

วารสารสาร สองล้อ

ฉบับที่
๒๕๖
ตุลาคม
๒๕๕๕

Car Free Day 2012

ร่วมทางทั่วไทย ร่วมใจลดใช้พลังงาน

🚲 ๙๙๙ กม. ปั่นทางไกลหาดใหญ่ - สิงคโปร์

- กรุงเทพฯ เมืองจักรยาน เป็นจริงได้ด้วย..? ● Bike to Work
- ระบบจักรยานสาธารณะ..เกิดขึ้นแล้ว ● ปั่นไปกินฯ เทศกาลเจ!
- รีไซเคิลจักรยานที่อุดรดิตต์ ● ปั่นเที่ยวบางปู..เส้นทางอัจฉริยะ

ISSN 1513-6051

facebook.com/TCHAtaicycling
www.thaicycling.com

CROSSWAY

THE ALL-PURPOSE BIKE FOR SPORT AND EVERY DAY

เฟรมอลูมิเนียม 6061 ให้น้ำหนักเบา องศาเฟรมให้การขี่สบาย ไม่ก้ม ไม่ปวดหลัง คอแฮนด์แบบปรับองศาได้สามารถมองทัศนวิสัยขณะขับขี่ได้สะดวก ใช้ค็อกซ์หน้าช่วงยวบ 63 มม. ขับแรงสะเทือน โดยที่ไม่ทำให้กินแรง สามารถล็อกโช๊คอัพได้ ขณะสปรินท์ทางเรียบ ยางนอกแบบเซมิ-สลิด ขนาด 700x40C ลื่นไหลในทางเรียบ จะทางลูกรังก็ลุยได้อย่างมั่นใจ หลักอานช็อคอัพให้นุ่มนวลในเส้นทางวิบาก ชุดจานหน้าใบจานใหญ่ขนาด 48 ฟัน ให้อัตราทดเกียร์สูงกว่า ระบบเบรคแบบดิสเบรคน้ำมัน ให้สมรรถนะการเบรคเต็มพลัง

Crossway TFS 300
[27 สปีด]

Crossway TFS 100
[24 สปีด]

เฟรม Crossway TFS 6061 **ตะเกียบโซ้ค** SR NEX ML 63 mm Lockout **มือเกียร์** Shimano Alivio (3x9) **ตีนผี** Shimano SLX **สับจาน** Shimano Acera **ชุดจานหน้า** SR XCR 48-38-28T **เฟือง** Shimano HG20 11-34T **โซ่** KMC Z99 9S **เบรค** ดิสเบรค Tektro Draco **แฮนด์คอก** MERIDA Comp / สแตมคอปรับองศาได้ **อาน** Cross Sport **ชุดล้อ** Cross Comp Disc **ยางนอก** MERIDA Speed 700x40C มีเส้นสะท้อนแสง **ราคาตั้ง** 23,500

เฟรม Crossway TFS 6061 **ตะเกียบโซ้ค** SR NEX ML 63 mm Lockout **มือเกียร์** Shimano Acera (3x8) **ตีนผี** Shimano Alivio **สับจาน** Shimano M191 **ชุดจานหน้า** Shimano M171 48-38-28T **เฟือง** SRAM PG820 11-32 **โซ่** KMC Z7 8S **เบรค** ดิสเบรค Tektro HDC300 **แฮนด์คอก** MERIDA Comp / สแตมคอปรับองศาได้ **อาน** Cross Sport **ชุดล้อ** Cross Comp Disc **ยางนอก** MERIDA Speed 700x40C มีเส้นสะท้อนแสง **ราคาตั้ง** 19,500

MERIDA EUROPE GmbH
BLUMENSTRASSE 51 71106 MAGSTADT,
GERMANY
WWW.MERIDA.DE

ติดตามรายละเอียดได้ที่
facebook.com/MERIDA.IN.TH
บจก.ไซเคิลสปอร์ต โทร 02-6217225

S-PRESSO

keep you fresh everyday

S-Presso 300 [27 สปีด]

เฟรม S-presso Alloy 6061 ตะเกียบ S-presso Alloy มือเกียร์ Shimano Alivio (3x9) ดินผี Shimano SLX สับจาน Shimano Acera ชุดจานหน้า Shimano M431 48-36-26T เฟือง Shimano HG20 11-34T โซ่ KMC Z99 9S ระบบเบรค ดิสเบรคน้ำมัน Tektro Draco แอแนดค้อ MERIDA Comp อาน Cross Sport ชุดล้อ S-presso Comp Disc ยางนอก Maxxis Overdrive Excel 700 x 32C มีเส้นสะท้อนแสง **ราคาตั้ง** 23,500

S-Presso 100 [24 สปีด]

เฟรม S-presso Alloy 6061 ตะเกียบ S-presso Alloy มือเกียร์ Shimano Acera (3x8) ดินผี Shimano Alivio สับจาน Shimano M191 ชุดจานหน้า Shimano M171 48-38-28T เฟือง Shimano HG31 11-32T โซ่ KMC Z7 8S ระบบเบรค ดิสเบรคน้ำมัน Tektro HDC-300 แอแนดค้อ MERIDA Comp อาน Cross Sport ชุดล้อ S-presso Comp Disc ยางนอก Maxxis Overdrive Excel 700 x 32C มีเส้นสะท้อนแสง **ราคาตั้ง** 19,500

เอส-เพรสโซ จักรยานไฮบริดรุ่นใหม่ กับขนาดวงล้อ 700C พร้อมระบบดิสเบรคไฮดรอลิค ออกแบบซ่อนสายเกียร์และสายเบรคได้เฟรมตัวถึง ให้อุ้มน้ำเต็มๆ ซิล ซิล ได้ทุกที่

MERIDA EUROPE GmbH
BLUMENSTRASSE 51 71106 MAGSTADT,
GERMANY
WWW.MERIDA.DE

ติดตามรายละเอียดได้ที่
facebook.com/MERIDA.IN.TH
บจก.ไซเคิลสปอร์ต โทร 02-6217225

ออกแบบปก ZangZaew

ดวงสองล้อ	๕
ทริปเดือนตุลาคม	๖
ทริปเดือนพฤศจิกายน	๘
ปฏิทินทริป ๒๕๕๕	๑๐
Car Free Day 2012 ยิ่งใหญ่	๑๒
กรุงเทพฯ เมืองจักรยาน	๑๖
ระบบจักรยานเช่าใน กทม.	๑๘
Bike to work	๒๐
ถึงที่สุดแล้ว...เราต้องการอะไร	๒๒
สร้าง Six Pack... ง่ายกว่าที่คิด	๒๔
เปื่อย และการด้าเปลี่ยวะตะเกียบ	๒๖
ผู้บริจาค...รีไซเคิลจักรยาน	๒๘

บทบรรณาธิการ

เป็นความสำเร็จเหนือความคาดหมาย... สำหรับปรากฏการณ์ที่เกิดขึ้นในวันอาทิตย์ที่ ๒๓ กันยายน ๒๕๕๕ ซึ่งจัดให้มีกิจกรรมสำคัญ CAR FREE DAY 2012 ขึ้นทั่วประเทศไทย โดยมีศูนย์กลางใหญ่อยู่ที่การจัดกิจกรรมในกรุงเทพมหานคร..

มีชาวจักรยานที่มาร่วมตัวกันจำนวน ๑๔ จุดรอบกรุงเทพฯ แล้วปั่นเป็นขบวนพร้อมสวมเสื้อปรากฏเป็นภาพธงชาติไทย มุ่งตรงไปสู่พื้นที่กิจกรรมหลัก ณ ลานพระบรมรูปทรงม้า ทำให้เช้าวันนั้นบนลานกว้างแห่งนี้ ครคร่ำไปด้วยชาวจักรยานที่มีความพร้อมใจกันเป็นหนึ่งเดียวจำนวนเกือบสองหมื่นคน ทุกท่านมาด้วยใจ จากหลากหลายสาขาอาชีพ ทุกเพศวัย และพร้อมใจกันปั่นจักรยานเป็นริ้วแถวธงชาติไทยไปตามถนนราชดำเนิน วนรอบสนามหลวง แล้วค่อยๆ เคลื่อนขบวนจักรยานไปสู่พื้นที่กิจกรรมหลักจุดที่ ๒ ณ สวนลุมพินี

ภาพที่ปรากฏแก่สายตาฉัน.. กลายเป็นพลังอันยิ่งใหญ่ ที่แสดงให้เห็นถึง “ความจำเป็น” ในการเชิญชวนและรณรงค์ให้คนส่วนใหญ่ได้ตระหนักถึงปัญหาพลังงาน และสภาพแวดล้อม ที่สาหัสขึ้นเรื่อยๆ ในโลกใบนี้ จักรยานจึงกลายเป็นสิ่งที่จะช่วยทำให้วิกฤตที่เกิดขึ้นนั้นค่อยๆ ลดตึกรลึง จนสามารถเปลี่ยนผ่านไปสู่การฟื้นคืนของสภาวะแวดล้อมเพื่อการเป็นอยู่ร่วมกันระหว่างมนุษย์กับธรรมชาติได้อย่างยั่งยืน..

มาใช้กันจักรยานกันดีกว่านะครับ

บรรณาธิการสารสองล้อ

สารสองล้อ ได้รับการสนับสนุนโดย สำนักงานกองทุนสนับสนุนการส่งเสริมสุขภาพ (สสส.)

- วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย**
- ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพ และพลาสมา การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
 - ส่งเสริมการแก้ไขปัญหารถจางด้วยการใช้จักรยานทั่วประเทศ
 - เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
 - อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
 - ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
 - เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่อง ให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกอยู่ในหมู่สมาชิก ที่ประสบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
 - ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย **ผู้พิมพ์/ผู้โฆษณา** มงคล วิจิระระณะ **บรรณาธิการ** วรวิทย์ วรวิทย์านนท์ **กองบรรณาธิการ** กำพล ยุทธไตร, ศักดิ์พงศ์ เกรียงพิชิตชัย, กัญญาพัฒน์ บันตกุล, พิสูจน์อักษร วิณา ยุคคเวทย์ **ประสานงานและบัญชี** วิภาดา กิรานุชิตพงษ์ **ส่วนทะเบียน** เรืออากาศตรีลิขิต กุลสันเทียะ **ฝ่ายโฆษณา** กัญญาพัฒน์ บันตกุล **พิมพ์ที่** บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. ๐-๒๒๑๔-๔๖๖๐, ๐-๒๒๑๔-๔๓๓๐ **โทรสาร** ๐-๒๖๑๒-๔๕๐๙ **สำนักงาน** สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐๐/๓๓ ซอยนราธิวาสราชนครินทร์ ๒๒ (สาธุประดิษฐ์ ๑๕ แยก ๑๔) ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ ๑๐๒๑๐ โทร. ๐-๒๖๑๒-๔๓๔๗, ๐-๒๖๑๗-๕๔๗๐ โทรสาร ๐-๒๖๑๗-๕๕๕๙ **เว็บไซต์** www.thaicycling.com **Fan Page:** facebook.com/TCHATHAICycling **อีเมล** tchathaicycling@gmail.com

สนใจสมัครสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย เพื่อสิทธิพิเศษในการร่วมกิจกรรมและรับสารสองล้อฟรี สมาชิกรายปี ๒๐๐ บาท (ต่ำกว่า ๑๕ ปี ๘๐ บาท) สมาชิกตลอดชีพ ๒,๐๐๐ บาท ดิดต่อได้ที่ โทร. ๐-๒๖๑๒-๔๓๔๗, ๐-๒๖๑๗-๕๕๗๐ โทรสาร ๐-๒๖๑๗-๕๕๕๙ หรือสมัครออนไลน์ได้ที่ <http://www.thaicycling.com/member>

CULTURE CYCLISTE ร้านใหม่ของชาวจักรยาน

แหล่งรวมสินค้าจักรยาน พันธุ์ใหม่ใจกลางเมือง เปิดตัวพร้อมกับกิจกรรมรณรงค์ครั้งใหญ่ของชาวจักรยานงาน Car Free Day เมื่อวันที่ ๒๓ กันยายน ๒๕๕๕ ภายใต้อชื้อ Culture Cycliste เป็นร้านจักรยานที่ตั้งอยู่ในทำเลเหมาะเจาะ บริเวณชั้น G อาคาร Indosuez บนถนนวิสุทธิกษัตริย์หลังสวนลุมพินี โดยค่ายจักรยานยักษ์ใหญ่ที่อยู่คู่ชาวไทยมายาวนานซึ่งเป็นที่รู้จักกันดี.. “LA Bicycle”

แต่ในร้านนี้เน้นสินค้าระดับอินเตอร์กับจักรยานแบรนด์ดังๆ อาทิ LOOK, WILIER, SCOTT และ INFINITE ซึ่งมีให้เลือกทั้งจักรยานถนนและจักรยานวิบาก นอกจากนี้ยังมีอะไหล่ตลอดจนอุปกรณ์เสริมมากมายหลากหลาย ครบครันสำหรับนักปั่นจักรยานหลายสิบแบรนด์ดัง

ในวันเปิดงานมีผู้ร่วมแสดงความยินดีเป็นจำนวนมาก

งานนี้ คุณสุรสิทธิ์ ดิยะวัชรพงศ์ ประธานกรรมการบริหาร บริษัท แอลเอ ไอซีเคิล ประเทศไทย ได้กล่าวขอบคุณทุกท่านที่มาร่วมเป็นเกียรติในวันเปิดร้านและเน้นย้ำว่า.. ที่ Culture Cycliste แห่งนี้เน้นการเป็นศูนย์กลางความรู้เพื่อสังคมชาวจักรยานโดยมีได้จำกัดว่าเป็นกลุ่มใด อีกทั้งยังมีการส่งทีมงานไปศึกษาเทคนิคต่างๆ เกี่ยวกับอุปกรณ์ถึงผู้ผลิตในต่างประเทศเพื่อกลับมาดูแลจักรยานของผู้เข้ามาใช้บริการได้อย่างถูกต้องแม่นยำ..

