
70

Abstract

 The result of this research shows that there are some internal factors that promote
Japan’s more active role in adopting environmental diplomacy, including the need to establish
national prestige and the active role of civil society. Since the early 1990s, Japanese
civil society has played more active roles in environmental issue. For instance, Japanese
civil society has attended several international conferences, has launched more activities in
developing countries, and has participated in the government’s environmental policy, making
process through various channels. For example, they have submitted proposals on environment
for the consideration of the government; they have attended several meetings whereby they
have exchanged ideas and experience with representatives of the public sector; and they have
collaborated with the public sector in operating certain environmental activities in foreign
countries. They have also participated in assessing the performance of government agencies.
All of these active roles confirm the pluralist nature of the Japanese political system, which
has led to more liberalism in the country’s foreign policy and has resulted in adopting more
active environmental diplomacy since the late 1990s. This diplomacy has been translated
into various styles and approaches, for instance, the expansion of ODA projects in the field
of environment in developing countries; transfer of environmental technology; attendance at
international conferences; proposals of various measures on environmental issues; and assistance
with the establishment of international environmental organizations as well as cooperation at
both bilateral and multilateral levels.

Keywords: Japan’s civil society, Japan’s environmental diplomacy, the role of Japanese civil
 society, policy-making

* Corresponding author e-mail: saowalakhk@gmail.com

The Role of Civil Society in Japan’s Environmental Diplomacy

Saowalak Heebkaew*
Graduate school of Japanese Studies,

Faculty of Liberal Arts, Thammasat University

Research Paper

70-85.indd 70 3/21/12 8:55 AM

71

บทบาทภาคประชาสังคมในการทูตสิ่งแวดล้อมของญี่ปุ่น

เสาวลักษณ์ หีบแก้ว

บทบาทภาคประชาสังคมในการทูตสิ่งแวดล้อมของญี่ปุ่น

เสาวลักษณ์ หีบแก้ว
นักศึกษาปริญญาโท สาขาวิชาญี่ปุ่นศึกษา

คณะศิลปศาสตร์ มหาวิทยาลัยธรรมศาสตร์

บทคัดย่อ

 นับตั้งแต่ทศวรรษ 1990 ปัจจัยภายในประเทศญี่ปุ่นเอง อันได้แก่ความต้องการสร้างเกียรติภูมิแห่ง
ชาต ิและโดยเฉพาะบทบาทของภาคประชาสงัคม ถอืเปน็แรงผลกัดนัหลกัทีท่ำาใหญ้ีปุ่น่ดำาเนนิการทตูสิง่แวดลอ้ม
อย่างแข็งขันมากขึ้น โดยต้นทศวรรษ 1990 เป็นต้นมา บทบาทของภาคประชาสังคมญี่ปุ่นด้านสิ่งแวดล้อมได ้
เพิ่มมากขึ้น อาทิ การเข้าร่วมประชุมในเวทีระดับนานาชาติ การดำาเนินกิจกรรมในประเทศกำาลังพัฒนา ตลอดจน
การเข้าไปมีส่วนร่วมในกระบวนการกำาหนดนโยบายด้านสิ่งแวดล้อมของรัฐบาลผ่านหลายช่องทาง ทั้งการจัด
ทำาข้อเสนอเกี่ยวกับสิ่งแวดล้อมแก่ภาครัฐ การเข้าร่วมประชุมแลกเปลี่ยนความคิดเห็นกับภาครัฐ การดำาเนิน
กิจกรรมด้านสิ่งแวดล้อมในต่างประเทศร่วมกับภาครัฐ รวมถึงการร่วมประเมินการทำางานของรัฐบาลมากขึ้น
เหล่านี้ต่างแสดงให้เห็นถึงลักษณะของความเป็นพหุนิยม (Pluralist) ในระบบการเมืองญี่ปุ่น (Japanese
Political System) ก่อให้เกิดการเปลี่ยนแปลงนโยบายต่างประเทศที่เป็นไปในแนวทางเสรีนิยมมากขึ้น นำามา
ซึ่งการดำาเนินการทูตสิ่งแวดล้อมอย่างแข็งขันตั้งแต่ช่วงปลายทศวรรษ 1990 อันมีรูปแบบที่มีความหลากหลาย
ผ่านการเพิ่ม ODA ด้านสิ่งแวดล้อมในประเทศกำาลังพัฒนา การถ่ายทอดเทคโนโลยี การเข้าร่วมประชุมระดับ
นานาชาติและได้นำาเสนอมาตรการต่างๆ เกี่ยวกับสิ่งแวดล้อม รวมถึงการสนับสนุนการจัดตั้งองค์กรระหว่าง
ประเทศ ตลอดจนการให้ความร่วมมือด้านสิ่งแวดล้อมทั้งในระดับทวิภาคีและพหุภาคี

คÓสÓคัญ: ภาคประชาสังคมญี่ปุ่น การทูตสิ่งแวดล้อมของญี่ปุ่น บทบาทภาคประชาสังคมญี่ปุ่น การกำาหนด
 นโยบาย

70-85.indd 71 3/21/12 8:55 AM

วารสารญี่ปุ่นศึกษา

Japanese Studies Journal

72

1.	บทนÓ
 ภายหลัง “การประชุมของสหประชาชาติว่า
ด้วยสิ่งแวดล้อมและการพัฒนา” (United Nations
Conference on Environment and Develop-
ment - UNCED) หรือ “Earth Summit” ที่
จัดขึ้น ณ กรุงริโอเดอจาเนอโร ประเทศบราซิล ในปี
ค.ศ. 1992 กระแสสิง่แวดลอ้มยิง่ทวคีวามสำาคญั ทำาให้
หลายๆ ประเทศทั่วโลก หันมาให้ความสำาคัญกับการ
ดำาเนินนโยบายระหว่างประเทศด้านสิ่งแวดล้อม หรือ
ที่เรียกว่า “การทูตสิ่งแวดล้อม” (environmental
diplomacy) มากขึ้น ญี่ปุ่นเองเป็นอีกประเทศหนึ่ง
ที่หันมาดำาเนินการทูตสิ่งแวดล้อมอย่างโดดเด่น นับ
แต่ช่วงปลายทศวรรษ 1990 เช่น การลงนามใน “พิธี
สารเกียวโต” (Kyoto Protocol) ในปี 2004 การ
ประกาศ “นโยบาย Cool Earth 50” ในปี 2007
ซึ่งเป็นความร่วมมือระหว่างประเทศด้านสิ่งแวดล้อม
โดยญีปุ่น่จะใหค้วามชว่ยเหลอืแกป่ระเทศกำาลงัพฒันา
ทั้งทางด้านเงินทุน และด้านเทคโนโลยี เพื่อลดการ
ปล่อยก๊าซเรือนกระจก ความช่วยเหลือดังกล่าวจะมี
ต่อเนื่องไปจนกระทั่งถึงปี 2050 การนำาเสนอ “ข้อ
ริเริ่ม 3R” อันเป็นนโยบายเกี่ยวกับการรีไซเคิล และ
การจัดการของเสียในการประชุมสุดยอดผู้นำากลุ่ม
ประเทศอุตสาหกรรมทั้ง 8 (G8 Summit) ณ
ซไีอสแ์ลนด ์รฐัจอรเ์จยี สหรฐัอเมรกิา ในป ี2004 เปน็ตน้
 บทบาทอันโดดเด่นดังกล่าวแตกต่างอย่าง
สิ้นเชิงจากในช่วงทศวรรษ 1970-1980 ที่ญี่ปุ่นเคย
ตกอยู่ภายใต้เสียงวิพากษ์วิจารณ์อย่างหนักว่าไม่ค่อย
ให้ความสนใจในประเด็นสิ่งแวดล้อมโลกเท่าใดนัก จึง
นำาไปสู่คำาถามที่ว่าการก้าวเข้ามาดำาเนินการทูต
สิ่งแวดล้อมอย่างแข็งขันของญี่ปุ่นนั้น มีปัจจัยใดบ้าง
ที่มีส่วนผลักดัน ตลอดจนรูปแบบและวิธีการดำาเนิน
การทูตสิ่งแวดล้อมนั้นเป็นเช่นไร ทั้งนี้ มีสัญญาณ
หลายประการที่บ่งบอกว่าเศรษฐกิจ การเมือง และ
สังคมญี่ปุ่นเกิดการเปลี่ยนแปลง ภาคประชาสังคม

ด้านสิ่งแวดล้อมของญี่ปุ่นก็ได้ขยายบทบาททั้งในและ
ต่างประเทศ รวมถึงเข้าไปมีส่วนร่วมในกระบวนการ
กำาหนดนโยบายด้านสิ่งแวดล้อมมากขึ้น ความ
เปลี่ยนแปลงดังกล่าวจึงนำาไปสู่สมมติฐานที่ว่า การ
ดำาเนินการทูตสิ่งแวดล้อมอย่างแข็งขันของญี่ปุ่นนั้น
มีแรงผลักดันสำาคัญมาจากปัจจัยภายในญี่ปุ่นเอง โดย
เฉพาะบทบาทของภาคประชาสังคม

2.	แนวคดิ	“รฐัทีป่รบัตวัในแนวทางเสรนียิม”
 (Liberal Adaptive State)
 Thomas U. Berger (2007, pp. 259-

