าง จากประเทศไทย ซึ่งได้รับการอนุญาตจากรัฐบาลลาวให้เป็นผู้ก่อสร้างและบริหารเขื่อนไซยะบุรี และเป็นผู้ถือหุ้นใหญ่ร่วมกับ บริษัท ผลิตไฟฟ้า หรือ เอ็กโก (บริษัทลูกของกฟผ.) และบริษัทลูกของปตท. และคำถามคงต้องขยายไปถึง 4 ธนาคารพาณิชย์ชั้นนำของไทยที่จะร่วมให้เงินกู้แก่โครงการนี้

คำถามข้อแรก รัฐบาลที่อยากสร้างเขื่อนรู้หรือไม่ว่าแม่น้ำโขงจะถูกทำลาย รัฐบาลลาว เจ้าของเขื่อน 8 เขื่อนบนแม่น้ำโขงสายหลัก แจกผ่านคณะกรรมการแม่น้ำโขง (เอ็มอาร์ซี) ไปยังอีก 3 ชาติสมาชิก ได้แก่ ไทย กัมพูชา และเวียดนาม เมื่อวันที่ 14 กุมภาพันธ์ 2554 ว่า เขื่อนไซยะบุรีจะเป็น “โครงการไฟฟ้าพลังน้ำที่ยั่งยืน ก่อผลกระทบต่อสิ่งแวดล้อมน้อยและสามารถแก้ไขได้” แต่สำหรับคนไทยที่รู้จักเขื่อนปากมูน เขื่อนราษีไศล เขื่อนลำปาว และเขื่อนอื่น ๆ นี่คือข้ออ้างที่ไม่อาจยอมรับได้ เขื่อนไซยะบุรี กำลังผลิตติดตั้งเกือบ 1,300 เมกะวัตต์ หรือเกือบ 10 เท่าของเขื่อนปากมูน จะก่อผลกระทบเพียงเล็กน้อยนั้น เป็นไปไม่ได้ ลำพังเขื่อนไซยะบุรีซึ่งจะขวางกั้นแม่น้ำโขงทั้งสาย ก็อาจทำให้ประมงแม่น้ำโขงพบความหายนะ

แก่งหลวง บริเวณที่ตั้งเขื่อนไซยะบุรี ซึ่งเป็นแก่งหินขนาดใหญ่ วางตัวสลับซับซ้อน มีความยาวประมาณ 1 กิโลเมตร การสร้างเขื่อนไซยะบุรีจะต้องระเบิดแก่งหินน้อยใหญ่รวมทั้งแก่งหลวงนี้ด้วย

หากลาวสามารถสร้างเขื่อนไซยะบุรีได้อย่างง่ายดายด้วยข้ออ้างข้างต้น อีก 11 เขื่อน (7 เขื่อนของลาว 2 เขื่อนที่ชายแดนไทย-ลาว และอีก 2 เขื่อนของกัมพูชา) บนแม่น้ำโขงสายหลักก็คงเกิดขึ้นได้ด้วยเหตุผลแบบเดียวกัน รวม 12 เขื่อนบนแม่น้ำโขงในตอนล่าง ส่วนแม่น้ำโขงตอนบน (จีนเรียกว่า แม่น้ำหลานซาง) จีนสร้างเสร็จไปแล้ว 4 เขื่อนและมีแผนที่จะสร้างอีกอย่างน้อย 4 เขื่อน หลายปีมานี้เขื่อนจีนถูกวิจารณ์ว่าเป็นสาเหตุของปัญหาน้ำท่วมและภัยแล้งในตอนล่าง และกำลังถูกเรียกร้องขอให้ยกเลิกโครงการที่เหลือทั้งหมด แต่หากประเทศท้ายน้ำสร้างเขื่อนเหล่านี้จริง ก็คงหมดความชอบธรรมที่จะขอให้จีนทบทวนแผนการสร้างเขื่อนที่เหลือ ในที่สุดเราอาจได้เห็นถึง 20 เขื่อนตลอดแม่น้ำโขงทั้งสาย กว่าครึ่งของแม่น้ำจะกลายเป็นอ่างเก็บน้ำ ถึงตอนนั้นแม่น้ำโขงก็คงวิบัติ ทั้งระบบนิเวศ สิ่งแวดล้อมธรรมชาติ และอาชีพของคนหลายสิบล้านใน 4-5 ประเทศ โดยเฉพาะอาชีพประมงที่คงถึงขั้นพินาศย่อยยับ เราจึงยอมรับไม่ได้ที่ลาวจะถือเอาแม่น้ำโขงที่ไหลผ่านลาวเป็นส่วนหนึ่งของดินแดนที่ตนสามารถทำอะไรได้ตามอำเภอใจ

ส่วนองค์กรและสถาบันของไทยที่เกี่ยวข้องกับเขื่อนไซยะบุรี คำถามก็คือยอมรับหรือไม่ว่า คุณได้กระทำการอย่างไม่โปร่งใส ธรรมาภิบาลไม่มี คุณอ้างไม่ได้เลยว่าเป็นโครงการของลาว เพราะผู้ถือหุ้นส่วนใหญ่เป็นหน่วยงานและองค์กรไทย บริษัทก่อสร้างก็บริษัทไทย เงินก็เป็นเงินกู้จากธนาคารไทย ไฟฟ้าก็ขายให้ประเทศไทย ผลกระทบทางสังคม-สิ่งแวดล้อมก็ถึงไทย ไม่ว่าจะเป็นทางต้นน้ำ (ที่จังหวัดเชียงราย) หรือท้ายน้ำ (ที่จังหวัดเลยและอีกหลายจังหวัดในลุ่มแม่น้ำโขง) แต่บังคับใช้กฎหมายไทยไม่ได้ เพียงบังเอิญว่าเขื่อนตัวนี้ตั้งอยู่ในเขตประเทศลาว ผู้เกี่ยวข้องฝ่ายไทยเลยพากันเลี้ยงบาลีทั้งหมด

ยิ่งไปกว่านั้น วันที่ 30 ธันวาคม 2553 คณะกรรมการนโยบายพลังงานแห่งชาติ มีมติให้กฟผ.ลงนามใน “สัญญาซื้อขายไฟฟ้า” โครงการเขื่อนไซยะบุรีกับผู้ลงทุน มติดังกล่าวพ่วงเงื่อนไขที่ว่า “โครงการฯ (ต้อง) ได้ผ่านการพิจารณาของเอ็มอาร์ซีตามกระบวนการ ข้อตกลงของประเทศสมาชิกในกลุ่มแม่น้ำโขง...” นี่ดูเหมือนเป็นความคืบหน้าที่สำคัญต่อฝ่ายที่ผลักดันโครงการ แต่ก็ยิ่งทำให้คำถามเกี่ยวกับธรรมาภิบาลของฝ่ายไทยหนักหนาสาหัสยิ่งขึ้น

เวทีให้ข้อมูลเรื่องเขื่อนไซยะบุรี ที่จังหวัดนครพนม

“กระบวนการ” ของเอ็มอาร์ซีข้างต้นมีความบกพร่อง ลาวได้แจ้งสมาชิกทั้ง 3 ชาติอย่างเป็นทางการผ่านคณะกรรมการแม่น้ำโขง (ตามข้อกำหนดที่ 5, 6 และ 26 ของข้อตกลงแม่น้ำโขง ปี 2538) ในเดือนกันยายน 2553 ว่าตนต้องการสร้างเขื่อนไซยะบุรี จากนั้นประเทศต่าง ๆ ก็ดำเนินกระบวนการรับฟังความเห็นในประเทศตน (ซึ่งจะใช้เวลา 6 เดือนและสิ้นสุดในวันที่ 22 มีนาคม 2554) แต่ทั้งลาวและเอ็มอาร์ซี กลับไม่เปิดเผยรายงานการศึกษาผลกระทบด้านสิ่งแวดล้อม โครงการเขื่อนไซยะบุรี การรับฟังทั้งหมดที่เกิดขึ้นจึงได้กระทำไปโดยไม่มีการเปิดเผยข้อมูลสำคัญให้ประชาชนได้พิจารณา นอกจากนั้น เวทีรับฟังที่เกิดขึ้นก็ได้เปิดกว้างต่อประชาชนทุกกลุ่ม ในไทยเองแม้ไม่ได้กีดกันประชาชน แต่เวที 3 ครั้ง (ที่เชียงใหม่ เชียงคาน และนครพนม) ถูกจัดขึ้นอย่างเร่งรีบ ผู้เข้าร่วมการประชุมต่างเห็นร่วมกันว่า ไม่อาจยอมรับว่าเป็นเวทีรับฟังความเห็นตามมาตรฐานที่ควรจะเป็น

และแม้ว่าในทุกเวทีรับฟังความเห็นจะเต็มไปด้วยคำถาม เสียงคัดค้าน และข้อวิจารณ์ต่อแนวโน้มผลกระทบด้านสังคม-สิ่งแวดล้อม อย่างเข้มข้นและมีน้ำหนักเพียงพอที่ไทยควรเสนอให้ลาวระงับโครงการ แต่ก็ไม่มีความเห็นร่วมกันว่าฝ่ายไทยคือกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม หรือกล่าวให้ชัดก็คือตัวปลัดกระทรวง ผู้แทนไทยในคณะกรรมการร่วมเอ็มอาร์ซี จะมีท่าทีเช่นนั้นในที่ประชุมวันที่ 22 มีนาคม 2554 เพื่อสรุป “กระบวนการ” ของเอ็มอาร์ซีทั้งหมด

นายกรัฐมนตรี (นายอภิสิทธิ์ เวชชาชีวะ) ประธานกรรมการนโยบายพลังงานแห่งชาติ และในฐานะผู้นำคนหนึ่งของประเทศลุ่มแม่น้ำโขงผู้ซึ่งทราบดีว่ามีเสียงกักท้วงโครงการเขื่อนแม่น้ำโขงสายหลักจากภาคประชาสังคมภูมิภาคแม่น้ำโขงและนานาชาติตลอดหลายปีมานี้ ควรสั่งให้ระงับการพิจารณาการซื้อขายไฟฟ้าจากเขื่อนไซยะบุรี และ/หรือรัฐมนตรีกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ในฐานะกรรมการนโยบายพลังงานแห่งชาติ (และเป็นผู้แทนไทยในคณะกรรมการเอ็มอาร์ซี) ควรขอให้ชะลอเรื่องนี้ไว้ก่อน อย่าง

น้อยก็จนกว่า “กระบวนการ” ใน 4 ประเทศจะลุล่วงไปอย่างแท้จริง ซึ่งในที่สุดก็อาจไม่จำเป็นต้องพิจารณา เพราะชาติสมาชิกเห็นควรให้ระงับโครงการไฮเซนบูร์ และศึกษาเพิ่มเติม ซึ่งต้องใช้เวลายาวนาน

หรือรัฐบาล โดยนายกรัฐมนตรีอาจพิจารณาข้อวิจารณ์และข้อเสนอแนะจากภาคประชาสังคม และสั่งให้มีการทบทวนแผนการรับซื้อไฟฟ้าจากเขื่อนแม่น้ำโขงสายหลักเพราะโครงการเหล่านี้มีประสิทธิภาพต่ำ ไม่อาจเป็นแหล่งผลิตไฟฟ้าที่พึ่งพิงได้ และไม่มีควมจำเป็นเพราะระบบไฟฟ้าของไทยยังมีกำลังผลิตไฟฟ้าสำรองล้นเกิน อีกทั้งไทยก็ยังมีทางเลือกอื่นๆ ที่มีประสิทธิภาพเหนือกว่า เป็นมิตรต่อสิ่งแวดล้อมและเป็นประโยชน์ต่อผู้ใช้ไฟฟ้ามากกว่า

ความคืบหน้าในการเจรจาซื้อขายไฟฟ้าในฝ่ายไทย เหมือนสิ่งบ่งบอกว่าเขื่อนไฮเซนบูร์จะต้องเกิดขึ้น และนั่นก็ทำให้ “ข้อตกลงแม่น้ำโขง ปี 2538” และกลไกเอ็มอาร์ซี เสียสิ่งที่จะล้มเหลว กล่าวคือเจตนาารมณ์ของข้อตกลง คือความเป็นธรรม ความยั่งยืน คำนึงถึงผลกระทบข้ามพรมแดนจากการใช้ประโยชน์แม่น้ำโขงของชาติสมาชิก แต่ถึงที่สุดแล้วชาติสมาชิกอาจไม่เคารพหลักการข้างต้น เช่น ยังไม่ทันที่กระบวนการรับฟังจะสิ้นสุด ในวันที่ 14 กุมภาพันธ์ 2554 ฝ่ายลาวเองก็กลับประกาศยืนยันกรณเสียเองว่าเขื่อนไฮเซนบูร์เป็นโครงการที่ดี และหวังว่าทั้ง 3 ชาติจะสนับสนุน และมีท่าทีที่จะยึดหลักอธิปไตยเหนือดินแดนตนดินหน้าก่อสร้างเขื่อนนี้ให้จงได้ ซึ่งจะทำให้กระบวนการรับฟังทั้งหมด ตลอดจนข้อตกลงแม่น้ำโขงไร้ความหมาย

นอกจากนั้น การพิจารณาว่าชาติสมาชิกจะใช้ประโยชน์จากแม่น้ำโขงโดยตรงได้หรือไม่นั้น เป็นอำนาจของ ‘คณะกรรมการร่วมเอ็มอาร์ซี’ ซึ่งประกอบด้วยข้าราชการระดับปลัดกระทรวงของ 4 ประเทศ ประเด็นสำคัญคือ ชาวบ้านที่เชียงราย เลน นครพนม และอื่น ๆ ที่อาจได้รับผลกระทบจากเขื่อนแม่น้ำโขงสายหลัก แทบไม่มีหนทางอื่นนอกจากการฝากความหวังไว้กับปลัดกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมของไทยว่า จะทัดทานโครงการเหล่านี้ คำถามก็คือ ถึงที่สุดแล้วปลัดกระทรวงฯ จะฟังใคร ชาวบ้านริมแม่น้ำโขง หรือรัฐมนตรีที่นั่งเป็นกรรมการนโยบายพลังงานแห่งชาติที่มีนายกรัฐมนตรีนั่งอยู่หัวโต๊ะ และได้อนุมัติให้กฟผ. ซื้อไฟฟ้าจากเขื่อนไฮเซนบูร์ไปแล้ว

เรือหาปลา บริเวณใกล้กับที่ตั้งเขื่อนปากลาย ประเทศลาว

คำถามอีกหลายข้อที่ต้องถามรัฐบาลลาว ถ้าลาวเชื่อว่าโครงการเขื่อนไซยะบุรีดีอย่างที่อ้าง ทำไมไม่เปิดเผยข้อมูลทั้งหมด รู้หรือไม่ว่ากระบวนการรับฟังความเห็นที่ไม่มีการเปิดเผยข้อมูลสำคัญไม่อาจเป็นที่ยอมรับได้ในนานาอารยประเทศ แม้ลาวจะตั้งต้นอ้างสิทธิ์ตัวลำน้ำที่ไหลผ่านประเทศตน ลาวจะให้หลักประกันว่าจะรับผิดชอบความเสียหายข้ามพรมแดนทั้งหมดที่จะเกิดขึ้นในอนาคตได้อย่างไร มีข้อมูลเพียงพอแล้วหรือว่าผลเสียหายของมันจะมากเพียงใด รู้หรือไม่ว่า ‘บันไดปลาโจน’ นั้นเป็นเรื่องไม่จริง ความเสียหายต่อการประมงจะต้องเกิดขึ้นและไม่สิ้นสุด ส่วนประเด็น ‘แผ่นดินไหว’ ที่เพิ่งเกิดขึ้นเมื่อวันที่ 23 กุมภาพันธ์ 2554 มีศูนย์กลางที่แขวงไซยะบุรี ส่งแรงสั่นสะเทือนถึงจังหวัดเลยและน่าน รัฐบาลลาวได้ศึกษาเรื่องนี้ดีแล้วหรือ กล้ายืนยันหรือไม่ว่าเขื่อนไซยะบุรีและเขื่อนอื่น ๆ เช่น เขื่อนปากแบ่ง เขื่อนหลวงพระบาง เขื่อนปากลาย และเขื่อนสะนะคาม ที่จะก่อสร้างเรียงรายกันลงมาตามลำน้ำโขงจะไม่พัง และพร้อมเปิดเผยข้อมูลเหล่านี้ในทันทีหรือไม่

แม่น้ำโขงมิได้เป็นของ 6 รัฐบาล แต่เป็นของคน 60 ล้านคนใน 6 ประเทศ และมวลมนุษยชาติ จะเป็นเรื่องน่าเศร้ายิ่งหากมันถูกทำลายเพื่อประโยชน์ของคนส่วนน้อย และทิ้งหายนะไว้ให้คนส่วนใหญ่ไปจนชั่วลูกชั่วหลาน

สำหรับผู้ลงทุน เราไม่แน่ใจว่าบริษัท ข. การช่าง ผู้ถือหุ้นใหญ่ในโครงการเขื่อนไซยะบุรี เข้าใจผลกระทบทางสังคม-สิ่งแวดล้อมจากเขื่อนขนาดใหญ่เพียงใด ที่แน่ใจคือบริษัทยังไม่มีภาพลักษณ์ ‘ความรับผิดชอบต่อสังคม’ (CSR) บริษัทยังไม่เคยแสดงท่าทีใด ๆ ต่อสาธารณชนเกี่ยวกับโครงการเขื่อนไซยะบุรี นอกเหนือจากการใช้มันเพื่อเติมแต่งผลประกอบการของบริษัทเพื่อการประชาสัมพันธ์ ขณะที่ธนาคารพาณิชย์ไทยทั้ง 4 นั้นได้สนับสนุนกิจกรรมเพื่อประโยชน์สาธารณะและสร้างภาพ CSR ขององค์กรมาอย่างต่อเนื่อง แต่แม้กระนั้นธนาคารก็มีได้ต่างจากบริษัทที่อาจยังไม่เข้าใจว่า เขื่อนจะสร้างความเสียหายที่รุนแรงต่อสิ่งแวดล้อมและวิถีชีวิตของคนจำนวนมาก

ส่วนกฟผ. เอ็กโก และบริษัทลูกปตท. เราเชื่อว่ามีมาตรฐานที่ดีเพราะถูกประชาชนต่อต้านคัดค้านโครงการตลอดช่วง 20-30 ปีที่ผ่านมา และเห็นความพยายามที่จะสร้าง CSR ขององค์กร ด้วยการบริจาคให้แก่โครงการด้านสิ่งแวดล้อม แต่นั่นก็ดูเป็นเรื่องของภาพลักษณ์ล้วน ๆ เพราะธุรกิจที่ทำลายสิ่งแวดล้อมไม่เพียงดำเนินต่อไป แต่ยังขยายไปสู่ต่างประเทศ โดยเฉพาะเพื่อนบ้านที่ประชาชนยังไม่มีสิทธิเสรีภาพต่อต้านคัดค้านโครงการที่จะทำลายสังคมและสิ่งแวดล้อมของพวกเขา

แม่น้ำโขงมิได้เป็นของ 6 รัฐบาล แต่เป็นของคน 60 ล้านคนใน 6 ประเทศ และมวลมนุษยชาติ จะเป็นเรื่องน่าเศร้ายิ่งหากมันถูกทำลายเพื่อประโยชน์ของคนส่วนน้อย และทิ้งหายนะไว้ให้คนส่วนใหญ่ไปจนชั่วลูกชั่วหลาน

แม่น้ำโขงมิได้เป็นของ 6 รัฐบาล แต่เป็นของคน 60 ล้านคนใน 6 ประเทศ และมวลมนุษยชาติ จะเป็นเรื่องน่าเศร้ายิ่งหากมันถูกทำลายเพื่อประโยชน์ของคนส่วนน้อย และทิ้งหายนะไว้ให้คนส่วนใหญ่ไปจนชั่วลูกชั่วหลาน

โครงการฟื้นฟูนิเวศในภูมิภาคแม่น้ำโขง
มูลนิธิฟื้นฟูชีวิตและธรรมชาติ
มีนาคม 2554

แม่น้ำโขง

สายน้ำแห่งชีวิต แหล่งพึ่งพิงของชุมชน

บ้านสองคอน อำเภอโพธิ์ไทร จังหวัดอุบลราชธานี

แม่น้ำโขงมีลักษณะภูมิประเทศหลากหลาย และได้ชื่อว่าเป็นแม่น้ำที่มีความหลากหลายทางด้านพันธุ์ปลามากที่สุดแห่งหนึ่งของโลก ตลอดความยาวกว่า 4,909 กิโลเมตร สายน้ำโขงเปรียบเสมือนเส้นเลือดที่เชื่อมร้อยและหล่อเลี้ยงผู้คนในลุ่มน้ำกว่า 60 ล้านชีวิต เป็นทั้งแหล่งอาหาร แหล่งน้ำ แหล่งเพาะปลูก และแหล่งประมงที่สำคัญของคนในภูมิภาค

ลุ่มแม่น้ำโขงมีชุมชนที่ทำประมงน้ำจืดมากที่สุดในโลก ร้อยละ 70 ของชาวประมงน้ำจืดของโลกอาศัยอยู่ในลุ่มแม่น้ำโขง ความมั่นคงด้านอาหาร และการดำรงชีวิตของประชาชนในลุ่มแม่น้ำโขงต้องพึ่งพาทรัพยากรธรรมชาติจากแม่น้ำโขงและสิ่งแวดล้อมโดยรอบเป็นสำคัญ ทั้งการทำประมงเพื่อบริโภคและขายเป็นรายได้ การทำเกษตรริมฝั่งโขงในยามที่น้ำโขงลดระดับลง รวมไปถึงอาชีพและธุรกิจอื่น ๆ ที่เกี่ยวข้อง ไม่ว่าจะเป็น การร่อนทอง การค้าขายและการขนส่งทางน้ำ รวมไปถึงการท่องเที่ยวทางธรรมชาติและวัฒนธรรมตามจุดที่มีความงดงามต่าง ๆ ตามเส้นทางของแม่น้ำโขง

เกษตรริมโขง - ผูกโยงกับสายน้ำ และปุ๋ยธรรมชาติ

การเพาะปลูกริมฝั่งโขงจะเริ่มขึ้นหลังน้ำโขงลดราวเดือนตุลาคม โดยพืชเศรษฐกิจที่ชาวบ้านนิยมปลูกขาย ได้แก่ ข้าวโพด ถั่วลิสง มันเทศ ฝ้าย เป็นต้น ส่วนพืชที่ปลูกทิ้งเพื่อขายและกิน เช่น หอมแดง กระเทียม ผักกาด ผักชีลาว ถั่วฝักยาว ในช่วงเดือนแรกที่น้ำเริ่มลด ชาวบ้านจะปลูกพืชที่ไม่ต้องการน้ำมากไว้บนที่สูงก่อนพืชชนิดอื่น เช่น ถั่วลิสง ข้าวโพด และเมื่อน้ำโขงลดระดับลงมาเรื่อย ๆ ก็จะปลูกพืชที่ต้องการดินชุ่มน้ำและมีความอุดมสมบูรณ์ของดิน (ดินตะกอน) มาก ได้แก่ หอมแดง กระเทียม และพืชสวนครัวต่าง ๆ

การเพาะปลูกพืชในแต่ละปีอาจมีเนื้อที่และลักษณะแตกต่างกันออกไป ทั้งนี้ขึ้นอยู่กับตะกอนที่ถูกน้ำพัดพามา เช่น บางปีมีตะกอนน้อย พื้นที่ริมตลิ่งจะมีแต่หิน เพาะปลูกได้น้อย แต่ถ้าปีใดมีตะกอนมากดินจะอุดมสมบูรณ์ สามารถทำการเกษตรได้ผลดี การทำเกษตรสองฝั่งแม่น้ำโขงจึงพึ่งพาปุ๋ยจากธรรมชาติเป็นสำคัญ และไม่จำเป็นต้องพึ่งสารเคมี

แม้การศึกษาเกี่ยวกับมูลค่าของการเพาะปลูกริมโขงยังมีน้อยมาก แต่จากการสำรวจโดยนักวิจัยชุมชน บริเวณพรมแดนแม่น้ำโขงไทย-ลาวที่อำเภอโพธิ์ไทร จังหวัดอุบลราชธานี ใน 3 หมู่บ้าน ซึ่งรวบรวมโดย มูลนิธิพิทักษ์ธรรมชาติเพื่อชีวิต ระบุว่า ชาวบ้านมีรายได้จากการปลูกผักริมฝั่งแม่น้ำโขงในปี 2551 ประมาณ 25,000-85,000 บาทต่อครอบครัวต่อปี

ประมงน้ำโขง - ความมั่นคงทางอาหาร ความมั่นคงทางเศรษฐกิจ

การประมงมีความสำคัญอย่างยิ่งต่อประชาชนในกลุ่มน้ำโขง ปริมาณปลาน้ำจืดที่จับได้ในพื้นที่ลุ่มน้ำโขงตอนล่างมีมากกว่า 1-2.6 ล้านตัน คิดเป็น 7-22 เปอร์เซ็นต์ของปริมาณปลาน้ำจืดของโลก และปริมาณปลาน้ำจืดที่จับได้จากแม่น้ำโขงต่อหัวประชากรอยู่ระหว่าง 5-29 เท่าของปริมาณเฉลี่ยของโลก (เฉพาะในกัมพูชานั้นมีมากถึง 26-53 เท่า) และการบริโภคปลาน้ำจืดของแม่น้ำโขงถือว่าสูงเป็นลำดับหนึ่งของโลก

ทรัพยากรประมงคือแหล่งความมั่นคงทางอาหารของภูมิภาคแม่น้ำโขง และเป็นแหล่งโปรตีนของคนในภูมิภาคถึง 49-80 เปอร์เซ็นต์ การบริโภคปลาน้ำจืดต่อคนต่อปีในประเทศแม่น้ำโขงตอนล่างถือว่ามากกว่าการบริโภคปลาน้ำจืดเฉลี่ยของโลกถึง 5-7 เท่า โดยปริมาณการบริโภคต่อคนจะน้อยแตกต่างกันในแต่ละพื้นที่ ซึ่งอาจสูงถึง 68 กิโลกรัมต่อคนต่อปีในเขตสามเหลี่ยมปากน้ำโขง ในประเทศเวียดนาม และมากถึง 105 กิโลกรัมต่อคนต่อปีในเขตพื้นที่ราบลุ่มน้ำท่วมถึงจากจังหวัดกระเจี๊วงถึงลุ่มน้ำโตนเลสาบ ในประเทศกัมพูชา

การทำประมง สร้างความมั่นคงทางรายได้ให้แก่ชุมชนตลอดลุ่มน้ำโขง ทั้งนี้ แต่ละชุมชนจะมีรายได้ในระดับที่แตกต่างกันไป โดยสัดส่วนรายได้ที่สูงนั้นจะพบในพื้นที่ที่เป็นแหล่งประมงสำคัญ เช่น ในปี 2550 ชาวบ้านจาก 3 หมู่บ้านบริเวณพรมแดนแม่น้ำโขงไทย-ลาวที่อำเภอโพธิ์ไทร จังหวัดอุบลราชธานี มีรายได้จากการทำประมงประมาณ 25,000-50,000 บาทต่อครัวเรือน หากรวมรายได้ทั้งจากการทำประมง เกษตรกรรมโขง และทรัพยากรธรรมชาติอื่น ๆ (เช่น การจับแมลง) ชาวบ้านจะมีรายได้ต่อครัวเรือนประมาณ 50,000-150,000 บาทต่อปี

