
  152 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

การตรวจสอบการจัดการขยะมูลฝอยชุมชนที่ต้นทางของไทยและต่างประเทศ:  
การทบทวนวรรณกรรมอย่างเป็นระบบ  

Studies Related to Inspection of Municipal Solid Waste Management in 
Thailand, Compared with Foreign Countries: A Systematic Review 

 

สาลี อินทร์เจริญ1*, วสุธร ตันวัฒนกุล1, กุหลาบ รัตนสจัธรรม1 และ วิลาวรรณ ศรีพล2 

Salee Incharoen1*, Vasuton Tanvatanakul1, Koolarb Rudtanasudjatum1 and Wilawan Sipon2 
คณะสาธารณสุขศาสตร์ มหาวทิยาลัยบูรพา1*, วิทยาลยัการสาธารณสุขสิรินธร จังหวดัตรัง2 

Faculty of Public Health Burapha University1*, Sirindhorn College of Public Health, Trang2  
 

(Received: January 06, 2020; Revised: April 30, 2020; Accepted: May 21, 2020) 
 

บทคัดย่อ 
การทบทวนวรรณกรรมอย่างเป็นระบบนี้ มีวัตถุประสงค์เพื่อทบทวนหลักฐานเชิงประจักษ์เกี่ยวกับ

สถานการณ์การตรวจสอบการจัดการขยะมูลฝอยชุมชน ที่ต้นทางของไทยและต่างประเทศ ประชากร คือ 
งานวิจัยเกี่ยวกับการตรวจสอบการจัดการความปลอดภัยขยะมูลฝอยชุมชนของไทย และต่างประเทศ ศึกษาจาก
เอกสารทั้งหมด 1,611 ฉบับ ผ่านเกณฑ์การประเมินคุณภาพเพื่อใช้ในการวิเคราะห์ จำนวน 16 เร่ือง โดยมีเกณฑ์
การคัดเลือกงานวิจัย คือ กำหนดคำสำคัญตามหลัก PICO (Population, Intervention, Comparison, Outcome) 
เป็นงานวิจัยเกี่ยวกับสถานการณ์การตรวจสอบการจัดการขยะมูลฝอยชุมชน ที่ต้นทางของไทยและต่างประเทศ 
และเป็นงานวิจัยที่มีการตีพิมพ์เผยแพร่ในช่วงตั้งแต่ พ.ศ. 2553 - 2562 ประเมินคุณภาพงานวิจัย โดยใช้
แบบฟอร์ม The Joanna Briggs Institute (JBI) วิเคราะห์ข้อมูลด้วยการวิเคราะห์เนื้อหา 

ผลการวิจัย พบว่า งานวิจัย จำนวน 16 เรื่อง เป็นงานวิจัยของไทยเพียง จำนวน 7 เร่ือง และเป็นงานวิจัย
ต่างประเทศ จำนวน 9 เรื่อง โดยงานวิจัยของไทยเป็นการศึกษาสถานการณ์การจัดการขยะมูลฝอยชุมชน (n=4) 
การพัฒนารูปแบบที่เหมาะสมกับท้องถิ่น (n=5) และศึกษาปัจจัยแห่งความสำเร็จ (n=3) ต่างจากงานวิจัยของ
ต่างประเทศที่มีการนำนโยบาย และข้อกฎหมายลงไปสู่การปฏิบัติ และการสร้างจิตสำนึกไม่เฉพาะในประชาชน 
ส่วนการจัดการขยะมูลฝอยชุมชนของไทยและต่างประเทศ มีการจัดการที่เหมือนกัน คือ การณรงค์เพื่อลด
ปริมาณขยะมูลฝอย โดยใช้หลัก 3Rs การคัดแยกขยะ การสร้างการมีส่วนร่วมของชุมชน และการดำเนินการตาม
บริบทชุมชน ส่วนที่ต่างกัน คือ ในต่างประเทศมีการบังคับใช้กฎหมายที่เข้มงวด และการนำเทคโนโลยีมาใช้ใน
การตรวจสอบการจัดการขยะมูลฝอยชุมชน 

ควรสนับสนุนการวิจัยเพื่อเพิ่มศักยภาพการวิจัยด้านการจัดการขยะมูลฝอยชุมชน ด้วยการทำวิจัยเ ชิง
นโยบาย และการวิจัยเพื่อพัฒนาทางเทคโนโลยีให้เหมาะสมกับบริบทของประเทศไทย 
 

คำสำคัญ: การตรวจสอบ, การจัดการ, ขยะมูลฝอยชุมชน, การทบทวนวรรณกรรมอย่างเป็นระบบ 
 
 
 
 
 
 
 
 
 
*ผู้ให้การติดต่อ (Corresponding e-mail: salee@scphtrang.ac.th เบอร์โทรศัพท์ 081-0958680) 


  153 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

Abstract  
This systematic review aimed to reconsider the evidence in the inspection of municipal 

solid waste management in both Thailand and foreign countries. Sample was 1,611 studies related 
to the inspection of municipal solid waste management, published during 2010 –  2019, both 
domestically and internationally.  There were 16 articles that met the criteria to get analyzed. 
The criteria for selection research were to define keywords under the principle of PICO 
(Population, Intervention, Comparison, and Outcome). The Joanna Briggs Institute (JBI) form was 
applied to evaluate the research, using content analysis. 

So total number of selected researches was 16.  From that number, 7 studies were 
conducted in Thailand and the others were conducted in foreign countries.  The difference 
between Thai national studies and foreign studies was that the Thai studied the situation of 
municipal solid waste management ( n= 4) ,  the development of local pattern ( n= 5)  and key 
success factors ( n= 3) .  On the other hand, foreigners put policy and law into practice, created 
community awareness, and applied inspection technology. However, the similarity of municipal 
solid waste management was to promote 3Rs strategy ( Reduce, Reuse and Recycle)  for solid 
waste management, to involve in garbage classification, to build community participation, and 
to carry out community management. 

For further study, policy research method should be applied to municipal solid waste 
management.  And the technology development research that are suitable for Thailand should 
be conducted. 

  

Keywords: Inspection, Management, Community Waste, Systematic Review  
 
บทนำ 

ปัญหาขยะมูลฝอยชุมชนในประเทศไทยเป็นปัญหาสำคัญและเรื ้อรังมายาวนาน (Pollution Control 
Department, 2017) และปัญหาขยะได้ถูกยกมาเป็นวาระแห่งชาติ ในปี 2557 แต่ปริมาณขยะยังคงเพิ่มขึ้น มีบาง
พื้นที่เป็นต้นแบบตามบริบทของพื้นที่ แต่ขาดการถอดบทเรียนในภาพรวม ซึ่งในสภาพปัจจุบัน พบว่า การจัดการ
ขยะมูลฝอยชุมชนที่ต้นทางหรือการจัดการที่แหล่งกำเนิดหรือการทิ้งเป็นสิ่งสำคัญที่ผู้มีส่วนได้ส่วนเสีย คือ ประชาชน 
ครัวเรือน ร้านค้า โรงเรียน สถานประกอบการ ต้องร่วมมือกันอย่างจริงจัง โดยมีสภาพปัญหาที่ทำให้เกิดความไม่
ปลอดภัย ได้แก่ ไม่มีการคัดแยกขยะ (Srisathit, 2016) ประชาชนไม่มีส่วนร่วมในการคัดแยกขยะ ขาดความต่อเนื่อง
ในการสร้างจิตสำนึก และประชากรแฝงไม่ให้ความร่วมมือ (National Research Council of Thailand, 2012) 
ในส่วนของการจัดการขยะมูลฝอยชุมชนที่กลางทาง และปลายทาง หรือการจัดการที่การเก็บรวบรวมการขนส่ง     
และการกำจัด ซึ่งเกี่ยวข้องกับผู้ประกอบอาชีพ คือ พนักงานเก็บขนขยะ พนักงานขับรถขนขยะ มีการจัดการโดย
องค์กรปกครองส่วนท้องถิ่น ได้แก่ ผู้บริหารท้องถิ่น พนักงานเจ้าหน้าที่ และผู้นำชุมชน สภาพปัญหาที่ทำให้เกิดความ
ไม่ปลอดภัย ได้แก่ องค์กรปกครองส่วนท้องถิ่นบางแห่งยังมีระบบการเก็บรวบรวมที่ไม่ดี ไม่มีที่รองรับ ขาดบุคลากร 
และขาดรถ (Pahasing, & Polpuk 2018) ส่วนใหญ่มีวิธีการกำจัดไม่ถูกวิธี (Pollution Control Department, 
2017; Srisathit, 2016) ซึ่งจากสภาพปัญหาดังกล่าว ทำให้การจัดการขยะมูลฝอยชุมชนขาดประสิทธิภาพ ส่งผล
กระทบต่อปัญหาสุขภาพของผู้ประกอบอาชีพที่เกี่ยวข้องกับขยะ และปัญหาสิ่งแวดล้อมที่มีผลต่อประชาชนทั้ง
ทางตรงและทางอ้อม  

