
ACADEMIC TALK

ความร่วมมอืทางทหารระหว่างประเทศ
(กองทัพอาเซียน)
International Military Cooperation
(Asean Defence)

พลเรือตรี สุรพงศ์ เจริญวัฒนสุข
รองเจ้ากรมส่งก�ำลังบ�ำรุงทหาร

Rear Admiral Surapong Charoenwadhanasuk RTN
Deputy Director of Joint Logistics
E-mail: Surapong.ch@thaindc.org

 รัฏฐาภิรักษ ์วารสารราย 4 เดือน ปีที่ 61 ฉบับที่ 1 มกราคม-เมษายน 256272

	 “อาเซียน” เป็นองค์กรความร่วมมือทางเศรษฐกิจ สังคม และวัฒนธรรม ของกลุ่มประเทศ
ในเอเชยีตะวนัออกเฉยีงใต้ ซ่ึงผูน้�ำของสมาชกิประเทศในอาเซียนพยายามท่ีจะขดีจ�ำกัดตวัเองในบาง
ครั้งว่า “จะไม่ให้องค์กรก้าวข้ามไปสู่การเป็นองค์กรของความร่วมมือทางการทหาร” เหมือนอย่าง
ที่ซีโต้ (องค์การสนธิสัญญาป้องกันภูมิภาคเอเชียตะวันออกเฉียงใต้) เคยก่อต้ังไว้ แต่หลังจากการ
เปลีย่นแปลงระบอบการปกครองของประเทศในอนิโดจีนในปี 2518 พร้อมกับการถอนตัวของสหรฐัฯ
ออกจากแผ่นดนิใหญ่ของเอเชยีตะวนัออกเฉยีงใต้ในปี 2519 ท�ำให้มกีารพดูคยุกนัถงึความเป็นไปได้
ของความร่วมมือทางทหารของประเทศสมาชิกในกลุ่มอาเซียนเพิ่มมากขึ้น อย่างไรก็ตาม สิ่งเหล่านี้
กม็ไิด้หมายความว่าจะท�ำให้อาเซยีนกลายเป็นองค์กรของความร่วมมอืทางทหารขึน้มาได้ตามอทิธพิล
ทางการเมืองในอดีตที่เกิดขึ้น ซึ่งบทความนี้จะพยายามท�ำการส�ำรวจถึงประเด็นและปัญหาของ
ความร่วมมือทางทหารของอาเซียน เพ่ือมุ่งท่ีจะท�ำความเข้าใจแนวโน้มที่จะเกิดขึ้นในอนาคต และ
ปัญหาของความร่วมมือทางทหารที่จะเป็นประเด็นใหญ่ประเด็นหนึ่งซึ่งจะส่งผลกระทบต่อปัญหา
และนโยบายความมั่นคงของไทย ในระยะเวลาข้างหน้าหลังการเข้าสู่ประชาคมอาเซียนโดยสมบูรณ์
ในปี 2558

ค�ำส�ำคัญ: อาเซียน, กองทัพอาเซียน, องค์การสนธิสัญญาร่วมระหว่างประเทศ

บทคัดย่อ

73The National Defence College of Thailand Journal Vol. 61 No. 1 January-April 2019 73

ABSTRACT

	 “Asean” is an organisation of economic, social and cultural cooperation of
southeast asian countries. The leaders of ASEAN member countries try to limit
themselves at times. “it will not allow the organisation to step into the organisation of military
cooperation.” (East asia treaty organisation). But after the change of regime in Indochina
in 1975 and the withdrawal of the US from the mainland of southeast Asia in 1976, there
has been talk of the possibility of greater military cooperation among ASEAN members.
However these things do not mean that. Asean will become an organisation of military
cooperation. According to the political influence of the past. This article will attempt
to explore these issues and issues of ASEAN military cooperation. To aim to understand
the future trends and the issue of military cooperation. This will be a big issue which
will affect the problems and security policy of Thailand. In the next period after the
entry into the ASEAN community by 2015.

 รัฏฐาภิรักษ ์วารสารราย 4 เดือน ปีที่ 61 ฉบับที่ 1 มกราคม-เมษายน 256274

	 สมาคมอาเซียนก่อตั้งขึ้นเมื่อปี พ.ศ. 2510 โดยม ี
จุดประสงค์หลักคือ เพื่อส่งเสริมความเข้าใจอันดีต่อกัน
ระหว่างประเทศในภมูภิาค ธ�ำรงไว้ซึง่สนัตภิาพ เสถยีรภาพ
และความมั่นคงทางการเมือง สร้างสรรค์ความเจริญทาง
ด้านเศรษฐกจิ การพฒันาทางสงัคมและวฒันธรรม การกนิ
ดอียูด่บีนพืน้ฐานของความเสมอภาค และผลประโยชน์ร่วม
กันของประเทศสมาชิก แรกเริ่มการก่อตั้งมีสมาชิก 5
ประเทศ ประกอบด้วย อินโดนีเซีย มาเลเซีย ฟิลิปปินส์
สิงคโปร์ และไทย ต่อมาประเทศในเอเชียตะวันออกเฉียง
ใต้ที่เหลือคือ กัมพูชา ลาว พม่า เวียดนาม และบรูไน ได้
เข้าร่วมเป็นสมาชิกด้วย ปัจจบุนัมสีมาชกิรวม 10 ประเทศ
และในอนาคตอันใกล้อาจมีติมอร์-เลสเตหรือติมอร์ตะวัน
ออกเป็นสมาชกิเพิม่อกี 1 ประเทศ (ขณะนีย้งัเป็นประเทศ
ที่เรียกว่าผู้สังเกตการณ์) สมาคมอาเซียนมีส�ำนักงานใหญ่
อยู่ที่กรุงจาการ์ตา ประเทศอินโดนีเซีย โดยมีนายลิม จ๊อก
ฮอย เป็นเลขาธิการคนปัจจุบัน และเป็นที่ทราบกันโดย
ทั่วไปว่าประเทศในภูมิภาคเอเชียตะวันออกเฉียงใต้หรือ
อาเซยีน ได้ตัง้เป้าไว้ว่าจะรวมตัวกันเป็นประชาคมเดียวกัน
ในปี พ.ศ. 2558 โดยการจดัตัง้ประชาคมอาเซยีน (ASEAN
Community) หรือ ASEAN 2015 ซึ่งประกอบไปด้วย 3
เสาหลกัคือ เสาประชาคมการเมอืงและความมัน่คงอาเซียน
(ASEAN Political and Security Community - APSC)
เสาประชาคมเศรษฐกิจอาเซียน (ASEAN Economic
Community - AEC) และเสาประชาสงัคมและวฒันธรรม
อาเซยีน (ASEAN Socio-Cultural Community - ASCC)
		 จะเห็นได้ว่าเมือ่มกีารรวมตวัเป็นประชาคมอาเซยีน
เกิดขึ้นกองทัพจะรวมตัวกันเป็นหนึ่งเดียว ซึ่งอาจจะเรียก
ว่า “กองทัพอาเซียน” ภายใต้กรอบความร่วมมือระหว่าง
ประเทศสมาชกิประชาคมอาเซียน ความขดัแยง้ทางทหาร
บริเวณแนวชายแดนจะลดลง หรือหากจะเกิดขึ้นก็จะถูก
จ�ำกดัขอบเขตให้เป็นความขดัแย้งในระดบัพืน้ที ่ก�ำลงัทหาร
ของอาเซียนจะถกูน�ำมาใช้เสมอืนกองก�ำลงัเฉพาะกิจในการ
จัดการปัญหาภายในอาเซียนเอง ไม่ว่าจะเป็นปัญหาด้าน
ความมั่นคงตามแนวชายแดนของประเทศสมาชิก ปัญหา

โจรสลัดในช่องแคบมะละกา ปัญหาการก่อการร้าย หรือ
ปัญหาด้านสาธารณภัย ทั้งภัยพิบัติที่เกิดจากน�้ำมือของ
มนุษย์และภัยพิบัติที่เกิดจากธรรมชาติ ตลอดจนภารกิจ
ทางทหารอืน่ ๆ ทีน่อกเหนอืจากการสงคราม หรอื MOOTW
(Military Operations Other Than War) นอกจากนี้
ก�ำลังทหารของอาเซียนจะถูกน�ำไปใช้ในการจัดการด้าน
ความมั่นคงนอกภูมิภาคที่มีผลประโยชน์ของอาเซียน
ทับซ้อนอยู่ เช่น ภารกิจการรักษาสันติภาพภายใต้กรอบ
ของสหประชาชาติ หรืออาจเป็นกรอบของอาเซียนเองใน
อนาคต รวมไปถงึภารกจิการปราบปรามโจรสลัดในโซมาเลีย
เป็นต้น จากที่กล่าวมาข้างต้นจะเห็นได้ว่าบทบาทกองทัพ
ของกลุ่มประเทศสมาชิกอาเซียนจะถูกท�ำให้เปลี่ยนไป ไม่
ว่าจะด้วยความเต็มใจหรือไม่ก็ตาม กองทัพจะถูกท�ำให้มี
ความเป็น “สากล” หรือที่ ศ.ดร.สุรชาติ บ�ำรุงสุข ให้ค�ำ
จ�ำกัดความว่า “ต่อไปกองทัพจะต้อง Go Inter นายทหาร
ท้ังระดับสัญญาบัตรและประทวนจะต้องมีความรู้ ความ
สามารถด้านภาษาองักฤษในระดบัทีส่ามารถปฏบิตังิานร่วม
กับทหารชาติอาเซียนอื่น ๆ ได้ นายทหารฝ่ายเสนาธิการ
จะต้องเรยีนรูแ้นวคดิและหลกันยิมของกองทพัอาเซยีนเป็น
หลัก นอกจากแนวคิดและหลักนิยมของกองทัพประเทศ
ตนเพยีงกองทพัเดยีว ระบบอาวธุยทุโธปกรณ์ของอาเซยีน
จะถกูหลอมรวมให้เป็นระบบทีส่ามารถเชือ่มต่อถงึกันและ
สามารถทดแทนกันได้เมื่อจ�ำเป็น ในขณะเดียวกันผู้บังคับ
บัญชาระดับสูงของกองทัพประเทศสมาชิกอาเซียนต้อง
ปรับตัวและเรียนรู้ที่จะเป็นผู้สั่งการและบังคับบัญชา
หน่วยต่าง ๆ ที่มาจากประเทศสมาชิก เหมือนเมื่อครั้งที่
พล.อ.ทรงกิตต ิจักกาบาตร์, พล.อ.บุญสร้าง เนยีมประดษิฐ์
อดีตผู้บัญชาการทหารสูงสุด และ พล.อ.วินัย ภัททิยกุล
อดีตปลัดกระทรวงกลาโหม เคยกระท�ำมาแล้วในภารกิจ
รองผู้บัญชาการกองก�ำลังนานาชาติ และผู้บัญชาการกอง
ก�ำลังรักษาสันติภาพของสหประชาชาติ (FC: Forces
Commander) สิง่ต่าง ๆ เหล่านี้นับเป็นความท้าทายที่
กองทพักลุม่ประเทศสมาชกิอาเซยีน จะต้องเผชญิในอนาคต
อันใกล้นี้ โดยเฉพาะเมื่อเงื่อนเวลาของการรวมตัวเป็น

