

วารสาร สารสองล้อ

รางวัลการส่งเสริม
และพัฒนากีฬาท้องถิ่น
ปี ๒๕๕๐ ๒๕๕๕ ๒๕๕๑

ฉบับที่ ๒๕๗ พฤศจิกายน ๒๕๕๕

“ปั่นจักรยานนะ
ใส่อะไรก็ดูดี!”

- 🚲 เครื่องข่ายจักรยานอัจฉริยะ..ในนิวยอร์ก
- ขอขอบคุณ CAR FREE DAY 2012 • อย่าพลาด..ทริปนครวัดฯ
- ปั่นจักรยานทอดกฐิน กทม.-ขอนแก่น • ปั่นไปกินฯ ที่ทองหล่อ
- เป็นโค้ชปั่นจักรยานให้ตนเอง • สรุปรูปปั่นเที่ยวบางปู

ISSN 1513-6051

facebook.com/TCHAtaicycling
www.thaicycling.com

ROAD RIDE

FOR NEVER-ENDING CYCLING TRIPS

เพื่อหมอบซีรีส์ Ride การเพิ่มความยาวของท่อคอเฟรม ให้ระดับแฮนด์สูงขึ้น และลดความยาวท่อนเล็กน้อยเพื่อการขี่ที่สบายกว่าหน้าไม่ก้มไม่ปวดหลัง ลดแรงกระแทกกับแฮนด์ไม่ทำให้มือชา ฐานล้อที่กว้างขึ้นให้การควบคุมที่ปลอดภัยกว่า ยางนอกขนาดความกว้าง 25C ลดแรงเสียดทานเพิ่มความนุ่มนวลให้คุณปั่นได้สนุกมากขึ้นและยาวนานขึ้น

Ride 88 [16 สปีด]

เฟรม Road Ride Alloy 6061 ตะเกียบ Road Carbon Nano M5 มือเกียร์ Shimano 2300 Dual Control ดินผี Shimano Sora สับจาน Shimano 2200 ชุดจานหน้า FSA Tempo 53-39T เฟือง Sunrace CS-R6 12-25T โซ่ KMC Z7 8s เบรค Road Alloy Dual Pivot แฮนด์คอ MERIDA Anatomic Road / MERIDA Comp 1 อาน MERIDA Slim ชุดล้อ Alex R450 ยางนอก Maxxis Detonator 700x25C ราคาตั้ง 21,500

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

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

O.NINE

The World Champion's Bike

บทพิสูจน์จากสนามแข่งทั่วโลก กับตำแหน่ง World Champion XC, Marathon Champion, European Champion และอีกมากมาย เมาสุด ๆ กับน้ำหนักเฟรมไม่ถึง 1 กิโล แข็งแกร่งสุด ๆ ด้วย Double Chamber Tech. นุ่มสบายสุด ๆ ด้วย FlexStay® พร้อมอุปกรณ์ที่จัดเต็มสุด ๆ ในราคาที่คุ้มค่าประทับใจสุด ๆ เช่นกัน

O.NINE 3000
[30 สปีด]

O.NINE 1000
[30 สปีด]

เฟรม O.NINE Carbon Pro Nano ตะเกียบโซ่ FOX Float F32 CTD O/C Evo 100mm Remote-ready มือเกียร์ Shimano XT (3x10) ดินผี Shimano XT สับจาน Shimano XT ชุดจานหน้า Shimano XT 42-32-24T เฟือง Shimano HG81 11-36T โซ่ KMC X10 10S เบรค ดิสเบรค Shimano XT Fin แอนดคอป FSA SL-K / Afterburner อาน Selle Italia SLS ชุดล้อ Fulcrum Red Power XL Disc ยางนอก Schwalbe Racing Ralph 26*2.10 EVO **ราคาตั้ง 110,000**

เฟรม O.NINE Carbon Pro Nano ตะเกียบโซ่ FOX Float F32 CTD O/C Evo 100 mm มือเกียร์ Shimano SLX (3x10) ดินผี Shimano XT สับจาน Shimano SLX ชุดจานหน้า Shimano M552 42-32-24T เฟือง SRAM PG1030 11-36T โซ่ KMC X10 10S เบรค ดิสเบรค Shimano M505 แอนดคอป MERIDA Pro อาน MERIDA Pro SI ชุดล้อ MERIDA XCD Lite ดุมล้อ Shimano M595 ยางนอก Schwalbe Racing Ralph 26*2.10 Performance **ราคาตั้ง 73,000**

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

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

TALON 3

FEATURES:

- SR Suntour XCM 100mm suspension fork w/ lock-out
- Shimano Deore 30-speed drivetrain
- Tektro HDC300 hydraulic disc brakes
- Color: White/Black/Blue
Matte Black/White/Orange
Silver/White/Light Green

ALLUX

NEW 2013

RIDE LIFE.
RIDE GIANT.

TCR 1 COMPACT

FEATURES:

- Shimano 105 shifting
- Giant Connect handlebar and stem with Connect composite seatpost
- Giant P-R2 rims w/ 24/28 spoke sealed bearing hubs
- Color: Black/Blue/White
White/Red/Black

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

ออกแบบปก ZangZaew

บทบรรณาธิการ

ฤดูกาลแห่งฝนที่ทำให้ทุกคนต้องลุ้น ด้วยเกรงว่าประวัติศาสตร์ที่ผ่านมาหมาดๆ เมื่อปีที่แล้วจะวนมาซ้ำเติมอีกหรือไม่.. กับเหตุการณ์น้ำท่วมครั้งใหญ่สร้างความเสียหายไปทั่ว แต่นับว่าโชคดีที่มีเกิดขึ้นบ้างเพียงไม่มาก และไม่เป็นวงกว้าง สำหรับชาวจักรยานแล้ว.. ช่วงเวลานับจากนี้ไป จะกลายเป็นช่วงสำคัญสำหรับการออกมาปั่นจักรยาน โดยไม่ต้องเกรงเรื่องฝนฟ้า อีกทั้งยังเข้าสู่ฤดูกาลแห่งลมหนาว ที่แม้ว่าในเมืองกรุงอาจจะมีโอกาสได้สัมผัสน้อยเหลือเกิน แต่ในอีกหลายจังหวัดทางตอนเหนือของเมืองหลวงขึ้นไป จะกลายเป็น “สวรรค์” ของนักปั่นจักรยานเพื่อการท่องเที่ยวโดยแท้..

