
การติดตามแผนการสร้างโรงไฟฟ้าถ่านหินทั ่วโลก ปี 2563 
 

Christine Shearer, Lauri Myllyvirta, Aiqun Yu, Greig Aitken, Neha Mathew-Shah,  
Gyorgy Dallos, and Ted Nace

รุ ่งเรืองแล้วร่วงโรย 2563 


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  2GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

เกี่ยวกับปก
ภาพบนปกนำ�เสนอภาพการรื้อถอนโรงไฟฟ้านาวาโฮ (Navajo) ใน 
รัฐแอริโซนา ซึ่งเป็นโรงไฟฟ้าถ่านหินขนาดใหญ่แห่งหนึ่งในสหรัฐอเมริกา 
ลิขสิทธิ์รูปภาพ © โดยดาร์ซี่ พาดิลลา

เกี่ยวกับองค์กรติดตาม
พลังงานโลก
องค์กรติดตามพลังงานโลก หรือ Global 
Energy Monitor (GEM) พัฒนาและ

แบ่งปันข้อมูลเก่ียวกับโครงการท่ีเก่ียวข้องกับเช้ือเพลิงฟอสซิล โดยได้รับ
การสนับสนุนจากองค์กรต่างๆ ท่ัวโลกเพ่ือพลังงานสะอาด แผนงานใน
ปัจจุบันประกอบด้วยการติดตามโรงไฟฟ้าถ่านหินท่ัวโลก (Global Coal 
Plant Tracker) การติดตามโครงสร้างพ้ืนฐานท่ีใช้เช้ือเพลิงฟอสซิลท่ัวโลก 
(Global Fossil Infrastructure Tracker) การติดตามการใช้พลังงาน
ก๊าซในทวีปยุโรป (Europe Gas Tracker) จัดทำ�เอกสารเผยแพร่ท่ีช่ือว่า 
CoalWire และสร้างเว็บไซต์ GEM wiki สำ�หรับข้อมูลเพ่ิมเติมสามารถ ดูได้ท่ี 
www.globalenergymonitor.org

เกี่ยวกับเดอะเซียร่าคลับ
เซียร่าคลับเป็นองค์กรด้านส่ิงแวดล้อมและการเคล่ือนไหว
ท่ีใหญ่ท่ีสุดในอเมริกา มีสมาชิกและผู้สนับสนุนมากกว่า 
3.5 ล้านคน นอกจากจะทำ�งานเพ่ือปกป้องสิทธิของทุกๆ 
คนในการออกไปทำ�กิจกรรมนอกบ้านและการเข้าถึง 

ธรรมชาติได้แล้วน้ัน เซียร่าคลับยังทำ�งานเพ่ือผลักดันให้เกิดการใช้ 
พลังงานสะอาด ปกป้องสุขภาพของชุมชน สัตว์ป่า และอนุรักษ์ผืนป่า 
ท่ีเหลืออยู่ผ่านการรณรงค์ ในระดับรากหญ้า การให้ความรู้แก่สาธารณชน 
การล็อบบ้ี และการลงมือเชิงกฎหมาย สำ�หรับข้อมูลเพ่ิมเติมสามารถดูได้ท่ี 
www.sierraclub.org

เกี่ยวกับกรีนพีซสากล
กรีนพีซเป็นองค์กรอิสระระดับสากล  

ใช้วิธีเผชิญหน้าท่ีสร้างสรรค์อย่างสันติวิธี เพ่ือเปิดโปงปัญหาส่ิงแวดล้อม
โลก และพัฒนาแนวทางแก้ไขปัญหา เพื่ออนาคตสีเขียวที่สงบสุข สำ�หรับ
ข้อมูลเพิ่มเติมสามารถดูได้ที่  www.greenpeace.org

เกี่ยวกับศูนย์การวิจัยพลังงานและอากาศสะอาด 
(The Centre for Research on Energy and Clean Air)

ศูนย์การวิจัยพลังงานและอากาศสะอาด 
(The Centre for Research on Energy 
and Clean Air: CREA) เป็นองค์กรวิจัย
อิสระ มุ่งแสดงแนวโน้ม สาเหตุ และผลกระทบ

ต่อสุขภาพ รวมถึงแนวทางการแก้ไขปัญหามลพิษทางอากาศ สำ�หรับ
ข้อมูลเพ่ิมเติมสามารถดูได้ท่ี www.energyandcleanair.org

เกี่ยวกับฐานข้อมูลติดตามโรงไฟฟ้าถ่านหิน 
ทั่วโลก (The Global Coal Plant Tracker)
ฐานข้อมูลติดตามโรงไฟฟ้าถ่านหินทั่วโลก เป็นฐานข้อมูลออนไลน์
ซึ่งระบุที่ตั้ง จัดทำ�แผนที่ บรรยายคุณลักษณะ และจำ�แนกโรงไฟฟ้า
พลังงานถ่านหินทุกแห่งที่ปรากฎอยู่ในปัจจุบัน และโครงการสร้าง
โรงไฟฟ้าถ่านหินแห่งใหม่ ตั้งแต่ 1 มกราคม 2553 (กำ�ลังการผลิต
ตั้งแต่ 30 เมกะวัตต์ขึ้นไป) ฐานข้อมูลนี้พัฒนาขึ้นโดยองค์กรติดตาม
พลังงานโลก โดยใช้ข้อมูลเกี่ยวกับโรงไฟฟ้าแต่ละแห่งจากวิกิเพจและ
อัพเดทฐานข้อมูลทุก 2 ปี สำ�หรับข้อมูลเพิ่มเติมเกี่ยวกับ Tracker 
Methodology สามารถดูได้ที่ที่เว็บไซต์ EndCoal.org

คณะผู้จัดทำ�รายงาน
คณะผู้จัดทำ�รายงาน ประกอบด้วย คริสทีน เชียเรอร์ (Christine Shearer) 
นักวิเคราะห์และวิจัยแห่งองค์กรติดตามพลังงานโลก ลอรี มิลลิเวอร์ทา 
(Lauri Myllyvirta) หัวหน้าทีมวิจัยแห่งศูนย์วิจัยพลังงานและอากาศ
สะอาด (the Centre for Research on Energy and Clean Air: CREA) 
ไอคุน ยู (Aiqun Yu) นักวิจัยชาวจีน แห่งองค์กรติดตามพลังงานโลก  
เกร็ก ไอท์เคน (Greig Aitken) นักวิเคราะห์วิจัยด้านการเงินแห่งองค์กร
ติดตามพลังงานโลก เนฮา แมทธิว-ชาห์ ตัวแทนระดับสากลจากโครงการ
พันธมิตรระหว่างชุมชนและกระบวนการยุติธรรมเพ่ือส่ิงแวดล้อม ซ่ึงจัด
ข้ึนโดยเซียร่าคลับ กอร์ก้ี ดาลอส (Gyorgy Dallos) นักวางแผนกลยุทธ์
แห่งกรีนพีซสากล เท็ด เนส (Ted Nace) ผู้อำ�นวยการฝ่ายบริหารองค์กร
ติดตามพลังงานโลก

เรียบเรียงและผลิต
เรียบเรียงโดย เจมส์ บราวนิ่ง (James Browning) องค์กรติดตาม
พลังงานโลก ออกแบบโดย ชาร์ลีน วิลล์ (Charlene Will) ออกแบบ 
เพิ่มเติมและจัดรูปหน้าโดย เดวิด แวน เนสส์ (David Van Ness) 

ลิขสิทธิ์/การอนุญาตให้เผยแพร่
รายงานฉบับนี้อนุญาตให้นำ�ไปทำ�ซ้ำ�หรือเผยแพร่ได้ไม่ว่าเพียงบางส่วน
หรือทั้งหมดและไม่ว่าในรูปแบบใด โดยมีวัตถุประสงค์เพื่อการศึกษาหรือ
วัตถุประสงค์ที่ไม่แสวงหาผลประโยชน์ โดยมิต้องขออนุญาตจากผู้ถือ
ลิขสิทธิ์ หากแต่ต้องอ้างอิงระบุถึงแหล่งที่มาของรายงานฉบับนี้ และไม่
อนุญาตให้จัดตีพิมพ์เพื่อขายหรือเพื่อวัตถุประสงค์ด้านการค้าโดยมิได้
รับอนุญาตอย่างเป็นลายลักษณ์อักษรจากผู้ถือลิขสิทธิ์ 
 
ลิขสิทธิ์ © มีนาคม 2561 โดยองค์กรติดตามพลังงานโลก ศูนย์การวิจัย
พลังงานและอากาศสะอาด กรีนพีซ สากล และเดอะเซียร่าคลับ

Global
Energy
Monitor

แหล่งข้อมูลเพิ่มเติม
สำ�หรับข้อมูลเพิ่มเติมเกี่ยวกับโรงไฟฟ้าถ่านหินที่มีอยู่ในปัจจุบันและ 
ที่อยู่ในโครงการเสนอสร้าง ดูสรุปสถิติได้ที่เว็บไซต์์ EndCoal.org  
ซึ่งรวบรวมข้อมูลมากกว่า 20 ตารางแสดงผลลัพธ์จากฐานข้อมูล
ติดตามโรงไฟฟ้าถ่านหินทั่วโลก (Global Coal Plant Tracker: 
GPCT) จำ�แนกตามจังหวัด ประเทศ และภูมิภาค ดูรายงานมากกว่า 
20 ฉบับจากฐานข้อมูล GPCT ที่เว็บไซด์ EndCoal.org หากต้องการ
ข้อมูลปฐมบทจากฐานข้อมูล GPCT กรุณาติดต่อ Ted Nace  
(ted@tednace.com)

http://www.sierraclub.org/
http://greenpeace.org
http://www.coalswarm.org
http://www.energyandcleanair.org


รายงาน  |  มีนาคม 2563  |  3GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

บทคัดย่อ

1.  ประกอบด้วยโรงไฟฟ้าถ่านหินขนาด 30 เมกะวัตต์ขึ้นไป

จากฐานข้อมูลติดตามโรงไฟฟ้าถ่านหินทั่วโลก Global Coal Plant Tracker1 พบว่าตัวชี้วัด
การเติบโตของกำ�ลังการผลิตไฟฟ้าจากถ่านหินแทบทั้งหมดมีการลดปริมาณลงในปี 2562 
ซึ่งนับเป็นปีที่ 4 ติดต่อกัน ทั้งการเริ่มการก่อสร้างโรงไฟฟ้าถ่านหิน การอนุมัติกำ�ลังการผลิต
สำ�หรับโครงการก่อสร้างโรงไฟฟ้าใหม่ และกำ�ลังการผลิตก่อนได้รับอนุมัติให้สร้าง

นักลงทุนโรงไฟฟ้าถ่านหินใหม่ต้องเผชิญกับบรรยากาศธุรกิจเชิงลบ พาดหัวข่าวบนสื่อ
มากมายแสดงถึงความวิตกกังวลต่อผลกระทบสิ่งแวดล้อม อีกทั้งธนาคารและบริษัทประกัน
ภัยชั้นนำ�กว่า 126 แห่งทั่วโลกได้ขยายกฎข้อบังคับให้กว้างขึ้น นอกจากนี้ยังมีพันธสัญญาว่า
ด้วยการยุติการใช้ถ่านหินและการเร่งเปลี่ยนสู่การใช้พลังงานสะอาดที่รัฐบาล 33 ประเทศและ
องค์กรปกครองท้องถิ่น 27 แห่งได้ประกาศไว้

ทั้งๆ ที่การพัฒนาโครงการโรงไฟฟ้าถ่านหินลดลง โรงไฟฟ้าถ่านหินกลับเพิ่มปริมาณขึ้น 
ในปี 2562 มากกว่าในปี 2561 เป็นอย่างมาก การเพิ่มขึ้นนี้เป็นผลมาจากการที่โรงไฟฟ้า
ถ่านหินที่ดำ�เนินการอยู่ในสาธารณรัฐประชาชนจีนเพิ่มจำ�นวนมากขึ้น เนื่องจากได้รับอนุมัติ
โครงการในช่วงปี 2557-2559 ในส่วนของพื้นที่นอกเขตสาธารณรัฐประชาชนจีน พบว่า
ปริมาณโรงไฟฟ้าถ่านหินทั่วโลกโดยรวมลดลงเป็นปีที่ 2 ติดต่อกัน จากที่มีการปลดระวาง
มากกว่าการใช้งาน กระแสไฟฟ้าจากถ่านหินทั่วโลกในปี 2562 ลดลงร้อยละ 3 เมื่อเทียบกับ
ปี 2561 โดยที่โรงไฟฟ้าถ่านหินทั่วโลกมีชั่วโมงการทำ�งานเฉลี่ยร้อยละ 51 ของจำ�นวนชั่วโมง
การทำ�งานที่สามารถทำ�ได้จริง ซึ่งนับว่าเป็นสถิติต่ำ�สุด

ในสาธารณรัฐประชาชนจีน เป็นครั้งแรกที่กำ�ลังการผลิตในระยะวางแผนก่อนสร้างโรงไฟฟ้า
เพิ่มปริมาณขึ้น หลังจากรัฐบาลกลางเริ่มวางกฎระเบียบต่างๆ สำ�หรับแผนการเสนอสร้าง
โรงไฟฟ้าแห่งใหม่และอนุมัติโครงการต่างๆ ในปี 2559 การเพิ่มขึ้นนี้เป็นผลมาจากการที่
อุตสาหกรรมพลังงานของสาธารณรัฐประชาชนจีน ยังคงสนับสนุนเป้าหมายกำ�ลังการผลิต 
ที่ระบุไว้ในแผนพลังงงาน 5 ปีที่จะมาถึง เปิดโอกาสให้มีการสร้างโรงไฟฟ้าถ่านหินใหม่เพิ่มขึ้น
อีกกว่า 200 โรง ในขณะที่กำ�ลังการผลิตกระแสไฟฟ้าจากถ่านหินในสาธารณรัฐประชาชนจีน
ยังคงมีปริมาณสูงกว่าความต้องการใช้ไฟฟ้า กว่าร้อยละ 40 ของกระแสไฟฟ้าที่ผลิตได้ 
ในปี 2562 ถูกจัดให้เป็นพลังงานสำ�รองและถูกจำ�กัดการใช้งาน

รุ่งเรืองแล้วร่วงโรย 2563 
การติดตามแผนการสร้างโรงไฟฟ้าถ่านหินทั่วโลก ปี 2563

Global
Energy
Monitor

Christine Shearer, Lauri Myllyvirta, Aiqun Yu, Greig Aitken, Neha Mathew-Shah,  
Gyorgy Dallos, and Ted Nace

https://endcoal.org/global-coal-plant-tracker/


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  4GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

พัฒนาการที่สำ�คัญในปี 2562:

■■ โรงไฟฟ้าถ่านหินท่ัวโลกเพ่ิมข้ึนถึง 34.1 กิกะวัตต์ (GW)  
ในปี 2562 นับเป็นการเพ่ิมข้ึนคร้ังแรกของกำ�ลังผลิตสุทธิ
ต้ังแต่ปี 2558 เป็นต้นมา โรงไฟฟ้าถ่านหินใหม่ในสาธารณรัฐ-
ประชาชนจีนมีกำ�ลังการผลิตราว 2 ใน 3 ของ 68.3 กิกะวัตต์ 
และในส่วนนอกเขตแดนของสาธารณรัฐประชาชนจีน มีปริมาณ
โรงไฟฟ้าถ่านหินลดลงเป็นปีท่ี 2 แล้ว และในกลุ่มสมาชิกของ
องค์กรเพ่ือความร่วมมือและพัฒนาทางเศรษฐกิจ (Economic 
Cooperation and Development: OECD) ก็มีกำ�ลังการผลิต
กระแสไฟฟ้าจากถ่านหินลดลงต้ังแต่ปี 2554 เป็นต้นมา

■■ ในขณะท่ีสหภาพยุโรปและสหรัฐอเมริกาลดการใช้ถ่านหินลง 
ญ่ีปุ่นยังคงเป็นผู้ผลักดันการใช้ถ่านหินรายใหญ่ท่ีสุดใน
องค์กรเพ่ือความร่วมมือและพัฒนาทางเศรษฐกิจ (OECD) 
ญ่ีปุ่นพัฒนาโรงไฟฟ้าถ่านหินขนาด 11.9 กิกะวัตต์ในประเทศ 
เป็นการเพ่ิมการปล่อยก๊าซคาร์บอนไดออกไซด์จากโรงไฟฟ้า
ถ่านหิน การทำ�งานร้อยละ 50 จากท่ีมีอยู่ในปัจจุบัน (จาก 
3,000 ล้านตัน เป็น 5,800 ล้านตัน) การคลังภาครัฐของ
ญ่ีปุ่นอยู่เบ้ืองหลังโรงไฟฟ้าจากถ่านหินบริเวณนอกเขต
ชายแดนของญี่ปุ่นขนาด 24.7 กิกะวัตต์ คิดเป็นปริมาณ 
ที่มากกว่าโรงไฟฟ้าถ่านหินในออสเตรเลีย (24.4 กิกะวัตต์) 
เสียอีก