บทน�ำ

75The National Defence College of Thailand Journal Vol. 61 No. 1 January-April 2019 75

ประชาคมอาเซียน และเงื่อนเวลาของภัยคุกคามรูปแบบ
ใหม่ถูกน�ำมาผูกยึดติดกัน กองทัพยิ่งต้องเร่งระดมสรรพ
ก�ำลังและเตรียมก�ำลังพลให้พร้อมที่จะเผชิญกับความ
เปลี่ยนแปลงที่จะเกิดขึ้น เพื่อเป็น “กองทัพอาเซียน” อัน
ทรงประสทิธภิาพและมีศกัยภาพในการร่วมกันพิทกัษ์รกัษา
ผลประโยชน์ของประเทศสมาชกิและพร้อมทีจ่ะก้าวเดนิไป
ด้วยกันในการเผชิญหน้าท้าทายกับภัยพิบัติทางธรรมชาติ
ต่าง ๆ ทีน่บัวนัจะทวคีวามรนุแรงมากขึน้เรือ่ย ๆ ในอนาคต
ดงัค�ำขวญัของอาเซยีนทีว่่า “หนึง่วสิยัทศัน์ หนึง่อตัลกัษณ์
หนึ่งประชาคม” (One Vision, One Identity, One
Community)”
	 ในส่วนกองทพัของประเทศไทยนัน้ กระทรวงกลาโหม
เป็นหน่วยงานรับผิดชอบหลักหน่วยงานหนึ่งในความร่วม
มือด้านความมั่นคง ซึ่งเป็นส่วนหนึ่งใน 3 เสาหลักของ
ประชาคมอาเซียนนั่นคือ เสาหลักด้านประชาคมการเมือง
และความมั่นคงอาเซียน (ASEAN Political - Security
Community: APSC) ที่ได้จัดท�ำแผนงานการจัดตั้ง
ประชาคมการเมืองและความมั่นคงอาเซียน (APSC
Blueprint) โดยได้ก�ำหนดกรอบความร่วมมือไว้ในด้าน
ต่าง ๆ ซึ่งประกอบไปด้วย 1. ด้านความมั่นคงทางทะเล
(Maritime Security) 2. การปฏิบัติการรักษาสันติภาพ
(Peacekeeping Operations) 3. การให้ความช่วยเหลือ
ด้านมนษุยธรรมและการบรรเทาภยัพิบตั ิ(Humanitarian
Assistance and Disaster Relief) 4. การแพทย์ทหาร
(Military Medicine) 5. การต่อต้านการก่อการร้ายสากล
(Counter-Terrorism) ซึ่งกรอบความร่วมมือดังกล่าวนั้น
มีความเก่ียวเน่ืองและสอดคล้องกับภารกิจของ “กองทัพ
ไทย” ทั้งทางตรงและทางอ้อม ภายใต้การก�ำกับดูแลของ
กระทรวงกลาโหม ทัง้นี ้ขึน้อยูก่บัภารกจิทีก่ระทรวงกลาโหม
จะมอบหมาย โดยในส่วนของกองทัพไทยเองก็ได้มีการ
เตรยีมความพร้อมกบัการด�ำเนนิงานและการพัฒนามาตาม
ล�ำดับกว่า 20 ปี จนถึงปัจจุบัน

ประชาคมอาเซียนคืออะไร
	 ประชาคมอาเซียน (ASEAN Community) คือการ
รวมกลุม่ของประเทศสมาชิกอาเซียนให้เป็นชุมชนทีม่คีวาม
แข็งแกร่ง สามารถสร้างโอกาสและรับมือกับสิ่งท้าทายทั้ง
ด้านการเมือง ความมั่นคง เศรษฐกิจ และภัยคุกคาม

รูปแบบใหม่ โดยสมาชิกในชุมชนมีสภาพความเป็นอยู่ที่ดี
สามารถประกอบกิจกรรมทางเศรษฐกิจได้อย่างสะดวกมาก
ยิ่งขึ้น และสมาชิกในชุมชนมีความรู้สึกเป็นอันหนึ่งอัน
เดียวกัน
	 ความเป็นมาของอาเซียน
	 สมาคมประชาชาติแห่งเอเชียตะวันออกเฉียงใต้
(Association of Southeast Asian Nations หรอื ASEAN)
ก่อตั้งขึ้นโดยปฏิญญากรุงเทพ (Bangkok Declaration)
หรือปฏิญญาอาเซียน (ASEAN Declaration) เมื่อวันที่ 8
สงิหาคม 2510 โดยมปีระเทศสมาชิก 5 ประเทศ ประกอบ
ด้วย อนิโดนเีซยี มาเลเซยี ฟิลิปปินส์ สงิคโปร์ และไทย เพือ่
ส่งเสรมิความร่วมมอืทางด้านการเมอืง เศรษฐกจิ และสงัคม
ของประเทศในภูมิภาคเอเชียตะวันออกเฉียงใต้ ต่อมา
มีประเทศสมาชิกเพิ่มเติม ได้แก่ บรูไน เวียดนาม ลาว
เมียนมา และกัมพูชา ตามล�ำดับ จึงท�ำให้ปัจจุบันอาเซียน
มีสมาชิก 10 ประเทศ
	 อาเซยีนสูก่ารเป็นประชาคมอาเซยีนในปี พ.ศ. 2558
	 ปัจจบุนับรบิททางการเมอืง เศรษฐกจิ และสงัคม รวม
ทั้งความสัมพันธ์ระหว่างประเทศได้เปลี่ยนแปลงไปเป็น
อย่างมาก ท�ำให้อาเซียนต้องเผชิญส่ิงท้าทายใหม่ ๆ อาทิ
โรคระบาด การก่อการร้าย ยาเสพติด การค้ามนุษย์
สิง่แวดล้อม ภัยพบัิต ิอกีท้ังยงัมคีวามจ�ำเป็นต้องรวมตวักนั
เพือ่เพิม่อ�ำนาจต่อรองและขดีความสามารถทางการแข่งขนั
กบัประเทศในภมูภิาคใกล้เคยีงและในเวทรีะหว่างประเทศ
ผู้น�ำอาเซยีนจงึเห็นพ้องกนัว่าอาเซียนควรจะร่วมมอืกันให้
เหนียวแน่น เข้มแข็ง และมั่นคงยิ่งขึ้น จึงได้ประกาศ
“ปฏิญญาว่าด้วยความร่วมมือในอาเซียน ฉบับที่ 2”
(Declaration of ASEAN Concord II) ซ่ึงก�ำหนดให้มกีาร
สร้างประชาคมอาเซียนทีป่ระกอบไปด้วย 3 เสาหลัก ได้แก่
ประชาคมการเมืองและความมั่นคงอาเซียน (ASEAN
Political – Security Community) ประชาคมเศรษฐกิจ
อาเซยีน (ASEAN Economic Community) และประชาคม
สงัคมและวฒันธรรมอาเซียน (ASEAN Socio – Cultural
Community) ภายในปี 2563 ซึ่งต่อมาผู้น�ำอาเซียนได้
ตกลงให้มีการจัดตั้งประชาคมอาเซียนให้แล้วเสร็จเร็วขึ้น
มาเป็นภายในปี 2558 ซ่ึงรายละเอียดของเสาหลักทั้ง 3
ด้าน ได้แก่

 รัฏฐาภิรักษ ์วารสารราย 4 เดือน ปีที่ 61 ฉบับที่ 1 มกราคม-เมษายน 256276

	 1.	ประชาคมการเมืองและความมั่นคง (ASEAN
Political – Security Community) อาเซียนมุ่งส่งเสริม
ความร่วมมอืในด้านการเมอืงและความมัน่คงเพือ่เสริมสร้าง
และธ�ำรงไว้ซึ่งสันติภาพและความมั่นคงของภูมิภาค และ
ท�ำให้ประเทศในภูมิภาคอยู่ร่วมกันอย่างสันติสุขสามารถ
แก้ปัญหาและความขัดแย้งโดยสันติวิธี
	 คุณลักษณะของประชาคมการเมืองและความมั่นคง
อาเซียน
	 - มีกฎกติกาเป็นพื้นฐานภายใต้ค่านิยมร่วมกัน
	 - ความเป็นเอกภาพ มีความสงบสุข มีความแข็งแกร่ง
และมีความรับผิดชอบร่วมกันในการรักษาความมั่นคงที่
ครอบคลุมอย่างรอบด้าน
	 - มีพลวัตและมีปฏิสัมพันธ์กับประเทศนอกอาเซียน

	 2.	ประชาคมเศรษฐกิจ (ASEAN Economic
Community) อาเซียนจะรวมตัวเป็นประชาคมเศรษฐกิจ
อาเซียนโดยมีเป้าหมายให้อาเซียนเป็นตลาดและฐานการ
ผลิตเดียว มีการเคลื่อนย้ายสินค้า บริการ การลงทุน และ
แรงงานฝีมืออย่างเสรี รวมทั้งการเคล่ือนย้ายเงินทุนที่เสรี
ยิ่งขึ้น
	 คุณลักษณะของประชาคมเศรษฐกิจอาเซียน
	 - เป็นตลาดและฐานการผลิตเดียวกัน
	 - มีขีดความสามารถสูงในการแข่งขันทางเศรษฐกิจ
	 - มีพัฒนาการทางเศรษฐกิจที่เท่าเทียมกัน
	 - สามารถบูรณาการเข้ากับระบบเศรษฐกิจโลก

	 3. ประชาคมสังคมและวัฒนธรรม (ASEAN Socio
Cultural Community) มุง่หวงัประโยชน์จากการรวมกนั
เพื่อท�ำให้ประชาชนมีการอยู่ดีกินดี ปราศจากโรคภัย
ไข้เจ็บ มีสิ่งแวดล้อมที่ดีและมีความรู้สึกเป็นอันหนึ่ง
อันเดียวกัน เอื้ออาทรและแบ่งปันกัน
	 คุณลกัษณะของประชาคมสงัคมและวฒันธรรมอาเซยีน
	 - การพัฒนาทรัพยากรมนุษย์
	 - การคุ้มครองและสวัสดิการสังคม
	 - ความยุติธรรมและสิทธิ
	 - การส่งเสริมความยั่งยืนด้านสิ่งแวดล้อม
	 - การสร้างอัตลักษณ์อาเซียน
	 - การลดช่องว่างทางการพัฒนา

