

- ฉบับอนุมัตเิมื่อ ๑ ต.ค.๖๒ -

นโยบายผู้บัญชาการทหารอากาศ พ.ศ.๒๕๖๓

- ๑ -

เจตนารมณ ์

 กองทัพอากาศเตรียมและใช้ก าลังกองทัพอากาศตามบทบัญญัติท่ีกฎหมายก าหนด โดยทุกหน่วยงาน
ภายในกองทัพอากาศต้องยึดถือการปฏิบัติภารกิจและการพัฒนาหน่วยให้ เป็นไปตาม หลักนิยม
กองทัพอากาศ พ.ศ.๒๕๖๒ แผนการทัพอากาศ พ.ศ.๒๕๖๒ ยุทธศาสตร์กองทัพอากาศ ๒๐ ปี (พ.ศ.๒๕๖๑
ถึง ๒๕๘๐) และแผนการพัฒนาท่ีเกี่ยวข้อง

 กองทัพอากาศด ารงวิสัยทัศน์ “กองทัพอากาศช้ันน าในภูมิภาค” โดยการพัฒนาขีดความสามารถ
ท้ัง ๓ มิติ ได้แก่ มิติทางอากาศ (Air Power Domain) มิติทางไซเบอร์ (Cyber Domain) และมิติทางอวกาศ
(Space Domain) บนพื้นฐานของความสมดุลและยั่งยืน เพื่อให้กองทัพอากาศสามารถปฏิบัติภารกิจหลัก
ด้านความมั่นคงได้อย่างสมบูรณ์ ได้แก่ การพิทักษ์รักษาและเทิดทูนสถาบันพระมหากษัตริย์ การป้องกันประเทศ
การรักษาความมั่นคงของรัฐ และการรักษาผลประโยชน์แห่งชาติ ตลอดจนการสนับสนุนภารกิจอื่น ๆ
เพื่อการพัฒนาประเทศ การช่วยเหลือประชาชน และการแก้ไขปัญหาส าคัญของชาติตามท่ีได้รับมอบ
จากรัฐบาล ตลอดจนกองทัพอากาศต้องปลูกฝังให้ก าลังพลและครอบครัวมีจิตอาสาต้ังมั่นในการท าความดี
ด้วยหัวใจตลอดจนขยายผลไปสู่ประชาชนทุกหมู่เหล่า

 ปี พ.ศ.๒๕๖๓ กองทัพอากาศเน้นวางรากฐานการพัฒนาทุกด้านอย่างสมดุล เพื่อเป็นกองทัพอากาศ
ท่ีปฏิบัติภารกิจได้อย่างชาญฉลาดและมีความยั่งยืน (Sustainable Smart Air Force) โดยให้ความส าคัญ
กับการปรับปรุงโครงสร้างกองทัพอากาศ กฎระเบียบ และข้อบังคับให้สอดคล้องกับสถานการณ์ การพัฒนา
หน่วยงานภายในกองทัพอากาศให้เกิดการขับเคล่ือนโดยใช้ความรู้และมีมาตรฐานก ากับท่ีเหมาะสม
ตลอดจนการสร้างความร่วมมือกับสรรพก าลังของชาติทุกภาคส่วนในการพัฒนาก าลัง กองทัพอากาศ
และการพัฒนาอุตสาหกรรมป้องกันประเทศ (Defense Industry) ตามทิศทางยุทธศาสตร์ชาติ
(พ.ศ.๒๕๖๑ - ๒๕๘๐) อันจะน าไปสู่ความยั่งยืนท่ีเป็นรูปธรรมต่อไป

 พลอากาศเอก มานัต วงษ์วาทย์
 ผู้บัญชาการทหารอากาศ

- ๒ -

สถานการณ์ส าคัญ

 กองทัพอากาศด ารงวิสัยทัศน์การพัฒนาสู่ “กองทัพอากาศช้ันน าในภูมิภาค (One of The Best
Air Forces in ASEAN)” สอดคล้องตามแนวทางยุทธศาสตร์ชาติ (พ.ศ.๒๕๖๑ - ๒๕๘๐) ปัจจุบันอยู่ระหว่าง
การเสริมสร้างขีดความสามารถของกองทัพอากาศ เพื่อพัฒนาสู่การปฏิบัติการท่ีใช้เครือข่ายเป็นศูนย์กลาง
ตลอดจนการเสริมสร้างขีดความสามารถมิติอื่น ๆ ให้สอดคล้องกับสภาวะการณ์ท่ีเปล่ียนแปลง