และในสองเดือนส่งท้ายปีนี้.. ยังมีกิจกรรม และการจัดงานที่เกี่ยวข้องกับชาวจักรยานหลายงานด้วยกัน หนึ่งในนั้นคืองาน *a day BIKE FEST* ซึ่งในนิตยสารแนวสร้างแรงบันดาลใจ.. ที่เริ่มเน้นความสำคัญเกี่ยวกับจักรยาน ได้จัดให้มีขึ้นภายในเดือนพฤศจิกายนนี้ คงจะเป็นอีกหนึ่งแรงผลักดันช่วยให้การใช้จักรยาน.. เป็นที่ยอมรับในวงกว้าง มากขึ้นไปอีก..

ฉบับหน้า.. เรามาส่งท้ายปี ๒๕๕๕ กันนะครับ

บรรณาธิการสารสองล้อ

แวดวงสองล้อ	๘
ทริปเดือนพฤศจิกายน	๑๒
ทริปเดือนธันวาคม	๑๓
ปฏิทินทริป ๒๕๕๕	๑๔
ขอบคุณ Car Free Day 2012	๑๕
สองน่องท่องเกาะเกร็ด	๑๖
จักรยานอัจฉริยะในนิวยอร์ก	๑๘
ปั่นเที่ยวบางปู ดูดับบางหัวเสือ	๒๐
ปั่นจักรยานนะ..ใส่อะไรก็ดูดี!	๒๒
เป็นได้ขปั่นจักรยานให้ตนเอง	๒๔
เชิงช่างหนึ่ง...บีม!	๒๖
ผู้บริจาค..ไร้เขลจักรยาน	๒๘

สารสองล้อ ได้รับการสนับสนุนโดย สำนักงานกองทุนสนับสนุนการส่งเสริมสุขภาพ (สสส.)

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

๑. ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพ และพลาสมา การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
๒. ส่งเสริมการแก้ไขปัญหาจราจรด้วยการใช้จักรยานทั่วประเทศ
๓. เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
๔. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
๕. ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
๖. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่อง ให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกอยู่ในหมู่สมาชิก ที่ประสบกับคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
๗. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิจิระระณะ บรรณาธิการ วรวิทย์ วรวิทย์านนท์ กองบรรณาธิการ กำพล ยุทธไตร, ศักดิ์เรงศ์ เกรียงพิชิตชัย, กัญญาพัฒน์ บันตกุล พิสูจน์อักษร วิมา ยุกคเวทย์ ประธานงานและบัญชี วิภาดา กิรานิชิตพงษ์ ส่วนทะเบียนเรืออากาศตรีชิต กลุสันเต๊ะ ฝ่ายโฆษณา กัญญาพัฒน์ บันตกุล พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. ๐-๒๒๑๔-๔๖๖๐, ๐-๒๒๑๔-๔๓๗๐ โทรสาร ๐-๒๖๑๒-๔๕๐๙ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐๐/๓๓ ซอยนราธิวาสราชนครินทร์ ๒๒ (สาธุประดิษฐ์ ๑๕ แยก ๑๔) ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ ๑๐๑๒๐ โทร. ๐-๒๖๑๒-๔๗๔๗, ๐-๒๖๑๗-๕๔๗๐ โทรสาร ๐-๒๖๑๗-๕๕๕๙ เว็บไซต์ www.thaicycling.com Fan Page: [facebook.com/TCHAtthaicycling](https://www.facebook.com/TCHAtthaicycling) อีเมล tchathaicycling@gmail.com

สนใจสมัครสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย เพื่อสิทธิพิเศษในการร่วมกิจกรรมและรับสารสองล้อฟรี สมาชิกรายปี ๒๐๐ บาท (ต่ำกว่า ๑๕ ปี ๘๐ บาท) สมาชิกตลอดชีพ ๒,๐๐๐ บาท ติดต่อได้ที่ โทร. ๐-๒๖๑๒-๔๗๔๗, ๐-๒๖๑๗-๕๕๗๐ โทรสาร ๐-๒๖๑๗-๕๕๕๙ หรือสมัครออนไลน์ได้ที่ <http://www.thaicycling.com/member>

เพปเปอร์มินท์ ไรด์

ขอเชิญนักปั่นทุกท่านร่วมเป็นส่วนหนึ่งในการเป็นอยู่ “ให้” ด้วยการ ซื้อเสื้อ “Keep Biking... Keep Giving” เพียงตัวละ 300 บาท มีให้เลือก 5 สี รายได้ไม่หักค่าใช้จ่ายมอบให้ มูลนิธิบ้านเด็กชัยพฤกษ์

สอบถามรายละเอียดเพิ่มเติมที่ บริษัท เมอร์ทริคมีคอส (1982) จำกัด 02-932-7051-3 แผนกการตลาด ต่อ 305, 405

เพราะการ “ให้” มีค่ามากกว่าที่เราคิด

ชวนเที่ยวงาน สวนหลวง ร.๙ ไบค์แฟร์

ชมรมจักรยานสวนหลวง ร.๙ เชิญชวนคนรักจักรยานไปร่วมงานครั้งแรกของชมรม “สวนหลวง ร.๙ ไบค์แฟร์” (SUANLUANG RAMA 9 BIKE FAIR) ในวันอาทิตย์ที่ ๒๓ ธันวาคม ๒๕๕๕ ตั้งแต่เวลา ๘.๐๐ - ๑๖.๐๐ ณ ลานหน้าร้าน S&P ประตู ๔ เข้าจากทางด้านพาราไดซ์ พาร์ค ภายในงานจะได้พบกับจักรยานหลากหลายชนิดทุกประเภท และยังได้ฟังดนตรีไพเราะ ในสวนจาก LIVE MUSIC อีกด้วย.. งานนี้เปิดโอกาสให้ร้านค้าที่สนใจเข้าร่วมออกงานในงานได้ โดยติดต่อที่ คุณชัชวิน ๐๘๕ ๑๒๒ ๑๑๕๕