	 ประโยชน์ที่ไทยจะได้รับจากประชาคมอาเซียน
	 1. ส่งเสริมและคุ้มครองสิทธิมนุษยชน และเสรีภาพ
ขั้นพื้นฐาน ป้องกันความขัดแย้งและสร้างความไว้เนื้อ
เชื่อใจระหว่างประเทศสมาชิก ธ�ำรงสันติภาพในภูมิภาค
และมกีลไกในการควบคุมการท�ำงานของภาครฐัให้มคีวาม
โปร่งใสยิ่งขึ้น โดยประชาชนมีส่วนร่วมในการแสดงความ
คิดเห็นและร่วมแก้ไขปัญหาต่าง ๆ มากขึ้น
	 2. อปุสรรคทางการค้าจะลดลงหรอืหมดไป ท�ำให้ไทย
สามารถขยายการส่งออกสินค้าไปยังสมาชิกกลุ่มอาเซียน
และการรวมเป็นตลาดเดยีวกนัจะช่วยดงึดดูการลงทนุจาก
ต่างประเทศ อีกทั้งการคมนาคมและการขนส่งระหว่าง
ประเทศจะมีความสะดวกและรวดเร็วยิ่งขึ้น
	 3. ประชาชนมีความเป็นอยู่และคุณภาพชีวิตท่ีดีขึ้น
ปัญหาความยากจนจะลดลง โดยสามารถเข้าถึงโอกาส
ทางการศึกษาได้อย่างทั่วถึง มีสวัสดิการทางสังคมที่มั่นคง
และมีสภาพแวดล้อมที่ดีขึ้น

ประชาคมอาเซียน (ASEAN Community)
กับงานด้านความมั่นคง
	 เสาหลักด้านการเมืองและความมั่นคง ซึ่งมีกระทรวง
กลาโหมเป็นหน่วยงานรับผิดชอบ มีเคร่ืองมือหลักคือ
“คณะกรรมการด�ำเนินการเพื่อจัดตั้งประชาคมการเมือง
และความมัน่คงอาเซยีน” ซึง่เป็นผู้ก�ำหนดยทุธศาสตร์ของ
ไทย เพื่อเตรียมความพร้อมส�ำหรับการจัดต้ังประชาคม
การเมอืงและความมัน่คงอาเซยีน ในปี พ.ศ. 2558 นอกจาก
นี้ยังมีกลไกส�ำคัญอีกกลไกหนึ่งคือ “การประชุมรัฐมนตรี
กลาโหมอาเซียน” หรือ ADMM (ASEAN Defense
Ministers Meeting) และ “การประชุมรัฐมนตรีกลาโหม
อาเซียนกับประเทศคู่เจรจา “หรือ ADMM-Plus ซึ่งมี
ประเทศสมาชกิประกอบด้วย สมาชกิอาเซียน 10 ประเทศ
และประเทศคู่เจรจา 8 ประเทศคือ สหรัฐฯ จีน รัสเซีย
ญี่ปุ่น เกาหลีใต้ อินเดีย ออสเตรเลีย และนิวซีแลนด์ ที่ได้
มีการก�ำหนดหัวข้อในความร่วมมือเพื่อเตรียมการเป็น
ประชาคมอาเซียนไว้ 5 ด้าน ในการประชุม ADMM-Plus
ครัง้แรกทีก่รงุฮานอย ประเทศเวยีดนาม เมือ่ปี พ.ศ. 2553
ประกอบด้วย
	 1. ด้านความมั่นคงทางทะเล (Maritime Security)
	 2. การปฏิบัติการรักษาสันติภาพ (Peacekeeping

77The National Defence College of Thailand Journal Vol. 61 No. 1 January-April 2019 77

Operations)
	 3. การให้ความช่วยเหลือด้านมนุษยธรรมและการ
บรรเทาภยัพบิตั ิ(Humanitarian Assistance Anddisaster
Relief)
	 4. การแพทย์ทหาร (Military Medicine)
	 5.การต่อต้านการก่อการร้ายสากล (Counter-
Terrorism)
	 ในปัจจบุนักระทรวงกลาโหมของไทยก�ำลงัปรับตวัปรบั
องค์กร เช่น จัดตั้งกองอาเซียน ส�ำนักงานนโยบายและ
ยทุธศาสตร์ ส�ำนกันโยบายและแผนกลาโหม เป็นต้น ตลอด
จนปรับแผนงาน โครงการต่าง ๆ เพือ่เตรยีมความพร้อมใน
การก้าวเข้าสูค่วามเป็นกลาโหมอาเซียน เช่น พฒันาการฝึก
และศึกษาของก�ำลังพลในกองทัพในด้านการใช้ภาษา
อังกฤษและภาษาของชาติในอาเซียน ตลอดจนบูรณาการ
แผนปฏิบัติราชการ 4 ปี ของกระทรวงกลาโหมและหน่วย
ขึ้นตรงให้สามารถรองรับภารกิจและความรับผิดชอบเมื่อ
มีการรวมตัวเป็นประชาคมอาเซียน นอกจากนี้ยังมีการ
บูรณาการกิจกรรมต่าง ๆ ของกองทัพอาเซียนที่ได้มีการ
จัดท�ำไว้อยู่แล้ว เช่น การประชุมผู้บัญชาการทหารสูงสุด
อาเซียนอย่างไม่เป็นทางการ (ACDFIM: ASEAN Chief of
Defense Forces Informal Meeting) การแข่งยิงปืน
อาเซยีน การประชุมเจ้ากรมข่าวทหารอาเซยีนอย่างไม่เป็น
ทางการ เป็นต้น
	 ในเวลานี้จึงเกิดค�ำถามข้ึนมาว่า ภัยด้านความมั่นคง
ของประชาคมอาเซียนมีอะไรบ้าง แล้วกองทัพอาเซียนจะ
ต้องเตรียมความพร้อมอย่างไรเพ่ือรับมือกับสิ่งดังกล่าวที่
จะเกิดขึน้ในอนาคต “ศ.ดร.สเุนตร ชตุนิธรานนท์ ผูอ้�ำนวย
การสถาบนัเอเชยีศกึษา จฬุาลงกรณ์มหาวิทยาลัย” ได้กล่าว
ถึงภัยด้านความมั่นคงของประชาคมอาเซียนในอนาคตมี
อยู่ 3 ประการคือ
	 1. ภัยด้านความมั่นคงของมนุษย์
	 2. ภัยพิบัติจากธรรมชาติ
	 3. การแผ่ขยายอ�ำนาจของประเทศมหาอ�ำนาจนอก
ภูมิภาค
	 สิ่งแรกที่ประชาคมอาเซียนจะต้องเผชิญคือ ภัยด้าน
ความมั่นคงของมนุษย์ ทั้งนี้ เพราะในปัจจุบันประเทศ
สมาชิกอาเซียนมีความแตกต่างทางเศรษฐกิจอย่างมาก
อาเซยีนมปีระเทศท่ีประชากรมรีายได้สูงตดิอันดับโลกอย่าง

สงิคโปร์และบรไูน ในขณะเดยีวกนักม็ปีระเทศสมาชกิทีม่ี
ประชากรยากจนอย่างมากด้วยเช่นกัน ความเหลือ่มล�ำ้ทาง
เศรษฐกิจนี้เองท่ีจะท�ำให้เกิดการหล่ังไหลและการเคล่ือน
ย้ายของประชากรจากประเทศสมาชกิทีย่ากจนไปสู่ประเทศ
สมาชิกท่ีร�่ำรวยเพ่ือแสวงหาชีวิตและโอกาสท่ีดีกว่า การ
อพยพโยกย้ายถิ่นฐานครั้งใหญ่นี้จะท�ำให้เกิดปัญหาความ
มั่นคงของมนุษย์มากมาย ทั้งปัญหาอาชญากรรมข้ามชาติ
ปัญหาการขยายตัวของเครือข่ายก่อการร้ายสากล ปัญหา
ยาเสพตดิ ปัญหาการก่อก�ำเนดิของกลุม่แก๊งอทิธิพลเหนอื
ชนชาตขิองตนในดนิแดนประเทศอืน่ เหมอืนเช่นทีเ่คยเกดิ
ขึน้ในสหภาพยโุรป อนัส่งผลให้กลุม่มาเฟียจากยโุรปตะวนั
ออกเข้าไปแผ่ขยายอิทธพิลในยโุรปตะวนัตก หรอืกรณกีลุม่
“โรฮิงญา” (Rohingya) ที่ก�ำลังเป็นปัญหาอยู่ในปัจจุบัน
นอกจากนี้ยังมีปัญหาการค้ามนุษย์ท่ีสามารถกระท�ำได ้
ง่ายขึน้เมือ่เส้นแบ่งเขตแดนของประเทศสมาชิกอาเซยีนได้
จางหายไปกับความเป็นประชาคมอาเซียน ปัญหาด้าน
สาธารณสุขเป็นภัยด้านความมั่นคงของมนุษย์ที่จะต้อง
จับตามองเช่นกัน เพราะประชาชนผู้โยกย้ายถิ่นฐาน
เหล่านี้จะน�ำโรคภัยไข้เจ็บนานาชนิดติดตัวไปยังประเทศ
อืน่ รวมไปถงึการก่อมลภาวะทางสาธารณสขุขึน้ในประเทศ
ทีต่นอพยพไปอยูอ่นัเนือ่งมาจากความยากจนและด้อยการ
ศึกษา เช่น การก�ำเนิดสลัมใหม่ ๆ ขึ้นในชุมชนเมือง การ
ละเลยสุขภาพ ตลอดจนสุขอนามัยจนอาจก่อให้เกิดโรค
ระบาดครัง้ใหญ่ขึน้ในทศวรรษหน้าได้ เช่น การแพร่ระบาด
ของไข้หวดันกทีอ่าจกลบัมาสูก่ลุม่ประเทศอาเซยีนอกีครัง้
หากปราศจากความระมัดระวังในการโยกย้ายถิ่นฐาน
	 นอกจากนี้การรวมตัวของประชาคมอาเซียนยังอาจ
ก่อให้เกดิความไม่เท่าเทยีมในหลาย ๆ ด้านซึง่ผลของความ
ไม่เท่าเทียมนี้จะตกอยู่กับประเทศสมาชิกท่ีด้อยโอกาส
ตวัอย่างท่ีเหน็ได้ชัดในปัจจุบันคือกรณีการบรหิารน�ำ้ในลุม่
น�้ำโขง ซ่ึงแต่ละประเทศพยายามแสวงหาประโยชน์ของ
ตนเองโดยไม่น�ำพาต่อความเสยีหายท่ีจะเกดิขึน้กบัประเทศ
สมาชิกอื่น หรือต่อสภาวะส่ิงแวดล้อมของภูมิภาค หรือ
กรณีการลักลอบตัดไม้พะยูงบริเวณชายแดนไทย-กัมพูชา
ทีห่ากปราศจากการบรหิารจดัการท่ีมปีระสทิธิภาพจะกลาย
เป็นอกีปัญหาหนึง่ของอาเซยีนในอนาคตปัญหาด้านความ
มัน่คงอกีปัญหาหนึง่ทีป่ระชาคมอาเซยีนจะต้องเผชญิกค็อื
ภยัพบัิตจิากธรรมชาตทิีเ่กดิขึน้บ่อยครัง้และมคีวามรนุแรง