ปลาที่จับได้ที่บ้านนากะสัง บริเวณสีพันดอน ทางตอนใต้ของลาว

การจับปลาบริเวณลี้พันดอน ทางตอนใต้ของลาว

บริเวณลี้พันดอนทางภาคใต้ของลาว ชาวประมงบ้านดอนสะโฮง หัวสะดำ และหางสะดำ ซึ่งใช้ลี้ในการจับปลา โดยลี้ 1 ลวงสร้างรายได้จากการขายปลาสดอยู่ที่ 10-20 ล้านกีบต่อปี (38,500-77,000 บาท คิดอัตราแลกเปลี่ยนที่ 260 กีบต่อบาท) เมื่อรวมปลาที่จับได้ด้วยเครื่องมือชนิดอื่น ๆ ก็อาจสร้างรายได้จากการขายปลามากถึง 25-40 ล้านกีบต่อปี (96,000-154,000 บาท) ทั้งนี้ขึ้นกับทำเลของลวงลี้และการจับปลาว่าได้มากหรือน้อยในปีนั้นๆ เมื่อรวมรายได้จากการขายปลาแห้งปลาไร่แล้ว รายได้เฉลี่ยต่อครัวเรือนอยู่ที่ประมาณ 25.5 ล้านกีบ (ประมาณ 100,000 บาท) ซึ่งมีมูลค่าสูงกว่ารายได้ประชาชาติต่อหัวของลาวในปี 2551 (ประมาณ 25,000 บาท) ถึง 4 เท่าตัว

มีการศึกษาที่ออกมาในปี 2549 ระบุว่า รอบทะเลสาบเขมร ประเทศกัมพูชา ประชาชนราว 1.25 ล้านคน มีรายได้จากปลาในทะเลสาบราว 7,223 ล้านบาท 72 เปอร์เซ็นต์ของประชาชนเหล่านี้มีฐานะยากจนซึ่งมีรายได้น้อยกว่า 30,000 บาทต่อปี ประชาชนเหล่านี้ล้วนต้องพึ่งพิงทรัพยากรสัตว์น้ำเพื่อการดำรงชีพเป็นหลัก

ทะเลสาบเขมรเป็นหนึ่งในทะเลสาบที่มีผลผลิตปลาต่อหัวประชากรมากที่สุดแห่งหนึ่งของโลก และปลาเป็นแหล่งโปรตีนหลักของประชาชนชาวกัมพูชาประชากรราว 6 ล้านคน และครึ่งหนึ่งของประชากรในกัมพูชาเกี่ยวข้องกับการทำประมง

ส่วนแม่น้ำโขงช่วงจากพนมเปญถึงสามเหลี่ยมปากแม่น้ำโขง มีปริมาณการจับปลาสูงสุดใน
ลุ่มแม่น้ำโขง ตัวเลขของคณะกรรมการจัดการแม่น้ำโขง ปี 2546 ระบุถึงปลาที่จับได้กว่า 520,000 ตัน
โดยประชาชนในบริเวณนี้บริโภคปลาเฉลี่ย 29-67 กิโลกรัมต่อคนต่อปี และล่าสุดมีการศึกษาในปี
2552 พบว่า ปลาที่จับได้ 83 เปอร์เซ็นต์นำไปขาย และอีก 17 เปอร์เซ็นต์เพื่อบริโภค ซึ่งประชาชน
ผู้มีฐานะยากจนส่วนใหญ่ในเขตนี้มีวิถีชีวิตที่ต้องพึ่งพิงทรัพยากรสัตว์น้ำในแม่น้ำโขงเป็นสำคัญ

เมื่อรวมมูลค่าทางเศรษฐกิจจากการทำประมงของแม่น้ำโขง การประมาณการณ์ล่าสุดปี 2553
อยู่ที่ 65,000-117,800 ล้านบาทต่อปีในการขายครั้งแรก และมีมูลค่าเพิ่มสูงถึง 130,200 -235,600
ล้านบาทของการซื้อขายในตลาด ซึ่งในความเป็นจริงผลผลิตและมูลค่าจากการจับปลาน่าจะสูงกว่า
นี้อีกมาก เพราะนั่นเป็นตัวเลขของการศึกษาเฉพาะในแม่น้ำโขงสายหลักเท่านั้น ยังไม่ได้รวมผลผลิต
ที่ได้จากแม่น้ำสาขาสายสำคัญอย่างแม่น้ำเซกอง เซซาน สเรป็อกในกัมพูชา หรือลุ่มน้ำชี-มูล และ
ลุ่มน้ำสงคราม ในประเทศไทย ซึ่งประชาชนที่อาศัยอยู่ริมลำน้ำเหล่านี้ได้พึ่งพาทรัพยากรประมงเช่น
เดียวกัน การเปลี่ยนแปลงใด ๆ ต่อทรัพยากรประมงในแม่น้ำโขงจึงย่อมกระทบต่อลำน้ำสาขาด้วย
เช่นกัน เนื่องจากแม่น้ำโขงและแม่น้ำสาขามีระบบนิเวศแม่น้ำที่เชื่อมโยงกัน

ผลผลิตด้านประมง และการเกษตรริมฝั่งแม่น้ำโขง ถือเป็นแหล่งความมั่นคงทางอาหาร และ
แหล่งรายได้ที่สำคัญของชาวบ้านในลุ่มน้ำ และมีส่วนเสริมสร้างความเข้มแข็งทางเศรษฐกิจที่สำคัญ
ของประเทศในแม่น้ำโขงด้วย

เขื่อนแม่ น้ำ โขงสายหลักตอนล่าง

ในขณะที่ภาคประชาสังคมทุกภาคส่วนกำลังวิตกกังวลต่อผลกระทบต่อระบบนิเวศและวิถีชีวิตของประชาชนที่พึ่งพาแม่น้ำโขง เนื่องจากโครงการเขื่อนขนาดใหญ่บนแม่น้ำโขงสายหลักได้ถูกนำมาปิดฝุ่นและหีบยกขึ้นมาพิจารณาอีกครั้ง

ภาพแบบโครงการเขื่อนปากชม จากรายงานการศึกษาของกรมพัฒนาพลังงานทดแทนและอนุรักษ์พลังงาน (พพ.)

ปัจจุบัน รัฐบาลในกลุ่มแม่น้ำโขงตอนล่าง ทั้ง ไทย ลาว กัมพูชา ได้ให้ไฟเขียวบริษัทเอกชนสัญชาติไทย จีน เวียดนาม มาเลเซีย และฝรั่งเศส เดินทางสำรวจความเป็นไปได้ของโครงการเขื่อนไฟฟ้าพลังน้ำขนาดใหญ่ รวมทั้งหมด 12 แห่ง (มีกำลังผลิตติดตั้งรวมกว่า 14,100 เมกะวัตต์) โดย 8 เขื่อนอยู่ในลาว, 2 เขื่อนอยู่ระหว่างพรมแดนไทย-ลาว และอีก 2 เขื่อนอยู่ในกัมพูชา โครงการเขื่อนขนาดใหญ่เหล่านี้ได้สร้างความ

หวั่นเกรงถึงผลเสียหายที่จะเกิดขึ้นกับระบบนิเวศแม่น้ำโขง รวมถึงภัยคุกคามและผลกระทบต่อชีวิตความเป็นอยู่ของประชาชนในกลุ่มแม่น้ำโขง

เขื่อนขนาดใหญ่ทั้ง 12 โครงการ ได้แก่ เขื่อนปากแบ่ง เขื่อนหลวงพระบาง เขื่อนไชยะบุรี เขื่อนปากลาย เขื่อนสะนะคาม เขื่อนลาดเสือ เขื่อนท่าค้อ และ เขื่อนดอนสะโฮง ในประเทศลาว, เขื่อนปากชม (บริเวณใกล้กับเขื่อนผามองเดิม) และ เขื่อนบ้านกุ่ม บริเวณชายแดนไทย-ลาว, เขื่อนสตึงแตรัง และเขื่อนซาบอ ในประเทศกัมพูชา [ดูแผนที่หน้า 17 และตารางโครงการเขื่อนแม่น้ำโขงสายหลักทางตอนล่าง 12 เขื่อน หน้า 18] ซึ่งหลายโครงการในที่นี่เคยถูกเสนอในรายงานของคณะกรรมการแม่น้ำโขงเมื่อปี 2537 แต่ไม่ได้รับการดำเนินงานแต่อย่างใด เนื่องจากถูกวิพากษ์วิจารณ์ว่ามีราคาแพงเกินไป และจะสร้างความเสียหายต่อสิ่งแวดล้อมอย่างรุนแรง

หากมีการสร้างเขื่อนขนาดใหญ่บนแม่น้ำโขงสายหลักทั้ง 12 เขื่อนนี้ เขื่อนจะตัดขาดความเชื่อมโยงและทำลายระบบนิเวศที่อุดมสมบูรณ์ในแม่น้ำโขง เปลี่ยนแปลงการไหลของน้ำตามฤดูกาล ซึ่งจะทำให้เกิดน้ำขึ้นหรือลงอย่างเฉียบพลัน นอกจากนี้ เขื่อนจะปิดกั้นเส้นทางอพยพและทำลายแหล่งที่อยู่อาศัยของปลา สร้างความสูญเสียต่อการทำประมง เกษตรริมโขง และทำลายวิถีชีวิตของประชาชนนับหลายล้านคนที่พึ่งพิงสายน้ำโขง

โครงการเชื่อมแม่น้ำโขงสายหลักทางตอนล่าง 12 เชื่อม

ชื่อเชื่อม / ประเทศ ที่ตั้ง	กำลังการผลิต (เมกะวัตต์)	ผู้ลงทุน	สถานะ
เชื่อมปากแบ่ง แขวงอุดมไซ สปป.ลาว	1,320	บริษัท ต้าถั่ง อินเตอร์ เนชั่นแนล พาวเวอร์ เจ เนอเรชั่น จำกัด กับ รัฐบาลลาว	ลงนามบันทึกความเข้าใจ เมื่อเดือน สิงหาคม 2550 เพื่อศึกษาความเป็นไป ได้ของโครงการ
เชื่อมหลวงพระบาง แขวงหลวงพระบาง สปป.ลาว	1,410	บริษัท บีโตร์เวียดนาม พาวเวอร์ คอร์ปอเรชั่น กับรัฐบาลลาว	ลงนามบันทึกความเข้าใจ เมื่อเดือน พฤษภาคม 2550 เพื่อศึกษาความเป็น ไปได้ของโครงการ
เชื่อมไซยะบุรี แขวงไซยะบุรี สปป.ลาว	1,260 [1,285 เมกะวัตต์ ถูกอ้างอิงล่าสุด จากเอกสารของ เอ็มอาร์ซี]	บริษัท ช.การช่าง จำกัด (มหาชน), บริษัท นที ซิน เนอร์ยี จำกัด, บริษัท ผลิตไฟฟ้า จำกัด (มหาชน), และ บริษัท พี.ที.คอนสตรัคชั่น แอนด์ อิริเกชัน จำกัด ซึ่งร่วม ลงทุนในนาม ‘บริษัท ไฟฟ้า ไซยะบุรี จำกัด’	ลงนามบันทึกความเข้าใจ เมื่อเดือน ตุลาคม 2550 เพื่อศึกษาความเป็นไป ได้ของโครงการ และ 5 กรกฎาคม 2553 ลงนามความตกลงซื้อขายไฟฟ้า เบื้องต้น (Tariff MoU) กับ กฟผ. และ รัฐบาลลาวกำลังยื่นโครงการนี้เข้าสู่ กระบวนการ PNPCA ตามข้อตกลง แม่น้ำโขง 2538 มีกำหนดแล้วเสร็จใน เดือนเมษายน 2554
เชื่อมปากลาย แขวงไซยะบุรี สปป.ลาว	1,320	บริษัท ซิโนไฮโดร คอร์ปอเรชั่น และบริษัท โซน่า เนชั่นแนล อิเล็กโทร นิคส์ อิมพอร์ต แอนด์ เอ็ก พอร์ต จำกัด กับรัฐบาล ลาว	ลงนามบันทึกความเข้าใจ เมื่อเดือน มิถุนายน 2550 เพื่อศึกษาความเป็นไป ได้ของโครงการ
เชื่อมสะนะคาม แขวงเวียงจันทน์ สปป.ลาว	1,000	บริษัท ต้าถั่ง อินเตอร์ เนชั่นแนล พาวเวอร์ เจ เนอเรชั่น จำกัด กับ รัฐบาลลาว	ลงนามบันทึกความเข้าใจ เพื่อศึกษา ความเป็นไปได้ของโครงการ
เชื่อมปากชม ชายแดนไทย-ลาว (บ้านคกแก้ว อ.ปากชม จ.เลย – บ้านห้วยทาง แขวง เวียงจันทน์)	1,482 [1,079 เมกะวัตต์ คือตัวเลขที่อ้างอิง จากการศึกษาของ พพ. เมื่อปี 2551]	ยังไม่ปรากฏ แต่มีการ ศึกษาความเป็นไปได้ของ โครงการ โดยเป็นการออก ทุนศึกษาร่วมกันระหว่าง กระทรวงพลังงานของไทย และลาว	กรมพัฒนาพลังงานทดแทนและ อนุรักษ์พลังงาน (พพ.) ได้ศึกษาความ เหมาะสมและรายงานสิ่งแวดล้อมเบื้องต้น (ขนาด 1,079 เมกะวัตต์) เสร็จเมื่อ เดือนพฤษภาคม 2551 และวางแผน จัดทำการศึกษาความเหมาะสมและ ผลกระทบสิ่งแวดล้อมในปี 2553

ชื่อเขื่อน / ประเทศ ที่ตั้ง	กำลังการผลิต (เมกะวัตต์)	ผู้ลงทุน	สถานะ
เขื่อนบ้านกุ่ม ชายแดนไทย-ลาว (บ้านท่าลั้ง อ. โขงเจียม จ. อุบลราชธานี – บ้านกุ่มน้อย แขวง จำปาสัก)	2,330 [1,872 เมกะวัตต์ คือตัวเลขที่อ้างอิง จากการศึกษาของ พพ. เมื่อปี 2551]	บริษัท อิตาเลียน-ไทย ดีเวลลอปเม้นท์ จำกัด (มหาชน) และบริษัท เอเชีย คอร์ป โฮลดิ้ง จำกัด กับ รัฐบาลลาว	พพ. ได้ศึกษาความเหมาะสมและ รายงานสิ่งแวดล้อมเบื้องต้น (ขนาด 1,872 เมกะวัตต์) แล้วเสร็จในเดือน พฤษภาคม 2551 ซึ่งที่ผ่านมาเมื่อวันที่ 25 มีนาคม 2551 รัฐบาลไทยกับ รัฐบาลลาวได้ลงนามบันทึกความเข้าใจ เพื่อศึกษาความเป็นไปได้ของโครงการ โดยให้ภาคเอกชนดำเนินการศึกษา สำรวจโครงการเขื่อนบ้านกุ่ม ระยะ เวลา 30 เดือน
เขื่อนลาดเสือ แขวงจำปาสัก สปป.ลาว	800	บริษัท เจริญเอ็นเนอจี้ แอนด์ วอเตอร์ เอเชีย กับ รัฐบาลลาว	ลงนามบันทึกความเข้าใจ เมื่อเดือน เมษายน 2551 เพื่อศึกษาความเป็นไป ได้ของโครงการ
เขื่อนดอนสะโฮง แขวงจำปาสัก สปป.ลาว	360	บริษัท เมกะเพิร์สท คอร์ปอเรชัน จำกัด ของ มาเลเซีย กับรัฐบาลลาว	บรรลุข้อตกลงการพัฒนาโครงการ เมื่อเดือนกุมภาพันธ์ 2551 ซึ่ง บริษัท เมกะเพิร์สทฯ จะเป็นผู้เจรจาหาผู้ร่วม ลงทุนและทำสัญญาซื้อขายไฟฟ้า
เขื่อนท่าค้อ แขวงจำปาสัก สปป.ลาว	50	Compagnie Nationale du Rhône (CNR) ประเทศ ฝรั่งเศส กับการไฟฟ้าลาว	ศึกษาความเป็นไปได้ และผลกระทบ สิ่งแวดล้อม แล้วเสร็จในเดือนสิงหาคม 2553
เขื่อนสตีงเต็ริง จังหวัดสตีงเต็ริง กัมพูชา	980	Vietnam Urban and Industrial Zone Development Investment Corporation กับรัฐบาลกัมพูชา	ลงนามบันทึกความเข้าใจเพื่อศึกษา ความเป็นไปได้ของโครงการ
เขื่อนซาบอ จังหวัดกระเจี๊ยะ กัมพูชา	2,600	บริษัท โซน่า เซอร์เทิร์น พาวเวอร์กริด กับรัฐบาล กัมพูชา	ลงนามบันทึกความเข้าใจ เมื่อเดือน ตุลาคม 2549 เพื่อทำการศึกษาคือ เป็นไปได้อย่างโครงการโดย บริษัท กวางสี กริด (บริษัทลูกของบริษัท โซน่า เซอร์เทิร์น พาวเวอร์กริด)

หมายเหตุ: ตัวเลขกำลังการผลิตติดตั้งของเขื่อนนั้นแตกต่างกันไปตามแหล่งที่อ้างอิง ตัวเลขในตารางนี้มาจากกรนำ
เสนอของตัวแทนประเทศลาวและกัมพูชา ในการประชุม Regional Multi-Stakeholder Consultation of the MRC
Hydropower Programme เมื่อวันที่ 25-27 กันยายน 2551 ณ กรุงเวียงจันทน์ ประเทศลาว
<http://www.mrcmekong.org/programmes/Hydropower/stakeholder-consult-ppt.htm>

รู้จักกับเขื่อนแม่น้ำโขงบางตัว

เขื่อนไชยะบุรี กำลังการผลิตติดตั้ง 1,285 เมกะวัตต์ จะปิดกั้นลำน้ำโขงที่แขวงไชยะบุรี ทางตอนเหนือของประเทศลาว ห่างจากหลวงพระบางไปทางตะวันตกเฉียงใต้ประมาณ 80 กิโลเมตร ปัจจุบันรัฐบาลลาวได้ให้สัมปทานก่อสร้างแก่ บริษัท ช.การช่าง จำกัด (มหาชน) ของไทย มูลค่าการลงทุน 115,000 ล้านบาท โดยมีแผนกู้เงินจากธนาคารพาณิชย์ของไทย 4 แห่งคือ ธนาคารกรุงเทพ กสิกรไทย กรุงไทย และไทยพาณิชย์ และมีแผนจะขายไฟฟ้าให้กับการไฟฟ้าฝ่ายผลิตแห่งประเทศไทย (กฟผ.) จำนวน 1,220 เมกะวัตต์ และขายให้การไฟฟ้าลาว จำนวน 60 เมกะวัตต์ คาดว่าจะใช้เวลาก่อสร้างประมาณ 8 ปี และเริ่มขายไฟฟ้าได้ในเดือนมกราคม 2562

การสร้างเขื่อนไชยะบุรีจะต้องอพยพชาวบ้าน 10 หมู่บ้านออกจากพื้นที่ เขื่อนจะก่อให้เกิดอ่างเก็บน้ำเหนือเขื่อนขนาด 49 ตารางกิโลเมตร หรือ 30,625 ไร่ มีความยาว 90 กิโลเมตร คือยาวขึ้นไปจนถึงเมืองหลวงพระบาง ซึ่งจะปิดกั้นเส้นทางการอพยพของปลาในแม่น้ำโขง โดยเฉพาะปลาบึก ที่ต้องอพยพขึ้นไปผสมพันธุ์และวางไข่ รวมถึงทำลายระบบนิเวศที่เป็นทั้งเกาะแก่ง และวังน้ำลึก ซึ่งเป็นที่อยู่อาศัยแพร่ขยายพันธุ์ของปลาในแม่น้ำโขง นอกจากนี้ อาชีพที่ต้องพึ่งพामแม่น้ำโขง เช่น การประมง การร่อนทอง การปลูกพืชริมฝั่งแม่น้ำโขงจะสูญเสียไปอย่างถาวร และอาจต้องพบกับความแปรปรวนของระดับน้ำโขงจากการปล่อยน้ำของเขื่อนไชยะบุรี เช่น ที่อำเภอเชียงคานอาจพบระดับน้ำที่เปลี่ยนแปลงมากถึง 3 เมตรต่อวัน

ปัจจุบัน เขื่อนไชยะบุรีถือเป็นเขื่อนที่มีความก้าวหน้าของโครงการมากที่สุดในบรรดา 12 เขื่อนที่มีแผนจะสร้างบนแม่น้ำโขงสายหลักตอนล่าง และถือเป็นโครงการแรกที่ได้เข้าสู่ “กระบวนแจ้ง ปรีกษาหรือล่วงหน้าและข้อตกลง” (PNPCA) [ดูล้อมกรอบหน้า 42] ตาม “ข้อตกลงแม่น้ำโขง” ปี 2538 ซึ่งสำนักเลขาธิการคณะกรรมการการแม่น้ำโขง มีกำหนดให้กระบวนการดังกล่าวนี้เสร็จสิ้นภายในเดือนเมษายน 2554

เขื่อนปากชม กำลังการผลิตติดตั้ง 1,079 เมกะวัตต์ (บางรายงานอ้างอิงที่ 1,482 เมกะวัตต์) มูลค่าการลงทุน 69,641 ล้านบาท ตั้งอยู่บนชายแดนไทย-ลาว ระหว่างบ้านห้วยขอบและบ้านคกแก้ว ต.หาดคัมภีร์ อ.ปากชม จ.เลย และบ้านห้วยหาง เมืองสังทอง แขวงเวียงจันทน์ ประเทศลาว เป็นเขื่อนที่ถูกลดขนาดจาก “เขื่อนผามอง” ในอดีต โดยกรมพัฒนาพลังงานทดแทนและอนุรักษ์พลังงาน (พพ.) ได้ว่าจ้าง บริษัท ปัญญา คอนซัลแตนท์ จำกัด และบริษัท มหานคร คอนซัลแตนท์ ศึกษาความเหมาะสมและผลกระทบด้านสิ่งแวดล้อมเบื้องต้น แล้วเสร็จในเดือนพฤษภาคม 2551

เขื่อนปากชมจะทำให้เกิดอ่างเก็บน้ำท่วมทั้งฝั่งไทยและลาว 50,217 ไร่ ซึ่งจะท่วมบ้านคกแก้ว 70 ครัวเรือน รวมถึงโรงเรียนบ้านคกแก้ว และวัดโนนสว่างอารมณ์ และท่วมบ้านห้วยหางอีก 37 ครัวเรือนรวมถึงท่วมพื้นที่ทำกินในฝั่งลาวด้วย ส่วนชุมชนริมน้ำโขงในเขตอ.ปากชม และอ.เชียงคาน จะต้องสูญเสียพื้นที่ตลิ่งริมน้ำ เกาะแก่ง ดอนกลางแม่น้ำโขงที่ใช้เป็นพื้นที่เพาะปลูกพืชในฤดูแล้ง เช่น พริก มะเขือ ถั่วลิสง มันเทศ ข้าว ตะไคร้ กัญญา ซึ่งสร้างรายได้หลักให้กับครอบครัว อีกทั้งสูญเสียอาชีพประมงอย่างถาวร เขื่อนจะปิดกั้นเส้นทางการอพยพของปลาและจะส่งผลกระทบต่อความอุดมสมบูรณ์ของพันธุ์ปลากลุ่มแม่น้ำโขง การสำรวจพันธุ์ปลาเบื้องต้นโดยโครงการแม่น้ำเพื่อชีวิต ในบริเวณที่ตั้งเขื่อนปากชม พบปลามากถึง 177 ชนิด ทั้งนี้ ในบริเวณท้ายเขื่อนปากชมต่อเนื่องลงไปจนถึงจ.หนองคาย อาจพบกับความแปรปรวนของระดับน้ำโขงที่อาจเปลี่ยนแปลง 3-6 เมตรต่อวัน

เขื่อนบ้านกุ่ม กำลังการผลิตติดตั้ง 1,872 เมกะวัตต์ มูลค่าการลงทุน 95,348 ล้านบาท ตั้งอยู่บนชายแดน ไทย-ลาว ที่บ้านท่าล้ง ต.ห้วยไผ่ อ.โขงเจียม จ.อุบลราชธานี และบ้านกุ่มน้อย เมืองชะนะสมบุณ แขวงจำปาสัก ประเทศลาว โดยกรมพัฒนาพลังงานทดแทนและอนุรักษ์พลังงาน (พพ.) ได้ว่าจ้างบริษัท ปัญญา คอนซัลแตนท์ จำกัด และบริษัท มหานคร คอนซัลแตนท์ ให้ศึกษาความเหมาะสมและสิ่งแวดล้อมเบื้องต้น ซึ่งแล้วเสร็จในเดือน พฤษภาคม 2551 ขณะที่รัฐบาลลาวได้ให้สัมปทานกับ บริษัท อิตาเลียนไทย ดีเวล็อบเมนต์ จำกัด (มหาชน) และ บริษัท เอเชียคอร์ปอเรชั่น จำกัด เพื่อดำเนินการศึกษาความเป็นไปได้และผลกระทบสิ่งแวดล้อมของโครงการตั้งแต่เดือนมีนาคม 2551 โดยระบุกำลังการผลิตติดตั้งที่เพิ่มขึ้นเป็น 2,330 เมกะวัตต์ ซึ่งมากกว่าที่ พพ. ได้ออกแบบไว้ถึง 458 เมกะวัตต์

เขื่อนบ้านกุ่มจะทำให้เกิดอ่างเก็บน้ำยาว 110 กิโลเมตร ท่วมพื้นที่ 98,806 ไร่ โดยท่วมพื้นที่เกษตรกรรมน้ำ โขง 13,858 ไร่ เขื่อนจะปิดกั้นเส้นทางการอพยพของปลาในแม่น้ำโขง และจะส่งผลโดยตรงต่อความอุดมสมบูรณ์ของพันธุ์ปลาในลุ่มแม่น้ำโขง การสำรวจพันธุ์ปลาเบื้องต้นที่บ้านจอมปลวกสูงในปี 2551 โดยมูลนิธิพิทักษ์ธรรมชาติ เพื่อชีวิต ชาวบ้านระบุพบพันธุ์ปลาในบริเวณนั้นถึง 99 ชนิด

ทั้งนี้ การประเมินผลกระทบในรายงานของ พพ. ที่มีต่อชุมชน อาชีพประมง และการเกษตรริมฝั่งโขง ถือว่าต่ำกว่ามูลค่าหรือการใช้ประโยชน์จริงของชุมชนอยู่มาก รายงานระบุเพียงผลกระทบต่ออาชีพประมงของชุมชนฝั่ง ไทย 25 หมู่บ้าน ฝั่งลาว 7 หมู่บ้าน แต่ในความเป็นจริงพบว่า มีชุมชนอย่างน้อย 32 หมู่บ้านในฝั่งไทย และอย่างน้อย 18 หมู่บ้านในฝั่งลาวที่ได้รับผลกระทบ นอกจากนี้ ยังไม่มีการประเมินผลกระทบของการสูญเสียแหล่งท่องเที่ยวสำคัญ ๆ ที่ตั้งอยู่ในพื้นที่อ่างเก็บน้ำ เช่น ผาชัน สามพันโบก สะเลกอน-ดอบใหญ่ หาดสลึง หาดบ้านปากแซง แก่งนาหินโงน แก่งช้างหมอบ แก่งสี่พันขุม (ฝั่งลาว) รวมถึงผลกระทบต่องานบุญประเพณีบั้งไฟพญานาคในชุมชน แถบนั้นด้วย รวมถึงผลกระทบที่จะเกิดขึ้นบริเวณท้ายเขื่อนบ้านกุ่ม จากบ้านตามุดต่อเนื่องลงไปจนถึงอำเภอโขงเจียม ซึ่งอาจพบกับความแปรปรวนของระดับน้ำโขงที่อาจเปลี่ยนแปลง 4-5 เมตรต่อวัน