การจัดการขยะตั้งแต่ต้นทาง กลางทาง และปลายทาง เป็นหน้าที่ขององค์กรปกครองส่วนท้องถิ่นตาม
กฎหมาย ซึ่งกฎหมายสำคัญเกี่ยวกับการตรวจสอบการจัดการความปลอดภัยขยะมูลฝอยชุมชนมีหลายฉบับ       


  154 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

แต่ขาดกลไกการตรวจสอบ และขาดการบังคับใช้ที่มีประสิทธิภาพ (Thosuwonchinda, 2015) รวมทั้งมีความซ้ำซ้อน 
ในการบ ังค ับใช้  ทำให้ขาดประสิทธิภาพ (Hinnon, Prueangwong, & Nimnoy, 2015; Hantrakul, 2014)       
การจัดการขยะมูลฝอยชุมชนต้นแบบในประเทศไทย รวมทั้งในต่างประเทศโซนทวีปเอเซีย เช่น ประเทศสิงคโ์ปร์ 
มาเลเซีย และประเทศญี่ปุ่น เป็นต้น ซึ่งมีลักษณะภูมิประเทศใกล้เคียงกับประเทศไทย พบว่า มีการใช้กฎหมาย
อย่างเคร่งครัด ใช้เทคโนโลยีที่ทันสมัย และมีระบบการจัดการขยะมูลฝอยตั้งแต่ต้นทาง กลางทาง และปลายทาง 
( Cohristopher, 2010;  Ministry of the Environment, 2014; Ministry of the Environment, 2010; 
Latifah, Mohd, Samah, & Mohd, 2009; Dennis, 2013) ส่วนต่างประเทศโซนยุโรป เช่น ประเทศอเมริกา 
และเยอรมัน พบว่า มีการสร้างจิตสำนึกของประชาชนในการมีส่วนร่วม และการใช้เทคโนโลยีที่ทันสมัย และมี
กฎหมายที่เคร่งครัด (United States, 1976) โดยพบว่าไม่พบงานวิจัยที่กล่าวถึงการจัดการความปลอดภัยขยะ
มูลฝอยชุมชนกับผลกระทบด้านสุขภาพของคนงานและประชาชนที่ต้นทาง (แหล่งกำเนิด/การทิ้ง) ทั้งนี้เนื่องจาก
ผลกระทบจากปัญหาขยะมูลฝอยไม่ได้เกิดกับประชาชนที่ทิ้งขยะโดยตรง ( Incharoen, Rudtanasudjatum, & 
Tunwattanakul, 2020) หากมีการจัดการขยะมูลฝอยชุมชนตั ้งแต่ต้นทางก็สามารถลดปริมาณขยะที ่ต้อง
ดำเนินการต่อที่กลางทาง และปลายทาง  

จากการทบทวนวรรณกรรม พบการวิจัยหลายฉบับ แต่ยังขาดการนำงานวิจัยเหล่านั้นมาสังเคราะห์การ
ตรวจสอบการจัดการความปลอดภัยขยะมูลฝอยชุมชน ในประเทศไทยและต่างประเทศ ซึ่งปัญหาขยะมูลฝอย
ชุมชนเป็นปัญหาที่เทศบาล และหน่วยงานที่เกี่ยวข้องต้องมีข้อมูลที่ชัดเจน และเข้าถึงในการบริหารจัดการ        
จึงมีความจำเป็นอย่างยิ่งในการค้นหาการตรวจสอบการจัดการความปลอดภัยขยะมูลฝอยชุมชน จากงานวิจัยที่
ได้รับการตีพิมพ์ในฐานข้อมูลที่ได้รับการยอมรับ และมีการตรวจสอบคุณภาพงานวิจัย โดยการใช้วิธีการ
สังเคราะห์ เพื่อให้ได้งานวิจัยที่สอดคล้องและครอบคลุมกับสิ่งที่ต้องการศึกษา ใช้เป็นข้อมูลพื้นฐานในการสร้าง
ความตระหนัก และลดปัญหาขยะมูลฝอยชุมชน 
 
วัตถุประสงค์วิจัย 

เพื่อทบทวนหลักฐานเชิงประจักษ์เกี่ยวกับสถานการณ์การตรวจสอบการจัดการขยะมูลฝอยชุมชนที่ต้น
ทางของไทยและต่างประเทศ  
 

กรอบแนวคิดการวิจัย  
การทบทวนวรรณกรรมอย่างเป็นระบบคร้ังนี้ เป็นการศึกษาเพื่อหาข้อสรุปความรู้เกี่ยวกับการตรวจสอบ

การจัดการขยะมูลฝอยชุมชนที่ต้นทางของไทยและต่างประเทศ โดยใช้การคัดเลือกงานวิจัย คือ กำหนดคำสำคัญ
ตามหลัก PICO (Population, Intervention, Comparison, Outcome) (Craig, & Smith, 2002) และประเมิน
คุณภาพงานวิจัย โดยใช้แบบฟอร์ม The Joanna Briggs Institute [JBI] (2014)  
 
ระเบียบวิธีวิจัย 

การวิจัยคร้ังนี้เป็นการทบทวนวรรณกรรมอย่างเป็นระบบ (Systematic Review)  
ประชากรและกลุ่มตัวอย่าง 
ประชากร คือ งานการวิจัยเกี่ยวกับสถานการณ์การจัดการ การตรวจสอบความปลอดภัยขยะมูลฝอย

ชุมชนที่ต้นทางของไทยและต่างประเทศ ที่มีการตีพิมพ์เผยแพร่ในช่วงตั้งแต่ พ.ศ. 2553 - 2562 ภาษาที่ตีพิมพ์ 
คือ ภาษาอังกฤษและภาษาไทย ศึกษาจากเอกสารทั้งหมด 1,611 ฉบับ  

กลุ่มตัวอย่าง คือ งานการวิจัยเก่ียวกับสถานการณ์การจัดการ การตรวจสอบความปลอดภัยขยะมูลฝอย
ชุมชนที่ต้นทางของไทยและต่างประเทศ ที่ผ่านการคัดเลือกรายงานวิจัย จำนวน 16 เร่ือง โดยมี 


  155 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

เกณฑ์การคัดเลือกรายงานวิจัย (Inclusion Criteria) ได้แก่ 1) เป็นรายงานการวิจัยเก่ียวกับสถานการณ์
การตรวจสอบการจัดการขยะมูลฝอยชุมชนที่ต้นทางของไทยและต่างประเทศ และ 2) เป็นรายงานการวิจัยที่มี
คุณภาพและพิมพ์เผยแพร่ในช่วงตั้งแต่ พ.ศ. 2553 - 2562  

เกณฑ์การคัดออก (Exclusion Criteria) ได้แก่ 1) เป็นรายงานการวิจัยที่ซ้ำซ้อนในแต่ละฐานข้อมูล      
2) ไม่ใช่งานวิจัย 3) ไม่ผ่านเกณฑ์การคัดเลือก และ 4) ไม่ผ่านการประเมินคุณภาพงานวิจัย 

เครื่องมือที่ใช้ในการวิจัย 
เครื่องมือที่ใช้ประกอบด้วย 3 ส่วน ได้แก่ แบบคัดเลือกรายงานวิจัย แบบประเมินคุณภาพงานวิจัย และ

แบบสังเคราะห์งานวิจัย โดยมีรายละเอียดดังนี้ 
ส่วนที ่ 1 แบบคัดเลือกรายงานวิจัย ตามเกณฑ์การคัดเลือก ( Inclusion Criteria) ประยุกต์จาก         

The Joanna Briggs Institute (JBI) ปี ค.ศ. 2014 ประกอบด้วย ประเภทของผู้ที่ศึกษา ตัวแปร ผลลัพธ์ และรูปแบบ
การศึกษา โดยรายงานวิจัยต้องเข้าเกณฑ์ครบทุกประเด็น 

ส่วนที ่ 2 แบบประเมินคุณภาพงานวิจัย โดยใช้แบบฟอร์ม JBI Critical Appraisal Checklist for 
Descriptive/Case Series ประกอบด้วย 9 คำถาม ได้แก่ การศึกษามีการสุ่มตัวอย่าง มีการกำหนดกลุ่มตัวอย่าง
ที่ชัดเจน มีวิธีการจัดการตัวแปรกวน มีการตรวจสอบคุณภาพเครื่องมือ ถ้ามีกลุ่มเปรียบเทียบอธิบายชัดเจน 
ระยะเวลาศึกษาติดตามเหมาะสม มีการติดตามกลุ่มตัวอย่างที่หายไป มีวิธีการวัดผลลัพธ์ที่น่าเชื่อถือ สถิติที่ใช้มี
ความเหมาะสม โดยรายงานวิจัยต้องผ่านการพิจารณาไม่ต่ำกว่า 6 ข้อ 

