
บทวิเคราะห์การรับมือโรคโควดิ-19: ผลกระทบต่ออุตสาหกรรมการบิน

Analysis of Dealing with COVID-19: The Impact on Aviation Industry

ทักษิณา แสนเย็น1 วรวุฒิ เว้นบาป2 วีระพันธ์ ช่วยประสิทธิ์3

กุลธวัช ศรายุทธ4 และอาภาภรณ์ หาโส๊ะ5

Taksina Seanyen1 Worrawut Wentbap2 Weerapan Chuayprasit3

Kulthavat Srayudh4 and Apaporn Hasoh5
1,3,4มหาวทิยาลัยศรีปทุม 2มหาวิทยาลัยเกษตรศาสตร์ 5มหาวทิยาลัยราชภัฏพระนคร

1,3,4Sripatum University 2Kasetsart University 5Phranakhon Rajabhat University
1Corressponding Author Email: taksinayuyee9@gmail.com

Received May 22, 2020; Revised June 17, 2020 Accepted June 28, 2020

บทคัดย่อ

สถานการณ์การแพร่ระบาดของโควิด-19 ได้สะท้อนการเปลี่ยนแปลงที่ส าคัญหลายมิติ ทั้งใน

เรื่องพฤติกรรมมนุษย์ พฤติกรรมการบริโภคและการบริการ โดยสิ่งหนึ่งที่ได้รับผลกระทบอย่างรวดเร็ว

และรุนแรงคือภาคอุตสาหกรรมการบิน ซึ่งส่งผลกระทบเสมือนการล้มของโดมิโน่ที่ได้รับผลกระทบใน

ทุกๆ ส่วนของอุตสาหกรรมการบิน ผลกระทบยังเกิดการระงับเที่ยวบิน การจ ากัดเส้นทางการบิน การ

ยกเลิกสายการบิน การลดต้นทุน การลดจ านวนพนักงานสายการบิน และการจ ากัดเงื่อนไข ส่วน

มาตรการในการเดินทางของผู้โดยสาร ทุกอย่างล้วนสะท้อนถึงการเปลี่ยนแปลงที่ส าคัญ อาจกล่าวได้

ว่าเป็นภัยคุกคามที่อันตรายต่อมนุษย์และนานาประเทศ สิ่งที่จ าเป็นต่อการรับมือที่ส าคัญคือการ

เปลี่ยนแปลงของวิถีชวีิตหลังสถานการณ์โควิด-19 คลี่คลายลง ซึ่งการอยู่รอดของอุตสาหกรรมการบิน

คือเรื่องส าคัญที่ผู้มีส่วนเกี่ยวข้องต้องตระหนักถึงการแก้ไขปัญหาอย่างจริงจัง เนื่องจากอุตสาหกรรม

การบินคือตัวแปรที่ส าคัญของการขับเคลื่อนเศรษฐกิจของประเทศ

บทความนี้จงึเป็นการน าเสนอถึงการศกึษาวิเคราะหแ์ละสังเคราะห์ผลกระทบจากโควิด-19 ต่อ

ภาคอุตสาหกรรมการบิน เพื่อเกิดความเข้าใจในสถานการณ์ปัจจุบัน อันเป็นผลพวงมาจากพฤติกรรมที่

เปลี่ยนแปลงและการตื่นตัวในการป้องกันตัวเองในการเดินทางของคนในปัจจุบัน ซึ่งผลของการ

เปลี่ยนแปลงที่เกิดขึน้คือการปรับเปลี่ยนวิถีชีวิตแบบใหม่ เพื่อการเว้นระยะห่างทางสังคม ท าให้รูปแบบ

การเดินทางนั้นเปลี่ยนแปลงไป ซึ่งส่งผลกระทบต่ออุตสาหกรรมการบินทั้งทางตรงและทางออ้ม

ค าส าคัญ: โควิด-19; ผลกระทบ; อุตสาหกรรมการบิน

 210 วารสารสหวทิยาการมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 3 ฉบับท่ี 2 (พฤษภาคม – สิงหาคม 2563)

Abstract

The spread of COVID-19 pandemic has reflected important changes in various dimensions

in terms of human behaviours, consumer behaviours and services. The aviation industry is one

thing that has been affected rapidly and drastically like dominoes in every aspect: flight

cancellation, route limitation, airline bankruptcy, cost reduction, downsizing, travel conditions and

regulations limitation for passengers. All these lead to important changes which can be counted as

a threat to people all over the world. The necessary measure after the pandemic is the change in

lifestyle. The survival of the aviation industry is so crucial that all concerned should realize and

solve the problems seriously since the aviation industry is variable to the drive of national

economy.

This article is the study and analysis of the effects of COVID-19 on the aviation industry. It

aims to create understanding of the present situations as a result of the people's changing

behaviours and alertness in self-protection while travelling. Which the result of the change is a

new lifestyle change for social distancing. Causing the travel style to change which affects the

aviation industry both directly and indirectly.

Keywords: COVID-19; Impact; Aviation Industry

บทน า

 เวลานี้คงไม่มีประเด็นใดที่คนสนใจได้มากเท่ากับการแพร่ระบาดของไวรัสโคโรนา 2019

(COVID-19) ที่องค์การอนามัยโลก (WHO) ยกระดับให้เป็น “ภาวะการระบาดใหญ่ทั่วโลก (Pandemic)”

แล้ว แม้มีข่าวดีจากจีนที่สถานการณ์เริ่มทรงตัว แต่การแพร่ระบาดในประเทศอื่นนอกจีนกลับขยายไป

มากกว่า 60 ประเทศ โดยข้อมูล ณ 15 มี.ค. 63 มีผู้ติดเชื้อสะสม 1.4 แสนราย ประเทศที่มีผู้ติดเชื้อ

สูงสุด 10 อันดับแรกมีขนาดเศรษฐกิจรวมกันสูงถึงกว่า 2 ใน 5 ของโลก หลายสถาบันคาดว่า COVID-

19 จะสร้างมูลค่าความเสียหายทางเศรษฐกิจสูงกว่ากรณีของโรคซาร์สที่มีจุดก าเนิดที่จีนเช่นกัน โดย

ครั้งนั้นมีการประเมินว่าท าให้ GDP โลกลดลง 54,000 ล้านดอลลาร์ หรือคิดเป็น 0.14% ส าหรับ

ผลกระทบครั้งนี้ในด้านการค้าโลก ด้านการท่องเที่ยว สมาคมขนส่งทางอากาศระหว่างประเทศ (IATA)

ประเมินว่ากรณีที่มีการแพร่ระบาดอยู่ในวงจ ากัด รายรับการท่องเที่ยวโลกจะลดลง 63,000 ล้าน