ปิ่นให้ไกล เพื่อปัญญาไทย สู่เมืองหนังสือโลก

หนังสือพิมพ์ M2F ร่วมกับ กรุงเทพมหานคร จัดกิจกรรม “ปิ่นให้ไกล เพื่อปัญญาไทย สู่เมืองหนังสือโลก” ในวันอาทิตย์ที่ ๑๑ พฤศจิกายน ๑๕๕๕ เป็นการปั่นจักรยานและทำกิจกรรมรอบเกาะรัตนโกสินทร์ นอกจากนี้จะเข้าร่วมกิจกรรมเพื่อสุขภาพแล้ว ยังได้ทำบุญกับการสร้างห้องสมุด บริจาคหนังสือไป ตาม

นโยบาย “กรุงเทพเมืองหนังสือโลก” ในปีหน้าอีกด้วย ภายในงานจัดให้มีการแข่งขันแรลลี่จักรยาน โดยเงินรางวัลและถ้วยเกียรติยศสำหรับผู้ชนะ ติดตามรายละเอียดได้ที่ <http://www.m2fnews.com/M2Fbikerally>

เสาเข็มเจาะ ระบบครนหัวเจาะ บริการทำรื้ออาคารจักร

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

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

a day BIKE FEST 2012

พบกับเทศกาลจักรยานที่ครบเครื่องและหลากหลายที่สุดในงาน a day BIKE FEST 2012 วันที่ ๒๒ - ๒๕ พฤศจิกายน ๒๕๕๕ นี้ ที่ชั้น ๒ สถานีรถไฟฟ้าแอร์พอร์ต เรล ลิงค์ มักกะสัน ซึ่งเป็นงานเพื่อนักปั่นทุกกลุ่ม ตลอดจนบุคคลทั่วไปที่ยังไม่เคยปั่นจักรยาน และสนใจอยากจะเริ่มปั่น รวมถึงกิจกรรมหลากหลาย อาทิ ร้านค้าจักรยาน นิทรรศการ ไชว์จักรยาน วินเทจ แข่งจักรยานผาดโผน มีพื้นที่รองรับการจอดจักรยานได้ถึง ๕๐๐ คัน พร้อมบัตรฝากและเจ้าหน้าที่รักษาความปลอดภัย รายละเอียดเพิ่มเติมที่ www.daypoets.com/bikefest

การ “ให้” มีค่ามากกว่าที่เราคิด

กิจกรรมพิเศษเพื่อตอบแทนผู้สังคมจากเพปเปอร์มินท์ฟิลด์ ด้วยการจัดทำเสื้อยืดพิมพ์ลายจักรยาน “KEEP BIKING! KEEP GIVING!” เพื่อจำหน่ายให้กับผู้สนใจเข้าร่วมโครงการเป็น ผู้ให้ ราคาตัวละ ๓๐๐ บาท ซึ่งมีให้เลือกถึง ๕ สี โดยรายได้จากการจำหน่ายนั้น จะนำไปมอบให้กับน้องๆ บ้านเด็กชัยพฤกษ์ ผู้สนใจสามารถติดต่อสั่งซื้อได้ทาง email: peppermintfields@gmail.com หรือที่ www.peppermintfield.com

ชวนเที่ยวหมู่เกาะสุดทิวาบูรพา

ททท.ตราด และสมาคมธุรกิจการท่องเที่ยวจังหวัดตราด “ชวนเที่ยวหมู่เกาะสุดทิวาบูรพา” ระหว่างวันที่ ๒๓ - ๒๕ พฤศจิกายน ๒๕๕๕ ซึ่งเป็นการเปิดฤดูแห่งการท่องเที่ยวทะเลตราดอีกครั้ง ด้วยการลงเรือเกาะกูดเอ็กซ์เพรส เพื่อล่องทะเลไปเที่ยวชมเกาะต่างๆ ทางฝั่งตะวันออกของไทย คือ เกาะกูด เกาะหมาก หมู่เกาะรัง และเกาะกระดาด ที่สวยงาม และยังปิดท้ายด้วยการเข้าชมปรากฏการณ์ “ฝูงเหยี่ยวแดงคอบขวานับร้อยตัว” ที่ตำบลหนองคันทร่ง ค่าทริปห้องพักคู่ ๓,๙๙๙ บาท แพคเกจ ๕,๒๐๐ บาท สอบถามรายละเอียดได้ที่โทร. ๐๙ ๑๑๗๔ ๔๗๑๒ หรือ ๐๘ ๙๐๗๒ ๙๘๗๔

SHIMANO

www.shimano.com **ULTEGRA**

RD-6700-A-SS-G

RD-6700-A-GS

FD-6700

FD-6703

ST-6700

ST-6703

FC-6700

FC-6703

FC-6750-G

SM-BB6700

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. ฮะฮงพาณิชย์

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

210 ถนนหลวง แขวงป้อมปราบฯ กรุงเทพมหานคร 10100

อีเมลล์ : junior12@truemail.co.th

TCHA ชวนปั่น

TCHA ชวนปั่น เดือนพฤศจิกายน ๒๕๕๕

สามารถสอบถามรายละเอียดเพิ่มเติมเกี่ยวกับ
ทริปต่างๆ และการชำระค่าทริปได้ที่ โทร. ๐-๒๖๑๒-๔๗๔๗
หรือ ๐-๒๖๗๘-๕๔๗๐