299) ได้ระบุถึงบทบาทของญี่ปุ่นกับแนวคิด “รัฐที่

ปรับตัวในแนวทางเสรีนิยม” (Liberal Adaptive

State) ว่าในปัจจุบันญี่ปุ่นเป็นรัฐที่มีการปรับเปลี่ยน

นโยบายระหว่างประเทศไปในแนวทางเสรีนิยมมาก

ขึ้น หลังจากสงครามเย็นยุติลงและภายหลังเหตุการณ์

ก่อการร้าย 9/11 ที่สหรัฐฯ ในปี 2001 บทบาท

ของญี่ปุ่นในเวทีโลกได้เปลี่ยนแปลงไป จากที่ไม่ค่อย

กระตือรือร้นในการเมืองระหว่างประเทศเท่าใดนัก

กลายมาเปน็ประเทศทีด่ำาเนนิกจิกรรมดา้นตา่งๆ อยา่ง

โดดเด่น เป็นหนึ่งในประเทศที่มีความสามารถในการ

ปรับตัวและดำาเนินกิจกรรมตามแนวทางเสรีนิยมมาก

ขึ้น เน้นการเอื้ออำานวยประโยชน์ระหว่างประเทศ

(international contribution) โดยหันมาส่งเสริม

ประเด็นด้านสิทธิมนุษยชน พยายามสนับสนุนความ

ร่วมมือระหว่างประเทศ และเน้นการสร้างสถาบัน

ระหว่างประเทศทั้งทางด้านเศรษฐกิจและสังคม

 การเปลี่ยนแปลงดังกล่าว Berger ระบุ

ว่าเป็นผลสืบเนื่องมาจากระบบการเมืองของญี่ปุ่น

(Japanese Political System) มีความเป็น

พหุนิยม (Pluralist) มากขึ้น โดยมีตัวแสดงทางการ

เมืองที่มีความหลากหลาย รวมถึงตัวแสดงที่มิใช่รัฐ

อย่างเช่น ภาคประชาสังคม ตลอดจนมติมหาชน

70-85.indd 72 3/21/12 8:55 AM

73

บทบาทภาคประชาสังคมในการทูตสิ่งแวดล้อมของญี่ปุ่น

เสาวลักษณ์ หีบแก้ว

เข้ามามีบทบาทในการกำาหนดและดำาเนินนโยบาย
มากขึ้น มิใช่กระจุกตัวอยู่แต่ชนชั้นนำาไม่กี่กลุ่มที่รู้จัก
กันในนาม “สามเหลี่ยมเหล็ก” (Iron-Triangle)
อนัประกอบไปดว้ย ขา้ราชการ นกัการเมอืง และกลุม่
ธุรกิจเพียงเท่านั้น ทั้งนี้ การหันมาดำาเนินการทูตสิ่ง
แวดล้อมอย่างแข็งขันของญี่ปุ่น เป็นอีกบทบาทหนึ่ง
ที่น่าสนใจนำามาวิเคราะห์ว่า ญี่ปุ่นมีการเปลี่ยนแปลง
ในระบบทางการเมืองเป็นไปตามแนวคิด “รัฐที่ปรับ
ตัวในแนวทางเสรีนิยม” หรือไม่ อย่างไร

3.	พัฒนาการการทูตสิ่งแวดล้อมของญี่ปุ่น
 เมื่อกล่าวถึงพัฒนาการการทูตสิ่งแวดล้อม
ของญี่ปุ่น สามารถแบ่งออกได้เป็น 3 ช่วง ดังนี้

3.1	ชว่งที	่1:	ปลายทศวรรษ	1970	–	ตน้ทศวรรษ	
	 1980
 ช่ ว งนี้ เ ป็ นช่ ว งที่ ญี่ ปุ่ นป ร ะสบปัญหา
มลพิษสิ่งแวดล้อมอย่างรุนแรงอันเกิดจากโรงงาน
อุตสาหกรรมบางแห่งปล่อยสารพิษอันตรายจนเกิด
โรคใหม่ๆ มผีูป้ว่ยจากสารพษิอนัตรายเหลา่นีม้ากมาย
(ชาญวิทย์ ชัยกันย์, 2550, น. 133) อย่างไรก็ตาม
ปฏิกิริยาของรัฐบาลญี่ปุ่นในการแก้ไขปัญหาดังกล่าว
กลับเป็นไปอย่างล่าช้า ทำาใหภ้าคประชาสงัคมเกดิการ
รวมตวัเปน็กลุม่องคก์รขึน้ เพือ่ตอ่ตา้นอตุสาหกรรมที่
กอ่ใหเ้กดิมลพษิในทอ้งถิน่ และเพือ่เรยีกรอ้งใหร้ฐับาล
แกไ้ขนโยบายภายในประเทศ กลายเปน็การเคลือ่นไหว
ของประชาชนครั้งใหญ่ในญี่ปุ่น
 ในขณะที่ปัญหาสิ่งแวดล้อมของญี่ปุ่นเริ่ม
คลี่คลายลงในช่วงทศวรรษ 1970 ประชาคมโลกก็
เริ่มตระหนักถึงความสำาคัญของปัญหาสิ่งแวดล้อม
มากขึ้นเช่นกัน มีการจัด “การประชุมสัมมนาของ
สหประชาชาติว่าด้วยสภาพแวดล้อมของมนุษย์”
(United Nations Conference on Human En-
vironment) ในปี 1972 ณ กรุงสต็อกโฮล์ม ประเทศ

สวีเดน นำาไปสู่การก่อตั้ง “โครงการสิ่งแวดล้อมของ
สหประชาชาติ” (United Nations Environment
Program - UNEP) ญี่ปุ่นเองได้ส่งตัวแทนเข้าร่วม
การประชุมดังกล่าว ทั้งยังเป็นหนึ่งในสมาชิกของ
UNEP อย่างไรก็ตาม บทบาทด้านสิ่งแวดล้อมใน
เวทีโลกของญี่ปุ่นยังคงมีน้อยมาก อีกทั้งยังไม่มี
การสนับสนุนด้านเงินทุนผ่านโครงการ ODA ใน
ประเด็นสิ่งแวดล้อมอีกด้วย เป็นเหตุให้ตกอยู่ภายใต้
เสียงวิพากษ์วิจารณ์อย่างหนักจากนานาประเทศว่าไม่
ให้ความสนใจต่อปัญหาสิ่งแวดล้อมระหว่างประเทศ
เท่าที่ควร

3.2	ชว่งที	่2:	ปลายทศวรรษ	1980	–	ตน้ทศวรรษ
		 1990

 หลงัจากไดร้บัเสยีงวพิากษว์จิารณอ์ยา่งหนกั

ในช่วงทศวรรษ 1970 – ช่วงต้นทศวรรษ 1980

ต่อมาท่าทีของญี่ปุ่นต่อประเด็นสิ่งแวดล้อมระหว่าง

ประเทศเริ่มเปลี่ยนแปลงไป โดยญี่ปุ่นหันมาให้ความ

สนใจในปญัหาสิง่แวดลอ้มระหวา่งประเทศมากขึน้ เชน่

การเข้าร่วมการประชุม “Earth Summit” ที่ประเทศ

บราซิล ในปี 1992 รวมถึงการร่วมลงนามใน “กรอบ

อนสุญัญาสหประชาชาตวิา่ดว้ยการเปลีย่นแปลงสภาพ

ภูมิอากาศ” (United Nations Framework Con-

vention on Climate Change - UNFCCC) และ

“อนุสัญญาว่าด้วยความหลากหลายของสิ่งมีชีวิต”

(the Convention on Biological Diversity)

(Miyaoka, 2000, pp. 7, 29-30) เป็นต้น

 อย่างไรก็ตาม บทบาทของญี่ปุ่นในช่วงนี้

ยังไม่ค่อยโดดเด่นมากนัก และแม้ว่าญี่ปุ่นจะเพิ่ม

งบประมาณ ODA ด้านสิ่งแวดล้อมมากขึ้น แต่รูป

แบบการให้ ODA มักเน้นโครงการที่เกี่ยวกับการ

แกไ้ขปญัหาสิง่แวดลอ้ม และใหค้วามสำาคญัในโครงการ

เกี่ยวกับการอนุรักษ์สิ่งแวดล้อมและการพัฒนาอย่าง

70-85.indd 73 3/21/12 8:55 AM

วารสารญี่ปุ่นศึกษา

Japanese Studies Journal

74

ยั่งยืนในระดับต่ำา (Soparatana, and Siriporn,
2003) อีกทั้งประเด็นเรื่องการตัดไม้ทำาลายป่า (de-
forestation) และการลา่วาฬ ยงัคงเปน็ประเดน็ทีอ่อ่น
ไหวสำาหรับญี่ปุ่น เนื่องจากขัดกับผลประโยชน์ในด้าน
ธุรกิจการค้าวาฬและความจำาเป็นในการนำาเข้าไม้จาก
ตา่งประเทศ อนัเปน็เหตใุหญ้ีปุ่น่ยงัคงถกูวจิารณว์า่เปน็
ผูส้นบัสนนุการตดัไมท้ำาลายปา่ในอกีทางหนึง่ และถกู
วจิารณอ์ยา่งรนุแรงจากกลุม่อนรุกัษส์ิง่แวดลอ้มในเรือ่ง
การล่าวาฬอีกด้วย (Miyaoka, 2000, p. 23)