ดอลลาร์ โดยเอเชียจะได้รับผลกระทบสูงสุด รองลงมาคือ ยุโรปอื่น ญี่ปุ่น อิตาลี และเยอรมนี ซึ่งล้วน

เป็นแหล่งท่องเที่ยวส าคัญของนักท่องเที่ยวจีน ขณะที่สภาอุตสาหกรรมท่องเที่ยวแห่งประเทศไทย

ประเมินว่า จะส่งผลกระทบต่อการท่องเที่ยวไทยไม่ต่ ากว่า 6 เดือน และสูญเสียรายได้กว่า 2.5 แสน

ล้านบาท เหตุผลส าคัญที่ท าให้ผลกระทบครั้งนี้คาดว่าจะมากกว่าในกรณีของการระบาด 3 ครั้งใหญ่

 211 Journal of Multidisciplinary in Humanities and Social Sciences Vol. 3 No. 2 (May – August 2020)

ได้แก่ โรคซาร์ส ไข้หวัดใหญ่ 2009 และโรคเมอร์ส เนื่องจากเศรษฐกิจจีนมขีนาดใหญ่กว่าเดิม รวมทั้งมี

ความเช่ือมโยงทั้งการค้า การลงทุน การขนส่งกับโลกมากขึ้น ในปี 2561 เศรษฐกิจจีนมีขนาด 16% ของ

เศรษฐกิจโลก ใหญ่กว่าช่วงการระบาดของซาร์ส 4 เท่า และมีขนาดคิดเป็น 13% ของมูลค่าการส่งออก

โลก 39% ของการผลิต อุตสาหกรรมโลก และคิดเป็น 18% ของมูลค่าการท่องเที่ยวโลก รวมทั้ง

ปัจจุบันที่มรีะดับโลกาภิวัตน์ขัน้สูงที่ประชากรของโลกถูกหลอมรวมกันทั้งดา้นเศรษฐกิจ เทคโนโลยีและ

สังคมวัฒนธรรมมากขึ้นกว่าในอดีต (เสาวณี จันทะพงษ์ และ ทศพล ตอ้งหุย้, 2563)

 จากการระบาดของโรค Coronavirus (COVID-19) เป็นเรื่องที่มีความกังวลอย่างมากต่อ

อุตสาหกรรมการบิน และแสดงถึงความท้าทายที่เฉพาะเจาะจงส าหรับธุรกิจสนามบินในแง่ของปริมาณ

การจราจร รายได้ การเชื่อมต่อและข้อก าหนดต่างๆ ผู้ให้บริการสนามบินยังคงเป็นอันดับแรกและ

ส าคัญที่สุดที่เกี่ยวข้องกับการปกป้องสุขภาพและสวัสดิการของนักเดินทาง พนักงาน และประชาชน

รวมถึงการลดโอกาสในการแพร่กระจายของโรคติดต่อ การสูญเสียผูโ้ดยสารและการขนส่งสินค้า การ

สูญเสียรายได้ ซึ่งส่งผลกระทบต่อความสามารถของสนามบินในการกู้เงนิทุนและต้นทุนการด าเนินงาน

และการสูญเสียการให้บริการจากการยกเลิกเที่ยวบิน ล้วนสร้างภัยคุกคามต่อการด าเนินงานของ

สนามบิน (ACI Advisory-Bulletin, 2020) สายการบินยังคงมีบทบาทส าคัญต่อไปในปัจจุบันด้วยการ

ขนส่งสิ่งของจ าเป็น รวมถึงเวชภัณฑ์ และการส่งกลับของคนหลายพันคนที่ติดอยู่ทั่วโลกโดยข้อจ ากัด

การเดินทาง และหลังจากมีการระบาดของโรค COVID-19 รัฐบาลแต่ละประเทศจะต้องใช้สายการบิน

เพื่อสนับสนุนการฟื้นตัวทางเศรษฐกิจ เชื่อมต่อศูนย์กลางการผลิต และสนับสนุนการท่องเที่ยว นั่นเป็น

เหตุผลว่าท าไมจึงต้องลงมอืแก้ไขปัญหาในตอนนี้และเรง่ด่วนก่อนที่จะสายเกินไป (Clifford, 2020)

 ดังนั้นบทความนี้มีวัตถุประสงค์เพื่อน าเสนอถึงบทวิเคราะห์ถึงผลกระทบของอุตสาหกรรมการ

บินที่เกิดจากโควิค-19 โดยการศึกษาจากเอกสารต่างๆ น ามาวิเคราะห์เชิงวิพากษ์ เพื่อสนับสนุนการ

ปรับตัวของอุตสาหกรรมการบิน รวมถึงเป็นการประเมินสถานการณ์ผลกระทบในปัจจุบัน น าไปสู่การ

สร้างแนวทางเพื่อพัฒนาในอนาคตหลังจากสถานการณ์โควิด-19 คลี่คลายลง เนื่องจากอุตสาหกรรม

การบินมีความส าคัญอย่างมากต่อการพัฒนาประเทศในมิติต่างๆ และเป็นการขับเคลื่อนมิติทาง

เศรษฐกิจทั้งทางตรงและทางอ้อม การศกึษาครั้งนีจ้ึงสังเคราะห์องค์ความรูท้ี่เกี่ยวข้อง เพื่อใหเ้กิดความ

เข้าใจในสถานการณข์องการแพร่ระบาดต่อไปในอนาคต

ความส าคัญของอุตสาหกรรมการบิน

เนื่องจากอุตสาหกรรมการขนส่งทางอากาศรองรับงานทั้งหมด 65.5 ล้านต าแหน่งทั่วโลก มี

งานโดยตรง 10.2 ล้านต าแหน่ง และสายการบินผู้ให้บริการการเดินทางทางอากาศและสนามบินมี

พนักงานโดยตรงประมาณ 3-5 ล้านคน ซึ่งภาคการบินพลเรือน (การผลิตเครื่องบิน ระบบและ

เครื่องยนต์) มีพนักงาน 1.2 ล้านคน อีก 5.6 ล้านคนท างานในต าแหน่งอื่นในสนามบิน และอีก 55.3

 212 วารสารสหวทิยาการมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 3 ฉบับท่ี 2 (พฤษภาคม – สิงหาคม 2563)

ล้าน ท างานงานที่ เกี่ยวข้องและงานด้านการท่องเที่ยวที่ได้รับการสนับสนุนจากการบิน หนึ่งใน

อุตสาหกรรมที่ต้องพึ่งพาการบินมากที่สุดคือการท่องเที่ยว การอ านวยความสะดวกด้านการท่องเที่ยว