ปั่นบริจาคหัวอูมิเนียมเพื่อมูลนิธิรักษาเทียมสมเด็ยฯ อาทิพย์ที่ ๑๑ พฤศจิกายน ๒๕๕๕

นำหัวอูมิเนียม
ที่ได้รับการบริจาคสะสม
จากจุดรับบริจาคต่างๆ
ไปส่งมอบให้แก่บริษัท
บางกอกแคน แมนูแฟ็ค
เจอร์ริง จำกัด ซึ่งรวบรวมอูมิเนียมที่ได้รับบริจาคนำไป
คัดแยกเกรด และหลอมทำชิ้นส่วนขาเทียม เพื่อส่งมอบ
มูลนิธิขาเทียมฯ ที่เชียงใหม่ นำไปจัดทำขาเทียมต่อไป
ผู้สนใจร่วมทริปการกุศลครั้งนี้ กรุณาแจ้งชื่อ นามสกุล
เพื่อรับถุงเป้สวยหรูสำหรับบรรจุอูมิเนียมปั่นไปบริจาค..
ด่วน!! ติดต่อได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย โทร.
๐-๒๖๑๒-๔๗๔๗ หรือ ๐-๒๖๗๘-๕๔๗๐

อีกอย่างที่ขอแนะนำ นอกจากอาหารความงาม
อย่าง บะหมี่ปูหมูแดง ก๋วยจั๊บน้ำใส โจ๊ก ตลอดจนอาหาร
ญี่ปุ่นแล้วนั้น ยังมีของหวานที่พลาดไม่ได้อีกเพียบ อาทิ
น้ำแข็งไส ข้าวเหนียวมะม่วง ที่มีให้ลิ้มรสตลอดทั้งปี
ด้วยการดูแลเป็นอย่างดีจากกลุ่มจักรยานอารมณ์ดี
Coffee Bike

กำหนดการ

๑๙.๐๐ น. นัดรวมพลที่ ที่จอดรถ โลตัสพระราม ๓
และลือหมุนเวลา

๑๙.๓๐ น. ใช้เส้นทางถนนสาทร ถนนวิฑู
ขึ้นสะพานลอยจักรยานที่สวนลุมฯ ลงโรงงานยาสูบ
เข้าซอยเล็กซอยน้อยของสุขุมวิท ไปทะเลออกซอย
ทองหล่อ ๓๘

ปั่นจักรยานสร้างบุญบุญมี “กฐิน กรุงเทพ-ขอนแก่น” ๒๒ - ๒๕ พฤศจิกายน ๒๕๕๕

สมาคมจักรยานเพื่อสุขภาพไทยขอเชิญสมาชิก
ไปร่วมปั่นจักรยานทอดกฐินปั่นปั่นบุญ ระยะทาง ๓๙๙
กม. ณ วัดป่าพรหมประชานิมิต ตำบลดอนดั่ง อำเภอ
หนองสองห้อง จังหวัดขอนแก่น โดยได้รับการบอญบุญ
จากท่านพระพรหมวชิรญาณ กรรมการเถรสมาคม
เจ้าอาวาสวัดยานนาวา จึงเกิดเป็นทริปทางไกลสำหรับผู้
ผู้สนใจร่วมเดินทาง ค่าใช้จ่ายท่านละ ๑,๖๐๐ บาท รวม
ค่าอาหาร ๘ มื้อ ค่าประกันอุบัติเหตุ เสื้อจักรยาน ค่า
รถบัส และรถ
บรรทุกจักรยาน
สอบถามราย-
ละเอียดและสมัคร
ได้ที่ สมาคม
จักรยานเพื่อ
สุขภาพไทย

โครงการปั่นจักรยานบริจาคหัวอูมิเนียม
เพื่อมูลนิธิขาเทียม ในสมเด็จพระศรีนครินทราบรมราชชนนี ครั้งที่ 3
รายละเอียด 11 พฤศจิกายน 2555
กิจกรรมปั่นจักรยาน
3 วัน 3 คืน (กรุงเทพฯ - เชียงใหม่)
3 วัน 3 คืน (เชียงใหม่ - กรุงเทพฯ)
3 วัน 3 คืน (กรุงเทพฯ - เชียงใหม่)
www.thaicycling.com

ปั่นไปกิน ชิมอาหารอร่อย กอวหล่อ ซอย ๓๘ คืนวันศุกร์ที่ ๑๖ พฤศจิกายน ๒๕๕๕

อีกครั้งกับการปั่นไปกินและชิมอาหารอร่อย
ในระยะทางที่ไม่ไกลเกินไปนัก กับอาหารอร่อยที่ทุก
คนติดใจ โดยเฉพาะ “ผัดไทยไฟลุก” ตรงหัวมุมซอย
ทองหล่อ ๓๘ นอกจากนี้ยังมีดีดัมกัะโรนีนเมนูเด็ด

22-25 พฤศจิกายน 2555
ปั่น-ปั่นบุญ 399 กม.
กรุงเทพ - ขอนแก่น
ลงชื่อตอนนี้!!
www.thaicycling.com
Tel: 21-411-4147

TCHA ชวนปั่น เดือนธันวาคม ๒๕๕๕

สามารถสอบถามรายละเอียดเพิ่มเติมเกี่ยวกับ
ทริปต่างๆ และการชำระค่าทริปได้ที่ โทร. ๐-๒๖๑๒-๔๗๔๗
หรือ ๐-๒๖๗๘-๕๔๗๐

จักรยานการกุศลเพื่อเด็กด้อยโอกาสศูนย์คามิลเลียน
๘ - ๑๐ ธันวาคม ๒๕๕๕

สมาคมจักรยานเพื่อสุขภาพไทย ขอเชิญทุกท่าน
ร่วมปั่นจักรยานทางไกล กรุงเทพฯ-พัทยา-ระยอง ระดม
ทุนช่วยเหลือเด็กด้อยโอกาสศูนย์คามิลเลียน โซเซียล
เซนเตอร์ ระยอง (CSC) ด้วยการร่วมสนับสนุนทุนช่วย
เหลือโดยคุณเกตุ วรกำธร (คุณบ๊อบ) อุปนายกสมาคมฯ
ทั้งนี้ศูนย์คามิลเลียน โซเซียล เซนเตอร์ ระยอง เป็น
หน่วยงานการกุศลที่ไม่แสวงหาผลกำไร ซึ่งสนับสนุน
ให้ความรักและดูแลเด็กๆ ที่ติดเชื้อเอชไอวี จัดตั้งขึ้น
เมื่อปี พ.ศ. ๒๕๓๘ โดยนักบวชชาวอิตาลีชื่อนาม
Fr. Giovanni Contarin (www.camillian-rayong.org)
และ www.hiv-aids-kids.org)