3.3	ช่วงที่	3:	ปลายทศวรรษ	1990	–	ปัจจุบัน
 เมื่อเข้าสู่ช่วงปลายทศวรรษ 1990 เป็นต้น
มา บทบาทด้านสิ่งแวดล้อมในเวทีโลกของญี่ปุ่นกลับ
เป็นไปอย่างโดดเด่นและเป็นไปในเชิงรุกมากขึ้น ทั้ง
การเป็นเจ้าภาพจัดการประชุมระหว่างประเทศด้าน
สิ่งแวดล้อม อาทิ การประชุมภาคี (Conference
of the Parties - COP) ตาม “กรอบอนุสัญญา
สหประชาชาติว่าด้วยการเปลี่ยนแปลงสภาพภูมิ
อากาศ” (UNFCCC) ครั้งที่ 3 หรือ COP-3 ที่
เกียวโต ในปี 1997 (ชาญวิทย์ ชัยกันย์, 2550, น.
136) “การประชุมภาคีอนุสัญญาว่าด้วยความหลาก
หลายทางชีวภาพ ครั้งที่ 10” (the Tenth Meeting
of the Conference of the Parties to the Con-
vention on Biological Diversity) หรอื COP-10
ที่เมืองนาโกย่า (Ministry of foreign affairs of
Japan - MOFA, 2010, p. 5)
 การร่วมลงนามในข้อตกลงเกี่ยวกับสิ่ง
แวดล้อม เช่น ร่วมลงนามใน “พิธีสารเกียวโต”
(Kyoto Protocol) การปรับนโยบาย ODA ด้าน
สิ่งแวดล้อม โดยหันมาให้การช่วยเหลือในโครงการที่
เป็นการอนุรักษ์สิ่งแวดล้อมและการพัฒนาอย่างยั่งยืน
มากขึ้น เช่น การประกาศ “ข้อริเริ่มเพื่อการพัฒนา
อยา่งยัง่ยนืศตวรรษที ่21” (Initiative for Sustain-
able Development towards the 21st Century

- ISD) ของนายกรัฐมนตรีฮะฌิโมะโตะ ริวทะโร
(Hashimoto Ryūtarō) ในปี 1997 (Yamaguchi,
2008, p. 310) และต่อมารัฐบาลญี่ปุ่นได้ประกาศ
“นโยบายระยะกลางว่าด้วย ODA” (The Medium
Term Policy on ODA) ในป ี1999 ซึง่เปน็แนวทาง
ใหม่ในการให้ ODA ที่เน้นให้ประเทศผู้รับสามารถ
ช่วยเหลือตนเองได้ รวมถึงเพิ่ม ODA ในโครงการ
เพื่อการอนุรักษ์สิ่งแวดล้อมและการพัฒนาอย่างยั่งยืน
มากขึ้นอีกด้วย (Soparatana, & Siriporn, 2003)
 นอกจากนั้น ญี่ปุ่นยังได้มีการนำาเสนอ
มาตรการตา่งๆ ดา้นสิง่แวดลอ้ม ในการประชมุระหวา่ง
ประเทศมากขึ้น อาทิ การนำาเสนอ “ข้อริเริ่ม 3R”
(3Rs Initiative) ใน “การประชุมสุดยอดประเทศ
ผู้นำาอุตสาหกรรม 8 ชาติ” (G8 Summit) ที่
สหรัฐอเมริกา ในปี 2004 ในการนี้นางโคะอิเกะ
ยุริโกะ (Koike Yuriko) รัฐมนตรีว่าการกระทรวง
สิ่งแวดล้อมได้นำาเสนอมาตรการ “Mottainai Furo-
shiki” ซึ่งอิงมาจากวัฒนธรรมดั้งเดิมของญี่ปุ่น คือ
การรณรงค์ให้ใช้ผ้าห่อสิ่งของแทนการใช้ถุงพลาสติก
เพื่อช่วยลดขยะจากการใช้ถุงพลาสติกในครัวเรือนมา
เผยแพร่แก่นานาประเทศอีกด้วย (Ministry of the
Environment of Japan, 2006)
 ญี่ปุ่นได้ให้ความร่วมมือในการจัดตั้งองค์กร
หรือเครือข่ายด้านสิ่งแวดล้อมระหว่างประเทศทั้งใน
ระดับทวิภาคีและระดับภูมิภาค อาทิ ความร่วมมือ
ระหว่างญี่ปุ่น จีน และเกาหลีใต้ก่อตั้ง “เครือข่าย
ติดตามตรวจสอบการตกสะสมของกรดในภูมิภาค
เอเชียตะวันออก” (the Acid Deposition Moni-
toring Network in East Asia - EANET) ในปี
2001 และความร่วมมือระหว่างญี่ปุ่น - อินโดนีเซีย
ในการจัดตั้ง “หุ้นส่วนป่าไม้เอเชีย” (Asia Forest
Partnership - AFP) ในปี 2002 (MOFA, 2010,
pp. 7, 9) เปน็ตน้ อกีทัง้ ยงัมกีารถา่ยทอดเทคโนโลย ี
(technology transfer) ด้านสิ่งแวดล้อมแก่ประเทศ

70-85.indd 74 3/21/12 8:55 AM

75

บทบาทภาคประชาสังคมในการทูตสิ่งแวดล้อมของญี่ปุ่น

เสาวลักษณ์ หีบแก้ว

กำาลังพัฒนา รวมถึงมีการวิจัยและพัฒนาในประเด็น
สิ่งแวดล้อมโลกมากขึ้นอีกด้วย

4.	ภาคประชาสังคมญี่ปุ่นกับบทบาท
	 ด้านสิ่งแวดล้อม
 องค์กรพัฒนาเอกชนในญี่ปุ่นประกอบไป
ด้วยองค์กร 2 ประเภท ได้แก่ Non-governmental
Organization (NGO) และ Non-profit Organi-
zation (NPO) ทั้งนี้ องค์กรทั้งสองประเภทต่างเป็น
องคก์รอาสาสมคัรทีไ่มห่วงัผลกำาไรเชน่เดยีวกนั ความ
แตกต่างระหว่างองค์กรสองประเภท คือ องค์กร
NGO ของญี่ปุ่นนั้นจะดำาเนินงานเป็นเอกเทศจาก
รฐับาล และดำาเนนิกจิกรรมในตา่งประเทศ สว่นองคก์ร
NPO จะดำาเนินกิจกรรมในประเทศเป็นหลัก อย่างไร
กต็าม องคก์รเหลา่นีต้า่งเปน็สว่นหนึง่ของภาคประชา
สังคม (Civil Society) (ไชยวัฒน์ ค้ำาชู, 2554,
น. 89)
 ช่วงทศวรรษ 1990 เป็นต้นมา องค์กร
NGO ดา้นสิง่แวดลอ้มของญีปุ่น่ไดข้ยายบทบาทมาก
ขึน้อยา่งเหน็ไดช้ดั การประชมุ “Earth Summit” ใน
ปี 1992 ถือเป็นจุดเริ่มต้นสำาคัญขององค์กร NGO
ญี่ปุ่น ในการก้าวเข้ามาแสดงบทบาทในเวทีระหว่าง
ประเทศ และเริ่มเข้าไปมีส่วนร่วมในการกำาหนด
นโยบายด้านสิ่งแวดล้อมมากขึ้น ทั้งนี้ มีการขยาย
บทบาทด้านสิ่งแวดล้อมใน 3 ลักษณะ คือ
 1)	การเขา้รว่มประชมุในเวทรีะหวา่งประเทศ	
นับตั้งแต่ภายหลังการประชุม “Earth Summit”
NGO ญี่ปุ่นได้เข้าร่วมการประชุมด้านสิ่งแวดล้อม
ในเวทีระหว่างประเทศตามมาอีกหลายครั้ง เช่น การ
เข้าร่วมประชุม COP-3 ในปี 1997 การเข้าร่วม
ประชุมโจฮานเนสเบิร์ก ในปี 2002

ภาพ 1 รัฐมนตรีโคะอิเกะนำาเสนอมาตรการ “Mot
 tainai Furoshiki”
ที่มา: Ministry of the Environment of Japan, April 3

 2006

 จากตัวอย่างจะเห็นว่าในช่วงนี้ ญี่ปุ่นได้
ขยายรูปแบบในการดำาเนินการทูตสิ่งแวดล้อมที่มี
ความหลากหลายมากขึ้น โดยมิได้เน้นเพียงแค่การให้
เงินทุนผ่าน ODA เพื่อแก้ไขปัญหาสิ่งแวดล้อมอย่างที่
ผา่นมาเทา่นัน้ นอกจากนัน้ ญีปุ่น่ยงัมกีารปรบัปรงุแนว
นโยบายในการให้ ODA ด้านสิ่งแวดล้อม คือหัน
มาให้ความช่วยเหลือในโครงการที่เป็นการอนุรักษ์
สิ่งแวดล้อมและการพัฒนาอย่างยั่งยืนมากขึ้น กล่าว
ไดว้า่ นบัตัง้แตช่ว่งปลายทศวรรษ 1990 ญีปุ่น่ไดด้ำาเนนิ
การทตูสิง่แวดลอ้มอยา่งแขง็ขนัมากขึน้อยา่งเหน็ไดช้ดั
พรอ้มกนันัน้ ภาคประชาสงัคมญีปุ่น่กเ็ริม่ขยายบทบาท
ทั้งในและต่างประเทศ ตลอดจนการเข้าไปมีส่วนร่วม
ในกระบวนการกำาหนดนโยบายของรัฐบาลญี่ปุ่นมาก
ขึ้นเช่นกัน