ติดตามแฟนเพจของร้านได้ที่ facebook.com/Culture Cycliste

โดนใจแฟน GIANT

ค่าย World Bike นำจักรยานเสือภูเขาปี 2013 ราคาประหยัดมาเอาใจแฟนเรียบบร้อยแล้ว กับรุ่น RINCON ทั้งแบบดิสก์เบรคและวีเบรค ที่มาพร้อมกัอะไหล่ลัดตัวอย่าง โช๊คหน้า SR-Suntour XTC-V4 T100 ชุดขับเคลื่อน Shimano Acera ๘ สปีด สำหรับรุ่นดิสก์เบรคมีชุดดิสก์ ด้ามส้อม และ ด้ามเขี้ยว ขาว สวยงามจับตา ส่วนรุ่นวีเบรคมีให้เลือกชุดดิสก์ถึง ๔ รุ่นด้วยกัน ทุกคันรับประกันเต็มๆ ถึง ๕ ปี สนใจแวะไปชมตัวจริงได้ที่บริษัท เวิลด์ไบค์ จำกัด ถนนประดิษฐ์มนูธรรม ลาดพร้าว หรือ โทร. ๐ ๒๙๔๔ ๔๘๘๘

เสาเข็มเจาะ ระบบครนหัวเจาะ บริการทั่วราชอาณาจักร

บริษัท ปารีวรรณ์ วิศวกรรม จำกัด
081-919-2989
www.pariwat.info

TCHA ชวนปั่น เดือนตุลาคม ๒๕๕๕

สามารถสอบถามรายละเอียดเพิ่มเติมเกี่ยวกับทริปต่างๆ และการชำระค่าทริป ได้ที่ โทร. ๐-๒๖๑๒-๕๗๔๗ หรือ ๐-๒๖๗๘-๕๕๗๐

วันอาทิตย์ที่ ๑๔ ตุลาคม ๒๕๕๕ สอนน้องท่อมเกาะเกร็ด

“เกาะเกร็ด” เกาะกลางน้ำที่เกิดจากการขุดคลองเพื่อลัดแม่น้ำเจ้าพระยา เมื่อปี พ.ศ. ๒๒๖๕ ซึ่งต่อมาระแสน้ำเปลี่ยนทิศและเกิดการกักเซาะคลองเล็กคลองน้อย จนกลายเป็นเกาะกลางแม่น้ำ โดยมีชุมชน ตลาด วัด อยู่ในเกาะที่น้ำสลับใจ ชวนให้ปั่นจักรยานไปท่องเที่ยวได้อย่างเพลิดเพลินใจ

๐๗.๐๐ น. รวมพลกันที่ สวนวชิรเบญจทัศ (สวนรถไฟ) ประชูด้านร้านค้าขายของ

๐๘.๐๐ น. เคารพธงชาติ ล้อหมุนออกจากสวนรถไฟถึงห้าแยกปากเกร็ด เข้าถนนหน้าวัดกลางเกร็ด จอดจักรยานมีอาสาช่วยดูแลให้ ข้ามเรือไปเกาะเกร็ด พักรับประทานอาหารกลางวัน และท่องเที่ยวในเกาะ จนถึงเวลา ๑๓.๐๐ น. ข้ามฟากนำรถปั่นกลับถึงสวนรถไฟประมาณ ๑๕.๐๐ น. ระยะเวลาทางประมาณ ๓๐ กม.

คืนวันศุกร์ที่ ๑๙ ตุลาคม ๒๕๕๕ ปั่นไปกิน ชิมอาหารอร่อย เทศกาลเจ ย่านเยาวราช

ทริปครั้งนี้ตรงกับเทศกาลอาหารเจพอดี เรานำปั่นไปเยาวราชในช่วงเทศกาลเจซึ่งเป็นแหล่งรวมอาหารเจ ที่มีให้เลือกอย่างมากมาย และจะพาท่านปั่นยามค่ำคืน ชมความงามของโบสถ์ช่างศราฐ์ และสถานที่ต่างๆ เพื่อเรียกน้ำย่อย

กำหนดการ
สำหรับคืนวันศุกร์ที่ ๑๙ ตุลาคม ๒๕๕๕ เวลา ๑๙.๐๐ น. นัดรวมพลที่ ที่จอดรถ โลตัสพรธรรม ๓ เวลา ๑๙.๓๐ น. ล้อหมุน

อัครการ์ที่ ๒๓ ตุลาคม ๒๕๕๕ (วันปิยะฯ) ปั่นเที่ยวบางปู ดูดวงบางหัวเสือ อัครรรยี่ห้อศาลเทพเจ้าสุดอลังการ

วันหยุดวันปิยะฯ ชวนสนุกตื่นตาตื่นใจกับการปั่นจักรยานบนเส้นทางที่ยังไม่เคยสัมผัส และชมความสวยงามน่าอัศจรรย์ของ

จิตรกรรมฝาผนังของวัดบางหัวเสือ ปั่นตามรอยทางสัญจรของชุมชนบนทางดินสัมผัสกลิ่นต้นหญ้า ผ่านความสวยงามของหน้าผาแห่งเขาพระวิหาร (จำลอง) แล้วไปสัมผัสความละลานตาสุดยิ่งใหญ่กับศาลเทพเจ้าของสมาคมชาวใต้หัวน ปัดท้ายด้วยการชมธรรมชาติของนกป่าชายเลนที่สถานตากอากาศบางปู

กำหนดการ
๐๖.๓๐ น. รวมพลจุดที่ ๑ ห้างโลตัส พรธรรม ๓ ปั่นไปจูดรวมพลที่ ๒
๐๘.๐๐ น. รวมพลจุดที่ ๒ สถานีรถไฟป่าแบ้งจ บันไคทางออก ๓
๐๘.๓๐ น. รวมพลจุดที่ ๓ (จุดหลัก) ปั่นน้ำมัน ปตท. ผังตรงข้ามบักซี สำโรงบนถนนสุขุมวิท จ.สมุทรปราการ (จอดรถยนต์ได้ที่ปั้มน้ำมัน) รับประทานอาหารเช้าที่ศูนย์อาหารภายในปั้มน แล้วล้อหมุนออกเดินทาง

๒๗ - ๒๘ ตุลาคม ๒๕๕๕ ริไซเคิลจักรยานจังหวัดอุดรดิตถ์ (เดินทาวโดยรถไฟ)

จักรยาน ๕๐ คันที่ถูกบูรณะซ่อมแซม ซึ่งได้รับจากการบริจาคของสมาชิกสมาคมฯ และประชาชนทั่วไป ตลอดจนจักรยานใหม่ซึ่งมอบโดย คุณเกตุ วรภัทร (Bob Usher) อุปนายกสมาคม เราจะนำไปมอบให้กับน้องๆ โรงเรียนห้วยดီး และโรงเรียนห้วยดง อำเภอถ้ำกลบแล จังหวัดอุดรดิตถ์

กำหนดการ
ออกเดินทางโดยรถไฟคืนวันที่ ๒๖ ต.ค. ๒๕๕๕ เวลา ๑๙.๓๐ น. พบกัน ที่สถานีหัวลำโพง ถึงสถานีศิลาอาสน์ นำจักรยานลงออกเริ่มปั่น เดินทาวสู่เขื่อนสิริกิติ์ชมกำหนดไฟฟ้าในตัวอย่างการผลิตไฟฟ้า แล้วลงจากสันเขื่อน เข้าที่พักกางเต็นท์กับธรรมชาติ

อาทิตย์ที่ ๒๘ ตุลาคม ๒๕๕๕ ปั่นเข้าสู่ตัวเมืองอำเภอกลับแล โรงเรียนห้วยดီး ทำพิธีมอบจักรยานให้น้อง จากนั้นปั่นเที่ยวชมสวนผลไม้ ชมตลาดปั่นเข้าสู่ตัวเมืองอุดรดิตถ์ กราบพระธาตุทุ่งยั้งสิ่งศักดิ์สิทธิ์เก่าแก่ประจำเมือง เวลา ๒๐.๓๐ น. นำจักรยานและสัมภาระขึ้นตุ้รถไฟออกเดินทางกลับ ระยะทางรวมประมาณ ๑๕๐ กม. สอบถามเพื่อชำระค่าทริปและรายละเอียดได้ที่สมาคมฯ

พทเพพเพอร์มินท์ ฟิลด์ เจล

พาสไตส์ติดตัว

เพพเพอร์มินท์ ฟิลด์เจล ขนาดพกพาแพ็ค 4 กรัม
ทาหรือสูดดมบรรเทาอาการวิงเวียนศีรษะ:
หน้ามิด คล้ายจะเป็นลม แก้แสบลดท้อ

PEPPERMINT
Field Gel
เพพเพอร์มินท์ ฟิลด์เจล

ยาสามัญประจำบ้านเพิ่มโบราณ : อ่อนกำลังอ่อนโยนลดท้อก่อนใช้

TCHA ชวนปั่น

เดือนพฤศจิกายน-ธันวาคม ๒๕๕๕

สามารถสอบถามรายละเอียดเพิ่มเติมเกี่ยวกับทริปต่างๆ และการชำระค่าทริป ได้ที่ โทร. ๐-๒๖๑๒-๔๗๔๗ หรือ ๐-๒๖๗๘-๕๕๗๐

อาทิตย์ที่ ๑๑ พฤศจิกายน ๒๕๕๕

ปั่นบริจาคห้วงอูมูนิเยมเพื่อมูลนิธิเกษมเด็ดย่าง

นำห้วงอูมูนิเยมที่ได้รับการบริจาคสะสมจากจุดรับบริจาคต่างๆ ไปส่งมอบให้แก่บริษัททางกอกแคน แมนูแฟคเจอร์ริง จำกัด ซึ่งรวบรวมอูมูนิเยมที่ได้รับบริจาคนำไปคัดแยกเกรด และหลอมทำชิ้นส่วนขาเทียม เพื่อส่งมอบมูลนิธิขาเทียมมา ที่เชียงใหม่ นำไปจัดทำขาเทียมต่อไป ผู้สนใจร่วมทริปการกุศลครั้งนี้ กรุณาแจ้งชื่อ นามสกุล เพื่อบริจาคไปรษณีย์สำหรับบรรจุอูมูนิเยมปั่นไปบริจาค...ด่วน!!!

กำหนดการ

แยกจุดรวมพลเป็น ๔ แห่งคือ สวนสมเด็จพระย่า, สำนักงานสมาคมจักรยานเพื่อสุขภาพไทย นราธิวาส ๒๒, สวนรถไฟ จตุจักร และ หน้าวัดเสมียนนารี โดยนัดรวมพลแต่ละจุดเวลา ๐๖.๐๐ น. แล้วเริ่มปั่นจากสามจุดแรก ไปสมทบที่จุด ๔ วัดเสมียนฯ ปั่นร่วมกันไปถึงบริษัททางกอกแคนฯ มอบห้วงและเยี่ยมชมโรงงาน จากนั้นปั่นกลับไปที่บ้านของออร์ยที่คลอง ๒ (คคจ.) กลับถึงสวนรถไฟประมาณ ๑๖.๓๐ น. รวมระยะทางไปกลับประมาณ ๗๐ กม.

คืนวันศุกร์ที่ ๑๖ พฤศจิกายน ๒๕๕๕

ปั่นไปกิน ชิมอาหารอร่อย

กำหนดการ

๑๙.๐๐ น. นัดรวมพลที่ ที่จอดรถ โลดัสพระราม ๓ และ ล้อหมุนเวลา ๑๙.๓๐ น.

อาทิตย์ที่ ๒๒ - ๒๕ พฤศจิกายน ๒๕๕๕

ปั่นจักรยานสร้างบุญบารมี "กฐิน กรุงเทพฯ-ขอนแก่น"

ณ วัดป่าพรหมประชานิมิต ต.ดอนดั่ง อ.หนองสองห้อง จ.ขอนแก่น

กำหนดการ

วันพฤหัสบดีที่ ๒๒ พฤศจิกายน พ.ศ. ๒๕๕๕

๐๖.๐๐ น. รวมพลที่ สนามศุภฯ หน้าประตูใหญ่ ปั่นไปถึง ศูนย์ฝึกกีฬาแห่งชาติ เข้าพักที่นี่ ระยะทาง ๑๔๕ กม.