การขนส่งทางอากาศ จึงช่วยสร้างการเติบโตทางเศรษฐกิจและบรรเทาความยากจน ในปัจจุบันมี

นักท่องเที่ยวประมาณ 1.4 พันล้านคน ข้ามพรมแดนทุกปี ซึ่งมากกว่าครึ่งหนึ่งเดินทางไปยังจุดหมาย

ปลายทางโดยเครื่องบิน ในปี 2559 การบินได้รับการสนับสนุนเกือบ 37 ล้านต าแหน่งในภาคการ

ท่องเที่ยว โดยมีมูลค่าประมาณ 897 พันล้านเหรียญสหรัฐต่อปีส าหรับจีดีพีโลก ทั้งปริมาณผู้โดยสาร

ทางอากาศและปริมาณการขนส่งสินค้าทางอากาศ คาดว่าจะเพิ่มขึ้นกว่าเท่าตัวในอีกสองทศวรรษ

ข้างหน้า โดยการคาดการณ์ระบุว่าในปี 2579 สายการบินจะจัดหางาน 98 ลา้นต าแหน่งและสร้าง GDP

5.7 ล้านล้านดอลลาร์สหรัฐ - เพิ่มขึ้น 110% จากปี 2559 (International Civil Aviation Organization,

2020)

การบินเป็นหนึ่งในอุตสาหกรรม "ระดับโลก" ที่ได้รับความนิยมมากที่สุด การเชื่อมโยงผู้คน

วัฒนธรรม และธุรกิจต่างๆ ทั่วทั้งทวีป อุตสาหกรรมการบินมีความส าคัญในการสนับสนุนเศรษฐกิจ

โลก และสร้างผลประโยชน์ทางสังคมผ่านกระบวนการการขนส่งทางอากาศ สายการบินให้บริการ

เครือข่ายการขนส่งทั่วโลกที่รวดเร็ว ซึ่งจ าเป็นส าหรับธุรกิจระดับโลก สร้างการเติบโตทางเศรษฐกิจ

รวมถึงการสร้างงาน การอ านวยความสะดวกด้านการค้า และการท่องเที่ยวระหว่างประเทศ และ

อุตสาหกรรมการบินที่มีความพร้อมการใช้งานของบริการขนส่งทางอากาศที่เชื่อถือได้นั้น จะช่วยให้

ผู้คนสามารถเข้าถึงสิ่งที่ต้องการ มาตรฐานความเป็นอยู่ที่ดีขึ้น อาหาร การดูแลสุขภาพ การศึกษา

ชุมชนที่ปลอดภัย และการบินเป็นเส้นทางการขนส่งระยะยาวที่ปลอดภัยที่สุดและมีประสิทธิภาพที่สุด

ของโลก ท าหน้าที่เป็นวิธีการขนส่งเพื่อให้การดูแลสุขภาพและเสบียงอาหารให้กับชุมชนที่ห่ างไกล

จ านวนมาก และเป็นวิธีที่รวดเร็วและเชื่อถือได้ในการให้ความช่วยเหลือด้านมนุษยธรรมอย่างเร่งด่วนใน

ยามฉุกเฉินที่เกิดจากภัยธรรมชาติ การเติบโตของอุตสาหกรรมการบินในอนาคตมีแนวโน้มที่จะขึ้นอยู่

กับเศรษฐกิจโลกและการเติบโตทางการค้าที่ยั่งยืน รวมถึงต้นทุนสายการบินและราคาตั๋วเครื่องบินที่

ลดลง ปัจจัยอื่นๆ รวมถึงระบบการก ากับดูแล เช่น การเปิดเสรีการขนส่งทางอากาศ) การปรับปรุง

เทคโนโลยี และต้นทุนเชื้อเพลิง จะส่งผลตอ่การเติบโตในอนาคต (Industry High Level Group (2019)

โควดิ-19 ปัญหาที่สะท้อนความเปลี่ยนแปลง

Majdouline Mhalla (2020) อธิบายว่า โควิด-19 ไวรัสนีก้ าลังเพิ่มขึ้นทุกวันและก าลังเป็นปัญหา

ที่แท้จริงส าหรับประชาชน รัฐบาล และธุรกิจทั่วโลก ผลกระทบต่อเศรษฐกิจโลกโดยมุ่งเน้นไปที่

อุตสาหกรรมหลักสองอุตสาหกรรม ได้แก่ อุตสาหกรรมน้ ามันและอุตสาหกรรมการบิน โควิด-19 ได้

แสดงให้เห็นปัญหาที่เกิดขึ้นจนถึงปัจจุบัน ซึ่งส่งผลกระทบทางลบต่อเศรษฐกิจโลก นักวิเคราะห์หลาย

คนประเมินผลกระทบทางลบต่อเศรษฐกิจจีนและเศรษฐกิจโลกหากการระบาดยังคงด าเนินต่อไป จาก

 213 Journal of Multidisciplinary in Humanities and Social Sciences Vol. 3 No. 2 (May – August 2020)

การวิเคราะหข์้อมูลที่มีอยู่ระดับการแพร่ระบาดนั้นมีขนาดใหญ่กว่าเมื่อเทียบกับการแพร่ระบาดของโรค

ในอดีต เนื่องจากความเสี่ยงในการติดเชื้อสูงและการไม่แสดงอาการ แต่ผลกระทบจากไวรัสไม่เพียงแต่

อยู่ในจ านวนผู้ป่วยเท่านั้น โควิด-19 จะส่งผลกระทบอย่างรุนแรงต่อการเดินทางทางอากาศและ

อุตสาหกรรมการบินในระยะสั้นและระยะยาว โดย พีทีที โกลบอล เคมิคอล (2563) อธิบายว่า เพื่อการ

ปรับเปลี่ยนและวางแผนให้ธุรกิจสามารถกลับเข้าสู่ภาวะปกติโดยเร็ว โดยเฉพาะพฤติกรรมของคนที่

จะต้องเปลี่ยนไป ซึ่งบางอย่างกลายเป็น New Normal หรือความปกติใหม่ที่เราต้องเจอ คือ 1) Work

From Home เป็นเรื่องปกติ โดยมีการคาดการณ์ว่าหลายๆ บริษัทจะเริ่มให้อิสระในการท างานกับ

พนักงานมากขึน้ โดยพนักงานอาจไม่จ าเป็นต้องเดินทางเข้ามาที่ออฟฟิศท าให้บริษัทเอง ข้อดีคือ บริษัท

สามารถลดพื้นที่และค่าใช้จา่ยในการเช่าส านักงานได้ด้วย 2) ใช้เทคโนโลยีดิจิทัล เพื่อท ำงำนและใช้ชีวิต