70-85.indd 75 3/21/12 8:55 AM

วารสารญี่ปุ่นศึกษา

Japanese Studies Journal

76

 2)	การเสนอความคดิเหน็เกีย่วกบัสิง่แวดลอ้ม
การจัดทำาข้อเสนอเกี่ยวกับสิ่งแวดล้อมเป็นอีกรูปแบบ
หนึ่งในการแสดงบทบาทของ NGO ญี่ปุ่น ทั้งนี้ช่อง
ทางในการเสนอความคดิเหน็นัน้ มทีัง้การเปดิเวทรีว่ม
แลกเปลี่ยนความคิดเห็นในการประชุมหารือระหว่าง
ภาครัฐ ภาคเอกชนและภาคประชาสังคม ซึ่งเริ่มมีมา
ตัง้แตช่ว่งกลางทศวรรษ 1990 (Hoshino, สมัภาษณ ์
1 กันยายน 2553; Doke, สัมภาษณ์ 1 กันยายน
2553) นอกจากนั้น NGO ญี่ปุ่นยังได้มีการประสาน
ความร่วมมือระหว่างองค์กร ก่อตั้งเป็นเครือข่าย เพื่อ
ร่วมกันจัดทำาข้อเสนอด้านสิ่งแวดล้อม อย่างเช่น การ
กอ่ตัง้เครอืขา่ย “People’s Forum 2001” เครอืขา่ย
“Kiko Network” โดยทางเครือข่ายจะร่วมกันจัดทำา
ขอ้เสนอเกีย่วกบัสิง่แวดลอ้ม จากนัน้จะยืน่ขอ้เสนอแก่
ภาครัฐ เพื่อนำาไปพิจารณาและปรับปรุงเป็นมาตรการ
หรือนโยบายต่างๆ ต่อไป
 3)	การดำาเนินกิจกรรมด้านสิ่งแวดล้อม
NGO ดา้นสิง่แวดลอ้มของญีปุ่น่ มกีารดำาเนนิกจิกรรม
ในประเทศกำาลังพัฒนาในหลายๆ ประเด็น อาทิ การ
ศึกษาเกี่ยวกับสิ่งแวดล้อม สภาวะโลกร้อน พลังงาน
ทางเลือก ความหลากหลายทางชีวภาพ การปลูกและ
อนุรักษ์ป่าไม้ ภัยธรรมชาติ ทรัพยากรน้ำา (JICA,
2008, p. 9) ทั้งนี้ ในประเทศไทย องค์กรดังกล่าว
ได้เข้ามาดำาเนินกิจกรรมเกี่ยวกับสิ่งแวดล้อมต่างๆ
มากมาย อาทิ การถ่ายทอดประสบการณ์ในการแก้ไข
ปัญหามลพิษสิ่งแวดล้อมจากเมืองมินามาตะแก่ชาว
มาบตาพุด การเข้ามามีส่วนร่วมในกิจกรรมปลูกป่าที่
อุทยานสิ่งแวดล้อมนานาชาติสิรินธร จ.เพชรบุรี ของ
มลูนธิ ิGlobal Peace and Environment (FGPE)
แห่งประเทศญี่ปุ่น การจัดกิจกรรมอนุรักษ์และฟื้นฟู
แมน่้ำากวง จ.ลำาพนู ของมลูนธิศินูยส์ิง่แวดลอ้มโลกแหง่
ญี่ปุ่น (Global Environment Centre Foundation
- GEC) เหล่านี้เป็นเพียงตัวอย่างบางส่วนที่แสดงให้

เห็นการดำาเนินกิจกรรมขององค์กร NGO ญี่ปุ่นที่
ขยายความร่วมมือด้านสิ่งแวดล้อมมายังประเทศไทย

ภาพ 2 ตัวแทนจากภาคประชาสังคมญี่ปุ่นให้
 ความรูเ้กีย่วกบัปญัหามลพษิเมอืงมนิามาตะ
 แก่ตัวแทนชาวมาบตาพุด
ที่มา: ผู้จัดการ, 17 กุมภาพันธ์ 2551

ภาพ 3 การถ่ายทอดเทคโนโลยี เพื่อตรวจสอบ
 คุณภาพน้ำาในแม่น้ำากวงของมูลนิธิ GEC

ที่มา: GEC, 2000, p.4

 NGO ญี่ปุ่นได้ขยายการดำาเนินกิจกรรม
ในประเทศกำาลังพัฒนา และเข้าไปมีส่วนร่วมในเวที
ระดับนานาชาติมากขึ้น โดยเฉพาะด้านสิ่งแวดล้อม
การขยายบทบาทของ NGO ญี่ปุ่น ส่งผลให้ภาครัฐ
และภาคเอกชน ต่างยอมรับและตระหนักถึงบทบาท
ขององค์กรดังกล่าว นำาไปสู่การปรับเปลี่ยนท่าที
หนัมาสนบัสนนุการทำางานของภาคประชาสงัคมมากขึน้

70-85.indd 76 3/21/12 8:55 AM

77

บทบาทภาคประชาสังคมในการทูตสิ่งแวดล้อมของญี่ปุ่น

เสาวลักษณ์ หีบแก้ว

5.	ความสัมพันธ์ระหว่างภาครัฐ	
	 ภาคเอกชนที่มีต่อภาคประชาสังคม
 ในอดตีภาพของความสมัพนัธร์ะหวา่งภาครฐั
ภาคเอกชน ที่มีต่อภาคประชาสังคม มักเป็นภาพของ
ความขัดแย้ง ภาคประชาสังคมญี่ปุ่นมักยืนอยู่ในจุดที่
ต่อต้านการกระทำาของภาครัฐและภาคเอกชน อย่าง
เช่น ความขัดแย้งที่เกิดในช่วงปลายทศวรรษ 1960
-1970 เกี่ยวกับปัญหามลพิษสิ่งแวดล้อม โดยความ
ขัดแย้งที่เกิดขึ้นส่งผลให้ภาครัฐและภาคเอกชนมัก
ไม่ให้เงินทุนสนับสนุนการดำาเนินงานของภาคประชา
สังคมเท่าใดนัก (Yamakoshi, n.d., para. 10)
 อย่างไรก็ตาม เมื่อ NGO ญี่ปุ่นเริ่มขยาย
บทบาทในประเทศกำาลังพัฒนามากขึ้น ทั้งทางด้าน
มนุษยธรรม สิ่งแวดล้อม การศึกษา ก่อให้เกิดภาพ
ลักษณ์อันดีในสายตานานาชาติ ทำาให้ทัศนคติของ
ภาครัฐและภาคเอกชนที่มีต่อ NGO เปลี่ยนแปลงไป
รัฐบาลญี่ปุ่นและกลุ่มธุรกิจต่างหันมาให้การยอมรับ
และเห็นความสำาคัญ ตลอดจนหันมาสนับสนุนการ
ทำางานของ NGO มากขึน้นบัตัง้แตช่ว่งปลายทศวรรษ
1980 ซึ่งการที่รัฐบาลและภาคเอกชนปรับเปลี่ยน
ท่าทีต่อ NGO ญี่ปุ่นนั้น อาจมาจากเหตุผลหลาย
ประการ ดังนี้ ประการแรก NGO สามารถสนับสนุน
การพัฒนาในโครงการระดับรากหญ้า (Grass-root
level) ไดเ้ปน็อยา่งด ีสามารถเขา้รว่มโครงการพฒันา
ขนาดเล็ก (small-scale development project)
เพื่อตอบสนองต่อความต้องการที่หลากหลาย และ
ดำาเนินงานในกิจกรรมที่ใช้ต้นทุนไม่มากนักได้อย่าง
มีประสิทธิภาพ ประการที่สอง ในกรณีของการให้
ความชว่ยเหลอืแบบฉกุเฉนิ เชน่ ภยัพบิตั ิภาวะความ
อดอยาก NGO สามารถปฏบิตังิานดว้ยความยดืหยุน่
และเปน็ไปอยา่งรวดเรว็ ประการทีส่าม NGO สามารถ
ริเริ่มโครงการให้ความช่วยเหลือในรูปแบบใหม่ๆ
สำาหรับการพัฒนาได้อยู่เสมอ ประการที่สี่ กิจกรรม
ของ NGO สามารถเข้าถึงประชาชนทั่วไปได้ง่ายกว่า
และเพิม่ความเขา้ใจของประชาชนผา่นกจิกรรมการให้

ความช่วยเหลือ ประการที่ห้า NGO บางหน่วยงาน
สั่งสมประสบการณ์ และความสามารถในการทำางาน
เฉพาะด้าน ทั้งยังสามารถให้ข้อมูลพื้นฐานที่รัฐบาล
ไม่สามารถเข้าถึงได้อีกด้วย (ศุภวัฒย์ น้อยประศรี,
2553, น. 35-36; Furuoka, 2008, pp. 13-14)
 รัฐบาลญี่ปุ่นได้มีความริ เริ่มในหลายๆ
โครงการ เพื่อให้การสนับสนุนองค์กร NGO ดัง
ตัวอย่างในตารางที่ 1 ตลอดจนได้ก่อตั้ง “แผนก
ความช่วยเหลือองค์กรพัฒนาเอกชน” (NGOs Aid
Assistance Division) ในป ี1994 ภายใตก้ารดำาเนนิ
งานของ MOFA เพื่อให้การสนับสนุนองค์กร NGO
(Furuoka, 2008, pp. 4, 13-14) และยังได้เปิดเวที
พูดคุยระหว่างภาครัฐและ NGO ขึ้นอีกด้วย อาทิ
“การประชุมสามัญระหว่าง MOFA และ NGO”
(NGO – Ministry of Foreign Affairs Regular
Consultative Talks) ซึ่งเริ่มจัดขึ้นตั้งแต่ปี 1996
(MOFA, May 2007, p. 2)
 ในส่วนของภาคเอกชนได้เริ่มตระหนัก
ถึงบทบาทขององค์กรดังกล่าว และหันมาให้การ
สนับสนุนด้านเงินทุนแก่ NGO มากขึ้น นับแต่
ทศวรรษ 1990 อาทิ ในปี 1990 “เคดันเร็น” หรือ
“สมาพนัธอ์งคก์รธรุกจิญีปุ่น่” (Nippon Keidanren)
ได้จัดตั้ง “1% คลับ” (1% Club) เพื่อสนับสนุน
บริษัทต่างๆ ให้นำากำาไรของบริษัทร้อยละ 1 ไปใช้ใน
กิจกรรมที่ส่งเสริมหรือช่วยเหลือสังคมขององค์กร
NGO (Shimizu, 2010, p. 14) นอกจากนั้น ยังมี
การจดัตัง้ “องคก์รรว่มทนุภาครฐั – ภาคเอกชน เพือ่
บรรเทาสภาวะฉกุเฉนิดา้นมนษุยธรรมในตา่งประเทศ”
หรือ Japan Platform (JPF) และ “กองทุนอนุรักษ์
ธรรมชาตขิองเคดนัเรน็” (Keidanren Nature Con-
servation Fund) ในปี 1992 เพื่อสนับสนุนการ
ทำางานของภาคประชาสงัคมทีด่ำาเนนิกจิกรรมดา้นการ
อนรุกัษส์ิง่แวดลอ้มทัง้ในและตา่งประเทศ (Yamako-
shi, n.d., para. 13, 24)