เขื่อนดอนสะโฮง กำลังการผลิตติดตั้ง 360 เมกะวัตต์ จะสร้างปิดกั้น “ฮูสะโฮง” ในบริเวณสี่พันดอน ประเทศลาว ห่างจากพรมแดนกัมพูชาเพียง 1 กิโลเมตร ฮูสะโฮงถือว่ามีความสำคัญอย่างยิ่งต่อการอพยพของปลาในลุ่ม แม่น้ำโขง เพราะเป็นทางน้ำช่องทางเดียวที่ปลาสามารถอพยพผ่านได้ตลอดทั้งปี และเป็นเส้นทางอพยพสำคัญของ ปลาจากทะเลสาบเขมรในกัมพูชาที่จะว่ายขึ้นมายังประเทศลาวและประเทศไทย รายได้หลักของชาวบ้านในเขตสี่ พันดอน 80-95 เปอร์เซ็นต์มาจากการหาปลา และรายได้จากการประมงในชุมชนแถบนี้ถือว่าค่อนข้างสูงมากสำหรับ ชาวบ้านในประเทศลาว นักวิชาการด้านประมงระบุว่า อัตราการอพยพของปลาในแถบนี้อาจสูงถึง 30 ตันต่อชั่วโมง และบริเวณสี่พันดอนซึ่งเป็นที่ตั้งของเขื่อนดอนสะโฮงนั้น ก็พบพันธุ์ปลามากกว่า 201 ชนิด บางชนิดเป็นปลาเฉพาะ ถิ่น เช่น ปลาสะอี่ ปลาเอนตาแดง และยังเป็นถิ่นอาศัยของโลมาอิรวดี ซึ่งใกล้สูญพันธุ์

การผันน้ำเพื่อผลิตไฟฟ้าของเขื่อนดอนสะโฮงนั้น จะส่งผลให้ปริมาณน้ำโขงที่ไหลผ่าน “น้ำตกคอนพะเพ็ง” และช่องทางน้ำอื่นๆ ในเขตสี่พันดอนลดลงอย่างเห็นได้ชัดในช่วงฤดูแล้ง และจะพบความแปรปรวนของระดับน้ำ ท้ายเขื่อนดอนสะโฮงที่อาจต่างกันมากถึง 3 เมตรต่อวัน

บริษัทสัญชาติไทยที่เกี่ยวข้อง

บริษัท ข.การช่าง จำกัด (มหาชน) ก่อตั้งเมื่อปี 2515 และปี 2538 ได้จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย ปัจจุบันมีทุนจดทะเบียน 1,652.58 ล้านบาท นอกจากนี้ บริษัทฯ ยังมีการลงทุนในบริษัทด้านพลังงานอื่น ๆ ด้วย เช่น บริษัท ข.การช่าง (ลาว) จำกัด (ถือหุ้น 100%), บริษัท เซาท์ อีสท์ เอเชีย เอนเนอร์จี จำกัด (ถือหุ้น 38%) และบริษัท บางปะอิน โคอเจนเนอเรชั่น จำกัด (ถือหุ้น 81%)

สำหรับโครงการ **เขื่อนไชยะบุรี** ข. การช่าง ได้ลงนามกับรัฐบาลลาวเพื่อศึกษาความเป็นไปได้ของโครงการเมื่อเดือนพฤษภาคม 2550 และได้ลงนามในบันทึกความตกลงเบื้องต้นในการซื้อขายไฟฟ้ากับการไฟฟ้าฝ่ายผลิตแห่งประเทศไทย (กฟผ.) เมื่อวันที่ 5 กรกฎาคม 2553 ซึ่ง ข. การช่าง ได้จัดตั้ง **บริษัท ไฟฟ้าไชยะบุรี จำกัด** [Xayaburi Power Company Limited] ขึ้นมาเพื่อดำเนินการ ซึ่งข้อมูล ณ วันที่ 1 มีนาคม 2554 ระบุสัดส่วนผู้ถือหุ้นในโครงการดังนี้ ข.การช่าง ถือหุ้น 57.5% **บริษัท นที ชินเนอร์ยี จำกัด** (บริษัทลูกของปตท.) 25% **บริษัท ผลิตไฟฟ้า จำกัด (มหาชน)** (บริษัทลูกของกฟผ.) 12.5% และ **บริษัท พี.ที.คอนสตรัคชั่น แอนด์ อิริเกชัน จำกัด** 5%

นักวิเคราะห์หลักทรัพย์ระบุว่า เขื่อนไชยะบุรีจะเป็นโครงการที่สร้างรายได้และผลกำไรมหาศาลให้กับ ข. การช่าง คือ สูงถึง 57% ของรายได้รวมในปี 2554 นอกจากนี้ยังคาดการณ์ว่า ในระหว่างปี 2554-2558 บริษัท ข. การช่าง จะมีรายได้จากการก่อสร้างเขื่อนถึง 15,000 ล้านบาทต่อปี และในปี 2558-2580 จะมีรายได้จากการขายไฟฟ้าให้ กฟผ. ถึง 10,000 ล้านบาทต่อปี

บริษัท อิตาเลียนไทย ดีเวลล็อปเมนต์ จำกัด (มหาชน) หรือ ไอทีดี ก่อตั้งเมื่อปี 2501 และในปี 2537 ได้จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย ปัจจุบันมีทุนจดทะเบียน 4,921.68 ล้านบาท ถือเป็นบริษัทรับเหมาก่อสร้างขนาดใหญ่ที่สุดของประเทศไทย และมีกิจการทั้งด้านสาธารณูปโภค ธุรกิจเหมืองแร่และพลังงาน ในหลายประเทศ เช่น ลาว กัมพูชา พม่า อินโดนีเซีย อินเดีย บังกลาเทศ ฟิลิปปินส์ และไต้หวัน เป็นต้น

ธุรกิจด้านพลังงานของบริษัท อิตาเลียนไทยฯ ในภูมิภาคแม่น้ำโขง เช่น โครงการเขื่อนน้ำเทิน 2 (1,070 เมกะวัตต์) แขวงคำม่วน ประเทศลาว โดยได้ร่วมทุนกับบริษัท นิซิมัตสคอนสตรัคชั่น จำกัด ภายใต้ชื่อ “กิจการร่วมค้า ไอทีดี-เอ็นซีซี” เพื่อดำเนินการก่อสร้าง และมีรายได้จากงานก่อสร้างเขื่อนน้ำเทิน 2 มูลค่า 15,535 ล้านบาท นอกจากนี้ยังได้ถือหุ้น 15% ในบริษัท ผลิตไฟฟ้าน้ำเทิน 2 ซึ่งจัดตั้งขึ้นเพื่อบริหารงานเขื่อนด้วย ซึ่งทางบริษัทฯ เคยคาดการณ์ไว้ว่า หุ้นในส่วนนี้จะสร้างกำไรได้ถึง 10 เท่า โดยขายไฟให้แก่ กฟผ. ตั้งแต่ปี 2552 และเมื่อปี 2553 บริษัทฯ ได้ขายหุ้นทั้งหมดในบริษัทผลิตไฟฟ้าน้ำเทิน 2 ในมูลค่าถึง 3,355 ล้านบาท

ในกรณีของโครงการ **เขื่อนบ้านกุ่ม** บริษัท อิตาเลียนไทยฯ และบริษัท **เอเชียคอร์ป โฮลดิ้ง จำกัด** ได้รับสัมปทานจากรัฐบาลลาวเพื่อทำการศึกษาความเป็นไปได้และผลกระทบสิ่งแวดล้อม โดยใช้เงินทุนประมาณ 200 ล้านบาท ซึ่งจนถึงปัจจุบันยังไม่มีกรเปิดเผยรายงานการศึกษาแต่อย่างใด

ผลกระทบต่อระบบนิเวศ และวิถีชีวิตประชาชนลุ่มแม่น้ำโขง

แม่น้ำโขงบริเวณที่ตั้งเขื่อนปากชม จังหวัดเลย

เขื่อนไฟฟ้าพลังน้ำบนแม่น้ำโขงสายหลักตอนล่างทั้ง 12 เขื่อน จะทำให้ช่วงความยาวของแม่น้ำโขงทางตอนล่าง 1,833 กิโลเมตร แปรสภาพกลายเป็นอ่างเก็บน้ำที่มีระยะทางรวมกันถึง 1,020 กิโลเมตร (หรือร้อยละ 55) โดยเฉาะ 6 เขื่อนตอนบน ได้แก่ เขื่อนปากแบ่ง เขื่อนหลวงพระบาง เขื่อนไชยะบุรี เขื่อนปากลาย เขื่อนสะนะคาม และเขื่อนปากชม จะแปรเปลี่ยนแม่น้ำโขงในช่วงนี้ให้กลายเป็นอ่างเก็บน้ำถึง 90 เปอร์เซ็นต์ สภาพเช่นนี้จะทำให้เกิดการเปลี่ยนแปลงต่อระบบนิเวศของแม่น้ำโขงที่สำคัญหลายประการ เช่น

เขื่อนจะทำให้เกิดภาวะน้ำท่วมขังอย่างถาวร ทำลายแหล่งที่อยู่อาศัยของปลา

พื้นที่ชุ่มน้ำของแม่น้ำโขงถึงเกือบ 40 เปอร์เซ็นต์ อยู่ในบริเวณที่ตั้งของโครงการ ในจำนวนนี้ 17 เปอร์เซ็นต์ จะถูกน้ำท่วมขังถาวร พื้นที่ชุ่มน้ำและที่ราบน้ำท่วมถึงถือเป็นแหล่งอาหารที่สำคัญของปลาทั้งตัวเต็มวัยและลูกอ่อนในช่วงฤดูน้ำหลาก ทั้งยังเป็นแหล่งวางไข่และอนุบาลตัวอ่อนของปลาอพยพ

นอกจากนี้ “วังน้ำลึก” หรือวังปลาในแม่น้ำโขงซึ่งมีความสำคัญในฐานะเป็นแหล่งที่อยู่อาศัยของปลาหลายชนิดในฤดูแล้งก็จะถูกผลกระทบด้วยเช่นกัน งานศึกษาในแขวงจำปาสักภาคใต้ของลาวได้ยืนยันความสำคัญของวังน้ำลึก โดยระบุถึงการพบปลาถึง 39 ชนิดที่อาศัยอยู่ในวังน้ำลึกช่วงฤดูแล้ง และมีรายงานว่า วังน้ำลึกบริเวณจังหวัดกระเจี๊ยะในกัมพูชา ยังเป็นถิ่นอาศัยของปลาใกล้สูญพันธุ์อย่างโลมาอิรวดีอีกด้วย

บึงในสันเขื่อนผิงลาว บริเวณใกล้กับที่ตั้งเขื่อนบ้านกุ่ม

วังน้ำลึกกระจายตัวอยู่ทั่วไปในแม่น้ำโขง ซึ่งแหล่งที่พบวังน้ำลึกมากที่สุด เช่น ช่วงสี่พันดอน-สะหวันนะเขต (ลาว) หรือจังหวัดมุกดาหาร (ไทย), ช่วงไซยะบุรี-หลวงพระบาง ในประเทศลาว และ ช่วงจังหวัดกระเจี๊ยะ-สตึงเตร็ง ในประเทศกัมพูชา ซึ่งมีความลึกตั้งแต่ 10-60 เมตร และ 100-300 เมตร และช่วงเวียงจันทน์/หนองคาย-ปากซัน/บึงกาฬ เป็นต้น นอกจากนี้

ในพื้นที่โครงการเขื่อนบ้านกุ่มที่ชายแดนไทย-ลาว จ.อุบลราชธานี มีการสำรวจพบวังน้ำลึกเกินกว่า 20 เมตร จำนวน 12 แห่ง ในบริเวณบ้านผาชัน อำเภอโพธิ์ไทร และบ้านดงนา อำเภอศรีเมืองใหม่ ในขณะที่บริเวณเขื่อนเรือค่าง มีความลึกมากถึง 84 เมตร

หากมีการสร้างเขื่อน อ่างเก็บน้ำจะเปลี่ยนระบบนิเวศวังน้ำลึกจากสภาพน้ำไหลตามธรรมชาติ กลายเป็นน้ำนิ่งขังตลอดทั้งปี และทำให้วังน้ำลึกตื้นเขินขึ้นจากการสะสมของตะกอน จนปลาไม่สามารถอาศัยอยู่ได้ ซึ่งส่วนใหญ่ปลาที่อาศัยอยู่ในวังน้ำลึกเป็นปลาเศรษฐกิจสำคัญจำพวกปลาหนัง การต้องถูกจำกัดแหล่งที่อยู่อาศัย แหล่งอาหาร และแหล่งวางไข่ จะทำให้ปลาไม่สามารถขยายพันธุ์ และส่งผลต่อความอุดมสมบูรณ์ทั้งด้านชนิดพันธุ์และปริมาณของปลาและสัตว์น้ำในระยะยาว ยิ่งไปกว่านั้น พื้นที่ชุ่มน้ำและที่ราบน้ำท่วมถึงนับเป็นพื้นที่ที่ฟื้นฟูได้ยากที่สุด การสูญเสียพื้นที่ที่มีความสำคัญต่อระบบนิเวศแม่น้ำโขงนี้ไปจะไม่สามารถทดแทนหรือสร้างขึ้นใหม่ได้

ยกยอ อำเภอเชียงแสน จังหวัดเชียงราย

เขื่อนจะขัดขวางการอพยพของปลาในแม่น้ำโขง สร้างความสูญเสียต่อการประมง

การอพยพของปลามีบทบาทสำคัญอย่างยิ่งต่อผลผลิตปลาในแม่น้ำโขง การศึกษาจากนักวิชาการประมงเมื่อไม่นานมานี้ระบุว่า 40-70 เปอร์เซ็นต์ ของชนิดปลาในแม่น้ำโขงเป็นปลาอพยพทางไกล งานศึกษาการอพยพของปลาบริเวณสี่พันดอนพบว่าปลาที่จับได้มากกว่า 80 เปอร์เซ็นต์เป็นปลาอพยพ ชาวประมงยืนยันว่าปลาหลากหลายชนิดที่จับได้บริเวณสี่พันดอน เป็นปลาที่อพยพมาจากแม่น้ำเซซาน เซกอง สเรป็อก และทะเลสาบเขมรในกัมพูชาขึ้นมายังบริเวณคอนพะเพ็ง

การสร้างเขื่อนจะทำให้เกิดการเปลี่ยนแปลงต่อการไหลและการขึ้นลงของแม่น้ำโขง ซึ่งจะส่งผลกระทบต่อการอพยพของปลา ผลผลิต แหล่งอาหารและรายได้จากการทำประมงของชุมชนตลอดลุ่มน้ำโขง ในรายงาน “การประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์เกี่ยวกับเขื่อนไฟฟ้าพลังน้ำในแม่น้ำโขงสายหลัก” (คู่มือกรอบหน้า 40) ซึ่งจัดทำโดยคณะกรรมการแม่น้ำโขงเองก็ระบุว่า หากสร้างเขื่อนบนแม่น้ำโขงทั้ง 12 แห่ง จะทำให้เกิดการสูญเสียทรัพยากรปลาถึง 700,000-1.4 ล้านตันต่อปี ซึ่งยังระบุว่า การประมงในอ่างเก็บน้ำของเขื่อนไม่สามารถทดแทนการสูญเสียปลาที่จับได้ตามธรรมชาติ หรืออย่างดีที่สุดคือได้ผลผลิตเพียง 1 ใน 10 ของผลผลิตที่สูญเสียไปเท่านั้น

งานศึกษาหลายชิ้นบริเวณภาคใต้ของลาวระบุว่า เจื่อนไซทางอุทกวิทยา หรือการไหลของน้ำ มีอิทธิพลต่อการอพยพของปลา ตั้งแต่ปลาเกล็ดขนาดเล็กอย่างปลาสร้อย ปลาแคบ ปลาเกล็ดขนาดกลาง เช่น ปลาเปี่ยน ปลาสะอี ปลาหว่า ไปจนถึงปลาหนึ่งในวงศ์ปลาสาวย เช่น ปลาเผา ปลาชวยหางเหลือง ปลายาง ปลาปึง ทั้งนี้ การศึกษาความสัมพันธ์ระหว่างการอพยพของปลาชวยหางเหลืองกับระดับน้ำโขงในช่วงปี 2536-2541 พบว่าปลาชวยหางเหลืองจะเริ่มอพยพผ่านบริเวณคอนพะเพ็งเมื่อระดับน้ำที่ปากเซเริ่มสูงขึ้น

ในงานศึกษาการอพยพของปลาบริเวณคอนพะเพ็ง ได้จำแนกแบบแผนการอพยพของปลาออกเป็น 4 แบบ คือ (1) ชนิดที่อพยพเมื่อน้ำเริ่มลดระดับ (เดือนตุลาคม-พฤศจิกายน) (2) ชนิดที่อพยพในจำนวนมากในช่วงฤดูแล้ง (สูงสุดในช่วงเดือนมกราคม) และจะอพยพในขนาดที่เล็กกว่าอีกครั้งเมื่อเข้าสู่ฤดูฝน (พฤษภาคม-มิถุนายน) (3) ชนิดที่อพยพในจำนวนใกล้เคียงกันทั้งช่วงฤดูแล้งและฤดูฝน หรืออพยพตลอดปี และ (4) ชนิดที่อพยพสูงสุดในช่วงเริ่มเข้าสู่ฤดูฝน (พฤษภาคม-มิถุนายน)

แบบแผนการอพยพที่ซับซ้อนของปลาแม่น้ำโขงนี้ทำให้เห็นชัดเจนว่า ปลาจำนวนมากมีความอ่อนไหวหากมีการสร้างเขื่อนขนาดใหญ่กั้นแม่น้ำโขง เพราะเขื่อนจะปิดกั้นเส้นทางอพยพของปลา และมีผลต่อการเปลี่ยนแปลงทางอุทกวิทยาและคุณภาพน้ำ ซึ่งมีความสำคัญต่อวงจรชีวิตและการขยายพันธุ์ของปลา

ที่ผ่านมา นักวิชาการด้านประมงต่างยืนยันว่า ยังไม่เคยพบว่ามีโครงการเขื่อนใดในโลกที่สามารถใช้มาตรการการลดผลกระทบด้านประมงที่เป็นผลสำเร็จ ตัวอย่างของการสร้าง ‘บันไดปลาโจน’ ที่เขื่อนปากมูน จังหวัดอุบลราชธานี ซึ่งต้องทิ้งร้างเพราะใช้การไม่ได้ ก็เป็นตัวอย่างของความล้มเหลวที่ชัดเจน

เขื่อนจะส่งผลกระทบต่ออัตราการไหลของน้ำโขงตามฤดูกาล

อัตราการไหลของน้ำในแม่น้ำโขงมีความสำคัญอย่างยิ่งต่อวงจรชีวิตและการอพยพของปลา การอพยพขนาดใหญ่ของปลานั้นมีความสัมพันธ์อย่างลึกซึ้งกับวัฏจักรน้ำท่วมและน้ำลดของแม่น้ำโขง ขนาดและระดับน้ำท่วมมีอิทธิพลสำคัญต่อผลผลิตของปลาแม่น้ำโขง การเปลี่ยนแปลงระดับน้ำที่ไหลมาตามธรรมชาติเป็นเสมือน “ตัวลั่นไก” สำคัญต่อการอพยพของปลา ซึ่งตรงกับความรู้ของชาวประมงท้องถิ่นที่ว่าปลาจะอพยพเมื่อน้ำโขงเริ่มขุ่น หรือเมื่อระดับน้ำโขงเริ่มสูงขึ้นเมื่อเข้าสู่ฤดูฝน ซึ่งพบว่า 90 เปอร์เซ็นต์ ของพันธุ์ปลานั้นมีความอ่อนไหวต่อระดับการเปลี่ยนแปลงของระดับน้ำหรือปริมาณน้ำที่ไหลมา

การสร้างเขื่อนบนลำน้ำโขงสายหลักจะทำให้อัตราการไหลของน้ำโขงไม่เป็นไปตามฤดูกาล ยิ่งไปกว่านั้น มีความเป็นไปได้ว่า การกักน้ำหรือปล่อยน้ำจากเขื่อน ก็อาจทำให้เกิดภาวะน้ำสูงขึ้นหรือลดลงอย่างเฉียบพลันได้ถึง 3-6 เมตรภายในหนึ่งชั่วโมงได้

บ้านตามุย อำเภอโขงเจียม จังหวัดอุบลราชธานี

เขื่อนจะทำให้ตะกอนดินและธาตุอาหารที่เป็นประโยชน์ต่อระบบนิเวศแม่น้ำโขงลดลง

การเก็บกักน้ำของเขื่อนบนแม่น้ำโขงสายหลักจะทำให้ลำน้ำถูกเปลี่ยนสภาพจากน้ำที่ไหลตามธรรมชาติ กลายเป็นน้ำนิ่งตลอดทั้งปี ซึ่งนอกจากจะทำให้วังน้ำลึกตื้นเขินจากการสะสมตะกอนแล้ว ยังส่งผลให้ตะกอนและธาตุอาหารซึ่งทำหน้าที่เสมือนปุ๋ยธรรมชาติไม่สามารถพัดพามากับกระแสน้ำได้ ทั้งนี้ หากมีการสร้างเขื่อนบนแม่น้ำโขงสายหลักทั้ง 12 แห่ง จะส่งผลให้ปริมาณตะกอนดินในแม่น้ำโขงลดลงถึงครึ่งหนึ่ง การลดลงของตะกอนแม่น้ำจะส่งผลกระทบต่อสารอาหาร ซึ่งสร้างความอุดมสมบูรณ์โดยธรรมชาติให้กับลุ่มแม่น้ำโขงตอนล่าง โดยเฉพาะอย่างยิ่งพื้นที่ลุ่มน้ำโตนเลสาบ และพื้นที่น้ำท่วมถึง ประมาณ 23,000-28,000 ตารางกิโลเมตร ในกัมพูชาและเวียดนาม รวมถึงสามเหลี่ยมปากแม่น้ำโขงในเวียดนามด้วย

แปลงผักริมโขง บ้านสองคอน จังหวัดอุบลราชธานี ซึ่งจะถูกน้ำท่วมหากมีการสร้างเขื่อนบ้านกุ่ม

เขื่อนจะทำลายพื้นที่เกษตรริมฝั่งโขง ที่ดิน และที่อยู่อาศัยของประชาชน

หากมีการสร้างเขื่อนบนแม่น้ำโขงสายหลัก พื้นที่การเกษตรริมฝั่งแม่น้ำโขงประมาณ 844,000 ไร่ จะถูกน้ำท่วมขัง โดย 20 เปอร์เซ็นต์ ของพื้นที่เกษตรกรรมจะได้รับผลกระทบอย่างถาวร ในรายงาน “การประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์” ที่จัดทำโดยคณะกรรมการอธิการแม่น้ำโขง ระบุว่า ประชาชนมากกว่า 2 ล้านคน ซึ่งอยู่อาศัยในพื้นที่ริมน้ำจะได้รับความเสี่ยงมากที่สุดจากผลกระทบทั้งทางตรงและทางอ้อมจากโครงการสร้างเขื่อนบนแม่น้ำโขงสายหลัก และประชาชนมากกว่า หนึ่งในแสนคนจะได้รับความเดือดร้อนโดยตรงจากเขื่อน 12 แห่ง ซึ่งรวมไปถึง การสูญเสียบ้านและที่ดิน และมีประชาชนมากกว่า 2 ล้านคนใน 47 เมือง ที่อาศัยอยู่ในพื้นที่ที่จะกลายเป็นอ่างเก็บน้ำเหนือเขื่อน ที่ตั้งเขื่อน และพื้นที่ได้นำติดกับตัวเขื่อน ซึ่งถือเป็นกลุ่มที่จะต้องตกอยู่ในภาวะเสี่ยงมากที่สุดที่จะได้รับผลกระทบทางอ้อมจากโครงการด้วยเช่นกัน

อย่างไรก็ตาม ในรายงาน “การประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์” ยังไม่ได้ประเมินมูลค่าทางเศรษฐกิจจากการทำเกษตรริมโขงแต่อย่างใด โดยเฉพาะการเกษตรบริเวณสามเหลี่ยมปากแม่น้ำโขง ซึ่งถือเป็นจุดที่มีการทำเกษตรที่ค่อนข้างเข้มข้นที่สุดในภูมิภาค

เขื่อนจะทำให้เกิดปัญหายากจน

ในรายงาน “การประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์” ยังระบุว่า ผลประโยชน์จากโครงการเขื่อนแม่น้ำโขงนั้นจะตกอยู่กับ ผู้ใช้ไฟฟ้าที่ใช้สายส่งไฟฟ้าระดับชาติ นักลงทุนพัฒนาโครงการ เจ้าของเงินทุน และรัฐบาลของประเทศเจ้าของโครงการ ในขณะที่ความเสียหายส่วนใหญ่จะตกอยู่กับชุมชนริมแม่น้ำโขงที่ยากจนและผู้ที่ได้รับผลกระทบ โดยคาดว่าในระยะสั้นถึงระยะกลาง ปัญหาความยากจนจะเลวร้ายลงไปอีกจากการสร้างเขื่อนบนแม่น้ำโขงสายหลักทุกโครงการ โดยเฉพาะกลุ่มคนยากจนในชนบทและชุมชนที่อยู่ริมน้ำ ชาวประมงซึ่งเป็นคนกลุ่มใหญ่ผู้ยากจนในชุมชนลุ่มน้ำโขงตอนล่าง จะได้รับผลกระทบจากการสูญเสียรายได้จากการทำประมง สูญเสียที่ดินเกษตรริมโขง และจะถูกบีบให้อพยพออกจากถิ่นฐาน ความสูญเสียด้านการประมงและแหล่งโปรตีนจากปลาน้ำเป็นความสูญเสียด้านความมั่นคงทางอาหารที่สำคัญของประชาชนในลุ่มน้ำโขงตอนล่าง โดยเฉพาะอย่างยิ่งในกัมพูชา และลาว และปัญหาความยากจนที่รุนแรงขึ้นนี้จะป็นปัจจัยผลักดันให้ผู้คนอพยพจากชนบทสู่เมือง อันจะนำไปสู่ปัญหาสังคมที่เพิ่มทวี

โครงการเขื่อนกั้นแม่น้ำโขงสายหลักในลุ่มน้ำโขงตอนล่างจะส่งผลกระทบต่อระบบนิเวศแม่น้ำโขงทั่วทั้งลุ่มน้ำ ซึ่งหากโครงการได้รับการอนุมัติให้ดำเนินการก่อสร้าง จะนำไปสู่การสูญเสียอย่างถาวรของความหลากหลายทางชีวภาพของลุ่มแม่น้ำโขงที่มีความสำคัญระดับโลก และทำลายแหล่งความมั่นคงทางอาหาร และวิถีชีวิตของประชาชนทั่วทั้งลุ่มน้ำโขง