ส่วนที่ 3 แบบสังเคราะห์งานวิจัย ประยุกต์จากรูปแบบของ Claessens, Eerde, Rutte และ Roe        
ค.ศ. 2007 ประกอบด้วย ชื่อเรื่อง วิธีการดำเนินการวิจัย กลุ่มตัวอย่างและวิธีการสุ่ม เครื่องมือที่ใช้สำหรับการ
วิจัย ตัวแปรที่ใช้สำหรับการศึกษา และผลการศึกษา 

การเก็บรวบรวมข้อมูล 
การศึกษาครั้งนี้ใช้วิธีการทบทวนวรรณกรรมอย่างเป็นระบบ (Systematic Review) จากงานวิจัยที่

เกี่ยวข้อง ซึ่งมีขั้นตอนในการดำเนินการทั้งหมด 6 ขั้นตอน ดังต่อไปนี้ 
1. ผู้ศึกษาและผู้ร่วมศึกษากำหนดคำสำคัญในการสืบค้น โดยใช้หลัก PICO (Population, Intervention, 

Comparison, Outcome) (Craig, & Smith, 2002) โดยกำหนดคำสำคัญในการสืบค้นร่วมกัน คือ ขยะมูลฝอยชุมชน 
(Municipal Solid Waste, Solid Waste, Garbage, Sweeping) การตรวจสอบการจัดการความปลอดภัย (Safety 
Management Inspection, Safety Investigation) การจ ัดการขยะ Community Residence Management, 
Solid Waste Management) แหล่งกำเนิด (Source) การเก็บรวบรวมขนส่ง (Collection, Transfer, Transport) 
การกำจัด (Disposal, Incineration, Landfill, Dumps) รูปแบบการศึกษา คือ การวิจัยภาคตัดขวาง การวิจัยเชิง
สำรวจ การวิจัยกึ่งทดลอง การวิจัยและพัฒนา และการวิจัยเชิงคุณภาพ และใช้ข้อมูลงานวิจัยที่มีการตีพิมพ์
เผยแพร่ในช่วงตั้งแต่ พ.ศ. 2553 - 2562 โดยภาษาที่ตีพิมพ์ คือ ภาษาอังกฤษและภาษาไทย 

2. กำหนดแหล่งข้อมูลที ่ใช้ในการสืบค้นแหล่งการสืบค้นข้อมูลในการศึกษาครั ้งนี ้ ประกอบด้วย 
ฐานข้อมูลในประเทศไทย ได้แก่ ฐานข้อมูลวิทยานิพนธ์ในระบบของมหาวิทยาลัยบูรพา ฐานข้อมูลวิจัย
มหาวิทยาลัยในประเทศไทย ฐานข้อมูลวิทยานิพนธ์ไทย และ Thailis ฐานข้อมูลในต่างประเทศ ได้แก่ PubMed, 
MEDLINE, Science Direct, ProQuest, Proquest Dissertation & Theses, Springer Link 

3. ผู้ศึกษาและผู้ร่วมศึกษา จำนวน 1 คน คัดเลือกบทความอย่างเป็นอิสระต่อกัน โดยพิจารณาจากคำ
สำคัญที่กำหนดไว้ พิจารณาจากเกณฑ์การคัดเข้าและเกณฑ์คัดออก กรณีที่ผลการคัดเลือกงานวิจัยของผู้ศึกษาไม่
ตรงกัน ผู้ศึกษาได้พิจารณาร่วมกันอีกครั้ง โดยการประชุมเพื่อตัดสินว่างานวิจัยดังกล่าวจะถูกนำเข้ามาพิจารณา
หรือไม่  

4. ผู้ศึกษาและผู้ร่วมศึกษารวบรวมงานวิจัยที่สืบค้นได้จากการกำหนดคำสำคัญตามหลัก PICO และ
พิจารณาตามเกณฑ์การคัดเลือก (Inclusion Criteria)  


  156 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

5. ประเมินคุณภาพงานวิจัยโดยผู้ศึกษาและผู้ร่วมศึกษาแยกกันประเมินโดยใช้แบบฟอร์ม JBI Critical 
Appraisal Checklist for Descriptive/Case Series (The Joanna Briggs Institute [JBI], 2014) โดยหากผล
การประเมินคุณภาพงานวิจัยของนักวิจัยมีความเห็นไม่ตรงกัน จะทำการประชุมเพื่อหาข้อสรุป ถ้าตรงกันสามารถ
นำงานวิจัยที่ผ่านการประเมินไปสกัดข้อมูลต่อไป 

6. การสกัดข้อมูลโดยผู้ศึกษาและผู้ร่วมศึกษาแยกกันสกัดข้อมูลหากผลการสกัดข้อมูลของนักวิจัยมี
ความเห็นไม่ตรงกันจะทำการประชุมเพื่อหาข้อสรุป ถ้าตรงกันสามารถนำข้อมูลที่ได้ไปวิเคราะห์ข้อมูลต่อไป 

การวิเคราะห์ข้อมูล  
วิเคราะห์ข้อมูลคุณลักษณะงานวิจัย โดยใช้สถิติเชิงบรรยาย (Descriptive Statistics) ได้แก่ จำนวน 

และร้อยละ วิเคราะห์รูปแบบการจัดการและผลลัพธ์การจัดการความปลอดภัยขยะมูลฝอยชุมชน โดยใช้การ
วิเคราะห์เนื้อหา (Content Analysis) 
 
ผลการวิจัย 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
ภาพ 1 ผลการดำเนินงานตามกระบวนการวิจยั 

 
1. ข้อมูลทั่วไปของงานวิจัย 
งานวิจัยที่ผ่านเกณฑ์การคัดเลือกและประเมินคุณภาพงานวิจัย จำนวน 16 เรื่อง มีข้อมูลทั่วไปของ

งานวิจัย ดังนี้ เป็นงานวิจัยของไทย จำนวน 7 เรื่อง ประกอบด้วย ภาคเหนือ จำนวน 2 เรื่องภาคตะวันออกเฉียงเหนือ 
จำนวน 2 เรื่อง ภาคกลาง จำนวน 2 เรื่อง และภาคใต้ จำนวน 1 เรื่อง เมื่อพิจารณาตามพื้นที่การปกครองโดย
ท้องถิ่น พบว่า เป็นเทศบาลนคร จำนวน 2 เรื่อง เทศบาลเมือง เทศบาลตำบล จำนวน 2 เรื่อง จำนวน 1 เรื่อง 
องค์การบริหารส่วนตำบล จำนวน 1 เรื ่อง และชุมชน จำนวน 1 เรื ่อง โดยกลุ ่มตัวอย่างหรือผู ้ให้ข้อมูล 
ประกอบด้วย ผู ้บริหาร เจ้าหน้าที ่ ผู ้นำชุมชน และประชาชน จำนวน 4 เรื ่อง คณะกรรมการชุมชน และ
ผู้ทรงคุณวุฒิ จำนวน 1 เรื่อง ประชาชน จำนวน 1 เรื่อง และเป็นงานวิจัยการศึกษาเอกสาร (Documentary 

งานวิจัยท่ีได้จากการสืบค้น 
จากฐานข้อมูลทั้งหมด (n = 1,611) 

วิเคราะห์ชื่อเรื่องและบทคดัย่อ  
(n = 1,064) 

ประเมินรายละเอียดตามเกณฑ์ 
การคัดเข้า (n = 34) 

ประเมินจากคณุภาพงานวิจัย 
(n = 16) 

การศึกษาท่ีนำสู่การทบทวนวรรณกรรม 
(n = 16) 

คัดออกในกรณีที่ซ้ำซ้อนในแตล่ะฐานข้อมูล 
หรือไม่ใช่งานวิจัย 

(n = 547) 

คัดออกจากช่ือเรื่องและบทคดัย่อ 
(n = 1,030) 

คัดออกในกรณีท่ีไม่มีคณุสมบัตติามเกณฑ์
การคัดเข้า (n = 18) 