70-85.indd 77 3/21/12 8:55 AM

วารสารญี่ปุ่นศึกษา

Japanese Studies Journal

78

ตารางที่	1 การให้เงินทุนสนับสนุนองค์กร NGO ของรัฐบาลญี่ปุ่น ปี 1991-2000

หน่วยงาน โครงการ	(ปีที่ก่อตั้ง)
ปี

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

MOFA

- การให้ความช่วยเหลือด้านเงิน

 ทนุในระดบัรากหญา้ (Grassroots

 Grants Program) (1989)

4.5 6.4 9.1 13.6 27.3 40.9 45.5 51.8 63.6 77.3

กระทรวง

ไปรษณีย์และ

โทรคมนาคม

- การออมทางไปรษณีย์เพื่อช่วย

 เหลือกิจกรรมของอาสาสมัคร

 ระหว่างประเทศ (1991)

9.2 23.6 21.0 22.6 25.6 14.3 9.7 11.3 10.7 5.9

ทบวง

สิ่งแวดล้อม

ญี่ปุ่น (JEA)

- กองทุนญี่ปุ่นสำาหรับสิ่งแวดล้อม

 โลก (Japan Fund for Global

 Environment - JFGE) (1993)

- - 3.7 5.7 5.9 6.1 6.6 6.7 6.7 6.1

รวม 16.2 33.1 37.8 46.8 65.7 70.4 72.7 80.3 96.0 112.6

(หน่วย: ล้านเหรียญสหรัฐ)

ที่มา: ดัดแปลงจาก Kim, 2003, p. 303

 ตัวอย่างข้างต้น แสดงให้เห็นถึงท่าทีที่
เปลีย่นแปลงไปของภาครฐั และภาคเอกชนทีม่ตีอ่ภาค
ประชาสังคมอย่างชัดเจน ความสัมพันธ์ระหว่างภาค
ส่วนดังกล่าวเปลี่ยนจากภาพของความขัดแย้งมาเป็น
ภาพของการประสานความร่วมมือมากขึ้น
 รัฐบาลญี่ปุ่นดำาเนินการทูตสิ่งแวดล้อมอย่าง
แข็งขันมากขึ้น ในขณะเดียวกัน NGO ญี่ปุ่นก็ขยาย
บทบาทในการดำาเนนิกจิกรรมมากยิง่ขึน้เชน่กนั ความ
เปลี่ยนแปลงดังกล่าว มีนัยที่น่าสนใจเป็นอย่างยิ่ง
บทบาททีเ่ปลีย่นแปลงไปของภาคประชาสงัคมญีปุ่น่จะ
มีส่วนสัมพันธ์กับการดำาเนินการทูตสิ่งแวดล้อมอย่าง
แข็งขันของรัฐบาลหรือไม่ อย่างไร

6.	ปัจจัยผลักดันการดÓเนินการทูต
	 สิ่งแวดล้อมอย่างแข็งขันของญี่ปุ่น
6.1	ความคาดหวงัและปฏกิริยิาของตา่งประเทศตอ่
	 ญี่ปุ่นในประเด็นสิ่งแวดล้อม
 กระแสสิ่งแวดล้อมเริ่มทวีความสำาคัญไป
ทั่วโลกตั้งแต่ช่วงปลายทศวรรษ 1980 โดยเฉพาะ
ภายหลังการประชุม “Earth Summit” กระแส
สิง่แวดลอ้มไดก้ลายเปน็กระแสทีไ่ดร้บัความสนใจเปน็
ลำาดับต้นๆ ในเวทีการเมืองทั้งระดับชาติและระดับ
โลก ญี่ปุ่นซึ่งเป็นประเทศอุตสาหกรรมอันดับต้นๆ
ของโลก และยงัประสบความสำาเร็จในการแกไ้ขปญัหา
มลพิษสิ่งแวดล้อมภายในประเทศมาแล้ว ย่อมหนี
ไม่พ้นจากความคาดหวังและแรงกดดัน ทั้งจาก

70-85.indd 78 3/21/12 8:55 AM

79

บทบาทภาคประชาสังคมในการทูตสิ่งแวดล้อมของญี่ปุ่น

เสาวลักษณ์ หีบแก้ว

ประเทศพัฒนาแล้ว และประเทศกำาลังพัฒนา ตลอด
จนกลุ่ม NGO นานาชาติ และสื่อมวลชน ที่เรียกร้อง
ให้ญี่ปุ่นแสดงความรับผิดชอบต่อสิ่งแวดล้อมโลก
อย่างเช่น Times วิพากษ์วิจารณ์ญี่ปุ่นว่าเป็นเสมือน
“นักล่าสิ่งแวดล้อม” (Eco-Predator) อันเกิดจาก
ภาพของการล่าวาฬ การทำาประมงโดยใช้อวนลอย
การนำาเข้าไม้เป็นจำานวนมาก ซึ่งถูกมองว่าเป็นการส่ง
เสริมให้เกิดการตัดไม้ทำาลายป่า การย้ายฐานการผลิต
ไปยังประเทศกำาลังพัฒนาของญี่ปุ่น (Maull, 1992,
p. 354) ส่วน Newsweek ได้วิจารณ์ว่า ญี่ปุ่นเป็น
เสมอืน “อาชญากรทางสิง่แวดลอ้ม” (Eco-outlaw)
เช่นเดียวกับหนังสือพิมพ์ Globe & Mail ของ
แคนาดา (Miyaoka, 1998, p. 167)
 ปฏิเสธไม่ได้ว่าในช่วงทศวรรษ 1980 เสียง
วิพากษ์วิจารณ์และแรงกดดันจากต่างประเทศ
ในหลายๆ ประเด็น อาทิ การวิจารณ์เรื่องล่าวาฬ
การนำาเขา้ไมเ้ปน็จำานวนมาก ทีญ่ีปุ่น่ถกูวพิากษว์จิารณ์
ว่าสนับสนุนการตัดไม้ทำาลายป่า การทำาประมงโดยใช้
อวนลอย เสมือนการทำาเหมืองทางทะเล ซึ่งเป็นการ
ลากจบัสตัวน์้ำามากจนเกนิควร หรอืการให ้ODA ดา้น
สิ่งแวดล้อมที่ถูกวิจารณ์ว่ายังไม่มีประสิทธิภาพเท่าที่
ควรและให้ความสำาคัญในการอนุรักษ์สิ่งแวดล้อมและ
การพัฒนาอย่างยั่งยืนในระดับต่ำา (Miyaoka, 2000,
pp. 23, 27; Soparatana, & Siriporn, 2003)
ถือเป็นแรงผลักดันสำาคัญที่ทำาให้ญี่ปุ่นเริ่มก้าวเข้ามา
แสดงบทบาทในเวทีระหว่างประเทศด้านสิ่งแวดล้อม
อย่างไรก็ตาม ช่วงทศวรรษ 1990 เป็นต้นมา เสียง
วิพากษ์วิจารณ์ดังกล่าวได้ลดน้อยลง ญี่ปุ่นก้าวขึ้น
มาเป็นที่จับตามองในฐานะประเทศที่ดำาเนินนโยบาย
ต่างประเทศด้านสิ่งแวดล้อมอย่างโดดเด่น ภาพ
ลักษณ์ดังกล่าว นอกจากจะสามารถลบภาพของการ
เป็น “อาชญากรทางสิ่งแวดล้อม” แล้ว ยังนำามาซึ่ง
“เกียรติภูมิแห่งชาติ” โดยที่ไม่ก่อให้เกิดแรงต่อต้าน
ญี่ปุ่นอย่างที่ผ่านมา