แม่น้ำโขงใกล้กับกรุงพนมเปญ

ผลกระทบข้ามพรมแดน

ผลกระทบที่เกิดจากเขื่อนบนแม่น้ำโขงมิได้เกิดเฉพาะภายในเขตแดนของแต่ละประเทศเท่านั้น หากยังส่งผลกระทบข้ามพรมแดน คุณภาพชุมชน ประเทศอื่น ๆ ทั้งที่ตั้งอยู่เหนือเขื่อนและใต้เขื่อน ที่ผ่านมา ผลกระทบข้ามพรมแดนต่อชุมชน การประมง การเกษตรกรรมริมฝั่งแม่น้ำโขง ระบบนิเวศ การลดลงของปริมาณตะกอน และการเปลี่ยนแปลงระดับน้ำรายวันและรายชั่วโมงของแม่น้ำโขงและลำน้ำสาขา รวมทั้งเรื่องความปลอดภัยของเขื่อน กลับถูกละเลย และไม่เคยถูกประเมินอย่างละเอียดรอบคอบในการศึกษาเฉพาะรายโครงการ ทว่าความสูญเสียที่เกิดขึ้นส่วนใหญ่จะขยายวงกว้างไปไกลกว่าสิ่งที่ระบุไว้ในรายงานของโครงการ

ในกรณีของเขื่อนกั้นแม่น้ำโขงสายหลักทางตอนล่าง เช่น เขื่อนปากแบ่ง แขวงอุดมไซ ประเทศลาว อ่างเก็บน้ำของโครงการที่ระดับเก็บกักปกติ 340 เมตร จะก่อให้เกิดพื้นที่อ่างเก็บน้ำที่มีความยาวถึง 120 กิโลเมตร ซึ่งจะท่วมล้นเข้ามาในเขตแดนของประเทศไทยราว 55 กิโลเมตร กินพื้นที่ตั้งแต่บ้านห้วยลึก อำเภอเวียงแก่น ขึ้นมาจนถึงบริเวณบ้านหาดไคร้ อำเภอเชียงของ จังหวัดเชียงราย นอกจากนี้ น้ำในอ่างเก็บน้ำของ **เขื่อนปากชม** และ **เขื่อนบ้านกุ่ม** จะท่วมรุกล้ำเขตแดนของทั้งประเทศไทยและลาว อาจส่งผลให้เกิดการเปลี่ยนแปลงของแนวพรมแดนของไทยและลาว ซึ่งถือเป็นประเด็นที่ละเอียดอ่อนทางด้านความมั่นคง และอธิปไตยของแต่ละประเทศ

ส่วนโครงการ **เขื่อนลาดเสือ** แขวงจำปาสัก ประเทศลาว ก็สร้างผลกระทบข้ามพรมแดน ในทำนองเดียวกันนี้กับชุมชนในเขตอำเภอโขงเจียม อำเภอศรีเมืองใหม่ และอำเภอโพธิ์ไทร จังหวัด อุบลราชธานี รวมทั้งระดับโขงที่สูงขึ้น จะส่งผลให้เขื่อนปากมูนในประเทศไทยไม่สามารถเดินเครื่อง ผลิตกระแสไฟฟ้าได้อีกต่อไป

สำหรับ **เขื่อนไชยะบุรี** ซึ่งทั้งที่ตั้งเขื่อนและอ่างเก็บน้ำจะอยู่ในเขตประเทศลาวทั้งหมด แต่ เขื่อนจะปิดกั้นการอพยพของปลาแม่น้ำโขงมากกว่า 200 ชนิด และรวมถึง “ปลาบึก” ที่ใกล้สูญ พันธุ์ จะไม่สามารถว่ายข้ามผ่านบันไดปลาโจนหรือทางปลาผ่านของเขื่อนไชยะบุรี เพื่อขึ้นไปผสม พันธุ์และวางไข่ในแม่น้ำโขงตอนเหนือในเขตอำเภอเชียงของ-เชียงแสนได้อีกต่อไป อ่างเก็บน้ำของ เขื่อนไชยะบุรีจะปิดกั้นตะกอนในแม่น้ำโขง ซึ่งเป็นส่วนสำคัญของการสร้างความอุดมสมบูรณ์ให้กับ พื้นที่การเกษตรริมฝั่งแม่น้ำโขงตอนล่าง ทั้งในประเทศลาวและประเทศไทย นอกจากนี้การปิดเขื่อน เพื่อเก็บน้ำและปล่อยน้ำเพื่อผลิตกระแสไฟฟ้าในอัตรา 5,000 ลูกบาศก์เมตรต่อวินาที ขณะที่ในฤดู แล้งแม่น้ำโขงมีอัตราการไหลเฉลี่ยในระดับ 1,200 ลูกบาศก์เมตรต่อวินาที จะทำให้ระดับน้ำโขงด้าน ท้ายเขื่อนเปลี่ยนแปลงได้มากกว่า 3.5 เมตรต่อวัน ซึ่งจะส่งผลกระทบต่อระดับน้ำโขงที่ไหลผ่าน อำเภอเชียงคานซึ่งอยู่ห่างลงมาเพียง 200 กิโลเมตร และกระทบต่อแม่น้ำโขงตลอดพรมแดนไทย- ลาวในภาคอีสาน ซึ่งจะส่งผลกระทบต่อเนื่องทั้งด้านการประมง การเกษตรกรรมริมฝั่งน้ำ การท่องเที่ยว และระบบนิเวศของแม่น้ำโขงและลำน้ำสาขาด้วยเช่นกัน

ส่วนโครงการ **เขื่อนดอนสะโฮง** และ **เขื่อนท่าค้อ** ที่ถูกเสนอให้สร้างในบริเวณสี่พันดอน ประเทศลาว ใกล้กับพรมแดนประเทศกัมพูชา จะทำให้ระดับน้ำทั้งด้านเหนือเขื่อนและด้านท้าย เขื่อนเกิดการเปลี่ยนแปลงอย่างรวดเร็ว ซึ่งจะส่งผลกระทบต่อชุมชนประมง และถิ่นที่อยู่ อาศัยของโลมาอิรวดีที่ใกล้สูญพันธุ์ในประเทศกัมพูชา

ขณะที่โครงการ **เขื่อนชาบอ** ในประเทศกัมพูชา ก็จะไปปิดกั้นเส้นทางอพยพของปลาทั้งหมด จากโตนเลสาบ ที่จะอพยพขึ้นไปผสมพันธุ์และวางไข่ในเขตประเทศกัมพูชาตอนบน รวมถึงประเทศ ลาวและไทย ซึ่งจะส่งผลกระทบต่อความอุดมสมบูรณ์ของพันธุ์ปลาและรายได้หลักจากการ หาปลาของชุมชนประมงในเขตสี่พันดอนของประเทศลาว รวมถึงชุมชนประมงในเขตพรมแดนไทย- ลาวด้วย ยิ่งไปกว่านั้น เขื่อนชาบอจะเป็นตัวการสำคัญในการทำลายถิ่นที่อยู่ของโลมาอิรวดี นอกจากนี้

นี้ เชื้อนข้ามไปยังจะเปลี่ยนแปลงระบบการไหลและปริมาณตะกอนของน้ำโขง ซึ่งสร้างความสมบูรณ์ให้กับระบบนิเวศของโตนเลสาบ และสามเหลี่ยมปากแม่น้ำโขงในประเทศเวียดนาม

กว่าทศวรรษของการปิดกั้นแม่น้ำโขงทางตอนบนโดย **เขื่อนม่านวาน** และ **เขื่อนต้าเฉาซาน** ในมณฑลยูนนาน ประเทศจีน ตั้งแต่ปี 2536 และ 2546 ชาวบ้านที่อยู่ท้ายน้ำเช่นที่ อำเภอเชียงแสน และเชียงของ ของไทย ได้สังเกตเห็นการลดลงของจำนวนปลาบึกและปลาเศรษฐกิจอื่น ๆ ที่เคยจับได้ ระดับน้ำโขงขึ้น-ลงไม่แน่นอน และไม่เป็นที่ตามฤดูกาล

แม้จีนได้อ้างมาโดยตลอดว่า เขื่อนในจีนจะช่วยเพิ่มปริมาณน้ำในฤดูแล้ง และป้องกันน้ำท่วมในฤดูฝน แต่วิกฤตน้ำโขงแห่งในช่วงต้นปี 2553 ก็ไม่อาจปฏิเสธได้ว่ามีสาเหตุสำคัญมาจากการสร้างเขื่อนที่ปิดกั้นน้ำโขงทางตอนบนด้วย ทั้ง ๆ ที่เขื่อนในประเทศจีนมีระยะทางห่างจากพื้นที่ของประเทศแม่น้ำโขงตอนล่างหลายร้อยกิโลเมตร โดยในขณะนี้จีนสร้างเขื่อนบนแม่น้ำโขงเสร็จสมบูรณ์ไปแล้ว 3 แห่ง คือ **เขื่อนม่านวาน**

เขื่อนม่านวาน กั้นแม่น้ำโขงตอนบนในมณฑลยูนนาน ประเทศจีน ตั้งแต่ปี 2536

เขื่อนต้าเฉาซาน และ **เขื่อนจิ่งหง** และในปี 2552 ยังได้เริ่มปั่นไฟฟ้าระยะแรกจาก **เขื่อนเสี่ยววาน** (เขื่อนที่สูงที่สุดในเอเชีย) ซึ่งหากสร้างเสร็จสมบูรณ์ภายในปี 2555 จะเป็นเขื่อนที่มีอ่างเก็บน้ำขนาดใหญ่ถึง 14,560 ลูกบาศก์เมตร หรือ 5 เท่าของเขื่อนที่สร้างเสร็จแล้ว 3 เขื่อนรวมกัน และถ้าหากโครงการเขื่อนกั้นแม่น้ำโขงทางตอนล่างเกิดขึ้น ผลกระทบจะทวีความรุนแรงมากขึ้นเพียงใด

จากการศึกษาที่มีมาอย่างต่อเนื่องโดยฝ่ายต่าง ๆ หรือแม้แต่ “การประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์” ที่ทางคณะกรรมการจัดการแม่น้ำโขงจัดทำขึ้นเอง ยังแสดงให้เห็นอย่างชัดเจนว่า ผลกระทบข้ามพรมแดนจากการสร้างเขื่อนแม่น้ำโขงทั้ง 12 เขื่อนจะเกิดขึ้นอย่างแน่นอนและไม่อาจหลีกเลี่ยงได้ ทั้งการสูญเสียที่เกิดขึ้นกับระบบนิเวศ ความหลากหลายทางชีวภาพของกลุ่มแม่น้ำโขงที่มีความสำคัญระดับโลก อีกทั้งพื้นที่การเกษตร สวนริมฝั่งน้ำโขง ตะกอนในแม่น้ำที่เอื้ออำนวยต่อความอุดมสมบูรณ์ของปากแม่น้ำโขง และพื้นที่ชุ่มน้ำตามลำน้ำโขงที่จะเสื่อมสูญไป ยิ่งไปกว่านั้น ภูมิภาคแม่น้ำโขงยังต้องสูญเสียแหล่งความมั่นคงด้านอาหารของผู้คนหลายล้านคนทั้งในเมืองและชนบท ซึ่งเป็นความสูญเสียอย่างถาวร และไม่อาจเอากลับคืนมา บรรเทา หรือจ่ายค่าทดแทนได้ สิ่งเหล่านี้จะทำให้ความไม่เท่าเทียมกันในการใช้ทรัพยากรในภูมิภาคแม่น้ำโขงมีมากขึ้น และจะทำให้ปัญหาความยากจนในภูมิภาคเลวร้ายลงไปอีก ทั้งนี้ โครงการเขื่อนบนแม่น้ำโขงอาจกลายเป็นชนวนความขัดแย้งที่จะสร้างความระ้าวฉานระหว่างประเทศในลุ่มแม่น้ำโขงได้ ที่สำคัญผลกระทบข้ามพรมแดนเหล่านี้ อาจจะเกิดขึ้นอย่างรุนแรง ก่อนที่ประชาชนในลุ่มแม่น้ำโขงจะได้มีโอกาสสร้างเครือข่ายความสัมพันธ์เพื่อการพัฒนาที่ยั่งยืนที่ดีต่อกัน อันจะเป็นความหวังในการรักษาแม่น้ำโขงไว้ได้อย่างทัน่วงที

เหตุการณ์แผ่นดินไหวล่าสุดที่ไชยะบุรี: ผลกระทบข้ามพรมแดนที่ไม่อาจมองข้าม

ในคืนวันที่ 23 กุมภาพันธ์ 2554 เวลาประมาณ 22.53 น. ได้เกิดแผ่นดินไหวขนาด 4.5 ริคเตอร์ โดยศูนย์กลางอยู่บริเวณเทือกเขาแขวงไชยะบุรี ประเทศลาว (ที่ความลึก 10 กิโลเมตร) ห่างจากอำเภอแม่จริม จังหวัดน่านของไทยเพียง 55 กิโลเมตรเท่านั้น แรงสั่นสะเทือนรู้สึกได้ในหลายจังหวัดทางภาคเหนือและภาคอีสานของไทย เช่น ที่จังหวัดแพร่ น่าน เลย หนองคาย กาฬสินธุ์ ขอนแก่น อุดรธานี และหนองบัวลำภู โดยพื้นที่พบแรงสั่นสะเทือนค่อนข้างรุนแรง เช่น ที่จังหวัดเลย ซึ่งต้องมีการอพยพผู้ป่วยออกจากตัวอาคารของโรงพยาบาล และยังทำให้วิหารหลวงของวัดพระธาตุแช่แห้ง วัดโบราณอายุมากกว่า 500 ปีคู่จังหวัดน่าน เกิดรอยร้าวยาวถึง 3 เมตร และในจังหวัดอุดรธานี ยังรู้สึกถึงแรงสั่นสะเทือนได้ถึง 20 อำเภอด้วยกัน เป็นต้น

หากสำรวจดูการเกิดแผ่นดินไหวของพื้นที่ดังกล่าว พบว่ามีใช้เกิดขึ้นครั้งแรก แต่เป็นการเกิดอย่างต่อเนื่องในพื้นที่ที่นักวิชาการด้านธรณีวิทยาสันนิษฐานว่า เป็นพื้นที่ที่เชื่อมต่อมาจากพื้นที่รอยเลื่อนที่มีพลังขนาดใหญ่ในภาคเหนือของไทย รวมทั้งรอยเลื่อนปัวในจังหวัดน่าน ซึ่งเป็นแนวรอยเลื่อนที่พาดยาวไปถึงพื้นที่ทางภาคเหนือของลาว เป็นรอยเลื่อนในกลุ่ม 15 แนวรอยเลื่อน ซึ่งมีการศึกษายืนยันว่า เป็นรอยเลื่อนมีพลัง และเคยเกิดแผ่นดินไหวมาแล้วในอดีต โดยการศึกษาระบุว่า แนวรอยเลื่อนดังกล่าวสามารถเกิดแผ่นดินไหวขนาดร้ายแรงที่สุดได้ถึง 6.79 ริคเตอร์ และในงานศึกษาระยะบุอีกว่า คาบวิบัติซ้ำของการเกิดแผ่นดินไหวขนาด 5 ริคเตอร์ ในบริเวณดังกล่าว สามารถเกิดขึ้นได้ทุก ๆ 7 ปี ซึ่งการศึกษาดังกล่าว สอดคล้องกับเหตุการณ์แผ่นดินไหวครั้งรุนแรงที่เกิดขึ้นในเดือนพฤษภาคม 2550 วัดได้ 6.1 ริคเตอร์ สร้างความเสียหายต่อบ้านเรือนราษฎร โรงเรียน วัดวาอารามหลายแห่งในแขวงบ่อแก้ว ประเทศลาว ซึ่งเป็นศูนย์กลางการไหว และประชาชนในกรุงเวียงจันทน์ ยังรู้สึกถึงแรงสั่นสะเทือนได้ อีกทั้งอาคารเคอร์ซ็อก หรือแรงสั่นสะเทือนที่เกิดติดตามมาภายหลังหลายครั้ง สามารถรู้สึกได้ตามอาคารสูงในกรุงเทพฯ และกรุงฮานอย ประเทศเวียดนาม ซึ่งอยู่ห่างออกไปหลายร้อยกิโลเมตร รวมถึงสร้างความเสียหายต่อบ้านเรือนประชาชนในเมืองเดียนเบียน จังหวัดเดียนเบียน ทางภาคตะวันตกเฉียงเหนือของเวียดนาม ที่มีเขตแดนติดกับแขวงพงสาสิทธิ์กับแขวงหลวงพระบางของลาวด้วย

ประเด็นเรื่องแผ่นดินไหวถือเป็นเรื่องสำคัญ โดยเฉพาะอย่างยิ่ง เมื่อมีการเสนอโครงการสร้างเขื่อนขนาดใหญ่บนแม่น้ำโขงสายหลักหลายต่อหลายเขื่อนในบริเวณพื้นที่ที่เชื่อมต่อกับรอยเลื่อนที่มีพลังขนาดใหญ่ และมีความเสี่ยงต่อการเกิดแผ่นดินไหวขั้นรุนแรง เช่น เขื่อนหลวงพระบาง เขื่อนปากลาย เขื่อนไชยะบุรี เขื่อนปากแบ่ง และเขื่อนสะนะคาม ทางตอนเหนือของลาว โดยที่ยังขาดการสำรวจศึกษาทางธรณีวิทยาอย่างละเอียด และหากเดินหน้าก่อสร้างเขื่อนขนาดใหญ่ซึ่งกักเก็บน้ำไว้จำนวนมาก และกักตักอยู่ในในพื้นที่ที่เป็นศูนย์รวมของแนวรอยเลื่อนมีพลัง ก็อาจเกิดผลเสียหายรุนแรงที่ไม่คาดคิดได้ ทั้งนี้ ยังมีงานศึกษาหลายชิ้นที่ระบุว่า เขื่อนขนาดใหญ่อาจเป็นสาเหตุหนึ่งของการกระตุ้นให้เกิดแผ่นดินไหวให้ทวีความรุนแรงมากขึ้นด้วย

แหล่งข้อมูล :

- กิตติ ขาววิเศษ, ธรณีแปรสัณฐานยุคใหม่ตามแนวรอยเลื่อนปัว จังหวัดน่าน ภาคเหนือของประเทศไทย โดยอาศัยหลักฐานข้อมูลเริศสัมผัสและการหาอายุตะกอนด้วยวิธีแปลงแสงด้วยความร้อน, 2552.

- http://neic.usgs.gov/neis/bulletin/neic_hsbn.html

- Bott, J., Wong, I., Prachau, S., Wechbunthung, B., Hinthong, C., Sarapirome, S., 1997. Contemporary seismicity in northern Thailand and its tectonic implication. In: Dheeradiok, P. (Ed. in chief), Proceedings of the International Conference on Stratigraphy and Tectonic Evolution of Southeast Asia and the South Pacific, Department of Mineral Resources, Bangkok, 19-24 August 1997, pp. 453-464.

วิกฤติแม่น้ำโขง ศึกษากรณีเขื่อนไซยะบุรี

ประสาร มฤคพิทักษ์

ประธานอนุกรรมการศึกษาคุณค่าการพัฒนาและผลกระทบในลุ่มน้ำโขง วุฒิสภา

แม่น้ำโขง มหานทีแห่งอุษาคเนย์ มีความยาว 4,909 กิโลเมตร มีระบบนิเวศน์แม่น้ำที่ดีที่สุด และเป็นแหล่งปลาน้ำจืดที่ดีที่สุดในโลก กำลังจะเกิดวิกฤติทำลายครั้งยิ่งใหญ่ของมนุษยชาติ

แม่น้ำโขงต้นน้ำในเขตพื้นที่จีน ระยะทางราว 2,200 กิโลเมตร มีเขื่อนไฟฟ้าพลังน้ำของจีนเกิดขึ้นแล้ว 4 แห่ง จีนจะสร้างเพิ่มอีก 4 เขื่อน ในขณะที่บริเวณ 4 ประเทศท้ายน้ำคือ ไทย กัมพูชา ลาว เวียดนาม จะมีเขื่อนเกิดขึ้นอีก 12 เขื่อน

ถ้าสร้างเต็มโครงการจะมีแห่งปุ่นยักซ์ 20 แห่ง แบ่งแม่น้ำโขงออกเป็น 41 ท่อน แม่น้ำโขงจะวินาศสันตะโรจนาดไหน โปรดพิจารณา

เขื่อนไซยะบุรี เป็นเขื่อนแรกเข้าสู่กระบวนการ PNPCA (Procedures for Notification, Prior Consultation and Agreement) ขั้นตอนการแจ้ง การปรึกษาหารือล่วงหน้า และข้อตกลง สปป.ลาว ซึ่งเป็นเจ้าของโครงการ จะต้องปฏิบัติตามข้อกำหนดของคณะกรรมการแม่น้ำโขง (Mekong River Commission: MRC) ซึ่งเป็นองค์กรของ 4 ประเทศ

สมาชิก คือ ไทย ลาว กัมพูชา เวียดนาม ซึ่งได้ลงนามร่วมกันในความตกลงว่าด้วยความร่วมมือเพื่อการพัฒนาแม่น้ำโขงอย่างยั่งยืน โดยกำหนดไว้ชัดเจนในข้อกำหนดที่ 5/6/26 ว่า การใช้น้ำในแม่น้ำโขงสายประธานทุกกรณี จะต้องเข้าสู่กระบวนการปรึกษาหารือก่อน

แล้วเหตุใดไทยจึงต้องไปเดือดร้อนด้วย ในเมื่อเขื่อนไซยะบุรีสร้างในลำน้ำโขงซึ่งอยู่ในเขตพื้นที่ของลาว

1. ข้อมูลพื้นฐานทั่วไป

เขื่อนไซยะบุรีมีความยาว 810 เมตร ตั้งอยู่บริเวณแก่งหลวง อยู่ห่างจากหลวงพระบางลงมาราว 200 กิโลเมตร เป็นเขื่อนไฟฟ้าพลังน้ำแบบน้ำไหลผ่าน มีกำลังการผลิตไฟฟ้า 1,285 เมกะวัตต์ จำหน่ายให้การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย จำนวน 1,220

เมกะวัตต์ ในราคาหน่วยละ 2.159 บาท/กิโลวัตต์-ชม. ตามมติของคณะกรรมการนโยบายพลังงานแห่งชาติ (กพช.) ของไทย เมื่อ 30 ธันวาคม 2553

เขื่อนแห่งนี้มีบริษัท ช.การช่าง จำกัด (มหาชน) เป็นผู้รับเหมาก่อสร้าง มูลค่า 105,000 ล้านบาท โดยมีธนาคารพาณิชย์ของไทย 4 แห่งเป็นผู้ให้เงินกู้ คือ ธ.กรุงเทพ ธ.กสิกรไทย ธ.ไทยพาณิชย์ และ ธ.กรุงไทย

2. กระบวนการรับฟังความคิดเห็น (PNPCA)

ผู้เขียน ในฐานะประธานอนุกรรมการศึกษาคุณค่าการพัฒนาและผลกระทบในลุ่มน้ำโขงของ วุฒิสภา ได้ร่วมเวที PNPCA ครั้งที่สอง ที่ศาลาประชาคม อ.เชียงคาน จ.เลย เมื่อ 10 กุมภาพันธ์ 2554 มีประชาชนและผู้มีส่วนได้ส่วนเสียเข้าร่วมประมาณ 200 คน

ดร.วิเทศ ศรีเนตร ผู้ประสานงานแผนงานด้านสิ่งแวดล้อม ของ MRC นำเสนอว่า MRC ได้จัดทำประเมินผลกระทบด้านสิ่งแวดล้อมระดับยุทธศาสตร์เกี่ยวกับเขื่อนไฟฟ้าพลังน้ำในแม่น้ำโขงสายหลัก เรียกว่า SEA (Strategic Environment Assessment) ได้พบว่า เขื่อนในลำน้ำโขงสายประธานจะก่อให้เกิดผลกระทบข้ามพรมแดนมหาศาลในหลายมิติ อาทิ เช่น ระบบนิเวศน์แม่น้ำ การประมง พันธุ์ปลาที่สูญสลาย ความผิดปกติของตะกอนดินและสารอาหาร เกษตรริมฝั่งโขง ตลอดจนผลกระทบทางสังคมต่อวิถีชีวิตชุมชน ทิมที่ปรึกษาของ MRC มีผลสรุปเป็นข้อเสนอที่ชัดเจนมากกว่า ให้ชะลอการสร้างเขื่อนลำน้ำโขงไปอีก 10 ปี เพื่อศึกษารายละเอียดให้อุดมสมบูรณ์มากยิ่งขึ้น

ผู้เขียนได้พบว่าประชาชน ประชาชนชาวบ้าน นักวิชาการ และผู้สนใจในเวทีต่างข้อใจในข้อมูล EIA ที่ สปป. ลาว ไม่ยอมเปิดเผย ทั้ง ๆ ที่เป็นข้อกำหนดของ MRC ทำให้มีข้อมูลไม่พอที่จะพิจารณา และยังพบว่า ไม่มีใครเลยที่เห็นด้วยกับการสร้างเขื่อนไซยะบุรี เมื่อได้

ถ้าสร้างเต็มโครงการจะมี
แท่งปูนยักษ์ 20 แท่ง แบ่ง
แม่น้ำโขงออกเป็น 41 ท่อน
แม่น้ำโขงจะวิหาคสนัตะโร
ขนาดไหน โปรดพิจารณา

อภิปรายถึงผลได้เป็นพลังงานไฟฟ้าเพียงเล็กน้อย แต่ผลเสียคือหายนะทุกด้านของวิถีชีวิตชุมชน ที่จะส่งผลวิบัติยาวไกลไปถึงคนรุ่นต่อ ๆ ไป โดยไม่อาจเรียกฟื้นคืนสภาพเดิมได้

การรับฟังความเห็นที่ผู้ชี้แจง เป็นนักวิชาการของ MRC ไม่ใช่เจ้าของโครงการตัวจริง ทำให้ปัญหาต่าง ๆ ค้างคาใจประชาชนจนกลายเป็นท่าที่ไม่เห็นด้วยอย่างรวมศูนย์ของที่ประชุมทั้งหมด

ผู้เขียนยังได้เรียนรู้ว่า เวที PNPCA ครั้งแรก ที่เชียงของ จ.เชียงราย เมื่อวันที่ 22 มกราคม 2554 และเวที PNPCA ครั้งที่สามที่ จ.นครพนม เมื่อ 12 กุมภาพันธ์ 2554 ประชาชนที่ร่วมเวทีต่างมีความเห็นไปในทิศทางเดียวกันกับเวทีที่เชียงคาน

เวทีให้ข้อมูลเรื่องเขื่อนไซยะบุรี ที่อำเภอเชียงคาน จังหวัดเลย

3. ธงของ สปป.ลาว คือ เดินหน้าสร้างเขื่อนไซยะบุรี

กระบวนการรับฟังความเห็นตามวิธี PNPCA ของเขื่อนไซยะบุรี MRC จะต้องใช้เวลา 6 เดือน โดยประเทศที่เกี่ยวข้อง กำหนดส่งผลสรุปความเห็นไปที่ MRC ในวันที่ 22 เมษายน 2554 เป็นวันสุดท้าย

ยังไม่ทันที่จะถึงกำหนดดังกล่าว ปรากฏว่า สปป.ลาว ได้ออกประกาศ ลงวันที่ 14 กุมภาพันธ์ 2554 ว่าลาวมีเทคโนโลยีที่ก้าวหน้าในการผลิตไฟฟ้าที่สะอาดปราศจากมลพิษ ไม่มีอ่างเก็บน้ำและเกิดผลกระทบน้อยที่สุดต่อสิ่งแวดล้อม “เราเชื่อว่าเขื่อนไฟฟ้าพลังน้ำไซยะบุรีจะไม่เกิดผลกระทบใด ๆ ที่มีนัยสำคัญต่อแม่น้ำโขงสายประธาน”