■■ ราวคร่ึงหน่ึงของกำ�ลังการผลิตจากโรงไฟฟ้าท่ีปลดระวาง
ในปี 2562 อยู่ในสหรัฐอเมริกา และคิดเป็นปริมาณสูงสุดเป็น
อันดับสองของท้ังหมด สหภาพยุโรปมีการปลดระวางโรงไฟฟ้า
ถ่านหินสูงสุดเป็นอันดับท่ีส่ี การปลดระวางโรงไฟฟ้าถ่านหิน
ภายในระหว่างการดำ�รงตำ�แหน่งของประธานาธิบดีโดนัลด์ 
ทรัมป์เพ่ิมข้ึนกว่าร้อยละ 67 เม่ือเทียบกับการปลดระวางใน
ระหว่างท่ีประธานาธิบดี บารัค โอบามาดำ�รงตำ�แหน่งอยู่  
โดยมีการปลดระวางโรงไฟฟ้าถ่านหินในประเทศสหรัฐอเมริกา
เฉล่ีย 8.2 กิกะวัตต์ ในช่วงเวลาของประธานาธิบดีบารัค  
โอบามา (2552-2559) และ 13.7 กิกะวัตต์ ในช่วงเวลาของ
ประธานาธิบดีโดนัลด์ ทรัมป์ (2560-2562)

■■ ท่อลำ�เลียงถ่านหินสู่โรงไฟฟ้าในระยะก่อนการก่อสร้างยังคง
หดตัวลงเร่ือยๆ โดยในอินเดียลดลงคร่ึงหน่ึงต้ังแต่ปี 2561 
ถึง 2562 ในภูมิภาคเอเชียตะวันออกเฉียงใต้ลดลงร้อยละ  
22 ภูมิภาคแอฟริกาลดลงร้อยละ 40 และประเทศกลุ่มลาติน- 
อเมริกาลดลงร้อยละ 60 ปัจจุบันตุรกีมีโครงการก่อสร้าง 
โรงไฟฟ้าท่ีอยู่ในระยะก่อนการก่อสร้างมากกว่าอินเดีย ท้ังท่ีเม่ือ
ไม่ก่ีปีท่ีผ่านมาอินเดียและสาธารณรัฐประชาชนจีนมีโครงการ
ก่อสร้างโรงไฟฟ้าถ่านหินรวมกันในปริมาณท่ีมากกว่าประเทศ 
อ่ืนๆ เสียอีก

■■ การเร่ิมก่อสร้างโรงไฟฟ้าถ่านหินลดลงในปี 2562 ลดลงมาก 
ในภูมิภาคเอเชียตะวันออกเฉียงใต้และสาธารณรัฐประชาชนจีน  
โดยไม่มีการเร่ิมสร้างใหม่ในภูมิภาคแอฟริกาและลาตินอเมริกา 
ส่งผลให้กำ�ลังการผลิตของโรงไฟฟ้าถ่านหินท่ีอยู่ในระหว่าง

การก่อสร้างลดลงร้อยละ 16 จากปี 2561 ถึง 2562 เน่ืองจาก
กำ�ลังการผลิตจากโรงไฟฟ้าถ่านหินในระยะเร่ิมการก่อสร้างไม่
สามารถทดแทนกำ�ลังการผลิตในปริมาณท่ีเท่ากันกับโรงไฟฟ้า
ถ่านหินท่ีเปิดดำ�เนินการอยู่

■■ ไม่มีธนาคารพาณิชย์ในออสเตรเลีย ยุโรป และสหรัฐอเมริกาให้ 
การสนับสนุนทางการเงินโดยตรงแก่โครงการสร้างโรงไฟฟ้า
ถ่านหินต้ังแต่ต้นปี 2562 แม้ว่าหลายแห่งยังคงให้การสนับสนุน
ทางการเงินแก่บริษัทและหน่วยงานรัฐท่ีกำ�ลังดำ�เนินการ
ก่อสร้างโรงไฟฟ้าถ่านหินอยู่ก็ตาม

■■ การผลิตกระแสไฟฟ้าจากถ่านหินทั่วโลกลดลงร้อยละ 3  
เม่ือเทียบกับปี 2561 โดยลดลงมากในสหภาพยุโรป (ลดลง 
ร้อยละ 24) สหรัฐอเมริกา (ลดลงร้อยละ 16) และแม้แต่อินเดีย 
(ลดลงร้อยละ 3) ส่งผลให้อัตราการใช้โรงไฟฟ้าพลังงาน
ถ่านหินเฉล่ียท่ัวโลกลดลงเป็นประวัติการณ์ถึงร้อยละ 51

■■ ผลกระทบร้ายแรงท่ีสุดจากการอนุมัติการก่อสร้างโรงไฟฟ้า
ถ่านหินจำ�นวนมากไปในระหว่างปี 2557-2559 เป็นท่ีประจักษ์
เม่ือมีโรงไฟฟ้าถ่านหินเปิดดำ�เนินการเพ่ิมข้ึนในสาธารณรัฐ-
ประชาชนจีนท่ีมีการเพ่ิมปริมาณแซงหน้าการผลิต จนปริมาณ
ไฟฟ้าท่ีมากเกินความต้องการใช้ ทำ�ให้สถานการณ์แย่ลง  
รัฐบาลกลางได้ประกาศปรับลดร้อยละ 40 ของกระแสไฟฟ้า 
จากถ่านหินให้เป็นพลังงานสำ�รองฉุกเฉิน และจำ�กัดช่ัวโมง 
การทำ�งานของโรงไฟฟ้าเหล่าน้ี

■■ แม้ว่าการผลิตและการใช้พลังงานไฟฟ้าจากถ่านหินจะลงลด
ในปี 2562 ทว่า โลกของเรายังไม่สามารถบรรลุเป้าหมายได้่
เส้นทางอันลาดชันสู่การลดใช้พลังงานถ่านหินเพื่อบรรลุ 
ข้อตกลงปารีสท่ีว่าด้วยการเปล่ียนแปลงสภาพภูมิอากาศได้ 
คณะกรรมการระหว่างรัฐบาลว่าด้วยการเปลี่ยนแปลงสภาพ
ภูมิอากาศ (The Intergovernmental Panel on Climate 
Change) กล่าวว่า เราจำ�เป็นต้องลดการใช้พลังงานจาก
ถ่านหินลงร้อยละ 80 ภายในปี 2573 เพื่อให้อุณหภูมิเฉลี่ย 
ของโลกสูงไม่เกิน 1.5 องศาเซลเซียส นอกจากน้ีสหประชาชาติ
ยังเรียกร้องให้ปี 2563 เป็นปีสิ้นสุดของการเสนอสร้าง 
โรงไฟฟ้าพลังงานถ่านหินแห่งใหม่

■■ แม้ว่าการใช้กำ�ลังไฟฟ้าจากถ่านหินที่มีอยู่จะลดลง ทว่า
ภาคอุตสาหกรรมไฟฟ้าของสาธารณรัฐประชาชนจีนยังคง
สนับสนุนเป้าหมายกำ�ลังการผลิตที่ระบุไว้ในแผนการพัฒนา
ในช่วง 5 ปีต่อจากน้ี ซ่ึงเปิดช่องให้มีการเพ่ิมข้ึนของโรงไฟฟ้า
ถ่านหินราว 200 แห่งภายในปี 2568  สุทธิเพิ่มขึ้นมากกว่า 
ในปัจจุบันถึง 150 กิกะวัตต์ หากว่าสามารถลดความต้องการ
พลังงานจากถ่านหินได้ร้อยละ 80 ภายในปี 2573 แล้ว เพดาน
การผลิตใหม่จากโรงไฟฟ้าถ่านหินจีนนี้ จะกลายเป็นการ 
ตัดสินเชิงนโยบายในช่วงต้นทศวรรษที่ 20 ที่ส่งผลต่อสภาพ
ภูมิอากาศโลกได้มากที่สุด


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  5GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

ปัจจัยที่กำ�หนดรูปแบบพลังงานถ่านหินในปี 2562

2.  โรงไฟฟ้าถ่านหินแต่ละแห่งมีกำ�ลังการผลิตรวม 350 เมกะวัตต์ ในขณะที่โรงไฟฟ้าขนาดทั่วไปส่วนใหญ่มีขนาด 660 เมกะวัตต์ โรงไฟฟ้าใหม่สามารถเพิ่มกำ�ลังผลิตได้ถึง 1,100 
เมกะวัตต์ หรือ 1.1 กิกะวัตต์ สถานีไฟฟ้าส่วนใหญ่มีโรงไฟฟ้าถ่านหิน 2 โรงหรือมากกว่านั้น 

ท้ังท่ีมีโรงไฟฟ้าพลังงานถ่านหินใหม่  ๆเปิดดำ�เนินการในจำ�นวนมากข้ึน 
ภาพรวมของท่อลำ�เลียงถ่านหินสู่การผลิตกระแสไฟฟ้าจากถ่านหิน
ท่ัวโลกกลับหดลงเป็นระยะเวลา 4 ปีต่อเน่ืองแล้ว โครงการโรงไฟฟ้า
ถ่านหินท่ีมีอยู่และเสนอสร้างใหม่ ล้วนต้องเผชิญกับแรงต้านท่ีเพ่ิม 
มากข้ึน ไม่ว่าจะเป็นการประท้วงของประชาชนและองค์กรอิสระต่างๆ 
รายงานท่ีนำ�เสนอเก่ียวกับผลกระทบต่อการเปล่ียนแปลงสภาพ 
ภูมิอากาศท่ีถูกเร่งให้เกิดเร็วข้ึน และแหล่งกระแสไฟฟ้าจากพลังงาน
หมุนเวียนท่ีมีความแข็งแกร่งกว่า

โครงการด้านพลังงานจากถ่านหินต่างๆ ต้องเผชิญกับมาตรการ
อันเข้มงวดต่อการดำ�เนินธุรกิจ เน่ืองจากกฎข้อบังคับท่ีขยาย
ขอบเขตกว้างข้ึนจากสถาบันการเงินต่างๆ และนโยบายจากภาครัฐ
ท่ีส่งเสริมการเลิกใช้ถ่านหิน โดย ณ ปัจจุบัน ธนาคารช้ันนำ� ผู้จัดการ 
สินทรัพย์ บริษัทประกันภัย ได้กำ�หนดรูปแบบของข้อบังคับว่าด้วย
การจำ�กัดการให้เงินสนับสนุนอุตสาหกรรมถ่านหิน เครือข่าย
ประเทศยกเลิกการใช้ถ่านหินเป็นพลังงาน (Powering Past Coal 
Alliance) เติบโตข้ึน มีสมาชิกรัฐบาล 33 ประเทศ และหน่วยงาน
รัฐบาลอีก 27 แห่ง มีการขยายขอบเขตสมาชิก ทำ�งานเพ่ือเร่ง
ให้เกิดการเปล่ียนผ่านพลังงาน และลดละเลิกการใช้พลังงานจาก
ถ่านหิน

ในขณะเดียวกัน ต้นทุนพลังงานหมุนเวียนท่ีลดลงและเช้ือเพลิง
ฟอสซิลท่ีขายไม่ได้ราคา เป็นปัจจัยกัดกร่อนการดำ�เนินกิจการ 
โรงไฟฟ้าพลังงานถ่านหินท่ีมีอยู่ในปัจจุบัน และบ่ันทอนการเดินหน้า
โครงการโรงไฟฟ้าถ่านหินใหม่ๆ กำ�ลังการผลิตกระแสไฟฟ้าจาก
ถ่านหินมีปริมาณเกินกว่าความต้องการใช้ โดยท่ัวโลกมีการใช้
กระแสไฟฟ้าจากถ่านหินลดลงร้อยละ 3 ในปี 2562 ส่งผลให้โรงไฟฟ้า
ถ่านหินท่ัวโลกเปิดดำ�เนินการผลิตเฉล่ียร้อยละ 51 ของช่ัวโมงการ
ทำ�งานจริงท่ีสามารถทำ�ได้ ในปี 2562 นับเป็นสถิติท่ีต่ำ�สุด

แม้ว่าการพัฒนาโรงไฟฟ้าพลังงานถ่านหินและการใช้งานจะ
ลดลง ทว่า พลังงานจากถ่านหินต้องลดลงให้ได้ในอัตราร้อย
ละ 80 ภายในปี 2573เพ่ือให้อุณหภูมิเฉล่ียของโลกสูงไม่เกิน 1.5 
องศาเซลเซียส ตามท่ีคณะกรรมการระหว่างรัฐบาลว่าด้วยการ
เปล่ียนแปลงสภาพภูมิอากาศ (IPCC) ได้กล่าวไว้ และเพ่ือให้บรรลุ
เป้าประสงค์ดังกล่าวสหประชาชาติได้เรียกร้องให้มีการจัดทำ�
บันทึกข้อตกลงโครงการโรงไฟฟ้าถ่านหินแห่งใหม่จนถึงปี 2563 
โรงไฟฟ้าถ่านหินต้องเผชิญกับการต่อต้านจากสาธารณชนอย่าง
หนักหน่วงและสภาพเศรษฐกิจท่ีไม่เอ้ืออำ�นวยมากข้ึน และต้องมี
ความพยายามมากข้ึนในการลดการใช้พลังงงานจากถ่านหินให้ได้
ร้อยละ 80 ภายในทศวรรษน้ัน

สรุปข้อมูลทั่วโลก
หลังจากที่โรงไฟฟ้าถ่านหินลดจำ�นวนลงทุกปี ตั้งแต่ปี 2558 
เป็นต้นมา แต่ปริมาณการใช้ถ่านหินสุทธิทั่วโลกในปี 2562 กลับ
เพิ่มขึ้น เนื่องจากในปี 2561 มีการเปิดใช้โรงไฟฟ้าใหม่แต่ปริมาณ
การปลดระวางไม่ขยับ โดยทั่วโลกมีการเปิดดำ�เนินการโรงไฟฟ้า
พลังงานถ่านหินแห่งใหม่ที่มีกำ�ลังการผลิตรวม 68.3 กิกะวัตต์ 
และปลดระวางโรงไฟฟ้ากำ�ลังการผลิต 34.2 กิโลวัตต์ ในปี  2562  
ส่งผลให้การใช้ถ่านหินสุทธิเพิ่มขึ้น 34.1 กิโลวัตต์ (เส้นสีดำ�  
ภาพที่ 1)2

ราว 2 ใน 3 (ร้อยละ 64) ของกำ�ลังการผลิตจากโรงไฟฟ้า
ถ่านหินใหม่ อยู่ในสาธารณรัฐประชาชนจีน (43.8 กิกะวัตต์)  
และ ร้อยละ 12 ในอินเดีย (8.1 กิกะวัตต์) และที่เหลือร้อยละ 24 
ตั้งอยู่ในมาเลเซีย (2.6 กิกะวัตต์) อินโดนีเซีย (2.4 กิกะวัตต์)  
และปากีสถาน (2 กิกะวัตต์) โดยรวมแล้ว มี 17 ประเทศที่เปิด
ดำ�เนินการโรงไฟฟ้าถ่านหินแห่งใหม่ในปี 2562 และทั่วโลกมี
กำ�ลังการผลิตในปี 2562 ลดลงร้อยละ 34 มากกว่าปี 2558  
ซึ่งมีกำ�ลังการผลิต 105.8 กิกะวัตต์ แต่ต่อมาได้ลดลงร้อยละ 
35 ในปี 2561 ซึ่งมีกำ�ลังการผลิต 51 กิกะวัตต์ (ตารางที่ 1)

สำ�หรับการปลดระวางโรงไฟฟ้าถ่านหิน เกือบคร่ึงหน่ึง (ร้อยละ 48) 
ของโรงไฟฟ้าถ่านหินที่ถูกปลดระวางในปี 2562 อยู่ใน
สหรัฐอเมริกา (กำ�ลังการผลิต 16.5 กิกะวัตต์) และมากกว่า  
1 ใน 5 (ร้อยละ 22) ของสหภาพยุโรป (7.5 กิกะวัตต์) ทั้งๆ ที่ 
ในปี 2562 เป็นปีท่ี 2 ของการปลดระวางโรงไฟฟ้าในสหรัฐอเมริกา
สูงที่สุด และเป็นปีที่ 4 ของสหภาพยุโรป ทว่า ปริมาณการปลด
ระวางโดยรวมทั่วโลกในปี 2562 กลับต่ำ�กว่าในปี 2561 เล็กน้อย 
ทั้งนี้เป็นผลมาจากสาธารณรัฐประชาชนจีนและอินเดียมีการ 
ปลดระวางโรงไฟฟ้าถ่านหินลดลง 

ในขณะที่โรงไฟฟ้าถ่านหินเติบโตขึ้นทั่วโลกในปี 2562 กำ�ลัง 
การผลิตกระแสไฟฟ้านอกสาธารณรัฐประชาชนจีนกลับลดลงต่อ
เนื่องกัน 2 ปี (เส้นประสีดำ�) และประเทศอื่นๆ ร่วมกันปลดระวาง
โรงไฟฟ้าถ่านหินมากขึ้น (27.2 กิกะวัตต์) มากกว่าที่ใช้งานอยู่ 
(24.5 กิกะวัตต์) การที่สาธารณรัฐประชาชนจีนยังคงแสวงหา
พลังงานจากถ่านหินจะเป็นสิ่งที่ผลักดันให้มีการขยายการใช้
ถ่านหินทั่วโลก


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  6GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