6.2	ความต้องการสร้างเกียรติภูมิของญี่ปุ่น
 หลั งจากญี่ปุ่ นก้ าวขึ้ นมา เป็นประ เทศ
มหาอำานาจด้านเศรษฐกิจอันดับ 2 ของโลก ญี่ปุ่น
ได้พยายามขยายบทบาทในเวทีโลก แต่ด้วยข้อจำากัด
จากรัฐธรรมนูญมาตรา 9 ทำาให้ญี่ปุ่นไม่สามารถ
แสดงบทบาทด้านความมั่นคงได้อย่างเต็มที่ ญี่ปุ่น
เหลือทางเลือกในการแสดงบทบาทในเวทีโลกไม่มาก
นกั บทบาททางเศรษฐกจิจงึกลายเปน็ทางเลอืกอนัดบั
ต้นๆ สำาหรับญี่ปุ่น (ไชยวัฒน์ ค้ำาชู, 2551, น. 497)
กระทั่งเกิดสงครามอ่าวเปอร์เซีย ในช่วงต้นทศวรรษ
1990 ญีปุ่น่ถกูวพิากษว์จิารณอ์ยา่งรนุแรงถงึการแสดง
บทบาทเพยีงการชว่ยออกเงนิ หรอื “การทตูสมดุเชค็”
(Checkbook diplomacy) ให้แก่ประเทศที่เป็นฝ่าย
พันธมิตร โดยไม่มีการส่งกองกำาลังไปช่วยแต่อย่างใด
เหตุการณ์ดังกล่าว ทำาให้ญี่ปุ่นต้องทบทวนบทบาท
ในประชาคมโลกของตนเองใหม่ (Lam Peng Er,
2006, p. 144)
 ในขณะเดียวกัน กระแสสิ่งแวดล้อมได้
ทวีความสำาคัญมากยิ่งขึ้นในเวทีโลก บทบาทด้าน
สิ่งแวดล้อมจึงกลายเป็นอีกแนวทางหนึ่งในการสร้าง
คุณูปการแก่ประชาคมโลกของญี่ปุ่น ซึ่งนอกจากจะ
เป็นการตอบสนองต่อเสียงวิพากษ์วิจารณ์แล้ว ยัง
เป็นอีกทางที่สามารถสร้างเกียรติภูมิให้แก่ประเทศ
โดยที่ไม่ก่อให้เกิดแรงต่อต้าน ข้อมูลที่สะท้อนให้
เห็นถึงความต้องการสร้างเกียรติภูมิของญี่ปุ่นที่เห็น
ได้ชัด นั่นคือความพยายามแสดงบทบาทนำาโดย
ใช้การทูตสิ่งแวดล้อมในเวทีระหว่างประเทศ อย่าง
เช่น ในกรณีของการลงนามตามพันธกรณีในพิธีสาร
เกียวโต สหรัฐซึ่งเป็นประเทศมหาอำานาจอันดับหนึ่ง
ของโลกและเป็นประเทศพันธมิตรใกล้ชิดของญี่ปุ่น
ได้แสดงเจตนารมณ์ที่จะไม่ร่วมลงนามตามพันธกรณี
ดงักลา่ว EU เองกแ็สดงความกงัวลวา่ญีปุ่น่จะไมร่ว่ม
ลงนามตามสหรัฐ แต่ท่าทีของญี่ปุ่นกลับเป็นไปอย่าง
กระตือรือร้น โดยญี่ปุ่นได้แสดงความพยายามเรียก

70-85.indd 79 3/21/12 8:55 AM

วารสารญี่ปุ่นศึกษา

Japanese Studies Journal

80

ร้องให้สหรัฐเข้าร่วมลงนามในพันธกรณี อาทิ ก่อน
การประชุม COP-6 ที่ประเทศเยอรมนีในปี 2001
โยริโกะ คาวางุจิ (Yoriko Kawaguchi) รัฐมนตรี
ว่าการกระทรวงสิ่งแวดล้อมของญี่ปุ่นได้เดินทาง
ไปเยือนวอชิงตันถึง 2 ครั้งเพื่อเจรจากับสหรัฐใน
ประเด็นดังกล่าว ขณะเดียวกันนายกรัฐมนตรีโคอิซุมิ
ได้เข้าพบประธานาธิบดีบุช โดยเขาได้กล่าวว่า
(Schreurs, 2002, pp. 200-203)
 “ญีปุ่น่เชือ่วา่ถา้สหรฐัใหค้วามรว่มมอืในการ
จัดการกับประเด็นสิ่งแวดล้อม นอกจากจะสามารถ
จัดการกับปัญหาโลกร้อนได้อย่างมีประสิทธิภาพแล้ว
ยังสามารถลดการปล่อยก๊าซเรือนกระจกได้เป็นอย่าง
มากเช่นกัน”
 แม้ว่าความพยายามของญี่ปุ่นดังกล่าวจะ
ไม่ประสบผลสำาเร็จ แต่ประเด็นนี้ก็สะท้อนให้เห็นถึง
ความพยายามในการแสดงบทบาทนำาในเวทีโลกด้าน
สิ่งแวดล้อม และยังแสดงให้เห็นว่าญี่ปุ่นเองมีจุดยืน
ของตนเอง โดยมิได้ขึ้นตรงกับเสียงจากต่างประเทศ
โดยเฉพาะสหรัฐเสมอไป ซึ่งในที่สุดญี่ปุ่นได้ร่วมลง
นามในพิธีสารเกียวโต ในปี 2004
 ต่อมาเมื่อเข้าสู่ทศวรรษ 1990 ประเทศ
พฒันาแลว้ในยโุรป ไดแ้สดงบทบาทอยา่งกระตอืรอืรน้
ในประเด็นสิ่งแวดล้อม เช่น ในการประชุม COP-
2 ที่สวิตเซอร์แลนด์ เมื่อปี 1996 EU ได้นำาเสนอ
มาตรการต่างๆ ในการลดการปล่อยก๊าซเรือนกระจก
โดยเฉพาะเยอรมนทีีไ่ดป้ระกาศวา่จะลดการปลอ่ยกา๊ซ
เรือนกระจกลงร้อยละ 15-20 จากระดับในปี 1990
ใหไ้ดภ้ายในป ี2010 และยงัประกาศอกีวา่ เยอรมนจีะ
เป็น “สังคมคาร์บอนต่ำา” (Low Carbon Society)
ภายในระยะเวลา 12 ป ี(Nishimura, 2008, pp.21-
22) การแสดงบทบาทในเชิงรุกของ EU โดยเฉพาะ
เยอรมน ีถอืเปน็ตน้แบบสำาหรบัญีปุ่น่ ซึง่ตอ้งการแสดง
บทบาทนำาด้านสิ่งแวดล้อมในเวทีโลกเช่นกัน โดยนับ
แตช่ว่งกลางทศวรรษ 1990 ญีปุ่น่ไดห้นัมาทบทวนถงึ

เป้าหมายของตนในการลดการปล่อยก๊าซเรือนกระจก
นำาไปสู่การเจรจาร่วมกันระหว่างกระทรวงต่างๆ ที่
เกีย่วขอ้ง (Schreurs, 2002, p. 181) จะเหน็ไดว้า่ใน
ช่วงปลายทศวรรษ 1980 แรงกดดันและเสียงวิพากษ์
วิจารณ์จากต่างประเทศถือเป็นปัจจัยสำาคัญ ที่ทำาให้
ญีปุ่น่รเิริม่ดำาเนนินโยบายตา่งประเทศดา้นสิง่แวดลอ้ม
แต่นับตั้งแต่ทศวรรษ 1990 ความปรารถนาที่จะสร้าง
เกยีรตภิมูใิหแ้กป่ระเทศ ดจูะเปน็แรงผลกัดนัสำาคญัอกี
สว่นหนึง่ ทีท่ำาใหญ้ีปุ่น่กระตอืรอืรน้แสดงบทบาทนำาใน
เวทีโลกผ่านการทูตสิ่งแวดล้อม

6.3	แรงผลักดันจากภาคประชาสังคมญี่ปุ่น
 ต้นทศวรรษ 1990 เป็นต้นมา มีสัญญาณ
หลายประการทีบ่ง่บอกถงึการเขา้ไปมสีว่นรว่มมากขึน้
ในการกำาหนดนโยบายทัง้ในระดบัประเทศและนโยบาย
ต่างประเทศด้านสิ่งแวดล้อมของ NGO ญี่ปุ่น ผ่าน
กระบวนการและรูปแบบที่หลากหลาย ดังนี้
 6.3.1 การจัดทÓข้อเสนอหรือข้อเรียกร้อง
เกี่ยวกับนโยบายสิ่งแวดล้อม
 ภายหลังการประชุม “Earth Summit” ใน
ป ี1992 NGO ดา้นสิง่แวดลอ้มของญีปุ่น่ ไดเ้ริม่รวม
กลุ่มและสร้างเครือข่าย ร่วมกันดำาเนินกิจกรรมต่างๆ
ทีเ่กีย่วกบัสิง่แวดลอ้มในหลากหลายประเดน็ ตลอดจน
จดัประชมุเชงิปฏบิตักิาร (workshop) เพือ่รว่มระดม
ความคิด และจัดทำาข้อเสนอด้านสิ่งแวดล้อม จากนั้น
จะยื่นข้อเสนอดังกล่าวแก่ภาครัฐในลำาดับต่อไป อย่าง
เช่น “ข้อเรียกร้อง 10 ประการของเครือข่าย Kiko
Forum” (気候フォーラム10の主張: Kikōfōramu
10 no shuchō) ที่มีเนื้อหาเกี่ยวกับการแก้ไขและ
ป้องกันสภาวะโลกร้อน การวิพากษ์วิจารณ์ “แผน
แห่งชาติเพื่อบรรลุแผนปฏิบัติการ 21” (National
Action Plan for Agenda 21) ของเครือข่าย
“People’s Forum 2001” หรือแม้แต่ NGO ที่เป็น
องค์กรเดี่ยว (individual NGO) อย่าง “กลุ่ม

70-85.indd 80 3/21/12 8:55 AM

81

บทบาทภาคประชาสังคมในการทูตสิ่งแวดล้อมของญี่ปุ่น

เสาวลักษณ์ หีบแก้ว

กรีนพีซญี่ปุ่น” (Greenpeace Japan) ได้จัดทำา
เอกสารเกี่ยวกับมาตรฐานการปล่อยสาร CFC และ
ยืน่ขอ้เรยีกรอ้งดงักลา่วแกภ่าคเอกชน ตลอดจนเผยแพร่
เอกสารตอ่สาธารณชนเชน่กนั (Utagawa, 1999, pp.
235, 241, 243)