วันศุกร์ที่ ๒๓ พฤศจิกายน พ.ศ. ๒๕๕๕

๐๘.๐๐ เคลื่อนขบวนจาก ศูนย์ฝึกกีฬาแห่งชาติเข้าที่พัก วัดพายัพ ระยะทาง ๑๐๐ กม.

วันเสาร์ที่ ๒๔ พฤศจิกายน พ.ศ. ๒๕๕๕

๐๘.๐๐ เคลื่อนขบวนจากวัดพายัพไปวัดพรหมประชานิมิต ระยะทาง ๑๔๕ กม.

วันอาทิตย์ที่ ๒๕ พฤศจิกายน พ.ศ. ๒๕๕๕

ทำพิธีถวายกฐิน บ่ายออกเดินทางกลับกรุงเทพฯ (รถทัวร์พร้อมรถบรรทุกจักรยาน)

ค่าใช้จ่ายท่านละ ๑,๖๐๐ บาท

๑ - ๑๐ ธันวาคม ๒๕๕๕

จักรยานทางไกลการกุศล หาดใหญ่-มาเลเซีย-สิงคโปร์

สมาคมจักรยานเพื่อสุขภาพไทยร่วมกับชมรมจักรยาน BIKE AID สิงคโปร์ จัดกิจกรรมปั่นจักรยานเพื่อการกุศล กับการเดินทางไกลสามประเทศ ไทย (หาดใหญ่) - มาเลเซีย - สิงคโปร์ ระยะทางประมาณ ๙๙๙ กม.

กำหนดการเดินทาง

- ๑ 5.ค. ๒๕๕๕ ออกเดินทางจาก กทม.-หาดใหญ่ โดยรถบัสปรับอากาศ
- ๒ 5.ค. ๒๕๕๕ Alor Setar to Taiping ๑๙๔ กม.
- ๓ 5.ค. ๒๕๕๕ Taiping to Telok Intan ๑๕๒ กม. (อาจข้ามไปพักที่ป็นัง)
- ๔ 5.ค. ๒๕๕๕ Telok Intan to Klang ๑๔๗ กม.
- ๕ 5.ค. ๒๕๕๕ Klang to Port Dickson ๑๒๗ กม.
- ๖ 5.ค. ๒๕๕๕ Port Dickson to Malacca ๘๘ กม.
- ๗ 5.ค. ๒๕๕๕ Malacca to Batu Pahat ๑๐๔ กม.
- ๘ 5.ค. ๒๕๕๕ Batu Pahat to JB ๑๒๒ กม.
- ๙ 5.ค. ๒๕๕๕ JB to End point ๒๕ กม. ปั่นท่องเที่ยวในสิงคโปร์
- ๑๐ 5.ค. ๒๕๕๕ เตรียมบรรจุจักรยาน พร้อมเดินทางบินกลับ กทม. รายละเอียดอาจมีการเปลี่ยนแปลงเพื่อความเหมาะสม
จองทริปด่วน! ๑๘,๐๐๐ บาท
ชำระค่าทริปล่วงหน้า ๑๐,๐๐๐ บาท เพื่อเตรียมซื้อตัวเครื่องปั่นและจองที่พัก
โทร. ๐-๒๖๑๒-๔๗๔๗ หรือ ๐-๒๖๗๘-๕๕๗๐

SDL
WONGA

COOL
MODE

SDL
WONGA

รับผลิตเสื้อทีม เสื้อกีฬาทุกชนิด

เราเป็นผู้ผลิตเสื้อกีฬาที่เน้นคุณภาพของสินค้าเป็นหลัก ด้วยกระบวนการผลิต ที่ควบคุมด้วยคอมพิวเตอร์ พิมพ์สีด้วยระบบดิจิทัล และด้วยเนื้อผ้าระดับไมโครไฟเบอร์ บางเบา ระบายอากาศได้ดี และไม่ร้อน สวมใส่เย็นสบาย

ป้องกันรังสี UV เหมาะกับกีฬาทุกประเภท

www.sdlwonga.com

ทงก.ศาลายาดีไซน์

36/115-116 ม.5 ต.ไร่ขิง อ.สามพราน จ.นครปฐม 73210

Tel. 02-4297246-7 Fax. 02-4290349

Mobile 085-4291490, 081-9103592

anuphon_w@yahoo.com salayadesign@yahoo.com

www.facebook.com/anuphon.w

ชมการสาธิตเบ้าฟองน้ำ SDL ในการรับแรงกระแทกได้ที่ www.youtube.com/salayadesign101

ข่าวประชาสัมพันธ์

ปฏิทินทริป

เดือนตุลาคม-ธันวาคม ๒๕๕๕

อาทิตย์ที่ ๑๔ ตุลาคม ๒๕๕๕ เกาะเกร็ด	Sunday 14 October 2012 Trip to Kokrad Nonthaburi
ดินวันศุกร์ที่ ๑๙ ตุลาคม ๒๕๕๕ ปั่นไปกิน ชิมอาหารอร่อย	Friday 19 October 2012 Trip to Taste Delicious Food
อาทิตย์ที่ ๒๑ ตุลาคม ๒๕๕๕ นัดซ่อมจักรยาน	Sunday 21 October 2012 Bicycle repair
อังคารที่ ๒๓ ตุลาคม ๒๕๕๕ (วันปิยะฯ) ปั่นเที่ยวบางปูกับบางแก้วไว้ค์	Tuesday 23 October 2012 (Wan Piyamaharat) Trip to Bang Pu Seaside Resort
๒๗ - ๒๘ ตุลาคม ๒๕๕๕ รีไซเคิลจักรยานจังหวัดอุดรดิตถ์	27 - 28 October 2012 Recycle bicycle at Uttaradit
อาทิตย์ที่ ๑๑ พฤศจิกายน ๒๕๕๕ มอบห้วงอลูมิเนียม	Sunday 11 November 2012 Trip to donate aluminum
ดินวันศุกร์ที่ ๑๖ พฤศจิกายน ๒๕๕๕ ปั่นไปกิน ชิมอาหารอร่อย	Friday 16 November 2012 Trip to Taste Delicious Food
อาทิตย์ที่ ๑๘ พฤศจิกายน ๒๕๕๕ กรุงเทพมาราธอน ครั้งที่ ๒๕	Sunday 18 November 2012 Bangkok Marathon 25
๒๔- ๒๕ พฤศจิกายน ๒๕๕๕ กฐินสามัคคี กรุงเทพฯ - ขอนแก่น	24 - 25 November 2012 Kathin trip from Bangkok to Khon Kaen
ดินวันพุธที่ ๒๘ พฤศจิกายน ๒๕๕๕ ลอยกระทง พระประแดง	28 November 2012 Trip to Loy Kratong Festival
๑ - ๑๐ ธันวาคม ๒๕๕๕ จักรยานทางไกล หาดใหญ่ - สิงคโปร์	1 - 10 December 2012 The long-distance bicycle trip from Haddyai to Singapore
๘ - ๑๐ ธันวาคม ๒๕๕๕ กรุงเทพฯ - ระยอง (คามิลเลียน)	8 - 10 December 2012 Trip from Bangkok - Rayong (Camillian)
ดินวันศุกร์ที่ ๑๔ ธันวาคม ๒๕๕๕ ปั่นไปกิน ชิมอาหารอร่อย	Friday 14 December 2012 Trip to Taste Delicious Food
๑๕ - ๑๖ ธันวาคม ๒๕๕๕ ทริปป่าหมาเป็นเกาะสีชัง	15 - 16 December 2012 Cycling trip to Si Chang Island
อาทิตย์ที่ ๒๓ ธันวาคม ๒๕๕๕ ทริปปั่นเดียวเที่ยวฝั่งธนฯ	Sunday 23 December 2012 One day trip to Thon Buri
ดินวันจันทร์ที่ ๒๔ ธันวาคม ๒๕๕๕ ปั่นชมไฟวันคริสต์มาส	24 December 2012 Cycling trip to see Christmas lights.

หมายเหตุ: รายการต่างๆ อาจจะเปลี่ยนแปลงได้ สอบถามรายละเอียดหรือสมัครร่วมทริปได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย

โทร. ๐-๒๖๑๒-๔๗๔๗, ๐-๒๖๗๘-๕๔๗๐ email: tchathaicycling@gmail.com

หรือติดตามรายละเอียดได้ที่ www.thaicycling.com, Facebook.com/TCHAthaicycling

Remarks: Trips can be changed as appropriate, English information, call Bob Tel. 081-555-2901, email: bobusher@ksc.th.com

SHIMANO

www.shimano.com

105

RD-5701

RD-5701-GS

FD-5703

FD-5700

FC-5700

FC-5703

FC-5750

SM-BB5700

HAH HONG TRADING L.P.

Tel : 02-225-0485, 02-222-1638 Fax : 02-226-3030

210 Luang Road, Pomprab, Bangkok 10100

e-mail : junior12@truemail.co.th

หจก. สะฮงพาณิชย์

โทร : 02-225-0485, 02-222-1638 แฟกซ์ : 02-226-3030

210 ถนนหลวง แขวงป้อมปราบฯ กรุงเทพมหานคร 10100

อีเมลล์ : junior12@truemail.co.th

โปรดระวังจักรยาน

Car Free Day 2012

อาทิตย์ที่ 23 กันยายน 2555

14 จุดทั่วประเทศ
มุ่งสู่ลานพระบรมรูปทรงม้า

ขบวนจักรยานวงล้อทรงคี่มาที่สดุในโลก

ร่วมแรงร่วมใจกันทั่วประเทศ

จังหวัดภูเก็ต ภูเก็ตสโตนีพลาซ่า

โทร 02-412-4141 www.chaicycling.com

ขอขอบพระคุณทุกท่าน

เหตุการณ์รวมใจครั้งสำคัญ ในวันอาทิตย์ที่ ๒๓ กันยายน ๒๕๕๕ ซึ่งจัดให้เป็นวัน CAR FREE DAY 2012 โดยสมาคมจักรยานเพื่อสุขภาพไทย ร่วมกับภาครัฐและเอกชน จัดกิจกรรมรณรงค์ ระดมพลคนใช้จักรยานในกรุงเทพมหานครและต่างจังหวัด แสดงพลังของผู้ใช้จักรยาน เพื่อสนับสนุนการลดใช้พลังงานหันมาใช้จักรยานเพื่อการเดินทาง โดยในกรุงเทพฯ นั้นมีผู้เข้าร่วมกิจกรรมดังกล่าวเป็นจำนวนมากนับหมื่นคน

ประมวลภาพกิจกรรม CAR FREE DAY 2012

เริ่มกิจกรรมรวมพลกัน ณ จุดนัดพบรวม ๑๔ แห่งทั่วกรุงเทพฯ และปริมณฑลต่างจัดริ้วขบวนปั่นจักรยานไปบรรจบกันที่ลานพระบรมรูปทรงม้า ก่อนที่จะรวมตัวเป็นขบวนใหญ่ ออกปั่นจักรยานในรูปของธงไตรรงค์ ไปตามถนนราชดำเนิน วนรอบสนามหลวง และย้อนกลับมาลานพระบรมรูปทรงม้า จากนั้นปั่นมุ่งสู่สวนลุมพินี ซึ่งมีกิจกรรมต่างๆ อันเป็นการส่งเสริม และให้ความรู้เกี่ยวกับการลดใช้พลังงานลดการใช้รถยนต์

สมาคมจักรยานเพื่อสุขภาพไทยขอขอบคุณผู้ร่วมสนับสนุนกิจกรรมทุกภาคส่วน คณะดูแลขบวน คณะอาสางานทะเบียนงานเตรียมการทุกส่วน นำแวน คุณวีระพันธ์ โตมีบุญพิธีกร หัวหน้ากลุ่มทุกกลุ่ม พร้อมคณะทีม Staff ทุกท่าน ร่วมนำขบวนจาก ๑๔ จุด และดูแลขบวนรถรงค์, เชื้อมือ และคณะทีม Coffee Bike กว่า ๘๐ ท่าน ดูแลการจัดตั้งขบวน และขบวนรถรงค์, นำเอก และชมรมนักวิทยุสมัครเล่นเพื่อการศึกษา คณะทีมวิทยุ VR กว่า ๘๐ ท่าน, ศูนย์เรนทรดูแลห่วงใยอำนวยความสะดวก, เจ้าหน้าที่เทศกิจทุกเขต เจ้าหน้าที่ตำรวจจราจรทุกสถานี ตามเส้นทางขบวนผ่านทุกจุด, คณะอาสางานทะเบียน งานเตรียมการทุกส่วน, สมาคมธุรกิจการถ่ายภาพ คณะทีมช่างภาพสหภาพ ทีมเครื่องบินจำลองและวิทยุบังคับ และทีมช่างภาพทุกท่านร่วมบันทึกภาพเพื่อเผยแพร่ไปทั่วโลก, ผู้บริหารสถานีโทรทัศน์

กลุ่ม Coffee Bike อาสาสมัครแลขบวนจักรยาน

จังหวัดเชียงใหม่

จังหวัดชัยนาท

จังหวัดนครราชสีมา

จังหวัดนครพนม

จังหวัดนครปฐม

จังหวัดนราธิวาส

จังหวัดแพร่

จังหวัดร้อยเอ็ด

จังหวัดสมุทรปราการ

จังหวัดสมุทรสาคร

จังหวัดสุโขทัย

จังหวัดสุรินทร์

วิทยุ หนังสือพิมพ์ และสื่อต่างๆ ทุกท่าน ที่ให้ความ
อนุเคราะห์การประชาสัมพันธ์กิจกรรม, www.thaimtb.com
ที่อนุเคราะห์การประชาสัมพันธ์,

คณะกรรมการ ผังงาน อาสาทุกท่าน สมาชิกสมาคม
จักรยานเพื่อสุขภาพไทยทุกท่าน และสปอนเซอร์
ผู้สนับสนุนกิจกรรมนี้ทุกองค์กร

กรุงเทพฯ เมืองจักรยาน เป็นจริงได้ด้วยมือผู้ว่าฯ กทม.