 สถานการณ์โลกเปล่ียนแปลงอย่างรวดเร็วและซับซ้อนมากยิ่งขึ้น โดยเฉพาะการเมืองระหว่าง
ประเทศ การวางท่าทีและถ่วงดุลอ านาจของประเทศมหาอ านาจ ความขัดแย้งในภูมิภาค การก้าวสู่สังคม
ผู้สูงอายุ การเข้าถึงข้อมูลผ่านส่ือได้อย่างรวดเร็ว การพัฒนาเทคโนโลยีอย่างมีนัยส าคัญต่อการด ารงชีวิต
โดยเฉพาะ Disruptive Technology ส่งผลให้เกิดการเปล่ียนแปลงในการด ารงชีวิต และการเปล่ียนแปลง
ภัยคุกคามไปสู่รูปแบบท่ีไม่เคยเกิดขึ้นมาก่อน ซึ่งจะมีความรุนแรงและมีความถี่ เพิ่มขึ้น ตลอดจน
สงครามลูกผสม (Hybrid Warfare) การก่อการร้าย ภัยคุกคามทางไซเบอร์ได้ทวีความรุนแรงและซับซ้อน
มากขึ้น ภัยคุกคามทางอวกาศท าให้นานาประเทศล้วนให้ความส าคัญ การพบการใช้อากาศยานไร้คนขับ
ขนาดเล็ก (Drone) ในการกระท าความผิดโจมตีเป้าหมายทางทหารและพลเรือน หรือกระท าผิดกฎหมาย
ในขณะเดียวกัน ภัยพิบัติทางธรรมชาติมีแนวโน้มเพิ่มสูงขึ้นอันน าไปสู่ความสูญเสียท้ังชีวิตและทรัพย์สิน
ของประชาชน ซึ่งกองทัพอากาศ ต้องปรับตัวให้สอดรับกับความท้าทายดังกล่าว

 ความท้าทายของบริบทความมั่นคงท่ีเปล่ียนแปลงไป ส่งผลต่อทิศทางของความร่วมมือในประเทศ
และภูมิภาค มี ทิศทางท่ี เป็นการพึ่ งพาและเกื้ อกูลกัน โดยเฉพาะอย่างยิ่ งการบรรเทาภัยพิบั ติ
(Humanitarian Assistance And Disaster Relief : HADR) และได้ริเริ่มจัดท าเป็นแผนประชาคมอาเซียน
เพื่อพัฒนาความร่วมมือท่ีเป็นรูปธรรมมากขึ้น ตลอดจนศึกษาความเป็นไปได้ในการพัฒนาพื้นท่ีการฝึก
ของกองทัพอากาศให้เป็นศูนย์กลางในการฝึก เพื่อแลกเปล่ียนความรู้และกระชับความสัมพันธ์กับประเทศ
สมาชิกอาเซียน ในขณะเดียวกัน ความล่าช้าของงบประมาณรายจ่ายประจ าปี พ.ศ.๒๕๖๓ ส่งผลกระทบต่อ
การบริหารจัดการงบประมาณในการพัฒนากองทัพอากาศ ซึ่งเป็นความท้าทายอย่างยิ่ง

 การเตรียมก าลังกองทัพอากาศ ในมิติทางอากาศ (Air Domain) มิติทางไซเบอร์ (Cyber Domain)
และมิติทางอวกาศ (Space Domain) เพื่อพัฒนาศักยภาพในการป้องกันประเทศ และการพัฒนา
อุตสาหกรรมด้านความมั่นคงของประเทศ เป็นความท้าทายอย่างยิ่ง เนื่องจากเทคโนโลยีเปล่ียนแปลง
อย่างรวดเร็ว ซับซ้อน จึงต้องการก าลังพลท่ีมีสมรรถนะ ยุทโธปกรณ์ท่ีเหมาะสมกับสถานการณ์ ยุทธวิธีและ
ทักษะในการใช้งาน การส่งก าลังและซ่อมบ ารุงท่ีทันเวลา และระบบสนับสนุนท่ีพร้อมสรรพ เพื่อพัฒนา
สู่กองทัพอากาศ ท่ีปฏิบัติภารกิจได้อย่างชาญฉลาดและมีความยั่งยืน (Sustainable Smart Air Force)
จะท าให้เป็นกองทัพอากาศช้ันน าในภูมิภาคได้อย่างสมบูรณ์

- ๓ -

นโยบายการปฏิบัติราชการ

 กองทัพอากาศมีหน้าท่ีเตรียมก าลังกองทัพอากาศ ป้องกันราชอาณาจักร และด าเนินการ
เกี่ยวกับการใช้ก าลังกองทัพอากาศตามอ านาจหน้าท่ีของกระทรวงกลาโหม มีผู้บัญชาการทหารอากาศ
เป็นผู้บังคับบัญชารับผิดชอบ เพื่อให้สามารถบริหารราชการกองทัพอากาศภายใต้กรอบภารกิจ
ตามกฎหมาย และสอดคล้องตามยุทธศาสตร์ชาติ (พ.ศ.๒๕๖๑ - ๒๕๘๐) นโยบายและแผนระดับชาติ
ระดับกลาโหม และระดับกองทัพไทย กองทัพอากาศจึงได้ก าหนดนโยบายการปฏิบัติราชการ เพื่อระบ ุ
ให้หน่วยมีแผนงานและเป้าหมายท่ีชัดเจน รวมถึงสามารถติดตามและประเมินผลการปฏิบัติราชการ
ให้เป็นไปตามยุทธศาสตร์กองทัพอากาศ ๒๐ ปี (พ.ศ.๒๕๖๑ - ๒๕๘๐) ดังนี้