คำประกาศนี้ แปลว่า สปป.ลาว ได้ฉีกกติกา MRC ทิ้งไปแล้ว ด้วยการเดินหน้าสร้างเขื่อนไซยะบุรีต่อไป โดยไม่ยึดกับข้อทักท้วงใด ๆ ของมิตรประเทศร่วมสายน้ำ

นี่เป็นการตัดสินใจที่จะกลายเป็นปมปัญหาใหญ่ ระหว่างประเทศอีกครั้งหนึ่ง แต่คราวนี้ลาวไม่ใช่จะขัดแย้งกับไทยเท่านั้น ลาวยังมีกัมพูชา และเวียดนาม รวมเป็น 3 ประเทศ ที่เผชิญปัญหาร่วมกัน ในเมื่อประเทศทั้งสามนี้ต่างได้รับผลกระทบข้ามพรมแดนด้วยกันทั้งนั้น ลาวจะตอบคำถามประเทศเพื่อนบ้านอย่างไรที่ปกปิดข้อมูลและไม่รับฟังคำทักท้วงใดๆ

4. ปัญหาในภาพรวม

เป็นที่เข้าใจกันดีว่าลาวปรารถนาจะเป็น “แบตเตอรี่แห่งเอเชีย” แต่วิถีดำเนินการของ สปป.ลาวที่ไม่เคารพกติการ่วมของ MRC ย่อมจะทำให้ลาวเผชิญการต่อต้านของไทยและ

เวียดนามค่อนข้างแน่นอน สื่อมวลชนในกัมพูชาและเวียดนามกำลังเปิดประเด็นตั้งคำถามกับ สปป.ลาว ว่าชอบธรรมหรือไม่ที่กระทำเช่นนี้ สำหรับไทยนั้น ไม่เฉพาะสื่อมวลชนเท่านั้นที่จะ หยิบยกเป็นประเด็นสำคัญ แต่ NGO นักวิชาการ และชาวบ้าน จะไม่อยู่เฉย ในวุฒิสภาเอง นั้น อนุกรรมการศึกษาคุณค่า การพัฒนาและผลกระทบในกลุ่มน้ำโขงคงยอมไม่ได้ การ เคลื่อนไหวคัดค้านจะตามมาไม่นานหลังจากนี้ เพราะหากสร้างเขื่อนไชยะบุรีได้ เขื่อนอื่นๆ อีก 11 แห่งท้ายแม่น้ำโขงจะเกิดตามกันมา ในขณะที่จีนได้ถือเอาแม่น้ำโขงตอนบนเป็นสมบัติ ส่วนตัวไปแล้ว เขื่อนของจีนได้ทำให้ระดับการขึ้นลงของน้ำในลำน้ำโขงผิดปกติอย่างชัดเจน มาแล้วหลายหน เป็นวินาศกรรมต่อธรรมชาติที่ เกิดขึ้นก่อนหน้านี้อีกแล้ว

5. สาเหตุย้อนกลับมาที่ไทย

ถ้าไทยไม่ซื้อไฟลาวจากเขื่อนนี้ เขื่อนจะเดิน หน้าสร้างได้ยาก เพราะทางการไทยรับซื้อไฟจาก เขื่อนไชยะบุรีถึง 95% ผู้รับเหมาเป็นบริษัทคนไทย บริษัทที่ปรึกษาคือทีมคอนซัลแตนท์ที่คนไทย ธนาคาร ให้อู๋ทั้ง 4 แห่งก็ของไทย โดยธนาคารทั้ง 4 แห่ง นั้น ล้วนแล้วแต่ประกาศนโยบายความรับผิดชอบต่อสังคม (CSR) ด้วยกันทั้งนั้น

ปัญหาเขื่อนไชยะบุรี องค์กรไหนจะเป็นผู้รับ ผิดชอบในการแจ้งกลับผล PNPCA ไปที่ MRC และ สปป.ลาว ถ้ารัฐบาลเป็นผู้แจ้ง จะแจ้งกลับไปอย่างไร ในเมื่อคณะกรรมการนโยบาย พลังงานแห่งชาติ (กพช.) ที่นายกรัฐมนตรีเป็นประธาน ได้มีมติให้ กฟผ. ซื้อไฟจากเขื่อนนี้ ไปแล้ว ในขณะที่ประชาชนที่ได้รับผลกระทบโดยตรงล้วนเห็นตรงกันว่า เขาไม่ต้องการเขื่อน ไชยะบุรี

และการที่รัฐบาลไปเซ็น MOU ซื้อไฟไปแล้ว จากผลของการก่อสร้างเขื่อนหิมาแห่งนี้ ที่มีผลกระทบข้ามพรมแดนอย่างแน่นอน โดยรัฐบาลยังไม่ได้นำเรื่องนี้ผ่านที่ประชุมรัฐสภา ตามบทบัญญัติในมาตรา 190 ของรัฐธรรมนูญแห่งราชอาณาจักรไทยเช่นนี้ ไม่สู้เสี่ยงต่อ ปัญหาการปฏิบัติหน้าที่ของผู้นำรัฐบาลหรืออย่างไร

ปัญหามากมายไหลทะลักมากับสายน้ำโขง ไม่ได้ไปออกทะเลที่เวียดนาม แต่เป็นปัญหา ฟุ้งตรงเข้าสู่ทางการไทย เวียดนาม กัมพูชา และแม้แต่ทางการลาวเอง แล้วใครจะเป็นผู้รับ ผิดชอบ

ถ้าไทยไม่ซื้อไฟลาวจากเขื่อนนี้ เขื่อนจะเดินหน้าสร้างได้ยาก เพราะทางการไทยรับซื้อไฟจาก เขื่อนไชยะบุรีถึง 95% ผู้รับเหมาเป็นบริษัทคนไทย บริษัทที่ปรึกษา คือก๊คนไทย ธนาคารให้อู๋ทั้ง 4 แห่งก็ของไทย โดยธนาคารทั้ง 4 แห่งนั้น ล้วนแล้วแต่ประกาศ นโยบายความรับผิดชอบต่อสังคม (CSR) ด้วยกันทั้งนั้น

บทบาท ธรรมชาติ และความโปร่งใส ของ คณะกรรมาธิการแม่น้ำโขง ในกรณีเขื่อนแม่น้ำโขงสายหลัก

คณะกรรมาธิการแม่น้ำโขง (Mekong River Commission) หรือ เอ็มอาร์ซี เป็นหน่วยงานที่มีความเกี่ยวข้องอย่างสำคัญต่อกระบวนการสร้างเขื่อนบนแม่น้ำโขงสายหลัก และถูกวิพากษ์วิจารณ์จากภาคประชาสังคมโดยตลอด ถึงที่มาที่ไป และเจตนาที่แท้จริงในการพัฒนาลุ่มแม่น้ำโขง

เอ็มอาร์ซี มักอธิบายตนเองว่า เป็นหน่วยงานระหว่างรัฐต่อรัฐที่เน้นการพัฒนาอย่างสร้างสรรค์ร่วมกันในภูมิภาคแม่น้ำโขง อย่างไรก็ตาม การรวมตัวเริ่มแรกของกลุ่มประเทศในแม่น้ำโขงตอนล่างคือ ลาว ไทย กัมพูชา และเวียดนาม ในช่วงปี 2500 ภายใต้ชื่อ “คณะกรรมการประสานงานเพื่อการสำรวจลุ่มแม่น้ำโขงตอนล่าง” หรือที่เรียกกันว่า “คณะกรรมการแม่น้ำโขง” นั้น มีนัยยะทางการเมืองและผลประโยชน์ที่แตกต่างกันของแต่ละประเทศ โดยแฝงเข้ามากับการขยายฐานอำนาจทางการเมืองของประเทศและกลุ่มภายนอกภูมิภาคที่ต้องการตัดดวงผลประโยชน์จากการพัฒนาแม่น้ำโขง

“คณะกรรมการแม่น้ำโขง” ได้กลายเป็นกลไกหลักในการสำรวจศึกษา วางแผน และผลักดันให้เกิดโครงการเขื่อนพลังงานไฟฟ้าขนาดใหญ่มาตั้งแต่ยุคก่อตั้ง โดยได้รับความอุปถัมภ์จากองค์การสหประชาชาติ และเงินสนับสนุนจากประเทศต่าง ๆ โดยเฉพาะสหรัฐอเมริกาที่มีบทบาทมากที่สุด การสำรวจศึกษาในยุคดังกล่าวนำไปสู่ข้อเสนอการสร้างเขื่อนบนลำน้ำโขงสายหลัก 7 เขื่อน ซึ่งรวมถึงเขื่อนผามอง (ปัจจุบันคือเขื่อนปากชม) บริเวณพรมแดนไทย-ลาว, เขื่อนน้ำตกคอนพะเพ็ง บริเวณพรมแดนลาว-กัมพูชา, เขื่อนซำบอ, เขื่อนสตึงเตร็ง และเขื่อนทะเลสาบเขมร ในประเทศกัมพูชา เป็นต้น

แม้แผนการสร้างเขื่อนในแม่น้ำโขงสายหลัก รวมทั้งความช่วยเหลือของสหรัฐอเมริกาต้องหยุดชะงักไปด้วยปัญหาความขัดแย้งทางการเมืองในประเทศแม่น้ำโขงตอนล่าง ที่นำมาสู่การเปลี่ยนแปลงการปกครองในประเทศลาว กัมพูชา และเวียดนามในช่วงปี 2518 บทบาทของ “คณะกรรมการแม่น้ำโขง” ในการผลักดันเขื่อนก็ชะงักงันไปด้วย จนกระทั่งปี 2538 เมื่อรัฐบาลของทั้งสี่ประเทศในกลุ่มแม่น้ำโขงตอนล่างสามารถต่อรองทางการเมืองและกลับมาจับมือกันอีกครั้ง โดยมีการกำหนดกติกาการใช้แม่น้ำโขงร่วมกันที่ค่อนข้างยืดหยุ่น คือ ประเทศใดที่ต้องการใช้น้ำในลุ่มแม่น้ำ

โขง มีภาระหน้าที่เพียงการแจ้งเจตนา จนถึงการศึกษาหารือล่วงหน้า และการจัดทำข้อตกลงเฉพาะ โดยยังยึดหลักอำนาจอธิปไตยของแต่ละประเทศเป็นสำคัญ ซึ่งผู้แทนของประเทศในกลุ่มแม่น้ำโขง ตอนล่างทั้งสี่ได้ลงนามใน “ความตกลงความร่วมมือเพื่อการพัฒนาที่ยั่งยืนของกลุ่มแม่น้ำโขง” เมื่อวันที่ 5 เมษายน 2538 ที่จังหวัดเชียงใหม่ ภายใต้ชื่อ “คณะกรรมการธิการแม่น้ำโขง” (เอ็มอาร์ซี) โดยกลไกของเอ็มอาร์ซี ประกอบไปด้วยสำนักเลขาธิการ มีคณะมนตรี คณะกรรมการร่วม และคณะกรรมการแม่น้ำโขงแห่งชาติ โดยมีตัวแทนทั้งในระดับรัฐมนตรีจนถึงอธิบดีกรมของแต่ละประเทศสมาชิก โดยยังได้รับเงินสนับสนุนมาจาก 11 ประเทศทั่วโลก รวมทั้งธนาคารโลก ธนาคารพัฒนาเอเซีย สหภาพยุโรป และสมาคมประชาชาติเอเชียตะวันออกเฉียงใต้ หรืออาเซียน

แม้ “คณะกรรมการธิการแม่น้ำโขง” หรือ เอ็มอาร์ซี จะตอกย้ำอยู่เสมอว่า ขอบเขตและภารกิจของคณะกรรมการธิการแม่น้ำโขง “ยุคใหม่” จะกว้างขวาง ลึกซึ้ง และแตกต่างจากคณะกรรมการชุดก่อนหน้า ซึ่งมุ่งเน้นการพัฒนาแม่น้ำโขงอย่างยั่งยืนและเท่าเทียม โดยเฉพาะความยั่งยืนของระบบนิเวศและการใช้ทรัพยากรแม่น้ำโขงร่วมกัน แต่เอ็มอาร์ซีก็ยังคงบทบาทในการกำหนดทิศทางและผลักดันแผนการสร้างเขื่อนในลุ่มแม่น้ำโขงมาอย่างต่อเนื่อง และไม่เคยปรากฏว่า เอ็มอาร์ซี จะออกมายับยั้งการสร้างเขื่อนใด ๆ ในลุ่มแม่น้ำโขง ยิ่งไปกว่านั้น เอ็มอาร์ซียังถูกวิพากษ์วิจารณ์อย่างหนักมาโดยตลอดถึงเป้าประสงค์ที่มุ่งเน้นทางเศรษฐกิจมากกว่าที่จะสนใจถึงความยั่งยืนของระบบนิเวศหรือผลกระทบจากเขื่อนที่จะเกิดขึ้นกับประชาชนในลุ่มแม่น้ำโขง อีกทั้งยังไม่เคยสนใจต่อเสียงเรียกร้องหรือการมีส่วนร่วมของภาคประชาชน ทำให้ภาคประชาสังคมในภูมิภาคแม่น้ำโขงและนานาชาติต่างตั้งคำถามเกี่ยวกับบทบาทหน้าที่ที่แท้จริง หลักธรรมาภิบาล ความโปร่งใส และผลประโยชน์ที่แท้จริงของการดำรงอยู่ของเอ็มอาร์ซี

ในกรณีล่าสุดของเขื่อนไซยะบุรี ซึ่งเป็นเขื่อนบนลำน้ำโขงสายหลักเขื่อนแรกที่เอ็มอาร์ซีดำเนินการให้ใช้ **“กระบวนการแจ้ง ปรึกษาหารือล่วงหน้าและข้อตกลง”** (คู่มือกรอบหน้า 42) แต่กระบวนการดังกล่าวกลับไม่สามารถสะท้อนเสียงของประชาชนอย่างแท้จริงได้ หรือแม้กระทั่งเนื้อหาในรายงาน **“การประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์”** (คู่มือกรอบหน้า 40) ที่เอ็มอาร์ซีจ้างบริษัทที่ปรึกษาจัดทำเพื่อประเมินผลกระทบจากการสร้างเขื่อนในแม่น้ำโขง ก็กลับมิได้ถูกเผยแพร่เพื่อนำไปสู่การถกเถียงที่สำคัญ เพื่อเป็นข้อมูลประกอบการตัดสินใจในระหว่างประเทศสมาชิกและผู้มีส่วนได้ส่วนเสีย

ฉะนั้น เอ็มอาร์ซี จะเป็นหน่วยงานหรือกลไกสร้างสรรค์สำหรับการพัฒนาแม่น้ำโขงที่ยั่งยืนและเท่าเทียมกันได้อย่างไร ในเมื่อการดำรงอยู่ของเอ็มอาร์ซี ดูเหมือนรั้งแต่จะนำไปสู่ปัญหารุนแรงมากมาย ที่มาจากการผลักดันเขื่อนขนาดใหญ่ อันจะนำไปสู่การสูญเสียอย่างถาวรของระบบนิเวศแม่น้ำโขง และส่งผลต่อความไม่มั่นคงทางด้านอาหารต่อประชาชนทั้งหมดในลุ่มแม่น้ำโขง

การประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์ เกี่ยวกับเขื่อนไฟฟ้าพลังน้ำในแม่น้ำโขงสายหลัก

การประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์ (Strategic Environmental Assessment หรือ SEA) ของโครงการเขื่อนกั้นแม่น้ำโขงทั้ง 12 โครงการ ดำเนินการภายใต้กรอบของคณะกรรมการแม่น้ำโขง (Mekong River Commission หรือ เอ็มอาร์ซี) เพื่อใช้เป็นเครื่องมือในการตรวจสอบประเด็นทางด้านสิ่งแวดล้อมในเชิงยุทธศาสตร์อย่างกว้าง และนำเสนอผลพวงที่จะเกิดขึ้นจากการสร้างเขื่อนบนแม่น้ำโขงสายหลัก ซึ่งในท้ายที่สุดจะต้องให้ข้อเสนอแนะว่า โครงการเขื่อนกั้นแม่น้ำโขงนั้นควรจะดำเนินการหรือไม่ และควรจะดำเนินการให้ดีที่สุดอย่างไร

เอ็มอาร์ซีจัดทำ SEA ขึ้นก่อนที่จะเกิด “กระบวนการแจ้ง การปรึกษาหารือล่วงหน้าและข้อตกลง” (Procedures for Notification, Prior Consultation and Agreement – PNPCA) โดยมีเนื้อหาครอบคลุมประเด็นสำคัญ ๆ ดังนี้

- ความมั่นคงด้านพลังงานและการก่อให้เกิดรายได้ การค้า และการลงทุนจากต่างประเทศ
- การพัฒนาเศรษฐกิจและการจัดความยากจน
- ความอุดมสมบูรณ์และความหลากหลายของระบบนิเวศลุ่มน้ำ
- การประมง และความมั่นคงทางอาหาร (รวมทั้งเกษตรกรรม)
- ระบบสังคม เช่น วิถีชีวิต และวัฒนธรรมของชุมชนต่าง ๆ ที่ได้รับผลกระทบ

ผลการประเมิน SEA ได้ถูกนำเสนอในที่ประชุมที่จัดขึ้นโดยเอ็มอาร์ซี ในวันที่ 28-29 มิถุนายน 2553 ณ กรุงเวียงจันทน์ ซึ่งได้ระบุถึงผลกระทบอย่างรุนแรงในด้านต่าง ๆ โดยเฉพาะผลกระทบด้านประมงที่ไม่อาจทดแทนได้ รวมถึงการสูญเสียรายได้จากการประมง และในข้อสรุปยังกล่าวอีกว่า แม้โครงการสร้างเขื่อนบนแม่น้ำโขงสายหลักจะช่วยเพิ่มพลังงานไฟฟ้าอย่างมาก แต่โครงการเหล่านี้ยังนำมาซึ่ง “ความเสี่ยงและความไม่แน่นอนที่รุนแรงหลายอย่าง” ที่เกี่ยวเนื่องกับประเด็นสำคัญที่เป็นโจทย์ข้างต้น โดยเฉพาะอย่างยิ่ง ผลประโยชน์จากเขื่อนจะตกอยู่กับบริษัทสร้างเขื่อนและหน่วยงานที่ผลักดันโครงการเป็นส่วนใหญ่ ในขณะที่ยังไม่มีหลักประกันว่า ผลประโยชน์ที่เกิดขึ้นจะถูกถ่ายโอนไปยังระดับชุมชนท้องถิ่น ประชาชนผู้ยากจนจะได้รับผลประโยชน์จากโครงการมากน้อยเพียงไร แต่ผู้ที่ได้รับผลกระทบโดยตรงและโดยทันทีคือประชาชนผู้พึ่งพาทรัพยากรในลุ่มน้ำโขงนั่นเอง ดังข้อความที่ปรากฏอยู่ในรายงาน เช่น

“ความเสี่ยงและความสูญเสียที่เกิดขึ้นกับระบบนิเวศในน้ำและบนบกของแม่น้ำโขง จะส่งผลให้เกิดความไม่มั่นคงด้านอาหารเพิ่มขึ้นกับผู้คนนับหลายล้านคน”

“โครงการสร้างเขื่อนกั้นแม่น้ำโขงสายหลักนี้จะนำไปสู่การสูญเสียอย่างถาวรของความหลากหลายทางชีวภาพของสิ่งมีชีวิตในน้ำและบนบกที่มีความสำคัญในระดับโลก”

“โครงการสร้างเขื่อนกั้นลำน้ำโขงสายหลักในภูมิภาคแม่น้ำโขงตอนล่างนี้จะมีผลทำให้เกิดผลกระทบสำคัญต่อลุ่มน้ำต่อระบบนิเวศแม่น้ำโขง ซึ่งผลกระทบส่วนใหญ่เป็นสิ่งที่ไม่อาจหลีกเลี่ยงได้ หากโครงการได้รับการอนุมัติให้ดำเนินการก่อสร้าง”

“แม้จะมีมาตรการการบรรเทาปัญหาที่เกิดขึ้นที่มีมาแต่เดิมกับโครงการพัฒนาเขื่อนไฟฟ้าพลังน้ำในภูมิภาค แต่โครงการสร้างเขื่อนกั้นลำน้ำโขงสายหลักในภูมิภาคลุ่มน้ำโขงตอนล่างนี้มีแนวโน้มว่าจะยิ่งเพิ่มความไม่เท่าเทียมกันมากขึ้นไปอีก และในระยะสั้นจะมีส่วนทำให้ความยากจนในเขตลุ่มน้ำโขงตอนล่างแย่ลงกว่าเดิม”

ข้อสรุปดังกล่าว ส่งผลให้ตัวแทนจากประเทศไทยแสดงความเห็นในที่ประชุมนี้ว่าให้ระงับการสร้างเขื่อนบนแม่น้ำโขงสายหลัก ตัวแทนจากเวียดนามเสนอให้เลื่อนการตัดสินใจออกไปก่อน 10 ปี ในขณะที่ตัวแทนจากประเทศลาวเสนอให้ทยอยสร้างทีละเขื่อน และตัวแทนจากกัมพูชาแสดงความเห็น

ท้ายที่สุด บทสรุปของคณะทำงาน SEA ซึ่งออกมาในเดือนตุลาคม 2553 ก็มีข้อเสนอแนะหลักให้ “ชะลอการตัดสินใจเกี่ยวกับการสร้างเขื่อนกั้นแม่น้ำโขงสายหลักออกไปเป็นเวลา 10 ปี” โดยชี้ว่า

“จะเกิดการสูญเสียอย่างถาวร... แม้จะมีมาตรการบรรเทาปัญหาที่จะช่วยลดผลกระทบที่ไม่พึงปรารถนาก็ตาม ที่สำคัญยิ่งกว่านั้น เป็นที่ชัดเจนว่า ยังมีทางเลือกในการดึงเอาพลังน้ำจากลำน้ำโขงสายหลักมาใช้ประโยชน์ได้โดยไม่ต้องสร้างเขื่อนกั้นทั้งลำน้ำ อีกทั้งยังมีทางเลือกอื่น ๆ ที่ไม่เกี่ยวกับการใช้พลังน้ำ ที่ยังไม่ได้รับการพิจารณาอย่างเพียงพอ”

ผลของการประเมิน SEA คือข้อมูลทางวิชาการที่ตอกย้ำให้เห็นถึงปัญหาอันหนักหน่วงที่จะเกิดขึ้นหากมีการสร้างเขื่อนบนแม่น้ำโขงสายหลัก แต่สิ่งที่องค์กรภาคประชาชนมีความเป็นห่วงอย่างยิ่ง คือ ข้อมูลใน SEA ดังกล่าวยังมิได้เผยแพร่ต่อสาธารณชนให้รับรู้โดยทั่วกัน แต่ขณะนี้ทางรัฐบาลลาวได้เสนอโครงการเขื่อนไซยะบุรีบนแม่น้ำโขงสายหลักเข้าสู่ “กระบวนการแจ้ง ประชากรหรือล่วงหน้าและข้อตกลง” เรียบร้อยแล้ว

แหล่งข้อมูล: การประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์เกี่ยวกับเขื่อนไฟฟ้าพลังน้ำบนแม่น้ำโขงสายหลัก บทสรุปของรายงานฉบับสุดท้าย เสนอต่อคณะกรรมการแม่น้ำโขง จัดทำโดย ICEM – International Centre for Environmental Management, ตุลาคม 2553 (<http://www.mrcmekong.org/ish/SEA/SEA-Summary-final-report-Thai-18-Oct-10.pdf>)

กระบวนการแจ้ง ปรีกษาหารือล่วงหน้าและข้อตกลง (Procedures for Notification, Prior Consultation and Agreement – PNPCA)

เป็นกระบวนการที่กำหนดไว้ภายใต้ “ความตกลงว่าด้วยความร่วมมือเพื่อการพัฒนาลุ่มน้ำโขงอย่างยั่งยืน” (ข้อตกลงแม่น้ำโขง) ปี 2538 อันเป็นระเบียบปฏิบัติว่า ประเทศสมาชิกจะต้องแจ้งต่อคณะกรรมการร่วมของคณะกรรมการแม่น้ำโขง (Joint Committee) ผ่านทางสำนักงานเลขาธิการคณะกรรมการแม่น้ำโขง ในกรณีที่ประเทศของตนมีความประสงค์ที่จะดำเนินโครงการพัฒนาขนาดใหญ่ รวมทั้งโครงการพัฒนาไฟฟ้าพลังน้ำบนแม่น้ำโขงสายหลัก โดยเฉพาะอย่างยิ่ง หากโครงการดังกล่าวมีแนวโน้มจะสร้างผลกระทบต่อประชาชนหรือสิ่งแวดล้อมที่อยู่ท้ายน้ำ อันเป็นกลไกทางการที่ประเทศสมาชิกทั้ง 4 จะร่วมกันพิจารณาในระดับประเทศและระดับภูมิภาค (โดยอาจจะตั้งกรรมการร่วม หรือทำงานเป็นรายประเทศ) อย่างไรก็ตาม ที่ผ่านมา การสร้างเขื่อนในลุ่มน้ำโขง เกิดขึ้นเฉพาะบนลำน้ำสาขาเท่านั้น ซึ่งตามข้อตกลงแม่น้ำโขง ปี 2538 ระบุให้ประเทศเจ้าของโครงการดำเนินการแจ้งประเทศสมาชิกอื่นๆ เท่านั้น โดยไม่จำเป็นต้องมีการปรึกษาหารือหรือขอความเห็นพ้องใด ๆ ทั้งสิ้น ดังนั้น เขื่อนไซยะบุรีถือเป็นโครงการแรกเข้าสู่กระบวนการ PNPCA ซึ่งก่อนหน้านี้ปรากฏเพียงข้อมูลเชิงนามธรรมบนเว็บไซต์ของเอ็มอาร์ซี โดยสาธารณชนไม่เคยรับรู้ข้อมูลเชิงรูปธรรมเกี่ยวกับขั้นตอนของกระบวนการดังกล่าวเลย

อย่างไรก็ตาม การจัดเวทีสาธารณะที่ถือเป็นส่วนหนึ่งของกระบวนการ PNPCA ในประเทศต่างๆ ถูกดำเนินเป็นไปอย่างเร่งรัด การจัดเวทีถูกวิพากษ์วิจารณ์จากภาคประชาสังคมว่า ทำขึ้นโดยไม่มีข้อมูลที่เพียงพอ และไม่มีการเผยแพร่ข้อมูลล่วงหน้าอย่างกว้างขวาง ซึ่งการที่เอ็มอาร์ซีผู้มีส่วนรับผิดชอบหลัก ละเลยการให้ข้อมูลที่จำเป็น ก็อาจสะท้อนให้เห็นว่าเจตนาที่แท้จริงของกระบวนการทั้งหมด คือความพยายามดำเนินการให้เสร็จสิ้นตามขั้นตอน เพื่อนำไปสู่การสร้างเขื่อน มากกว่าการพยายามหาข้อวินิจฉัยอย่างตรงไปตรงมาถึงความจำเป็นและความคุ้มค่าของการสร้างเขื่อน

เวทีให้ข้อมูลเรื่องเขื่อนไซยะบุรี ที่อ.เชียงคาน จ.เลย ซึ่งถูกวิจารณ์จากภาคประชาสังคมว่าจัดขึ้นอย่างเร่งรีบ และไม่มีข้อมูลเกี่ยวกับโครงการอย่างเพียงพอ