  157 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

Research) จำนวน 1 เร่ือง ส่วนเป็นงานวิจัยต่างประเทศ จำนวน 9 เร่ือง ประกอบด้วย ประเทศสิงคโปร์ จำนวน 
1 เรื่อง ประเทศไต้หวัน จำนวน 2 เรื่อง ประเทศญี่ปุ่น จำนวน 1 เรื่อง ประเทศมาเลเซีย จำนวน 3 เรื่อง และ
ประเทศจีน จำนวน 2 เร่ือง เมื่อพิจารณาตามพื้นที่การปกครอง พบว่า เป็นการจัดการระดับประเทศ จำนวน 7 เรื่อง 
และเป็นการจัดการในระดับท้องถิ่น จำนวน 2 เร่ือง 

2. ผลการวิจัยการทบทวนวรรณกรรมอย่างเป็นระบบการตรวจสอบการจัดการขยะมูลฝอยชุมชนที่
ต้นทางของไทยและต่างประเทศ 

ผลการวิจัยการทบทวนวรรณกรรมอย่างเป็นระบบการตรวจสอบการจัดการขยะมูลฝอยชุมชนที่ตน้ทาง
ของไทยและต่างประเทศ ระหว่างปี 2553 – 2562 ดังนี้  

2.1 ผลการวิจัยการทบทวนวรรณกรรมอย่างเป็นระบบการตรวจสอบการจัดการขยะมูลฝอยชุมชน
ที่ต้นทางของไทย รายละเอียดดังตารางที่ 1 
 
ตาราง 1 ผลการวิจัยการตรวจสอบการจัดการขยะมูลฝอยชุมชนที่ตน้ทางของไทย (n=7) 

ผู้วิจัย/ปี/พ้ืนที่ วัตถุประสงค ์ กลุ่มตัวอย่าง ผลการวิจัย 
1. Anuthattho, 

Rodchuen & 
Chetiyanukornkun 
(2015) 

ไทย: เทศบาลตำบล
หนองควาย อำเภอหาง
ดง จังหวัดเชียงใหม่ 

เพื่อศึกษาและ
วิเคราะหร์ะบบการ
บริหารจดัการขยะ
มูลฝอยของ
เทศบาล ระดับการ
รับรู้สภาพปัญหา
ขยะมูลฝอยชุมชน
ในเทศบาล และ
เสนอแนะรปูแบบ
การจัดการขยะมลู
ฝอยชุมชนที่
เหมาะสมและ
เป็นไปได้กับบริบท
ของชุมชนเทศบาล 

1. ผู้บริหาร 
เจ้าหน้าท่ี ผู้นำ
ชุมชน จำนวน 12 
คน 

2. ประชาชน จำนวน 
380 คน  

ระบบการบริหารจัดการขยะมูลฝอย ยัง
มีจำนวนมาก เสียค่าใช้จ่ายสูง 
ระดับการรับรู้ 1) การรับรู้สภาพปญัหา
ในระดับปานกลาง และ 2) การมสี่วน
ร่วมในระดับมาก 
รูปแบบการจัดการที่เหมาะสมและ
เป็นไปได้กับบริบทของชุมชน คือ 
1. อยู่ภายใต้การบริหารจัดการร่วมกัน 
2. จัดระเบยีบแรงงานต่างด้าวในการ
จัดการขยะ 
3. ควบคุมดูแลหอพัก ห้องเช่า 
4. รณรงคล์ดการใช้ถุงพลาสติก 
5. จัดตั้งพ้ืนท่ีต้นแบบ 
6. กำหนดบทลงโทษ 

2. Woracchitsanupong, 
(2017) 

ไทย: เทศบาลตำบลดง  
มะดะ อำเภอแมล่าว
จังหวัดเชียงราย 

เพื่อศึกษา
สถานการณ์ปัญหา
ขยะชุมชนในเขต
เทศบาล และหา
รูปแบบการบริหาร
จัดการขยะโดย
ชุมชนมีส่วนร่วม 

ผู้บริหาร เจ้าหนา้ที่ 
พนักงานเทศบาล 
ผู้ใหญ่บ้าน อสม. 

ประธานชมรม
ผู้สูงอายุและ
ปราชญ์ท้องถิ่น ครู 
15 หมู่บ้าน รวม 
70 คน 

สถานการณ์ปัญหาขยะในชุมชน คือ 1) 
สภาพชุมชนแบบก่ึงเมืองกึ่งชนบท มีการ
ขยายตัวของเศรษฐกิจ ทำให้ปรมิาณขยะ
เพิ่มมากข้ึน 2) เทศบาลไม่มรีูปแบบการ
บริหารจดัการขยะในชุมชนที่ชัดเจน 3) 
การลักลอบทิ้งขยะจากบุคคลนอกพื้นที่  
รูปแบบการบริหารจัดการขยะโดย
ชุมชน คือ 1) ผู้นำชุมชนของท้องถิ่นควร
ส่งเสริม สนับสนุนให้เกิดกจิกรรม
แผนงาน หรือโครงการที่มีเพี่อลดปริมาณ
ขยะ 2) เน้นกระบวนการมีส่วนร่วมของ
ประชาชน 3) ยึดหลักการพึ่งตนเอง และ
4) เทศบาลควรมีการส่งเสรมิขยายผลให้
ครอบคลมุทุกพ้ืนท่ี เพื่อพัฒนาเป็นชุมชน
ปลอดขยะ 

    


  158 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

ตาราง 1 (ต่อ)    
ผู้วิจัย/ปี/พ้ืนที่ วัตถุประสงค ์ กลุ่มตัวอย่าง ผลการวิจัย 

3. Sawatditung, 
Sanpoch, 
Kingminghair, & 
Aultachai (2014) 

ไทย: เทศบาลนคร
อุดรธานี จังหวัด
อุดรธาน ี

เพื่อสำรวจความ
คิดเห็นเพื่อยืนยัน
ตัวบ่งช้ี 
การจัดการขยะมลู
ฝอย, เพื่อสร้าง
รูปแบบ ทดลองใช้ 
และประเมินผล 

1. ประชาชน จำนวน 
306 คน 

2. ผู้มีส่วนเกี่ยวข้อง
และผู้ทรงคุณวุฒิ
ด้านการจัด การขยะ
มูลฝอย ได้แก่ 
ชุมชนที่ประสบ
ปัญหา จำนวน 15 
คน ผู้ที่มีความรู้
ประสบการณ์ 
จำนวน 19 คน และ
ผู้ทรงคุณวุฒิ 
จำนวน 5 คน 

ตัวบ่งชี้การจัดการขยะมลูฝอย 
ประกอบด้วย 4 องค์ประกอบ (15 ตัว
แปร) ได้แก่ 1) ความรู้ความเข้าใจ 
(Know) 2) หลักการ 3Rs 3) การมีส่วน
ร่วม (PAR) และ 4) บริบทชุมชน 
(Context) 
รูปแบบการจัดการขยะมูลฝอยของ
ชุมชนและบริบทเบื้องต้น มีลักษณะเป็น
เชิงระบบ ดังนี ้
1. การจัดการขยะมลูฝอยของชุมชน และ 
2. บริบทเบื้องต้น ดังน้ี  
     2.1 สภาพ ปัจจุบัน ปัญหา ความ

ต้องการของชุมชน  
     2.2 เทศบัญญัต/ิกฎหมาย นโยบาย

ด้านจัดการขยะมลูฝอยของ
ภาครัฐ  

     2.3 รายงานปัญหาการจัดการขยะ
มูลฝอย ได้แก่ 1) การจัดการ
ขยะมูลฝอยของชุมชนการ
ดำเนินงานมี 5 ข้ันตอน ได้แก่ 
การทิ้งขยะมูลฝอย การเก็บ
รวบรวม การขนถ่ายขนส่ง การ
แปรรูปและการกำจัด 2) บริบท
เบื้องต้นของชุมชน ได้แก่ 2.1) 
สภาพ ปัจจุบัน ปญัหา ความ
ต้องการของชุมชน การมีส่วน
ร่วมอย่างแข็งขัน จากทุกฝ่ายที่
เกี่ยวข้องกับกิจกรรมการวิจัย 
2.2) เทศบัญญัติ/กฎหมาย 
นโยบายดา้นจัดการขยะมลูฝอย
ของภาครัฐ 2.3) รายงานปัญหา
การจัดการขยะมลูฝอย  

ผลการใช้รูปแบบ ผ่านการประเมนิจาก
ผู้ทรงคุณวุฒิ และดีขึ้นอยู่ในระดับมาก
ทุกด้าน 

4. Pucharoensilp, 
Apichatvullop, & 
Ayuwat (2012) 

เพื่อศึกษาภาวะ
ความเสีย่งทาง
สังคมและ 

1. คณะกรรมการ
ชุมชน จำนวน 5 
คน  

สภาพปัญหา ปัญหาขยะมูลฝอยเป็น
ความเสีย่งทางด้านสิ่งแวดล้อม ท่ีเกิดจาก
แหล่งธุรกิจที่ประกอบกิจกรรมทางการค้า  