 ๑. พิทักษ์รักษาและเทิดทูนสถาบันพระมหากษัตริย์ ตลอดจนด าเนินกิจกรรมเพื่อเผยแพร่พระเกียรติคุณ
และพระอัจฉริยภาพ ส่งเสริมความจงรักภักดีและความกตัญญูต่อสถาบันชาติ ศาสนา พระมหากษัตริย์
ตลอดจนป้องกันและปราบปรามการกระท าท่ีล่วงละเมิดพระบรมเดชานุภาพ
 ๒. ปลูกฝังค่านิยมและวัฒนธรรมท่ีดีให้แก่ก าลังพลของกองทัพอากาศ เพื่อเสริมสร้างระเบียบ
วินัย และจิตส านึกในการเป็นทหารอาชีพ การยึดมั่นในสถาบันหลัก ความรักและความภูมิใจในชาติ อีกท้ัง
การส่งเสริมให้มีจิตใจเสียสละ เห็นแก่ประโยชน์ส่วนรวมมากกว่าส่วนตน สอดคล้องตามหลัก “จิตอาสา”
 ๓. ยึดถือการปฏิบัติภารกิจและการพัฒนาหน่วยให้เป็นไปตามหลักนิยมกองทัพอากาศ พ.ศ.๒๕๖๒
แผนการทัพอากาศ พ.ศ.๒๕๖๒ ยุทธศาสตร์กองทัพอากาศ ๒๐ ปี (พ.ศ.๒๕๖๑ - ๒๕๘๐) และ
แผนการพัฒนาท่ีเกี่ยวข้อง
 ๔. สนับสนุนการด าเนินงานตามยุทธศาสตร์ชาติ (พ.ศ.๒๕๖๑ - ๒๕๘๐) แผนแม่บทภายใต้
ยุทธศาสตร์ชาติ (พ.ศ.๒๕๖๑ - ๒๕๘๐) และแผนปฏิรูปประเทศตามขอบเขตภารกิจของกองทัพอากาศ
 ๕. ปกครองบัง คับบัญชาตามหลักธรรมาภิบาล (Good Governance) ไ ด้แก่ หลักนิ ติธรรม
หลักคุณธรรม หลักความโปร่งใส หลักการมีส่วนร่วม หลักความรับผิดชอบ และหลักความคุ้มค่า
 ๖. ด ารงมาตรการรักษาความปลอดภัยของข้อมูลทางราชการอย่างเคร่งครัด โดยเฉพาะในส่ือสังคม
ออนไลน์ ต้องกวดขันและก ากับดูแลก าลังพล เพื่อป้องกันการกระท าความผิดอย่างจริงจัง
 ๗. ด ารงมาตรการด้านนิรภัยอย่างเคร่งครัด โดย ผู้บังคับบัญชาทุกระดับและก าลังพลทุกคน
ต้องตระหนักถึงความส าคัญของงานนิรภัย และมีส่วนร่วมในการป้องกันอุบัติเหตุ
 ๘. ป้องกันและแก้ไขปัญหายาเสพติดภายในพื้นท่ีรับผิดชอบและพื้นท่ีโดยรอบกองทัพอากาศ
โดยก าลังพลและครอบครัวของกองทัพอากาศต้องปลอดจากยาเสพติด
 ๙. พัฒนาการปฏิบัติงานอย่างเป็นระบบและต่อเนื่องตามแนวทางยุทธศาสตร์การพัฒนาระบบราชการ
โดยใช้เครื่องมือการบริหารการจัดการภาครัฐแนวใหม่ (PMQA 4.0) รวมทั้งใช้แผนปฏิบัติราชการของหน่วย
เป็นหลักในการปฏิบัติงานของหน่วยขึ้นตรงกองทัพอากาศ

- ๔ -

นโยบายเรง่ด่วน

๑. ทบทวนและปรับปรุงโครงสร้างการจัดและอัตราของกองทัพอากาศให้มีประสิทธิภาพและมีขนาด

ท่ีเหมาะสม โดยค านึงถึงความสอดคล้องกับสถานการณ์และพัฒนาการของเทคโนโลยีท่ีสร้างความพลิกผัน
(Disruptive Technology) ซึ่งส่งผลต่อการปฏิบัติงานของกองทัพอากาศ