มำกขึ้น ด้วยการเว้นระยะห่างทางสังคม (Physical Distancing) ท าให้ไม่สามารถคุยกับเพื่อน หรือคน

รู้จักได้เหมือนเดิม การใช้งาน VDO Conference จะกลายเป็นเรื่องปกติมากขึ้นส าหรับการใช้งานทั่วไป

นอกจากนี้สังคมจะก้าวสู่การเป็น Cashless Society อย่างแท้จริง เนื่องจากผูบ้ริโภคอาจเริ่มปรับเปลี่ยน

พฤติกรรมในการช าระเงิน โดยลดการใช้เงินสด และหันมาช าระผ่านโมบายล์หรือระบบอิเล็กทรอนิกส์

มากขึน้ เพื่อลดการสัมผัสเชื้อที่อาจติดมากับธนบัตรหรอืเหรียญ 3) เรียนออนไลน์มำกขึน้ ในช่วงวิกฤติ

COVID-19 สถานการศึกษาหลายแห่ง ยังมีการเรียนการสอน แต่เปลี่ยนรูปแบบมาเรียนผ่านระบบ

ออนไลน์มากขึ้น โดยใช้แอปพลิเคชันต่างๆ อย่างไรก็ตามเมื่อสถานการณ์กลับสู่ภาวะปกติ มีการ

คาดการณ์ว่าการเรียนออนไลน์อาจลดลงบ้าง แต่อาจมีบางสถานศึกษาที่ทั้งผู้เรียนและผู้สอนยังคง

ต้องการเรียนออนไลน์อยู่ ดังนัน้สถานศกึษาต่างๆ อาจพัฒนาหลักสูตรและรูปแบบให้สามารถเรียนผา่น

ระบบออนไลน์ เพื่อสนองความต้องการของผู้เรียนและผู้สอนอย่างต่อเนื่องด้วยเช่นกัน 4) เพิ่มควำม

ต่อเนื่องในกำรด ำเนินธุรกิจ ธุรกิจจ าเป็นต้องวางแผนปรับตัวทั้งในระยะสั้นและระยะยาว โดยเฉพาะ

ด้านการบริหารความเสี่ยงที่อาจกระทบกับการด าเนินธุรกิจ นอกจากนี้ธุรกิจยังต้องเรียนรู้ที่จะรู้จัก

ปรับตัวให้พร้อมรับกับสถานการณ์ที่มีการเปลี่ยนแปลงอย่างรวดเร็ว เพื่อให้เกิดความต่อเนื่องในการ

ด าเนินธุรกิจ เช่น สร้างห่วงโซ่อุปทานที่มีความคล่องตัว เพิ่มจ านวนผู้จัดหาวัตถุดิบเพื่อกระจายความ

เสี่ยง และใช้ประโยชน์จากเทคโนโลยีดิจิทัล ซึ่งระบบอัตโนมัติเพื่อเพิ่มประสิทธิภาพการท างาน และ

รองรับการเปลี่ยนแปลงในอนาคต ปรับเปลี่ยนโมเดลธุรกิจและการให้บริการ ที่สอดคล้องกับ

สถานการณ์ใหม่ๆ เช่น ธุรกิจร้านค้า และร้านอาหาร จากเดิมเคยให้บริการลูกค้าที่หน้าร้านเพียงอย่าง

เดียว อาจตอ้งปรับตัวหาลูกค้าจากช่องทางอื่นๆ เพิ่มเติมดว้ย เช่น บริการส่งอาหาร Delivery เป็นต้น

โควดิ-19 ผลพวงต่อภาคบริการ

โดยไวรัส COVID-19 แพร่กระจายไปทั่วโลกโดยไม่รับรู้ถึงขอบเขตที่สิ้นสุด ส่งผลกระทบต่อทุก

อุตสาหกรรมทุกภาคส่วนและทุกด้านของชีวิต ด้วยการสูญเสียทางเศรษฐกิจและการเงิน และที่ส าคัญ

 214 วารสารสหวทิยาการมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 3 ฉบับท่ี 2 (พฤษภาคม – สิงหาคม 2563)

คือความไม่แน่นอนในสถานการณ์ปัจจุบัน ซึ่ง Stefan Gössling, Daniel Scott and C. Michael Hall

(2020) กล่าวว่า ด้วยขนาดของการระบาดใหญ่ของ COVID-19 จงึมีความจ าเป็นเร่งด่วนที่จะไม่กลับไป

ท าธุรกิจตามปกติ เมื่อเกิดวิกฤตการณ์นี้แทนที่จะเป็นโอกาสที่จะพิจารณาการเปลี่ยนแปลงของระบบ

การท่องเที่ยวทั่วโลกให้สอดคล้องกับการพัฒนาอย่างยั่งยืนมากขึ้น กล่าวคือการระบาดใหญ่จะ

สนับสนุนลัทธิชาตินิยมและพรมแดนที่เข้มงวดยิ่งขึ้นแม้ในระยะยาวหรือไม่ บทบาทของการท่องเที่ยว

ภายในประเทศในการฟื้นตัวและการเปลี่ยนแปลงในระยะยาวมีความยืดหยุ่นมากขึ้น การตอบสนอง

ความต้องการด้านพฤติกรรมของนักท่องเที่ยวในระยะสั้นและระยะยาว รวมถึงการเดินทางเพื่อธุรกิจ

และเปลี่ยนไปสู่ประชุมทางไกลอย่างกว้างขวางมากขึ้น โดยเฉพาะอย่างยิ่งในส่วนหลังจากการระบาด

ครั้งใหญ่ เกิดช่องว่างเนื่องจากแรงงานที่ได้รับค่าแรงต่ าในการบริการและการท่องเที่ยว เกิดผลกระทบ

อย่างไม่เป็นสัดส่วน จากวิกฤตการณ์และการบ่งช้ีในช่วงต้นคือผลกระทบด้านการท่องเที่ยวในประเทศ

ที่ COVID-19 ให้บทเรียนที่น่าประทับใจแก่อุตสาหกรรมการท่องเที่ยว ผู้ก าหนดนโยบายและนักวิจัย

ด้านการท่องเที่ยวเกี่ยวกับผลกระทบของการเปลี่ยนแปลงระดับโลก ความท้าทายในขณะนี้คือการ

เรียนรู้ร่วมกันจากการแพร่ระบาดระดับโลกนี้ เพื่อเร่งการเปลี่ยนแปลงของการท่องเที่ยวอย่างยั่งยืน

โดย Maria Nicola et al. (2020) กล่าวถึงการระบาดใหญ่ของ COVID-19 ว่ายังจุดประกายความกลัว