 รัฏฐาภิรักษ ์วารสารราย 4 เดือน ปีที่ 61 ฉบับที่ 1 มกราคม-เมษายน 256278

มากขึ้น ปัญหานี้เป็นปัญหาเร่งด่วนที่ประชาคมจะต้องรีบ
หาแนวทางแก้ไขร่วมกัน เพราะจากสถิติที่ผ่านมาจะเห็น
ได้ว่าภัยพบิตัทิางธรรมชาตทิีม่คีวามรนุแรงจ�ำนวนกว่าครึง่
หน่ึงในโลกเกดิขึน้ในภมูภิาคนีแ้ทบทัง้สิน้ ไม่ว่าจะเป็นเหตุ
การณ์สึนามิในไทยและอินโดนีเซียเมื่อปี พ.ศ. 2547 พายุ
ไซโคลนนาร์กิสในพม่า การระเบิดของภูเขาไฟ “เมอราปิ”
(Merapi) และแผ่นดนิไหวในเมอืงยอคยาการ์ตาและบันดุง
ของอินโดนีเซีย พายุไต้ฝุ่นในเวียดนามและฟิลิปปินส์
น�้ำท่วมครั้งใหญ่ในเอเชียตะวันออกเฉียงใต้ที่ประเทศไทย
ได้รับผลกระทบอย่างรุนแรงที่สุดในประวัติศาสตร์ ปัญหา
ด้านภยัพบัิตทิางธรรมชาตไิด้ท�ำให้กองทพัของแต่ประเทศ
สมาชิกอาเซียนปรับบทบาทจากการเป็นหน่วยงานท่ีท�ำ
หน้าที่ในการพิทักษ์รักษาอ�ำนาจอธิปไตยมาสู่ความเป็น
องค์กรทีท่�ำหน้าทีใ่นการพทัิกษ์รกัษาชีวติและทรพัย์สินของ
ประชาชนจากภัยธรรมชาติ ซึ่งในอนาคตกองทัพอาเซียน
จะมีบทบาทอย่างมากในการท�ำหน้าที่ปฏิบัติการด้าน
บรรเทาสาธารณภยั ซึง่ ณ เวลาน้ีกองทัพของกลุ่มประเทศ
สมาชิกอาเซียนได้เตรียมการในเรื่องนี้ค่อนข้างมากแล้ว
ดังจะเห็นได้จากความร่วมมือด้านต่าง ๆ เช่น การจัดท�ำ
เอกสาร “แนวความคิดว่าด้วยการใช้ทรัพยากรและ
ศกัยภาพทางทหารอาเซยีนในการช่วยเหลือด้านมนษุยธรรม
และการบรรเทาภัยพิบัติ” ที่กระทรวงกลาโหมอินโดนีเซีย
เป็นผู้ยกร่างขึ้นมา รวมไปถึงความร่วมมือในการฝึกร่วม
บรรเทาสาธารณภัยมากมายที่เกิดขึ้นในห้วง 2-3 ปีที่ผ่าน
มา เช่น การฝึกร่วมบรรเทาสาธารณภยัของกองทพัอาเซียน
ครั้งที่ 1 (AHX: ASEAN Humanitarian Assistance and
Disasterrelief Exercise) เมื่อเดือนตุลาคม ปี พ.ศ. 2554
ณ ฐานทัพชางงี ประเทศสิงคโปร์ การฝึกร่วมบรรเทา
สาธารณภัยร่วมระหว่างกองทัพไทยและมาเลเซียภายใต้
รหัส JCEX THAMAL 2011 (Jointcombined Exercise
Thailand and Malaysia 2011) และการฝึกร่วมบรรเทา
สาธารณภัยไทย-กัมพูชาในปี พ.ศ. 2555 ตามด�ำริของ
ผูบ้ญัชาการทหารสงูสดุของไทย นอกจากนีย้งัมกีารฝึกร่วม
บรรเทาสาธารณภยัของกองทพัอาเซียนครัง้ที ่2 ทีป่ระเทศ
บรูไน ในปี พ.ศ. 2556 ภัยความมั่นคงอีกรูปแบบหนึ่งของ
ประชาคมอาเซยีนที ่“ศ.ดร.สเุนตร ชตุนิธรานนท์ ผูอ้�ำนวย
การสถาบันเอเชียศึกษา จุฬาลงกรณ์มหาวิทยาลัย” กล่าว
ถงึคอื การขยายอ�ำนาจของประเทศมหาอ�ำนาจต่าง ๆ เข้า

สู่ประชาคมอาเซียน เนื่องจากอาเซียนในปัจจุบันเกิดช่อง
ว่างทางอ�ำนาจขึ้นอย่างเห็นได้ชัด โดยสังเกตได้จากการที่
ไม่มปีระเทศมหาอ�ำนาจใดสามารถสัง่การอาเซยีนได้เหมอืน
ในอดตีทีผ่่านมา ท�ำให้มหาอ�ำนาจพยายามใช้อ�ำนาจในรปู
แบบต่าง ๆ เช่น ความช่วยเหลือด้านเศรษฐกิจ เทคโนโลยี
ความรู้ ซึ่งถือเป็นอ�ำนาจเชิงอ่อนโยน (Soft Power) หลั่ง
ไหลเข้าสู่ประเทศสมาชิกอาเซียนอย่างไม่ขาดสาย ทั้งจาก
จีน สหรัฐฯ รัสเซีย อินเดีย และสหภาพยุโรป รวมถึงการ
ขยายตัวคืบคลานเข้ามาทางด้านการทหารในรูปของการ
ฝึกร่วม การค้าอาวุธ การสนับสนุนยุทโธปกรณ์ต่าง ๆ ทั้ง
ในรูปแบบการให้เปล่าและรูปแบบเงนิกูร้ะยะยาว จนท�ำให้
เกิดการถ่วงดุลอ�ำนาจของมหาอ�ำนาจในอาเซียนอย่าง
ชดัเจน นอกจากนีย้งัมปีรากฏการณ์ทีไ่ม่มใีครคาดคดิว่าจะ
เกิดขึ้นในพม่า เมื่อประธานาธิบดีบารัค โอบามา เดินทาง
เยอืนพม่าเมือ่เข้าด�ำรงต�ำแหน่งประธานาธบิดคีรัง้ที ่2 ภาย
หลังจากที่เดินทางมาเยือนไทย เป็นการแสดงให้เห็นว่า
ความขัดแย้งกรณีสิทธิมนุษยชนและประชาธิปไตยในพม่า
จะไม่เป็นอปุสรรคด้านความสมัพนัธ์ระหว่างประเทศอกีต่อ
ไป อีกท้ังพม่าจะไม่ถูกผลักให้ออกจากสังคมโลกแต่จะ
ค่อย ๆ ถูกดึงกลับเข้ามาอย่างช้า ๆ บนพื้นฐานของการมี
ผลประโยชน์ร่วมกัน การกลับมาสู่ภูมิภาคอาเซียน ตลอด
จนเอเชีย-แปซิฟิกของสหรัฐฯ นั้นเนื่องมาจากนโยบาย
“การปรบัสมดลุ” (Rebalancing Policy) ซึง่เป็นนโยบาย
ที่พยายามปรับสมดุลความสัมพันธ ์กับประเทศใน
ตะวันออกกลางและอัฟกานิสถาน กับประเทศต่าง ๆ ใน
ภูมิภาคเอเชีย-แปซิฟิก ภายหลังจากท่ีสหรัฐฯ ได้ทุ่มเท
ทรพัยากรและความสนใจไปยงัภมูภิาคตะวนัออกกลาง นบั
ตั้งแต่เหตุการณ์ 9/11 ในปี พ.ศ. 2544 ส่งผลให้ละเลย
ความสมัพนัธ์กบัประเทศในภมูภิาคเอเชยี-แปซฟิิกเกอืบจะ
สิ้นเชิง ดังนั้น สหรัฐฯ ภายใต้การบริหารงานของ
ประธานาธิบดีโอบามาจึงพยายามที่จะหันมาฟื้นฟูความ
สัมพันธ์กับประเทศเหล่านี้ข้ึนมาใหม่ เพราะประเทศ
พันธมิตรดั้งเดิมในภูมิภาคนี้ไม่ว่าจะเป็นไทย ฟิลิปปินส์ ที่
เคยเดินเคียงบ่าเคียงไหล่กับสหรัฐฯ มาตั้งแต่ยุคสงคราม
เย็น ล้วนแต่ก�ำลังมีบทบาทและความส�ำคัญมากขึ้นใน
ภมูภิาคน้ีทัง้สิน้ อกีทัง้ยังไม่สามารถปฏเิสธได้ว่าสหรฐัฯ มี
ส่วนส�ำคญัในการสร้างประวตัศิาสตร์เอเชยี-แปซฟิิกในรอบ
100 ปีทีผ่่านมา การกลบัเข้ามาของสหรฐัฯ ในครัง้นีจ้งึต้อง

79The National Defence College of Thailand Journal Vol. 61 No. 1 January-April 2019 79