ภาพที่ 1: การใช้งานและปลดระวางโรงไฟฟ้าถ่านหินทั่วโลกและอัตราการเปลี่ยนแปลงสุทธิระหว่างปี 2543-2562 (กิกะวัตต์)
สาธารณรัฐประชาชนจีน = สีฟ้า  อินเดีย = สีเทา อื่นๆ = สีเหลือง สหรัฐอเมริกา = สีแดง 
สหภาพยุโรป = สีน้ำ�เงิน  การเปลี่ยนแปลงสุทธิ = เส้นสีดำ� 
การเปลี่ยนแปลงสุทธิไม่นับรวมสาธารณรัฐประชาชนจีน = เส้นประสีดำ�

–40

–20

0

20

40

60

80

100

120

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ตารางที่ 1 การเปลี่ยนแปลงของท่อลำ�เลียงถ่านหินสู่โรงไฟฟ้าถ่านหิน ระหว่างปี 2558-2562 (เมกะวัตต์)3

2558 2559 2560 2561 2562

เปลี่ยนแปลง
จากปี 2561 

ถึง 2562

เปลี่ยนแปลง
จากปี 2558 

ถึง 2562
ประกาศการสร้าง 534,735 248,407 177,489 132,022 95,494 –28% –82%
ก่อนได้รับอนุมัติ 429,774 228,013 166,301 138,322 124,505 –10% –71%
ได้รับอนุมัติ 188,014 111,808 110,426 85,576 79,610 –7% –58%
ประกาศโครงการ+ก่อนได้รับ 
อนุมัติ + ได้รับอนุมัติ

1,152,523 588,228 454,216 355,920 299,609 –16% –74%

อยู่ในขั้นตอนการก่อสร้าง 315,427 276,940 215,746 237,539 199,572 –16% –37%
การพัฒนาทั้งหมด 1,467,950 865,168 669,962 594,459 499,181 –16% –66%
เริ่มก่อสร้าง (ช่วง 12 เดือน
ที่ผ่านมา )

72,418 78,354 40,169 25,567 24,334 –5% –66%

ก่อสร้างเสร็จ (12 เดือนท่ีผ่านมา) 105,847 84,551 63,384 50,996 68,340 34% –35%
ปลดระวาง (12 เดือนท่ีผ่านมา) 37,458 32,732 30,328 34,856 34,233 –2% –9%
การเปลี่ยนแปลงสุทธิของกำ�ลัง
การผลิต

68,389 51,819 33,056 16,140 34,107 111% –50%

หยุดชั่วคราว 214,734 577,759 608,715 481,365 292,397 –39% 36%

ระงับการก่อสร้าง  
(ตั้งแต่ปี 2553)

611,776 880,555 1,066,426 1,269,314 1,522,519 20% 149%

3.  องค์กรติดตามพลังงานโลกหรือGlobal Energy Monitor (GEM) ทำ�การสำ�รวจข้อมูลสถานะของโรงไฟฟ้าถ่านหินย้อนหลังถึงปี 2558 ผลลัพธ์จากการเปลี่ยนแปลงเล็กน้อย
ของจำ�นวนโรงไฟฟ้าถ่านหินอยู่ในรายงานรุ่งเรืองแล้วร่วงโรยฉบับก่อนหน้านี้

2543  2544  2545  2546  2547  2548  2549  2550  2551  2552  2553  2554  2555  2556  2557  2558  2559  2560  2561  2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  7GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

แม้ว่าการดำ�เนินการของโรงไฟฟ้าถ่านหินมีปริมาณเพ่ิมมากข้ึน 
ในปี 2562 ท่อลำ�เลียงถ่านหินสู่โรงไฟฟ้าแห่งใหม่กลับส่งสัญญาณ
การชะลอตัว การก่อสร้างโรงไฟฟ้าท่ีเร่ิมข้ึนในปี 2562 ลดปริมาณ
ลง 2 ใน 3 ต้ังแต่ปี 2558 เป็นต้นมา จาก 72.4 กิกะวัตต์ ในปี 2554 
เป็น 24.3 กิกะวัตต์ ในปี 2562 (ภาพท่ี 2) การลดปริมาณมากท่ีสุด
เกิดขึ้นในสาธารณรัฐประชาชนจีน (สีฟ้า) ซึ่งการเริ่มก่อสร้าง 
โรงไฟฟ้าลดลงร้อยละ 75 จาก 63.8 กิกะวัตต์ในปี 2558 เป็น  
15.7 กิกะวัตต์ ในปี 2560 เม่ือรัฐบาลกลางวางนโยบายข้อบังคับ
ว่าด้วยการพัฒนาด้านถ่านหินในปี 2559 เพ่ือควบคุมการก่อสร้าง
โรงไฟฟ้าใหม่ท่ีได้รับอนุมัติก่อสร้างจำ�นวนมากจากองค์การบริหาร
ท้องถ่ินในช่วงปลายปี 2557

ในระดับภูมิภาค อัตราการเติบโตสูงสุดของการก่อสร้างโรงไฟฟ้า 
เร่ิมต้นในปี 2562 ในภูมิภาคเอเชียใต้ (สีเทา) เม่ืออินเดียเร่ิมก่อสร้าง 
โรงไฟฟ้าถ่านหินใหม่กำ�ลังการผลิต 8.8 กิกะวัตต์ ท้ังน้ีอินเดียก็มี
โรงไฟฟ้าถ่านหินขนาด 19.3 กิกะวัตต์ ท่ีหยุดการก่อสร้างอย่าง

ไม่มีกำ�หนดท้ังท่ีได้เร่ิมลงมือก่อสร้างไปแล้วเน่ืองจากประสบปัญหา
ทางการเงิน การเพ่ิมข้ึนของโรงไฟฟ้าถ่านหินในปี 2562 พบได้ใน
ประเทศสมาชิกองค์การเพ่ือความร่วมมือและพัฒนาทางเศรษฐกิจ 
(OECD, สีเหลือง) โดยเร่ิมก่อสร้างในเกาหลีใต้ (2.1 กิกะวัตต์) 
ญ่ีปุ่น (1.8 กิกะวัตต์) ตุรกี (1.3 กิกะวัตต์)

แม้ว่าภูมิภาคเอเชียตะวันออกเฉียงใต้มักถูกเพ่งเล็งว่าจะเป็น
ศูนย์กลางแห่งการพัฒนาโรงไฟฟ้าถ่านหินลำ�ดับต่อไป แต่กลับมี 
การก่อสร้างโรงไฟฟ้าลดลงมากกว่าร้อยละ 85 จาก 12.8  
กิกะวัตต์ในปี 2559 เป็น 1.8 กิกะวัตต์ในปี 2562 (สีส้ม) กลุ่มประเทศ
ลาตินอเมริกา แอฟริกา และภูมิภาคตะวันออกกลางพบว่ามีการ
ชะลอตัว กล่าวคือ ต้ังแต่ปี 2558 เป็นต้นมา ได้มีการก่อสร้าง
โรงไฟฟ้าถ่านหินกำ�ลังการผลิต 3.1 กิกะวัตต์ในแอฟริกาและ
ตะวันออกกลางและ 0.4 กิกะวัตต์ ในลาตินอเมริกา แต่ไม่มีเลย 
ในปี 2562 (สีน้ำ�เงิน) 

ภาพที่ 2 การเริ่มก่อสร้างโรงไฟฟ้าถ่านหินทั่วโลกแบ่งตามภูมิภาค ระหว่างปี 2558-2562 (กิกะวัตต์)
สาธารณรัฐประชาชนจีน = สีฟ้า  เอเชียใต้ = สีเทา  OECD = สีเหลือง 
เอเชียตะวันออกเฉียงใต้ = สีส้ม  ลาตินอเมริกา แอฟริกา และตะวันออกกลาง = สีน้ำ�เงิน

0

10

20

30

40

50

60

70

80

2015 2016 2017 2018 20192558	                         2559                         2560                          2561                         2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  8GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

เป็นเวลาต่อเน่ือง 4 ปีแล้วท่ีกำ�ลังการผลิตกระแสไฟฟ้าจากถ่านหิน
ท่ัวโลกท้ังท่ีอยู่ในระยะก่อสร้างและท่ีอยู่ในระหว่างการวางแผน
ก่อสร้างได้ลดปริมาณลง 2 ใน 3 จาก 1,468 กิกะวัตต์ในปี 2558 
เป็น 499.2 กิกะวัตต์ในปี 2562 (ภาพท่ี 3) (สำ�หรับจำ�นวนท้ังหมด
ในทุกภูมิภาคและทุกประเทศ ดูภาคผนวก ก และ ข)

กำ�ลังการผลิตของโรงไฟฟ้าถ่านหินที่อยู่ในระยะก่อสร้างลดลง
ร้อยละ 16 จาก 237.5 กิกะวัตต์ในปี 2561 เป็น 199.6 กิกะวัตต์ 
ในปี 2562 และคิดเป็นร้อยละ 37 ตั้งแต่ปี 2558 เมื่อมีการ
ก่อสร้างโรงไฟฟ้าถ่านหินกำ�ลังผลิต 315.4 กิกะวัตต์ (สีส้ม) 
ปัจจุบัน ราวครึ่งหนึ่งของกำ�ลังการผลิตทั้งหมดอยู่ระหว่าง 
การก่อสร้างในสาธารณรัฐประชาชนจีน (99.7 กิกะวัตต์)  
ตามด้วยอินเดีย ร้อยละ 18 (37 กิกะวัตต์) ร้อยละ 6 ใน
อินโดนีเซีย (11.8 กิกะวัตต์) และร้อยละ 5 ในญี่ปุ่น (9.3 กิกะวัตต์) 

กำ�ลังการผลิตในระยะก่อนการก่อสร้างลดลงอย่างมาก  
จาก 1,152.5 กิกะวัตต์ในปี 2558 เป็น 299.6 กิกะวัตต์ใน 

ปี 2562 ลดลงร้อยละ 82 (สีฟ้า) มากกว่า 1 ใน 3 ของกำ�ลังการ
ผลิตในช่วงก่อนการก่อสร้างในสาธารณรัฐประชาชนจีน (106.2 
กิกะวัตต์) หรือเพิ่มขึ้นร้อยละ 46 จากปี 2561 ซึ่งมีกำ�ลังการ
ผลิตในช่วงก่อนการก่อสร้าง 72.7 กิกะวัตต์ ในสาธารณรัฐ-
ประชาชนจีน และมีสัญญาณว่าจีนจะเพิ่มพลังงานถ่านหินเข้าสู่
แผนพัฒนา 5 ปี ฉบับที่ 14 (2564-2568)

ในอินเดีย กำ�ลังการผลิตในระยะก่อนการก่อสร้างลดลงราวคร่ึง
หน่ึงในปีท่ีผ่านมา จาก 60.2 กิกะวัตต์ ในปี 2561 เป็น 29.3 กิกะวัตต์
ในปี 2562 และมีการเสนอโครงการโรงไฟฟ้าถ่านหินใหม่เพียง 
2.8 กิกะวัตต์ ในปี 2562 ขณะนี้ตุรกีซึ่งมีกำ�ลังการผลิตที่  
31.7 กิกะวัตต์ได้มีกำ�ลังการผลิตในระยะก่อนการก่อสร้าง
มากกว่าอินเดียท่ี 29.3 กิกะโลวัตต์ ตามด้วยเวียดนาม (22.3  
กิกะวัตต์) อินโดนีเซีย (19.4 กิกะวัตต์) และบังคลาเทศ (18.8  
กิกะวัตต์) 

ภาพที่ 3 กำ�ลังการผลิตของโรงไฟฟ้าถ่านหินทั่วโลกในระยะพัฒนาโครงการ ระหว่างปี 2558-2562 (กิกะวัตต์)
ก่อนสร้าง = สีฟ้า  ดำ�เนินการก่อสร้าง = สีส้ม

0

200

400

600

800

1000

1200

1400

1600

2015 2016 2017 2018 20192558	                         2559                         2560                          2561                         2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  9GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

กำ�ลังการผลิตกระแสไฟฟ้าจากถ่านหินลดลงในประเทศสมาชิก 
องค์การเพื่อความร่วมมือและพัฒนาทางเศรษฐกิจ (OECD) ตั้งแต่ปี 2554
ตั้งแต่ปี 2543 ถึง 2562 ประเทศสมาชิกองค์การเพื่อความ
ร่วมมือและพัฒนาทางเศรษฐกิจ (OECD) ผลิตกระแสไฟฟ้าจาก
ถ่านหิน 121.7 กิกะวัตต์จากโรงไฟฟ้าถ่านหินใหม่ และปลดระวาง
โรงไฟฟ้าถ่านหิน 189.9 กิกะวัตต์ ส่งผลให้มีปริมาณลดลงสุทธิ
ในกลุ่มประเทศ OECD อยู่ที่ 68.2 กิกะวัตต์ (ภาพที่ 4) กำ�ลัง 
การผลิตกระแสไฟฟ้าจากถ่านหินลดลงเรื่อยๆ ในกลุ่มประเทศ 
OECD ตั้งแต่ปี 2554 ซึ่งมีจำ�นวนโรงไฟฟ้าถ่านหินเก่ามากเป็น
สองเท่าของจำ�นวนทั้งหมดที่มีอยู่ในโลก (35 ปีเทียบกับ 18 ปี)  
ในปี 2562 สามารถผลิตกระแสไฟฟ้าสุทธิได้ 4.4 กิกะวัตต์  
นำ�โดยโปแลนด์ (1.8 กิกะวัตต์) ญี่ปุ่น (1.3 กิกะวัตต์) และตุรกี 
(0.7 กิกะวัตต์)

สหภาพยุโรปได้ปลดระวางโรงไฟฟ้าถ่านหินกำ�ลังการผลิตสูงสุด
เป็นอันดับที่ 4 ในปี 2562 โดยสหราชอาณาจักรมีการปลดระวาง
มากที่สุด (2.7 กิกะวัตต์) และเยอรมนี (1.2 กิกะวัตต์) การปลด
ระวางเพิ่มขึ้นอย่างสม่ำ�เสมอเมื่อ 14 ประเทศในสหภาพยุโรป
ให้คำ�มั่นที่จะหยุดการใช้พลังงานถ่านหินภายในปี 2573 และ
เยอรมนีภายในปี 2581 หากว่าสามารถหยุดการใช้ถ่านหินได้
ตามเป้า เยอรมนีและเเนเธอร์แลนด์จะไม่ต้องปลดระวางโรงไฟฟ้า
ถ่านหินใหม่ก่อนเวลาท่ีกำ�หนดไว้ อาทิ โรงไฟฟ้าถ่านหินดัทเทล์น 4 

(Datteln 4) กำ�ลังการผลิต 1.1 กิกะวัตต์ของเยอรมนี ที่ใช้อยู่
ในปัจจุบัน นอกจากนี้ในปี 2562 กรีซได้ให้คำ�มั่นว่าจะยุติการใช้
พลังงานจากถ่านหินภายในปี 2571 ซ่ึงสร้างความกังขาเก่ียวกับ
อนาคตของโรงไฟฟ้าถ่านหินพโธไมดา 5 (Ptolemaida V)  
ที่กำ�ลังอยู่ในระหว่างการก่อสร้างว่าจะเป็นไปอย่างไร

โปแลนด์ยังไม่ได้ให้คำ�มั่นในการยุติการใช้พลังงานจากถ่านหิน 
โดยมีการสร้างโรงไฟฟ้าถ่านหินกำ�ลังผลิต 1.4 กิกะวัตต์ที่
วางแผนเร่ิมต้นในปี 2563 อย่างไรก็ตามโปแลนด์ให้คำ�ปฏิญาณว่า
โรงไฟฟ้าถ่านหินออสโทรเลก้า (Ostroleka) ขนาด 1 กิกะวัตต์ 
จะเป็นโรงไฟฟ้าถ่านหินแห่งสุดท้ายของประเทศ การที่โรงไฟฟ้า
ถ่านหินแห่งนี้ไม่สามารถสร้างความมั่นคงทางการเงินได้ อาจ 
ส่งผลให้ถูกยุติโครงการหรือเปล่ียนเป็นโรงไฟฟ้าพลังงานก๊าซแทน

ตามที่สหภาพยุโรปได้เริ่มยุติการใช้พลังงานจากถ่านหิน  
ทำ�ให้ปริมาณการใช้ถ่านหินลดลงร้อยละ 24 ในปี 2561 และ 
ลดปริมาณลงในทุกประเทศสมาชิก ทำ�ให้หุ้นในกลุ่มพลังงาน 
ของสหภาพยุโรปตกลงจากร้อยละ 19 ในปี 2561 เหลือเพียง
ร้อยละ 14 ในปี 2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  10GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

ภาพที่ 4 โรงไฟฟ้าถ่านหินที่เปิดดำ�เนินการและปลดระวางใน OECD ระหว่างปี 2543-2562 (กิกะวัตต์)
เปิดดำ�เนินการ = สีฟ้า    ปลดระวาง = สีส้ม  เปลี่ยนแปลงสุทธิ = เส้นสีดำ�

–30

–25

–20

–15

–10

–5

0

5

10

15

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ปี 2562 การปลดระวางโรงไฟฟ้าถ่านหินในสหรัฐอเมริกามีสถิติ
สูงสุดเป็นอันดับสองที่ 16.5 กิกะวัตต์ รองจากปี 2543 ที่มี
การปลดระวาง 21.6 กิวัตต์ ในวาระการดำ�รงตำ�แหน่งของ
ประธานาธิบดีบารัค โอบามา (สีฟ้า) ในช่วงแรก (2552-2555)  
มีการปลดระวางโรงไฟฟ้าถ่านหินกำ�ลังผลิตเฉลี่ย 4.2 กิกะวัตต์  
และ 8.2 กิกะวัตต์ ในช่วงหลัง (2556-2559) ในวาระการดำ�รง
ตำ�แหน่งของประธานาธิบดีโดนัลด์ ทรัมป์(สีน้ำ�เงิน 2560-2562) 
มีการปลดระวางเฉล่ีย 13.7 กิกะวัตต์ ต่อปี (เส้นประสีดำ�) เพ่ิมข้ึน 
จากวาระของประธานาธิบดีบารัค โอบามา ในทั้งสองช่วงถึง 
ร้อยละ 67 นอกจากนี้การผลิตกระแสไฟฟ้าจากถ่านหินในสหรัฐ- 
อเมริกายังลดลงในปี 2562 ถึงร้อยละ 16 เม่ือเทียบกับปี 2561 
โดยไม่มีการสร้างโรงไฟฟ้าถ่านหินใหม่ท่ีมีกำ�ลังการผลิตมากกว่า 
50 กิกะวัตต์อีกเลยตั้งแต่ปี 2548 เป็นต้นมา และในปีนี้ โครงการ
เสนอสร้างโรงไฟฟ้าถ่านหินท่ีมีกำ�ลังการผลิตมากกว่า 50 กิกะวัตต์ 
โครงการสุดท้ายที่เหลืออยู่คือโรงไฟฟ้าถ่านหินโฮลโคมบ์  
(Holcomb) ในรัฐแคนซัส ซึ่งก็ถูกผู้สนับสนุนโครงการดังกล่าว 
ได้ยุติโครงการเอง

ในขณะที่ประเทศสมาชิกองค์การเพื่อความร่วมมือและพัฒนา
ทางเศรษฐกิจ (OECD) กำ�ลังเบนเข็มออกจากการใช้ถ่านหิน 
ประเทศสมาชิก OECD บางประเทศยังคงพัฒนาโรงไฟฟ้า
ถ่านหินแห่งใหม่ การก่อสร้างโรงไฟฟ้าถ่านหินเริ่มต้นตั้งแต่ 

ปี 2558 นำ�โดยญี่ปุ่น (10.7 กิกะวัตต์) เกาหลีใต้ (7.4 กิกะวัตต์) 
และตุรกี (3.5 กิกะวัตต์) และสหภาพยุโรป (2 กิกะวัตต์) (ภาพที่ 6) 
อย่างไรก็ตามกำ�ลังการผลิตของโรงไฟฟ้าถ่านหินที่อยู่ในระยะ
ก่อสร้างและก่อนสร้างในประเทศสมาชิก OECD มีปริมาณลดลง
จาก 142.4 กิกะวัตต์ ในปี 2558 เป็น 62.3 กิกะวัตต์ ในปี 2562 
ลดลงร้อยละ 56 (ภาพที่ 7) โดยแผนการสร้างโรงไฟฟ้าถ่านหิน
กำ�ลังการผลิต 78 กิกะวัตต์ ในกลุ่มประเทศ OECD ได้ถูกพักหรือ
ระงับไป

ญี่ปุ่นเริ่มก่อสร้างโรงไฟฟ้าถ่านหินกำ�ลังการผลิต 1.8 กิกะวัตต์
ในปี 2562 และใช้งานโรงไฟฟ้าถ่านหินใหม่กำ�ลังการผลิต 1.3 
กิกะวัตต์ ญี่ปุ่นเป็นประเทศเดียวในกลุ่มประเทศอุตสาหกรรม 
ชั้นนำ�ของโลก จี7 (Group of Seven: G7) ที่เพิ่มกำ�ลังการผลิต
กระแสไฟฟ้าจากถ่านหินภายในประเทศ และกำ�ลังเผชิญกับแรง
กดดันให้หยุดการใช้ถ่านหิน ตั้งแต่ปี 2562 เป็นต้นมา กำ�ลัง 
ผลิตกระแสไฟฟ้าจากถ่านหินของโรงไฟฟ้าถ่านหินในระยะก่อน
การก่อสร้างมีขนาดลดลงร้อยละ 75 เนื่องจากผู้สนับสนุน
โครงการได้ยกเลิกแผนการสนับสนุนโครงการโรงไฟฟ้าถ่านหิน
ใหม่ 8.3 กิกะวัตต์ ในเดือนมีนาคม 2562 กระทรวงสิ่งแวดล้อม
ของญี่ปุ่นประกาศว่าจะไม่สนับสนุนโครงการโรงไฟฟ้าถ่านหิน
ใหม่ แม้ว่าประกาศนี้อาจถูกปฏิเสธจากกระทรวงเศรษฐกิจการค้า
และอุตสาหกรรมซึ่งมีอำ�นาจเหนือกว่าในเวลาต่อมาก็ตาม 

2543  2544  2545  2546  2547  2548  2549  2550  2551  2552  2553  2554  2555  2556  2557  2558  2559  2560  2561  2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  11GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

ภาพที่ 5 กำ�ลังผลิตที่ถูกปลดระวางในสหรัฐอเมริกา ระหว่างปี 2552-2562 (กิกะวัตต์)
กำ�ลังผลิตที่ถูกปลดระวางในช่วงดำ�รงตำ�แหน่งของประธานาธิบดีีบารัค โอบามา (สีฟ้า)
กำ�ลังผลิตที่ถูกปลดระวางในช่วงดำ�รงตำ�แหน่งของประธานาธิบดีีโดนัลด์ ทรัมป์ (น้ำ�เงิน)
ปริมาณเฉลี่ยในแต่ละช่วงเวลาของการดำ�รงตำ�แหน่ง (เส้นประสีดำ�)

0

5

10

15

20

25

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ภาพที่ 6 การเริ่มก่อสร้างโรงไฟฟ้าถ่านหินใน OECD ระหว่างปี 2558-2562 (กิกะวัตต์)
ญี่ปุ่น = สีเทา  เกาหลีใต้ = สีฟ้า   สหภาพยุโรป28 = สีน้ำ�เงิน ตุรกี = ส้ม

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

2015 2016 2017 2018 2019

2552      2553       2554      2555      2556      2557      2558      2559      2560      2561      2562

2558	                         2559                         2560                          2561                         2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  12GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

ภาพที่ 7 กำ�ลังผลิตของโรงไฟฟ้าถ่านหินที่อยู่ในระหว่างการพัฒนาโครงการของ OECD ระหว่างปี 2558-2562 (กิกะวัตต์)
ระยะก่อนการก่อสร้าง = สีฟ้า	ก่อสร้าง = สีส้ม

4.   อ้างอิงตามแบบจำ�ลองเศรษฐกิจมหภาคของโลก 2562 ของทบวงการพลังงานระหว่างประเทศ,  ตารางเอกสารที่ 6 ว่าด้วยต้นทุนโรงไฟฟ้าถ่านหินโดยประมาณต่อเมกะวัตต์

0

20

40

60

80

100

120

140

160

2015 2016 2017 2018 2019

ในขณะน้ี ญ่ีปุ่นยังเดินหน้าพัฒนาโรงไฟฟ้าถ่านหิน 21 โรง กำ�ลัง 
การผลิตรวม 11.9 กิกะวัตต์ ซ่ึงหากคำ�นวณโดยใช้อัตราในปัจจุบัน 
โรงไฟฟ้าถ่านหินเหล่าน้ีจะเพ่ิมการปล่อยก๊าซคาร์บอนไดออกไซด์
ตลอดอายุการทำ�งานอีกร้อยละ 50 (จาก 39,000 ล้านตัน เป็น 
58,000 ล้านตัน) ในส่วนนอกเขตชายแดนญ่ีปุ่น การคลังสาธารณะ
ของญ่ีปุ่นเป็นผู้อยู่เบ้ืองหลังการก่อสร้างโรงไฟฟ้าถ่านหินใหม่กำ�ลัง
ผลิต 24.7 กิกะวัตต์ ซ่ึงจะปล่อยก๊าซคาร์บอนไดออกไซด์ตลอดอายุ
การทำ�งานราว 42,000 พันล้านตัน เทียบเท่ากับการปล่อยก๊าซตลอด
อายุการทำ�งานของโรงไฟฟ้าถ่านหินท่ีมีอยู่ท้ังหมดในอินโดนีเซีย  
ถ้าหากว่าราคากระแสไฟฟ้าจากพลังงานแสงอาทิตย์และพลังลม 
มีราคาลดลง โรงไฟฟ้าถ่านหินท่ีได้รับการสนับสนุนจากญ่ีปุ่นท้ังใน
ประเทศและต่างประเทศจะกลายเป็นทรัพย์สินท่ีไม่ได้ใช้งานมูลค่าราว 
64,500 ล้านเหรียญสหรัฐ อุตสาหกรรมถ่านหินจะสูญเสียส่วนแบ่ง
ทางการตลาดไปเร่ือยๆ ให้แก่พลังงานหมุนเวียนอ่ืนท่ีมีต้นทุนต่ำ�กว่า4

เกาหลีใต้เร่ิมก่อสร้างโรงไฟฟ้าถ่านหินใหม่กำ�ลังการผลิต 2.1 กิกะวัตต์ 
ในปี 2562 ทว่าโรงไฟฟ้าถ่านหินแห่งน้ีกลับเป็นโรงไฟฟ้าถ่านหินแห่ง
สุดท้ายท่ีเกาหลีใต้จะสร้าง ตามท่ีประธานาธิดีมุน แจ-อิน (Moon Jae-in) 
ได้ประกาศหยุดอนุมัติโครงการโรงไฟฟ้าถ่านหินใหม่ เกาหลีใต้กำ�ลัง
ศึกษาแผนการปลดระวางโรงไฟฟ้าถ่านหินกำ�ลังผลิต 9 กิกะวัตต์
ภายในปี 2573 แม้ว่าแนวโน้มนโยบายประเทศของเกาหลีใต้และญ่ีปุ่น 
จะมุ่งไปสู่การยุติการใช้ถ่านหินภายในประเทศ ทว่า ท้ังสองประเทศ
กลับเป็นผู้สนับสนุนด้านเงินทุนหลักแก่การพัฒนาโรงไฟฟ้าถ่านหิน
ท่ัวโลก

ตุรกีมีกำ�ลังการผลิตกระแสไฟฟ้าจากถ่านหินในระยะวางแผนก่อน 
การก่อสร้างสูงสุดเป็นอันดับท่ี 2 โดยมีกำ�ลังการผลิต 31.7 กิกะวัตต์ 
แผนเสนอการก่อสร้างต่างๆ เป็นส่วนหน่ึงของแผนพัฒนาประเทศ
อย่างยาวนานในการเพ่ิมพลังงานถ่านหินในประเทศและใช้เช้ือเพลิง

ฟอสซิลจากเหมืองถ่านหินลิกไนต์ในตุรกีเอง ปัจจุบันตุรกีมีกำ�ลัง
ผลิตสุทธิเพียง 1.5 กิกะวัตต์ จากโรงไฟฟ้าถ่านหินท่ีอยู่ในระหว่างการ
ก่อสร้าง เน่ืองจากการได้รับเงินสนับสนุนในการก่อสร้างโรงไฟฟ้า 
ถ่านหินต้องเผชิญกับอุปสรรคนานา ไม่ว่าเป็นการต่อต้านจาก
สาธารณชนอย่างกว้างขวาง ค่าเงินของประเทศท่ีอ่อนตัว และสภาวะ
ทางการตลาดท่ีย่ำ�แย่สำ�หรับโรงไฟฟ้าของเอกชน แผนการก่อสร้าง
โรงไฟฟ้าถ่านหินใหม่ของตุรกีไม่เป็นไปตามเป้าหมาย มีข้อเสนอ
โครงการต่างๆ ในการปรับปรุงและยืดอายุการใช้งานของโรงไฟฟ้า
ถ่านหินเก่าให้ได้ถึง 30 ปี ในวันท่ี 1 มกราคม 2563 โรงไฟฟ้าถ่านหิน
ท่ีอายุการใช้งานสมควรปลดระวาง 5 แห่งถูกระงับช่ัวคราวเน่ืองจาก
ไม่ปฏิบัติตามระเบียบข้อบังคับด้านส่ิงแวดล้อม หลังจากมีการรณรงค์
จากสาธารณชนเก่ียวกับสิทธิในการเข้าถึงอากาศบริสุทธ์ิ

ออสเตรเลียเสนอโครงการโรงไฟฟ้าถ่านหินใหม่กำ�ลังผลิต 3 กิกะวัตต์ 
ในปี 2562 ทำ�ให้ออสเตรเลียมีการเสนอการก่อสร้างโครงการโรงไฟฟ้า 
ถ่านหินกำ�ลังการผลิตสูงเป็นอันดับที่ 2 รองจากสาธารณรัฐ-
ประชาชนจีน โรงไฟฟ้าถ่านหินเชิงพาณิชย์ใหม่ที่สุดของออสเตรเลีย
เปิดดำ�เนินการมาแล้ว 10 ปี จากการเลือกต้ังคร้ังล่าสุด พรรคอนุรักษ์-
นิยมฝ่ายค้านที่ได้รับเลือกมีนโยบายสนับสนุนการใช้ถ่านหิน เสนอ
โครงการสนับสนุนการทำ�เหมืองถ่านหินของประเทศ ทว่า โครงการ
ดังกล่าวต้องดิ้นรนเพื่อดึงดูดการสนับสนุนจากการเงิน ทั้งๆ ที่
ออสเตรเลียก็มีโครงการผลิตกระแสไฟฟ้าจากพลังงานลมและแสง
อาทิตย์ท่ีกำ�ลังก่อสร้างอยู่ท่ัวประเทศและมีต้นทุนเพียง 40-50 เหรียญ
ออสเตรเลียต่อเมกะวัตต์ชั่วโมง (MWh) เปรียบเทียบกับโรงไฟฟ้า
ถ่านหินที่มีต้นทุน 100-150 เหรียญออสเตรเลียต่อเมกะวัตต์ชั่วโมง 

2558	                         2559                         2560                          2561                         2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  13GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

สาธารณรัฐประชาชนจีนเพิ่มการใช้งานและแผนเสนอสร้าง
สาธารณรัฐประชาชนจีนมีกำ�ลังการผลิตกระแสไฟฟ้าจาก
ถ่านหินราวครึ่งหนึ่งของปริมาณทั้งหมดทั่วโลก โดยมีปริมาณ
มากกว่า 1,000 กิกะวัตต์ และร้อยละ 41 ของกำ�ลังการผลิต
ทั่วโลกอยู่ในระหว่างการก่อสร้างและในระยะวางแผนก่อนการ
ก่อสร้าง (205.9 กิกะวัตต์) แม้ว่าจะมีการวางแผนเพื่อกำ�ลัง 
การผลิตจำ�นวนมาก แต่กำ�ลังการผลิตกลับลดลงจากปีก่อนๆ  
และมีแนวทางความนิยมไปในทางตรงข้ามอีกด้วย

สาธารณรัฐประชาชนจีนพัฒนาโรงไฟฟ้าถ่านหินกำ�ลังผลิตราว 
650 กิกะวัตต์ ในปี 2558 ซึ่งเป็นผลมาจากช่วงถ่ายโอนอำ�นาจ
การอนุมัติการก่อสร้างจากรัฐบาลกลางสู่ท้องถิ่น ทำ�ให้มีการ
อนุมัติการสร้างโรงไฟฟ้าถ่านหินเพ่ิมข้ึนสูงมากในมณฑลต่างๆ  
ในช่วงปลายปี 2557 (ภาพที่ 8) ทว่าปีถัดมา กำ�ลังการผลิต 
กลับลดลงเป็น 245 กิกะวัตต์ เมื่อรัฐบาลกลางเริ่มกำ�หนดกฎ 
ข้อบังคับการสร้างโรงไฟฟ้าถ่านหินในปี 2559 มณฑลต่างๆ ท่ีได้รับ 
“ไฟแดง” (Red Light) จะไม่ได้รับอนุญาตให้เสนอสร้างหรืออนุมัติ

การสร้างโรงไฟฟ้าถ่านหินแห่งใหม่ นอกจากนี้โรงไฟฟ้า 
ถ่านหินกำ�ลังการผลิต 83.6 กิกะวัตต์ ท่ีอยู่ในระหว่างการก่อสร้าง
ยังได้ถูกระงับโครงการไว้ตั้งแต่ปี 2559 ถึง 2562 อีกด้วย 
(สีน้ำ�เงินลายจุด)

อย่างไรก็ตาม ร้อยละ 85 ของกำ�ลังการผลิต (70.7 กิกะวัตต์) 
ที่ได้ถูกระงับการก่อสร้างไว้ได้กลับมาดำ�เนินการต่อส่วนใหญ่
ในปี 2561 (สีน้ำ�เงิน) โรงไฟฟ้าถ่านหินที่ได้ดำ�เนินการสร้างต่อ
มีจำ�นวนลดลงในปี 2562 แต่โรงไฟฟ้าถ่านหินที่อยู่ในระยะก่อน
การก่อสร้างมีจำ�นวนเพิ่มขึ้นจาก 72.7 กิกะวัตต์ เป็น 106.2 
กิกะวัตต์ในปี 2562 เพิ่มขึ้นร้อยละ 46 (33.5 กิกะวัตต์) โรงไฟฟ้า
ถ่านหินท่ีได้รับการอนุญาตสร้างแล้วถูกระงับการก่อสร้าง มีกำ�ลัง
ผลิตรวมมากกว่า 17 กิกะวัตต์ ได้รับอนุญาตให้ดำ�เนินการต่อ
ในปี 2562 ส่งผลให้มีกำ�ลังการผลิตที่ได้รับอนุมัติเพิ่มสูงขึ้น  
(สีเทา)