เป็นที่รู้กันดีว่าการเดินทางในระยะสั้นในเมืองด้วยรถยนต์ทำให้เกิดจราจรติดขัด รวมถึงเป็นปัญหาระดับประเทศอย่าง การนำเข้าเชื้อเพลิงเพิ่มขึ้นโดยไม่จำเป็น อันมีส่วนสำคัญที่ทำให้ประเทศไทยเสียดุลการค้า

และปล่อยก๊าซเรือนกระจกออกสู่ชั้นบรรยากาศเพิ่มขึ้น รวมถึงส่งผลกระทบต่อสุขภาพที่ไม่สามารถประเมินค่าได้ ทางออกในฝันของกรุงเทพฯ และชาวจักรยาน คือ การปรับเปลี่ยนให้กรุงเทพฯ เป็นเมืองที่เอื้อต่อการเดินทางด้วยจักรยานซึ่งจะเป็นทางหนึ่งที่จะช่วยแก้ไขปัญหาลิ่งแวดล้อม และเศรษฐกิจของไทยได้อย่างยั่งยืน

ในวันที่ ๒๒ กันยายน ของทุกปี เป็นวัน Car Free Day ซึ่งมีการถือปฏิบัติกันทั่วโลกในการประสานความร่วมมือกันของทุกภาคทุกฝ่ายเพื่อรณรงค์ให้ประชาชนลดการใช้รถยนต์ส่วนบุคคลหันมาใช้รถขนส่งมวลชน รถจักรยาน หรือการเดินทางเท้ามากขึ้น ซึ่งครั้งนี้ชาวนักปั่นเองคงได้มีโอกาสเข้าร่วมแสดงพลังในการรณรงค์ให้ประชาชนหันมาใช้จักรยานบนท้องถนนในกรุงเทพฯ ถือเป็นกิจกรรมกู่วิกฤตโลกร้อนที่สร้างแรงบันดาลใจและเป็นจุดเริ่มต้นเล็กๆสู่การเปลี่ยนแปลงครั้งใหญ่ในการลดการปล่อยมลพิษจากภาคพลังงานและภาคการขนส่งที่เป็นมีส่วนสำคัญของการปล่อยก๊าซเรือนกระจกสูงที่สุดและเป็นต้นตอสำคัญของปัญหาโลกร้อน

สาเหตุหนึ่งที่สำคัญของปัญหาการเปลี่ยนแปลงสภาพภูมิอากาศ คือ การปล่อยก๊าซเรือนกระจกโดยเฉพาะอย่างยิ่งก๊าซคาร์บอนไดออกไซด์จากรถยนต์ซึ่ง

กรมธุรกิจพลังงาน กระทรวงพลังงาน ได้เผยข้อมูลว่า ในปี ๒๕๕๔ ที่ผ่านมารถปล่อยก๊าซเรือนกระจกในประเทศไทยเพิ่มขึ้นมากกว่า ๖,๐๐๐ ตันต่อวัน หรือ ๒.๒ ล้านตันต่อปี อันเป็นผลมาจากปริมาณการใช้ น้ำมันรวม ๒๕,๘๙๗ ล้านลิตรต่อปี โดยเฉลี่ยแล้วรถทั้งหมดปล่อยก๊าซเรือนกระจกปีละ ๖๖,๙๖๘,๗๘๑ ล้านตัน และตัวเลขที่น่ากลัวนี้มีแนวโน้มที่จะเพิ่มขึ้นทุกปี

ในวัน Car Free Day ปีนี้จึงเป็นวันสำคัญที่มีการใช้จักรยานเป็นสื่อรณรงค์ให้ทุกคนร่วมกันลดการใช้รถยนต์ส่วนบุคคลต้นเหตุของมลพิษ และในกิจกรรมครั้งนี้ **นายมงคล วิจิระระณะ** อุปนายกสมาคมจักรยานเพื่อสุขภาพไทย ให้ความเห็นว่าถึงเวลาแล้วที่กรุงเทพฯ ควรจะเป็นเมืองที่เอื้อต่อการเดินทางด้วยจักรยานและรถขนส่งมวลชนซึ่งจะเป็นทางหนึ่งที่จะช่วยแก้ไขปัญหาลิ่งแวดล้อม ปัญหาสุขภาพ และปัญหาการจราจรได้

การจะเปลี่ยนให้กรุงเทพฯ เป็นเมืองจักรยานต้องเริ่มจากผู้ว่าราชการกรุงเทพมหานคร ซึ่งในการเลือกตั้งครั้งใหม่ที่จะถึงนี้ นายมงคล เสนอต่อชาวจักรยานและชาวกรุงเทพมหานครว่า **“เราควรเลือก ลงคะแนนเสียงให้กับผู้สมัครที่มีนโยบายสนับสนุนเลนจักรยาน รวมถึงการเพิ่มพื้นที่ส่วนสาธารณะ เพราะนโยบายดังกล่าวจะช่วยยกระดับชีวิตของคนในเมือง และช่วยแก้ปัญหามลพิษและการใช้พลังงานของประเทศไทย ซึ่งเมื่อประเมินจากจำนวนผู้เข้าร่วมกิจกรรมนี้กว่าหมื่นคนแล้วคิดว่าสามารถเป็นกำลังในการเรียกร้องให้เกิดการเปลี่ยนแปลงเพื่ออนาคตที่ดีขึ้นของกรุงเทพฯได้”**

“เมืองโบโกตา ประเทศโคลัมเบีย ซึ่งเป็นเมืองใหญ่มีประชากรแออัดคล้ายกับกรุงเทพฯ ครั้งหนึ่งเคยมีปัญหา ยาเสพติดและอาชญากรรมสูงมาก แต่ปัจจุบันได้กลายเป็นเมืองจักรยานที่สามารถลดปัญหาจราจรได้ถึงร้อยละ ๓๐ ถือเป็นเมืองต้นแบบที่กรุงเทพฯ เองสามารถปฏิบัติตามได้ ทั้งนี้จากเส้นทางริชดาภิเชกมีระยะทางประมาณ ๕๖ กิโลเมตร ซึ่งเป็นเส้นทางวงกลมที่ล้อมรอบเมือง และน่าจะเป็นเส้นทางจักรยานที่สามารถปั่นได้อย่างปลอดภัย โดยผู้ที่มาจากชานเมืองสามารถใช้จักรยานแล้วเดินทางไปรอบเมืองได้โดยง่าย” นายมงคลเสนอเพิ่มเติม

นอกจากการขี่จักรยานจะเป็นการช่วยลดก๊าซคาร์บอนไดออกไซด์แล้ว ยังถือเป็นการใช้พลังงานหมุนเวียนรูปแบบที่เราผลิตพลังงานและขับเคลื่อนเองได้ด้วยตัวของเราเอง ลดการนำเข้าเชื้อเพลิงซึ่งเป็นหนึ่งในเป้าหมายของกฎหมายพลังงานหมุนเวียน เรียกว่าผู้ขี่จักรยานเป็นอีกกำลังหนึ่งที่กำหนดอนาคตพลังงานหมุนเวียนของประเทศ และเป็นพลังสำคัญที่ช่วยสนับสนุนการร่างกฎหมายพลังงานหมุนเวียนฉบับแรกของไทยที่ทางกรีนพีซกำลังผลักดันให้เกิดขึ้น

นายมงคลเห็นว่า กฎหมายพลังงานหมุนเวียนจะเป็นจริงได้ต้องอาศัยการร่วมมือจากทุกภาคทุกฝ่าย “สำคัญที่สุดคือภาครัฐต้องใช้อำนาจรัฐที่โด่งดังประมาณจากภาษีประชาชนมาสนับสนุนพลังงานหมุนเวียน อีกทั้งยังต้องเอื้อให้เกิดผลกำไรที่เหมาะสมต่อนายทุน เนื่องจากต้องการร่วมมือจากนายทุนให้เกิดการลงทุนพัฒนาด้านเทคโนโลยีที่พึ่งพาพลังงานสะอาดโดยไม่คำนึงถึงการค้าน้ำมัน ส่วนประชาชนต้องเข้าใจสิทธิเสรีภาพของตนเองในการมีส่วนร่วมกำหนดอนาคตของประเทศไทย เช่นเดียวกับแนวคิดเรื่องกรุงเทพฯ

เมืองจักรยานที่คนกรุงเทพฯ และชาวนักปั่นทุกคนสามารถกำหนดอนาคตของกรุงเทพฯ ด้วยการเลือกผู้นำที่สนับสนุนเรื่องนี้” ด้วยเหตุนี้ หากประเทศไทยมีกฎหมายพลังงานหมุนเวียนขึ้นมาบังคับใช้แล้วจะเป็นการเปิดช่องทางอีกช่องทางหนึ่งให้เราสามารถลงมือทำเพื่อลดการปล่อยก๊าซคาร์บอนไดออกไซด์ได้อย่างจริงจัง

การที่จะทำให้สังคมไทยเอื้อต่อการใช้จักรยานในชีวิตประจำวันได้นั้น ภาครัฐและทุกภาคส่วนที่เกี่ยวข้องโดยเฉพาะผู้นำและตัวเราเองจะต้องร่วมกันรณรงค์และส่งเสริมอย่างจริงจัง เริ่มจากการสนับสนุนผู้นำที่มีนโยบายสอดคล้องกับการพัฒนาเมืองสีเขียวพร้อมลงมือปรับปรุงการจราจรที่ยั่งยืน เพื่อเปลี่ยนให้เมืองใหญ่เป็นสถานที่ที่น่าอยู่ อากาศสดใ สดุดหายใจได้อย่างเต็มปอด และเปลี่ยนเมืองหลวงแห่งมลพิษเป็นกรุงเทพฯ เมืองจักรยาน

โครงการจักรยานสาธารณะ ...เกิดขึ้นแล้วใน กทม.

หลังจากที่ได้พบเห็นโครงการจักรยานสาธารณะที่เป็นลักษณะของการให้ยืมและให้เช่า เกิดขึ้นในต่างประเทศหลายต่อหลายแห่ง จึงเกิดคำถามขึ้นว่าแล้วในเมืองหลวงที่แออัดอย่างเช่นกรุงเทพมหานครนี้จะมีโอกาสได้ใช้บริการจักรยานสาธารณะบ้างหรือไม่

คำตอบเกิดขึ้นมาแล้วและเป็นรูปธรรมเสียด้วย.. นั่นคือโครงการ “ปั่นปั่น” อันเป็นโครงการจักรยานสาธารณะกรุงเทพมหานคร ซึ่งมีแนวคิดที่จะมาเติมเต็มระบบขนส่งมวลชนกรุงเทพฯ ให้เกิดความ

สมบูรณ์แบบยิ่งขึ้น และยังเป็นการคืนคุณภาพชีวิตและสุขภาพที่ดีให้กับคนกรุง

ลักษณะขอโครงการนี้อธิบายง่ายๆ คือ..