จับตามองอย่างใกล้ชิด ในขณะเดียวกันจีนก็ก�ำลังขยายวง
อ�ำนาจเข้าสูป่ระเทศพม่าและเวยีดนาม ซึง่เคยเป็นคูส่งคราม
และความขดัแย้งในอดีต เพือ่หาทางถ่วงดุลอ�ำนาจกบัชาติ
ตะวันตก ปัญหาที่เกิดขึ้นในขณะน้ีจึงไม่ได้อยู่ท่ีว่า
มหาอ�ำนาจจะเข้ามาอย่างไร แต่อยู่ที่ว่าประชาคมอาเซียน
จะวางตัวอย่างไร ในเมื่อปัจจุบันอาเซียนเองก็ยังมีปัญหา
กับมหาอ�ำนาจดังกล่าวอยู่ไม่น้อย เช่น ปัญหาข้อพิพาทใน
หมู่เกาะทะเลจีนใต้ที่อุดมสมบูรณ์ไปด้วยทรัพยากรน�้ำมัน
ที่นับวันจะหาได้ยากยิ่งในปัจจุบัน หรือปัญหาการเดินเรือ
ในล�ำน�้ำโขง เป็นต้น ปัญหาทั้งหมดที่กล่าวมาข้างต้นเป็น
สิง่ท่ีกองทพักลุม่ประเทศสมาชกิอาเซียนจะต้องเตรียมการ
รับมืออย่างมีประสิทธิภาพ โดยเฉพาะหากใช้รูปแบบ
ของกองทัพ “อียู” ในสหภาพยุโรปเป็นแบบแผน	

บทบาทของหน่วยงานด้านความมั่นคงของประเทศไทย
กับการด�ำเนินการให้ความร่วมมือด้านความมั่นคง
ในกรอบประชาคมอาเซียน (ASEAN Community)
	 การพัฒนาของการรวมตัวเป็นประชาคมอาเซียนใน
ปี พ.ศ. 2558 ได้มคีวามก้าวหน้าไปอย่างมาก ภายหลงัจาก
ที่ได้มีการจัดท�ำกฎบัตรอาเซียนหรือธรรมนูญอาเซียนใน
ปี พ.ศ. 2551 เพื่อวางกรอบทางกฎหมาย และโครงสร้าง
องค์กร ซึง่จะน�ำไปสูก่ารจดัท�ำแผนงานการจดัตัง้ประชาคม
อาเซียน (Blueprints) ในทั้ง 3 เสาหลักคือ
 	 1. การเมืองและความมั่นคง
 	 2. เศรษฐกิจและสังคม
 	 3. วัฒนธรรม
	 โดยมเีป้าหมายหลกัในการรวมตวัทีส่�ำคญัคอื การสร้าง
ประชาคมทีมี่ความแขง็แกร่ง สามารถสร้างโอกาสและรบัมอื
กับสิ่งท้าทายทั้งด้านการเมือง ความมั่นคง เศรษฐกิจ และ
ภัยคุกคามรูปแบบใหม่ โดยมีจุดมุ่งหมายให้ประชาชนมี
ความเป็นอยู่ที่ดี สามารถประกอบกิจกรรมทางเศรษฐกิจ
ได้อย่างสะดวกมากยิง่ขึน้ และประชาชนในอาเซยีนมคีวาม
รู้สึกเป็นอันหนึ่งอันเดียวกันจากการพัฒนาการดังกล่าว
แต่ละเสาหลักได้จัดตั้งองค์กรในระดับต่าง ๆ เพื่อรองรับ
การเป็นประชาคมอาเซยีนดงักล่าว เช่น กระทรวงกลาโหม
ประเทศสมาชิกอาเซียนได้จัดตั้งการประชุมรัฐมนตรี
กลาโหมอาเซียน (ASEAN Defense Minister Meet:
ADMM) และมีการเริ่มแนวคิดครั้งแรกโดยเจ้าหน้าที่ใน

ระดับกระทรวงกลาโหมเข้ามาประชุมร่วมกันที่ประเทศ
มาเลเซยี เมือ่ปี พ.ศ. 2549 และจากนัน้ได้มกีารพัฒนาการ
มาโดยต่อเนื่อง และได้ขยายความร่วมมือกับกระทรวง
กลาโหมประเทศคู่เจรจาอีก 8 ประเทศคือ สหรัฐอเมริกา
ญี่ปุ่น จีน ออสเตรเลีย เกาหลีใต้ อินเดีย รัสเซีย และ
นิวซีแลนด์ โดยได้จัดการประชุมรัฐมนตรีกลาโหมอาเซียน
และรัฐมนตรีกลาโหมประเทศคู่เจรจา (ASEAN Defense
Minister – Plus : ADMM – Plus) ซึ่งการด�ำเนินการทั้ง
2 กรอบการประชุมคือ ADMM และ ADMM - Plus ได้น�ำ
ไปสู่การจัดตั้ง Concept Paper ที่ทางกระทรวงกลาโหม
จะต้องด�ำเนินการ ในปัจจุบันมีเอกสารท่ีส�ำคัญจ�ำนวน 9
ฉบับคือ
	 1.	 เอกสารแนวความคิดว่าด้วยการใช้ทรัพยากรและ
ศักยภาพทางทหารอาเซียน ในการให้ความช่วยเหลือด้าน
มนุษยธรรมและการบรรเทาภัยพิบัติ (Concept Paper
on the Use of Asean Military Assets and Capacities
in Humanitarian Assistance and Disaster Relief) ซึ่ง
ยกร่างโดยกระทรวงกลาโหมอินโดนีเซีย
	 2.	 เอกสารแนวความคิดว่าด้วยความร่วมมือระหว่าง
กลาโหมอาเซียนกับองค์กรภาคประชาสังคมในด้านความ
ม่ันคงรูปแบบใหม่ (Concept Paper on the Use of
Asean Defense Establishments and Civil Society
Organizations (Csos) Cooperation on Non–
Traditional Security) ซึ่งยกร่างโดยกระทรวงกลาโหม
ไทย
	 3.	 เอกสารแนวความคิดในกรอบการประชมุรฐัมนตรี
กลาโหมอาเซียนว่าด้วยความร่วมมือด้านอุตสาหกรรม
ป้องกันประเทศของอาเซียน (Admm Concept Paper
on Establishing ASEAN Defense Industry
Collaboration) ซึง่ยกร่างโดยกระทรวงกลาโหมมาเลเซีย
	 4.	 เอกสารแนวความคิดในกรอบการประชมุรฐัมนตรี
กลาโหมอาเซยีนว่าด้วยการจดัตัง้เครอืข่ายศนูย์ปฏบิตักิาร
รกัษาสนัตภิาพของอาเซยีน (ADMM Concept Paper on
Establishing of ASEAN – Peacekeeping – Centers
Network) ซึ่งร่วมยกร่างโดยกระทรวงกลาโหมไทยและ
กระทรวงกลาโหมอินโดนีเซีย
	 5.	 เอกสารแนวความคิดและแผนงานในกรอบการ
ประชุมรัฐมนตรีกลาโหมอาเซียนกับรัฐมนตรีกลาโหม

 รัฏฐาภิรักษ ์วารสารราย 4 เดือน ปีที่ 61 ฉบับที่ 1 มกราคม-เมษายน 256280

ประเทศคู่เจรจาของคณะท�ำงานผู้เชี่ยวชาญด้านการให้
ความช่วยเหลือด้านมนุษยธรรมและการบรรเทาภัยพิบัติ
(ADMM - Plus Concept Paper and Initial Workplan
of the Experts’ Working Group on HADR) ซึ่งร่วมยก
ร่างโดยกระทรวงกลาโหมเวยีดนามและกระทรวงกลาโหม
จีน
	 6.	 เอกสารแนวความคิดในกรอบการประชมุรฐัมนตรี
กลาโหมอาเซียนกับรัฐมนตรีกลาโหมประเทศคู่เจรจาว่า
ด้วยคณะท�ำงานผู้เชี่ยวชาญด้านความมั่นคงทางทะเล
(ADMM-Plus Concept Paper on Maritime Security
Expert Working Group) ซึ่งร่วมยกร่างโดยกระทรวง
กลาโหมมาเลเซียและกระทรวงกลาโหมออสเตรเลีย
	 7.	แผนงานในกรอบการประชุมรัฐมนตรีกลาโหม
อาเซียนกับรัฐมนตรีกลาโหมประเทศคู่เจรจาของคณะ
ท�ำงานผู้เชี่ยวชาญด้านการปฏิบัติการรักษาสันติภาพ
ระหว่างปี พ.ศ. 2554-2556 (ADMM–Plus Work Plan
of the Experts’ Working Group on Peacekeeping
Operations 2011-2013) ซึ่งร่วมยกร่างโดยกระทรวง
กลาโหมฟิลิปปินส์ และกระทรวงกลาโหมนิวซีแลนด์
	 8.	แผนงานในกรอบการประชุมรัฐมนตรีกลาโหม
อาเซียนกับรัฐมนตรีกลาโหมคู่เจรจาว่าด้วยคณะท�ำงาน
ผู้เชี่ยวชาญด้านการแพทย์ทางทหาร (ADMM-Plus
Concept Workplan on Experts’ Working Group on
Military Medicine) ซึ่งร่วมยกร่างโดยกระทรวงลาโหม
สิงคโปร์ และกระทรวงกลาโหมญี่ปุ่น
	 9.	 เอกสารแนวความคิดในกรอบการประชมุรฐัมนตรี
กลาโหมอาเซียนกับรัฐมนตรีกลาโหมประเทศคู่เจรจาว่า
ด้วยคณะท�ำงานผูเ้ชีย่วชาญด้านการต่อต้านการก่อการร้าย
(ADMM-Plus Concept Paper on Experts’ Working
Group on Counter – Terrorism) ซึ่งร่วมยกร่างโดย
กระทรวงกลาโหมอนิโดนีเซยีและกระทรวงกลาโหมสหรฐัฯ
	 จากการพัฒนาการดังกล่าวท�ำให้กระทรวงกลาโหม
จ�ำเป็นต้องปรับปรุงการด�ำเนินการให้สอดคล้อง โดย
กระทรวงกลาโหมอยู่ระหว่างการจัดท�ำแนวทางในการ
ปฏิบัติของกระทรวงกลาโหมในการรองรับการจัดตั้ง
ประชาคมอาเซียนในปี พ.ศ. 2558 ดังนี้
	 1.	ปรบัปรงุยทุธศาสตร์การป้องกนัประเทศกระทรวง
กลาโหมในการรองรับการเป็นประชาคมอาเซียน ปี พ.ศ.