๒. สร้างความเข้าใจเกี่ยวกับทิศทางการพัฒนากองทัพอากาศในทุกมิติให้กับประชาชน และหน่วยงาน
ท่ีเกี่ยวข้องทุกภาคส่วน เพื่อสร้างการรับรู้ถึงหลักการและขอบเขตการพัฒนากองทัพอากาศ และเพื่อให้เกิด
การมีส่วนร่วมในการพัฒนากองทัพอากาศบนพื้นฐานของการพึ่งพาตนเองอย่างยั่งยืน โดยให้ความส าคัญกับ
การระดมสรรพก าลังของชาติทุกภาคส่วนเป็นล าดับแรก

๓. สร้างความเข้าใจเกี่ ยวกับแนวความคิดในการจัดหาพร้อมการพัฒนา (Purchase and
Development : P&D) เพื่อให้ทุกหน่วยตระหนักถึงการพัฒนากองทัพอากาศบนพื้นฐานของการพึ่งพา
ตนเองอย่างยั่งยืน ด้วยการระดมสรรพก าลังและความร่วมมือกับทุกภาคส่วนของชาติ

๔. ก าหนดแนวทางและกลไกในการระดมก าลังพลกองทัพอากาศท่ีมีความรู้ ความสามารถ หรือ
ความเช่ียวชาญเป็นท่ียอมรับ เพื่อร่วมพัฒนาและขับเคล่ือนกองทัพอากาศให้สามารถปฏิบัติภารกิจ
ได้อย่างชาญฉลาดและมีความยั่งยืน

๕. ศึกษาและก าหนดแนวทางในการสร้างความร่วมมือด้านอุตสาหกรรมป้องกันประเทศ (Defense
Industry) เพื่อให้เกิดความยั่งยืน ท้ังนี้ ต้องสอดคล้องกับยุทธศาสตร์ชาติ (พ.ศ.๒๕๖๑ – ๒๕๘๐) และ
แผนระดับต่าง ๆ ท่ีเกี่ยวข้อง

๖. ศึกษาความเป็นไปได้ในการพัฒนาพื้นท่ีการฝึกของกองทัพอากาศให้เป็นศูนย์กลางในการฝึก
ในภูมิภาคอาเซียน เพื่อแลกเปล่ียนความรู้และกระชับความสัมพันธ์กับประเทศสมาชิกอาเซียนและ
มิตรประเทศ

๗. ทบทวนและปรับปรุงการจัดการงบประมาณรายจ่ายประจ าปีของกองทัพอากาศให้สอดคล้อง
กับสถานการณ์ส าคัญ ยุทธศาสตร์ชาติ (พ.ศ.๒๕๖๑ - ๒๕๘๐) นโยบายและแผนระดับชาติ ระดับกลาโหม
และระดับกองทัพไทย

๘. ก าหนดแนวทาง สร้างความเข้าใจ และให้ค าแนะน าทุกหน่วยงานในการวางแผนและด าเนินการ
ใช้จ่ายงบประมาณไปพลางก่อน โดยจัดให้มีสายด่วนท่ีส านักงานปลัดบัญชีทหารอากาศ เพื่อให้ค าแนะน า
อย่างต่อเนื่อง

๙. พัฒนาระบบการจัดสวัสดิการภายในกองทัพอากาศให้เป็นระบบอิเล็กทรอนิกส์ โดยสามารถ
ตรวจสอบและใช้งานระบบออนไลน์ เพื่อให้ก าลังพลและครอบครัวสามารถเข้าถึงสวัสดิการได้อย่าง
เท่าเทียมและอย่างท่ัวถึง

- ๕ -

นโยบายเฉพาะ

๑. ด้านก าลังพล
๑.๑ บริหารก าลังพลของกองทัพอากาศ เพื่อรองรับการปฏิบัติในมิติทางไซเบอร์และมิติทางอวกาศ

รวมท้ังโครงการจัดหาพร้อมการพัฒนา (P&D) ของกองทัพอากาศ ท้ังในปัจจุบันและรองรับภารกิจ
ในอนาคต เพื่อใหม้ีก าลังพลท่ีเพียงพอต่อการปฏิบัติงาน

๑.๒ พัฒนาระบบประเมินผลการปฏิบัติงานตามแนวคิดสมรรถนะท่ีทันสมัย ด้วยการน าเครื่องมือ
Quick Response (QR) โปรแกรมมาประยุกต์ใช้ในการบริหารผลการปฏิบัติงานของก าลังพลกองทัพอากาศ
ได้อย่างเป็นรูปธรรม

๑.๓ พัฒนาก าลังพลด้านกฎหมายคุ้มครองการปฏิบัติการทางทหาร กฎหมายไซเบอร์ กฎหมายอากาศ
และอวกาศ ตลอดจนกฎหมายท่ีเกี่ยวข้องกับการจัดซื้อจัดจ้างและบริหารพัสดุภาครัฐ