ระยะทางโดยรวมประมาณ ๑๙๕ กม. พัก ๒ คืน
ที่พัทยา และบ้านเพ สอบถามรายละเอียดหรือ
ร่วมสนับสนุนกิจกรรมครั้งนี้ได้ที่สมาคมจักรยานเพื่อ
สุขภาพไทย

ปั่นชมไฟวันคริสต์มาส
คืนวันจันทร์ที่ ๒๔ ธันวาคม ๒๕๕๕

ทริปกลางคืนปั่นจักรยาน
ชมแสงสีไฟประดับช่วงเทศกาล
ฉลองวันคริสต์มาส ประจำปี
๒๕๕๕ ชมความงดงาม ของ
โบสถ์ต่างๆ อาทิ โบสถ์อัสสัมชัญ

อายุเก่าแก่กว่า ๒๐๐ ปี โบสถ์กาลาหว่าริมแม่น้ำ
เจ้าพระยา และโบสถ์ข้างตาดครูส พร้อมชมโรงแรม
ถนนหนทาง ที่ประดับประดาไฟไว้อย่างสวยงาม

นัดหมาย ๑๘.๐๐ น. พบกันที่ลานจอดรถ โลตัส
พระราม ๓ และลือหมุนเวลา ๑๙.๐๐ น.

กริปีนครวัด นครธม

๔ - ๑๐ มกราคม ๒๕๕๖

มอบของขวัญปีใหม่
ให้รางวัลแก่ชีวิต กับการ
ปั่นจักรยานท่องนครวัด
นครธม หนึ่งในสุดยอด

มรดกโลก สัมผัสประสบการณ์การปั่นจักรยานจาก
ด้านตลาดคลองเกลือ มุ่งสู่นครวัด นครธม โดยจะเข้า
ประเทศกัมพูชาทางด่านอรัญประเทศ ด้วยการทำเรื่อง
ผ่านแดน แล้วข้ามไปพักที่ฝั่งกัมพูชา เพื่อเริ่มปั่นในเช้า
วันรุ่งขึ้นได้ทันที ท่องเที่ยวปราสาทสติก๊กอภิม นครวัด
ล่องเรือทะเลสาบ ปราสาทตาพรหม รวมระยะทางปั่น
จักรยานประมาณ ๔๘๐ กม. โดยมีรถบริการ ๑ คัน
ตลอดเส้นทาง

ค่าทริปสำหรับสมาชิก ๕,๕๐๐ บาท บุคคล
ทั่วไป ๕,๘๐๐ บาท ชาวต่างชาติเพิ่มค่า VISA อีก
๑,๐๐๐ บาท.. สนใจรีบจองด่วนที่สมาคมจักรยานเพื่อ
สุขภาพไทย

ปฏิกินทริป

ปฏิกินทริป

เดือนพฤศจิกายน-ธันวาคม ปี ๒๕๕๕

และมกราคม ๒๕๕๖

อาทิตย์ที่ ๑๑ พฤศจิกายน ๒๕๕๕

มอบห่วงอลูมิเนียม

Sunday 11 November 2012

Trip to Donate Aluminum

คืนวันศุกร์ที่ ๑๖ พฤศจิกายน ๒๕๕๕

ปิ่นไปกิน ชิมอาหารอร่อย

Friday 16 November 2012

Trip to Taste Delicious Food

อาทิตย์ที่ ๑๘ พฤศจิกายน ๒๕๕๕

กรุงเทพฯ มารารอน ครั้งที่ ๒๕

Sunday 18 November 2012

Bangkok Marathon 25th

๒๔ - ๒๕ พฤศจิกายน ๒๕๕๕

กฐินสามัคคี กรุงเทพฯ - ขอนแก่น

24 - 25 November 2012

Kathin Trip from Bangkok to Khon Kaen

คืนวันพุธที่ ๒๘ พฤศจิกายน ๒๕๕๕

ลอยกระทง พระประแดง

Wednesday 28 November 2012

Trip to Loy Kratong Festival

๘ - ๑๐ ธันวาคม ๒๕๕๕

กรุงเทพฯ - ระยอง (คามิลเลียน)

8 - 10 December 2012

Trip from Bangkok - Rayong (Camillian)

คืนวันศุกร์ที่ ๑๔ ธันวาคม ๒๕๕๕

ปิ่นไปกิน ชิมอาหารอร่อย

Friday 14 December 2012

Trip to Taste Delicious Food

๑๕ - ๑๖ ธันวาคม ๒๕๕๕

ทริปป่าเหมาเกาะสีซัง

15 - 16 December 2012

Cycling Trip to Si Chang Island

อาทิตย์ที่ ๒๓ ธันวาคม ๒๕๕๕

ทริปวันเดียวเที่ยวฝั่งธนฯ

Sunday 23 December 2012

One Day Trip to Thonburi

คืนวันจันทร์ที่ ๒๔ ธันวาคม ๒๕๕๕

ปั่นชมไฟวันคริสต์มาส

Monday 24 December 2012

Cycling Trip to See Christmas Lights

อาทิตย์ที่ ๖ มกราคม ๒๕๕๖

นัดซ่อมจักรยาน

Sunday 6 January 2013

Bicycle Repair

๑๒ - ๑๓ มกราคม ๒๕๕๖

รีไซเคิลจังหวัดเลย

12 - 13 January 2013

Recycle Bicycle Repair at Loei

หมายเหตุ: รายการต่างๆ อาจเปลี่ยนแปลงได้ สอบถามรายละเอียดหรือสมัครร่วมทริปได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย

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

หรือติดตามรายละเอียดได้ที่ www.thaicycling.com, [Facebook.com/TCHATHAicycling](https://www.facebook.com/TCHATHAicycling)