    
 
 

   


  159 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

ตาราง 1 (ต่อ)    
ผู้วิจัย/ปี/พ้ืนที่ วัตถุประสงค ์ กลุ่มตัวอย่าง ผลการวิจัย 

ไทย: ชุมชนชายแดนไทย-
ลาว 

สิ่งแวดล้อม และ
การจัดการความ
เสี่ยงของชุมชน
ชายแดนไทย-ลาว 

2. ผู้ทรงคุณวุฒิซึ่ง
ได้รับการยอมรับ
จากคนในชุมชน 
จำนวน 4 คน  

3. ผู้อาวุโส จำนวน 4 
คน 

รวมทั้งประชาชนไมม่ีส่วนร่วมในการคัด
แยกขยะ ข้อจำกัดด้านทรัพยากร พบว่า 
รถเก็บขยะของเทศบาล มีข้อจำกดัของ
จำนวนรถและบุคลากรทำให้ไม่สามารถ
เข้ามาได้ทุกวัน 

5. Vajarodaya (2013) 
ไทย: เทศบาลตำบลเมือง

แกลง จังหวัดระยอง 
 

เพื่อศึกษาการ
บริหารจดัการขยะ
มูลฝอยของ
เทศบาลและ
วิเคราะหป์ัจจัยที่มี
ผลต่อความสำเร็จ
ในการบริหาร
จัดการขยะมูลฝอย
ของเทศบาล 

1. ภาคการเมือง 
ได้แก่ นักการเมือง
ท้องถิ่น ท้ังผู้บริหาร
และสมาชิกสภา
เทศบาล จำนวน 7 
คน 

2. ภาคราชการ ได้แก่ 
ปลัดเทศบาล 
ผู้อำนวยการกอง
สาธารณสุขและ
สิ่งแวดล้อม และ
เจ้าหน้าท่ีกอง
สาธารณสุขและ
สิ่งแวดล้อม จำนวน 
3 คน 

3. ภาคประชาชน 
ได้แก่ ผู้นำชุมชน 
ตัวแทนประชาชน 
จำนวน 20 คน 

กระบวนการจัดการขยะ เริ่มจาก 1) 
การรณรงค์ ประชาสัมพันธ์ ทำให้
ประชาชนเกิดความรู้ 2) เทศบาลมีการ
คัดแยกขยะ ส่งเสริมบุคลากรให้มกีารคัด
แยกขยะ 3) มีการวางเป้าหมาย 4) ใช้
มาตรฐาน ISO 14001 5) มีผู้นำชุมชน
และเจา้หน้าท่ีของเทศบาลเป็นตัวกลาง 
ปัจจัยภายใน 1) ผู้บริหารมีวิสัยทศัน์
กว้างไกล คิดเป็นระบบ ปฏิบัติงานเชิง
ประจักษ ์2) บุคลากรมีความ
กระตือรือร้น มีความชำนาญ แบ่งหน้าท่ี
ความรับผิดชอบชัดเจน 2) นำระบบ ISO 
14001 มาใช้ 3) มีนโยบาย/แผนงาน/
โครงการ ยดึหลักการมสี่วนร่วมของ
ประชาชน 4) มีช่องทางการ
ประชาสมัพันธ์หลายทาง 5) มีวิธีการ
จัดการขยะมูลฝอยท่ีเหมาะสม 
ปัจจัยภายนอก 1) ผู้นำ ประชาชนมี
ความ กระตือรือร้น แต่ประชากรแฝง
ไม่ให้ความร่วมมือ 2) มีองค์กรภายนอก
เข้ามาช่วย 

6. Pahasing, & Polpuk  
(2018) 

ไทย: องค์การบริหารส่วน
ตำบลหนองแหน 
อำเภอพนม
มหาสารคาม จังหวดั
ฉะเชิงเทรา 

เพื่อศึกษาสภาพ
ปัญหา แนวทางการ
พัฒนา และปัจจัย
แห่งความสำเร็จ
จากการบริหาร
จัดการดา้นการ
จัดเก็บขยะมูลฝอย 

ประชาชน จำนวน 
384 คน 

สภาพปัญหาและแนวทางการพัฒนา 
อบต. ไมไ่ด้จดัหาภาชนะรองรับอย่าง
เพียงพอ  
ปัจจัยภายใน 1) อบต. มีการวาง
แผนการจดัการที่ดี 2) เจ้าหนา้ที่จดัเก็บ
ขยะมีความตั้งใจ มีความรบัผิดชอบ และ
มีจิตสำนึกท่ีด ี
ปัจจัยภายนอก 2) ประชาชนและ
หน่วยงานต่าง ๆ ให้ความร่วมมือ (ท้ิง
ขยะเป็นท่ีและมีคัดแยก) 

7. Tawakarn (2010) 
ไทย: เทศบาลนคร 

เพื่อศึกษาและ
วิเคราะหส์ภาพ 

- รูปแบบที่เหมาะสมในการจัดการขยะ 
มูลฝอยของเทศบาล ประกอบด้วย 6 

    
    


  160 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

ตาราง 1 (ต่อ)    
ผู้วิจัย/ปี/พ้ืนที่ วัตถุประสงค ์ กลุ่มตัวอย่าง ผลการวิจัย 

หาดใหญ่ จังหวัดสงขลา ปัญหาของระบบ
การจัดการขยะมลู
ฝอยของเทศบาลใน
ปัจจุบัน พัฒนาองค์
ความรู้ รวบรวม 
วิเคราะห์ เพื่อหา
รูปแบบที่เหมาะสม
ในการจัดการขยะ 
มูลฝอย 

 องค์ประกอบ ได้แก ่
     1. การคัดแยกขยะมูลฝอย 
     2. การนำขยะมูลฝอยมาใช้ประโยชน์

ใหม ่
     3. เทคโนโลยีที่ใช้ในการคัดแยกและ

แปรสภาพขยะมลูฝอย 
     4. ศูนย์คัดแยกและแปรสภาพขยะมูล

ฝอย 
     5. เทศบาล 
     6. ภาคเอกชน 

  
จากตาราง 1 สถานการณ์การตรวจสอบการจัดการขยะมูลฝอยชุมชนที่ต้นทางของไทย พบว่า มีงานวิจัย 

จำนวน 7 เรื่อง โดยงานวิจัยของไทยเป็นการศึกษาสถานการณ์การจัดการขยะมูลฝอยชุมชน (n=4) การพัฒนา
รูปแบบที่เหมาะสมกับท้องถิ่น (n=5) และศึกษาปัจจัยแห่งความสำเร็จ (n=3) การจัดการขยะมูลฝอยชุมชนใน
ประเทศไทยมีการณรงค์เพื่อลดปริมาณขยะมูลฝอย โดยใช้หลัก 3Rs การคัดแยกขยะ การสร้างการมีส่วนร่วมของ
ชุมชน และการดำเนินการตามบริบทชุมชน  

2.2 ผลการวิจัยการทบทวนวรรณกรรมอย่างเป็นระบบการตรวจสอบการจัดการขยะมูลฝอยชุมชน
ที่ต้นทางของต่างประเทศ รายละเอียดดังตาราง 2 
 
ตาราง 2 ผลการวิจัยการจัดการขยะมูลฝอยชุมชนที่ตน้ทางของต่างประเทศ (n=9) 

ผู้วิจัย/ปี/พ้ืนที่ วัตถุประสงค ์ กลุ่มตัวอย่าง ผลการวิจัย 
1. Cohristopher 

(2010) 
ประเทศสิงคโปร ์

เพื่อศึกษาการลด
ปริมาณขยะใน
ประเทศสิงคโปร์ 
โดยใช้ 3 วิธี คือ 1) 
การออกแบบหรือ
ใช้บรรจุภณัฑ์ให้
น้องลงหรือการรี
ไซเคลิ 2) การลด
การใช้ถุงพลาสติก 
2) การรีไซเคิล 
 

ตัวแทนประชาชนใน
ประเทศสิงคโปร ์

การจัดการขยะมลูฝอย ใช้ 3 วิธี คือ  
1. การลดขยะมูลฝอย (Waste 

Minimisation) โดย 1) ออกแบบหรือ
ใช้บรรจุภณัฑ์ให้น้องลงหรือรไีซเคลิ 2) 
การลดการใช้ถุงพลาสติก  