พลังงาน

กับ โครงการเขื่อนแม่น้ำโขงสายหลัก

ข้ออ้างถึงความต้องการไฟฟ้าที่สูงขึ้นทุกปี ๆ ของประเทศไทยเป็นสาเหตุหนึ่งที่สำคัญที่ทำให้โครงการเขื่อนแม่น้ำโขงสายหลักได้รับการผลักดันจากหน่วยงานด้านการวางแผนและจัดหาไฟฟ้า และได้รับการตอบรับเป็นอย่างดีจากบรรดานักลงทุนในธุรกิจพลังงาน แต่ข้อเท็จจริงเป็นเช่นไร มีอะไรอยู่เบื้องหน้าเบื้องหลัง ประเทศไทยเรามีความต้องการไฟฟ้ามหาศาลเช่นนั้นหรือไม่ โครงการเหล่านี้มีความจำเป็นคุ้มค่าจริงหรือไม่ ถ้าไม่สร้างเขื่อนแม่น้ำโขงเราจะมีไฟฟ้าพอใช้ไหม มาไขข้อข้องใจให้ตาสว่างกับคำตอบจาก ‘เครือข่ายพลังงานเพื่อนิเวศวิทยาแม่น้ำโขง’ (มีเนท)

หน่วยงานรัฐด้านพลังงานมักอ้างว่าประเทศไทยมีความต้องการไฟฟ้ามากขึ้นทุกปี ๆ ความจริงประเทศไทยมีความต้องการไฟฟ้ามากขึ้นหรือไม่

การพยากรณ์ความต้องการไฟฟ้าและการวางแผนการลงทุนเพื่อจัดหาไฟฟ้าที่ผ่านมามีการคาดการณ์ที่สูงเกินจริงมาโดยตลอด ทั้งนี้ เนื่องจากการคาดการณ์ความต้องการไฟฟ้าถูกนำไปอิงกับตัวเลขความเติบโตทางเศรษฐกิจ (จีดีพี) ซึ่งมักจะคาดการณ์ไว้สูงทุกปี แต่ในความเป็นจริง จีดีพีมิได้สูงขึ้นเสมอไป เช่น ในช่วงระหว่างปี 2540 ถึง 2553 ประเทศไทยประสบวิกฤตเศรษฐกิจครั้งใหญ่ถึง 2 ครั้ง และความต้องการใช้ไฟฟ้าของเราลดลงอย่างมาก ดังนั้น สมมติฐานที่ว่า ความต้องการไฟฟ้าของประเทศสูงขึ้นทุก ๆ ปีจึงไม่สอดคล้องกับข้อเท็จจริง แต่มักถูกนำมาเป็นข้ออ้างเพื่อสร้างความชอบธรรมในการเสนอโครงการขนาดใหญ่ ซึ่งส่งผลให้เกิดการลงทุนสร้างโรงไฟฟ้ามากเกินไปจนความจำเป็น ทำให้ประเทศเรามีกำลังผลิต “ไฟฟ้าสำรอง” สูง เนื่องจากตัดสินใจสร้างโรงไฟฟ้าเร็วกว่าความต้องการจริง การมีไฟฟ้าสำรองสูงย่อมนำไปสู่การกระตุ้นให้มีการใช้ไฟมากขึ้น และไม่ให้ความสำคัญต่อการใช้ไฟฟ้าอย่างมีประสิทธิภาพ ที่สำคัญคือเป็นการสร้างภาระทั้งต่อผู้บริโภค และต่อระบบไฟฟ้า

ถ้าไม่สร้างเขื่อนแม่น้ำโขง เช่น เขื่อนปากชม เขื่อนบ้านกุ่ม เขื่อนไชยะบุรี ประเทศไทย จะมีไฟฟ้าไม่พอใช้อย่างนั้นหรือ

ปัจจุบัน ประเทศไทยมีกำลังผลิตไฟฟ้าอยู่ที่ 30,160 เมกะวัตต์ ซึ่งเพียงพอต่อความต้องการ และมี “ไฟฟ้าสำรอง” สูงถึง 29 เปอร์เซ็นต์ (ปี 2553) ดังนั้น หากมีการวางแผนและการจัดการที่ดี รวมทั้ง การปรับปรุงประสิทธิภาพของโรงไฟฟ้าที่มีอยู่แล้ว จะสามารถช่วยเพิ่มกำลังผลิตให้มากขึ้นจากเดิม ได้โดยไม่ต้องสร้างโรงไฟฟ้าใหม่ อย่างไรก็ตาม หน่วยงานผู้จัดหาไฟฟ้ามักมีแนวโน้มที่จะบริหารจัดการ โรงไฟฟ้าอย่างไร้ประสิทธิภาพ โดยไม่จริงจังกับการปรับปรุงโรงไฟฟ้าที่มีอยู่ให้สามารถเดินเครื่องได้ อย่างเต็มศักยภาพ

ในกรณีของภาคอีสาน เรามีโรงไฟฟ้าพลังน้ำที่เดินเครื่องอยู่ ได้แก่ ปากมูน สิรินธร จุฬารัตน์ และน้ำพอง แต่ผู้วางแผนนโยบายของไทยยังคงกล่าวว่า ไฟฟ้าไม่เพียงพอต่อความต้องการของภาค อีสาน และจะต้องเอาไฟฟ้าจากภาคอื่นมาเสริม แต่ในความเป็นจริงขณะนี้ นอกจากเขื่อนดังกล่าวข้าง ดัน เรายังซื้อไฟฟ้าจากเขื่อนในประเทศลาวด้วย ซึ่งเพียงเขื่อนน้ำเทิน 2 แห่งเดียวก็สามารถจัดหา ไฟฟ้าได้ถึงเกือบ 1,000 เมกะวัตต์ และประเทศไทยยังขายไฟฟ้ากลับไปให้ลาวอีกด้วย ดังนั้น ถ้าจะ อ้างว่าภาคอีสานเรามีไฟฟ้าไม่พอใช่นั้นไม่เป็นความจริง และการเสนอโครงการเขื่อนขนาดใหญ่ก็ได้ เป็นไปเพื่อรองรับความต้องการพื้นฐานของประชาชน แต่เพื่อผลประโยชน์ทางการค้าเป็นสำคัญ

ข้ออ้างที่ว่าไฟฟ้าจากเขื่อนแม่น้ำโขงที่ไทยจะเป็นผู้รับซื้อหลายต่อหลายเขื่อนนั้น จะช่วยให้เกิด “ความมั่นคงต่อระบบพลังงาน” ของไทย ข้อเท็จจริงคืออะไร เราจะ พึ่งพิงไฟฟ้าเขื่อนแม่น้ำโขงเหล่านี้ได้จริงหรือไม่

โครงการเขื่อนบนแม่น้ำโขงสายหลักที่เสนอกันอยู่ที่นี่ เป็น ‘เขื่อนแบบน้ำไหลผ่าน’ (run-of-river) หรือ เขื่อนที่ไม่ต้องเก็บน้ำขนาดใหญ่ (แบบเดียวกับเขื่อนปากมูน) ซึ่งไม่มีความสามารถในการเก็บน้ำ และ ประสิทธิภาพการผลิตก็ไม่มีที่แน่นอน โดยเฉพาะในหน้าแล้งซึ่งเป็นช่วงที่ประเทศไทยมีความ ต้องการใช้ไฟฟ้าสูงสุดของปี แต่เขื่อนแม่น้ำโขงเหล่านี้จะมีปัญหาเพราะน้ำในเขื่อนมีน้อย และมีกำลัง การผลิตที่พึ่งได้เพียงแค่ร้อยละ 15-20 เท่านั้น ซึ่งถือว่าต่ำมาก

นอกจากนี้ การที่เขื่อนอยู่บนแม่น้ำโขงสายหลัก โดยมีเขื่อนอื่น ๆ หลายเขื่อน รวมทั้งเขื่อนของ จีนด้วยแล้ว ยิ่งทำให้ประเด็นการรับซื้อไฟฟ้าจากเขื่อนแม่น้ำโขงมีความซับซ้อนยิ่งขึ้น ทั้งปัจจัยธรรมชาติ อันเนื่องมาจากการสร้างเขื่อนหลายตัวในลำน้ำเดียวกัน การเผชิญกับความไม่แน่นอนของการขึ้นลง ของน้ำในแต่ละฤดูกาล หรือการปล่อยน้ำหรือกักน้ำไว้ของเขื่อนตัวใดตัวหนึ่งก็จะส่งผลกระทบต่อเขื่อน ตัวอื่น ๆ ซึ่งยากแก่การควบคุมทั้งสิ้น เช่น ถ้าเขื่อนตัวหนึ่งไม่ปล่อยน้ำลงมา เขื่อนตัวอื่น ๆ ก็จะไม่ มีน้ำในการผลิตไฟฟ้า ซึ่งตามหลักทางวิศวกรรม การสร้างเขื่อนหลายตัวในลำน้ำเดียวกัน จะต้องมีการ วางแผนถึงลำดับการสร้างเขื่อนแต่ละเขื่อนอย่างรอบคอบ แต่ความจริงกลับกลายเป็นว่า หากผู้ลงทุน รายใดสามารถวิ่งเต้นได้สัมปทานสร้างเขื่อนก่อน ก็จะเดินหน้าเขื่อนตัวนั้นไปก่อน ซึ่งตรงนี้ก็ถือเป็น ปัจจัยเสี่ยงอย่างยิ่งหากเราต้องพึ่งพิงไฟฟ้ากับเขื่อนแม่น้ำโขงเหล่านี้

ผู้เสนอโครงการเขื่อนมักอ้างว่า ไฟฟ้าที่ได้จากเขื่อนนั้นมี “ราคาถูก” จริงหรือไม่ และราคาถูกที่วันนี้ ได้รวมเอาต้นทุนทางด้านสังคม และสิ่งแวดล้อม เข้าไปหรือไม่

การอ้างว่าไฟฟ้าจากเขื่อนมีราคาถูกที่สุดนั้น เพราะเชื่อว่า ‘น้ำเป็นของฟรี ไม่มีราคา’ แม้แต่ “การประเมินผลกระทบต่อสิ่งแวดล้อมระดับยุทธศาสตร์” ของคณะกรรมการการแม่น้ำโขง ก็มีข้อความที่ว่า “เขื่อนเป็นแหล่งพลังงานที่ราคาต่ำที่สุด” แต่นั่นคือการพูดถึงเพียงต้นทุนของเชื้อเพลิงเท่านั้น โดยไม่ได้คำนึงถึงต้นทุนของการลงทุนทั้งหมดที่ต้องสูญเสีย ทั้งต้นทุนทางสังคม และสิ่งแวดล้อม เพราะตามหลักเศรษฐศาสตร์นั้น “ไม่มีอะไรฟรี”

อย่างไรก็ตาม แม้จะยังไม่ได้รวมต้นทุนทางสังคมและสิ่งแวดล้อม เราก็พบว่าราคาค่าไฟฟ้าจากเขื่อนไม่ได้ถูกจริงตามที่กล่าวอ้าง เพราะหาระบบพลังงานของไทยต้องพึ่งไฟฟ้าจากโครงการเขื่อนแม่น้ำโขงที่มีปัจจัยเสี่ยง และมีกำลังพึ่งพิงได้ต่ำดังที่กล่าวข้างต้น ก็จะทำให้เราต้องมี “กำลังไฟฟ้าสำรอง” ในระบบมากขึ้นเพื่อรองรับกับความเสี่ยงเหล่านี้ การมีไฟฟ้าสำรองที่เพิ่มขึ้นคือค่าใช้จ่ายของผู้บริโภคไทย นอกจากนี้ อยาลืมว่า ราคาค่าไฟฟ้าจากเขื่อนไม่ได้มีเพียงค่าไฟโดด ๆ เท่านั้น แต่ต้องรวมค่าสายส่งไฟฟ้าด้วย เช่น เมื่อไทยซื้อไฟฟ้าจากลาว กฟผ. ก็จะต้องลงทุนสร้างสายส่งจากชายแดนมายังจุดที่มีความต้องการไฟฟ้า ซึ่งต้นทุนเหล่านี้จะบวกอยู่ในค่าไฟฟ้าที่เราจะจ่ายด้วย

ความจริงแล้ว หากผู้วางนโยบาย หรือผู้ลงทุนมีความเชื่อว่า ทางเลือกที่ดีที่สุดคือทางเลือกที่ถูกที่สุด จริง ๆ ก็ควรจะพิจารณาส่งเสริม ‘การจัดการด้านการใช้ไฟฟ้า’ (Demand-Side Management หรือ DSM) ซึ่งเป็นมาตรการที่ปรับเปลี่ยนปริมาณ และลักษณะการใช้ไฟฟ้าของผู้ใช้ให้มีประสิทธิภาพ ซึ่งวิธีนี้จะมีส่วนทุนถูกที่สุดเมื่อเปรียบเทียบกับกรจัดหาไฟฟ้าจากเขื่อน หรือจากแหล่งเชื้อเพลิงอื่นๆ

พลังงานน้ำถูกระบุจากนักสร้างเขื่อนว่าเป็นแหล่งพลังงานที่น่าสนใจ โดยเฉพาะในสถานการณ์ภาวะโลกร้อนในปัจจุบันที่ควรต้องลดการปล่อยคาร์บอนที่สร้างภาวะเรือนกระจกในภาคพลังงาน ในความเป็นจริง พลังงานจากเขื่อนขนาดใหญ่เป็นทางออกที่น่าสนใจจริงหรือ

อันที่จริงแล้วเขื่อนทำลายระบบนิเวศ และทำลายป่า ฉะนั้น คงไม่สามารถกล่าวได้ว่าเขื่อนเป็นทางออกที่เหมาะสม และช่วยรักษาโลกเอาไว้ได้ โดยทั่วไปนั้น เราคิดว่าปัญหาภาวะโลกร้อนจะเกี่ยวข้องกับการปล่อยคาร์บอนไดออกไซด์เป็นสำคัญ แต่ประเด็นที่สำคัญและควรพิจารณามากกว่า คือ ชีตความสามารถที่ระบบนิเวศจะรับกับการพัฒนาหรือถูกระทำได้ หากเปรียบระบบนิเวศเหมือนกับร่างกายคนเรา คนที่แข็งแรงก็ย่อมมีขีดความสามารถที่จะรับมือกับมลภาวะต่าง ๆ ได้มากกว่า การสร้างเขื่อนก็เหมือนทำให้ร่างกายหรือระบบนิเวศอ่อนแอลง ซึ่งจะทนต่อการเปลี่ยนแปลงของสภาวะอากาศได้ลำบากหรือไม่ได้ในที่สุด ฉะนั้น วิธีที่ดีที่สุดที่จะแก้ปัญหามลภาวะโลกร้อนในปัจจุบันคือ การยุติการใช้โรงไฟฟ้าที่สร้างมลภาวะมากๆ เช่น โรงไฟฟ้าที่ใช้ถ่านหินเป็นเชื้อเพลิง และยุติการสร้างเขื่อน

ถ้าไม่สร้างเขื่อนแม่น้ำโขง ‘พลังงานหมุนเวียน’ จะเป็นทางออกให้กับประเทศไทย ได้หรือไม่ และได้รับการสนับสนุนจากรัฐบาลมากน้อยเพียงใด

พลังงานหมุนเวียนในประเทศไทยถือว่ามีความสำคัญอยู่มากและสามารถเป็นแหล่งพลังงานที่สำคัญของไทย จากข้อมูลการยื่นเสนอขายไฟฟ้าเข้าระบบของผู้ผลิตไฟฟ้าพลังงานหมุนเวียนรายเล็กมากจะพบว่า ในช่วงปี 2552-2556 พลังงานหมุนเวียนบางประเภทมีปริมาณเสนอขายสูงกว่าเป้าหมายที่กำหนดไว้ในแผนพัฒนาพลังงาน 15 ปี (พ.ศ.2551-2565) ของภาครัฐที่วางไว้ แต่ที่ผ่านมา ฝ่ายนโยบายยังขาดการผลักดันอย่างจริงจัง โดยอ้างถึงเหตุผลของต้นทุนพลังงานหมุนเวียนที่สูง อย่างไรก็ตาม หากพิจารณาต้นทุนที่แท้จริงจะพบว่า พลังงานหมุนเวียนสามารถผลิตได้จากทรัพยากรภายในประเทศที่สำคัญ พลังงานหมุนเวียนยังก่อให้เกิดผลกระทบต่อสิ่งแวดล้อมน้อยมากด้วย ซึ่งแตกต่างจากพลังงานประเภทอื่นที่รัฐสนับสนุน เช่น ก๊าซ ถ่านหิน ที่ต้องนำเข้า รวมทั้งการนำเข้าพลังงานน้ำ ซึ่งรวมถึงโครงการเขื่อนกั้นแม่น้ำโขงหลายโครงการด้วย

สาเหตุสำคัญที่รัฐยังไม่ได้สนับสนุนพลังงานทางเลือกเท่าที่ควร เพราะการจัดการพลังงานหมุนเวียนสามารถดำเนินการและควบคุมโดยระบบและองค์กรขนาดเล็ก และแหล่งผลิตไฟฟ้าสามารถตั้งอยู่ในพื้นที่ที่มีความต้องการไฟฟ้านั้นเลย ซึ่งถือเป็น ‘ระบบกระจายศูนย์’ ในขณะที่ รัฐพยายามส่งเสริมระบบที่ต้องมีการควบคุมการส่งการจากศูนย์กลาง หรือที่เราเรียกว่า ‘ระบบรวมศูนย์’ ซึ่งมีแนวโน้มมีการสร้างโรงไฟฟ้าขนาดใหญ่ และสร้างระบบสายส่งเพื่อส่งไฟฟ้าไปยังพื้นที่อื่น ๆ ที่ห่างไกลจากโรงไฟฟ้า การลงทุนสร้างระบบขนาดใหญ่เช่นนี้ นำมาซึ่งผลประโยชน์มหาศาลสำหรับกลุ่มทุน ทั้งนี้ จะเห็นว่า มันมิใช่เหตุผลทางเศรษฐกิจหรือผลกำไรของคนบางกลุ่มที่เข้ามาลงทุนในระบบนี้เท่านั้น แต่ยังมีเหตุผลของการควบคุมอำนาจรวมอยู่ด้วย

ทำไมนักสร้างเขื่อนทั้งหลายจึงพยายามผลักดันโครงการเขื่อนขนาดใหญ่ อะไรคือแรงขับเคลื่อนของธุรกิจพลังงานประเภทนี้

แม้ขณะนี้ถือว่าเป็นยุคปลายของอุตสาหกรรมเขื่อนแล้วก็ตาม แต่อุตสาหกรรมการสร้างเขื่อนก็ยังไม่ตายไปและยังเป็นอุตสาหกรรมที่มีผลประโยชน์สูง ทั้งยังมีอำนาจต่อรองกับทางการเมืองอีกด้วย จะสังเกตได้ว่า ยุคปลายของอุตสาหกรรมหนึ่ง ๆ ก็อาจเป็นยุคทองของตัวมันเองในอีกที่หนึ่งได้เหมือนกัน เช่น ประเทศที่มีความเข้มแข็งของภาคประชาสังคม การพัฒนาของโรงไฟฟ้าพลังงานน้ำย่อมไม่สามารถเติบโตได้ และในขณะนี้หลายประเทศก็ไม่สนับสนุนให้มีการสร้างเขื่อน ซึ่งถือว่าใกล้จะหมดยุคของอุตสาหกรรมเขื่อน ดังนั้น นักสร้างเขื่อนจึงย้ายฐานการลงทุนไปสู่ประเทศที่สังคมยังไม่เข้มแข็งพอจะลุกขึ้นมาคัดค้านโครงการ ประเทศเหล่านั้นจึงกลายเป็นขุมทองของนายทุนในยุคที่อุตสาหกรรมเขื่อนกำลังอยู่ในยุคปลาย

หากมีการตัดสินใจเดินหน้าสร้างเขื่อนแม่น้ำโขง และพบในภายหลังว่าเขื่อนไม่สามารถผลิตไฟฟ้าได้ตามเป้าหมายที่ระบุ หรือพบว่าไม่มีความจำเป็นต้องปั่นไฟจากเขื่อนมาใช้ เพราะเรามีไฟฟ้าอยู่ในระบบมากพอแล้ว ใครจะเป็นผู้รับผิดชอบหรือรับภาระการลงทุนที่ไม่จำเป็นหรือเปล่าประโยชน์

โดยทั่วไป ผู้ลงทุนในโครงการโรงไฟฟ้าพลังน้ำจะได้รับการรับประกัน รวมทั้งในส่วนของแหล่งเงินทุน เช่น ธนาคาร ก็ได้รับการรับประกันการคืนเงินกู้ ฉะนั้น จึงถือว่าผู้ลงทุนในโครงการเหล่านี้มีความเสี่ยงน้อย ประเด็นที่สำคัญคือ ผู้ลงทุนพยายามคิดวิธีการลดต้นทุนลง หรือผลกระทบ เช่น หากปกติผู้ลงทุนจะต้องปล่อยน้ำออกจากเขื่อนร้อยละ 50 ในช่วงฤดูทำนา แต่เมื่อเขื่อนมีปัญหาขาดน้ำ ผู้ลงทุนก็อาจนำน้ำร้อยละ 50 นั้นมาใช้ปั่นไฟในช่วงฤดูร้อนที่มีความต้องการใช้ไฟฟ้าสูง โดยไม่คำนึงว่าผู้คนที่อาศัยอยู่ตอนล่างของเขื่อนซึ่งต้องการน้ำในช่วงฤดูทำนาจะได้รับผลกระทบเช่นไร ประชาชนก็จะเป็นผู้แบกรับต้นทุนแทนผู้ลงทุนซึ่งได้รับผลประโยชน์จากการผลิตไฟฟ้าไป

ดังนั้น การหาต้นทุนที่แท้จริงทั้งหมดจึงขึ้นอยู่กับว่าจะมี “การประเมินผลกระทบภายนอก” หรือไม่ ซึ่งหมายถึงการประเมินผลกระทบรวมทั้งหมด ทั้งผลกระทบทางสิ่งแวดล้อม เศรษฐกิจ และสังคม ซึ่งประเด็นนี้เกี่ยวข้องโดยตรงกับการผลกระทบของต้นทุนจากการลงทุนว่าจะทำได้มากน้อยเพียงใด เพราะถ้าหากผลกระทบเหล่านี้ไม่ได้ถูกพิจารณาตั้งแต่ริเริ่มโครงการและหาผู้รับผิดชอบที่แท้จริงไม่ได้ ประเด็นผลกระทบอื่น ๆ ที่อาจเกิดขึ้นก็จะเป็นต้นทุนของผู้ลงทุนแม้แต่น้อย แต่จะกลายเป็นภาระของผู้ได้รับความเดือดร้อนโดยตรงจากโครงการ และผู้บริโภคที่ต้องจ่ายค่าไฟฟ้าในที่สุด

ประชาชนสามารถเข้าไปมีส่วนกำหนดการสร้างเขื่อน และโรงไฟฟ้าประเภทต่าง ๆ ในแผนพัฒนากำลังการผลิตไฟฟ้าของประเทศ ได้หรือไม่

ประชาชนต้องร่วมมือกันต่อสู้เพื่อสิ่งที่ถูกต้อง ยกตัวอย่างเช่น ธนาคารบางแห่งให้เงินกู้แก่โครงการเขื่อน หรือโครงการที่ทำลายสิ่งแวดล้อม โดยไม่มีนโยบายความรับผิดชอบต่อสิ่งแวดล้อม ซึ่งในฐานะที่เป็นผู้ใช้ไฟฟ้า ผู้ใช้บริการของธนาคาร (ฝากเงิน) และหลายคนก็เป็นผู้ได้รับผลกระทบโดยตรงจากการพัฒนาโครงการเหล่านี้อีกด้วย เราควรมีบทบาทอย่างไร? สังคมไทยคงต้องคิดว่า เราจะยอมรับผลกระทบที่จะเกิดขึ้นจากการสร้างเขื่อนเหล่านี้ได้หรือไม่ และหากเราเดินหน้าสร้างเขื่อนแม่น้ำโขงทางตอนล่าง สิ่งที่เราเคยวิพากษ์วิจารณ์เกี่ยวกับผลกระทบจากเขื่อนของจีน ก็คงไม่สามารถกล่าวโทษเขื่อนตอนบนของจีนได้อย่างเต็มปากอีกต่อไป

‘เครือข่ายพลังงานเพื่อนิเวศวิทยาแม่น้ำโขง’ (มีเนท) ติดตามนโยบายและการวางแผนการพัฒนาพลังงานในภูมิภาคแม่น้ำโขง โดยเฉพาะประเด็นโครงสร้างของระบบไฟฟ้า ธรรมชาติ การปฏิรูประบบ และการวางแผนอันเป็นที่มาของการสร้างเขื่อนและโรงไฟฟ้าที่ไม่เหมาะสม อันเป็นสาเหตุสำคัญที่สร้างผลกระทบต่อระบบนิเวศและชุมชน มีเนทมุ่งสร้างทางเลือกเพื่อการพัฒนาพลังงานที่ยั่งยืน เพื่อความยั่งยืนของระบบนิเวศและวิถีชีวิตชุมชนในลุ่มน้ำโขง

เสียงจากชุมชนแม่น้ำโขง

วิถีชุมชนอยู่อย่างมีสุข ถึงจะเป็นคนจน แต่ก็มีความสุขในครอบครัว มีเกษตรริมโขง ตอนน้ำลดได้ปลูกข้าวโพด กระเทียม ปลูกอะไรก็ได้ก็ปลูกหมด เป็นสิ่งที่คุ้มค่า

‘สามพันโบก’ แต่ก่อนไม่มีใครรู้จัก ตอนนี้ก็มีความสำคัญ เป็นประวัติศาสตร์ของหมู่บ้าน ถ้าสูญเสียสิ่งเหล่านี้ ชีวิตริมโขงไม่มีความหมายเลย แผ่นดินผมตารางนี้วเดียว ให้เงินเป็นล้านผมก็ไม่ขาย เพราะตารางนี้วเดียว เราทำอะไรได้ตลอดชีวิต”

ชาวบ้านอำเภอกอโพธิ์ไทร จังหวัดอุบลราชธานี
เวทีสาธารณะ “ต่อชะตาแม่น้ำโขง สายน้ำแห่งชีวิต”
จังหวัดอุบลราชธานี 14 ธันวาคม 2552

ถ้าเขื่อนไซยะบุรีสร้าง ผลกระทบข้ามพรมแดนต้องเกิดขึ้นแน่นอน ใครจะเป็นผู้รับผิดชอบ เพราะบริษัทลงทุนเป็นของไทย ผู้ซื้อก็เป็นของไทย ธนาคารที่ปล่อยเงินกู้ก็เป็นของไทย โครงการนี้จะทำให้ชาวบ้านเสียประโยชน์กว่าล้านครอบครัว เขื่อนแม่น้ำโขงไม่ควรเกิดขึ้น แต่ควรเน้นการพัฒนาแหล่งน้ำธรรมชาติ การสร้างพลังงานทางเลือกมากกว่าการสร้างเขื่อนใหญ่ เพราะมีผลกระทบน้อยกว่า”

นายกัน วงอาจ
เครือข่ายชมรม “รักถิ่นไทเลย”
เวทีให้ข้อมูลเรื่องเขื่อนไซยะบุรี อำเภอยางชุมน้อย
จังหวัดเลย 10 กุมภาพันธ์ 2554

ชะตากรรมของประชาชนแม่น้ำโขงจะถูกเหยียบซ้ำอีกครั้ง ครั้งแรกจากเขื่อนของจีน และครั้งนี้ที่เขื่อนไซยะบุรีที่ลาวตัดสินใจจะสร้าง ทุกวันนี้น้ำโขงแห้ง พวกเราเดือดร้อนมาก กุ่มภาพันธุ์น้ำแห้งเหมือนมีนาคม-เมษายน ถ้าสร้างเขื่อนไซยะบุรีน้ำจะแห้งแค่ไหน?”