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

เลี้ยงขอบคุณผู้ร่วมสนับสนุน และอาสาสมัครจัดงาน CAR FREE DAY 2012

ขอบคุณภาพประกอบจากคุณ SAN TOT

ค่าคืนวันที่ ๓๐ กันยายน ๒๕๕๕ คุณพิชิต เอื้อสกุลเกียรติ นายกสมาคมจักรยานเพื่อสุขภาพไทย ในนามของสมาคมจักรยานเพื่อสุขภาพไทย ได้จัดให้มีการเลี้ยงขอบคุณ ผู้ให้การสนับสนุนการจัดงาน CAR FREE DAY 2012 ตลอดจนบรรดาอาสาสมัครชาว จักรยาน ผู้พร้อมใจกันทุ่มเทแรงกายแรงใจ ในการจัดงาน การดูแล และคอยควบคุมขบวนปั่นจักรยาน ตลอดเดือนกันยายนทุกปีทุกสัปดาห์ งานงานทั้งหมด สำเร็จออกมาได้อย่างน่าภาคภูมิใจ

งานเลี้ยงขอบคุณดังกล่าวจัดขึ้นที่โรงแรม สยามอัสยาม โดยมีคุณพิชิต เอื้อสกุลเกียรติ ขึ้นกล่าวขอบคุณทุกท่านที่มาร่วมงาน ที่ช่วยทำให้งานทั้งหมด สำเร็จลุล่วง พร้อมมอบของที่ระลึกเป็นการขอบคุณให้กับผู้สนับสนุนโครงการ หลังจากนั้นจึงร่วมรับประทานอาหารหลากหลายแสนอร่อย เป็นการปิดท้าย

สมาคมจักรยานเพื่อสุขภาพไทยใคร่ขอขอบคุณ ผู้สนับสนุนการจัดงาน ตลอดจนอาสาสมัครที่ร่วมแรงกายแรงใจไว้ ณ โอกาสนี้

สอนน้องท่อกวเกาะเกร็ด

ทริปวันเดียวเที่ยวเพลินๆ ด้วยจักรยานไปยัง “เกาะเกร็ด” กับสมาคมจักรยานเพื่อสุขภาพไทย (TCHA) โดยมีอาลีซิต คุณป้อม และชาวสมาคมฯ คอยดูแลสมาชิกร่วมทริปตลอดเส้นทาง

สำหรับ “เกาะเกร็ด” นั้น เป็นเกาะกลางน้ำในแม่น้ำเจ้าพระยา ซึ่งมีฐานะเป็นตำบลหนึ่งในอำเภอปากเกร็ด จังหวัดนนทบุรี มีเนื้อที่ประมาณ ๔.๑๒ ตารางกิโลเมตร ซึ่งเกิดจากการขุดคลองลัดแม่น้ำ

แต่เดิมนั้นมีชื่อเรียกว่า “เกาะศาลากุล” ตามชื่อของวัดศาลากุลที่สร้างโดยเจ้าพระยารัตนาธิเบศร์ (กุล) ต่อมาเมื่อตั้งอำเภอปากเกร็ด เกาะแห่งนี้จึงถูกเรียกเสียใหม่ว่า “เกาะเกร็ด”

เรานัดหมายทริปกันที่ สวนวชิรเบญจทัศ (สวนรถไฟ) เวลาประมาณเจ็ดโมงเช้า และหลังจากร่วมเคารพ

เจ้าพระยาเมื่อปี พ.ศ. ๒๕๖๕ ต่อมาเมื่อกระแสน้ำเปลี่ยนทิศทาง กระแสน้ำที่แรงได้กัดเซาะตลิ่ง จากคลองจิ้งจอกย่อยๆ ขยายใหญ่ขึ้นจนกลายเป็นแม่น้ำ ตรงส่วนแหลมของแผ่นดินจึงเกิดกลายเป็นเกาะขึ้น

ธงชาติแล้ว ขบวนนักปั่นท่องเที่ยวก็เริ่มออกเดินทางไปตามถนนวิภาวดีรังสิต ผ่านวัดเสมียนนารี ไปตามถนนโลคัลไรด์ ถนนแจ้งวัฒนะ จนถึงห้าแยกปากเกร็ด แล้วไปจอดจักรยานกันไว้ที่วัดกลางเกร็ด ซึ่งมีอาสาสมัครคอยเฟ้ารถไว้ให้อย่างปลอดภัยไร้กังวล จากนั้นจึงข้ามไปยังเกาะเพื่อท่องเที่ยวชมเกาะ วิถีชุมชน อาหารการกินต่างๆ มากมาย ก่อนเดินทางกลับในช่วงบ่าย

ทริปสองล้อท่องเที่ยวเกาะเกร็ดนี้ สมาคมจักรยานเพื่อสุขภาพไทย จัดให้มีขึ้นทุกปี เพื่อเป็นการปั่นจักรยานท่องเที่ยววันเดียว กับระยะทางที่พอเหมาะไปกลับประมาณ ๓๐ กม. สะดวกสำหรับนักปั่นมือใหม่และมือเก่า สามารถปั่นจักรยานไปท่องเที่ยวได้โดยสะดวก อีกทั้งยังมีอาสาสมัคร TCHA ค่อยดูแลตลอดเส้นทาง หากสนใจสามารถติดตามทริปวันเดียวในลักษณะนี้ได้ทางวารสารสองล้อ หรือที่ www.thaicycling.com

เครือข่ายจักรยานอัจฉริยะ ในนิวยอร์ก

จากปัญหาจราจรที่ติดขัดจนยากจะเหียวยาแก้ไข อีกทั้งยังเกิดผลพวงตามมาเกี่ยวกับปัญหาทางด้านมลภาวะและสิ่งแวดล้อม ทำให้คนในเมืองใหญ่ที่แออัดจอบอย่างนครนิวยอร์ก เริ่มแสวงหาสิ่งที่ดีกว่าเพื่อแก้ไขปัญหาที่กำลังเกิดขึ้น และจะพัวพันไปสู่อนาคตจนยากจะฟื้นคืนได้ หากยังคงนิ่งเฉยดูตายในปัจจุบัน.. แนวคิดการใช้จักรยานเพื่อการเดินทาง เชื่อมโยงกับระบบขนส่งมวลชน จึงเป็นหนึ่งในประเด็นหลักที่จะเข้ามาตอบโจทย์ในการแก้ปัญหาดังกล่าว