ภาพที่ 8 กำ�ลังการผลิตกระแสไฟฟ้าจากถ่านหินที่อยู่ในระยะพัฒนาในสาธารณรัฐประชาชนจีน ระหว่างปี 2558-2562 (กิกะวัตต์)
ประกาศโครงการและระยะก่อนการก่อสร้าง = สีฟ้า  อนุมัติการก่อสร้าง = สีเทา
ลงมือก่อสร้าง = สีส้ม หยุดพักการก่อสร้าง = สีน้ำ�เงินลายจุด	  ก่อสร้างต่อ = สีน้ำ�เงิน

–100

0

100

200

300

400

500

600

700

2015 2016 2017 2018 20192558	                         2559                         2560                          2561                         2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  14GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

ในปี 2561 การก่อสร้างโรงไฟฟ้าถ่านหินในสาธารณรัฐประชาชนจีน
กลับฟื้นตัวและแพร่หลายอย่างมาก มีโรงไฟฟ้าถ่านหินใหม่กำ�ลัง
การผลิตพุ่งสูงถึง 43.8 กิกะวัตต์ ในปี 2562 ขณะที่การปลด
ระวางโรงไฟฟ้าถ่านหินลดลงเหลือเพียง 7 กิกะวัตต์ (ภาพที่ 9) 
โดยสรุปแล้ว มูลนิธิพลังงานเพื่อสิ่งแวดล้อม (GEM) ประมาณ
การว่าโรงไฟฟ้าถ่านหินในสาธารณรัฐประชาชนจีนได้มีกำ�ลัง 
การผลิตเพิ่มขึ้นสุทธิ 36.8 กิกะวัตต์ในปี 2562 สูงกว่าที่ผู้แทน
การไฟฟ้าจีนซึ่งเป็นผู้แทนภาครัฐได้ประเมินไว้ที่ 28.9 กิกะวัตต์

แม้ว่าโรงฟ้าถ่านหินของสาธารณรัฐประชาชนจีนจะเพิ่มจำ�นวน
ขึ้นในปี 2562 แต่การใช้พลังงานจากถ่านหินและการปล่อยก๊าซ
เรือนกระจกก็ไม่จำ�เป็นต้องมีปริมาณเพิ่มขึ้นตามไปด้วย ทั้งนี้
เนื่องจาก รัฐบาลกลางได้ปรับการใช้กระแสไฟฟ้าร้อยละ 40 ของ
กำ�ลังผลิต 48.3 กิกะวัตต์ จากโรงไฟฟ้าถ่านหินใหม่ในปี 2562 
ให้อยู่ในสถานะพลังงานสำ�รองฉุกเฉินและกำ�หนดกฎข้อบังคับ
สำ�หรับการใช้งาน เนื่องด้วยจังหวัดต่างๆ ได้รับการจูงใจอย่าง
หนัก เพื่อให้บรรลุเป้าหมายการเติบโตทางเศรษฐกิจ การบังคับให้

ลดจำ�นวนชั่วโมงการทำ�งานของโรงไฟฟ้าถ่านหินที่เปิดใหม่  
จึงเป็นสิ่งสะท้อนให้เห็นว่า ในช่วงที่มณฑลมีอำ�นาจอนุมัติการ
สร้างโรงไฟฟ้าถ่านหินนั้น ทำ�ให้มีโรงไฟฟ้าถ่านหินใหม่เพิ่ม
จำ�นวนมากขึ้น ด้วยเหตุที่ท้องถิ่นต้องการการเติบโตทาง 
การเงินมากกว่าเพราะความต้องการใช้ไฟฟ้าอย่างแท้จริง 

ตั้งแต่ปี 2558 เป็นต้นมา ชั่วโมงการทำ�งานเฉลี่ยของโรงไฟฟ้า
ถ่านหินในสาธารณรัฐประชาชนจีนอยู่ท่ีร้อยละ 50 โรงไฟฟ้าถ่านหิน
จำ�นวนมากต้องวิ่งไล่ตามตลาดที่หดตัวลง และมีการแข่งขันสู้
กับพลังงานทางเลือกท่ีปล่อยก๊าซคาร์บอนต่ำ�กว่า การท่ีต้อง
เผชิญกับชั่วโมงการทำ�งานและรายได้ที่ลดลง ประกอบกับต้นทุน
ถ่านหินที่สูง เกือบครึ่งของโรงไฟฟ้าถ่านหินพลังงานความร้อน
ของสาธารณรัฐประชาชนจีนต้องประสบปัญหาขาดทุนสุทธิใน 
ปี 2561 ทว่า สาธารณรัฐประชาชนจีนกลับยังคงระบุการพัฒนา
โรงไฟฟ้าถ่านหินไว้ในแผน 5 ปี ฉบับที่ 14 (2564-2568) ให้
อุตสาหกรรมพลังงานของจีนเพิ่มกำ�ลังการผลิตจากปัจจุบัน 
อีก 150 กิกะวัตต์

ภาพที่ 9 การใช้งานโรงไฟฟ้าถ่านหินและการปลดระวางในสาธาณรัฐประชาชนจีน ระหว่างปี 2543-2562 (กิกะวัตต์)
เปิดดำ�เนินการ = สีฟ้า ปลดระวาง = สีส้ม เปลี่ยนแปลงสุทธิ = เส้นสีดำ�

–20

0

20

40

60

80

100

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 20192543  2544  2545  2546  2547  2548  2549  2550  2551  2552  2553  2554  2555  2556  2557  2558  2559  2560  2561  2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  15GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

การให้การสนับสนุนด้านเงินทุนเป็นจุดสนใจท่ามกลางการขาดสภาพคล่อง 
ทางสภาพการเงินที่บีบรัดของโรงไฟฟ้าถ่านหินที่จะสร้างใหม่

5.  งานวิจัยนี้ใช้ฐานข้อมูลเกี่ยวกับเงินสนับสนุนและแหล่งข้อมูลอื่นๆ 

ในปี 2562 มีการสร้างโรงไฟฟ้าถ่านหินใหม่กำ�ลังผลิตรวม 24.3 กิกะวัตต์ 
ใน 11 ประเทศ เม่ือโรงไฟฟ้าถ่านหินเข้าสู่ระยะก่อสร้าง ผู้สนับสนุนด้าน
การเงินของโครงการได้ทำ�การกู้ยืมจากสถาบันการเงินเอกชนหรือ
รัฐบาลช้ันนำ�จากภายนอกอย่างน้อย 1 แห่งหรือมากกว่า โดยส่วนใหญ่
มักจะกู้จากท้ังเอกชนและรัฐบาล และได้รับเงินอุดหนุนโดยตรงจากภาครัฐ
และ/หรือใช้เงินทุนภายในของสถาบันน้ันๆ 

สำ�หรับโรงไฟฟ้าถ่านหินที่เริ่มสร้างในปี 2562 องค์กรพลังงานเพื่อ
สิ่งแวดล้อม GEM ไม่สามารถระบุแหล่งที่มาของเงินทุนในการสร้าง
โรงไฟฟ้าถ่านหิน 8 แห่งในสาธารณรัฐประชาชนจีน เนื่องจากขาด
ข้อมูลสาธารณะ แต่สามารถสันนิษฐานได้ว่าบริษัทตัวแทนที่มีรัฐบาล
สาธารณรัฐประชาชนจีนหนุนหลังเป็นผู้ให้เงินสนับสนุนหลัก5

ธนาคารพาณิชย์ของชาติตะวันตกยกเลิกการสนับสนุน 
โครงการโรงไฟฟ้าถ่านหิน และกดดันให้ญี่ปุ่นปฏิบัติตาม
สำ�หรับการเร่ิมสร้างโรงไฟฟ้าถ่านหินในปี 2562 จากข้อมูลด้านการเงิน 
ท่ีมีอยู่ ไม่พบหลักฐานการสนับสนุนด้านการเงินโดยตรงจากธนาคาร
พาณิชย์ของออสเตรเลีย ยุโรป หรือ สหรัฐอเมริกา แสดงว่าไม่มี
ธนาคารของชาติตะวันตกใดให้เงินสนับสนุนโรงไฟฟ้าถ่านหิน ใน 
รูปแบบสินเชื่อโครงการขนาดใหญ่ เป็นการปฏิบัติตามคำ�สั่งห้ามให้
เงินสนับสนุนโครงการโรงไฟฟ้าถ่านหินของสถาบันการเงินหลายแห่ง
ที่เริ่มใช้เมื่อไม่กี่ปีมานี้

ธนาคารพาณิชย์ญี่ปุ่นนำ�กฎข้อบังคับที่จำ�กัดการให้เงินสนับสนุน
โครงการโรงไฟฟ้าถ่านหินไปใช้ แต่ได้มีการปล่อยเงินกู้ในปี 2562 
ได้แก่โรงไฟฟ้าถ่านหินโยโกสุกะ (Yokosuka) กำ�ลังการผลิต 1.3 กิกะวัตต์ 
ตั้งอยู่ในญี่ปุ่น โดยมียอดการปล่อยเงินกู้ 2,400 ล้านเหรียญสหรัฐ
แก่บริษัทผลิตไฟฟ้าโตเกียว (TEPCO) และ บริษัท ชูบุ อิเลคทริค 
(Chubu Electric) เป็นบริษัทร่วมทุน แบ่งเป็นสัดส่วนเท่ากันระหว่าง
สถาบันการเงินของเอกชนและรัฐบาลญี่ปุ่น ประกอบด้วยธนาคาร
เพื่อการพัฒนาญี่ปุ่น (The Development Bank of Japan) และ
ธนาคารพาณิชย์มิซูโฮ  (Mizuho Bank) ธนาคารเอ็มยูเอฟจี  
(MUFG Bank) และธนาคารซูมิโตโม มิทซุย จำ�กัด มหาชน 

(Sumitomo Mitsui Banking Corporation: SMBC) รัฐบาลญี่ปุ่น
และธนาคารยักษ์ใหญ่ 3 แห่งของญี่ปุ่นกำ�ลังเผชิญกับแรงกดดันทั้ง
ภายในและภายนอกประเทศให้ใช้นโยบายที่เข้มงวดพร้อมกับตัดเงิน
สนับสนุนโครงการโรงไฟฟ้าถ่านหิน ทว่า ในปัจจุบันธนาคารทั้ง 3 
แห่งนี้เป็นผู้สนับสนุนด้านการเงินแก่โรงไฟฟ้าถ่านหินใหม่ๆ ใน 
บังคลาเทศ มองโกเลีย และเวียดนาม ซึ่งจะเพิ่มกำ�ลังการผลิตขึ้น
รวม 4.7 กิกะวัตต์ 

การสนับสนุนทางการเงินโดยตรงแก่โรงไฟฟ้าถ่านหินที่เริ่มสร้าง
ในปี 2562 ได้รับจากธนาคารท้องถิ่นขนาดเล็กที่ชื่อดุกเกียงเลาไค 
(Duc Giang-Lao Cai) ในเวียดนาม และธนาคารซุลุท-3 (Sulut-3) 
และธนาคารลอมบอกเอฟทีพี2 (Lombok FTP2 ) ในอินโดนีเซีย  
แต่โดยรวมแล้ว การสนับสนุนทางการเงินจากธนาคารพาณิชย์ให้แก่
โครงการโรงไฟฟ้าถ่านหินใดๆ โดยเฉพาะนั้น เริ่มมีปริมาณที่ลดลง 
ดังที่ผู้บริหารระดับสูงของบริษัทถ่านหินอินโดนีเซียได้กล่าวไว้ ในปี 
2562 ว่า “การให้เงินสนับสนุนโครงการโรงไฟฟ้าถ่านหินเป็นการ
กระทำ�ที่ท้าทายอย่างยิ่ง” 

เงินสนับสนุนด้านถ่านหินข้ามพรมแดนจากทางการของสาธารณรัฐประชาชนจีน
เมื่อเงินสนับสนุนจากเอกชนโดยตรงแก่โรงไฟฟ้าถ่านหินลดลง 
สถาบันการเงินของทางการจีนยังคงมีบทบาทสำ�คัญ โดยร้อยละ 15 
(2.8 กิกะวัตต์) ของการก่อสร้างโรงไฟฟ้าถ่านหินท้ังหมด 18.5 กิกะวัตต์ 
นอกเขตชายแดนสาธารณรัฐประชาชนจีนได้รับการสนับสนุนจาก
ธนาคารเพื่อการนำ�เข้าและส่งออกจีน (The Export-Import Bank 
of China) สถาบันการเงินของทางการจีนให้การสนับสนุนโรงไฟฟ้า 

ถ่านหินบันช์คาลี (Banshkhali) ในบังคลาเทศด้วยเงินกู้มูลค่า 
1,740 พันล้านเหรียญสหรัฐ โรงไฟฟ้าถ่านหินบังโก เตนกา (เอสเอส8) 
Bangko Tengah (SS-8) ในอินโดนีเซีย 1,200 ล้านเหรียญสหรัฐ 
และยังเป็นผู้สนับสนุนหลักของโรงไฟฟ้าถ่านหินลิกไนต์โคสโตแลก บี3 
(Kostolac B3) ในเซอร์เบีย

(มีต่อหน้าถัดไป)


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  16GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

ธนาคารตะวันตกตั้งคำ�ถามต่อการสนับสนุนโครงการโรงไฟฟ้าถ่านหินจากภาครัฐในอินเดีย

6. งานวิจัยโดย BankTrack และ urgewald  ศึกษาการได้รับเงินสนับสนุนของบริษัทพัฒนาโรงไฟฟ้าถ่านหิน. ธันวาคม 2562

การก้าวสู่วงการก่อสร้างโรงไฟฟ้าถ่านหินของประเทศท่ีกว้างใหญ่
ท่ีสุดอย่างอินเดียในปี 2562 ท่ีกำ�ลังการผลิต 8.8 กิกะวัตต์น้ัน เร่ิมต้น
จากโครงการโรงไฟฟ้าถ่านหินในช่วงปี 2561 โดยเร่ิมจากโรงไฟฟ้า
ถ่านหิน 4 แห่ง (ดูตาราง) ปัจจุบันได้มีสัญญาณบ่งช้ีว่าสถาบันการเงิน
เอกชนของอินเดียเร่ิมเบนหัวเรือออกจากธุรกิจถ่านหินให้ความร้อน 
ท่ามกลางความกดดันในกลุ่มธนาคารท่ีส่งสัญญาณรุนแรงเพ่ิมข้ึน 
เน่ืองจากมีปัญหาสินทรัพย์โรงไฟฟ้าถ่านหินท่ีถูกท้ิงร้างไว้ อย่างไร
ก็ตาม โรงไฟฟ้าถ่านหินท้ัง 4 แห่งน้ีล้วนได้รับเงินสนับสนุนจาก
บรรษัทเงินทุนระหว่างประเทศ Power Finance Corporation (PFC) 
และบรรษัทพัฒนาไฟฟ้าชนบท Rural Electrification Corporation 
(REC) บรรษัทเงินทุนด้านโครงสร้างพ้ืนฐานท้ังสองน้ีกำ�ลังจะควบ
รวมกิจการกันหลังจากท่ีบรรษัทเงินทุนระหว่างประเทศ (PFC) เข้า
ครอบครองบรรษัทพัฒนาไฟฟ้าชนบท (REC) ในปี 2562 และตกอยู่
ภายใต้การควบคุมของกระทรวงพลังงานของอินเดีย

ในระหว่างเดือนมกราคม 2560 ถึงเดือนกันยายน 2561 บรรษัท 
เงินทุนระหว่างประเทศ (PFC) ได้รับเงินสนับสนุน 34,900 ล้านเหรียญ
สหรัฐจากธนาคาร 49 แห่ง รวมกับเงินกู้จำ�นวน 4,900 ล้านเหรียญ
สหรัฐ และเงินทุนอีก 30,000 ล้านเหรียญสหรัฐที่ระดมผ่านการ
ออกพันธบัตร 6 เงินสนับสนุนจำ�นวนมากนี้มาจากธนาคารพาณิชย์
ของอินเดีย และอีกราวร้อยละ 20 จากธนาคารใหญ่ต่างชาติ อาทิ 
ธนาคารบาร์เคลย์ (Barclays) ซิตี้ (Citi) เอชเอสบีซี (HSBC)  
เจพีมอร์แกน เชส (JPMorgan Chase) และ สแตนดาร์ด ชาร์เตอร์ด  
(Standard Chartered) ร่วมด้วย ธนาคารญี่ปุ่นมิซูโฮ (Mizuho)  
และ เอ็มยูเอฟจี (MUFG) 