๒. ด้านการพัฒนาระบบงาน
๒.๑ จัดท าระบบบริหารจัดการด้านเอกสารอิเล็กทรอนิกส์กองทัพอากาศ (Air Force E-Publishing)

เพื่อรวบรวมค าส่ัง ระเบียบ คู่มือ และเอกสารท่ีจ าเป็นในการปฏิบัติงาน จัดเก็บในรูปแบบท่ีเป็นมาตรฐาน
และจัดท าคู่มือกองทัพอากาศ (Air Force Manual) ซึ่งมีเนื้อหาครอบคลุมทุกด้านในการรับราชการ
ของก าลังพลกองทัพอากาศ

๒.๒ พัฒนาโครงสร้างพื้นฐานการจัดเก็บและประมวลผล (Big Data Platform ด้านความมั่นคง)
ตามยุทธศาสตร์ชาติด้านความมั่นคง (พ.ศ.๒๕๖๑ - ๒๕๘๐) เพื่อให้การจัดเก็บข้อมูลด้านความมั่นคง
เป็นมาตรฐานสอดรับกับมาตรฐานและสถาปัตยกรรมการจัดเก็บข้อมูลของรัฐบาล (Government Cloud)
เทคโนโลยี Artificial Intelligence และ Machine Learning ท่ีใช้ในการวิเคราะห์ข้อมูล

๒.๓ จัดท าค า ส่ังทางปกครองให้สอดรับกับ พ.ร.บ. คุ้มครองข้อมูลส่วนบุคคล พ.ศ. ๒๕๖๒
พร้อมประชาสัมพันธ์ให้หน่วยงานในกองทัพอากาศทราบเกี่ยวกับการเก็บรวมรวม ใช้ หรือเปิดเผยข้อมูล
ส่วนบุคล ตลอดจนการร้องเรียนและบทก าหนดโทษตามบทบัญญัติแห่งกฎหมาย

๒.๔ ก ากับดูแลให้ทุกหน่วยงานด าเนินการเรื่องร้องทุกข์ร้องเรียน ด้วยความยุติธรรมตามหลักนิติธรรม
โดยเคร่งครัด สอดคล้องตามกฎหมาย ค าส่ังทางปกครอง ระเบียบและแบบธรรมเนียมทางราชการ
โดยให้ความส าคัญกับการเปิดโอกาสให้กับประชาชน มีส่วนร่วมในการเสนอเรื่องร้องเรียน แสดงความคิดเห็น
แจ้งเหตุ แจ้งเบาะแสผ่านระบบเครือข่ายสารสนเทศ

๓. ด้านก าลังรบ
๓.๑ ปรับโครงสร้างก าลังรบให้สอดคล้องกับพัฒนาการของเทคโนโลยีก าลังรบ โดยค านึงถึง

อากาศยานท่ีมีคุณลักษณะใกล้เคียงกัน (Commonality) ซึ่งต้องปรับจ านวนแบบและอัตราอากาศยาน
ให้เหมาะสมสอดคล้องกับสภาวะแวดล้อมด้านความมั่นคงและงบประมาณท่ีกองทัพอากาศได้รับในปัจจุบัน

๓.๒ ทบทวนอัตราสะสมอาวุธ กระสุนและวัตถุระเบิด ส ารองสงครามภาคอากาศและภาคพื้น
ให้สอดคล้องกับเทคโนโลยีและงบประมาณ

๓.๓ พัฒนาระบบแจ้งเตือนเรดาร์ภัยคุกคาม (Radar Warning Receiver : RWR) เพื่อให้ผู้ปฏิบัติ/
หน่วยปฏิบัติใช้งานเป็นมาตรฐานเดียวกันในการปฏิบัติการสงครามอิเล็กทรอนิกส์สนับสนุนการปฏิบัติการ
ทางอากาศ

- ๖ -

๓.๔ ส่งเสริมและประสานเพื่อให้เกิดแนวทางหรือแผนบริหารจัดการทรัพยากรห้วงอากาศในระยะยาว
ร่วมกับหน่วยงานท่ีเกี่ยวข้องโดยก าหนดให้มีห้วงอากาศส าหรับอากาศยานไร้คนขับ และอากาศยาน
ไร้คนขับระดับยุทธศาสตร์

๓.๕ ก าหนดแผนการพัฒนายุทโธปกรณ์ในระบบป้องกันทางอากาศท่ีส าคัญ ได้แก่ เรดาร์ตรวจจับ
เป้าหมายระยะไกล เรดาร์เสริมอุดช่องว่าง เรดาร์ยุทธวิธี และเครื่องบินควบคุมและแจ้งเตือนอากาศยาน
ท่ีเป็นภัยคุกคาม โดยต้องสามารถตรวจจับเป้าหมาย ครอบคลุมทุกพื้นท่ีและทุกระยะสูงในการปฏิบัติ
การบินของประเทศไทย