ของวิกฤตเศรษฐกิจและการถดถอย ข้อจ ากัดทางสังคม การแยกตนเองและการลดการเดินทาง ท าให้

แรงงานลดลงในทุกภาคเศรษฐกิจ และท าให้งานจ านวนมากสูญหาย โรงเรียนปิดตัวลงและความ

ต้องการสินค้าและผลิตภัณฑ์ที่ผลิตได้ลดลง ในทางตรงกันข้ามความต้องการเวชภัณฑ์เพิ่มขึ้นอย่างมี

นัยส าคัญ ภาคอาหารก าลังเผชิญกับความต้องการที่เพิ่มขึน้ เนื่องจากความตื่นตระหนกในการซื้อและ

การสะสมของผลิตภัณฑ์อาหาร และ Peterson Ozili and Thankom Arun (2020) อธิบายว่า การแพร่

ระบาดของโควิด-19 ยับยั้งกิจกรรมทางเศรษฐกิจ ประการแรกการแพร่กระจายของไวรัสกระตุ้นให้

สังคมห่างไกล ซึ่งน าไปสู่การปิดตลาดการเงิน ส านักงาน บริษัท ธุรกิจ และเหตุการณ์ต่างๆ ประการที่

สองอัตราการทวีคูณที่ไวรัสแพร่กระจายและความไม่แน่นอนที่เพิ่มสูงขึน้เกี่ยวกับสถานการณ์ที่ไม่ดี จะ

น าไปสู่ความปลอดภัยในการบริโภคและการลงทุนในหมู่ผู้บริโภค นักลงทุนและหุ้นส่วนการค้าระหว่าง

ประเทศ ในช่วงเวลาตั้งแต่ตน้ปี 2563 ถึงเดือนมีนาคม เมื่อโควิด-19 เริ่มแพร่กระจายไปยังประเทศและ

ตลาดอื่นๆ สังเกตเห็นว่าในโลกแห่งความจริงในการประเมินมาตรการที่เข้มงวด มาตรการนโยบาย

การเงิน มาตรการนโยบายการคลัง และมาตรการด้านสาธารณสุข ที่ถูกน ามาใช้ในช่วงเวลาการแพร่

ระบาด ผลกระทบของนโยบาย การบิดเบือนทางสังคมต่อกิจกรรมทางเศรษฐกิจ พบว่าจ านวนวันการ

ปิดเมืองที่เพิ่มขึ้น การตัดสินใจเกี่ยวกับนโยบายการเงินและข้อจ ากัด การเดินทางระหว่างประเทศ

ส่งผลกระทบอย่างรุนแรงต่อระดับกิจกรรมทางเศรษฐกิจ และความผันผวนในตลาดหุ้น ในทางตรงกัน

ข้ามข้อจ ากัดที่ก าหนดไว้ส าหรับการบริหารจัดการภายในประเทศและการใช้นโยบายการคลังที่สูงขึ้น มี

ผลกระทบในเชิงบวกต่อระดับของกิจกรรมทางเศรษฐกิจ แม้ว่าจ านวนผู้ป่วยที่ยืนยันการติดเชื้อเพิ่มขึ้น

ไม่มผีลกระทบอย่างมนีัยส าคัญต่อระดับของกิจกรรมทางเศรษฐกิจ

 215 Journal of Multidisciplinary in Humanities and Social Sciences Vol. 3 No. 2 (May – August 2020)

อุตสาหกรรมการบินความท้าทายของอนาคต

ด้วยลักษณะความต้องการการใช้บริการอุตสาหกรรมการบินและความเปราะบางทาง

เศรษฐกิจแตกต่างกันไปในแต่ละประเทศ อย่างไรก็ตามการพึ่งพาการท่องเที่ยวระหว่างประเทศมาก

เกินไปนั้นไม่ใช่ความเสี่ยง ความต้องการการท่องเที่ยวมีความอ่อนไหวต่อเศรษฐกิจ ความมั่นคง

เหตุการณ์ทางการเมอืง และภัยธรรมชาติ จ าเป็นต้องมีการผสมผสานผลิตภัณฑ์ที่ชาญฉลาด เช่น การ

จัดตั้งการบูรณาการที่ดีระหว่างการบินและภาคบริการและสินค้าโภคภัณฑ์อื่นๆ การพัฒนาสิ่งอ านวย

ความสะดวกด้านการขนส่งทางอากาศที่ทันสมัย ไม่เพียงแต่จะเป็นการพัฒนาที่เหมาะสมส าหรับ

ความสามารถในการแข่งขันด้านการท่องเที่ยวระหว่างประเทศเท่านั้น โดย (Ben Wade et al., 2020)
อธิบายว่าในแง่ของวิธีการท างานมีการคาดว่าสายการบิน จะทดลองใช้วิธีการท างานและสร้างทีมข้าม

สายงานเพื่อความคล่องตัว และเพื่อเพิ่มความเร็วหรือการเข้าถึงการท าตลาด เพื่อเพิ่มความพึงพอใจ

ของลูกค้าและพนักงาน การพัฒนาผลิตภัณฑ์ใหม่และกิจกรรมเชิงพาณิชย์หรือการจัดการรายได้ เพื่อ

สร้างทักษะความสามารถและวิธีการท างานใหม่ๆ สายการบินเน้นการด าเนินการตามการพัฒนากล

ยุทธ์ความสามารถ ความท้าทายที่กล่าวถึง คือ ความสามารถใดที่มีในวันนี้ ความสามารถใดที่ต้องการ

ในอนาคต และจะเชื่อมโยงช่องว่างนั้นอย่างมีประสิทธิภาพได้อย่างไร การพัฒนาข้อเสนอเพื่อคุณค่า

ของแบรนด์และพนักงาน เพื่อดึงดูดความสามารถผ่านทางด้านเทคโนโลยี การมีวิธีการท างานที่

คล่องตัวขององค์กรและโดยใช้บทเรียนประสบการจากอดีต ซึ่งในทศวรรษที่ผ่านมาอุตสาหกรรมการ

บินน ามาซึ่งผลก าไรอย่างยั่งยืนต่ออุตสาหกรรมการบินทั่วโลก แต่ผูใ้หบ้ริการจะต้องคาดหวังว่าอนาคต

ข้างหน้าจะรุนแรงขึ้น

ซึ่ง กฤษฎา เสกตระกูล (2563) อธิบายว่า ผลกระทบของ COVID-19 ที่มีต่ออุตสาหกรรมสาย

การบิน (Airline Industry) หรืออุตสาหกรรมการเดินทางทางอากาศ (Aviation Sector) ซึ่งเราได้เห็น