 6.3.2 การเขา้รว่มประชมุแลกเปลีย่นความ
คิดเห็นกับภาครัฐ
 การประชุมแลกเปลี่ยนความคิดเห็นระหว่าง
องค์กร NGO และรัฐบาลญี่ปุ่นเริ่มมีมากขึ้นอย่าง
เห็นได้ชัดตั้งแต่ช่วงกลางทศวรรษ 1990 อาทิ “การ
ประชุมสามัญระหว่าง MOFA - NGO” (NGO –
Ministry of Foreign Affairs Regular Consulta-
tive Talks) ที่ริเริ่มมาตั้งแต่ปี 1996 “การประชุม
สามัญระหว่าง NGO - JICA” (NGO – JICA
Regular Meeting) ซึ่งเริ่มมาตั้งแต่ปี 1998 และ
จัดขึ้นทุกๆ 3 เดือน (Nihonkokusaikōryūsentā,
1998, p. 203) การประชุมในรูปแบบสามัญที่จัดขึ้น
อยา่งตอ่เนือ่งนัน้ สะทอ้นใหเ้หน็ถงึการใหค้วามสำาคญั
ต่อบทบาทของ NGO ที่มีเพิ่มมากขึ้นเป็นลำาดับ

 6.3.3 การดำาเนินกิจกรรมด้านสิ่งแวดล้อม
ในต่างประเทศร่วมกับภาครัฐ
 NGO ญีปุ่น่ไดข้ยายบทบาทดำาเนนิกจิกรรม
ในประเทศต่างๆ มากขึ้น ขณะเดียวกันก็ประสาน
ความร่วมมือกับรัฐบาลมากขึ้นเช่นกัน โดยมีรูปแบบ
ของความร่วมมือที่หลากหลาย อาทิ การร่วมสัมมนา
ที่สนับสนุนโดยภาครัฐ เช่น การสัมมนาบอกเล่า
ประสบการณ์เกี่ยวกับปัญหามลพิษสิ่งแวดล้อมของ
เมืองมินามาตะแก่ชาวมาบตาพุด การเข้าร่วมในการ
สมัมนาเรือ่ง “การมสีว่นรว่มของชมุชนตอ่การสง่เสรมิ
สิ่ งแวดล้อมศึกษาและการพัฒนาอย่างยั่ งยืน”
ซึ่งจัดโดยความร่วมมือของมูลนิธิญี่ปุ่น (Japan
Foundation) ในปี 2011 (กรมส่งเสริมคุณภาพสิ่ง

แวดลอ้ม, มกราคม 2554, น. 1) การดำาเนนิกจิกรรม
ดา้นสิง่แวดลอ้มทีไ่ดร้บัความชว่ยเหลอืดา้นเงนิทนุจาก
MOFA ผ่าน “ความช่วยเหลือด้านเงินทุนสำาหรับ
โครงการขององค์กร NGO” (Grant Assistance
for Japanese NGO Projects) (MOFA, May
2007, p. 3) นอกจากนัน้ ยงัมกีารประสานความรว่มมอื
กับรัฐบาลส่วนท้องถิ่นอีกด้วย เช่น ความร่วมมือ
ระหว่างมูลนิธิศูนย์สิ่งแวดล้อมโลก (GEC) ร่วมกับ
องค์กรการปกครองส่วนท้องถิ่นโอซาก้า และเมือง
คาวาซากิ (Kawasaki) ดำาเนินโครงการถ่ายทอด
องคค์วามรูเ้กีย่วกบั “Eco Town” หรอื “เมอืงทีเ่ปน็
มติรกบัสิง่แวดลอ้ม” แกป่ระเทศกำาลงัพฒันา เชน่ จนี
มาเลเซีย กัมพูชา ฟิลิปปินส์ (GEC, September
2009, pp. 3-5)

 6.3.4 การประเมินการทำางานของรัฐ
 NGO ญี่ปุ่นได้เข้าไปมีส่วนร่วมกำาหนด
นโยบายของประเทศผ่านการวิพากษ์วิจารณ์ การ
ประเมินผลการทำางานของภาครัฐ เช่น การเข้าไปมี
ส่วนร่วมแลกเปลี่ยนความคิดเห็น เพื่อปรับรูปแบบ
การให้ ODA โดยเข้าไปเป็น “คณะกรรมการว่า
ด้วยการปฏิรูป ODA” ตลอดจนการประเมินผลของ
นโยบายดังกล่าวอีกด้วย NGO ได้ทำาการประเมินผล
ODA ในลักษณะของ “Joint evaluations” ร่วม
กับ MOFA ทั้งนี้ ในการประเมินดังกล่าว MOFA
จะร่วมมือกับหลายภาคส่วน อาทิ ประเทศผู้รับความ
ชว่ยเหลอื ประเทศผูใ้หค้วามชว่ยเหลอือืน่ๆ ตลอดจน
องคก์รระหวา่งประเทศ เปน็ตน้ (MOFA, February
2009, pp. 34-35)
 นอกจากการเพิม่บทบาทมากขึน้ในกระบวนการ
กำาหนดและดำาเนนินโยบายดา้นสิง่แวดลอ้มขององคก์ร
NGO แล้ว มติมหาชนชาวญี่ปุ่นยังเป็นนัยสำาคัญอีก
ประการที่มีส่วนผลักดันให้รัฐบาลญี่ปุ่นแสดงบทบาท
ในเวทีโลกด้านสิ่งแวดล้อมอย่างแข็งขันมากขึ้น ทั้งนี้

70-85.indd 81 3/21/12 8:55 AM

วารสารญี่ปุ่นศึกษา

Japanese Studies Journal

82

จากผลการสำารวจเกีย่วกบัความคดิเหน็ตอ่บทบาทของ
ญี่ปุ่นในเวทีโลกของประชาชน ที่จัดทำาโดย MOFA
เมือ่ป ี2005 พบวา่เสยีงสว่นใหญข่องกลุม่ตวัอยา่งตา่ง
สนับสนุนให้ญี่ปุ่นเข้าไปมีบทบาทในการแก้ไขปัญหา
สิ่งแวดล้อมมาเป็นลำาดับต้นๆ (MOFA, February
2005) ดังแผนภูมิที่ 1

ประเทศอยู่บ้าง อย่างไรก็ตาม เสียงวิพากษ์วิจารณ์
ดงักลา่วไดล้ดนอ้ยลงมากเมือ่เทยีบกบัทศวรรษ 1980
 ทั้งนี้ บทบาทของ NGO ด้านสิ่งแวดล้อม
ของญี่ปุ่นได้เพิ่มมากขึ้นอย่างเห็นได้ชัด ช่วงต้น
ทศวรรษ 1990 เปน็ตน้มา โดยเฉพาะการเขา้ไปมสีว่น
ร่วมในกระบวนการกำาหนดนโยบายด้านสิ่งแวดล้อม
ของรฐับาลมากขึน้ผา่นหลากหลายชอ่งทาง ทัง้การจดั
ทำาขอ้เสนอเกีย่วกบัสิง่แวดลอ้มแกภ่าครฐั การเขา้รว่ม
ประชมุแลกเปลีย่นความคดิเหน็กบัภาครฐั การดำาเนนิ
กิจกรรมด้านสิ่งแวดล้อมในต่างประเทศร่วมกับภาค
รัฐมากขึ้น ตลอดจนการร่วมประเมินการทำางานของ
รัฐ เช่น การร่วมประเมินผลโครงการ ODA ในขณะ
เดียวกัน รัฐบาลญี่ปุ่นเองก็ได้เปิดโอกาสและหันมา
สนบัสนนุการทำางานขององคก์รภาคประชาสงัคมมาก
ขึ้นอย่างชัดเจน ทั้งการสนับสนุนเงินทุนในการดำาเนิน
กิจกรรมด้านสิ่งแวดล้อม การเปิดเวทีแลกเปลี่ยนและ
รับฟังความคิดเห็น (Hearing) ซึ่งมีการเปิดเวทีพูด
คุยอย่างต่อเนื่อง แสดงให้เห็นถึงการยอมรับและให้
ความสำาคัญต่อบทบาทขององค์กรภาคประชาสังคม
ญี่ปุ่นมากขึ้น กอปรกับแรงสนับสนุนจากมติมหาชน
ชาวญีปุ่น่ ทีส่นบัสนนุการแสดงบทบาทดา้นสิง่แวดลอ้ม
ในเวทรีะหวา่งประเทศของรฐับาลอยา่งเตม็ที ่แสดงให้
เห็นว่าปัจจัยภายใน โดยเฉพาะจากภาคประชาสังคม
ถือเป็นแรงผลักดันสำาคัญต่อการดำาเนินการทูต
สิ่งแวดล้อมอย่างแข็งขันของญี่ปุ่น
 การเข้ามามีส่วนร่วมมากขึ้นของภาคประชา
สงัคม ในกระบวนการกำาหนดนโยบายดา้นสิง่แวดลอ้ม
ตั้งแต่ทศวรรษ 1990 เป็นต้นมานี้ แสดงให้เห็นถึง
ลักษณะของพหุนิยม (Pluralist) ในระบบการเมือง
ญี่ปุ่น (Japanese Political System) ที่มีแนว
โน้มของการมีส่วนร่วมจากหลากหลายภาคส่วนใน
กระบวนการกำาหนดนโยบายมากขึ้น มิใช่แค่บทบาท
ของกลุ่ม “สามเหลี่ยมเหล็ก” (Iron-Triangle)
เท่านั้น ระบบการเมืองที่มีความเป็นพหุนิยมมากขึ้น

แผนภูมิที่	1 ปัญหาระดับโลกที่ญี่ปุ่นควรเข้าไปมี
 บทบาท
ที่มา: MOFA, February 2005