นายสมทพ เนตรไธย
ประธานเครือข่ายสภาองค์กรชุมชนลุ่มน้ำโขง 6 จังหวัด
เวทีให้ข้อมูลเรื่องเขื่อนไซยะบุรี จังหวัดนครพนม
12 กุมภาพันธ์ 2554

ถ้าลาวสร้างเขื่อนไซยะบุรีได้ เขื่อนปากชมที่บ้านคกเว้าเกิดขึ้นแน่นอน ชาวบ้านคกเว้าคงไม่มีที่ทำมาหากินอีกแล้ว ที่ผ่านมามีเงินสร้างเขื่อนทำให้น้ำโขงแห้งมากที่สุด ถ้ามีเขื่อนไซยะบุรีอีก ชีวิตพวกเราจะเป็นอย่างไร อยากฝากไปยังรัฐบาลไทยและรัฐบาลทุกประเทศในแม่น้ำโขงว่าไม่อยากให้สร้างเขื่อนกันแม่น้ำโขง”

ชาวบ้านบ้านคกเว้า

อำเภอปากชม จังหวัดเลย

เวทีให้ข้อมูลเรื่องเขื่อนไซยะบุรี อำเภอเชียงคาน

จังหวัดเลย 10 กุมภาพันธ์ 2554

พี่น้อง 80% ของนครพนมทำการเกษตร ตั้งแต่ปู่ย่าตายายหาปลาจากแม่น้ำโขง แต่ทุกวันนี้เขื่อนสร้างอยู่ที่จันทน์พันกิโล แม่น้ำโขงยังแห้งอย่างที่ไม่เคยแห้ง ปลาหาเข้าถึงเย็นยังไม่พอกินหรือไม่ได้เลย แม้แต่ปลาตัวเล็กๆ ยังจะไม่ได้แล้ว เพราะระบบนิเวศเปลี่ยนแปลง น้ำที่จะสูบมาทำเกษตรก็ต้องต่อท่อยาวลงไปอีกเพื่อสูบน้ำจากแม่น้ำโขงนี้ขนาดยังไม่ได้สร้างเขื่อนไซยะบุรี ถ้าสร้างแล้วพวกเราจะอยู่กันอย่างไร”

นายอำนาจ ไชยจักร

เครือข่ายสภาองค์กรชุมชนชนลุ่มน้ำโขง 6 จังหวัด

เวทีให้ข้อมูลเรื่องเขื่อนไซยะบุรี จังหวัดนครพนม

12 กุมภาพันธ์ 2554

โครงการนี้จะไม่สามารถสร้างได้ ถ้ารัฐบาลไทยไม่สนับสนุนให้ซื้อไฟฟ้าจากเขื่อน ผมมีความเห็นว่าเขื่อนกันแม่น้ำโขงนี้ไม่ควรสร้าง และไม่ควรเว้นไว้ 10 ปี เพราะในรายงานก็ระบุชัดเจนว่ามีผลเสียมากกว่าผลได้ เขื่อนไซยะบุรีมีจุดประสงค์ที่จะขายไฟฟ้าให้ไทยเป็นหลัก จริงๆ แล้วเขื่อนนี้ใครต้องการสร้างกันแน่”

พรศรี บัวสาย

เทศบาลตำบลธาตุพนม จังหวัดนครพนม

เวทีให้ข้อมูลเรื่องเขื่อนไซยะบุรี จังหวัดนครพนม

12 กุมภาพันธ์ 2554

เขื่อนไซยะบุรีสร้างเพื่อขายไฟให้ประเทศไทย ผมคิดว่าเรามีหลายทางที่สามารถหาแหล่งไฟฟ้าในประเทศไทยได้”

สภาเทศบาลท่าอุเทนใต้ จังหวัดนครพนม

เวทีให้ข้อมูลเรื่องเขื่อนไซยะบุรี จังหวัดนครพนม

12 กุมภาพันธ์ 2554

ลำดับเหตุการณ์

ความเคลื่อนไหวของภาคประชาชนต่อ โครงการเขื่อนบนแม่น้ำโขงสายหลัก

ตั้งแต่ปี 2550 ถึง มกราคม 2554

30 เมษายน 2550

จดหมายเปิดผนึกเรียกร้องให้ยุติแผนการสร้างเขื่อนดอนสะโฮงบนแม่น้ำโขงสายหลัก

เครือข่ายองค์กรภาคประชาชนในภูมิภาคแม่น้ำโขง และนานาชาติ เช่น ออสเตรเลีย เบลเยียม ฟินแลนด์ ญี่ปุ่น เนเธอร์แลนด์ นอร์เวย์ และสหรัฐอเมริกา ส่งจดหมายเปิดผนึกถึงรัฐบาลลาว คณะกรรมาธิการแม่น้ำโขง (เอ็มอาร์ซี) และรัฐบาลไทย กัมพูชา เวียดนาม เรียกร้องให้ยุติแผนการสร้างเขื่อนดอนสะโฮงบนแม่น้ำโขงสายหลัก โดยระบุถึงข้อกังวลว่า โครงการนี้จะทำลายความหลากหลายทางชีวภาพอันอุดมสมบูรณ์ของแม่น้ำและวิถีชีวิตของชาวบ้าน เขื่อนดอนสะโฮงจะก่อให้เกิดผลกระทบร้ายแรงต่อปลาและการประมง ซึ่งจะกระทบต่อชาวบ้านหลายพันคนที่อาศัยอยู่ตามลำน้ำโขง และแม่น้ำสาขา โดยเฉพาะในประเทศลาวเท่านั้น แต่ยังรวมถึงกัมพูชา เวียดนาม และประเทศไทย เนื่องจากเขื่อนจะปิดกั้นเส้นทางการอพยพของปลาที่มีการอพยพของปลาในแต่ละปีมากที่สุด

12 พฤศจิกายน 2550

องค์กรนานาชาติค้านเขื่อนบนแม่น้ำโขงสายหลัก เรียกร้องคณะกรรมการแม่น้ำโขงให้แสดงความรับผิดชอบ

สืบเนื่องจากการที่คณะกรรมการแม่น้ำโขง (เอ็มอาร์ซี) และประเทศผู้บริจาคเงินให้กับเอ็มอาร์ซี จะจัดประชุมประจำปีในวันที่ 15 พฤศจิกายน 2550 ที่ประเทศกัมพูชา องค์กรภาคประชาชนและบุคคลจาก 30 ประเทศทั่วโลก ซึ่งรวมถึงกลุ่มภาคประชาสังคมในประเทศแม่น้ำโขง 126 กลุ่ม ได้ยื่นจดหมายเรียกร้องให้ เอ็มอาร์ซีปฏิบัติพันธกิจในการปกป้องแม่น้ำโขงตาม "ข้อตกลงความ

ร่วมมือเพื่อการพัฒนาแม่น้ำโขงอย่างยั่งยืน” ปี 2538 ที่ระบุว่า เอ็มอาร์ซีมีภารกิจใน “การป้องกัน และการหยุดยั้งผลกระทบที่เป็นอันตราย จะมีการดำเนินการความพยายามทุกวิถีทางเพื่อหลีกเลี่ยง และบรรเทาผลกระทบที่เป็นอันตรายที่อาจเกิดขึ้นกับสิ่งแวดล้อม โดยเฉพาะอย่างยิ่ง ด้าน ปริมาณน้ำและคุณภาพน้ำ สภาพน้ำ (ระบบนิเวศ) และความสมดุลด้านนิเวศวิทยาของระบบแม่น้ำ ที่เป็นผลมาจากการพัฒนาและการใช้ทรัพยากรน้ำของกลุ่มน้ำโขง...”(ข้อตกลงแม่น้ำโขง ปี 2538, มาตรา7) หลังจากมีกระแสข่าวว่าโครงการเขื่อนบนแม่น้ำโขงสายหลักถูกหยิบขึ้นมาปิดฝุ่นอีกครั้ง ทั้งนี้ งานศึกษาของเอ็มอาร์ซีเอง ได้ชี้ว่าการสร้างเขื่อนคือ ภัยคุกคามอันใหญ่หลวงต่ออนาคตของการประมงและการดำรงอยู่ของพันธุ์ปลาในลุ่มน้ำแม่โขง และไม่อาจจะเป็นเงื่อนไขในแม่น้ำโขง... จะส่งผลทำลายล้างต่อพันธุ์ปลา การลดลงของพันธุ์ปลาในแม่น้ำโขงและแม่น้ำโตนเลสาบ แม้จะเป็นสัดส่วนเพียงน้อยนิด แต่มันจะส่งผลกระทบต่อความมั่นคงทางอาหาร และคุณภาพชีวิตของ ชุมชนนับพัน เพราะฉะนั้นหากเอ็มอาร์ซีไม่สามารถคุ้มครองความสมบูรณ์ของระบบนิเวศแม่น้ำ โขง การดำรงอยู่ของเอ็มอาร์ซีก็อาจไม่เกิดประโยชน์ใด ๆ และไม่สมควรที่จะได้รับการสนับสนุน ด้านการเงินนับสิบล้านเหรียญสหรัฐฯ ในแต่ละปีจากประเทศผู้ให้ทุนทั้งหลายด้วย

26 มีนาคม 2551

แถลงการณ์ “รัฐบาลไทยดันเขื่อนบ้านกุ่ม ภาคประชาชนหัวนเริ่มตั้นหายนะสองฝั่งโขง”

เครือข่ายประชาสังคมไทยเพื่อแม่น้ำโขง ออกแถลงการณ์ว่า โครงการเขื่อนบนแม่น้ำโขงสายหลัก จะทำให้ระบบการไหลและระดับน้ำของแม่น้ำโขงเปลี่ยนแปลงไป ส่งผลกระทบโดยตรงต่อระบบ นิเวศ พันธุ์ปลา ปริมาณปลาที่จับได้ และความมั่นคงทางอาหารของประชาชนสองฟากฝั่ง สภาพ เช่นนี้เกิดขึ้นมาแล้วนับตั้งแต่มีการสร้างเขื่อนกั้นลำน้ำสายหลักในประเทศจีนเป็นต้นมา

รัฐบาลอ้างว่าเขื่อนจะเป็นแบบ run-of-river และจะไม่มีอ่างเก็บน้ำใหญ่ แต่ข้อมูลจากการ ศึกษาของกรมพัฒนาพลังงานทดแทนและอนุรักษ์พลังงาน (พพ.) เองระบุว่า เขื่อนบ้านกุ่มมีพื้นที่ อ่างเก็บน้ำขนาด 84,000 ไร่ ยาวขึ้นไปนับ 100 กิโลเมตรตามลำน้ำโขง จาก อ.โขงเจียม จนถึง อ. เขมราฐ จ.อุบลราชธานี ท่วมบ้านเรือน พื้นที่เกษตรริมฝั่ง จะส่งผลกระทบด้านประมงทั้งเหนือ เขื่อนและใต้เขื่อน เขื่อนจะปิดกั้นการอพยพของปลาในแม่น้ำโขง และอาจเป็นสาเหตุของการระบาดของ เชื้อโรคนิเวศในอ่างเก็บน้ำ ซึ่งทั้งหมดนี้จะเกิดขึ้นกับประชาชนทั้งสองประเทศ นอกจากนี้ น้ำจะ ท่วมรุกล้ำเขตแดนของทั้งประเทศไทยและลาว อาจส่งผลให้เกิดการเปลี่ยนแปลงของแนว พรหมแดนในแม่น้ำโขงของไทยและลาว ซึ่งถือเป็นปัญหาด้านความมั่นคง และเกี่ยวข้องกับอธิปไตย ของประเทศ ในขณะที่เขื่อนบ้านกุ่มก็สามารถผลิตพลังงานไฟฟ้าที่ฟั่งได้เพียง 20% ของกำลัง การผลิตติดตั้งเท่านั้น ดังนั้น โครงการนี้จะมีความคุ้มค่าหรือไม่กับการที่ต้องลงทุนมากกว่า 80,000 ล้านบาท แต่ต้องแลกกับความเสียหายมหาดศาล ซึ่งภาคประชาชนขอเรียกร้องให้ยุติโครงการสร้าง เขื่อนแม่น้ำโขงซึ่งล้วนดำเนินไปโดยปราศจากความรับรู้ และความเห็นชอบของประชาชนในลุ่มน้ำ

27 มีนาคม 2551

จดหมายขอเรียกร้องให้คณะกรรมการแม่น้ำโขง (เอ็มอาร์ซี) เปิดเผยแผนการสร้างเขื่อนบนแม่น้ำโขงสายหลัก

กลุ่มภาคประชาสังคมจากประเทศในกลุ่มแม่น้ำโขงทั้ง 6 ประเทศ ส่งจดหมายเรียกร้องให้เอ็มอาร์ซีชี้แจงต่อสาธารณชนอย่างชัดเจนเกี่ยวกับขั้นตอนรายละเอียดในการเปิดเผยข้อมูลเกี่ยวกับแผนการสร้างเขื่อนบนแม่น้ำโขงสายหลัก โดยเฉพาะอย่างยิ่ง เอกสารข้อมูลโครงการ รายงานเชิงการวิเคราะห์หิวภัยซึ่งเอ็มอาร์ซีจัดทำขึ้น และชี้แจงถึงการจัดเวทีสาธารณะในระดับภูมิภาค รวมถึงการเปิดเผยรายงานผลกระทบทางสิ่งแวดล้อมของ “เขื่อนดอนสะโฮง” ต่อสาธารณะ และชี้แจงให้ชัดเจนว่า สาธารณชนจะมีส่วนร่วมในกระบวนการของรายงานนี้อย่างไร

11 พฤษภาคม 2551

ชาวบ้านจัดเวทีสาธารณะในพื้นที่โครงการเขื่อนบ้านกุ่ม จังหวัดอุบลราชธานี

ในเวทีสาธารณะในพื้นที่โครงการเขื่อนบ้านกุ่ม ณ บ้านคนท่าเกวียน ต.นาโพธิ์กลาง อ.โขงเจียม จ.อุบลราชธานี ซึ่งมีผู้เข้าร่วมกว่า 200 คน จากชุมชนท้องถิ่น องค์กรพัฒนาเอกชน เจ้าหน้าที่รัฐจากท้องถิ่น นักวิชาการ สภานายความ และสื่อท้องถิ่น ชาวบ้านได้เรียกร้องให้รัฐบาลเปิดเผยรายละเอียดโครงการเขื่อนกันแม่น้ำโขง โดยเฉพาะ “เขื่อนบ้านกุ่ม” ขณะที่นักวิชาการเรียกร้องให้เปิดเผยรายงานการศึกษาโครงการฉบับเต็ม ทั้งนี้ชาวบ้านได้แสดงความวิตกกังวลเกี่ยวกับวิถีชีวิตและผลกระทบที่จะเกิดขึ้น เช่น น้ำจะท่วมบริเวณใด ชาวบ้านจะทำอาชีพอะไร จะต้องถูกอพยพไปที่ไหน และค่าชดเชยจะทดแทนสิ่งที่ต้องสูญเสียได้จริงหรือไม่

28 พฤษภาคม 2551

จดหมายถึงนายกรัฐมนตรี นายสมัคร สุนทรเวช เรียกร้องธรรมาภิบาลในกระบวนการตัดสินใจโครงการเขื่อนบนแม่น้ำโขง

เครือข่ายประชาสังคมไทยเพื่อแม่น้ำโขง องค์กรพันธมิตร และนักวิชาการ มากกว่า 100 รายนาม ส่งจดหมายถึงนายกรัฐมนตรี นายสมัคร สุนทรเวช และสำเนาถึงสมาชิกคณะรัฐมนตรี กรมพัฒนาพลังงานทดแทนและอนุรักษ์พลังงาน ผู้ว่าราชการจังหวัดหนองคาย เลขาธิการอุบลราชธานี นครพนม มุกดาหาร โดยเรียกร้องให้รัฐบาลไทยระงับข้อตกลงใด ๆ เกี่ยวกับโครงการเขื่อนที่จัดทำกับรัฐบาลลาว จนกว่าจะมีการเปิดเผยข้อมูล รวมถึงรายงานการศึกษาความเหมาะสมและผลกระทบสิ่งแวดล้อม และรับฟังความคิดเห็นจากสาธารณะเสียก่อน และระบุว่า โครงการเขื่อนบนแม่น้ำโขง เช่น เขื่อนบ้านกุ่ม เป็นโครงการขนาดใหญ่ ไม่ใช่ Check dam หรือฝายชะลอน้ำ ดังที่ท่านนายกฯ ให้อำนาจต่อสาธารณะ ซึ่งจะทำลายอาชีพหลักของชุมชนทั้งฝั่งไทยและลาวไม่น้อยกว่า 20 หมู่บ้าน ไม่ใช่เพียง 2 หมู่บ้านดังที่ท่านนายกฯ ระบุ

16 สิงหาคม 2551

แถลงการณ์กรณีอุทกภัยแม่น้ำโขง บทบาทคณะกรรมการจัดการแม่น้ำโขง เชื้อนจีน และระบบเตือนภัย

เครือข่ายประชาสังคมไทยเพื่อแม่น้ำโขงออกแถลงการณ์ กรณีอุทกภัยน้ำท่วม อ.เชียงแสน เชียงของ จ.เชียงราย ในช่วงต้น-กลางเดือนสิงหาคม ทั้งนี้จากการที่คณะกรรมการจัดการแม่น้ำโขง (เอ็มอาร์ซี) ได้ออกแถลงการณ์เมื่อวันที่ 15 สิงหาคมว่า อุทกภัยที่เกิดขึ้นมีสาเหตุจากพายุเขตร้อนคามูริ ทำให้ปริมาณน้ำเพิ่มขึ้น และน้ำโขงที่เวียงจันทน์ 50% มาจากจีน ที่เหลือมาจากน้ำสาขา และระบุอย่างชัดเจนว่าระดับน้ำที่เพิ่มสูงขึ้นมิได้เกิดจากการปล่อยน้ำจากเขื่อนในจีน ซึ่งมีปริมาณกักเก็บน้ำน้อยเกินกว่าจะสร้างผลกระทบต่ออุทกวิทยาในแม่น้ำโขง ซึ่งเป็นการให้ข้อมูลที่ไม่น่าเชื่อถือ เพราะเอ็มอาร์ซีมิได้ชี้แจงให้ชัดเจนว่าปริมาณน้ำท่วมที่ อ.เชียงแสน อ.เชียงของ จ.เชียงราย เป็นน้ำที่มาจากจีนเป็นสัดส่วนเท่าไร และเกี่ยวข้องกับอย่างไรกับการปล่อยน้ำของเขื่อนในจีน แต่ในทางกลับกัน เอ็มอาร์ซีมีข้อมูลระดับน้ำและตระหนักดีว่าน้ำจากแม่น้ำโขงตอนบนในจีนจะหลากท่วมพื้นที่ตอนล่าง แต่กลับไม่ประกาศต่อสาธารณะผ่านสื่อต่าง ๆ ให้ประชาชนได้เตรียมตัวป้องกันความเสียหาย

23 กันยายน 2551

แถลงการณ์ แนวคิดการพัฒนา “เขื่อนไฟฟ้าพลังน้ำที่ยั่งยืน” ของคณะกรรมการจัดการแม่น้ำโขง กำลัสนำหายนะจากเขื่อนใหญ่มาสู่ภูมิภาค

เครือข่ายประชาสังคมไทยเพื่อแม่น้ำโขง และองค์กรพันธมิตร วิชาภกษวีจาร์ณวาทกรรม “เขื่อนไฟฟ้าพลังน้ำที่ยั่งยืน” ของคณะกรรมการจัดการแม่น้ำโขง (เอ็มอาร์ซี) ว่า เป็นพยายามในการสร้างความชอบธรรมเพื่อผลักดันการสร้างเขื่อน เพราะในขณะที่ภาคประชาสังคมกำลังห้วงใยต่อผลกระทบจากโครงการเขื่อนในกลุ่มแม่น้ำโขง แต่เอ็มอาร์ซีกลับเป็นเจ้าภาพจัดการประชุมเรื่องการพัฒนาพลังงานน้ำในกลุ่มน้ำโขงตอนล่างในวันที่ 25-27 กันยายน 2551 ซึ่งผู้เข้าร่วมส่วนใหญ่เป็นนักสร้างเขื่อน หรืออยู่ในธุรกิจการสร้างเขื่อน โดยไม่สนใจต่อเสียงทักท้วงขององค์กรภาคประชาสังคม ยิ่งไปกว่านั้น เอ็มอาร์ซียังล้มเหลวในการปฏิบัติหน้าที่พื้นฐานในการเผยแพร่งานวิจัยและองค์ความรู้เกี่ยวกับแม่น้ำโขงและผลกระทบที่จะเกิดขึ้นจากการสร้างเขื่อนในกลุ่มน้ำ

18 มิถุนายน 2552

มอบโปสการ์ด ‘ปกป้องแม่น้ำโขง’ กว่าสองหมื่นแผ่น ให้กับนายกรัฐมนตรี นายอภิสิทธิ์ เวชชาชีวะ

ประชาชนจากภูมิภาคแม่น้ำโขงและนานาชาติจำนวน 23,110 คน ร่วมลงนามผ่านทางโปสการ์ดเพื่อปกป้องแม่น้ำโขง โดยเสนอให้รัฐบาลของประเทศภูมิภาคน้ำโขงทบทวนแผนการสร้างเขื่อน

ขนาดใหญ่บนแม่น้ำโขงสายหลัก และแสวงหาทางเลือกในการตอบสนองความต้องการด้านไฟฟ้าที่ยั่งยืน โดยได้ส่งสำเนาตัวอย่างไปสภารัดไปถึงผู้นำของประเทศอื่น ๆ ในภูมิภาคแม่น้ำโขงด้วย

19 ตุลาคม 2552

ภาคประชาสังคมเรียกร้องก่อตั้งเสายุทธศาสตร์ด้านสิ่งแวดล้อมอาเซียน

ในเวทีมหกรรมประชาชนอาเซียน กลุ่มและองค์กรภาคประชาสังคมได้เรียกร้องให้มีการก่อตั้ง “เสายุทธศาสตร์ด้านสิ่งแวดล้อม” ที่จะกำหนดให้รัฐสมาชิกอาเซียนดำเนินการตัดสินใจเกี่ยวกับสิ่งแวดล้อม บนหลักการที่นำไปสู่ความยั่งยืน ซึ่งข้อเสนอการสร้างเขื่อนบนแม่น้ำโขงสายหลักถือเป็นแบบอย่างของการพัฒนาที่ล้าสมัยและไม่ก่อผลดีในระยะยาว อีกทั้งยังเป็นการละเมิดสิทธิของประชาชน ทั้งนี้ยังควรมีการทบทวนนโยบายพลังงานที่เหมาะสม เพื่อให้อาเซียนสามารถก้าวไป สู่การพัฒนาที่ไม่สร้างความเสียหายต่อแม่น้ำโขง และในโอกาสนี้ ภาคประชาสังคมได้ส่งมอบสำเนาตัวอย่างไปสภารัด และตัวเลขผู้ร่วมลงนามในไปสภารัดให้กับนายกรัฐมนตรีของประเทศ กัมพูชา ลาว ไทย และเวียดนาม

4 กุมภาพันธ์ 2553

“เครือข่ายแม่น้ำเวียดนาม” ออกแถลงการณ์ต่อต้านการสร้างเขื่อนกันแม่น้ำโขง

ในการประชุม “สิ่งแวดล้อมและวิถีชีวิตในลุ่มแม่น้ำโขง: สถานการณ์ความเปลี่ยนแปลงและนัยยะข้ามพรมแดน” เมื่อวันที่ 2-3 กุมภาพันธ์ 2553 ณ จ.เกินเทอ บริเวณสามเหลี่ยมปากแม่น้ำโขง องค์กรพัฒนาเอกชนซึ่งรวมตัวกันในนาม “พันธมิตรเพื่อปกป้องแม่น้ำโขง” โดยมี “เครือข่ายแม่น้ำเวียดนาม” เป็นแกนนำ ได้ออกแถลงการณ์ต่อต้านการสร้างเขื่อนไฟฟ้าบนแม่น้ำโขง โดยระบุว่าแผนพัฒนาเขื่อนบนแม่น้ำโขงซึ่งเวียดนามมีส่วนเกี่ยวข้องด้วยนั้น จะสร้างผลกระทบข้ามพรมแดนประเทศ ที่เห็นชัดเจนคือ เขื่อนน้ำตกลยสิบนแม่น้ำเซซานในเขตประเทศเวียดนาม ที่สร้างความเดือดร้อนอย่างสาหัสให้กับชุมชนทำน้ในกัมพูชา พร้อมทั้งเรียกร้องให้รัฐบาลเวียดนามทบทวนบทบาทการลงทุนโครงการเขื่อนรวมถึงการซื้อไฟฟ้าจากเขื่อนบนแม่น้ำโขง

22 กุมภาพันธ์ 2553

แถลงการณ์ถึงรัฐบาลไทย ขอให้ตรวจสอบและประสานงานกับรัฐบาลกลุ่มประเทศลุ่มน้ำโขง กรณีระดับน้ำโขงลดลงผิดปกติ

จากปรากฏการณ์แม่น้ำโขงระดับน้ำในแม่น้ำโขงลดลงผิดปกติจนอยู่ในระดับวิกฤต ซึ่งมีระดับน้ำใกล้เคียงกับระดับน้ำโขงในช่วงเดือนเดียวกันของปี 2536 อันเป็นที่เขื่อนมานานได้เริ่มเก็บกักน้ำระดับน้ำที่ต่ำลงผิดปกติได้ส่งผลกระทบต่อชุมชนที่พึ่งพาแม่น้ำโขงอย่างมาก ไม่ว่าจะเป็นการหา

ปลา การสัญจรทางน้ำ และน้ำอุปโภคบริโภค โดยเฉพาะอย่างยิ่งในพื้นที่ อ.เชียงแสน เชียงของ และเวียงแก่น จ.เชียงราย ทางเครือข่ายประชาสังคมไทยเพื่อแม่น้ำโขง จึงขอเรียกร้องให้รัฐบาลไทยให้ความสนใจต่อโครงการเชื่อมในประเศจีนและผลกระทบทำน้ำ ตลอดจนการแสดงท่าทีที่ชัดเจนต่อรัฐบาลจีน ในอันที่จะรักษามลประโยชน์ของประชาชนไทยที่อาศัยอยู่ด้านทำน้ำ โดยการเข้าไปตรวจสอบการกักเก็บน้ำของเขื่อนบนแม่น้ำโขงในประเทศจีน