สภาพกันชัดเจนอยู่แล้วว่าในช่วงระบาดของโควิด-19 อย่างรุนแรงนั้น ประเทศต่างๆ พากันปิดน่านฟ้า

มีการควบคุมการเดินทางทางอากาศจนถึงขั้นการสั่งสายกาบินต่างๆ หยุดบิน หรือจ าเป็นต้องหยุดบิน

เพราะไม่คุ้มกับค่าใช้จ่าย ธุรกิจการบินต้องปรับตัวอย่างมาก แม้เมื่อมีการผ่อนคลายแล้วก็ยังมี

ผลกระทบต่อรูปแบบการเดินทาง ในอนาคตการเดินทางลักษณะนี้ ในขณะที่ยังไม่มีวัคซีนหรือยารักษา

สภาพ New Normal ของการเดินทางจะท าให้ธุรกิจสายการบินตอ้งปรับตัวต่างไปจากเดิมอย่างมาก

1) การควบรวมกิจการสายการบินจะมีมากขึ้น (Massive consolidation) ส่งผลที่รุนแรงทางลบ

ต่อรายได้ ผลก าไร และสถานะการเงินของสายการบินต่ างๆ เนื่องจากธุรกิจการบินเป็นธุรกิจที่มีการ

ลงทุนสูง ในขณะที่การแข่งขันที่รุนแรงที่ผ่านมาท าให้มีก าไร หรือ “Margin” ต่ า สายการบินใดที่แต่เดิม

 216 วารสารสหวทิยาการมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 3 ฉบับท่ี 2 (พฤษภาคม – สิงหาคม 2563)

มีสภาพที่ง่อนแง่นอยู่แล้ว ในรอบนี้มีการคาดการณ์ว่าจะได้เห็นธุรกิจการบินต้องล้มละลายไปอีก

จ านวนมาก

2) ความต้องการการเดินทางที่มีแนวโน้มที่ลดลง (Low demand) ผู้โดยสารจะมีการปรับ

พฤติกรรมการเดินทาง (Modify their behaviour) โดยลดความถี่ในการเดินทางเพื่อลดความเสี่ยง ซึ่งจะ

กระทบโดยตรงต่อยอดขายของสายการบิน อีกทั้งจ านวนที่นั่งของเครื่องบินก็จะต้องลดลงเพื่อรักษา

ระยะหา่งทางสังคมตามข้อก าหนดซึ่งกระทบทางลบต่อรายได้

3) การดูแลความปลอดภัยทางด้านสุขภาพของผู้โดยสารจะมีมากขึ้น (Enhanced security

measures) ซึ่งท าให้ต้องเพิ่มระบบหรือกระบวนการในการท างาน และมีต้นทุนทั้งเรื่องเวลา และ

ค่าใช้จ่ายเกิดขึ้น อาจเกิด Applications ใหม่ๆ ที่ใช้ตรวจสอบ ติดตามผู้โดยสาร เพราะหากมีการแพร่

เชื้อจะได้สามารถติดตามแก้ไขการระบาดได้ทันที

4) การเพิ่มความส าคัญของท่าอากาศยานที่เป็นศูนย์กลาง (Strengthening the role of hubs)

เพื่ออ านวยความสะดวกในการเดินทางของประช าชน แต่ในระยะต่อไป หากความถี่ในการเดินทาง

ลดลง สนามบินของเมืองเล็กจะลดบทบาทลง ส่วนสนามบินเมืองใหญ่ที่ เป็น “Hub” จะได้รับ

ความส าคัญมากขึ้นในการเป็นศูนย์กลางเชื่อมต่อโดยรถยนต์ หรอืรถไฟความเร็วสูงไปยังเมืองอื่นๆ และ

การบินไปยัง Hub ยังคุ้มคา่กว่าเพราะมี Aircraft load factor ที่สูงกว่า

5) การขยายตัวของรายได้จากบริการรูปแบบใหม่ๆ (New fee-based services) โดยคิดค้น

นวัตกรรมใหม่ๆ เพื่อสร้างความเชื่อมั่นให้ผู้โดยสารระหว่างเดินทาง เช่น การจ าหน่ายหน้ากากอนามัย

ให้ลูกค้าหากลูกค้าลืมน ามา เพราะเป็นข้อก าหนดที่ผู้โดยสารทุกคนต้องสวมหน้ากาก และอุปกรณ์

ต่างๆ ที่เกี่ยวข้องที่ช่วยให้เกิดความปลอดภัยทางสุขภาพ เป็นต้น ซึ่งอาจกลายเป็นรายได้บริการใน

รูปแบบอื่นๆ นอกเหนอืจากรายได้ค่าโดยสาร

 6) การหมดยุคของเครื่องบินโดยสารขนาดใหญ่ (The end of giant planes) ซึ่งเป็นแนวโน้มหนึ่ง

ที่สายการบินต่ างๆ จะใช้เครื่องบินขนาดใหญ่ลดลง เนื่องจากจ านวนผู้โดยสารที่อาจลดลงแต่ขณะที่

ต้นทุนการบินของเครื่องบินขนาดใหญ่อาจอยู่ในระดับสูง จงึไม่สามารถท าก าไรให้คุ้มค่าได้ สายการบิน

ต่ างๆ จะพยายามปรับหรือแม้แต่การสั่งเครื่องบินในอนาคตจะต้องค านวณจ านวนที่นั่งที่มีขนาด

เหมาะสมภายใต้ยุค Social distancing แบบนี ้

7) การหมดยุคของที่นั่งช้ันหนึ่ง (The end of 1st class) การจัดแบ่งพื้นที่อาจเปลี่ยนไป เพื่อ

ค านวณให้ได้ Load factor ที่ดีที่สุด คุ้มค่าที่สุด อาจมีแนวโน้มที่จะเปลี่ยนแปลงโดยยุติการจัดพื้นที่แบบ

ดั้งเดิม เชน่ ช้ันหนึ่ง ช้ันธุรกิจ และช้ันประหยัด ที่ใชก้ันมายาวนาน เป็นรูปแบบอื่นได้

 217 Journal of Multidisciplinary in Humanities and Social Sciences Vol. 3 No. 2 (May – August 2020)

โควดิ-19 ผลกระทบต่ออุตสาหกรรมการบิน

การระบาดใหญ่ของโควิด-19 ที่ก าลังส่งผลกระทบอย่างมากต่ออุตสาหกรรมการบินอยู่นั้น

ส่งผลกระทบต่อการจราจรของผู้โดยสาร ความต้องการขนส่งสินค้าทางอากาศ แรงงานในสนามบิน

และรายได้ขาเข้า หากมองย้อนกลับไปในอดีต อุตสาหกรรมการบินคือตัวแปรส าคัญของภาคการ

บริการและการท่องเที่ยว แต่ในปัจจุบันภาวะภัยคุกคามที่อุตสาหกรรมการบินก าลังเผชิญอยู่นั้น สร้าง