บรรษัทเงินทุนระหว่างประเทศ Power Finance Corporation (PFC) 
มุ่งทำ�ธุรกิจในด้านเชื้อเพลิงฟอสซิลอย่างหนัก นอกจากจะสนับสนุน
การสร้างโรงไฟฟ้าถ่านหิน 4 แห่งที่กล่าวไว้ข้างต้นแล้ว รายงาน
ประจำ�ปีล่าสุดของบรรษัทเงินทุนระหว่างประเทศ (PFC) ปี 2561-
2562 ยังแสดงการจ่ายเงินสนับสนุนด้านพลังงานหมุนเวียนเพียง
ร้อยละ 5 ของเงินทั้งหมด เมื่อเทียบกับเงินร้อยละ 25 ของทั้งหมด
ที่ให้ถ่านหิน ดังนั้น การจัดสรรเงินทุนแก่โครงการลงทุนของรัฐที่
เกี่ยวข้องกับโครงการมุ่งใช้พลังงานถ่านหินยังคงเป็นปัญหา แม้ว่า
ธนาคารระดับโลกต่างๆ ได้ยุติการให้เงินสนับสนุนแก่โครงการโรงไฟฟ้า
ถ่านหินแล้ว ทว่า กรณีของบรรษัทเงินทุนระหว่างประเทศ (PFC) 
แสดงให้เห็นถึงปัญหาที่ดำ�เนินอยู่ อีกทั้งกฎข้อบังคับว่าด้วยการให้
เงินสนับสนุนด้านถ่านหินของธนาคารส่วนใหญ่ล้มเหลวในการรักษา
บัญชีงบดุลของการให้กู้ยืมและการค้ำ�ประกัน

บริษัทต่างๆ เช่น บรรษัทเงินทุนระหว่างประเทศ (PFC) ให้ความช่วย
เหลืออย่างกระตือรือร้นในการพัฒนาโรงไฟฟ้าถ่านหินใหม่ๆ ซึ่งมี
ความเก่ียวข้องอย่างย่ิงกับปัญหาการเปล่ียนแปลงสภาพภูมิอากาศ 
มลพิษทางอากาศ มลภาวะทางน้ำ� และเศรษฐกิจของประเทศ  
ธนาคารนานาชาติควรจัดให้บริษัทเหล่านี้อยู่ในสถานะธงแดง  
(เป็นอันตราย) อย่างไรก็ตาม แนวทางเรียบง่ายที่บริษัทจำ�พวกนี้ 
ควรปฏิบัติก็คือ ล้อมร้ัวการปล่อยเงินกู้ ไม่ให้การสนับสนุนใดๆ อีก  
หรือให้บริการรับประกันเฉพาะโครงการผลิตกระแสไฟฟ้าจาก
พลังงานหมุนเวียนหรือโครงการที่เปลี่ยนไปใช้พลังงานหมุนเวียน
เท่านั้น

การเริ่มก่อสร้างโรงไฟฟ้าถ่านหินในอินเดียปี 2562 และเงินทุนสนับสนุน

โรงไฟฟ้าถ่านหินอะดานี ก๊อดดา (Adani Godda) 
(1.6 กิกะวัตต์):

ในเดือนกันยายน 2562 บรรษัทเงินทุนระหว่างประเทศ Power Finance Corporation (PFC) และบรรษัทพัฒนาไฟฟ้า
ชนบท Rural Electrification Corporation (REC)  ยืนยันว่าจะให้เงินกู้จำ�นวน 1,400 ล้านเหรียญสหรัฐแก่โครงการ 
โรงไฟฟ้าถ่านหินมูลค่า 2,000 ล้านเหรียญสหรัฐ

โรงไฟฟ้าถ่านหินพัตราทู (Patratu) 

(840 เมกะวัตต์):
รายงานในช่วงกลางปี 2560 คาดการณ์ว่าจะได้รับเงินสนับสนุนโครงการร้อยละ 50 จากการกู้ยืมธนาคารพาณิชย์  

แต่ในเดือนตุลาคม 2561 มีการยืนยันว่าบรรษัทพัฒนาไฟฟ้าชนบท (REC) จะรับดูแลร้อยละ 75 ของต้นทุนโครงการ

โดยให้เป็นเงินกู้ยืม 1,960 ล้านเหรียญสหรัฐ 
โรงไฟฟ้าถ่านหินอูดันกูดี (Udangudi) 

(1.6 กิกะวัตต์):
ในเดือนมกราคม 2561 บรรษัทพัฒนาไฟฟ้าชนบท (REC) ปล่อยเงินกู้มูลค่า 1,460 ล้านเหรียญสหรัฐหรือราวร้อยละ 
80 ของต้นทุนโครงการทั้งหมด

โรงไฟฟ้าถ่านหินยะดาดรี (Yadadri) 

(4 กิกะวัตต์์):
ในเดือนพฤษภาคม 2560 เครื่องผลิตกระแสไฟฟ้า 4 เครื่องแรกของโรงไฟฟ้าถ่านหินแห่งนี้ ได้รับเงินสนับสนุน 2,650 
ล้านเหรียญสหรัฐจากบรรษัทพัฒนาไฟฟ้าชนบท (REC) ในเดือนกันยายน 2560 บรรษัทเงินทุนระหว่างประเทศ PFC 
อนุมัติเงินกู้จำ�นวน 600 ล้านเหรียญสหรัฐแก่บริษัท TSGENCO เพื่อจัดตั้งเครื่องผลิตกระแสไฟฟ้าเครื่องที่ 5

การให้การสนับสนุนด้านเงินทุนเป็นจุดสนใจท่ามกลางการขาดสภาพคล่อง 
ทางสภาพการเงินที่บีบรัดของโรงไฟฟ้าถ่านหินที่จะสร้างใหม่ (ต่อ)


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  17GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

อัตราการเริ่มสร้างโรงไฟฟ้าถ่านหินลดลงในภูมิภาคเอเชียตะวันออกเฉียงใต้ 
ตั้งแต่ปี 2543 เป็นต้นมา มีโรงไฟฟ้าถ่านหินกำ�ลังผลิต 67.9 
กิกะวัตต์ในภูมิภาคเอเชียตะวันออกเฉียงใต้ ซึ่ง 2 ใน 3 ของ
ทั้งหมดถูกสร้างเพิ่มขึ้นในปี 2554 (50.6 กิกะวัตต์) และไม่มี 
โรงไฟฟ้าถ่านหินอายุน้อยถูกปลดระวาง (ภาพที่ 10)

แม้ว่าจะมีการเปิดดำ�เนินการโรงไฟฟ้าถ่านหินเพิ่มมากขึ้นอย่างมี
นัยสำ�คัญในช่วงทศวรรษที่ผ่านมา ท่อลำ�เลียงถ่านหินสู่โรงไฟฟ้า
ถ่านหินใหม่กลับชะลอตัว การก่อสร้างโรงไฟฟ้าถ่านหินใหม่ลด
ลงมากกว่าร้อยละ 85 จาก 12.8 กิกะวัตต์ ในปี 2559 เป็น  

แ1.8 กิกะวัตต์ในปี 2562 ลดลงอย่างมากในอินโดนีเซีย เวียดนาม  
และฟิลิปปินส์ (ภาพท่ี 11) โดยภาพรวมจะเห็นว่ากำ�ลังการผลิต
ของโรงไฟฟ้าถ่านหินท่ีอยู่ในระหว่างการก่อสร้างและในระยะก่อน
การก่อสร้างในภูมิภาคเอเชียตะวันออกเฉียงใต้ลดลงคร่ึงหน่ึง 
จาก 153.2 กิกะวัตต์ในปี 2558 เป็น 78 กิกะวัตต์ ในปี 2562 
(ภาพที่ 12) ในช่วงเวลาดังกล่าว โครงการโรงไฟฟ้าถ่านหิน
กำ�ลังผลิต 94.5 กิกะวัตต์ ถูกเก็บขึ้นหิ้งหรือพับโครงการไป 
เนื่องจากผู้นำ�ประเทศในภูมิภาคเอเชียตะวันออกเฉียงใต้ต้อง
เผชิญกับแรงกดดันให้ยุติการใช้ถ่านหิน 

ภาพที่ 10 การใช้งานโรงไฟฟ้าและการปลดระวางในภูมิภาคเอเชียตะวันออกเฉียงใต้ ระหว่างปี 2543-2562 (กิกะวัตต์)
เปิดดำ�เนินการ = สีฟ้า   ปลดระวาง = สีส้ม  เปลี่ยนแปลงสุทธิ = เส้นสีดำ�

0

1

2

3

4

5

6

7

8

9

10

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ภาพที่ 11 การเริ่มสร้างโรงไฟฟ้าถ่านหินในภูมิภาคเอเชียตะวันออกเฉียงใต้ ระหว่างปี 2558-2562 (กิกะวัตต์)
อินโดนีเซีย = สีเทา    เวียดนาม = สีฟ้า   ฟิลิปปินส์ = สีส้ม

0

1

2

3

4

5

6

7

2015 2016 2017 2018 2019

2543  2544  2545  2546  2547  2548  2549  2550  2551  2552  2553  2554  2555  2556  2557  2558  2559  2560  2561  2562

2558                            2559                             2560                               2561                           2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  18GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

อินโดนีเซียใช้กระแสไฟฟ้าจากถ่านหิน 21 กิกะวัตต์ ต้ังแต่ปี 2553 
และปัจจุบันอยู่ในระหว่างการก่อสร้างโรงไฟฟ้าถ่านหินกำ�ลัง
ผลิต 11.8 กิกะวัตต์ นับว่ามีปริมาณมากกว่าประเทศอื่น ยกเว้น
สาธารณรัฐประชาชนจีนและอินเดีย แม้ว่าการสร้างโรงไฟฟ้า
ถ่านหินจะเติบโตขึ้นอย่างรวดเร็ว ทว่ากระทรวงพลังงานของ
อินโดนีเซียยังคงปรับลดแผนการขยายโรงไฟฟ้าถ่านหินอย่าง
ต่อเนื่อง แผนพลังงาน 10 ปีซึ่งร่างในปี 2558 คาดการณ์ว่าจะ
มีกำ�ลังการผลิตจากโรงไฟฟ้าถ่านหินแห่งใหม่ 42 กิกะวัตต์ แต่มี
โครงการเสนอสร้างจริงในปี 2562 เพียง 20.6 กิกะวัตต์ ต่ำ�กว่า
ปริมาณถ่านหินของประเทศที่สามารถผลิตกระแสไฟฟ้าได้ 31.2 
กิกะวัตต์อยู่มาก แสดงว่าการยกเลิกแผนการเป็นสิ่งจำ�เป็น  
ไม่นานนี้ รัฐมนตรีว่าการกระทรวงทรัพยากรและพลังงานได้
กล่าวว่ารัฐวิสาหกิจไฟฟ้า PLN ของอินโดนีเซียอาจต้องปลดระวาง
โรงไฟฟ้าถ่านหินเมื่อครบอายุการทำ�งาน 20 ปี และนำ�พลังงาน
หมุนเวียนมาใช้ทดแทน

โรงไฟฟ้าถ่านหินในเวียดนามเติบโตรวดเร็วกว่าประเทศอื่นๆ  
โดยในช่วง 6 ปีที่ผ่านมา ได้มีการเพิ่มกำ�ลังการผลิตร้อยละ 76 
ของอัตราผลิตเดิมที่ 18.4 กิกะวัตต์ (14 กิกะวัตต์) กำ�ลังผลิต 
ท่ีเพ่ิมข้ึน 8.7 กิกะวัตต์ น้ีอยู่ในระยะการก่อสร้างโรงไฟฟ้า และ 22.3 
กิกะวัตต์ อยู่ในสถานะก่อนการก่อสร้าง การขยายโรงไฟฟ้าถ่านหิน 
เกิดข้ึนควบคู่ไปกับการต่อต้านจากสาธารณชน เน่ืองจากโรงไฟฟ้า 
ถ่านหินก่อให้เกิดผลกระทบในเชิงลบ อาทิ มลพิษทางอากาศที่
เพิ่มมากขึ้น เป็นต้น โครงการก่อสร้างโรงไฟฟ้าถ่านหินกำ�ลัง
ผลิตมากกว่า 32 กิกะวัตต์ ถูกชะลอหรือยกเลิกไปตั้งแต่ปี 2558 
เพราะมีการต่อต้านจากสาธารณชน และรัฐบาลมีแผนด้าน
พลังงานมากเกินกว่าความต้องการพลังงานจากถ่านหิน  
โดยโครงการโรงไฟฟ้าถ่านหินถูกทดแทนโดยแผนเสนอสร้าง 
โรงไฟฟ้าพลังงานก๊าซ รัฐบาลเวียดนามได้ลดเป้าหมายการใช้

ถ่านหินปี 2573 จาก 75 กิกะวัตต์ เป็น 55 กิกะวัตต์ ในขณะเดียวกัน
กลุ่มชุมชนต่างๆ ในเวียดนามได้ผลักดันให้ระบุการลดการใช้
ถ่านหินในแผนพลังงานปี 2563 และในปี 2563 คณะกรรมการ
ขับเคล่ือนเพ่ือพลังงานแห่งชาติของเวียดนามได้ผลักดันแผนการ 
ลดกำ�ลังผลิตกระแสไฟฟ้าจากถ่านหิน โดยมีเป้าหมายให้เป็น 
35.8 กิกะวัตต์ ภายในปี 2568

ฟิลิปปินส์มีกำ�ลังการผลิตกระแสไฟฟ้าจากถ่านหินอยู่ 9.7 กิกะวัตต์ 
โดยมากกว่าคร่ึงใช้งานมาต้ังแต่ปี 2558 และ 1.2 กิกะวัตต์ เร่ิมใช้
ในปี 2562 โดยมีการเสนอเพิ่มขึ้น 9 กิกะวัตต์และที่อยู่ในระหว่าง
การก่อสร้างอีก 1.6 กิกะวัตต์ โครงการโรงไฟฟ้าถ่านหินเหล่าน้ี
กำ�ลังเผชิญกับการต่อต้านอย่างเป็นระบบ อาทิ จากผู้นับถือ
ศาสนาคริสต์นิกายคาทอลิก ซ่ึงต่อต้านถ่านหินในประเด็นผลกระทบ 
ต่อการเปลี่ยนแปลงสภาพภูมิอากาศและสิ่งแวดล้อมในเดือน 
มีนาคม 2562 จังหวัดออกซิเดนทัลเนโกรส (Negros Occidental)  
ซ่ึงเป็นจังหวัดท่ีใหญ่ท่ีสุดและเป็นจังหวัดลำ�ดับ 8 ท่ีประกาศห้ามมี
โรงไฟฟ้าถ่านหิน ส่งผลให้มีการยกเลิกโครงการโรงไฟฟ้าถ่านหิน
กำ�ลังการผลิต 0.3 กิกะวัตต์ ที่เสนอสร้าง ในปี 2562

แม้ว่ากำ�ลังการผลิตกระแสไฟฟ้าจากถ่านหินที่วางแผนไว้ 
จะลดลงมากในภูมิภาคเอเชียตะวันออกเฉียงใต้ ทว่า เม่ือไม่นานน้ี 
สาธารณรัฐประชาธิปไตยประชาชนลาวมีแผนเสนอสร้างโรงไฟฟ้า
ถ่านหินกำ�ลังผลิต 2.4 กิกะวัตต์ เพื่อส่งไฟฟ้าให้กัมพูชา จาก
โรงไฟฟ้าถ่านหินเซกอง (Xekong) และ โรงไฟฟ้าถ่านหินซีกอง 
(Sekong) 

ภาพที่ 12 กำ�ลังผลิตของโรงไฟฟ้าในระหว่างการพัฒนาในภูมิภาคเอเชียตะวันออกเฉียงใต้ ระหว่างปี 2558-2562   (กิกะวัตต์) 
ก่อนสร้าง = สีฟ้า  ระหว่างสร้าง = สีส้ม

0

20

40

60

80

100

120

140

160

2015 2016 2017 2018 20192558                            2559                             2560                               2561                           2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  19GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

โรงไฟฟ้าถ่านหินและโครงการโรงไฟฟ้าถ่านหินในอินเดียและปากีสถาน 
ลดลงอย่างรวดเร็ว ส่วนบังคลาเทศมีการสร้างโรงไฟฟ้าถ่านหินใหม่
ภูมิภาคเอเชียใต้ถูกเพ่งเล็งว่าจะเป็นศูนย์กลางแห่งใหม่ของ
การเติบโตของกระแสไฟฟ้าจากถ่านหินถัดจากเอเชียตะวันออก 
ทว่าเท่าที่เห็นในภาพที่ 13 การเติบโตของการใช้กระแสไฟฟ้า
จากถ่านหินที่มีอัตราคงที่ตั้งแต่ปี 2554 ถึง 2559 กลับลดลง
อย่างมากในปี 2560 โดยเฉพาะในอินเดีย การใช้งานโรงไฟฟ้า
ถ่านหินลดลงจากเฉลี่ยปีละ 18.9 กิกะวัตต์ ในช่วงปี 2554-
2559 เป็น 10.2 กิกะวัตต์ ในช่วงปี 2560-2562 โดยลดลงถึง
ร้อยละ 46 โรงไฟฟ้าถ่านหินทั่วภูมิภาคเอเชียใต้กำ�ลังเผชิญหน้า
กับเศรษฐกิจที่ไม่เอื้ออำ�นวย เมื่อรัฐบาลอินเดียจัดให้โรงไฟฟ้า
ถ่านหินกำ�ลังผลิตมากกว่า 40 กิกะวัตต์ อยู่ในภาวะการขาด
สภาพคล่องทางการเงิน

แม้ว่าตลาดถ่านหินจะซบเซา การก่อสร้างโรงไฟฟ้าถ่านหินใหม่
ในอินเดียกลับเพิ่มขึ้นในปี 2562 (สีเทา ภาพที่ 14) และได้รับการ