2558
	 2.	การจัดต้ังกลุ่มงานด้านกฎหมายของกระทรวง
กลาโหมเกี่ยวกับงานด้านอาเซียน
	 3.	การบูรณาการกิจกรรมอาเซียนที่มีอยู่แล้ว เช่น
การประชมุระดบัผู้บญัชาการเหล่าทพัอาเซยีน การประชมุ
ระดับเจ้ากรมยุทธการอาเซียนอย่างไม่เป็นทางการ และ
การจดัการแข่งขนัยงิปืนระดบักองทพัอาเซยีน โดยมอบให้
กองบัญชาการกองทัพไทยเป็นผู้รับผิดชอบ
	 4.	การจัดท�ำแผนงานงบประมาณด้านกจิการอาเซยีน
โดยเฉพาะงานการฝึกร่วมในปี พ.ศ. 2556 ของคณะท�ำงาน
ผู้เชี่ยวชาญ (Experts’ Working Group: EWGS) ทั้ง 5
ด้าน และงานอืน่ ๆ ทีเ่กีย่วข้องให้แยกออกจากงานงบประจ�ำ
และมีการจัดตั้งค�ำขอในระดับกระทรวงกลาโหม เพื่อเป็น
พื้นฐานการด�ำเนินการด้านงบประมาณเกี่ยวกับเรื่องดัง
กล่าวต่อไปในอนาคต
	 5.	การเพิ่มประสิทธิภาพ และจัดต้ังหน่วยงานที ่
เกี่ยวกับการสร้างความไว้เนื้อเชื่อใจ เช่น การปรับปรุง
ประสทิธภิาพกรมกจิการชายแดนทหาร ส�ำนกังานประสาน
ภารกจิกบัประเทศเพือ่นบ้าน ส�ำนกังานผูช่้วยทตูทหาร การ
จัดตัง้กองความมัน่คงชายแดนในระดบัการะทรวงกลาโหม
เป็นต้น
	 6.	การส่งมอบภารกิจท่ีไม่ใช่ภารกิจการป้องกัน
ประเทศและการสนับสนุนการจัดต้ังหน่วยงานราชการ
อื่น ๆ ท�ำหน้าที่แทนทหาร เช่น การป้องกันชายฝั่ง งาน
ด้านจับกุมผู้ลักลอบหลบหนีเข้าเมือง จับกุมยาเสพติด
ตามแนวชายแดน
	 7.	 การปรับปรุงหน่วยยุทโธปกรณ์ บุคลากร ให้มคีวาม
เป็นสากลและสามารถรองรับการจัดตั้งกองก�ำลังอาเซียน
ในอนาคต เช่น ภารกจิการลาดตระเวนในช่องแคบมะละกา
การปราบปรามโจรสลดัในอ่าวเอเดน ชุดช่วยเหลอืผูป้ระสบ
ภัยขนาดเล็กด้าน Humanitarian Assistance and
Disaster Relief: HADR
	 8.	การปรับปรุงแผนการป้องกันประเทศ กระทรวง
กลาโหม โดยเฉพาะในกรณีส่งมอบภารกิจการป้องกัน
ชายแดนให้กับต�ำรวจตระเวนชายแดน และกรณีการส่ง
มอบภารกจิทีไ่ม่ใช่ภารกจิการป้องกนัประเทศให้กบัหน่วย
ราชการอื่น ๆ
	 9.	การเสนอแผนงานและงบประมาณที่ต้องการ 3 ปี

81The National Defence College of Thailand Journal Vol. 61 No. 1 January-April 2019 81

(2556-2558) ในการด�ำเนินการในส่วนท่ีเกี่ยวข้อง
ในข้อ 5-8
	 10.	 พิจารณาจดัหางบประมาณหรอืทนุเพือ่การวจิยั
ของกระทรวงกลาโหมอาเซียน
	 11.	 ยกระดับศูนย์ศึกษายุทธศาสตร์สถาบันป้องกัน
ประเทศเป็นศูนย์ศึกษายุทธศาสตร์ในระดับกระทรวง
กลาโหม
	 จากแนวทางดังกล่าวจะเห็นได้ว่าในข้อ 1 และ 2 นั้น
จะเป็นงานท่ีส่วนใหญ่อยูใ่นระดบันโยบาย โดยมหีน่วยงาน
เก่ียวข้องทีส่�ำคญัคอื ส�ำนกันโยบายและแผนกลาโหม และ
กรมพระธรรมนูญที่จะด�ำเนินการในการพิจารณาแก้ไข
กฎหมายร่างกฎระเบียบ และประสานหน่วยงานในระดับ
กระทรวง เช่น กระทรวงการตา่งประเทศ สภาความมัน่คง
แห่งชาติ กระทรวงพาณิชย์ และกระทรวงพัฒนาความ
ม่ันคงของมนุษย์ รวมทั้งหน่วยงานในระดับปฏิบัติของ
กระทรวงกลาโหม ในการจัดท�ำแผนงานต่าง ๆ ขึ้นรองรับ
ซ่ึงการด�ำเนินการทีส่�ำคญัในระยะแรกปี พ.ศ. 2555 ให้แล้ว
เสร็จคือ การปรับปรุงยุทธศาสตร์การป้องกันประเทศ
กระทรวงกลาโหมให้ครอบคลุมการด�ำเนินการในกรอบ
อาเซียน โดยงานในระยะต่อไปที่ส�ำคัญคือ การจัดตั้งกลุ่ม
งานด้านกฎหมายของอาเซยีน พิจารณากฎระเบยีบทีส่�ำคัญ
ท่ีจะเกดิข้ึน เช่น กลไกระงับข้อพจิารณาตามกฎบตัรอาเซียน
แนวปฏิบัติในทะเลจีนใต้ (Code of Conduct: COC)
เป็นต้น
	 การด�ำเนินการเพื่อบูรณาการงานในอาเซียนในข้อ 3
นั้นเป็นการด�ำเนินการในกรอบอาเซียนที่ส�ำคัญที่ได ้
ด�ำเนินการอยู่แล้ว และจะด�ำเนินการต่อไปในอนาคต ซึ่ง
กองบัญชาการกองทัพไทยเป็นองค์กรที่ส�ำคัญที่จะต้อง
บรูณาการการด�ำเนนิการของเหล่าทพัเกีย่วกบัเรือ่งดงักล่าว
โดยให้มกีารประสานสอดคล้องกบัการด�ำเนนิการของหน่วย
งานในระดับนโยบาย การด�ำเนินการภายใต้เอกสารแนว
ความคดิต่าง ๆ ในกรอบการประชมุ ADMM และ ADMM-
Plus ในข้อ 4 เป็นการถ่ายทอดความร่วมมือลงสูก่ารปฏบิตัิ
โดยเฉพาะในปี พ.ศ. 2556 นั้นจะมีการฝึกร่วมภายใต้
เอกสารดังกล่าวจ�ำนวนมาก ซึ่งจะต้องใช้งบประมาณ
ค่อนข้างสูงและจะกระทบต่อภารกิจประจ�ำของหน่วย
ดังนั้น แนวทางในการด�ำเนินการคือการจัดท�ำแผนงาน
โครงการเกี่ยวกับเรื่องดังกล่าว และขอรับการสนับสนุน

งบประมาณจากรัฐบาลเพิ่มเติมโดยกระทรวงกลาโหม ซึ่ง
หากกระทรวงกลาโหมได้จัดท�ำเป็นแนวทางเรียบร้อยแล้ว
การด�ำเนินการต่อไปในอนาคตจะไม่ประสบปัญหายุ่งยาก
มากนัก
	 แนวทางในข้อ 5-9 เป็นการปรับปรุงภารกิจการ
จัดเพื่อรองรับการเป็นประชาคมอาเซียนในปี พ.ศ. 2558
เป็นเรื่องที่ละเอียดอ่อนและมีความส�ำคัญเป็นอย่างสูง
เน่ืองจากกระทรวงกลาโหมเป็นหน่วยงานขนาดใหญ่ มี
ก�ำลังพลและยทุโธปกรณ์จ�ำนวนมาก และได้รับมอบหมาย
ภารกิจที่หลากหลายและมีความส�ำคัญต่อประเทศมาก
อย่างไรก็ตาม การด�ำเนินการในด้านนี้มีความจ�ำเป็นอย่าง
สูง ซึ่งแนวทางต่าง ๆ นั้นน่าจะมีทิศทางในการด�ำเนินการ
ที่ส�ำคัญ ดังนี้
	 1.	 กระทรวงกลาโหมต้องเพิม่ระดบัความไว้เนือ้เชือ่ใจ
ระหว่างกลาโหมไทยและกลาโหมประเทศเพื่อนบ้านให้มี
ความโปร่งใส และสามารถแบ่งปันข้อมูลข่าวสาร ซึ่ง
กระทรวงกลาโหมจะต้องเพิ่มบุคลากรและงบประมาณให้
หน่วยงานที่รับผิดชอบ
	 2.	กระทรวงกลาโหมต้องส่งมอบภารกจิทีไ่ม่ใช่งานใน
ด้านการป้องกนัประเทศให้กับหน่วยงานอืน่ ๆ ในการด�ำเนนิ
การ เช่น การป้องกนัชายฝ่ัง การรกัษาทรพัยากรธรรมชาติ
ต่าง ๆ การจับแรงงานต่างด้าวหลบหนีเข้าเมือง การปราบ
ปรามยาเสพติดตามแนวชายแดน
	 3.	การปรับปรุงหน่วย บุคลากร ยุทโธปกรณ์ การฝึก
ให้มีความทันสมัย เพื่อเตรียมการในการจัดตั้งกองก�ำลัง
อาเซยีน และการปฏบิตัภิารกจิสหประชาชาต ิหรอืภารกจิ
อื่น ๆ ในภูมิภาคท่ีส�ำคัญ เช่น การลาดตระเวนร่วมใน
ช่องแคบมะละกา การปราบโจรสลดัในอ่าวเอเดน การช่วย
เหลอืด้านมนษุยธรรม และการบรรเทาภยัพบิตั ิรวมทัง้การ
ปฏิบัติการรักษาสันติภาพ โดยในเบื้องต้นให้จัดเตรียมชุด
ช่วยเหลือผู้ประสบภัยพิบัติขนาดเล็ก เช่น ชุดแพทย์ หรือ
ชุดสุนัขทหาร เพื่อจัดท�ำเป็นบัญชีเตรยีมพร้อม (Standby
Arrangement) ของกองก�ำลังดังกล่าวในกรอบอาเซียน
ซึ่งน่าจะส�ำเร็จได้ก่อนภายในปี 2558
	 4.	ปรบัแผนการป้องกนัประเทศให้สอดคล้องกบัการ
เป็นประชาคมอาเซียนในปี 2558 โดยให้เป็นภารกิจใน
กรอบของอาเซียนเป็นส�ำคัญ โดยเฉพาะกรณีการส่งมอบ
ภารกิจการป้องกันชายแดนให้กับต�ำรวจตระเวนชายแดน