มูลค่าความเสียหายอย่างมหาศาลและสร้างความเสียหายให้กับภาคธุรกิจและแรงงานในแต่ละภาค

ส่วน และแน่นอนคือทุกสายการบินต้องวางแผนและด าเนินการกอบกู้สายการบินให้หลุดพ้นจาก

ผลกระทบของโควิด-19 แต่ทั้งนีข้ึน้อยู่กับศักยภาพของการบริหารงานในการรับมอืกับความเสี่ยงที่ต้อง

เผชิญ และสิ่งที่สายการบินหลายแห่งต้องแก้ปัญหาเฉพาะหน้าที่เร่งด่วน คงหนีไม่พ้นการปลดพนักงาน

การลดขนาดองค์กร การปรับตัวเพื่อรองรับกับพฤติกรรมของผู้บริโภคที่ เปลี่ยนแปลงไป ใน

ขณะเดียวกันการหารายได้เพื่อความอยู่รอดขององค์กรคือการปรับทิศทางการลงทุนหรือการแปลง

ผลิตภัณฑ์ให้งอกเงย การสร้างคู่ค้าทางธุรกิจที่เน้นการสนับสนุนและการลงทุนร่วมกัน เพื่อให้เกิดการ

อยู่รอดขององค์กรในช่วงของการแพรร่ะบาดของโควิด-19

การเรียนรู้จากประสบการณ์ในอดีต คือวิธีการในการผ่านพ้นกับสภาวะของภัยคุกคาม ณ

ตอนนี้ ซึ่งนับตั้งแต่ต้นปี 2563 ประเทศต่างๆ ทั่วโลกต้องปิดประเทศและจ ากัดการเดินทาง

ภายในประเทศ เพื่อป้องกันและเฝ้าระวังต่อการระบาดของโควิด-19 ที่ยังไม่รู้ทิศทางในอนาคต ดังนั้น

การยกเลิกเที่ยวบินเกือบทั้งหมดเพื่อควบคุมการแพร่กระจายของไวรัสได้ส่งผลกระทบต่ออุตสาหกรรม

การบินทั่วโลก อาจกล่าวได้ว่าการแพร่ระบาดที่คล้ายกับในปัจจุบันนั้น เคยมีและเกิดขึ้นมาแล้วในอดีต

ของโลก ดังนั้นการวางแผนและก าหนดทิศทางการรับมือต่อภัยคุกคาม จึงเป็นสิ่งที่องค์กรหรือ

ภาคอุตสาหกรรมการบินและการบริการ ต้องให้ความส าคัญ ความไม่แน่นอนในการด าเนินงานจึงเป็น

ผลกระทบที่เป็นปัญหาทั้งทางตรงและทางอ้อม และในปัจจุบันองค์กรหลายแห่งทั่วโลกก าลังท างาน

เกี่ยวกับวัคซีนส าหรับโควิด-19 แต่เป็นการยากที่จะบอกได้ว่าต้องใช้เวลานานแค่ไหนจนกว่าจะมี

ให้บริการแก่สาธารณชน องค์การอนามัยโลก (WHO) ได้สนับสนุนให้ผู้ที่อาศัยอยู่ในภูมิภาคที่มีการติด

เชื้อใช้มาตรการป้องกันขั้นพื้นฐาน เช่น การล้างมือเป็นประจ า การใส่หน้ากากอนามัย การปิดปากและ

จมูกด้วยข้อศอกงอเมื่อไอและจาม และหลีกเลี่ยงการสัมผัสกับคนที่อาจติดเชื้อ หรือแม้แต่การเว้น

ระยะห่างทางสังคม สิ่งเหล่านี้คือการเปลี่ยนแปลงพฤติกรรมของมนุษย์ การเรียนรู้วิถีชีวิตแบบใหม่

ล้วนแลว้แตส่่งผลอุตสาหกรรมการบริการอย่างแน่ชัดอย่างหลีกเลี่ยงไม่ได้

สรุป
ด้วยสถานการณ์การแพร่ระบาดของโรคโควิด-19 ผลกระทบต่อภาคอุตสาหกรรมการบินหรือ

การจ้างงานนั้นเกิดขึ้นทันที การยกเลิกและข้อจ ากัดหลายอย่างได้ส่งผลกระทบต่อตลาดแรงงาน

 218 วารสารสหวทิยาการมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 3 ฉบับท่ี 2 (พฤษภาคม – สิงหาคม 2563)

รวมถึงการสูญเสียนักเดินทางหรือผู้โดยสาร และมาตรการลดต้นทุนที่ด าเนินการโดยสายการบิน การ

ลดลงอย่างมากของสายการบิน การตัดเจ้าหน้าที่ หรือการเร่งปิดบริษัทในเครือที่ไม่ท าก าไร การปรับ

มาตรการรักษาความปลอดภัย และความต้องการที่ซบเซาของนักเดินทาง นี่คือสิ่งที่ เกิดขึ้นกับ

ภาคอุตสาหกรรมการบิน วิกฤตการณ์โควิด-19 จะส่งผลกระทบเป็นเวลาหลายปี และตลาดภาคการ

บริการจะใช้เวลาหลายปีหรืออาจจะทศวรรษเพื่อกลับสู่ระดับก่อนเกิดวิกฤตโควิด-19 การตอบสนอง

ของอุตสาหกรรมการบินมีความหลากหลายตั้งแต่ ในปัจจุบันไปจนถึงการพิจารณาการแก้ไข

สถานการณ์หลังโควิด-19 ซึ่งแต่ละประเทศมีมาตรการแตกต่างกันออกไป แต่ทั้งนี้ผลกระทบทาง

จิตวิทยาที่เกิดจากการปรับเปลี่ยนพฤติกรรมการใช้ชีวิตของคนหลังโควิด-19 จะน าไปสู่พฤติกรรม

ผูบ้ริโภคหรอืพฤติกรรมการใช้บริการภาคขนส่ง การปรับเปลี่ยนพฤติกรรมดังกล่าวโดยเฉพาะเกี่ยวกับ

การท่องเที่ยวในพื้นที่ที่มีจ านวนผู้ติดเชื้อโควิด-19 ที่สูง การเปลี่ยนแปลงของมาตรการของสายการบิน

เนื่องจากเครื่องบินซึ่งเป็นที่อับอากาศจะถูกลดความส าคัญเนื่องจากเป็นพาหนะส่วนตัว อัตราการจอง