2. การรีไซเคิล (Recycling) โดย 1) 
ความร่วม 3 ภาคส่วน คือ สถานศกึษา 
ชุมชน หน่วยงานของรัฐและเอกชน   
2) ความร่วมมือของครัวเรือน มี
โครงการรีไซเคิลแห่งชาติ 3) ความ
ร่วมมือของโรงงานอุตสาหกรรม 2) 
การเผาขยะ กำจัดขยะในพื้นที่จำกัด 
โดยการเผา ร้อยละ 90 และฝังกลบ 
ร้อยละ 10   3) ใช้ในการผลิต
กระแสไฟฟ้า  

3. เศษโลหะต่าง ๆ นำกลับมาใช้ใหม ่
2. Ying (2015) 
ประเทศไต้หวัน 

เพื่อศึกษาการ
จัดการขยะ โดยใช้ 

ตัวแทนประชาชน 
และหน่วยงาน 

การจัดการขยะมลูฝอย มีการใช้ EPR & 
Four-in-One Recycling Program ดังนี ้

    
    


  161 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

ตาราง 2 (ต่อ)    
ผู้วิจัย/ปี/พ้ืนที่ วัตถุประสงค ์ กลุ่มตัวอย่าง ผลการวิจัย 

 EPR & Four-in-
One Recycling 
Program ใน
ไต้หวัน 

 1. Extended producer’s 
Responsibilities (EPR) คือ ผู้ผลติ
รับผิดชอบ จ่ายค่าธรรมเนียมให้กบั 
EPA เพื่อใช้ในการรวบรวมและรี
ไซเคลิ  

2. Four-in-One Recycling Program 
ประกอบด้วย 1) Community 
Residents (ผู้พักอาศัยในชุมชน) 2) 
Recycling Industries (อุตสาหกรรม
รีไซเคิล) 3) Local Government 
(รัฐบาลท้องถิ่น) และ 4) Recycling 
Fund (กองทุนรีไซเคิล) 

3. 5R Related Programs ประกอบด้วย 
1) Source Reduction 2) Reuse 3) 
Recycling System 4) Further 
Reduction 5) Energy Recovery 

3. Ying, Li-Hsu,  
Po-Hsun & Yuh-
Ming (2016) 

ประเทศไต้หวัน 

เพื่อศึกษาการ
จัดการขยะและรี
ไซเคลิขยะก่อสร้าง
ในไต้หวัน 

ตัวแทนประชาชนท่ี
รับประกอบการ

ก่อสร้าง 

การจัดการขยะมลูฝอย 
1. สามารถใช้ทรัพยากรหมุนเวียนได้ใน

สถานท่ีก่อสร้าง ลดการขนส่งไปยงั
สถานท่ีจำกัด 

2. สำนักงานคุ้มครองสิ่งแวดล้อมไต้หวัน 
(TEPA) ได้เริม่ระบบออนไลน์ในปี 
1997 เพื่อติดตามขยะมลูฝอย 

3. การขนส่งขยะไปกำจัด ต้องมรีายงาน
ตรวจสอบปริมาณขยะทีเ่กิดขึ้นจรงิ 
ตั้งแต่ปี 2005 

4. Ministry of the 
Environment, 2014 

ประเทศญี่ปุ่น 

เพื่อศึกษาการ
จัดการขยะมูลฝอย
ของเทศบาลเพื่อลด
ปริมาณขยะ 

ตัวแทนของเทศบาล การจัดการขยะและเทคโนโลยีรีไซเคิล 
เพื่อสังคมท่ียั่งยืน “Mottainai” กระตุ้น
การพัฒนาเทคโนโลยเีพื่อการ Reuse, 
Recycling และ Heat Recovery 
เนื่องจากพ้ืนท่ีในการฝังกลบขยะจำกัด 
จึงมีการพัฒนาระบบการเก็บ การขนส่ง 
และการเผาที่ถูกสุขลักษณะ เพื่อป้องกัน
มลภาวะทางสิ่งแวดล้อม โดยมีการสรา้ง 
a Material-Recycle Society ระบบ
กฎหมายเกี่ยวกับการจดัการขยะ และ 
3Rs โดยมีวิสัยทัศน์ a Sound Material-
Cycle Society มีการจัดลำดับ
ความสำคญั 5 ลำดับ ดังน้ี 1) ลดปริมาณ 

    
    


  162 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

ตาราง 2 (ต่อ)    
ผู้วิจัย/ปี/พ้ืนที่ วัตถุประสงค ์ กลุ่มตัวอย่าง ผลการวิจัย 

   ขยะ 2) นำกลับมาใช้ช้ำ 3) รีไซเคลิ 4) 
นำความร้อนท้ิงกลับมาใช้ และ 5) กำจัด
ขยะโดยการฝังกลบ 

5. Latifah, Mohd, 
Samah & Mohd 
(2009) 

ประเทศมาเลเซีย 

เพื่อศึกษา
สถานการณ์การ
จัดการขยะใน
ประเทศญี่ปุ่น 

- กระบวนการจัดการขยะ 
1. การจัดการขยะมลูฝอยโดยกระทรวง 
2. การจัดการขยะมลูฝอยโดยรัฐบาล

ท้องถิ่น 
3. การจัดการขยะมลูฝอยโดยการมีส่วน

ร่วมของภาคเอกชน 
4. การกำหนดกฎหมาย ให้มีกรอบการ

จัดการขยะมูลฝอยแบบองค์รวม มี
การบูรณาการ และคุม้ค่า และให้
ความสำคญักับการป้องกันสิ่งแวดล้อม 
และการสาธารณสุข 

5. การจัดการขยะมูลฝอย โดยใช้หลัก 3Rs 
(Intermediate Treatment Final 
Disposal) เพื่อลดแหล่งขยะมลูฝอย 

 
6. Dennis (2013) 
ประเทศมาเลเซีย 

เพื่อศึกษาการ
จัดการขยะมูลฝอย
ในมาเลเซีย:  การ
ปฏิบัติและความท้า
ทาย 

ผู้กำหนดนโยบาย 
หรือผู้ดำเนินการ 

การประเมินสิ่งแวดล้อมเชิงกลยุทธ์ (SEA 
Policy Model) ใน 5 ประเด็น 1) 
นโยบายดา้นความรู้ 2) ทัศนคตดิ้าน
สิ่งแวดล้อม 3) การรับรู้ประโยชน์ 4) การ
รับรู้อุปสรรค 5) การรับรู้ความสามารถ 

7. Yiing, & Latifah 
(2016) 

ประเทศมาเลเซีย 

เพื่อศึกษา
แบบจำลอง
นโยบายการ
ประเมินสิ่งแวดล้อม
เชิงกลยุทธ์ (SEA) 
สำหรับการจัดการ
ขยะในมาเลเซีย 
โดยการตรวจสอบ
พฤติกรรม และระบุ
ตัวขับเคลื่อน
นโยบายที่สำคัญที่มี
อิทธิพลต่อการ
ประเมินสิ่งแวด 
ล้อมเชิงกลยุทธ์  

ตัวแทนประชาชนใน
รัฐกัวลาลัมเปอร์ 
ประเทศมาเลเซีย 

การจัดการขยะมลูฝอย 
1. การจัดการขยะมลูฝอยโดยการแปรรูป  
2. กำหนดนโยบายการจัดการขยะ และ

วางแผนกลยุทธ์เพื่อเปลี่ยนระบบการ
จัดการขยะมูลฝอย  

3. ควบคุมการดำเนินงานการแยกขยะ
อย่างเข้มงวดด้วย Act 672 คือ การ
จัดการขยะมูลฝอยและการดูแลความ
สะอาด โดยส่งเสริมการแยกขยะ และ
การนำกลับมาใช้ใหม่ จุดสำคัญ คอื 
การทิ้งขยะที่ไม่ถูกต้อง จะมีข้อห้าม
และมีบทลงโทษ เป็นค่าปรับ และ
จำคุก  

4. การใช้กลยุทธ์ A two-pronged 
strategy จุดสำคญั คือ การจัดการขยะ
มูลฝอยจากหน่วยงานท้องถิ่น โดย
ดำเนินงาน 8 ประเด็น คือ 1) ความคิด 

    


  163 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

ตาราง 2 (ต่อ)    
ผู้วิจัย/ปี/พ้ืนที่ วัตถุประสงค ์ กลุ่มตัวอย่าง ผลการวิจัย 

   2) พฤติกรรม และวัฒนธรรม 3) ความ
ร่วมมือและการทำงานร่วมกัน 4) 
นโยบายและกฎเกณฑ์ 5) สมรรถนะ
ขององค์กร 6) ระบบเทคโนโลยีและ
สิ่งอำนวยความสะดวก 7) การบังคับ
ใช้กฎหมาย 8) ระบบการจัดส่ง  

8. Mei, Xin, & 
Longjiang (2014) 
ประเทศจีน 

เพื่อสนับสนุน
แนวคิดใหม่ ๆ ที่
สามารถให้
ประชาชนเข้ามามี
ส่วนร่วมได้อย่างมี
ประสิทธิภาพ 