การออกแบบระบบยืมและเช่าจักรยาน โดยจะมีการก่อสร้าง “สถานีจักรยาน” กระจายตามจุดต่างๆ บนเส้นทางสำคัญๆ ซึ่งสามารถเชื่อมโยงกับระบบขนส่งมวลชนที่มีอยู่เดิม เช่นรถไฟฟ้า BTS รถไฟฟ้าใต้ดิน เป็นต้น

โครงการจักรยานปั่นปั่น

จักรยานสีเขียว ปรับขนาดเบาะให้เหมาะกับผู้ใช้ได้

วางบัตรเข้ากับเครื่องอ่าน พร้อมใส่รหัสส่วนตัว

สถานีดังกล่าว จะเป็นที่จอดจักรยาน สาธารณะ ซึ่งถูก ออกแบบเฉพาะ ให้มีที่จอดพร้อม ระบบคอมพิวเตอร์ สามารถอ่านข้อมูล จากบัตรของสมาชิก ผู้ใช้ที่ได้ลงทะเบียน ระบบเอาไว้ หลังจาก ป้อนรหัสประจำตัว เข้าไป ระบบจะ ทำการเลือกและ ปลดล็อคจักรยาน

พร้อมให้นำไปปั่นเพื่อเดินทางไปยังจุดหมาย ซึ่งจะ เป็นสถานีจักรยาน ณ จุดอื่นๆ ตามต้องการ

เมื่อเดินทางไปถึงสถานีจักรยานเป้าหมาย ผู้ใช้ สามารถนำจักรยานเข้าที่จอด เพื่อคืนจักรยานสู่ระบบ และผู้อื่นสามารถนำไปใช้ได้ต่อไป

ในเบื้องต้นนี้จะมีการเปิดให้บริการเป็นการ นำร่อง หรือทดลองระบบก่อนในช่วงเดือนธันวาคม ที่จะถึงนี้ โดยโครงการปั่นปั่นจะกำหนดพื้นที่บริการ เบื้องต้นไว้ ณ ย่านธุรกิจสำคัญๆ ของกรุงเทพฯ อาทิ สยามสแควร์ ราชประสงค์ เพลินจิต ราชดำริ สามย่าน สีลม สาทร วิทยู และพระราม ๔ ทั้งนี้ผู้ที่นำจักรยาน ไปใช้ในระยะเวลา ๑๕ นาทีแรก จะไม่ต้องเสียค่าบริการ

แต่อย่างไรใด

ในแต่ละสถาน ที่นี้นั้น จะมีจักรยาน ในระบบให้บริการ จำนวน ๘ คัน โดยมี ระบบติดตามข้อมูล ของสถานี ว่าจักรยาน แต่ละคันนั้น ถูกยืม หรือเช่าจากสถานีใด ไปส่งคืนที่สถานีใด หากพบว่าจุดใด จักรยานถูกนำไปใช้ จนจำนวนลดลง จะมีหน่วยบริการนำ

จักรยานสำรองมาเสริมในสถานี ให้เพียงพอต่อความต้องการใช้งานทันที

นับเป็นการเริ่มต้นที่ดี สำหรับการสนับสนุนให้ ประชาชน มีโอกาสเลือกใช้จักรยานในการเดินทาง ที่ไม่ต้องเป็นภาระมากจนเกินไป แต่กลับได้ความ สะดวกสบาย ใช้แล้วคืนต่างจุดกัน อีกทั้งยังเชื่อมโยง กับระบบขนส่งมวลชนอื่นๆ อีกด้วย หากมีผู้สนับสนุน และเข้ามาใช้ระบบ ปั่นปั่น นี้กันมากขึ้น เชื่อว่าจะมี การขยายจุด เพิ่มจำนวนสถานี เพื่อตอบสนองความ ต้องการให้กับผู้ใช้จนกลายเป็นหนึ่งในระบบการเดินทาง ที่ช่วยเติมเต็มวิถีชีวิตของคนเมืองได้อีกทางหนึ่ง ไม่น้อย

จักรยานที่ถูกล็อคในระบบ จะถูกปลดล็อค ให้ผู้ใช้เข้าไปปั่นสู่เป้าหมายได้ทันที

ไฟฉายระดับพระกาฬ..

..ไฟจักรยานทันเทพ!

แหล่งค้าปลีก-ส่งไฟฉายและไฟจักรยาน ในราคาเบา เบา
www.dknygroups.com
www.facebook.com/dknygroups
089-2589856, 084-9286996

ในวันที่การสัญจรโดยรถยนต์ ติดขัดแทบทุกพื้นที่ถนน

พี่ใหญ่-ธีรฉิป์ มหาคุณ ผู้จัดการแผนกกิจกรรมการตลาดและดูแลตราผลิตภัณฑ์ บริษัท บุญรอดเทรดดิ้ง จำกัด คิดถึงพาหนะคันแรกในชีวิตที่พาตัวเองออกไปได้ไกลโดยไม่ต้องเดิน

“จริงๆ มันคือ ‘รถจักรยาน’ นะ ทำไม่ถึงเรียกจักรยานเฉยๆ ผมคิดแบบซี้โกงของผมไป มันไปได้หมดแหละ มอเตอร์ไซค์เขาไปได้เราก็ไปได้ สนุกด้วย”

ฟังดูเหมือนพี่ใหญ่ใช้ความสุขในวัยเด็กมาแก้ปัญหาปัจจุบัน ซึ่งตอนนี้เราอยากรู้ผล

อะไรทำให้พี่ใหญ่คิดถึงการเดินทางด้วยจักรยาน

อยู่ดีๆ เรารู้สึกว่าทำไมเราต้องขับรถอะ เบื่อแล้ววันๆ เราอยู่กับรถที่มันไม่ขยับเขยื้อนไปไหนเป็นชั่วโมงเลยนะ อยู่ในตัวเมืองไปได้แบบซ้าๆ แล้วมันก็สร้างมลภาวะเยอะแยะ เลยคิดว่า เออ เราน่าจะใช้จักรยานได้นี้ คิดไปถึงพาหนะแรกในชีวิต เคยคิดมั๊ยว่า เมื่อก่อนทำไมตอนเด็กๆ เราถึงอยากขี่จักรยานเล่น มันสนุกใช้ปะ ในหมู่บ้านนี้เราไปทุกซอกทุกซอยเลยนะ คือมันใจว่าแรงกว่าแม่ละ แม่ไม่รู้เท่าเราเน้อ (หัวเราะ) ตอนนั้นเราสนุกจะตาย เราอยากเดินทางด้วยจักรยาน ตอนนั้นก็ทำได้นี้ แค่ว่าจะขี่จักรยานเราก็สนุกแล้วนะ เลยคิดวางแผนซื้อจักรยานสักคัน

ก่อนตัดสินใจว่าจะขี่จักรยานไปทำงานจริงๆ ได้ทดลองอะไรก่อนไหม?

มีก่อนหน้านั้นเพื่อนที่ออฟฟิศชวนมาขี่เล่นขี่มาแทนไบค์จากบ้านเขาแถวๆ หมู่บ้านสัมมาการไปออฟฟิศที่สามเสน พอถึงนี่เหนื่อยมาก วันแรกโคตรทรมาณเลย ถึงออฟฟิศหาห้องนอนเลยนะ (หัวเราะ)

พอเจอเหนื่อยขนาดนั้นแล้วความคิดที่จะขี่ไปทำงานยังมีอยู่อีกหรือ

ยังมีอยู่นะ คือด้วยความที่ผมชอบอะไรอย่างนี้อยู่แล้วมันเลยรู้สึกสนุก ถึงเหนื่อยแต่ก็ติดใจนะ บวกกับการเบียดขับรถด้วยก็เลยคิดว่าจักรยานนี่แหละคำตอบ ที่นี้เริ่มหาข้อมูล ตอนนั้นผมถามเยอะมาก ขึ้นบีทีเอสได้มั๊ย ลงรถไฟฟ้าใต้ดินได้มั๊ย ปรากฏว่าจักรยานไม่พับขึ้นบีทีเอสได้ แต่รถไฟฟ้าใต้ดินกับแอร์พอร์ตลิงก์นี่ต้องพับเท่านั้น เพื่อความสะดวกก็เลยเลือกรถพับไว้ก่อน เพราะเราแค่อยากใช้เดินทางจริงๆ นะ แล้วบ้านเราก็ใกล้แอร์พอร์ตลิงก์สถานีทับช้าง มันก็ช่วยเราได้เยอะ

แล้วมีวิธีเลือกจักรยานอย่างไร

สำหรับเราเนะ เราเอาสวย (หัวเราะ) แล้วเราชอบไม่ได้ต้องกะเกณฑ์รูปแบบอะไรขนาดนั้นนะ พอได้ข้อหลักๆ แล้วว่าคือรถพับ เราก็ไปเสิร์ชในเว็บแล้วไปเจอจักรยาน Doppelgänger ทำในญี่ปุ่น พอเห็นปั๊บโอ้โฮ มันใช่เลยเราชอบ แล้วบังเอิญมีโอกาสได้ไปญี่ปุ่นพอดี ผมก็ไปซื้อแล้วก็ขนขึ้นเครื่องบินกลับมา เราตื่นตื่นมากเลยนะ ครั้งแรกที่ผมขี่คือขี่ไปโตเกียวทาวเวอร์ รู้สึกดีมาก มันใช่แล้วเนี่ย แล้วพอจะกลับไทยก็แพ้กๆ ใส่กล่อง พอถึงตรงสนามบินเขาก็ถามว่านี่จะเอาจักรยานกลับบ้านหรือ เราก็ใช่ๆ เขาก็ถาม ปล่อยลมายางหรืออัย ถ้าไม่ปล่อยลมันจะระเบิดนะเราก็นิ่งเลย ไม่รู้มาก่อนไง แล้วชิลอย่างตีทุกอย่าง จักรยานก็หุ้มหมดแล้ว ก็ต้องรื้อใหม่หมด ปล่อยลมายางแล้วก็แพ้กใหม่กันอีกที

พอมายใช้เดินทางจริงประสบปัญหาอะไรบ้างไหม

ปัญหามันไม่มีหรอก แต่จักรยานเราเนี่ยพอพับแล้วมันก็ไม่ได้เล็กขนาดนั้นไง ตอนแรกที่จะใช้ก็ยังกังวลนะว่าแฮ้ย มันจะเกะกะคนอื่นหรือเปล่าเพราะตอนเข้าคนมันก็

จะแน่นมาก แต่ก็เออ ไม่เป็นไร ลองดู พอใช้จริงๆ ก็โดนมองหน้าหลายครั้งนะ เพราะเรามีทั้งรถพับ กระเป๋า แล้วมีหมวกกันน็อกติดกระเป๋าก็อีก เขาก็แบบมองว่าเม่งบ้าหรือเปล่านั้น (หัวเราะ) แต่ก็มีหลายคนที่เขาชื่นชมนะ หรือบางทีก็มีแบบไปโดนกางเกงเขาหรือโดนกางเกงเราก็มีเราก็ขอโทษกันไป มันก็ไม่ได้เป็นปัญหาใหญ่อะไรมากมายนะ ก็แค่ระมัดระวังหน่อย แล้วเราเองก็แฮปปี้ พอตื่นมาพับรถขึ้นแอร์พอร์ตลิงก์ แล้วเราก็สนุกกับบีเอ็มเอ็กซ์คันของคนด้วย เขามองเราแบบแปลกใจ อยากเข้ามาคุยด้วย ครั้งหนึ่งผมไม่ได้เอาจักรยานไปแล้วขึ้นไปแอร์พอร์ตลิงก์ยามก็เดินมาถามผมว่าวันนี้จักรยานหายไปไหน คือเขาดูเราอยู่ทุกวันนี้

ตอนตัดสินใจไปทำงานไม่คิดเรื่องความเหนื่อยหรือ

ไม่นะ ซี่งจริงๆ มันก็ไม่เหนื่อยมาก ไม่มีผลเลยว่าจะทำงานไม่ไหวหรืออะไร พออยู่ที่นี่คุณก็ไปไกลแค่ไหนที่ทำงานมีที่ชำระร่างกายเปล่า ผมเนี่ยใส่กางเกงทำงานเป็นกางเกงผ้าธรรมดาเนี่ยแหละ ก็พับขาไปที่รถจักรยาน ผมก็มารดตา พอถึงที่ทำงานผมจะมีฝ้ายเย็น ถอดเสื้อเช็ดตัวหน่อย แล้วก็ใส่เสื้อทำงานปกติ

วันแรกที่ลองขี่เห็นไม่ไหวมันมันไกลไป แต่พอเราขี่ระยะทางที่เหมาะสมมันก็ได้เหนื่อยน้อยมาก แล้วจักรยานสมัยนี้มันก็มีเกียร์มีอะไรคอยช่วยเราเยอะแยะ

บางคนว่าขี่ในเมืองแล้วอารมณ์เสีย

ไม่นะ มันก็อาจจะมึนหัวตึงเครียดอะไรบางอย่าง แต่รถเราเล็กกว่ามอเตอร์ไซด์ เขาไปได้เราก็ไปได้สิ ก็ลัดเลาะเข้าซอยเข้าอะไรไปได้ อยู่บนรถอารมณ์เสียยิ่งกว่าอีก

สิ่งที่ถูกเทพฯ ควรมีให้จักรยาน และจักรยาน

ควรมีให้กรูเทพฯ คืออะไร

ถ้าเกิดจะทำอะไรสักอย่างเกี่ยวกับจักรยานในให้จริงจึ่งเนี่ยก็ทำเลนจักรยานไปเลย ทำในเมืองอื่นเขาทำได้เราทำไม่ได้ละก็เข้าใจนะว่ามันต้องพบกันครึ่งทาง แต่ถ้ามันมีคนขี่มากพอที่สมควรมีเลนจักรยานนะ เพราะมันก็เป็นส่วนหนึ่งที่ทำให้เราไม่ต้องไปเกาะรถ ไม่เกิดอุบัติเหตุกับเรา ส่วนจักรยานเองก็ต้องรู้จักจรรยาจรด้วย อย่าไปประรานคนอื่น เขาไฟมีไหม รถก็ต้องดูเรา มีน้ำใจ เรารถเล็กกว่าเขาเนะ โอกาสที่เขาจะเบียดเราตกไปเนี่ยก็สูง แต่เราก็ต้องอย่าไปกวนเขาด้วย