สนับสนุนเงินทุนจากภาครัฐอย่างหนัก (ดูข้อมูลแทรก เรื่องการ
จัดหาเงินทุน) บังคลาเทศ (สีส้ม) ก่อสร้างโรงไฟฟ้าถ่านหินใหม่
มีกำ�ลังการผลิตรวม 4.5 กิกะวัตต์ ตั้งแต่ปี 2559 โดยได้รับเงิน
กู้ก้อนใหญ่จากสถาบันการเงินจากรัฐบาลต่างประเทศ อัตรา
การเริ่มสร้างโรงไฟฟ้าถ่านหินเริ่มในปากีสถาน (สีฟ้า) พุ่งสูงขึ้น
ในปี 2559 และลดลงอย่างคงที่ในเวลาต่อมา เนื่องจากปัญหา
ทางการเงินที่โอบล้อมโรงไฟฟ้าถ่านหินในประเทศที่ยังเปิดดำ�เนิน
การอยู่ กำ�ลังการผลิตของโรงไฟฟ้าถ่านหินที่อยู่ในระหว่างการ
พัฒนาในภูมิภาคเอเชียใต้ลดลงราว 3 ใน 4 ตั้งแต่ปี 2558 จาก 
354 กิกะวัตต์ ในปี 2558 เหลือ 96.2 กิกะวัตต์ ในปี 2561 (ภาพ
ท่ี 15) และในช่วงเวลาน้ีมีโครงการสร้างโรงไฟฟ้าถ่านหินกำ�ลังผลิต 
257.7 กิกะวัตต์ ถูกชะลอหรือพับโครงการไป 

ภาพที่ 13 การใช้และปลดระวางโรงไฟฟ้าถ่านหินในภูมิภาคเอเชียใต้ ระหว่างปี 2543-2562 (กิกะวัตต์)
กำ�ลังใช้งาน = สีฟ้า   ปลดระวาง = สีส้ม   เปลี่ยนแปลงสุทธิ = เส้นสีดำ�

–5

0

5

10

15

20

25

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 20192543  2544  2545  2546  2547  2548  2549  2550  2551  2552  2553  2554  2555  2556  2557  2558  2559  2560  2561  2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  20GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

ภาพที่ 14 การสร้างโรงไฟฟ้าถ่านหินใหม่ในภูมิภาคทวีปเอเชียใต้ ระหว่างปี 2558-2562 (กิกะวัตต์)
อินเดีย = สีเทา   ปากีสถาน = สีฟ้า  บังคลาเทศ = สีส้ม

0

1

2

3

4

5

6

7

8

9

10

2015 2016 2017 2018 2019

ภาพที่ 15 กำ�ลังผลิตของโรงไฟฟ้าถ่านหินในระยะพัฒนาโครงการในภูมิภาคทวีปเอเชียใต้ ระหว่างปี 2558-2562 (กิกะวัตต์)
ระยะก่อนการก่อสร้าง = สีฟ้า	  กำ�ลังก่อสร้าง = สีส้ม

0

50

100

150

200

250

300

350

400

2015 2016 2017 2018 2019

2558                            2559                             2560                               2561                           2562

2558                            2559                             2560                               2561                           2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  21GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

ท่อลำ�เลียงถ่านหินในภูมิภาคเอเชียใต้ลดลงส่วนใหญ่ในอินเดีย 
ซึ่งมีกำ�ลังการผลิตในระยะก่อสร้างและก่อนการก่อสร้างลดลง
ร้อยละ 80 จาก 311.1 กิกะวัตต์ ในปี 2558 เหลือ 66 กิกะวัตต์
ในปี 2562 และมีการเสนอสร้างโรงไฟฟ้าถ่านหินใหม่เพียง 2.8 
กิกะวัตต์เท่านั้นในปี 2561 ไม่นานนี้ บริษัทที่ปรึกษาด้านพลังงาน
ระดับโลก วู๊ด แมคเคนซี (Wood Mackenzie) ได้สรุปว่ากระแส
ไฟฟ้าจากพลังงานแสงอาทิตย์มีราคาถูกกว่ากระแสไฟฟ้าจาก
ถ่านหินร้อยละ 14 ในอินเดีย ส่งผลให้โรงไฟฟ้าถ่านหินแห่งใหม่มี
ความลำ�บากในการทำ�สัญญาซื้อขายกระแสไฟฟ้าจากถ่านหินใน
การประมูลที่มีการแข่งขันสูง การผลิตกระแสไฟฟ้าจากถ่านหิน
ลดลงร้อยละ 3 ในปี 2562 เนื่องจากอุปสงค์ไฟฟ้าที่ลดลง และ
มีการผลิตกระแสไฟฟ้าจากพลังงานหมุนเวียนเพิ่มขึ้น อาทิ จาก
พลังงานน้ำ�ในช่วงฤดูมรสุม ตั้งแต่ปี 2560 เป็นต้นมาอินเดียใช้
กระแสไฟฟ้าจากพลังแสงอาทิตย์และลมมากกว่าถ่านหิน ในเดือน
มิถุนายน 2562 รัฐมนตรีว่าการกระทรวงพลังงานหมุนเวียน
กล่าวว่า อินเดียจะมุ่งใช้กระแสไฟฟ้าจากพลังงานหมุนเวียน  
523 กิกะวัตต์ภายในปี 2573 หรือมากกว่า 2 เท่าของกำ�ลัง 
การผลิตกระแสไฟฟ้าจากถ่านหินในปัจจุบันที่มีอยู่ 229 กิกะวัตต์ 

ปากีสถานผลิตกระแสไฟฟ้าจากถ่านหินท้ังหมดเกือบ 5.1 กิกะวัตต์
มาตั้งแต่ปี 2558 และ 2 กิกะวัตต์ ในปี 2562 อีก 1.7 กิกะวัตต์
อยู่ระหว่างการก่อสร้างและ 4.6 กิกะวัตต์ อยู่ในสถานะก่อนการ
ก่อสร้าง โครงการโรงไฟฟ้าถ่านหินในปากีสถานจำ�นวนมากได้
รับการสนับสนุนจากสถาบันการเงินของสาธารณรัฐประชาชน
จีน เป็นส่วนหนึ่งของโครงการระเบียงเศรษฐกิจจีน-ปากีสถาน 
(China-Pakistan Economic Corridor: CPEC) หลังเข้ารับ
ตำ�แหน่งในเดือนสิงหาคม 2561 นายกรัฐมนตรี อิมราน คาน 
(Imran Khan) ของปากีสถาน พยายามที่จะปรับลดขนาดของ
โครงการระเบียงเศรษฐกิจฯ โดยกล่าวว่า ปากีสถานไม่สามารถ
สนับสนุนเงินทุนแก่ทุกโครงการได้ เนื่องจากค่าเงินรูปีของ
ปากีสถานอ่อนค่าลงมากเมื่อเทียบกับเงินดอลล่าร์สหรัฐ และยัง
ส่งผลให้สินค้านำ�เข้า เช่น ถ่านหิน มีราคาสูงขึ้นเรื่อยๆ โรงไฟฟ้า
ถ่านหินเชิงพาณิชย์ 2 จาก 3 แห่งของปากีสถานต้องประสบ

ปัญหาหนี้สิน โรงไฟฟ้าถ่านหินพอร์ท คาซิม (Port Qasim) ซึ่ง
ได้รับการสนับสนุนเงินทุนจากสาธารณรัฐประชาชนจีนกำ�ลัง
ประสบปัญหาด้านการเงินหลังจากเปิดดำ�เนินการได้เพียง 1 ปี 
และมีรายงานว่าโรงไฟฟ้าถ่านหินซาฮิวาล (Sahiwal) เกือบจะปิด
ตัวลงเนื่องจากรัฐบาลต้องกระเสือกกระสนหาเงินใช้หนี้แก่บริษัท
ไชน่า ฮัวเหนิง (China Huaneng)และในเดือนมกราคม 2561 
ปากีสถานร้องขอให้สาธารณรัฐประชาชนจีนพับโครงการร่วม
ที่จะสร้างโรงไฟฟ้าถ่านหินราฮิม ยาร์ คาน (Rahim Yar Khan) 
ด้วยเหตุผลทางการเงิน โดยสรุปแล้ว มีโรงไฟฟ้าถ่านหินกำ�ลัง
ผลิต 13 กิกะวัตต์ ในปากีสถานได้ถูกชะลอหรือพับโครงการไป
ตั้งแต่ปี 2558 เป็นต้นมา

บังคลาเทศมีแผนแม่บท 2559 ฉบับ “พิจารณาใหม่” ที่ออกมา
ในเดือนพฤศจิกายน 2561 มีการพ่ึงพาการใช้ถ่านหินอย่างหนัก 
โดยมีแผนท่ีจะเพ่ิมกำ�ลังการผลิตจากปัจจุบันท่ี 0.5 กิกะวัตต์เป็น 
25.5 กิกะวัตต์ ภายในปี 2583 แต่กำ�ลังการผลิตกระแสไฟฟ้า
จากพลังงานหมุนเวียนจะเพิ่มขึ้นจาก 0.3 กิกะวัตต์ เป็นเพียง 
7.9 กิกะวัตต์ ในช่วงเวลาเดียวกัน และโครงการโรงไฟฟ้าถ่านหิน
จำ�นวนมากถูกเสนอสร้างโรงไฟฟ้าถ่านหินในพื้นที่เดียว เช่น  
โรงไฟฟ้าถ่านหินกำ�ลังผลิตรวม 9.3 กิกะวัตต์ ในแขวงโมเฮชคาลี 
(Moheshkhali) บังคลาเทศอยู่ในระหว่างการก่อสร้างโรงไฟฟ้า
ถ่านหินกำ�ลังผลิตเกือบ 4.2 กิกะวัตต์ และอีก 18.8 กิกะวัตต์
อยู่ในระยะก่อนการก่อสร้าง ตั้งแต่ปี 2558 เป็นต้นมา โครงการ
โรงไฟฟ้าถ่านหินกำ�ลังการผลิต 13.4 กิกะวัตต์ ถูกชะลอหรือ
พับโครงการไป เนื่องจากไม่ลงมือทำ�หรือถูกต่อต้านจาก
สาธารณชน แต่ก็มักมีโครงการที่ใหญ่กว่ามาแทนโครงการที่ถูก
ระงับไป อาทิ โรงไฟฟ้าถ่านหินพุลบารี (Phulbari) จากที่เคยเป็น
โครงการโรงไฟฟ้ากำ�ลังการผลิต 1 กิกะวัตต์ ที่ถูกระงับไป เพราะ
มีผู้เสียชีวิตระหว่างการประท้วง 3 รายในปี 2549 แต่เมื่อไม่นาน
มาน้ี กลับถูกปรับเปล่ียนใหม่ให้เป็นโรงไฟฟ้าถ่านหินกำ�ลังการผลิต 
6 กิกะวัตต์ แทน


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  22GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

การลดลงอย่างมากของกำ�ลังผลิตกระแสไฟฟ้าในระยะพัฒนาโครงการ  
ในกลุ่มประเทศลาตินอเมริกาและภูมิภาคแอฟริกา และตะวันออกกลาง
กลุ่มประเทศลาตินอเมริกา แอฟริกา และภูมิภาคตะวันออกกลาง
มีการพัฒนาโรงไฟฟ้าถ่านหินในปริมาณท่ีต่ำ�กว่าภูมิภาคอ่ืนท่ัวโลก 
และมีสัญญาณว่าจะลดลงอย่างรวดเร็ว โดยมีการก่อสร้างโรงไฟฟ้า
ถ่านหินใหม่เพียงไม่ก่ีแห่งต้ังแต่ปี 2558 เป็นต้นมา และกำ�ลังการผลิต
ในขั้นตอนการพัฒนาลดลงอย่างมาก 

ตั้งแต่ปี 2543 เป็นต้นมา การดำ�เนินการโรงไฟฟ้าถ่านหินใน
ภูมิภาคเหล่านี้กระจุกตัวอยู่ในไม่กี่ประเทศ กลุ่มประเทศลาติน-
อเมริกาผลิตกระแสไฟฟ้าจากถ่านหิน 8.4 กิกะวัตต์ โดยคร่ึงหน่ึง
อยู่ในประเทศสมาชิกองค์การเพื่อความร่วมมือและพัฒนาทาง
เศรษฐกิจ (OECD) อย่างชิลี (3.5 กิกะวัตต์) และเม็กซิโก 

(0.7 กิกะวัตต์) และมากกว่า 1 ใน 4 ในบราซิล (2.3 กิกะวัตต์) ชิลี
และบราซิลได้ปลดระวางโรงไฟฟ้าถ่านหินกำ�ลังผลิต 0.8 กิกะวัตต์ 
ตั้งแต่ปี 2559 ทวีปแอฟริกาและตะวันออกกลางมีกำ�ลังผลิต
กระแสไฟฟ้าจากถ่านหิน 11.8 กิกะวัตต์ ตั้งแต่ปี 2543 โดย
มากกว่าครึ่ง (6.2 กิกะวัตต์) ผลิตในแอฟริกาใต้ และร้อยละ 25 
(3.1กิกะวัตต์) ในโมรอคโค บริษัทไฟฟ้าถ่านหินเอสคอม (Eskom) 
ของแอฟริกาใต้ได้ปลดระวางโรงไฟฟ้าถ่านหินกำ�ลังการผลิต 
0.6 กิกะวัตต์แล้ว นอกจากน้ีโรงไฟฟ้าถ่านหินของบริษัทหลายแห่ง
ยังมีอายุมากและปล่อยมลพิษเกินกว่าค่ามาตรฐานที่กำ�หนดไว้ 
(ภาพที่ 16)

ภาพที่ 16 การเปิดดำ�เนินการและปลดระวางโรงไฟฟ้าถ่านหินในภูมิภาคลาตินอเมริกา และแอฟริกากับตะวันออกกลาง  
ระหว่างปี 2543-2562 (กิกะวัตต์) 
ลาตินอเมริกา = สีเหลือง    แอฟริกากับตะวันออกกลาง = สีฟ้า   เปลี่ยนแปลงสุทธิ = เส้นสีดำ�

–1

–0.5

0

0.5

1

1.5

2

2.5

3

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 20192543  2544  2545  2546  2547  2548  2549  2550  2551  2552  2553  2554  2555  2556  2557  2558  2559  2560  2561  2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  23GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

การเริ่มสร้างโรงไฟฟ้าถ่านหินในแอฟริกาและตะวันออกกลาง
มีอยู่ประปราย แสดงว่าในภูมิภาคนี้จะมีการใช้โรงไฟฟ้าถ่านหิน
ลดลง (ภาพท่ี 17) ในช่วง 5 ปีท่ีผ่านมากลุ่มประเทศลาตินอเมริกา
เริ่มตรวจสอบการเริ่มสร้างโรงไฟฟ้าถ่านหินพบว่า ในปี 2559  
มีเพียงการเปิดใช้โรงไฟฟ้าถ่านหิน เมฮิลโยเนส (Mejillones)  
ในชิลีท่ีมีกำ�ลังการผลิต 0.4 กิกะวัตต์เท่าน้ัน และโรงไฟฟ้าถ่านหิน
อีก 2 แห่งที่มีอายุการใช้งานมากกว่ามีกำ�ลังผลิต 0.3 กิกะวัตต์
จะถูกปลดระวางในปี 2567

ทวีปแอฟริกาและตะวันออกกลางยุติการสร้างโรงไฟฟ้าถ่านหิน
กำ�ลังการผลิต 3.1 กิกะวัตต์ตั้งแต่ปี 2558 เป็นต้นมา 

สหรัฐอาหรับเอมิเรตส์ (UAE) เร่ิมสร้างโรงไฟฟ้าถ่านหินฮัสซียัน 
(Hassyan) กำ�ลังการผลิต 2.4 กิกะวัตต์ในปี 2559 และซิมบับเว 
มีแผนขยายกำ�ลังการผลิตของโรงไฟฟ้าถ่านหินฮวันเก (Hwange) 
เพิ่มขึ้น 0.7 กิกะวัตต์ในปี 2561 โครงการทั้งสองต้องเผชิญ
กับปัญหามากมาย ในปีนี้สหรัฐอาหรับเอมิเรตส์ (UAE) ระงับ
โครงการเฟส 2 ของโรงไฟฟ้าถ่านหินฮัสซียัน (Hassyan) 
เนื่องจากราคาถ่านหินที่เพิ่มสูงขึ้น ในขณะเดียวกันธนาคารจีนได้
ระงับเงินสนับสนุนการขยายโรงไฟฟ้าถ่านหิน ฮวันเก (Hwange) 
จำ�นวน 1,100 ล้านเหรียญสหรัฐอย่างไม่กำ�หนด เป็นที่น่าสงสัย
ว่าอนาคตของโรงไฟฟ้าถ่านหินเหล่านี้จะเป็นไปอย่างไร

ภาพที่ 17 การเริ่มก่อสร้างโรงไฟฟ้าถ่านหินในภูมิภาคลาตินอเมริกา และทวีปแอฟริกากับตะวันออกกลาง ระหว่างปี 2558-2562 (กิกะวัตต์) 
ลาตินอเมริกา = สีเหลือง  แอฟริกากับตะวันออกกลาง = สีฟ้า

0

0.5

1

1.5

2

2.5

3

2015 2016 2017 2018 20192558                            2559                             2560                               2561                           2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  24GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