สถานี Citibike สามารถเช่าจักรยานผ่านบัตรเครดิตมาสเตอร์การ์ดได้

นี่จึงเป็นที่มาของความร่วมมือระหว่างสถาบันการเงินยักษ์ใหญ่อย่าง Citi คอร์ป กับฝ่ายบริหารเมืองนิวยอร์ก ด้วยการสนับสนุนโครงการจักรยานแบ่งปันกันปั่นภายใต้ชื่อ Citi Bike ด้วยงบประมาณสูงถึง ๑๑ ล้านดอลลาร์สหรัฐ (ประมาณ ๑,๒๕๗ ล้านบาท)

จากการสำรวจวิจัย พบว่า ชาวเมืองนิวยอร์กจำนวนมากกว่า ๕๔ เปอร์เซ็นต์มักจะใช้ระยะเวลาเดินทางไม่เกิน ๒ ไมล์ (ประมาณ ๓.๒ กม.) ในชีวิตประจำวัน เช่นการไปทำงานหรืออื่นๆ โดยใช้เวลาเดินทางด้วยรถไฟฟ้าใต้ดิน แต่จะทำอย่างไรหากต้องการให้การเดินทางเชื่อมโยงระหว่างรถไฟฟ้าใต้ดิน และจุดหมายที่จะไปนั้นสะดวกและรวดเร็ว

นั่นคือการสร้างเครือข่ายจักรยาน Citi Bike เชื่อมโยงจากสถานีจักรยานต่างๆ ซึ่งตั้งอยู่ใกล้กับสถานีรถไฟฟ้าใต้ดิน รองรับชาวนิวยอร์กตลอดจนนักท่องเที่ยวซึ่งมีจำนวนมากกว่า ๕๐.๕ ล้านคนในแต่ละปี

สถานีและจักรยาน

ด้วยความร่วมมือด้านการออกแบบและพัฒนา ระบบจักรยานเครือข่ายของ Alta Bicycle Share จึงก่อเกิดเป็นสถานีจักรยานอัตโนมัติ ที่สมาชิกสามารถใช้บัตรเครดิตขนาดเล็ก ในการยืมหรือเช่าจักรยานไปได้

บัตรเครดิตประจำตัว เพื่อใช้ยืมหรือเช่าจักรยานจากสถานีต่างๆ

อย่างสะดวกสบายตลอด ๒๔ ชั่วโมง มีจำนวนสถานีมากกว่า ๖๐๐ แห่ง และจำนวนจักรยานกว่า ๑๐,๐๐๐ คัน สามารถรองรับการเดินทางระยะสั้น ซึ่งสะดวกมากกว่าการเดิน และสั้นเกินกว่าจะขึ้นรถแท็กซี่

จักรยานถูกออกแบบไว้อย่างสวยงามปลอดภัย แข็งแรงทนทาน ใช้งานได้กับทุกระดับความสูง

สถานีจะใช้พลังงานแสงอาทิตย์ และเชื่อมสัญญาณด้วยระบบเครือข่ายไร้สาย ติดตั้งบนทางเท้า พื้นที่ว่างของถนน หน้าศูนย์การค้า แต่ละสถานีจะมีจักรยานไว้รองรับจำนวน ๑๕ ถึง ๖๐ คัน และสามารถนำจักรยานเข้ามาเติมให้เพียงพอต่อการใช้งานในเวลาไม่กี่นาที

ทำให้ชาวเมืองสามารถใช้จักรยานได้ โดยหมดปัญหาเรื่องของการหาที่จอดจักรยาน

ค่าสมาชิกเพื่อใช้บริการ

ค่าสมัครสมาชิกรายปี ๙๕ ดอลลาร์สหรัฐ (ประมาณ ๒,๙๗๐ บาท) ราคาถูกกว่าค่าบัตรโดยสารรถไฟรายเดือนเสียอีก แน่แน่นอนว่ายังมีค่าสมาชิกแบบรายสัปดาห์และรายเดือนให้เลือก สมาชิกต้องอายุ ๑๖ ปีขึ้นไป สามารถนำจักรยานไปใช้ได้ไม่จำกัด

การคำนวณรัศมีการใช้เวลาปั่นจักรยานจากจุดเริ่มต้นสถานี Penn

แผนที่แสดงสถานีจักรยานพร้อมข้อมูลจำนวนจักรยาน ณ ขณะนั้น สามารถดูผ่านเว็บเบราว์เซอร์บนคอมพิวเตอร์ หรือสมาร์ตโฟน

ระยะทาง โดยแต่ละครั้งต้องไม่เกิน ๔๕ นาที หากเกินก็จะมีค่าบริการตามระยะเวลาที่เพิ่มขึ้น

เป็นโครงการล่าสุดที่เริ่มเปิดให้บริการในเมืองใหญ่อย่างนครนิวยอร์ก เมื่อประมาณเดือนมีนาคมที่ผ่านมา อันเป็นการสานต่อแนวคิดจากหลายเมืองใหญ่ทั่วโลก ซึ่งได้จัดทำระบบยืมและเช่าใช้จักรยานลักษณะนี้มาแล้ว และแนวคิดเดียวกันนี้กำลังจะเกิดขึ้นในประเทศไทย ซึ่งคาดว่าจะเริ่มมีการทดลองใช้ภายในเดือนธันวาคมปีนี้อีกด้วย

ปั่นเที่ยวบางปู ดูวัดบางหัวเสือ อัศจรรย์เหลือศาลเทพเจ้า

ทริปที่รอคอยมาหนึ่งปีเต็ม! ด้วยเพราะเป็นทริปที่ตัวเองและเพื่อนๆ กลุ่มจักรยานบางแก้วไบค์เป็นผู้เชิญชวนมิตรรักนักปั่นจักรยาน มาเยือนสถานตากอากาศบางปู โดยมีเงื่อนไขไว้ว่า.. ต้องปั่นไม่ซ้ำเส้นทางเดิม