คุณคิดว่าตัวเองได้อะไรจากการขี่จักรยานมาทำงานบ้าง

เยอะนะ เห็นอะไรข้าง ปกติเราขี่รถก็ซั๊ๆ ไปสร้างมลพิษ สร้างความเครียดให้ตัวเอง สร้างความเครียดให้คนอื่น เราขี่จักรยานไม่ได้เกาะกระดานใคร ช่องบางช่องเราพูดได้ยิ่งกว่ามอเตอร์ไซด์อีก มันเป็นความสุขมาก ๆ ของเราเลยนะ ถ้าขี่รถก็ต้องขับไปตามเส้นทางที่มันถูกกำหนดให้ขี่ แต่จักรยานมันไปทางไหนก็ได้ มันไปแบบรถก็ได้ หรือไปแบบคนข้ามถนนก็ได้ จักรยานจะข้ามทางม้าลายก็ได้ไม่มีใครว่าอะไร ขั้รถนี่ไปผิดที่ก็ต้องไปวนชะโกลเลย แล้วสิ่งที่ประทับใจเราที่สุดคือ ปกติเราจะเลือกเส้นทางเปลี่ยนนู่นเปลี่ยนนี่ไปเรื่อย ๆ จนวันหนึ่งเราได้เส้นทางที่ต้องการคือ ขี่ผ่านวังสวนจิตรลดา ไปอีกหน่อยพอเลี้ยวขวาเนี่ยจะเป็นลานพระบรมรูปทรงม้าแล้วก็พระที่นั่งอนันต ตอนเข้ามามันสวยมากเลยนะ แล้วก็ขี่ผ่านเขาดินอะไรไป คือถ้าขี่รถนี้เราไม่วิ่งทางนี้แน่เพราะรถมันติด เรารู้สึกว่ามันโคตรเลย เราขี่วันนึงประมาณ ๒๐ นาที ขึ้นรถไฟฟ้าม่ออกอีก ๒๐ นาที เร็วกว่าขี่รถอีก ประหยัดเงินด้วย ได้ออกกำลังกาย ทุกอย่างลงตัวมาก คือมันมีอะไรดี ๆ เยอะ นำหลงไหลนะเราว่า

สมมติว่ามีคนอยากขี่ไปทำงานแต่ยังไม่

ลังเลคุณคิดว่าเขาควรเริ่มต้นอย่างไร

ขี่เลย ไม่ต้องลังเล ถ้าคุณรู้สึกอยาก จะขี่นะมันมาแล้วครั้งนึง ถ้าเป็นไปได้ให้หาจักรยานมาลองขี่ดูก่อนว่าชอบจริงหรือเปล่า แล้วเราไหวไหม แต่สมัยนี้จักรยานมีให้เลือกเยอะแยะ ก็เอาแบบที่เราที่สบาย ไม่ใช่ขี่ไปแล้วหอบตัวโยนตัวเปื่อยหมดมันก็ไม่ไหว นึกง่าย ๆ นะ เด็ก ๆ ขี่จักรยานสนุกยิ่งง๊าย ตอนนี้นะเราว่ามันก็ยังทำให้เราสนุกอย่างนั้นแหละ

ถึงที่สุดแล้ว ...เราต้องการอะไร

ต่อไปนี้เป็นเรื่องราวเพื่อเจ้อส่วนตัวของผู้เขียนที่มีประสบการณ์ขี่ปั่นท่องเที่ยวไปนํามาเล่าสู่กันฟัง มิใช่เป็นเรื่องข้อเท็จจริงที่จะสามารถนำไปอ้างอิง หรือให้ความเชื่อถือใดๆ

พวกเราจำนวนหนึ่งมักมีจิตชอบทำอะไรทำด้วยกัน ชอบไปเที่ยวก็ไปด้วยกัน ไปดูหนังด้วยกัน หรือไปขี่ปั่นจักรยานด้วยกัน ที่ค่อนข้างแตกต่างจากชาติอื่นๆพอสมควร

เคยเจอไหม...ใครที่นิยมไปคนเดียว ไม่ว่าจะไปกินข้าวคนเดียว หรือการบันเทิงใดๆ โดยลำพัง มักถูกสายตามองว่า “เป็นคนแปลกๆ” กระทั่งอาจถูกเรียกแรงๆ ว่า “ไม่เอาผู้คน” ที่มีนัยเป็นลบ วิญญาณควรหลีกเลี่ยงคบหาที่แสดงว่าภายในลึกๆ น่าจะเป็นคนที่มีปัญหาทางพฤติกรรมด้านหนึ่งด้านใด หรือปรับตัวไม่เป็น

เมื่อนิยมมองกันอย่างนี้แล้ว สายตาต่างๆ ก็เริ่มเพ่งโทษที่จะพยายามลากเอาพฤติกรรมของเขานั้นเขาไปโยงกับเรื่องผลประโยชน์ส่วนบุคคล กลายเป็นว่าเป็นคนตระหนี่เห็นแก่ตัว เป็นต้น

ทั้งๆ ที่แนวสรุปแบบ Stereotype เช่นนี้ให้ผลลัพธ์รวบยอดที่ผิดพลาดมากกว่าถูกต้อง แต่วิธีการคิดเช่นนี้ก็ยังได้รับความนิยมอยู่ทั่วไป

คนไทยส่วนใหญ่เวลาไปเที่ยวต่างแดน นิยมไปแบบกรุ๊ปทัวร์ แม้ว่าปากจะบอกว่ากรุ๊ปทัวร์เรื่องมาก ผินไปเที่ยวในที่ที่ตัวเองไม่อยากจะ แต่ก็ยังไม่มีใจแสวงหาเดินทางส่วนตัวใดๆ แต่ก็ไปกับทัวร์เขาจนได้

การเดินทางโดยลำพัง หรือการไปเที่ยวคนเดียวเป็นบาปหนักหนาในสายตาคนไทย (ส่วนใหญ่) เราหิวกระหายที่จะได้รับการยอมรับจากผู้อื่น แล้วปรารถนาที่จะให้กลุ่มต้อนรับตนเองเข้าเป็นสมาชิกอยู่ทุกลมหายใจ เมื่อไม่เผชิญฝืน ความสามารถที่จะเป็นไททางความรู้สึกในการจัดการกับจิตใจและอารมณ์ของตนเองจึงน้อยนิดอย่างน่าใจหาย ไม่เพียงแต่ด้านวัฒนธรรม แต่เมื่อว่าลึก

ลงไปถึงแนวคิด ใครที่คิดไม่เหมือนชาวบ้าน มักจะถูกโดดเดี่ยว ปราศจากผู้คนที่ตั้งใจฟังเขาอย่างจริงจังเพื่อรับสารและร่วมสืบค้นความหมาย หากเขาต้องมีสังกัดกลุ่มก่อนเสมอไป การคิดหรือการลงมือกระทำด้วยตนเองเป็นเรื่องพิลึกเกินกว่าสังคมจะรับได้

การเขียนโครงการขอความสนับสนุนในโครงการใดๆ ด้วยตนเอง ย่อมยากที่จะได้รับการสนับสนุน ราวกับว่าปัจเจกเป็นสิ่งมีชีวิตที่คิดไม่เป็นถ้าไม่ได้ผ่านการรวมหมู่ ต้องไปเป็นสมาชิกกลุ่มและขอลายเซ็นต์หัวหน้ากลุ่มยอมรับว่าเราทำโครงการในนามกลุ่ม ไม่ใช่ในนามตนเอง อย่างนี้เขาจะได้รับความสนับสนุนง่ายกว่ามาก

เมื่อสังคมเป็นกันอย่างนี้ นักเดินทางขี่ปั่นจักรยานท่องเที่ยวไปลำพังจึงมีที่ยืนในสังคมน้อยมาก ผู้พบเห็นหรือผู้สังเกตการณ์พยายามจับเราเข้าไปสังกัดไม่กลุ่มใดก็กลุ่มหนึ่งเสมอ เห็นได้จากการพยายามถามเราว่าเป็นนักข่าวหรือ? หรือเป็นนักหนังสือพิมพ์ที่กำลังออกภาคสนามหาข่าว หรือไม่เราปลอมตัวเป็นนักจักรยาน แต่แท้จริงแล้วเป็นสายของฝ่ายใดฝ่ายหนึ่งแสวงหาข่าวเพื่อไปรายงานเบื้องบนในการกำหนดนโยบายและยุทธศาสตร์ ไม่ใช่เป็นสายของขบวนการยาเสพติดไปในน

ดูเหมือนสังคมจะประกอบด้วยผู้คนจำนวนหนึ่งที่พร้อมจะจัดคนที่คิดไม่เหมือนใคร เข้าไปในลิ้นชักเดียวกับคนเพี้ยนหรือคนบ้า

ในเมื่อคนส่วนใหญ่ต้องเดินทางปั่นจักรยานกันไปเป็นหมู่ ดังนั้นการเดินทางมาคนเดียวนี้แสดงว่าเอ็งบ้าแน่แล้ว เพื่อพิสูจน์ ก็ให้มาลองเดินทางจักรยานทางไกลโดยลำพังดูซิ คุณจะเจอความคาดหวังของผู้คนที่มองเราเป็นหลายอย่าง ยกเว้นเดินทางขี่ปั่นด้วยความพึงพอใจส่วนตัว ก็มันจะเป็นไปได้อย่างไร เหนื่อยก็เหนื่อย ร้อนก็ร้อน มาทรมานสังขาร ทำก็ได้ต้องบ้าแล้ว

เมื่อสังคมมีความคาดหวัง ก็จะมีผลกระทบกับผู้เดินทางด้วย แต่ยังมีอีกส่วนหนึ่ง พวกเขาขาบซึ่งกับการ

เดินทาง แต่กลับท่องเที่ยวเพียงในฝัน ตัวตนมีสังกัดกลุ่ม
ดำเนินชีวิตแต่ละวันอย่างตลอบอวลราวกับฝูงปศุสัตว์

สิ่งที่เขาแตกต่างจากเหล่าสมาชิกอื่นๆ ก็คือ เขากลับถวิลหาจิตวิญญาณที่อิสระ และปรารถนาที่จะเปิด
ผัสสะสู่โลกกว้าง แต่ไม่กล้าลงมือ ไม่กล้าหมั่นลอ และไม่
กล้าสู้เสี่ยงใดๆ พวกเขากลัวความล้มเหลว ได้แต่แอบ
ซ่อนซุกซุ่มรอคอยจังหวะและโอกาสอย่างเงียบๆ ด้วย
บุคลิกที่ระวังตัว บ้างเป็นข้าราชการมีซีมีชั้นสูง มีหัวโขน
เป็นเกียรติศักดิ์ศรีเทียบ แต่ข้างในกลับหิวกระหายการ
ตรึงดูเหวห่างไปในสภาพที่ปราศจากความคาดหมายล่วงหน้า
ใดๆ บ้างก็เป็นนักธุรกิจที่ผูกมัดตัวเองกับงานประจำ ไม่
กล้าที่จะแลกเปลี่ยนของของตัวเองมีและสิ่งที่ตัวเองเป็น
กับเงินตราและการสูญเสียโอกาสทางการค้าใดๆ

ยามที่เป็นตัวของตัวเอง เขาจึงได้ใช้เวลาแค่เพียง
นั่งฝันที่จะได้ไปในที่ที่ไม่เคยไป เพื่อดู เพื่อรู้ เพื่อเห็น
และได้กลับมาบ้านพร้อมกับประสบการณ์เต็มกระเป๋า
ราวกับนักผจญภัยขุมทองจากโลกลับแล

โลกที่เขาสังกัดไม่อนุญาตให้เขาเผยตัวตนที่แท้
จริงออกมา จะแยมพรายก็แต่กับคนบางคนที่เขาคิดว่า
มีอะไรบางอย่างที่สามารถเข้าใจหัวอกคนเขาได้อย่างเขา

พวกเขา รอคอยสิ่งที่เขาเรียกว่า “โอกาส” อย่าง
น่าสงสาร ที่ผู้เขียนบอกได้คำเดียวว่า พวกเขาจะมี
โอกาสนั้นต่ายัง

**เป็นการรอคอยโอกาสที่เกิดขึ้นเองโดยไม่ได้
สร้างโอกาสใดๆ เลย**

ย่อมทำให้แต่ความขรภาพที่ค่อยๆ แจมประคุด
ก้าวเข้ามาในชีวิตจริง จนกระทั่งถึงจุดๆ หนึ่งที่สิ้นสภาพ
และตระหนักที่ตระหนักว่า ความหวังนั้นได้เลี้ยวไปแล้ว
ได้แต่นั่งรอคอยรอความตายอย่างเปลี่ยวเหงา เงินตรา