 รัฏฐาภิรักษ ์วารสารราย 4 เดือน ปีที่ 61 ฉบับที่ 1 มกราคม-เมษายน 256282

เป็นต้น
	 5.	การด�ำเนินการดังกล่าวเป็นเรื่องส�ำคัญท่ีรัฐบาล
ต้องรับทราบ และมีความจริงใจในการปรับสภาพของ
กองทพัดงักล่าว กระทรวงกลาโหมควรเสนอแผนงานพร้อม
งบประมาณที่ต้องการให้รัฐบาลสนับสนุนงบประมาณใน
การด�ำเนินการภายใต้กรอบอาเซียนแนวทางในข้อ 10-11
เป็นเรือ่งส�ำคญัทีก่ระทรวงกลาโหมจะต้องมหีน่วยงานด้าน
วิชาการขึ้นรองรับ ไม่ว่าจะเป็นสถาบันวิชาการของ
กระทรวงกลาโหมเอง หรือร่วมมอืกบัสถาบนัวชิาการภายใน
ประเทศ โดยกระทรวงกลาโหม มีความจ�ำเป็นท่ีจะต้องมี
งบวจัิยและพัฒนาเกีย่วกบังานด้านความมัน่คงทีส่�ำคญัโดย
ผู้บังคับบัญชาระดับสูงต้องให้ความส�ำคัญกับการด�ำเนิน
การดังกล่าว
	 จากการด�ำเนนิการดงักล่าวของกระทรวงกลาโหม หาก
สามารถท่ีจะด�ำเนนิการได้ตามวตัถปุระสงค์ทีต้่องการแล้ว
จะสนับสนุนให้การรวมตัวเป็นประชาคมอาเซียนประสบ
ความส�ำเร็จ โดยเฉพาะเสาหลักประชาคมการเมืองและ
ความมัน่คง ซึง่มคีวามประสงค์ให้อาเซยีนเป็นประชาคมที่
มกีฎเกณฑ์และบรรทดัฐาน และด�ำเนนิการร่วมกนั รวมทัง้
เป็นภูมิภาคที่มีความเป็นเอกภาพ สงบสุข และมีความ
เข้มแขง็ พร้อมทัง้มคีวามรบัผดิชอบร่วมกนัเพือ่แก้ไขปัญหา
ความมัน่คงทีค่รอบคลมุทกุมิต ิซ่ึงหากเป็นไปตามเป้าหมาย
แล้วประชาชนชาวไทยและประเทศไทย ซึ่งมีโครงสร้าง
พืน้ฐานและศกัยภาพในด้านต่าง ๆ ดทีีส่ดุ กจ็ะถกูอาเซยีน
โดยกฎบัตรอาเซียนบีบบังคับให้มีการพัฒนาในด้านต่าง ๆ
โดยเฉพาะด้านการเมืองไปในรูปแบบที่มีธรรมาภิบาล
โปร่งใส และมีประสิทธิภาพมากย่ิงข้ึน ซ่ึงจะท�ำให้
ประเทศไทยได้รับประโยชน์จากเรื่องนี้โดยตรง และหาก
มองในเสาหลักเศรษฐกิจและสังคมและวัฒนธรรมแล้ว
ประเทศไทยได้เปรยีบมากทีส่ดุ จะยิง่ส่งผลให้ประเทศไทย
มีการพัฒนายิ่งขึ้นตามไปด้วย หากมองเฉพาะประโยชน์ที่
กระทรวงกลาโหมจะได้รับน้ันถือว่าเป็นโอกาสอันดีท่ี
กระทรวงกลาโหมจะได้รบัการปรบัปรงุหน่วยให้มคีวามทัน
สมัยมากยิ่งขึ้น และมีความเป็นมืออาชีพมากยิ่งขึ้น โดยใช้
วาระเป็นประชาคมอาเซยีนในปี พ.ศ. 2558 เป็นจดุเริม่ต้น
ในการพัฒนาตนเอง ซึ่งการขอรับงบประมาณสนับสนุนก็
น่าจะได้รับการสนับสนุนมากกว่าในโอกาสอื่น ๆ ซึ่งหาก
กระทรวงกลาโหมได้ปรบัปรงุตนเองแล้ว กจ็ะเป็นทีเ่ช่ือมัน่

ได้ว่าจะเป็นหลักประกันของชาติและของอาเซียนได้อย่าง
เต็มภาคภูมิ

สรุป
	 ในการก้าวไปสูเ่วทีสากลของกองทัพไทย กบัความร่วม
มือทางทหารระหว่างประเทศสมาชิกประชาคมอาเซียน
หรอือาจเรยีกว่า “กองทัพอาเซียน” กองทัพไทยควรค�ำนงึ
ถึงความพร้อมของกองทพัเองด้วยในการปฏบัิติงานร่วมกับ
ชาติอื่น โดยจะต้องสามารถด�ำรงเกียรติยศและศักด์ิศรี
โดยมคีวามส�ำเรจ็เป็นเป้าหมาย และความส�ำเรจ็นีต้้องเอือ้
ประโยชน์ต่อประเทศชาติและประชาชนคนไทย รวมทั้ง
เป็นกลไกสนบัสนนุการรวมตัวของสมาชกิประชาคมอาเซยีน
ให้เป็นปึกแผ่นได้จริง
	 เมื่อพูดถึงความพร้อมในการปฏิบัติภารกิจ แต่ละ
กองทพั แต่ละชาต ิอาจให้ค�ำจ�ำกดัความแตกต่างกนั ยิง่ถ้า
มีตัวชี้วัดที่แตกต่างกัน หรือพูดกันคนละภาษา การปฏิบัติ
การร่วมให้เกดิความกลมกลนืจะเป็นไปได้ยาก ฉะนัน้บนัได
ขั้นแรกที่ควรค�ำนึงถึงคือความพร้อมของกองทัพไทยของ
เราเอง ในการปฏิบัติการร่วมระหว่างกองทัพบก กองทัพ
เรอื และกองทพัอากาศ ให้สามารถเกือ้กลูซึง่กนัและกันใน
ภารกจิตามแผนป้องกนัประเทศของเราเอง ถงึแม้ว่ากองทพั
ไทยจะจดัการฝึกร่วมทกุปีในรปูแบบต่าง ๆ คงต้องยอมรบั
ว่าความพยายามในการฝึกในลักษณะที่มักพูดกันเสมอว่า
“รบอย่างไร ฝึกอย่างนัน้” ในทางปฏบิตัอิาจไม่เป็นไปตาม
ท่ีกองทัพต้องการอย่างสมบรูณ์ ท้ังนี ้ก็เพราะข้อจ�ำกัดทาง
ด้านงบประมาณส่วนหนึ่ง กับความเข้าใจของพวกเราเอง
ในเร่ืองความส�ำคญัของการปฏบิติัการร่วมอกีส่วนหนึง่ ด้วย
เหตุนี้กองทัพไทยจึงควรทบทวนบทบาทและทิศทางการ
พฒันาในภาพรวมอย่างต่อเน่ือง สม�ำ่เสมอ เพือ่ให้ทราบว่า
เรามีความสมบูรณ์แบบในการเตรียมก�ำลังและการปฏิบัติ
การร่วมตามภารกิจมากน้อยเพียงใด มีก�ำลังที่ต้องการใน
ขั้นต�่ำเพียงพอสาหรับการป้องกันประเทศเพียงใด การให้
ได้มาซึ่งข้อมูลเหล่านี้จ�ำเป็นอย่างยิ่งที่กองทัพไทยโดยกอง
บญัชาการกองทพัไทย กองทัพบก กองทพัเรอื และกองทพั
อากาศ จะต้องปรึกษาหารือกันอย่างใกล้ชิด เปิดเผย และ
มองภาพรวม ในเรื่องของความพร้อมส�ำหรับภารกิจในรูป
แบบต่าง ๆ ทีเ่ราอาจต้องเผชิญในปัจจบุนัและอนาคต 5-10
ปีต่อไป กองทัพไทยควรมีแผนการพัฒนาในแง่ของการ

83The National Defence College of Thailand Journal Vol. 61 No. 1 January-April 2019 83

เตรียมก�ำลังและการใช้ก�ำลังในการปฏิบัติการร่วมที่ม ี
เป้าหมายตามระยะเวลาที่ชัดเจน โดยมีกระทรวงกลาโหม
เป็นหน่วยบังคับบัญชารับผิดชอบในระดับนโยบาย หาก
กระทรวงกลาโหม กองบัญชาการกองทัพไทย กองทัพบก
กองทัพเรือ และกองทัพอากาศ มองเห็นความพร้อมและ
แผนพัฒนากองทัพไปในทิศทางเดียวกัน มีความเอื้ออาทร
ระหว่างกนัในการปรกึษาหารอืเรือ่งงบประมาณ การพฒันา
กองทพัตามล�ำดบัความจ�ำเป็นเร่งด่วนในภาพรวมของกอง
ทัพไทย โดยดูน�้ำหนักความจ�ำเป็นในการพัฒนาของแต่ละ
เหล่าทพั แทนทีจ่ะดอูตัราส่วนของงบประมาณเช่นทีป่ฏิบตัิ
อยู่ การเตรียมความพร้อมในการก้าวไปสู่เวทีสากล ย่อม
เป็นไปด้วยความกลมกลนื ภายใต้การสนบัสนนุจากรฐับาล
ตามความจ�ำเป็นของสภาพแวดล้อม สรปุโจทย์ข้อแรกทีจ่ะ
ต้องมคี�ำตอบคอื กองทัพไทยพร้อมปฏบัิตกิารร่วมมากน้อย
เพียงใด เรามีจุดแข็งในด้านใดบ้าง เหล่าทัพใดบ้าง เราจะ
เน้นจดุแขง็ใดในการน�ำเสนอเวทปีระชาคมอาเซยีน นอกจาก
นัน้กองทพัไทยจะต้องประสานงานกบัหน่วยราชการอืน่ ๆ
ที่เกี่ยวข้อง อาทิ กระทรวงการต่างประเทศ กระทรวง
มหาดไทย กระทรวงยุติธรรม สภาความม่ันคงแห่งชาติ
กระทรวงการคลัง ส�ำนักงบประมาณ ฯลฯ เพื่อให้หน่วย
ต่าง ๆ เหล่านีม้คีวามเข้าใจในความจ�ำเป็นทีก่องทพัไทยจะ
ต้องเตรียมก�ำลังให้พร้อมส�ำหรับการปฏิบัติภารกิจทั้งใน
ประเทศและนอกประเทศ ไม่ว่าจะเป็นการปฏิบัติการทาง
ทหาร หรือการปฏิบัติการในรูปแบบอื่นที่ไม่ใช่การปฏิบัติ
การทางทหาร เช่น การปฏบิตักิารรกัษาสนัตภิาพ การช่วย
เหลือด้านมนุษยธรรม การช่วยในการพัฒนาประเทศตาม
ที่รัฐบาลมอบหมาย การช่วยเหลือประชาชนที่ประสบภัย
พบิตัต่ิาง ๆ เป็นต้น หากหน่วยเหล่านีส้นบัสนนุกองทพัไทย
ในส่วนที่เกี่ยวข้อง การเตรียมก�ำลังและการปฏิบัติภารกิจ
ของกองทัพไทย จะเป็นไปด้วยความราบรื่นตามความ
จ�ำเป็น ทั้งนี้ นโยบายรัฐบาลที่จะสนับสนุนกองทัพจะต้อง
มีความชัดเจนด้วย
	 โจทย์ข้อที่ 2 คือ กองทัพไทยจะร่วมกับสมาชิก
ประชาคมอาเซียนอย่างไร ถึงแม้ว่าประเทศในประชาคม
อาเซียนจะมีความร่วมมือในลักษณะทวิภาคีและพหุภาคี
อยู่บ้างแล้วก็ตาม เราคงต้องหารือกับเพื่อนสมาชิกใน
ประชาคมในภาพรวมอกีเช่นกัน หมายถึงผูแ้ทนกองทพัไทย
ร่วมกับผู้แทนกองทัพประเทศสมาชิกประชาคมอาเซียน