ผู้กำหนดนโยบาย 
หรือผู้ดำเนินการ 

การจัดการสิ่งแวดล้อม โดย  
1. มีกลุ่มที่ปรึกษาชุมชน ECCG  
2. สร้างการมสี่วนร่วมของชุมชน (แต่จะ

เหมาะกับชุมชนขนาดเล็ก)  
3. กำหนดนโยบายสิ่งแวดล้อมร่วมกัน 
4. เปิดโอกาสให้ประชาชนเข้ามามสี่วน

ร่วมให้มากที่สดุ 
9. Chao, Dongjie & 

Youcai (2015) 
ประเทศจีน 

เพื่อดำเนินการ
ทบทวนลักษณะ
การจัดการและ
กฎหมายที่
ครอบคลมุการ
จัดการขยะใน
ชนบท (RWS) 

ผู้กำหนดนโยบาย 
หรือผู้ดำเนินการ 

การจัดการขยะในชนบท พบว่า  
1. ปริมาณขยะจะมากหรือน้อยใน

หมู่บ้านชนบทที่แตกต่างกัน  
2. การสร้าง RSW โดยรวมเพิ่มมากข้ึน 

จากปี 2014 RSW โดยส่วนใหญ่ เศษ
อาหารและเถ้าถ่านหิน/เถ้าถ่าน/ฝุน่  

(ร้อยละ 70) ยังคงถูกทิ้งทั่วไป  
3. แหล่งกำเนิด RSW กระจายทั่ว

ประเทศ  
4. ระบบกฎหมายที่ไม่สมบรูณ์ โครงสร้าง

พื้นฐานท่ีไม่ดีในการรักษาและการ
กำจัด เป็นความท้าทายที่ยิ่งใหญ่ทีสุ่ด 

5. ในปัจจุบันมีการพัฒนาการจดัการ 
RSW การเพิ่มทรัพยากรทางการเงิน 
การจัดตั้งหน่วยงาน การจัดลำดับการ
รวบรวม และเครือข่ายการขนส่ง  

6. การส่งเสริมการคัดแยก การรวบรวม 
และการรีไซเคลิ การปรับปรุง
เทคโนโลยี เป็นทางออกท่ีเป็นไปได้ 

 
จากตาราง 2 ผลการวิจัยการจัดการขยะมูลฝอยชุมชนที่ต้นทางของต่างประเทศ พบว่า มีการนำนโยบาย

และข้อกฎหมายลงไปสู่การปฏิบัติและการสร้างจิตสำนึกไม่เฉพาะในประชาชน การจัดการขยะมูลฝอยชุมชนใน
ต่างประเทศมีการบังคับใช้กฎหมายที่เข้มงวด และการนำเทคโนโลยีไปใช้ในการตรวจสอบ การณรงค์เพื่อลด
ปริมาณขยะมูลฝอย โดยใช้หลัก 3Rs การคัดแยกขยะ การสร้างการมีส่วนร่วมของชุมชน และการดำเนินการตาม
บริบทชุมชน 
 
 
 


  164 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

อภิปรายผล 
การศึกษาครั้งนี้เป็นการทบทวนวรรณกรรมอย่างเป็นระบบ จากงานวิจัยเกี่ยวกับการตรวจสอบการ

จัดการขยะมูลฝอยชุมชนที่ต้นทางของไทยและต่างประเทศ จำนวน 16 ฉบับ เมื่อพิจารณาในภาพรวม พบว่า   
โดยงานวิจัยของไทยเป็นการศึกษาสถานการณ์การจัดการขยะมูลฝอยชมุชน (n=4) การพัฒนารูปแบบที่เหมาะสม
กับท้องถิ่น (n=5) และศึกษาปัจจัยแห่งความสำเร็จ (n=3) ต่างจากงานวิจัยของต่างประเทศที่มีการนำนโยบาย
และข้อกฎหมายลงไปสู่การปฏิบัติและการสร้างจิตสำนึกไม่เฉพาะในประชาชน รวมถึงผู้ผลิตซึ่งเป็นผู้ก่อขยะด้วย 
ทั้งนี้เนื่องจากการตรวจสอบการจัดการขยะมูลฝอยชุมชนในประเทศไทยมีกฎหมายสำคัญที่เกี ่ยวข้อง ได้แก่ 
พระราชบัญญัติส่งเสริมและรักษาคุณภาพสิ่งแวดล้อม พ.ศ. 2535 พระราชบัญญัติการสาธารณสุข พ.ศ. 2535 
พระราชบัญญัติรักษาความสะอาดและความเป็นระเบียบเรียบร้อยของบ้านเมือง พ.ศ. 2535 และพระราชบัญญัติ
กำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์การบริหารส่วนท้องถิ่น พ.ศ. 2542 รวมทั้งกฎหมายอื่น ๆ 
ที่คาบเก่ียวการจัดการขยะมูลฝอยชุมชนอีกหลายฉบับ ทำให้เกิดปัญหาที่สำคัญ คือ ขาดกลไกการตรวจสอบ และ
ขาดการบังคับใช้ที ่มีประสิทธิภาพ (Thosuwonchinda, 2015) รวมทั้งมีความซ้ำซ้อนในการบังคับใช้ เพราะมี
กฎหมายหลายฉบับ ทำให้ขาดประสิทธิภาพ (Hinnon, Prueangwong, & Nimnoy, 2015; Hantrakul, 2014) 
หน่วยงานที่บังคับใช้ต่างกัน จึงมีแนวทางในการปฏิบัติที่ต่างกัน (Hantrakul, 2014) ไม่เอ้ือต่อการจัดการทั้งระบบ 
(Hantrakul, 2014; Thosuwonchinda, 2015; Hinnon, Prueangwong, & Nimnoy, 2015)  ต ่ า ง ก ั น กั บ
ต่างประเทศ โดยในโซนเอเซีย ประเทศสิงค์โปร์ มาเลเซีย และประเทศญี่ปุ่น มีการใช้กฎหมายอย่างเคร่งครัด ใช้
เทคโนโลยีที่ทันสมัย (Cohristopher, 2010; Ministry of the Environment, 2014; Latifah, Mohd, Samah, 
Nur & Mohd, 2009; Dennis, 2013) ส่วนในโซนยุโรป ประเทศอเมริกา และเยอรมัน พบว่า มีการสร้างจิตสำนกึ
ของประชาชนในการมีส่วนร่วม มีการใช้เทคโนโลยีที่ทันสมัย และมีกฎหมายที่เคร่งครัด (RCRA, 1976; Waste 
Avoidance, Recovery and Disposal Act, 1994) 

เมื่อพิจารณาในประเด็นการจัดการขยะมูลฝอยชุมชน พบว่า การจัดการขยะมูลฝอยชุมชนของไทยและ
ต่างประเทศที่มีการจัดการเหมือนกัน คือ การณรงค์เพื่อลดปริมาณขยะมูลฝอย โดยใช้หลัก 3Rs การคัดแยกขยะ 
การสร้างการมีส่วนร่วมของชุมชน และการดำเนินการตามบริบทชุมชน ส่วนที่ต่างกัน คือ ในต่างประเทศมีการ
บังคับใช้กฎหมายที่เข้มงวด และการนำเทคโนโลยีไปใช้ในการตรวจสอบ ทั้งนี้เนื่องจากการกำจัดขยะให้ได้ผลดี
และเกิดประโยชน์สูงสุดนั้น ขึ้นอยู่กับปัจจัยต่าง ๆ โดยเฉพาะการคัดแยก ก่อนที่จะนำไปกำจัดในขั้นตอนสดุทา้ย
ซึ่งเป็นการลดค่าใช้จ่ายในการกำจัดด้วย (Tawakarn, 2010) โดยต้องเน้นการจัดการขยะมูลฝอยชุมชนที่ต้นทาง
หรือการทิ้ง ซึ ่งยังไม่พบการศึกษาผลกระทบด้านสุขภาพ ทำให้ประชาชนขาดความตระหนักในเรื ่องความ
ปลอดภัยที่เกิดจากขยะมูลฝอยชุมชน (Incharoen, Rudtanasudjatum & Tunwattanakul, 2020) 