๓.๖ ก าหนดแนวความคิดในการปฏิบัติของระบบป้องกันภัยทางอากาศภาคพื้น เพื่อป้องกันฐานท่ีต้ัง
ทางทหารของกองทัพอากาศ ให้สอดคล้องกับภัยคุกคามในปัจจุบัน

๓.๗ พัฒนาระบบเช่ือมโยงข้อมูลทางยุทธวิธี (Tactical Data Link : TDL) บนพื้นฐานของการพึ่งพา
ตนเอง โดยกองทัพอากาศถือกรรมสิทธิ์อย่างสมบูรณ์ และต้องมีความปลอดภัยภายใต้เครือข่ายหลัก
ของกองทัพอากาศ

๓.๘ พัฒนาระบบบัญชาการและควบคุมให้สามารถรองรับการบัญชาการและควบคุมท้ังมิติทางอากาศ
มิติทางไซเบอร์ และมิติทางอวกาศ โดยต้องมีความพร้อมปฏิบัติการตลอดเวลา

๓.๙ ประสานหน่วยงานท่ีเกี่ยวข้องในการบริหารจัดการคล่ืนความถ่ีภาคพื้น ภาคอากาศ และภาคอวกาศ
ของกองทัพอากาศ เพื่อให้กองทัพอากาศสามารถใช้ความถี่เพื่อการปฏิบัติภารกิจท้ังในภาวะปกติและ
ภาวะไม่ปกติ

๓.๑๐ เสริมสร้างขีดความสามารถการปฏิบัติการไซเบอร์ ในการควบคุมและส่ังการ การปฏิบัติ
การเฝ้าระวังและตรวจจับภัยคุกคามทางไซเบอร์ การปฏิบัติการเชิงป้องกันและเชิงป้องปราม และ
การป้องกันภัยคุกคามทางไซเบอร์ในระบบเครือข่ ายเพื่อการยุทธ และเครือข่ายเพื่อการสนับสนุน
ให้มีความมั่นคงปลอดภัย และพร้อมใช้งาน ครอบคลุมทุกพื้นท่ีปฏิบัติการทุกมิติ

๔. ด้านการฝึก
๔.๑ ทบทวนและปรับปรุงแนวทางการฝึกบินและการบริหารจัดการช่ัวโมงการฝึกบิน ให้สอดคล้องกับ

เทคโนโลยีการบิน เทคโนโลยีการจ าลองยุทธ และขีดความสามารถของอากาศยาน เพื่อเพิ่มประสิทธิภาพ
ในการฝึก (Training Efficiency) โดยค านึงถึงความต้องการทางยุทธการและความสมดุลกับทรัพยากรของ
กองทัพอากาศ

๔.๒ ศึกษาความเป็นไปได้ในการจัดต้ัง Fighter Weapon School เพื่อเป็นประโยชน์ในการพัฒนา
แนวความคิดในการใช้ก าลังและเพื่อเพิ่มประสิทธิภาพการฝึกนักบินขับไล่/โจมตี ตลอดจนพัฒนายุทธวิธี
การรบทางอากาศ

๔.๓ พัฒนาระบบการฝึกในการปฏิบัติการด้านมนุษยธรรมและการบรรเทาภัยพิบัติ ตลอดจน
การสนับสนุนภารกิจการรักษาความมั่นคงของรัฐ

๔.๔ ยกระดับความร่วมมือด้านไซเบอร์ในภูมิภาคอาเซียน และระดับนานาชาติ เช่น การประชุม
แลกเปล่ียนความรู้ระดับผู้เช่ียวชาญด้านไซเบอร์ (Cyber Subject Matter Expert Exchange : Cyber
SMEE) การฝึกร่วม/ผสมด้านไซเบอร์ ท้ั งทวิภาคี (Bilateral Exercise) และพหุภาคี (Multi-Lateral
Exercise)

๔.๕ ด าเนินการปรับปรุงมาตรฐานผู้ตรวจสอบมาตรฐานการบินให้เป็นไปตามหลักสากล ตลอดจน
พัฒนาการตรวจสอบมาตรฐานการบินและประเมินค่านักบินให้ครอบคลุมการตรวจสอบภาคการบิน
ด้วยเครื่องช่วยฝึกจ าลอง

- ๗ -

๕. ด้านส่งก าลังบ ารุง
๕.๑ กรมส่งก าลังบ ารุงทหารอากาศและกรมในส่วนส่งก าลังบ ารุงต้องก ากับและด าเนินการเกี่ยวกับ

การส่งก าลังและซ่อมบ ารุง เพื่อให้กองทัพอากาศมีสภาพความพร้อมปฏิบัติการของอากาศยาน (Full
Mission Capability) ตามท่ีก าหนด