7.	บทสรุป
 ผลจากการศึกษาพบว่ากรอบแนวคิด “รัฐ
ที่ปรับตัวในแนวทางเสรีนิยม” (Liberal Adaptive
State) ของ Thomas U. Berger สามารถนำาไป
วิเคราะห์การดำาเนินการทูตสิ่งแวดล้อมของญี่ปุ่นได้
เป็นอย่างดี และจากการศึกษาถึงปัจจัยที่ผลักดัน
ให้ญี่ปุ่นดำาเนินการทูตสิ่งแวดล้อมอย่างแข็งขันมาก
ขึ้น พบว่านับแต่ช่วงปลายทศวรรษ 1990 เป็นต้น
มา ปัจจัยภายใน โดยเฉพาะบทบาทที่มีเพิ่มขึ้นของ
NGO ญี่ปุ่น ตลอดจนความต้องการสร้างเกียรติภูมิ
แห่งชาติของญี่ปุ่นเอง ถือเป็นปัจจัยสำาคัญที่ผลักดัน
ให้ญี่ปุ่นกระตือรือร้นมากขึ้นในการแสดงบทบาทด้าน
สิ่งแวดล้อมในเวทีโลก แม้จะยังมีแรงกดดันจากนานา

70-85.indd 82 3/21/12 8:55 AM

83

บทบาทภาคประชาสังคมในการทูตสิ่งแวดล้อมของญี่ปุ่น

เสาวลักษณ์ หีบแก้ว

นี้ นำาไปสู่ความเปลี่ยนแปลงในนโยบายต่างประเทศ
ที่เป็นไปในแนวทางเสรีนิยมมากขึ้น ที่จะเน้นการเอื้อ
อำานวยประโยชน์ระหว่างประเทศในด้านเศรษฐกิจและ
สังคมมากกว่าการเน้นบทบาทด้านความมั่นคง ซึ่งจะ
เห็นได้ว่าบทบาทในเวทีโลกของญี่ปุ่นนับแต่ช่วงปลาย
ทศวรรษ 1990 เป็นต้นมา จะเน้นบทบาทด้านความ
มั่นคงของมนุษย์และด้านสิ่งแวดล้อมมาเป็นลำาดับ
ต้นๆ สอดคล้องกับแนวคิด “รัฐที่ปรับตัวในแนวทาง
เสรีนิยม” (Liberal Adaptive State) กล่าวคือ นับ
แต่ช่วงปลายทศวรรษ 1990 เป็นต้นมา ญี่ปุ่นถือเป็น
ประเทศหนึง่ทีม่กีารปรบัตวัไปในแนวทางเสรนียิมมาก
ขึ้น

References
ชาญวทิย ์ชยักนัย.์ (พฤษภาคม-สงิหาคม 2550). การ

จัดการกับปัญหาสิ่งแวดล้อมและคดีปกครอง
เกีย่วกบัสิง่แวดลอ้มของประเทศญีปุ่น่. วารสาร
วิชาการศาลปกครอง, 7(2), 135-136.

ไชยวัฒน์ ค้ำาชู. (2551). นโยบายต่างประเทศญี่ปุ่น:
ความเปลี่ยนแปลงและความต่อเนื่อง (พิมพ์
ครัง้ที ่3). กรงุเทพฯ: เลคแอนฟาวเ์ทน่พริน้ติง้.

_____. (2554). กลุ่มผลประโยชน์กับการกำาหนด
นโยบายสาธารณะในประเทศญี่ปุ่น: พลวัตร
ของการเปลีย่นแปลงและนยัทีม่ตีอ่ประเทศไทย.
กรุงเทพมหานคร: สำานักงานกองทุนสนับสนุน
งานวิจัย

ศุภวัฒน์ น้อยประศรี. (2553). นโยบายต่างประเทศ
ญีปุ่น่กบัปญัหาทางการเมอืงในพมา่: กรณศีกึษา
การกักบริเวณนางอองซาน ซูจี. ภาคนิพนธ์
ปรญิญามหาบณัฑติ, มหาวทิยาลยัธรรมศาสตร,์
คณะรัฐศาสตร์, สาขาการระหว่างประเทศและ
การทูต.

Berger, T. U. (2007). The pragmatic liberal-
ism of an adaptive state. In T.U.Berger,
M.M.Mochizuki & J.Tsuchiyama (Eds.),
Japan in international politics: The
foreign policies of an adaptive state
(pp.259-299). Colorado: Lynne Rienner
Publishers.

Global Environment Centre Foundation [GEC].
(May 2000). Environment technology
cooperation project in Thailand: improv-
ing the water quality of the Kuang river.
GEC Newsletter, No.9, 4.

_____. (September 2009). Global environ-
ment centre foundation annual report
2008. Osaka: Global Environment Centre
Foundation [GEC]

Kim, R. (2003). Building global civil society
from the outside in? Japanese interna-
tional development NGOs, the state, and
international norms. In F. J. Schwartz &
S. J. Pharr (Eds.), The state of civil
society in Japan (pp.298-315). Cambridge:
Cambridge University Press.

Lam Peng Er. (April 2006). Japan’s Human
Security Role in Southeast Asia. Con-
temporary Southeast Asia: A Journal
of International and Strategic Affairs,
Vol.28 No.1, pp.141-159.

Maull, H. W. (1992). Japan’s global environ-
mental policy. In A. Hurrell & B. Kings-
burry (Eds.), The international politics
of the environment (pp.334-372). New
York: Oxford University Press.

70-85.indd 83 3/21/12 8:55 AM

วารสารญี่ปุ่นศึกษา

Japanese Studies Journal

84

Miyaoka, I. (1998). More than one way
to save an elephant: foreign pressure
and the Japanese policy process. Japan
Forum, Vol.10 No.2, pp.167-179

Miyaoka, I. (2000). Policy legacies: Japan’s
responses to domestic and international
environmental problems. Unpublished
manuscript, Program on U.S.-Japan
Relations, Harvard University.

Nihonkokusaikōryūsentā. (1998). Ajia taiheiyō
no NGO. Tokyō: Aruku. (in Japanese)

Nishimaru, M. (May 2008). Climate change
diplomacy and the way forward for
Japan. Asia-Pacific Review, Vol.15
No.1, pp.9-24

Schreurs, M. A. (2002). Environmental poli-
tics in Japan, Germany, and the United
States. Cambridge: Cambridge University
Press.

Shimizu, Masamichi. (2010). Kankyō
komyūnikeishon – 2050 nen ni muketa
kigyō no sasutenakomu senryaku. Tokyō:
Dōyūkan. (in Japanese)

Utagawa, Manabu. (1999). Kankyō NGO
no torikumi to kankyōhozenundō no
kyōka. In Kankyō tenhō 1999-2000
kankyōhozengatashakai e no nihon no
sentaku (pp.229-257). Tokyō: Jikkyō
Shuppan. (in Japanese)

Yamaguchi, Mitsutsune. (2008). Chikyū
kankyō mondai to kigyō. Tokyō: Iwa-
nami Shoten. (in Japanese)

Websites
กรมส่งเสริมคุณภาพสิ่งแวดล้อม. (มกราคม 2554).

การมีส่วนร่วมของชุมชนต่อการส่งเสริมสิ่ง
แวดล้อมศึกษาและการพัฒนาอย่างยั่งยืน. การ
สัมมนาเชิงปฏิบัติการมูลนิธิญี่ปุ่น ครั้งที่ 7
ปี 2554 (The 7th JF Fellow Seminar
2011), กรมส่งเสริมคุณภาพสิ่งแวดล้อม,
กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม,
กรุงเทพฯ. สืบค้นเมื่อ 11 พฤศจิกายน 2553,
จาก http://thaieeforum.com/Download-
Counter.php? DownloadID=21

ชาวเมืองมินามาตะให้ความรู้เรื่องสิ่งแวดล้อม. (17
กุมภาพันธ์ 2551). ผู้จัดการ. สืบค้นเมื่อ 1
สงิหาคม 2554, จาก http://www.chemtrack.
org/News-Detail.asp?TID=7&ID=97)

Furuoka, F. (2008). The role of non-govern-
mental organizations (NGOs) in Japan’s
foreign aid policy. Retrieved July
8, 2010, from http://mpra.ub.uni-
muenchen.de/7418/

Gaimushō. (February 2005). Chikyūkibo
mondai ni kansuru ishiki chōsa. Re-
trieved September 4, 2011, from
http://www.mofa.go.jp/mofaj/gaiko/
kankyo/i_chosa.html (in Japanese)

Japan International Cooperation Agency
[JICA]. (2008). Understanding Japanese
NGOs from facts and practices. Re-
trieved May 16, 2011, from http://www.
jica.go.jp/english/resources/ brochures/
index.html

70-85.indd 84 3/21/12 8:55 AM

85

บทบาทภาคประชาสังคมในการทูตสิ่งแวดล้อมของญี่ปุ่น

เสาวลักษณ์ หีบแก้ว

Ministry of Foreign Affairs of Japan. (Feb-
ruary 2009). ODA evaluation guidelines.
Retrieved September 19, 2011, from
http://www.mofa.go.jp/policy/oda/eva-
luation/basic_documents/ guideline.pdf

____. (2010). Japan’s initiatives to cope with
global environmental problems. Re-
trieved November 2, 2010, from http://
www.mofa.go.jp

Ministry of the Environment of Japan. (April
3, 2006). Minister Koike created the
Mottainai Furoshiki. Retrieved April 25,
2010, from http://www.env.go.jp/en/
focus/060403.html

Soparatana Jarusombat & Siriporn Wajjwalku.
(September 2003). The Role of Japanese
ODA for environmental protection in
Thailand after 1992. Retrieved March
4, 2010, from http://www.sumitomo.
or.jp/e/sub/jare01e-rep39.htm

Yamakoshi, A. (n.d.). The Changing Face of
NGOs in Japan. Retrieved December 10,
2010, from http://www.gdrc.org/ngo/
jpngo-face.html

Interviews
Interview with Hoshino Tomoko, Staff, Global

Environment Outreach Centre [GEOC],
Tokyo, 1 September 2010.

Interview with Doke Teppei, Staff, Nature
Conservation Society of Japan [NACS-
J], Tokyo, 1 September 2010.

70-85.indd 85 3/21/12 8:55 AM