ที่หามาได้หาไม่ประโยชน์กับตัวเองไม่ สิ้นโอกาสที่จะทำ
ตามความฝันขึ้นสำคัญลงไป

เมื่อชีวิตหลังเกษียณ ต้องก้มหน้าเดียวดายใน
ยามอึดอัดมันเงียบงันและเหงาหงอยอย่างที่สุด สิ่งที่มี
และสิ่งที่หาได้มา กลับกลายเป็นสิ่งที่เขาไม่ต้องการอีก
ต่อไป แต่ที่โหยหากลับไม่มีอยู่เลย ทั้งๆ ที่ไม่ได้มีราคา
แลกเปลี่ยนที่สูงมากมายใดๆ

**จะมีเพียงน้อยรายมากที่หาญกล้าเดินออกมา
จากสังกัดอย่างองอาจ กล้าที่จะกลับไปให้คำนิยาม
สิ่งเดิมด้วยความหมายใหม่ กล้าที่จะคิดแตกต่าง
เขาจึงปราโมทย์เมื่อได้ผลลัพธ์ให้ชื่นชม**

Brian Tracy พรรณนาผู้คนที่ตอบสนอง “เสียง
เรียกร้องจากถนน” ว่าเป็นกลุ่มคนที่มีความสุขที่สุดใน
โลกใบนี้ พวกเขาไม่จำเป็นต้องสิ้นชีพเสียก่อน เพื่อจะ
รู้ว่าสวรรค์มีจริง

ขณะที่คนอีกจำพวกหนึ่งที่ขาดที่จะละทิ้งความ
มั่นคงปลอดภัยและพันธะทางสังคมไว้เบื้องหลัง จะ
แบกความรู้สึกรอคอยคร่ำครวญไว้กับตัวเองตลอดเวลาวา
พวกเขาได้พลาดบางสิ่งบางอย่างที่สำคัญ ตลอดชีวิต
ของพวกเขา พวกเขาได้รับความยุ่งยากลำบากจาก
ความไม่สบายใจที่เกิดขึ้นซ้ำซากเป็นระยะๆ โดยไม่อาจ
อธิบายให้ตัวเองหรือใครอื่นเข้าใจได้ พวกเขาไม่จำเป็นต้อง
ตายก่อนเพื่อลิ้มรสขุมทรัพย์

ค่าที่ว่าไม่มีทรัพย์สินใดๆ จะมีความหมายที่
ศักดิ์สิทธิ์สูงค่าไปกว่า อิสระ และ เสรีภาพ อีกแล้ว

๑๒.๒๐ น. / ๕ มีนาคม ๒๕๕๔

หมายเหตุ : ที่ขีดเส้นใต้.. เป็นข้อความที่นำมาจาก หนังสือ Long
Way Round ที่ทราย เจริญปุระ กล่าวถึงการเดินทางของ Ewan
McGregor และ Charley Boorman

Fitness Lifestyle 21

สร้าง Six Pack...ง่ายกว่าที่คิด

ถ้าคุณกำลังอ่านบทความนี้ ผมเชื่อว่าคุณต้องมีความสนใจใน Six Pack หรือกล้ามเนื้อเป็นแนบแต่คุณคงเข้าใจว่าการมี Six Pack เป็นความใฝ่ฝันของชาย-หญิงจำนวนมาก เรียกว่าชายก็ชอบ หญิงก็ชื่นชมก็ว่าได้ ความเข้าใจของคุณไม่ผิดหรอกครับ

แต่ในการสร้าง Six Pack ให้ดูคมเด่นสวยงามนั้น ดูจะยากเย็นแสนเข็ญเสียเหลือเกิน เราจึงเห็นผู้ที่ต้องการมี Six Pack เพียรพยายาม Sit Up วันละเป็นร้อยๆครั้ง แต่ก็ยังไม่สามารถสร้าง Six Pack ได้สำเร็จ และต้องล้มเลิกความพยายามไปในที่สุด

หากเราเข้าใจถึงหลักการและเหตุผลกันอย่างถูกต้อง การสร้าง Six Pack... ง่ายกว่าที่คิด ขอเพียงจะต้องปฏิบัติตามแนวทางอย่างเคร่งครัดและจริงจัง

ก่อนอื่นขอให้เข้าใจว่าการ Sit Up จะมีผลเสียต่อกระดูกสันหลังมากกว่า มีท่าออกกำลังกายทำอื่นๆที่จะช่วยสร้างกล้ามเนื้อท้องได้ดีกว่า ซึ่งจะแนะนำต่อไป แต่กระนั้นก็ยังไม่สามารถที่สร้าง Six Pack ให้ดูคมเด่นชัดจนได้ เพราะกล้ามเนื้อท้องจะถูกบดบังด้วยไขมันบริเวณหน้าท้องนั่นเอง คุณสามารถทดสอบได้ด้วยตัวเองอย่างง่ายๆ โดยใช้นิ้วกดบริเวณหน้าท้องดู คุณจะรู้สึกได้ว่าหลังจากที่คุณบริหารหน้าท้องมาได้ระยะหนึ่งแล้ว Six Pack ก็จะมีพัฒนาขึ้นจนสามารถคลำดูได้ แต่ไม่สามารถมองเห็นได้

ฉะนั้นจึงมีความจำเป็นอย่างยิ่งที่จะต้องกำจัดไขมันให้ลดลงจนกระทั่งบริเวณหน้าท้องบางลงเพียงพอ จึงจะสามารถเห็น Six Pack ได้คมเด่นชัดจน

สูตรในการสร้าง Six Pack ที่ได้ผล สามารถสรุปอย่างง่ายๆ ได้ดังนี้

๑. ลดไขมันบริเวณหน้าท้องให้บางลง ด้วยการเลือกรับประทานชนิดอาหารอย่างถูกต้องและครบหมู่ในปริมาณที่ไม่เกินแคลอรีที่ร่างกายต้องการในแต่ละวัน

ในการเลือกประเภทอาหาร คุณสามารถดูรายละเอียดได้จากในฉบับที่แล้ว

๒. ออกกำลังกายด้วยการยกน้ำหนักเพื่อเสริมสร้างกล้ามเนื้อควมคุมกันไป กล้ามเนื้อจะต้องการใช้พลังงานมากขึ้น จึงจะช่วยร่างกายในการเผาผลาญไขมันได้เพิ่มมากขึ้น

ให้เลือกท่าเล่นเวทโดยเน้นกล้ามเนื้อมัดใหญ่ก่อน และให้ทำ ๓ วันต่ออาทิตย์

๓. ออกกำลังกายแบบ Cardio สลับวันกับการออกกำลังกายด้วยการยกน้ำหนัก เช่นการวิ่งเหยาะ

ว่ายน้ำ ซึ่งจักรยาน ๓ วันต่ออาทิตย์

ในการออกกำลังกาย Cardio ควรให้รู้สึกเหนื่อยเพียงพอที่จะทำให้หัวใจ ปอด และการสูดฉีดโลหิตได้ทำงานเพิ่มขึ้นต่อเนื่อง ๔๐ นาทีเป็นอย่างน้อย ๔ วันต่ออาทิตย์ ให้ออกกำลังกายท่าที่จะพัฒนากล้ามเนื้อท้อง เช่น Crunches, Reverse crunches, Plank, Side bend และ Chin up

คุณสามารถดูตัวอย่างท่าต่างๆดังกล่าวโดย search จาก อินเทอร์เน็ต หรือหากท่านใช้ไอโฟน ขอแนะนำให้ดาวน์โหลด App ชื่อ iFitness Pro ในราคาเพียง ๐.๙๙ เหรียญสหรัฐในขณะนี้ ก่อนที่ราคาจะปรับขึ้นไป

หากคุณมีวินัยในการออกกำลังกายที่ดี และสามารถทำได้ตามที่แนะนำข้างต้นนี้ เพียงในเวลา ๖ เดือน คุณก็จะสามารถสร้าง Six Pack ได้... ง่ายกว่าที่คิดอย่างแน่นอน

ขอให้สนุกและมีความสุขกับการสร้าง Six Pack นะครับ ได้ผลมาก-น้อยอย่างไร พุดคุยกันได้ตลอดเวลาครับ

happiness.millionaire@gmail.com

เรื่องช่างหนึ่ง

เปื่อย..และตีปเกลียวตะเกียบ

ตุลาคม ๕๕ เดือน ๑๐ อีก ๒ เดือนจะปีใหม่ เหมาะกับการวางแผนไปป็นอย่างมาก รีบเตรียม จักรยานและนัดเพื่อนๆ กันเลยเพื่อนใครยังไม่มีที่ไป เป่าหูด่วน!!! จะได้มีก๊วน มีแก๊งกับเค้าบ้าง ฮีฮีฮี อ้วย แก๊งแรงไปหน่อยฮีฮีฮี เอาเป็นว่าซั๊กชวนเพื่อนๆ มา ปั่นกันเยอะๆ นะครับ

ห้าววาววาว.....ความย้อนหลังไปฉบับที่แล้ว เรื่องปรับจูน ลองทดสอบมือกันบ้างมั๊ยครับ ทดลอง ทำบ่อยๆ จะได้ชำนาญ

ในฉบับนี้เป็นเรื่อง “เปื่อย” และเรื่องการ “ตีปเกลียวตะเกียบ” ในส่วนของจักรยาน ชิ้นส่วนบางชิ้น จะทำด้วยวัสดุที่เป็นยางหรือพลาสติก ส่วนที่เป็นยาง จะมีโอกาสเปื่อยเช่นกัน อาทิเช่น ผ้าพันแฮ็คของเสือหมอบที่ใช้งานมานานมาก ผ่านร้อน ผ่านหนาว ผ่านมือ มาเยอะ จะทราบได้อย่างไรควรจะเปลี่ยนเมื่อไหร่ ไม่ยากครับถ้าเราจับแล้ว มีผงๆ ติดมือมานั้นแหละหมดสภาพแล้วแหละครับ ขอร้องเลยเปลี่ยนเถอะนะ ครับ (ฮา)

เรื่องการตีปเกลียวตะเกียบ

เรื่องตะเกียบส่วนใหญ่เป็นเรื่องวุ่นๆ ที่เกี่ยวกับรถจักรยาน ที่มีขนาดชุดคอ ๑ นิ้ว ปัญหามักจะเป็น ตะเกียบเกลียวยาวไป ก็ไม่มีปัญหาอะไร แต่ถ้าเกลียวไม่ถึงหละงานนี้ต้องตีปเกลียวกันหละ ก่อนอื่นต้อง มาทำความเข้าใจจักเครื่องมือเครื่องมือกันก่อนเลย

๑. ชุดเครื่องมือตีปเกลียว ขนาดเกลียว ๑ นิ้ว
๒. ปากกาโต๊ะงาน
๓. ตัวจับขางตะเกียบ
๔. น้ำมันเครื่อง เพื่อหยอดหล่อลื่นเกลียว
๕. แปรงสีฟันเก่า
๖. ตะไบแบนเล็ก
๗. ชุดคอเกลียว

อันดับแรก ก่อนที่จะทำการตีป ตัด ควรจะ ต้องวัดระยะที่เราต้องการก่อน มาร์คเพื่อเตรียมตัด ตะเกียบให้พอดีกับชุดคอที่จะต้องสวมประกอบเข้าไป จากนั้นเริ่มดำเนินการ ตีป โดยนำเครื่องมือจับขาง ล็อคขางตะเกียบไว้ แล้วนำชุดที่ล็อคนี้ไปล็อคอกับ ปากกาจับงานที่โต๊ะงานอีกครั้ง

มาร์คแนวที่ต้องการตัดเพื่อทำเกลียว

เตรียมเครื่องมือ ตีป ตะเกียบ สวมเข้าไปที่ข้าง ตะเกียบ หมุนเข้าไป ๑ นาฬิกา แล้วหมุนกลับ จากนั้น หมุนไปที่ ๒ นาฬิกาแล้วหมุนกลับ หมุนไป ๓ นาฬิกา แล้วหมุนกลับ หยุดหยอดน้ำมันเข้าไปที่เกลียว เพื่อลด ความร้อนที่เกิดจากการเสียดสี ของเครื่องมือและข้าง ตะเกียบ ระวังเศษเหล็กที่ถูกเข็นออกมา เพราะจะ คมมากอาจทำให้เป็นแผลได้

ต่อไป เริ่มจุดที่ ๑ ในตำแหน่งที่ ๓ นาฬิกา ที่ทำ ไปแล้วครั้งแรก ทำเหมือนเดิมคือ หมุนไป ๑ นาฬิกา กลับ ๑ นาฬิกา จนถึง ๓ นาฬิกา แล้วก็เริ่มใหม่ ตลอด จนได้ระยะเกลียวตามที่เรากำลังต้องการ หลังจากเสร็จแล้ว นำชุดคอเกลียวมาทดสอบเกลียว ด้วยการขันเข้าออก ถอดออกแล้วลบคมเกลียวด้านบนด้วยตะไบแบน เป็น อันเสร็จ สิ้นกระบวนการตีปเกลียว