ของผูโ้ดยสารที่ลดลงในปัจจุบัน ท าให้สายการบินอาจลดเส้นทางการบินหรอืก าจัดเส้นทางบินตรงได้

องค์ความรู้ใหม่จากการศกึษา

 บทความนี้เป็นการน าเสนอการสังเคราะห์สถานการณ์การแพร่ระบาดของโรคโควิด-19 ที่

ส่งผลกระทบต่ออุตสาหกรรมการบิน การเปลี่ยนแปลงที่เกิดขึ้นได้ตลอดเวลาในปัจจุบันและในอนาคต

ท าให้องค์กรหรือหน่วยงานที่เกี่ยวข้องจ าเป็นต้องมีมาตรการหรือแผนงานในการรองรับกับการจัดการ

ปัญหาหรือความเสี่ยงที่เกิดจากภัยคุกคามในรูปแบบต่างๆ และการได้รับผลกระทบจากการแพร่

ระบาดนี้ ล้วนแล้วแต่ส่งผลถึงคุณภาพชีวิตของพนักงานหรือประชาชนในรูปแบบต่างๆ ซึ่งสร้างวิถีชีวิต

รูปแบบใหม่ในการด าเนินชีวติในปัจจุบันที่มีการแพร่ระบาดของโรคโควิด-19 นี ้

ภาพที่ 1 แสดงการปรับเปลี่ยนพฤติกรรมเพื่อป้องกันโรคโควิด-19

การป้องกัน

โรคโควิด-

19

 219 Journal of Multidisciplinary in Humanities and Social Sciences Vol. 3 No. 2 (May – August 2020)

ข้อเสนอแนะ

บทความนีไ้ด้ข้อค้นพบว่าผลกระทบของโควิด-19 ต่ออุตสาหกรรมการบินได้ทวีความรุนแรงใน

หลายมิติ เพื่อให้เกิดการปรับตัวของภาคอุตสาหกรรมการบินในอนาคต คณะผู้เขียนมีแนวทางในการ

ปรับตัวของอุตสาหกรรมการบินในอนาคต กล่าวคือ ผู้มีส่วนเกี่ยวข้องจ าเป็นต้องเรียนรู้จาก

สถานการณ์โควิด-19 อย่างหลีกเลี่ยงไม่ได้ ประเมินผลกระทบและมีการวางแผนและการด าเนินงาน

ของภาคอุตสาหกรรมการบินในอนาคต เข้าใจและหาวิธีรับมือจากประสบการณ์การแพร่ระบาดของ

โรคดังกล่าว จะแสดงให้เห็นว่าอุตสาหกรรมการบินจะต้องพร้อมที่จะรับมือต่อภัยคุกคามตา่งๆ ไม่ว่าจะ

เป็นการระบาดครั้งใหญ่หรือเหตุการณ์ส าคัญอื่นๆ ต้องค านึงถึงความปลอดภัยของผู้โดยสายใน

สถานการณ์ต่างๆ ดังนั้นอุตสาหกรรมการบินจึงเป็นธุรกิจที่มีความยืดหยุ่นและจ าเป็นต้องมีโครงสร้าง

พืน้ฐานที่ส าคัญในการขับเคลื่อนอุตสาหกรรมการบริการ

เอกสารอ้างอิง

กฤษฎา เสกตระกูล. (13 เมษายน 2563). โลกหลังวิกฤติ Covid-19 (ตอนที่ 5). สืบค้นเมื่อ 10

พ ฤ ษ ภ า ค ม 2 5 6 3 , จ า ก https://www.set.or.th/dat/vdoArticle/attachFile/AttachFile_

1589948963548.pdf.

พีทีที โกลบอล เคมิคอล. (18 พฤษภาคม 2563). 4 New Normal ..สิ่งที่จะเปลี่ยนไปหลัง COVID-19.

 สืบค้นเมื่อ 20 พฤษภาคม 2563, จาก https://bit.ly/2MIy5mQ.

เสาวณี จันทะพงษ์ และ ทศพล ต้องหุ้ย. (18 มีนาคม 2563). ผลกระทบวิกฤต COVID-19 กับ

เศรษฐกิจโลก: This Time is Different. สืบค้นเมื่อ 5 พฤษภาคม 2563, จาก https://www.

bot.or.th/Thai/ResearchAndPublications/DocLib_/Article_18Mar2020.pdf.

ACI Advisory-Bulletin. (10 March 2020). The Impact of COVID-19 On The Airport Business.

Retrieved May 5, 2020, from https://aci.aero/wp-content/uploads/2020/03/ACI-COVID19-

Advisory-Bulletin-2020-03-10.pdf.

Ben Wade, Yana Topalova, Nicolas Boutin, Pranay Jhunjhunwala, Hean-Ho Loh, Tom von Oertzen,

Masao Ukon, and Alan Wise. (2020). Seven Trends That Will Reshape the Airline Industry.

 Boston: Boston Consulting Group.

Clifford. (24 April 2020). COVID-19 Impact on Asia-Pacific Aviation Worsens. Retrieved May 5,

2020, from https://www.iata.org/en/pressroom/pr/2020-04-24-01.

Industry High Level Group. (2019). Aviation Benefits Report 2019. Canada: n.p.

 220 วารสารสหวทิยาการมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 3 ฉบับท่ี 2 (พฤษภาคม – สิงหาคม 2563)

International Civil Aviation Organization. (15 April 2020). Economic Impacts of COVID-19 on Civil

Aviation. Retrieved May 5, 2020, from ttps://www.icao.int/sustainability/Pages/Economic-

Impacts-of-COVID-19.aspx.

Majdouline Mhalla. (2020). The Impact of Novel Coronavirus (Covid-19) on the Global Oil and

Aviation Markets. Journal of Asian Scientific Research, 10(2), 96-104.

Maria Nicola, Zaid Alsafi, Catrin Sohrabi, Ahmed Kerwan, Ahmed Al-Jabir, Christos Iosifidis,

Maliha Agha and Riaz Agha. (2020). The Socio-Economic Implications of the Coronavirus

Pandemic (COVID-19): A Review. Int J Surg, 78, 185–193.

Peterson Ozili and Thankom Arun. (26 April 2020). Spillover of COVID-19: Impact on the Global

Economy. Retrieved May 10, 2020, from https://mpra.ub.uni-muenchen.de/99850.

Stefan Gössling, Daniel Scott and C. Michael Hall. (2020). Pandemics, tourism and global change:

a rapid assessment of COVID-19. Journal of Sustainable Tourism, 28(10), 1-20.