ปัจจัยแห่งความสำเร็จในการตรวจสอบการจัดการขยะมูลฝอยชุมชนของไทย พบว่า ประชาชน และผู้นำ
เป็นส่วนสำคัญที่จะทำให้เกิดความร่วมมือ มีนโยบาย เทศบัญญัติและกฎหมายที่ชัดเจน ยึดหลักการมีส่วนร่วม 
และหลักการพอเพียง ส่วนปัญหาอุปสรรคมีปัจจัยด้านประชากรแฝง ข้อจำกัดด้านจำนวนรถและบุคคลากรเก็บ
ขน ส่วนในต่างประเทศมีการนำเทคโนโลยีมาใช้ในการลดปริมาณขยะ การติดตามตรวจสอบปริมาณขยะ        
การขนส่ง เทคโนโลยีการคัดแยกและแปรสภาพ การนำขยะมาผลิตเป็นกระแสไฟฟ้า การสร้างจิตสำนึกให้เกิดกับ
ประชาชน และการบังคับใช้กฎหมายที่เข้มงวด 

จะเห็นได้ว่าสถานการณ์การตรวจสอบการจัดการขยะมูลฝอยชุมชนของไทย ยังไม่เป็นรูปธรรมมากนัก 
โดยเฉพาะการบังคับใช้กฎหมายที่เข้มงวด และการนำรูปแบบต่าง ๆ ไปขยายผลให้เกิดการจัดการขยะมูลฝอย
ชุมชนที่เหมาะสมกับบริบทชุมชนต่าง ๆ รวมทั้งการนำเทคโนโลยีในการตรวจสอบ ควรเพิ่มประสิทธิภาพในการ
ปฏิบัติงานด้วยการนำเทคโนโลยี คือ ระบบ GPS ติดตั้งที่รถขยะ (Vajarodaya, 2013) จึงควรมีการศึกษาหา
แนวทาง มาตรการเพื่อสร้างระบบการตรวจสอบการจัดการขยะมูลฝอยชุมชนต่อไป 
 
 


  165 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

ข้อจำกัดการศึกษา 
การศึกษาครั้งนี้เป็นการศึกษาการตรวจสอบการจัดการความปลอดภัยขยะมูลฝอยชุมชนของไทยและ

ต่างประเทศ และใช้ข้อมูลที่มีการตีพิมพ์เผยแพร่เฉพาะช่วงเวลา พ.ศ. 2553 - 2562 ซึ ่งอาจไม่ครอบคลุม
การศึกษาที่เก่ียวข้องในประเด็นที่ต้องการศึกษาในครั้งนี้ 
 
การนำผลการวิจัยไปใช้ 

จากการศึกษาจะเห็นได้ว่างานวิจัยด้านการตรวจสอบการจัดการขยะมูลฝอยชุมชนของไทยยังมีค่อนข้าง
น้อย จึงควรสนับสนุนการวิจัยเพื่อเพิ่มศักยภาพการวิจัยด้านการจัดการขยะมูลฝอยชุมชน ด้วยการทำวิจัยเชิง
นโยบาย และควรพัฒนาเทคโนโลยีการตรวจสอบการจัดการขยะมูลฝอยชุมชนให้เหมาะสมกับบริบทของประเทศ
ไทยเพิ่มขึ้น  
 
References 
Anuthattho, S., Rodchuen, M., & Chetiyanukornkun, T. (2015). Appropriate Proposed Model in  

Municipal Solid Waste Management at Nongkhwai Municipality, Hang Dong District, 
Chiang Mai Province. Journal of MFU Connexion, 6(1), 53-77. 

Chao, Z., Dongjie, N., & Youcai, Z. (2015). A Comprehensive Overview of Rural Solid Waste 
Management in China. Frontiers of Environmental Science & Engineering, 9(6), 949-961. 

Cohristopher, L. (2010). Solid Waste Management in Singapore. Singapore: National 
Environment Agency Singapore.  

Craig, J., & Smith, R. (2002). The Evidence-Based Practice Manual for Nurses. London: Churchill 
Livingstone. 

Dennis, V. P. (2013). Strategic Environmental Assessment Policy Integration Model for Solid 
Waste Management in Malaysia. Environmental Science & Policy, 10(33), 233–245. 

Hantrakul, S. (2014). Legal Problems Associated with Solid Waste Management in Thailand. A 
Thesis Submitted in Fulfillment of the Requirement for the Major of Laws Degree in 
Department of Law, Dhurakij Pundit University. (in Thai) 

Hinnon, N., Prueangwong, B., & Nimnoy, S. (2015). Legal Measures on Refuse Landfill Control of 
Local Administration Organization. Sripatum Chonburi Journal, 12(2), 182-193. (in Thai) 

Incharoen, S., Rudtanasudjatum, K., & Tunwattanakul, V. (2020). Inspection of Safe Management 
in Waste Disposal in Community and Health Impact: A Systematic Review and Meta-
Analysis. The Southern College Network Journal of Nursing and Public Health, 7(1), 99-
111. (in Thai) 

Latifah, A. M., Mohd A. A., Samah, Nur, I., & Mohd, Z. (2009). Municipal Solid Waste Management in 
Malaysia: Practices and Challenges. Waste Management, 29(11), 2902-2906. 

Mei, C., Xin, Q., & Longjiang, Z. (2014). Public Participation in Environmental Management in 
China: Status Quo and Mode Innovation. Environ Manage, 55(3), 523-35. 

Ministry of the Environment. (2010). Solid Waste Management and Recycling Technology of 
Japan-Toward a Sustainable Society. Tokyo: Japan Environmental Sanitary Center.   

Ministry of the Environment. (2014). History and Current State of Waste Management in Japan. 
Tokyo: Japan Environmental Sanitary Center.     


  166 

_______________________________________________________________________________________________________________ 
วารสารฯผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI กลุม่ที่ 1                                   ปีที่ 7 ฉบับที่ 2 พฤษภาคม – สิงหาคม 2563 
The Southern College Network Journal of Nursing and Public Health. 2020; 7(2), 152-166         Vol. 7 No. 2 May – August 2020 
https://www.tci-thaijo.org/index.php/scnet/index                                                                                                                       

National Research Council of Thailand. (2012) Research Strategy on Waste Management Issues 
in Community. Bangkok: National Research Council of Thailand. (in Thai) 

Pahasing, S., & Polpuk, S. (2018). Administration of Solid Waste Collection of the Nongnae 
Subdistrict Administrative Organization in Phanom Sarakram District of Chachoengsao 
Province. EAU Heritage Journal Social Science and Humanity, 4(1), 132-142. (in Thai) 

Pollution Control Department. (2017). Situation Report of Solid Waste of Thailand in 2016. 
Bangkok: Pollution Control Department. (in Thai) 

Pucharoensilp, P., Apichatvullop, Y., & Ayuwat, D. (2012). Social and Environmental Risk 
Management of Communities on the Thai-Lao Border. Journal of Mekong Societies, 
8(2), 47-70. (in Thai)   

Sawatditung, N., Sanpoch, K., Kingminghair, P., & Aultachai, S. (2014). The Development Model 
Management Solid Waste of Community in Udon Thani Municipality. Humanities and 
Social Sciences Journal of Graduate School, 3(1), 40-52. (in Thai) 

Srisathit, T. (2016). Integrated Waste Management in the Community. Bangkok: Windsor Sweet 
and Convention. 

Tawakarn, D. (2010). The Development Model Management Solid Waste of Community in 
Hatyai Municipal. A Thesis Submitted in Fulfillment of the Requirement for the Major of 
Public Degree in Graduate School of Public. National Institute of Development 
Administration. (in Thai) 

The Joanna Briggs Institute [JBI]. (2014). Joanna Briggs Institute Review's Manual 2014 Edition. 
Australia: The Joanna Briggs Institute. 

Thosuwonchinda, V. (2015). Laws and Regulations on Solid Waste Management in Thailand. 
Journal of Environmental Management, 11(2), 76-89. (in Thai) 

United States. (1976). Resource Conservation and Recovery Act. Washington, DC: U.S. 
Environmental Protection Agency (EPA). 

Vajarodaya, P. (2013). Local Authority’s Solid Waste Management: A Case Study of Muangklang 
Municipality, Rayong Province. Major of Science Degree. Environmental Management. 
National Institute of Development Administration. (in Thai) 

Woracchitsanupong, W. (2017). Community Solid Waste Management Model Dristrict-in Dongmada 
Sub, MaeLao District, Chiangrai Province. Chiangrai. Naresuan University. (in Thai) 

Yiing, C. M. & Latifah, A. M. (2016). Solid Waste Management Transformation and Future 
Challenges of Source Separation and Recycling Practice in Malaysia. Resources, 
Conservation and Recycling, 116, 1-14.   

Ying, Y. L. (2015). Household Waste Management and Resource Recycling in Taiwan. Teipe: 
Department of Waste Management.  

Ying, Y. L., Li-Hsu, Y., Po-Hsun, S., & Yuh-Ming, L. (2016). Management and Recycling of 
Construction Waste in Taiwan. Procedia Environmental Sciences, 35, 723-730. 