แสดงภาพตั้งแต่เริ่มจนตีปเสร็จ

ชุดเครื่องมือตีปเกลียว ขนาดเกลียว ๑ นิ้ว

ปากกาโต๊ะงาน

ตัวจับข้างตะเกียบ

ชุดคอเกลียว

บริจาคจักรยาน

“โครงการรีไซเคิลจักรยาน”

บริจาคจักรยาน

เป็นโครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อขอเชิญชวนทุกท่านที่ต้องการร่วมสนับสนุน ไม่ว่าจะบริจาคจักรยานเก่าที่ใช้แล้ว ซึ่งสมาคมฯ จัดให้มีการบูรณะจักรยานเก่าเหล่านี้ โดยเหล่าช่างจักรยานและสมาชิกทั่วไป ซึ่งมีจิตสาธารณะ มาร่วมกันคนละไม้คนละมือปรับแต่งแก้ไขให้จักรยานที่ได้รับบริจาคเหล่านี้ กลับมาใช้งานได้ใหม่อย่างสมบูรณ์

หรือจะเป็นจักรยานใหม่ ก็จะช่วยเพิ่มความสะดวกสบาย และกลายเป็นยานพาหนะ ที่จะช่วยให้น้องๆ เยาวชน ตามที่ห่างไกล สามารถใช้เพื่อการเดินทางสัญจร ไปโรงเรียน หรือสำหรับภารกิจอื่นๆ ตลอดจนออกกำลังภายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ขอขอบคุณผู้บริจาคจักรยานเพื่อเข้าร่วม “โครงการรีไซเคิลจักรยาน”

- ๑. คุณสามารถ ธรรมปะละ บริจาคเสื้อภูเขา ฝักปูน จำนวน ๑ คัน
- ๒. ผู้ไม่ประสงค์จะออกนาม บริจาคเงิน ๒๐๐ บาท
- ๓. คุณประสิทธิ์ สุทธิศิริกุล บริจาคอะไหล่จักรยาน ก้ามเบรค ขาดั่ง โซ่ กระเป๋าใต้เบาะ
- ๔. คุณวิชญ ช้างศร บริจาคอะไหล่ เบาะ ไมล์ ๒ ชุด ไฟท้าย ฝักมือ แกนปลด

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย หรือ ประสงค์ร่วมโครงการรีไซเคิลจักรยานได้ที่ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐๐/๓๓ ซอยนราธิวาสราชนครินทร์ ๒๒ ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ ๑๐๑๒๐

โทร. ๐-๒๖๑๒-๔๗๔๗, ๐-๒๖๗๘-๕๕๗๐
โทรสาร ๐-๒๖๗๘-๘๕๕๙
เว็บไซต์ www.thaicycling.com
Fan Page: facebook.com/TCHAthaicycling
อีเมลล์ tchathaicycling@gmail.com

Bikes for healthy life and green environment !
 FIXED GEAR ROAD BIKE トンローバイク
 FOLDING BIKE MTB
Thonglor Bike

 49 Soi 55 Sukhumvit Road Bangkok Tel. 0-2712-5425

 ROOF RACKS & BIKE RACKS

แอนด์ ลัก ค www.pmpaccess.com
แอนด์ รักรักรยาน www.facebook.com/pmpaccess
 Tel : 02 589 2614 , 02 591 5220-2

 จำหน่ายจักรยานแบรนด์คุณภาพชั้นนำ และอุปกรณ์ครบครัน Bianchi,
 Specialized, WHEELER, GIANT, MERIDA, ORBEA
 371 ถ.อุดรวิจ ต.ปากน้ำ อ.เมือง จ.กระบี่ 81000 โทร. 085 888 9580

SNBIKE
MTB SERVICE SHOP
 ยินดีจัดส่งจักรยาน และอุปกรณ์จักรยานเสือหมอบ เลือกูขาทั่วประเทศ
 MERIDA BIANCHI SPECIALIZED FUJI POLYGON ORBEA SURLY
 โทร. 081-888-3665 www.snbike.com

Domino รับทำเสื้อชมรม กลุ่ม งานแข่ง ฯลฯ
 คุณภาพเยี่ยม ราคามิตรภาพ
089-487-8789
DominoWear@hotmail.com

อุปกรณ์GPS สำหรับการท่องเที่ยวและกีฬา
 SUANTHON BIKE PLUS เสียจึย 0 2462 8404 , 08 1899 6223

พิเศษ! บัตรสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย ใช้สิทธิส่วนลดได้!
PRO BIKE ส่วนลด ๑๕% โทร. ๐ ๒๒๕๔ ๑๐๗๗
WORLD BIKE ส่วนลด ๒๐% โทร. ๐ ๒๙๔๔ ๔๘๔๘
THONGLOR BIKE ส่วนลด ๑๐% ค่าอาหาร เครื่องดื่ม
 ยกเว้นเครื่องดื่มแอลกอฮอล์ โทร. ๐ ๒๗๑๒ ๕๔๒๕
ZIP COFFEE (หมู่บ้านส้มแมกร) ส่วนลดกาแฟ ๑๐ บาท สำหรับผู้ถือ
 บัตรฯ และลด ๒๐ บาท สำหรับผู้ร่วมเลี้ยงจักรยาน TCHA ลายธงชาติ

My BikeLane Light

 Tel. 090.515.1491
ByCatandFriendsCycling@gmail.com

จองด่วน! **โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!**

เปิดพื้นที่โฆษณาอย่างเป็นพิเศษ สำหรับร้านค้าย่อยที่จำหน่าย
 จักรยาน บริการซ่อมบำรุง จำหน่ายอะไหล่ รับประกอบจักรยาน
 เสื้อผ้า ร้านอาหารสินค้ามือสอง ของส่วนตัว บริการท่องเที่ยว หรืออื่นๆ
 เชิญจับจองด่วน พื้นที่ขนาด ๓ คูณ ๖ เซนติเมตร ราคาพิเศษในโอกาส
 เปิดพื้นที่ใหม่เพียง ๑,๐๐๐ บาทต่อครั้งต่อเล่มเท่านั้น ติดต่อด่วน
 โทร. ๐๒-๖๑๒-๔๗๔๗, ๐๒-๖๑๑-๖๒๖๗ หรือทางเว็บไซต์ที่
<http://bit.ly/TCHAMiniAD>

โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!

สินค้าสมาคมจักรยานเพื่อสุขภาพไทย

เป็นสินค้าที่จำเป็นสำหรับผู้ใช้จักรยาน จัดจำหน่ายในราคามิตรภาพ ผลิตจากวัสดุคุณภาพดี สามารถเลือกซื้อได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐๐/๓๓ ซอยนราธิวาสราชนครินทร์ ๒๒ ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ ๑๐๑๒๐ โทร. ๐-๒๖๑๒-๔๗๔๗, ๐-๒๖๗๘-๕๔๗๐ หรือสั่งซื้อทางไปรษณีย์ ด้วยการโอนเงินเข้าบัญชีของ สมาคมจักรยานเพื่อสุขภาพไทย ประเภทบัญชีออมทรัพย์ ธนาคารไทยพาณิชย์ สาขาบรรทัดทอง เลขที่ ๐๖๓-๒-๕๒๒๗๖-๑ แล้วกรุณาแนบชื่อสำเนาใบโอนไปที่ โทรสาร ๐-๒๖๗๘-๘๕๘๘ หรือส่งทาง email: tchathaicycling@gmail.com

๐๑ (เขียว)

๐๑ (ฟ้า)

๐๒

๐๓ แบบ ๑, ๒

๐๓ แบบ ๑

๐๓ แบบ ๒

๐๔ (หน้า)

๐๔ (หลัง)

๐๕ (หน้า)

๐๕ (หลัง)

๐๖

๐๗

๐๘

๐๙

รายการสินค้า

๐๑. หมวกคลุมหน้า มีสีเขียว สีฟ้า ราคาใบละ ๑๒๐ บาท

๐๒. หมวกงานไซร์จักรยาน ราคาใบละ ๒๐๐ บาท

๐๓. เสื้อยืดจักรยานสีขาว ตัวละ ๑๐๐ บาท

แบบ ๑ ด้านหน้าลายจักรยาน
ด้านหลังสัญลักษณ์สมาคมฯ

แบบ ๒ ด้านหน้าลายจักรยาน
ด้านหลังโปรตรระวังจักรยาน

๐๔. เสื้อ TCHA แขนสั้น ราคาตัวละ ๗๕๐ บาท

๐๕. เสื้อ TCHA แขนยาว ราคาตัวละ ๙๕๐ บาท

๐๖. เสื้อกั๊กสะท้อนแสง ราคาตัวละ ๑๕๐ บาท

๐๗. กางเกงขาสั้น SDL ราคาตัวละ ๙๕๐ บาท

๐๘. กางเกงขายาว SDL ราคาตัวละ ๑,๑๐๐ บาท

๐๙. ถุงแขนสีดำ ราคาคู่ละ ๑๒๐ บาท

PROBIKE 21st ANNIVERSARY

21 ปีโปรไบค์ ลุ้นรับรางวัลใหญ่ ทุกวันที่ 21

TREK DOMANE 2.0 2013

**21 ตุลาคม 2555 ลุ้นรับ
TREK DOMANE 2.0 มูลค่า 42,500 บาท 1 คัน**

เมื่อซื้อจักรยาน TREK หรือ TERN รุ่นใดก็ได้ กรอกชื่อที่อยู่ใบรับประกัน แล้วส่งให้กับดีลเลอร์ที่ท่านซื้อ
ภายในวันที่ 21 กันยายน 2555 ท่านี่ท่านก็มีสิทธิ์ร่วมลุ้นรับรางวัลกันทุกปี!

***เงื่อนไขการร่วมสนุก**

1. จะขอร่วมโครงการ "21 ปี โปรไบค์" ตั้งแต่วันที่ 1 กันยายน 2555 - 21 มกราคม 2556 (150 วัน)
2. ผู้เข้าร่วมกิจกรรมจะต้องเป็นชื่อที่อยู่ และเบอร์โทรศัพท์ที่ติดต่อบริษัทประกันให้ชัดเจน
3. ผู้ที่ได้รับรางวัล มีสิทธิได้รับรางวัล 1 รางวัลเท่านั้น ผู้ที่ได้รับรางวัลมูลค่าเกิน 1,000 บาท ต้องชำระภาษีหัก ณ ที่จ่าย 5% (ตามคำสั่งกรมสรรพากร ที่ พ.บ.101/2544) จากมูลค่าของรางวัล
4. ทางบริษัทฯ ขอสงวนสิทธิ์ในการเปลี่ยนแปลงเงื่อนไข และของรางวัลโดยไม่แจ้งให้ทราบล่วงหน้า
5. การตัดสินของคณะกรรมการ การการตัดสินถือเป็นเด็ดขาดและสิ้นสุด
6. ในการจับสลากส่วนหากปรากฏชื่อผู้โชคดีแล้วจะต้องรับรางวัลตามที่กำหนดไว้ รางวัลที่ไม่สามารถเปลี่ยนเป็นเงินสด หรือของรางวัลอื่นได้ หรือโอนกรรมสิทธิ์ให้ผู้อื่น

7. บริษัทฯ จะประกาศผลผู้ได้รับรางวัลบนเว็บไซต์ www.probike.co.th, www.facebook.com/ProbikeTrek, วิทยุสาร Sports street, Race Bicycle และจะมีการส่ง SMS แจ้งให้ผู้ได้รับรางวัลทราบเพื่อติดต่อยืนยันรับของรางวัล
8. ผู้ที่จะต้องซื้อจักรยาน Trek หรือ Tern จากบริษัท โปรไบค์ หรือดีลเลอร์ที่ร่วมรายการเท่านั้น เป็นโครงการตั้งแต่วันที่ 1 กันยายน 2555 - 21 มกราคม 2556 (150 วัน) เท่านั้น จึงจะมีสิทธิ์ร่วมลุ้นและได้รับรางวัล
9. มีการจับรางวัลทั้งหมด 6 ครั้ง โดยจะจับรางวัลทุกวันที่ 21 ของเดือนและประกาศผลทุกวันที่ 22 ของเดือน
10. ทางบริษัทฯ จะทำการมอบรางวัลให้กับผู้ได้รับรางวัลภายในระยะเวลา 30 วัน หลังจากทางบริษัทฯ ทำการตรวจสอบวิธีการสมัครรับรางวัล และเอกสารการยืนยันต่างๆ ตามที่บริษัทฯ ร้องขอเป็นที่ยอมรับแล้ว หากไม่มีการติดต่อรับของรางวัลภายใน 30 วัน ถือว่าละสิทธิในการรับของรางวัล โดยไม่ได้ออกรับของรางวัล

ก้าวสู่ 21 ปีโปรไบค์ ก้าวเล็กๆ สู่โลกที่เข้มแข็งของคนไทย
We believe in a healthy world.
www.probike.co.th / www.facebook.com/probiketrek

GIANT

**RIDE LIFE.
RIDE GIANT.**

สนใจสอบถามข้อมูลเพิ่มเติมได้ที่ WORLD BIKE และตัวแทนจำหน่ายทั่วประเทศ
DISTRIBUTED BY WORLD BIKE www.worldbike.co.th 02-944-4848