ควรพบปะหารือและก�ำหนดสถานการณ์ร่วมท่ีประชาคม
อาเซียนต้องเผชิญในอนาคตนับตั้งแต่บัดนี้เป็นต้นไป โดย
เฉพาะอย่างยิ่งในเร่ืองภัยคุกคามรูปแบบใหม่ อาทิ การ
ก่อการร้าย อาชญากรรมข้ามชาต ิโจรสลดั ฯลฯ ทกุประเทศ
หรอืเสยีงส่วนใหญ่ควรเหน็พ้องต้องกนัในเรือ่งเป้าหมายใน
การสนบัสนนุความเป็นปึกแผ่นของประชาคมอาเซยีนร่วม
กัน โดยมีกองทัพแต่ละประเทศเป็นกลไกส�ำคัญส่วนหนึ่ง
เมื่อได้เป้าหมายร่วมแล้วจึงจะสามารถพูดจากันได้ว่าใน
แต่ละเป้าหมายท่ีร่วมกนัก�ำหนดให้ใครจะใช้จดุแข็งของตน
อย่างไรเพื่อให้บรรลุเป้าหมายร่วมของประชาคมอาเซียน
จะปฏิบัติการร่วมกันอย่างไร มีระเบียบปฏิบัติการร่วมใน
ลักษณะใด ในการใช้เครื่องมือหรือทรัพยากรร่วมกันเพื่อ
ให้บรรลุเป้าหมายร่วมกัน และจะจัดการอย่างไร ควรหรือ
ไม่ที่จะมีคณะเสนาธิการร่วม โดยมีผู้แทนแต่ละชาติมานั่ง
เป็นการประจ�ำเพ่ือให้สามารถประสานงาน ประสานการ
ปฏิบัติกันได้อย่างมีประสิทธิภาพ รวดเร็ว ทันเหตุการณ์ ที่
ส�ำคัญคอืเป็นการปฏิบตักิารร่วมทีป่ระเทศสมาชกิสามารถ
ปฏิบัติได้จริง ยอมรับได้ และเชื่อมั่นในผลลัพธ์ของการ
ปฏิบัติการร่วมกันว่าจะส่งผลดีต่อประชาคมอาเซียนเป็น
ส่วนรวม แน่นอนว่าแต่ละชาตย่ิอมต้องค�ำนงึถงึผลประโยชน์
ของชาติตน แต่ละชาติมีขีดความสามารถทางทหารท่ี
แตกต่างกัน มีงบประมาณสนับสนุนไม่เท่ากัน มีแบบ
ธรรมเนียมประเพณี วัฒนธรรมแตกต่างกัน การได้มาซ่ึง
ภาพรวมและการเสยีสละของแต่ละชาตใินทศิทางเดยีวกนั
จงึไม่ใช่เรือ่งง่าย อย่างไรกด็ ีการเจรจาหารอืกนัโดยยดึภาพ
รวมของประชาคมอาเซียนและความสาเร็จท่ีจะส่งผลดี
ต่อส่วนรวม โดยไม่น�ำความขดัแย้งระหว่างประเทศสมาชกิ
เฉพาะกรณีมาเป็นประเด็นย่อมจะช่วยให้การบรรลุ
เป้าหมายรวมของประชาคมอาเซียน ในส่วนทีต้่องใช้กองทพั
เป็นกลไกมคีวามเป็นไปได้สงูและเป็นไปได้จรงิ ปัจจัยส�ำคญั
อกีประการหนึง่คือนโยบายรฐับาลในเรือ่งประชาคมอาเซียน
และความร่วมมอืแบบพหภุาคีในด้านการทหารในนามของ
ประชาคมอาเซียนต้องชัดเจนเช่นเดียวกับนโยบายต่อ
กองทัพในการปฏิบัติการภายในประเทศ
	 ดงันัน้ ค�ำถามส�ำคัญท้ังในส่วนของกองทัพไทยเองและ
ในส่วนของประเทศสมาชิกในภาพรวม เป็นค�ำถามที่ต้อง
ใช้ความเข้าใจ ความมุ่งมั่น และความร่วมมืออย่างใกล้ชิด
ด้วยความบรสิทุธิใ์จ จรงิใจ ทัง้นี ้ผลประโยชน์ของชาตแิละ

 รัฏฐาภิรักษ ์วารสารราย 4 เดือน ปีที่ 61 ฉบับที่ 1 มกราคม-เมษายน 256284

ประชาชนคนไทย และผลประโยชน์ของประชาคมอาเซยีน
เป็นตวัตัง้ท่ีเราต้องควรค�ำนงึถงึอยูต่ลอดเวลา และกองทพั
ไทยควรท�ำความเข้าใจกับประชาชนชาวไทยด้วยว่าเราจะ
ก้าวไปสู่เวทีสากลในระดับภูมิภาคในครั้งนี้ได้อย่างไร เพื่อ
อะไร คนไทยจะได้มีความภาคภูมิใจในกองทัพไทย และ
กองทัพไทยจะได้เป็นส่วนส�ำคัญที่จะสร้างความภาคภูมิใจ
ให้ประชาคมอาเซยีน มีเกยีรติ มศัีกด์ิศร ีเป็นทีเ่กรงใจ และ
ยอมรับในเวทีโลกเมื่อมีการพูดถึงประชาคมอาเซียนในแง่
ของความมั่นคง ภายใต้กรอบนโยบายรัฐบาลไทยที่เข้าใจ
ปัญหาและสนับสนุนกองทัพไทยในการนี้อย่างจริงจัง
	 จากการส�ำรวจตวัเอง ไปสูก่ารเจรจากับประเทศสมาชกิ
ในโจทย์ทัง้ 2 ข้อท่ีกล่าวมาแล้ว โจทย์ข้อที ่3 คอื ในอนาคต
หลังจากที่มีการรวมตัวกันแล้ว กองทัพไทยจะมีบทบาท
และทิศทางอย่างไร ในเรือ่งนีเ้ราคงต้องย้อนกลับไปทีโ่จทย์
ข้อแรกตรงค�ำตอบที่ว่า เรามีจุดแข็งอะไรท่ีจะน�ำเสนอ
ประชาคมอาเซียน เช่น ลักษณะวัฒนธรรมในการ
ประนปีระนอม ช่วยเหลอืผู้อืน่อย่างจรงิใจ เป็นจดุแขง็ของ
“กองทัพไทย” ในการรักษาสันติภาพ หรือการช่วยเหลือ
ด้านมนุษยธรรม เป็นต้น กองทัพไทยควรมีบทบาทน�ำใน
ประชาคมอาเซยีนในจดุแขง็ของเรา และร่วมมอืกบัประเทศ
สมาชิกด้วยความเอื้ออาทรต่อกัน ยอมรับซ่ึงกันและกัน
โดยพยายามใช้ภูมิยุทธศาสตร์ที่ได้เปรียบในการด�ำเนิน
บทบาทน�ำในสาขาท่ีชดัเจน ประโยชน์ต่อประเทศชาตแิละ
ประชาชนคนไทย รวมทั้งประโยชน์ต่อประชาคมอาเซียน
จะเกิดขึ้นอย่างมหาศาลในอนาคต

บรรณานุกรม
เอกสารความพร้อมด้านอตุสาหกรรมป้องกนัประเทศของ
	 ไทย สู่เส้นทางอาเซียน 2015 โดยสถาบันเทคโนโลยี
	 ป้องกันประเทศ (องค์การมหาชน) กระทรวงกลาโหม
สุรชาติ บ�ำรุงสุข. “ระบบทหารไทย: บทศึกษากองทัพใน
	 บรบิททางสงัคม-การเมอืง”, เอกสารวชิาการ สถาบนั
	 ศึกษาความมั่นคงและนานาชาติ 5, 2530, หน้า
	 100-110.
วิทยุสราญรมย์ AM 1575 KHZ รายการรอบบ้านเรา/เรา
	 คอือาเซยีน ออกอากาศทกุวันศกุร์ เวลา 06.00-07.00 น.
กวี หวังนิเวศน์กุล และคณะ, การศึกษาคุณลักษณะของ
	 เส้นทางการคา้ทีโ่ลกต้องการ, วารสารรม่ไทรทอง, ปี
	 ที่ 24 ฉบับที่ 9, 2558
สมาคมธรุกจิการส่งออกแห่งประเทศไทย, การสัมมนาทาง
	 วชิาการเรือ่งการขจดัปัญหาโต้แย้งระหว่างผูส่้งออก
	 กับประเทศเพื่อนบ้านในเอเชียตะวันออกเฉียงใต้,
	 2559
วารสารหลกัเมอืง ส�ำนกังานปลดักระทรวงกลาโหม ปีที ่21
	 ฉบับที่ 253 เดือนเมษายน 2555
วารสารหลกัเมอืง ส�ำนกังานปลดักระทรวงกลาโหม ปีที ่21
	 ฉบับที่ 255 เดือนพฤษภาคม 2555
http://www.dti.or.th/images/stories/120319_dti_
	 asian_2015/paper/dti_book_opt.pdf
http://www.mfa.go.th/asean
http://www.facebook.com/เราคืออาเซียน
http://schillerinstitute.org/strategic/2014/0905-
	 shixiu-1belt_1road.htm:hktdc research (2558)
รายงานของ IDI เร่ือง Making Inroads: Chinese
	 Infrastructure Investment in ASEAN and
	 Beyond การวิจัยและการผลิตเอกสารน้ีได้รับการ
	 สนับสนุนจาก Heinrich-Böll-Stiftung เอเชียตะวัน
	 ออกเฉียงใต้ มูลนิธิ McKnight และมูลนิธิ Planet
	 Wheeler พิมพ์โดยได้รับอนุญาตจาก Creative
	 Commons Attribution-Noncommercial-
	 Sharealike 4.0 International License