กลุ่มประเทศลาตินอเมริกา ภูมิภาคแอฟริกา และภูมิภาค
ตะวันออกกลาง เป็นภูมิภาคที่มีกำ�ลังการผลิตของโรงไฟฟ้า
ถ่านหินในระหว่างการพัฒนามีขนาดลดลงในปี 2562 ในกลุ่ม
ประเทศลาตินอเมริกา กำ�ลังผลิตของโรงไฟฟ้าถ่านหินในระหว่าง
การก่อสร้างและระยะก่อนการก่อสร้างลดลงร้อยละ 57 จาก  
5.8 กิกะวัตต์ ในปี 2561 เป็น 2.5 กิกะวัตต์ในปี 2562 และมี
โครงการโรงไฟฟ้าถ่านหินถูกชะลอหรือระงับโครงการกำ�ลังการผลิต
รวม 2.6 กิกะวัตต์ และเปิดดำ�เนินการไป 0.7 กิกะวัตต์ มีเพียง 
2 ประเทศในลาตินอเมริกาเท่านั้นที่มีการพัฒนาโครงการโรง
ไฟฟ้าถ่านหินอย่างจริงจัง ได้แก่ สาธารณรัฐโดมินิกัน ซึ่งกำ�ลัง
ก่อสร้างโรงไฟฟ้าถ่านหินปุนนตา กาตาลีนา (Punta Catalina) 
กำ�ลังการผลิต 0.8 กิกะวัตต์ และโคลอมเบียที่อนุมัติการก่อสร้าง
โรงไฟฟ้าถ่านหินลา ลูนา (La Luna) กำ�ลังการผลิต 1.1 กิกะวัตต์ 
(ภาพที่ 18)

ในภูมิภาคแอฟริกาและตะวันออกกลาง กำ�ลังการผลิตในช่วงการ
พัฒนาโรงไฟฟ้าถ่านหินในระหว่างการก่อสร้างและในระยะก่อน
การก่อสร้างลดลงร้อยละ 40 จาก 54 กิกะวัตต์ ในปี 2561 เป็น 
33.2 กิกะวัตต์ ในปี 2562 และโครงการโรงไฟฟ้าถ่านหินกำ�ลัง
การผลิตรวม 18 กิกะวัตต์ถูกชะลอหรือพับโครงการไป ครึ่งหนึ่ง
ของกำ�ลังการผลิตจากโรงไฟฟ้าถ่านหินที่อยู่ในระหว่างสร้าง
อยู่ใน 2 ประเทศ คือ แอฟริกาใต้ซึ่งเป็นประเทศที่มีการทำ�เหมือง
ถ่านหินและโรงไฟฟ้าถ่านหินมาอย่างยาวนาน และอียิปต์  

ซึ่งรัฐบาลวางแผนสร้างโรงไฟฟ้าถ่านหินใหม่หลายแห่งตั้งแต่มี
การยกเลิกการคว่ำ�บาตรการนำ�เข้าถ่านหินประเภทให้ความร้อน
ในปี 2558

แอฟริกาใต้เป็นดินแดนแห่งการพัฒนาโรงไฟฟ้าถ่านหินมากกว่า 
1 ใน 3 ของภูมิภาคแอฟริกาและตะวันออกกลาง (11.1 กิกะวัตต์) 
และยังเดินหน้าสร้างโรงไฟฟ้าถ่านหินคูซีลี (Kusile) กำ�ลังการ
ผลิต 4.8 กิกะวัตต์ และโรงไฟฟ้าถ่านหินเมดูพี (Medupi) กำ�ลัง
การผลิต 4.8 กิกะวัตต์ แม้ต้องเผชิญกับความยากลำ�บากในด้าน
เทคนิคและเงินสนับสนุนที่ไม่จบสิ้น โดยโรงไฟฟ้าถ่านหินเมดูพี 
(Medupi) เปิดดำ�เนินการในปี 2562 นอกจากน้ี แอฟริกาใต้ร่วมมือ 
กับธนาคารแห่งสาธารณรัฐประชาชนจีน (Bank of China) 
ดำ�เนินการสำ�รวจแผนสร้างโรงไฟฟ้าถ่านหินกำ�ลังการผลิต  
4.6 กิกะวัตต์ ในทุ่งถ่านหินวอเตอร์เบิร์ก โคลฟิลด์ (Waterberg 
coalfield) ท่อลำ�เลียงถ่านหินสู่ภูมิภาคแอฟริกาและตะวันออกกลาง
ร้อยละ 20 อยู่ในอียิปต์ ซึ่งอียิปต์มีความพยายามท่ีจะขออนุมัติ
การสร้างและนำ�เข้าถ่านหินสำ�หรับโรงไฟฟ้าถ่านหินฮามาราไวน์ 
(Hamarawein) กำ�ลังการผลิต 6.6 กิกะวัตต์ รัฐมนตรี 
ว่าการกระทรวงไฟฟ้าของซึ่งแผนโครงการโรงไฟฟ้าถ่านหิน 
อายูน มูสซา (Ayouun Moussa) กำ�ลังการผลิต 2.6 กิกะวัตต์ 
และ โรงไฟฟ้าถ่านหินมาร์ซา มาทรู (Marsa Matruh) กำ�ลังการผลิต 
4 กิกะวัตต์ โดยกล่าวว่าไม่จำ�เป็นต้องมีโรงไฟฟ้าถ่านหินทั้งสอง
แห่งนี้ี

ภาพที่ 18 กำ�ลังการผลิตจากโรงไฟฟ้าถ่านหินที่อยู่ระว่างการพัฒนาในภูมิภาคลาตินอเมริกา และแอฟริกากับตะวันออกกลาง 
ระหว่างปี 2558-2562 (กิกะวัตต์)
ระยะก่อนการก่อสร้าง = สีฟ้า	  ระหว่างการก่อสร้าง = สีส้ม

0

10

20

30

40

50

60

70

2015 2016 2017 2018 20192558                            2559                             2560                               2561                           2562


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  25GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

ภาคผนวก ก
กำ�ลังผลิตกกระแสไฟฟ้าจากถ่านหินในประเทศที่มีโครงการสร้างและที่เปิดดำ�เนินการอยู่ จำ�แนกตามรายนามประเทศ (เมกะวัตต์)

ประเทศ
ก่อนดำ�เนินการ

ก่อสร้าง
ดำ�เนินการ
ก่อสร้าง

กำ�ลังพัฒนา
โครงการอยู่

ชะลอ
โครงการ เปิดดำ�เนินการ

ยกเลิกโครงการ  
(2553-2562) 

สาธารณรัฐประชาชนจีน 106,176 99,710 205,886 128,942 1,004,948 568,500
อินเดีย 29,327 36,698 66,025 65,687 228,964 537,757
ตุรกี 31,715 1,465 33,180 6,570 19,514 65,017
อินโดนีเซีย 19,360 11,840 31,200 11,990 32,373 22,970
เวียดนาม 22,262 8,680 30,942 4,300 18,432 43,175
บังคลาเทศ 18,770 4,214 22,984 11,875 525 2,810
ญี่ปุ่น 2,612 9,269 11,881 135 46,682 9,318
แอฟริกาใต้ 6,280 4,770 11,050 5,010 41,435 8,390
ฟิลิปปินส์ 8,978 1,558 10,536 4,124 9,670 5,374
เกาหลีใต้ 0 7,260 7,260 500 37,600 7,000
มองโกเลีย 6,080 885 6,965 1,900 781 1,460
อียิปต์ 6,600 0 6,600 6,000 0 2,640
ปากีสถาน 4,558 1,650 6,208 2,300 5,090 22,350
รัสเซีย 4,945 120 5,065 226 46,862 12,318
บอสเนียและเฮอร์เซโกวีนา 3,530 0 3,530 550 2,073 1,020
ออสเตรเลีย 2,980 0 2,980 900 24,382 8,056
โปแลนด์ 500 2,470 2,970 3,000 30,870 18,383
ไนจีเรีย 2,400 0 2,400 530 0 1,615
สหรัฐอาหรับเอมิเรตส์ 0 2,400 2,400 3,000 0 1,270
ซิมบับเว 1,490 670 2,160 3,290 950 3,600
เซอร์เบีย 1,750 350 2,100 0 4,405 1,070
เยอรมนี 920 1,100 2,020 0 44,470 19,493
เคนย่า 2,010 0 2,010 64 0 666
ไทย 1,311 655 1,966 4,070 5,571 7,500
กัมพูชา 1,600 150 1,750 2,400 505 1,940
ลาว 1,500 0 1,500 1,326 1,878 0
โอมาน 1,200 0 1,200 0 0 0
บอตสวานา 1,050 132 1,182 2,100 600 4,504
โคลอมเบีย 1,125 0 1,125 450 1,649 800
ศรีลังกา 900 0 900 0 900 3,500
โมซัมบิก 870 0 870 3,310 0 1,800
สาธารณรัฐเช็ก 180 660 840 0 8,517 1,200
ไต้หวัน 0 800 800 1,600 18,125 12,400
สาธารณรัฐโดมินิกัน 0 770 770 0 305 2,040
ไอวอรีโคสต์ 700 0 700 0 0 0
แทนซาเนีย 690 0 690 1,200 0 475
ยูเครน 660 0 660 0 22,265 2,060
กรีซ 0 660 660 0 3,175 1,250
คาซัคสถาน 0 636 636 0 12,704 1,320
โรมาเนีย 600 0 600 0 4,675 5,105
บราซิล 600 0 600 1,328 3,149 4,690

(มีต่อหน้าถัดไป)


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  26GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

ประเทศ
ก่อนดำ�เนินการ

ก่อสร้าง
ดำ�เนินการ
ก่อสร้าง

กำ�ลังพัฒนา
โครงการอยู่

ชะลอ
โครงการ เปิดดำ�เนินการ

ยกเลิกโครงการ  
(2553-2562) 

แซมเบีย 600 0 600 640 330 1,000
มาลาวี 520 0 520 2,400 0 700
โคโซโว 500 0 500 0 1,290 330
ฮังการี 500 0 500 0 944 3,020
สวาซิแลนด์ 500 0 500 0 0 1,600
ทาจิกิสถาน 300 0 300 0 400 350
อุซเบกิสถาน 150 0 150 0 2,522 300
ไนเจอร์ 100 0 100 600 0 0
เอธิโอเปีย 90 0 90 0 0 0
มาดากัสการ์ 60 0 60 0 120 0
ปาปัว นิวกินี 60 0 60 0 0 0
สหรัฐอเมริกา 0 0 0 0 246,187 28,168
มาเลเซีย 0 0 0 0 13,530 2,100
สเปน 0 0 0 0 9,991 800
สหราชอาณาจักร 0 0 0 0 9,718 9,968
อิตาลี 0 0 0 0 8,627 6,795
แคนาดา 0 0 0 0 8,429 1,500
ฮ่องกง 0 0 0 0 6,112 0
เม็กซิโก 0 0 0 0 5,378 1,850
ชิลี 0 0 0 725 5,152 8,802
อิสราเอล 0 0 0 0 4,900 1,260
บัลแกเรีย 0 0 0 0 4,829 2,660
โมร็อคโค 0 0 0 0 4,317 1,320
เนเธอร์แลนด์ 0 0 0 0 4,152 1,311
ฝรั่งเศส 0 0 0 0 3,915 0
เกาหลีเหนือ 0 0 0 0 3,700 300
เดนมาร์ค 0 0 0 0 2,500 0
โปรตุเกส 0 0 0 0 1,978 0
มอลโดวา 0 0 0 0 1,610 0
ฟินแลนด์ 0 0 0 0 1,558 385
สโลวีเนีย 0 0 0 0 1,069 0
ไอร์แลนด์ 0 0 0 0 915 0
คีร์กีซสถาน 0 0 0 1,200 910 0
กัวเตมาลา 0 0 0 0 888 300
สโลวาเกีย 0 0 0 0 801 885
มาซิโดเนียเหนือ 0 0 0 430 800 300
นิวซีแลนด์ 0 0 0 0 500 0
ปานามา 0 0 0 0 408 0
อาร์เจนตินา 0 0 0 120 350 0
ออสเตรีย 0 0 0 0 246 800
มอนเตเนโกร 0 0 0 0 225 1,664
สวีเดน 0 0 0 0 221 0
บรูไน 0 0 0 0 220 0

(มีต่อหน้าถัดไป)


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  27GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

ประเทศ
ก่อนดำ�เนินการ

ก่อสร้าง
ดำ�เนินการ
ก่อสร้าง

กำ�ลังพัฒนา
โครงการอยู่

ชะลอ
โครงการ เปิดดำ�เนินการ

ยกเลิกโครงการ  
(2553-2562) 

โครเอเชีย 0 0 0 0 210 1,300
เมาริเชียส 0 0 0 0 195 110
เมียนมาร์ 0 0 0 3,850 160 17,375
เปรู 0 0 0 0 135 135
นามิเบีย 0 0 0 0 120 550
ฮอนดูรัส 0 0 0 0 105 0
ซีเรีย 0 0 0 0 60 0
เซเนกัล 0 0 0 125 30 850
จอร์แดน 0 0 0 0 30 0
กานา 0 0 0 2,100 0 0
จอร์เจีย 0 0 0 300 0 0
เรอูนียง 0 0 0 0 0 0
กัวเดอลุป 0 0 0 0 0 0
อิหร่าน 0 0 0 650 0 0
เวเนซุเอลา 0 0 0 0 0 2,800
จาเมกา 0 0 0 0 0 1,140
แอลเบเนีย 0 0 0 0 0 800
เบลารุส 0 0 0 0 0 1,400
เบลเยี่ยม 0 0 0 0 0 1,100
สาธารณรัฐประชาธิปไตย
คองโก 0 0 0 500 0 0
เอลซัลวาดอร์ 0 0 0 0 0 370
กินี 0 0 0 80 0 250
ลัตเวีย 0 0 0 0 0 435
ซูดาน 0 0 0 0 0 600
รวมทั้งหมด 299,609 199,572 499,181 292,397 2,044,831 1,522,519


รุ่งเรืองแล้วร่วงโรย

รายงาน  |  มีนาคม 2563  |  28GLOBAL ENERGY MONITOR / SIERRA CLUB / GREENPEACE / CREA

ภาคผนวก ข
ตารางข้อมูลต่อไปนี้สามารถคลิกดูได้ที่  
https://endcoal.org/global-coal-plant-tracker/summary-statistics/

■■ โรงไฟฟ้าถ่านหินจำ�แนกรายประเทศ (โรงไฟฟ้า) – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินจำ�แนกรายประเทศ (เครื่อง) – มกราคม 2563

■■ ความเปลี่ยนแปลงตั้งแต่ปี 2561 ถึง 2562 (เมกะวัตต์)

■■ โรงไฟฟ้าถ่านหินจำ�แนกรายประเทศ: การปล่อยก๊าซคาร์บอนไดออกไซด์รายปี – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินจำ�แนกรายประเทศ: การปล่อยก๊าซคาร์บอนไดออกไซด์ตลอดชีวิตการทำ�งาน – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินจำ�แนกตามภูมิภาค (เมกะวัตต์) – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินจำ�แนกตามภูมิภาค โรงไฟฟ้า) – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินจำ�แนกตามภูมิภาค (เครื่อง) – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินจำ�แนกตามภูมิภาค: การปล่อยก๊าซคาร์บอนไดออกไซด์ – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินจำ�แนกตามภูมิภาค: การปล่อยก๊าซคาร์บอนไดออกไซด์ตลอดชีวิตการทำ�งาน – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินที่ถูกปลดระวางจำ�แนกรายปี (เมกะวัตต์) – 2549-2562

■■ โรงไฟฟ้าถ่านหินที่เพิ่งเปิดดำ�เนินการในอินเดียจำ�แนกรายปี (เมกะวัตต์) – 2549-2562

■■ โรงไฟฟ้าถ่านหินในอินเดีย (เมกะวัตต์) – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินในอินเดีย (โรงไฟฟ้า) – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินในอินเดีย (เครื่อง) – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินที่เพิ่งเปิดดำ�เนินการในสหรัฐอเมริกาจำ�แนกรายปี (เมกะวัตต์) – 2549-2562

■■ โรงไฟฟ้าถ่านหินในสหรัฐอเมริกา (เมกะวัตต์) – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินในสหรัฐอเมริกา (โรงไฟฟ้า) – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินในสหรัฐอเมริกา (เครื่อง) – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินที่เพิ่งเปิดดำ�เนินการในสาธารณรัฐประชาชนจีนจำ�แนกรายปี (เมกะวัตต์) – 2549-2562

■■ โรงไฟฟ้าถ่านหินในสาธารณรัฐประชาชนจีน (เมกะวัตต์) – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินในสาธารณรัฐประชาชนจีน (สถานีไฟฟ้า) – มกราคม 2563

■■ โรงไฟฟ้าถ่านหินในสาธารณรัฐประชาชนจีน (เครื่อง) – มกราคม 2563

■■ เทคโนโลยีกระบวนการสันดาปของโรงไฟฟ้าถ่านหินต่าง ๆ  – มกราคม 2563

■■ การครอบครองโรงไฟฟ้าถ่านหินทั่วโลก (เมกะวัตต์) – มกราคม 2563

https://endcoal.org/global-coal-plant-tracker/summary-statistics/