๕.๒ ปรับปรุงระบบสารสนเทศด้านการส่งก าลังบ ารุงของกองทัพอากาศ (LMIS) ให้สามารถเช่ือมโยง
ข้อมูลการส่งก าลังบ ารุง การซ่อมบ ารุง และฐานข้อมูลในการบริหารจัดการควบคุมพัสดุของทุกสายงาน
โดยกรมในส่วนส่งก าลังบ ารุงต้องมีฐานข้อมูลอิเล็กทรอนิกส์รองรับอย่างครบถ้วน เพื่อให้สามารถติดตาม
และรายงานผลได้ทันตามความต้องการ

๕.๓ กรมส่งก าลังบ ารุงทหารอากาศและกรมในส่วนส่งก าลังบ ารุงร่วมกันก าหนดรูปแบบการบูรณาการ
และด าเนินการเช่ือมโยงระบบสารสนเทศด้านการส่งก าลังบ ารุงของกองทัพอากาศ (LMIS) กับระบบ
ส่งก าลังบ ารุงรูปแบบใหม่ของอากาศยานท่ีเข้าประจ าการใหม่

๕.๔ ด าเนินการส ารวจอาคาร โครงสร้างพื้นฐาน และส่ิงอ านวยความสะดวกฐานบินปฏิบัติการของ
กองทัพอากาศ และจัดเก็บข้อมูลในโปรแกรมบริหารจัดการฐานข้อมูลระบบสารสนเทศภูมิศาสตร์
ด้านกิจการอสังหาริมทรัพย์ (E-Building) พร้อมจัดท าแผนแม่บทในการพัฒนา

๕.๕ ก าหนดมาตรการระยะส้ันและระยะยาวในการป้องกันและแก้ไขปัญหาการบุกรุกท่ีราชพัสดุ
อย่างเป็นรูปธรรม

๕.๖ จัดท าคู่มือและขั้นตอนมาตรฐานการจัดซื้อจัดจ้างและการบริหารพัสดุของกองทัพอากาศ
ให้เป็นไปตามนัยยะของ พ.ร.บ.การจัดซื้อจัดจ้างและการบริหารพัสดุภาครัฐ พ.ศ. ๒๕๖๐ และกฎระเบียบ
ท่ีเกี่ยวข้อง ตลอดจนสร้างความเข้าใจให้กับผู้เกี่ยวข้อง โดยจัดให้มีสายด่วนท่ีกรมส่งก าลังบ ารุงทหารอากาศ
สนับสนุนการแก้ไขปัญหาในทุกขั้นตอน

๖. ด้านการศึกษา
๖.๑ ปลูกฝังอุดมการณ์ความรักชาติ ศาสนา และสถาบันพระมหากษัตริย์ ตลอดจนให้ความรู้เกี่ยวกับ

ประวัติศาสตร์การรบและความเป็นเอกราชของชาติในสถานศึกษา และหลักสูตรทางทหาร
๖.๒ โรงเรียนนายเรืออากาศนวมินทกษัตริยาธิราช โรงเรียนจ่าอากาศ และโรงเรียนสายวิทยาการ

ท่ีเกี่ยวข้อง ทบทวนและปรับปรุงหลักสูตร โดยมีเป้าหมายให้ ผู้ส าเร็จการศึกษามีความพร้อมปฏิบัติงาน
ในมิติทางอากาศ มิติทางไซเบอร์ และมิติทางอวกาศ ตลอดจนตรงตามความต้องการของสายวิทยาการ

๖.๓ ทบทวนและปรับปรุงหลักสูตรทางทหารให้มีคุณภาพและมาตรฐานการศึกษาท่ีเทียบเคียงได้
ในระดับสากล และสอดรับกับภารกิจของกองทัพอากาศ

๖.๔ สถานศึกษาต้องประยุกต์ใช้เทคโนโลยีสารสนเทศในการจัดการเรียน การสอน การจัดเก็บ
เอกสาร และการประเมินผลการศึกษา ตลอดจนพิจารณาการใช้ประโยชน์จากเทคโนโลยีเครื่องช่วยฝึก
จ าลอง เพื่อพัฒนาระบบการฝึกอบรมเสมือนจริง (Virtual Training)

๗. ด้านการวิทยาการกองทัพอากาศ
๗.๑ เสริมสร้างความรู้ ด้านเทคนิคของแต่ละสายวิทยาการ เช่น ด้านการบิน ด้านวิศวกรรม

ด้านไซเบอร์ และด้านอวกาศ เพื่อให้ก าลังพลสามารถปฏิบัติงานได้ตามมาตรฐานสากล
๗.๒ จัดท าระบบการรับรองมาตรฐานการฝึกอบรม (Certification System) ท่ีเทียบเคียงได้ตาม