12 มีนาคม 2553

แถลงการณ์เนื่องในวันหยุดเขื่อนโลก 14 มีนาคม 2553

เครือข่ายประชาสังคมไทยเพื่อแม่น้ำโขงร่วมกับเครือข่ายสิ่งแวดล้อม 60 เครือข่าย ได้ออกแถลงการณ์เนื่องในวันหยุดเขื่อนโลก 14 มีนาคม เรื่อง “แม่น้ำโขงต้องไหลอิสระ”โดยชาวบ้านผู้ได้รับผลกระทบจากการสร้างเขื่อน ได้เรียกร้องให้รัฐบาลไทยทบทวนท่าทีต่อรัฐบาลจีนในการสร้างเขื่อนกันแม่น้ำโขงตอนบน โดยให้คำนึงถึงผลประโยชน์ของประชาชนเป็นที่ตั้ง และจะต้องหารือกับรัฐบาลลุ่มแม่น้ำโขงตอนล่าง เพื่อให้ประเทศจีนเปิดเผยข้อมูลการจัดการเขื่อนบนแม่น้ำโขงแก่สาธารณะ โดยให้หยุดยั้งประเด็นดังกล่าวขึ้นหารือใน “การประชุมสุดยอดผู้นำลุ่มแม่น้ำโขงตอนล่าง” ในวันที่ 2-5 เมษายน 2553 และเรียกร้องให้รัฐบาลไทยยุติโครงการสร้างเขื่อนกันแม่น้ำโขงและแม่น้ำสาขา และทบทวนแผนพัฒนาพลังงานที่เน้นโครงการขนาดใหญ่ซึ่งส่งผลกระทบต่อสังคมและสิ่งแวดล้อมมหาดศาล

1-2 เมษายน 2553

เวทีสาธารณะ “แบ่งปันแม่น้ำโขงอย่างเป็นธรรม”

เวทีสาธารณะ “แบ่งปันแม่น้ำโขงอย่างเป็นธรรม” ที่จุฬาลงกรณ์มหาวิทยาลัย มีผู้เข้าร่วม 190 คน จากองค์กรภาคประชาสังคม นักวิชาการ หน่วยงานรัฐ องค์กรระหว่างประเทศ และตัวแทนจากคณะกรรมการแม่น้ำโขงที่มาจากทุกประเทศในลุ่มน้ำโขง โดยในที่ประชุมตัวแทนชาวบ้านได้ร้องขอให้ผู้นำทั้งหลายในภูมิภาครับฟังเสียงจากภาคประชาชน และเรียกร้องให้หยุดการสร้างเขื่อนบนแม่น้ำโขง ทั้งนี้ ศ.วิฑิต มันทาภรณ์ ได้กล่าวสรุปถึงประเด็นสำคัญจากเวทีประชุม เช่น การขยายพื้นที่การมีส่วนร่วมและส่งเสริมบทบาทของคนในลุ่มน้ำ การเน้นหลัก “การป้องกันดีกว่าการเยียวยา” การยกระดับมาตรฐานในการติดตามตรวจสอบและการประเมินผลกระทบที่มีส่วนร่วมจากสาธารณชน และการสำรวจทางเลือกต่าง ๆ แทนการสร้างเขื่อนขนาดใหญ่

3 เมษายน 2553

แถลงการณ์ถึงรัฐบาลจีน “หยุดเขื่อนแม่น้ำโขง: ปลอຍให้สายน้ำไหลอย่างอิสระ”

เครือข่ายประชาชนลุ่มน้ำโขงในประเทศไทย องค์กรพัฒนาเอกชนด้านสิ่งแวดล้อม นักปฏิบัติการ

ทางสังคม นักศึกษา นักวิชาการ ศิลปิน นักเขียน กลุ่มและองค์กรประชาสังคมต่าง ๆ มากกว่า 100 คน ยื่นหนังสือร้องเรียนต่อเอกอัครราชทูตสาธารณรัฐประชาชนจีนประจำประเทศไทย เพื่อให้จีนแสดงความรับผิดชอบต่อประเทศท้ายน้ำแม่น้ำโขง ทั้งผลกระทบจากโครงการระเบิดแก่งในแม่น้ำโขงเพื่อเดินเรือพาณิชย์ขนาดใหญ่ และการสร้างเขื่อนบนแม่น้ำโขง ซึ่งเป็นภัยคุกคามและนำหายนะภัยมาสู่ประชาชนท้ายน้ำ โดยเรียกร้องให้รัฐบาลจีนหยุดโครงการระเบิดแก่งและโครงการสร้างเขื่อนทั้งหมดในลำน้ำโขง และต้องเปิดเผยตัวเลขและข้อมูลของเขื่อนแม่น้ำโขงตอนบนทั้งหมด ทั้งนี้ได้เรียกร้องให้รัฐบาลไทยดำเนินการชี้ชวนให้ประเทศอื่น ๆ ในลุ่มน้ำโขงเข้าร่วมลงนามใน “อนุสัญญาว่าด้วยกฎหมายเกี่ยวกับการใช้น้ำระหว่างประเทศที่มีใช้เพื่อการเดินเรือ” และเรียกร้องให้รัฐบาลจีนและรัฐบาลในลุ่มน้ำโขงทั้งหมดตั้งคณะกรรมการร่วม ซึ่งมีประชาชนท้องถิ่นอยู่ด้วย เพื่อร่วมกันศึกษาแสวงหาแนวทางการจัดการทรัพยากรน้ำในลุ่มน้ำโขงอย่างเป็นธรรมและยั่งยืน

9 กันยายน 2553

จดหมายถึงนายกรัฐมนตรี นายอภิสิทธิ์ เวชชาชีวะ เรียกร้องให้ระงับแผนการรับซื้อไฟฟ้าจากโครงการเขื่อนไซยะบุรี

เครือข่ายประชาสังคมไทยเพื่อแม่น้ำโขง ร่วมกับองค์กรและเครือข่ายภาคประชาสังคม แสดงความเห็นคัดค้านการเดินหน้าของรัฐบาลไทยในการเจรจาซื้อไฟฟ้าจากผู้ลงทุน คือ บริษัท ช.การช่าง จำกัด (มหาชน) เพื่อรับซื้อไฟฟ้า 1,220 เมกะวัตต์ จากเขื่อนไซยะบุรี ประเทศลาว ซึ่งทางคณะกรรมการนโยบายพลังงานแห่งชาติ (กพช.) มีมติเห็นชอบในเดือนมีนาคม 2553 เนื่องจากมติดังกล่าวขาดความโปร่งใสและขัดต่อหลักธรรมาภิบาล อีกทั้งโครงการเขื่อนไซยะบุรียังเป็นโครงการที่ไม่จำเป็นและมีประสิทธิภาพน่าเคลือบแคลง และจะส่งผลกระทบต่อทั้งในเขตประเทศลาวและประเทศไทยรวมถึงประเทศท้ายน้ำอื่น ๆ และการอนุมัติรับซื้อไฟฟ้าของเขื่อนไซยะบุรียังละเลยสาระสำคัญของ “ข้อตกลงแม่น้ำโขง” และ “ปฏิญญาห้วยหิน” ซึ่งทางเครือข่ายฯ ขอเรียกร้องให้ ฯพณฯ นายกรัฐมนตรี พิจารณาทบทวนการรับซื้อไฟฟ้าจากโครงการเขื่อนไซยะบุรี และระงับการรับซื้อไฟฟ้าจากโครงการนี้ไว้ก่อน

13 ตุลาคม 2553

จดหมายถึง คณะกรรมาธิการแม่น้ำโขง เรียกร้องให้ระงับ “กระบวนการแจ้ง ปริกษาหารือล่วงหน้าและข้อตกลง” และยกเลิกโครงการเขื่อนไซยะบุรี

ภาคประชาสังคมทั้งในภูมิภาคแม่น้ำโขง และนานาชาติซึ่งรวมตัวกันในนาม “พันธมิตรปกป้องแม่น้ำโขง” ได้ส่งจดหมายถึงคณะกรรมาธิการแม่น้ำโขง แสดงความไม่เห็นด้วยกับ “กระบวนการแจ้ง ปริกษาหารือล่วงหน้าและข้อตกลง” และเรียกร้องให้ยุติโครงการเขื่อนไซยะบุรี ทั้งนี้ รายงาน

“การประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์” ซึ่งจัดทำโดยเอ็มอาร์ซีเอง ก็ได้ชี้ชัดถึงผลกระทบมหาศาลจากเขื่อนไชยะบุรี ซึ่งจะทำให้เกิดน้ำท่วมถื่นที่อยู่อาศัยของประชาชนประมาณ 2,130 คนใน 10 หมู่บ้าน และกระทบผู้คนมากกว่า 2 แสนคนที่อยู่อาศัยในบริเวณใกล้กับเขื่อน จะได้รับความเดือดร้อนจากการเปลี่ยนแปลงที่เกิดขึ้นกับวิถีชีวิต รายได้ และความมั่นคงทางอาหาร ที่มีสาเหตุมาจากการสูญเสียพื้นที่เกษตรกรรม พื้นที่เพาะปลูกริมน้ำ และสูญเสียอาชีพร่อนทอง เป็นต้น

ทั้งนี้ การศึกษาดังกล่าวยังมีข้อเสนอให้เลื่อนการตัดสินใจออกไปก่อนเป็นเวลาอย่างน้อย 10 ปี หรือให้ยกเลิกไปเป็นการถาวร แต่กลับกลายเป็นว่า สาธารณชนในภูมิภาคแม่น้ำโขงไม่มีโอกาสได้รู้ข้อค้นพบเหล่านี้ในวงกว้าง และในขณะที่รายงานการประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์ฉบับสมบูรณ์ยังไม่เสร็จสิ้น กลับมีการริเริ่มการใช้ “กระบวนการแจ้งปรึกษาหารือล่วงหน้าและข้อตกลง” ขึ้นมา โดยที่ยังไม่ได้เผยแพร่ข้อมูลใด ๆ ต่อสาธารณะ และต่อผู้ที่มิอำนาจในการตัดสินใจของแต่ละประเทศ ซึ่งแสดงให้เห็นว่า รัฐบาลสมาชิกของคณะกรรมการแม่น้ำโขง และเอ็มอาร์ซี ต่างพากันวางเฉยต่อข้อค้นพบของการประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์ และเร่งรีบผลักดันโครงการเขื่อนไชยะบุรีโดยปราศจากความรับผิดชอบ

19 มกราคม 2554

จดหมายเปิดผนึก วิพากษ์ “กระบวนการพิจารณาเขื่อนไชยะบุรีที่เป็นไปอย่างเร่งรัด และปราศจากการแสดงความรับผิดชอบที่แท้จริงของผู้มีส่วนเกี่ยวข้อง”

เครือข่ายประชาสังคมไทยเพื่อแม่น้ำโขง แสดงข้อเป็นห่วงและข้อเรียกร้องต่อกระบวนการการจัด “เวทีรับฟังความคิดเห็นจากผู้มีส่วนได้เสียกรณีโครงการไฟฟ้าพลังน้ำไชยะบุรี” ซึ่งกรมทรัพยากรน้ำ กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ในฐานะสำนักเลขานุการของคณะกรรมการแม่น้ำโขงของประเทศไทยเป็นเจ้าภาพจัดขึ้นใน 3 พื้นที่ คือ อ.เชียงของ จ.เชียงราย, อ.เชียงคาน จ.เลย และ จ.นครพนม ซึ่งเป็นไปอย่างเร่งรัด ไม่มีการเผยแพร่ข้อมูลอย่างเพียงพอและกว้างขวาง ซึ่งจนถึงขณะนี้หน่วยงาน และสถาบันอื่น ๆ ในประเทศไทย ที่มีส่วนได้ส่วนเสียในโครงการเขื่อนไชยะบุรี ซึ่งได้แก่ รัฐบาล การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย บริษัท ข. การช่าง และธนาคารพาณิชย์ชั้นนำ 4 แห่งที่กำลังพิจารณาเงินทุนแก่โครงการนี้ ยังไม่เคยชี้แจงข้อมูลหรือให้คำอธิบายที่สังคมไทยควรรับรู้ โดยเฉพาะในเรื่องความจำเป็นของโครงการเขื่อนไชยะบุรี และมาตรฐานด้านจริยธรรมหรือความรับผิดชอบต่อสังคมของนักลงทุนและสถาบันการเงิน

เอกสารอ้างอิง

โครงการฟื้นฟูพืชน้ำในภูมิภาคอินโดจีนและพม่า. เชื้อนแม่ น้ำโขงสายหลักตอนล่าง – ภาพรวมผลกระทบ, เอกสารประกอบ เวทีสาธารณะแม่น้ำโขง การประชุมนานาชาติ เรื่อง “เชืบนแม่ น้ำโขงสายหลัก – เสี่ยงประชาชนข้ามพรมแดน”, 12-13 พฤศจิกายน 2551 จุฬาลงกรณ์มหาวิทยาลัย.

มูลนิธิพิทักษ์ธรรมชาติเพื่อชีวิต. เอกสารประกอบ เวทีสาธารณะแม่น้ำโขง การประชุมนานาชาติ เรื่อง “เชืบนแม่ น้ำโขงสายหลัก – เสี่ยงประชาชนข้ามพรมแดน”, 12-13 พฤศจิกายน 2551 จุฬาลงกรณ์มหาวิทยาลัย.

Australian Mekong Resource Centre. การศึกษาของ MRC บอกอะไรเราบ้างเกี่ยวกับผลกระทบต่อการประมงจากการสร้างเชืบนแม่ น้ำโขงสายหลัก, เอกสารสรุปแม่น้ำโขง ฉบับที่ 9 พฤศจิกายน 2551, เอกสารอัดสำเนา.

ICEM – International Centre for Environmental Management. การประเมินผลกระทบทางด้านสิ่งแวดล้อมระดับยุทธศาสตร์เกี่ยวกับเชืบนแม่ น้ำโขงสายหลัก (SEA) บทสรุปของรายงานฉบับสุดท้าย, ตุลาคม 2553.

Eric Baran. Cambodian Inland Fisheries Facts, Figures and Context, 2005.

Eric Baran, Ian G. Baird and Gregory Cans. Fisheries Bioecology at the Khone Falls, 2005.

Ian Baird, Zeb Hogan and Bounpheng Phylavanh. A Communal Fishery for the Migratory Catfish *Pangasius Macronema* in the Mekong River, 2001.

Ian Baird, Mark S. Flaherty and Bounpheng Phylavanh, Rhythms of the River: Lunar Phases and Migrations of Small Carps (Cyprinidae) in the Mekong River, 2003; Mekong River *Pangasidae* Catfish Migrations and the Khone Falls Wing Trap Fishery in Southern Laos, 2004.

I.G. Baird and Flaherty. Beyond National Borders: Important Mekong River Medium Sized Migratory Carps (Cyprinidae) and Fisheries in Laos and Cambodia, 2004.

MRC SEA for Hydropower on the Mekong Mainstream Impacts Assessment. Fisheries Baseline Assessment Working Paper, 10 April 2010.

Simon R. Bush and Le Nguyet Minh. Fish Trade. Food and Income Security: An overview of the constraints and barriers faced by small-scale fishers, farmers and traders in the lower Mekong Basin, 2005.

World Fishing & Aquaculture 01 May 2008 (<http://www.worldfishing.net/features/new-horizons/cambodia>)

The Mekong: River of Life under Threat

The Mekong River is one of the world's great rivers. Despite ranking only tenth according to its length, over 60 million people – an enormous figure – inextricably rely on the river in many ways, making the mighty Mekong River second to none in terms of the benefits that it offers to people. Flowing through Yunnan Province of China, Burma, Laos, Thailand, Cambodia and Vietnam, this 4,909 km long river is considered the lifeline of mainland Southeast Asia that for many generations has provided people living within the basin an abundance of food and water, and sustainable means of livelihood.

In the Lower Mekong Basin, encompassing Laos, Thailand, Cambodia and Vietnam, the river is host to an intricate web of complex ecosystems that blesses the region with a tremendous diversity of over 1,200 fish species and the world's most productive inland fisheries, which has been estimated to account for as much as 7 to 22 percent of world's total freshwater wild-capture fisheries production. These fisheries are central to the subsistence livelihoods of communities along the Mekong River, as well as being a major source of income. In the Siphandone area of southern Laos, for example, the average household income of fisher communities amounts to 25.5 million kip (US\$2,550), which is four times greater than the average country per capita income in 2008. At the same time, wild capture fisheries play a vital role in providing regular protein intake to people in the region, especially those in 'cash-poor' communities.

In addition to the abundant bounty of fish, the Mekong River's banks provide rich and fertile soils for riparian communities to grow vegetables during the dry season when the river is low. The annual flood cycle of the Mekong River is critical to the fertility of these river-bank gardens as, in the rainy season when the river is high, the river's swollen muddy waters deposit nutrient-rich silts. Whilst this riverbank cultivation is only possible when the river is low, the productivity of the crops are such that at times there is too much for household consumption, and this agriculture becomes another source of income for the people.

Riverbank gardens along the Mekong River provide food and incomes for hundreds of thousands of people who depend on them.

These invaluable benefits gifted by the Mekong River play a major role in ensuring regional food security and strengthening the Mekong countries' economies. However, the revival of plans to build a series of massive hydropower dams on the Lower Mekong River's mainstream is seriously threatening the benefits that sustain millions of people's livelihoods by putting at risk the integrity of the Mekong River's ecology.

The mainstream dam plans were proposed years ago, but were put on hold after being criticised for their high cost, as well as the fatal devastation that would be caused to the environment and to the large number of affected people. Now, these projects have been revived. Since mid-2006, the Governments of Cambodia, Laos and Thailand have granted approval to Thai, Malaysian, Vietnamese, French and Chinese companies to investigate 12 mainstream hydropower dams. Eight projects are located in Laos, two on Thai-Lao border and the other two in Cambodia.

Among the 12 proposed projects, the Xayaboury dam is at the most advanced stage of planning. The project is located in Xayaboury province of Northern Lao and has the backing of the Lao government. Approximately 95% of its installed electricity generation capacity will be exported to feed Thailand's insatiable thirst for electricity. The Xayaboury dam is the first mainstream dam that has been considered by the "Procedures for Notification, Prior Consultation and Agreement" (PNPCA) process that is required by the 1995 Mekong Agreement and that is slated to be completed by April 2011. The dam developer at the forefront of this project is the Thai construction company Ch. Karnchang, working in partnership with three other companies from Thailand. The project is proposed to be financed with massive loans from Thai commercial banks. If built, this dam will displace 10 villages that are home to 2,130 people, and will jeopardise the means of local livelihoods for these people, as well as more than 200,000 people located up- and down-stream of the project, with impacts to fisheries, gold panning and riverbank cultivation. Rare and endangered fish species, like the giant catfish, will be brought to the brink of extinction. Dramatic daily fluctuations of water level of as much as three meters may be experienced upstream and across the border in Chiang Khan District, Thailand.

Far-reaching impacts arising from the construction of the 12 dams on the lower Mekong mainstream are anticipated, especially on fisheries and riverbank agriculture, as the dams will:

- Inundate a large area of wetlands and floodplains, as well as deep pool zones, resulting in a loss of fish habitats that are crucial for the life-cycles of fish, including for feeding and spawning.

- Block fish migrations. Between 40 to 70 percent of the Mekong River’s commercial fish catch undertake long-distance migrations as part of their life cycles. Due to the unique diversity of the Mekong River’s fish species and the large variations in their migration patterns, there is no existing technology of fish pass or fish ladder that could enable the fish to migrate past the dams.

- Disrupt the hydrological pattern of the river, which is profoundly important to fish migration, for example by acting as a trigger for major migrations. As the dams will regulate the flow of the river, it will disrupt the fish lifecycles, as well as possibly create unpredictable flows for downstream areas or countries.

- Decrease the sediment load of the river, despite the fact the river’s nutrient load is critically important to ecosystem vitality along the length of the river, including in the Tonle Sap area and the Mekong Delta that are hot spots for fisheries and agriculture.

- Directly or indirectly affect the livelihoods of at least 2.1 million people, including by wiping out riverbank cultivation, agricultural land and housing areas, and decimating the river’s wild-capture fisheries.

- Exacerbate poverty in the region. The Strategic Environmental Assessment (SEA) for the mainstream dams, released by the Mekong River Commission (MRC) in October 2010, states that any economic benefits from the dams is likely to be unevenly distributed, with these benefits being concentrated among investors and governments whereas most of the costs would be borne by poor and vulnerable riparian communities.

Any economic benefits from the dams is likely to be unevenly distributed, with these benefits being concentrated among investors and governments whereas most of the costs would be borne by poor and vulnerable riparian communities.

These potential impacts underscore the need for grave concern, should these projects be built, about the permanent losses to biodiversity of global importance and the irreversible damage to the Mekong River’s ecology. These impacts will not be confined to the territory of the country where a particular dam is located, and therefore must be recognized as transboundary and cumulative in nature; the magnitude of the impacts could even be felt region wide.

Over the past few decades, communities living along the Mekong River in northern Laos and northern Thailand have suffered unprecedented catastrophes of flood and drought that have coincided with the impounding and releasing of water from dams upstream in China situated hundreds of kilometres away to the North. Now that this cascade of four huge dams, namely the Manwan, Dachaoshan, Jinghong and Xiaowan dams, has already harnessed the flows of the Upper Mekong River (Lancang), the subsequent frequent abnormal water level fluctuations on the Mekong River in North Thailand has by no means convinced the local communities that dams in China are innocent of causing this unnatural phenomenon. Chinese dam plans have already raised anxiety levels across the basin. The proposed new mainstream dams on the Lower Mekong River are generating even further serious concerns, including that the resulting transboundary impacts could create international tensions and threaten peace and security throughout the Mekong region.

On 23rd February, 2011, an earthquake measuring 4.7 on the Richter scale occurred in Northern Lao, with its epicenter in Xayaboury Province. The earthquake was reportedly felt across the border in Thailand and even caused cracks on many buildings in Nan and Udon Thani provinces. Research has shown that there are active fault lines in the area of northern Laos where the Xayaboury dam and five other mainstream dams are located. This sets alarm bell ringing about the proposed mainstream dams, given that there have been no comprehensive studies investigating the potential implications of the earthquakes for the dams. Without such studies, people living downstream will be exposed to unimaginable risks if the dams proceed.

In the face of the looming threats posed by the mainstream dam proposals to the region's ecological and social stability, the MRC is the only regional body that has directly engaged with the dam plans so as to allegedly ensure equitable and sustainable use of the lower Mekong River among member countries. However, when examining the MRC's track record to date, it is found that its commitment to "sustainable" management and development of the Mekong River is dubious. Since its birth as the Mekong Committee in 1957, which evolved into the MRC in 1995, it has predominantly dedicated itself to undertaking studies and facilitating procedures that relate to seeing in place extensive hydropower development throughout the Mekong basin.

Under the current push by private investors and the Mekong governments for the series of 12 mainstream dams, the MRC facilitated the Strategic Environmental Assessment on the mainstream projects. The SEA states many serious and negative impacts on the Mekong region as a whole, and that would be irreversible and beyond mitigation and compensation. Yet, to date there has been no systematic distribution of the report to the wider public of the four Mekong countries that would enhance public participation and ensure a well-informed decision.

Instead, the MRC has implemented the PNPCA process for the Xayaboury dam as requested by the government of Lao, even before launching the SEA final report that was supposed to be an input to the decision-making process. Hearings were held in Cambodia, Thailand and Vietnam as a part of the PNPCA process, but not in Lao, yet there was a complete

failure to fully disclose the Xayabour dam's project information prior to the consultations, including its Environmental Impact Assessment report. Furthermore, some of the hearings explicitly excluded the voices of local communities who would be directly affected. In Thailand, where a resolution to purchase electricity from the Xayabour dam had already been declared by the National Energy Policy Office, the PNPCA hearings were rushed and consequently denounced by civil society for being non-transparent. Moreover, at the hearings, the MRC were unable to clarify to what degree the peoples' strong and clear message opposing the Xayabour dam and their demands for complete information disclosure would be taken into account during the regional decision-making on the project.

Following the MRC's performance to date on the Xayabour dam, it is clear that it cannot guarantee that procedures related to the project will employ the principles of good governance that are a necessary foundation for achieving sustainable development. It is furthermore evident that the MRC's claimed commitment to coordinating sustainable management and development of water and related resources for the peoples' well-being are in fact only rhetoric.

The majority of the electricity proposed to be generated by the 12 Mekong mainstream dams are intended to supply the electricity demand of Thailand and Vietnam. Yet, particularly in Thailand, civil society groups have questioned and criticised the government's figures on predicted future electricity demands, which have a track record of being consistently overestimated and are now being used to justify the mainstream dam projects. Furthermore, the massive potential for energy efficiency, demand side management, and renewable energy technologies throughout the region are yet to be fully developed, in particular in the electricity-intensive cities of Thailand and Vietnam. The ongoing over-investment in unsustainable electricity projects ultimately becomes the burden of the electricity consumers, who will have to pay overly expensive bills for their electricity that is generated in a socially and environmentally destructive way, even though far more sustainable energy options exist.

Since 2007, when the plans for Mekong mainstream dams were first revived, local, national, regional and international groups have consistently called for the projects to be cancelled. For example, in October 2009, a 23,110 signature "Save the Mekong" postcard petition calling for the Mekong River's mainstream to remain free of dams was sent to the Prime Ministers of Cambodia, Lao PDR, Thailand and Vietnam. In another example, in September 2010, community groups representing about 24,000 people in five provinces in Thailand along the Mekong River submitted a petition letter to Thailand's Prime Minister asking him to cancel the plan to purchase electricity from the Xayabour dam.

In December 2009, at a community forum joined by Thai senators responsible for investigating the proposed Ban Koum mainstream dam on the Thai-Lao border, a villager explained why the Mekong River should be kept free of dams:

"Our community's way of life is happy, although we are poor. We have a happy family life. We have riverbank gardens when the water is low where we can plant anything – corn, garlic, anything at all. The Sam Phan Bok [a large rock formation on the Mekong River that is now a popular ecotourism attraction] used to be unknown to outsiders, but has now become important and recognised as a part of history that is linked to the village. If we have to lose all this, our life along the Mekong River will become meaningless. I wouldn't trade even a square inch of my land for anything, not even for millions of baht, because even one square inch of this land sustains my life."

1

อันดับ

การบริโภคปลาน้ำจืดต่อคน
ต่อปีในกลุ่มแม่น้ำโขงถือว่าสูง
เป็นอันดับหนึ่งของโลก

1.4

ล้านตันต่อปี

ตัวเลขความสูญเสียทรัพยากรปลา
หากมีการสร้างเขื่อนกั้นแม่น้ำโขง
สายหลักทางตอนล่าง 12 เขื่อน

30

ตัน/ชั่วโมง

อัตราการอพยพของปลาใน
บริเวณสี่พันดอน
ใกล้กับที่ตั้งเขื่อนดอนสะโฮง

1,022

กิโลเมตร

ระยะทางของแม่น้ำโขงที่จะแปร
สภาพเป็นอ่างเก็บน้ำ หากมีการ
สร้างเขื่อนกั้นแม่น้ำโขงสายหลักทาง
ตอนล่าง 12 เขื่อน

40

เปอร์เซ็นต์

ของพื้นที่ชุ่มน้ำของแม่น้ำโขง
อยู่ในบริเวณที่ตั้งของโครงการ
เขื่อนบนแม่น้ำโขงสายหลัก
ทางตอนล่าง

69,641

ล้านบาท

มูลค่าการลงทุนเขื่อนปากชม

95,348

ล้านบาท

มูลค่าการลงทุนเขื่อนบ้านกุ่ม

115,000

ล้านบาท

มูลค่าการลงทุนเขื่อนไชยะบุรี

2.6

ล้านตันต่อปี

ปริมาณปลาน้ำจืด
ที่จับได้ในพื้นที่ลุ่ม
แม่น้ำโขงตอนล่าง

235,600

ล้านบาท

มูลค่าโดยรวมทางเศรษฐกิจต่อปี
ของการทำประมงในกลุ่มแม่น้ำโขง

2,000,000

มากกว่า

คน

ใน 47 เมือง อาศัยอยู่ในพื้นที่ที่จะกลายเป็นอ่างเก็บน้ำเหนือเขื่อน
ที่ตั้งตัวเขื่อน และพื้นที่ติดกับตัวเขื่อนบนแม่น้ำโขงสายหลัก