มาตรฐานสากล เพื่อพัฒนาก าลังพลสายช่างอากาศ สายส่ือสารอิเล็กทรอนิกส์ และสายสรรพาวุธ

- ๘ -

๗.๓ พัฒนาและเสริมสร้างขีดความสามารถของสายวิทยาการในการตรวจสอบ ทดสอบ และรับรอง
มาตรฐาน ท้ังในด้านห้องตรวจทดลอง เครื่องมือ อุปกรณ์ และเจ้าหน้าท่ี โดยต้องสอดคล้องกับ
ขีดความสามารถในการซ่อมบ ารุงของแต่ละสายวิทยาการ

๗.๔ ก าหนดมาตรฐานการเช่ือมต่อยุทโธปกรณ์ (Interface Connection Description : ICD) กับ
ระบบบัญชาการและควบคุมทางอากาศ (Air Command and Control System : ACCS) เช่น ระบบ
เช่ือมโยงข้อมูลทางยุทธวิธี มาตรฐานการเช่ือมต่อกล้องของอากาศยาน ระบบป้องกันภัยทางอากาศภาคพื้น
ระบบสารสนเทศภูมิศาสตร์ เป็นต้น

๗.๕ ก าหนดมาตรฐานการตรวจด้านจิตเวชให้กับก าลังพลท่ีต้องปฏิบัติงานด้านไซเบอร์และ
ด้านอวกาศ เพื่อให้สอดคล้องกับการปฏิบัติการตามมาตรฐานสากล

๘. ด้านการวิจัย พัฒนา และอุตสาหกรรมป้องประเทศ
๘.๑ ส่ง เสริมการวิจัยและพัฒนาต่อยอดจากโครงการเสริมสร้างก าลังกองทัพซึ่ งเ จ้าหน้าท่ี

กองทัพอากาศได้รับการถ่ายทอดเทคโนโลยี เพื่อให้กองทัพอากาศสามารถพัฒนาขีดความสามารถได้เอง
ในอนาคต

๘.๒ ด าเนินการวิจัย พัฒนา และปรับปรุงซอฟต์แวร์เพื่อสนับสนุนการปฏิบัติการของกองทัพอากาศ
โดยเน้นการพัฒนาซอฟต์แวร์ระบบบัญชาการและควบคุม ระบบปฏิบัติการบิน (OFP) ระบบเช่ือมโยงข้อมูล
ทางยุทธวิธี (TDL) และระบบสารสนเทศเพื่อการบริหารงานด้านต่าง ๆ ตลอดจนวิจัยและพัฒนาอากาศยาน
ไร้คนขับขนาดเล็กติดอาวุธ

๘.๓ ก าหนดมาตรฐานการรับรองผลงานวิ จัยยุทโธปกรณ์กองทัพอากาศโดยเทียบเคียงกับ
มาตรฐานสากล และพิจารณาจัดต้ังหน่วยงานมาตรฐานความสมควรเดินอากาศทางทหาร (Military
Airworthiness Authority)

๘.๔ พิจารณาการน าผลงานวิจัยและการพัฒนาการทหารกองทัพอากาศท่ีผ่านการรับรองมาตรฐาน
ยุทโธปกรณ์และตรงตามความต้องการของกองทัพอากาศเข้าสู่กระบวนการผลิต โดยพิจารณารูปแบบ
การผลิตท่ีค านึงถึงความร่วมมือกับอุตสาหกรรมป้องกันประเทศ และการบริหารจัดการลิขสิทธิ์
อย่างเหมาะสม

๙. ด้านสวัสดิการ
๙.๑ เสริมสร้างความมั่นคงในการด ารงชีวิตของก าลังพลและครอบครัว ตามแนวทางศาสตร์พระราชา

และหลักปรัชญาของเศรษฐกิจพอเพียง ตลอดจนส่งเสริมและสร้างโอกาสในการหารายได้เสริมให้กับ
ครอบครัวข้าราชการ

๙.๒ สร้างขวัญและก า ลัง ใจของก า ลังพลกองทัพอากาศให้ไ ด้รับสวัสดิการอย่าง เพี ยงพอ
ตามสิทธิ รวมท้ังปรับปรุงค่าตอบแทนและสิทธิประโยชน์ตามหลักสมรรถนะและลักษณะงานให้มี
ความเหมาะสม

๙.๓ ก าหนดแนวทางและวิธีการในการดูแลสวัสดิการการรักษาพยาบาลข้าราชการท่ีเกษียณอายุราชการ
โดยพิจารณาระบบการจองออนไลน์หรือรูปแบบพิเศษ เพื่ออ านวยความสะดวกให้ข้าราชการได้รับตามสิทธิ
ตลอดจนก าหนดมาตรการเชิงรุกในการป้องกันการเจ็บป่วยของข้าราชการดังกล่าว