นับว่าเป็นความโชคดีที่เมืองสมุทรปราการ ยังมีเส้นทางของแหล่งชุมชนชาวบ้านต่างๆ ให้เราชอกแซกปั่นจักรยานลัดเลาะไปได้หลากหลาย โดยสามารถไปยังเป้าหมายในที่เดียวกัน.. ครั้งนี้เราจึงออกตัวไปต้อนรับเพื่อนๆ นักปั่น ณ จุดที่ ๒ ของการนัดพบคือ สถานีรถไฟฟ้าแบร็ง ของเขตรัฐวันอาทิตย์ที่ ๒๓ ตุลาคม ๒๕๕๕ กลุ่มใหญ่ที่ปั่นมาจากจุดนัดพบแรกคือ โลตัสพระราม ๓ มาถึงเร็วกว่ากำหนดเวลาเล็กน้อย ทำเอาริมทางเข้าได้สถานีรถไฟฟ้าจอบแจไปด้วยกลุ่มคนจักรยาน โชคดีที่เป็นวันหยุดนะเนี่ย..

จุดที่ ๓ ซึ่งเป็นจุดหลักของการนัดหมาย ปีม้น้ำมัน ปตท. ตรงข้ามห้างบิ๊กซีสำโรง ด้วยเพราะจำนวนที่มากของนักปั่น ทำให้เกิดมีกลุ่มหนึ่งคลา

สายตา ปั่นหลุดเลยจุดนัดพบนี้ไป จึงต้องมุ่งหน้าเลยไปเส้นทางบางปูแทน.. ทว่ากลุ่มใหญ่ก็ได้มารวมตัวกันที่จุดนี้ นับรวมกันแล้วประมาณว่ามีจำนวนผู้ร่วมทริปมากกว่า ๔๕๐ คนนะ

ได้เวลาเริ่มต้น.. “แซม” สิริพงษ์ รวยดีเลิศ ผู้นำทริปปรับไม้ต่อจากคณะของสมาคมจักรยานเพื่อสุขภาพไทย ปั่นลัดเลาะไปตามเส้นทางของชุมชน สู่วัดบางหัวเสือ เป้าหมายแรกของความประทับใจ เพราะที่วัดแห่งนี้ มีจิตรกรรมฝาผนังอุโบสถเป็นปูนปั้นลอยตัว วิจิตรสวยงามอย่างมาก เป็นที่มาของภาพฝาผนังสามมิติแห่งเดียวในประเทศไทย บอกเล่าเรื่องราวเกี่ยวกับพระราชประวัติของพระพุทธเจ้าใช้เวลาสร้างถึง ๙ ปี ที่ด้านหลังของวัดยังมีตลาดน้ำซึ่งเปิดเฉพาะวันเสาร์อาทิตย์เท่านั้น..

ออกจากวัดบางหัวเสือ เราปั่นจักรยานตามเส้นทางที่สงบเงียบ แต่ก็ทำเอาชาวบ้านตื่นตื้นตันไปกับกลุ่มจักรยานจำนวนมากเป็นแถวยาวที่ค่อยๆ เคลื่อนตัวผ่านไป เราปั่นข้ามถนนสุขุมวิทโดยใช้

หัวหมู่ทะลวงฟันมาเป็นพิธีกร

รอกันที่บิมน้ำมัน ปตท. สำโรง

คุณแซม.. ส่งเคลื่อนขบวน..

เส้นทางลุย...หญ้าสูงท่วมหัว

นักปั่นน้อยๆ ในพื้นที่.. มาร่วมลุยด้วย

คุณพ่อนักปั่นกลับสองลูกน้อย

สะพานขนาดใหญ่ที่เชื่อมต่อกับทางด่วน จากนั้นจึงปั่นเข้าถนนแพรกษา เพื่อเลี้ยวเข้าซอย ๘ และหลังจากเข้าซอยนี้ไปนิดเดียว.. พวกเราก็ถึง “เขมร”

ใช่แล้ว.. เพราะมันเป็นเส้นทางถนนดินซึ่งชาวบ้านใช้สัญจรด้วยการเดินเท้า จักรยาน และจักรยานยนต์ เป็นเพียงเส้นทางเล็กๆ ทุกคนไปด้วยพุ่มหญ้าเขียวขจีหนาแน่น ซึ่งชาวบ้านได้มาช่วยแพ้วถางเป็นเส้นทางให้จักรยานพอปั่นไปได้ เมื่อทราบข่าวว่าพวกเขาจะมาเพียงวันเดียว.. จึงกลายเป็นความสนุกสนานผจญภัยให้ลี้มลองกันในระยะเส้นทางที่ไม่ยาวมาก โดยมีฉากหลังเป็นทิวทัศน์ของ “เขาพระวิหาร” ตั้งตระหง่านอยู่ชัดเจน ราวกับปั่นอยู่ในประเทศเขมรก็ไม่ปาน (ฮา)

จากนั้นเราปั่นทะลุหมู่บ้านออกสู่ถนนสุขุมวิท ปั่นกลับไปบนเส้นทางจักรยานของสมุทรปราการ เล็กน้อย ก็ได้พบภาพความน่าตื่นตาตื่นใจอีกครั้ง กับ “ศาลเจ้าเสียนหลอใต้เทียนกง ของสมาคมใต้หวันแห่งประเทศไทย” ซึ่งยิ่งใหญ่อลังการ แต่ซ่อนตัวอยู่หลังอาคารสมาคมฯ บรรยากาศสบายๆ ลมโชยพัดเย็น ให้ได้พักผ่อนหายเหนื่อยจากการปั่นลุยเส้นทางเขมรเมื่อครู่ได้เป็นอย่างดี

สุดท้าย.. ออกจากที่นี่ เราได้ปั่นจักรยานไปอีก

ตื่นตาตื่นใจภายในอุโบสถ วัดบางหัวเสือ

ชมความสวยงามที่ศาลเจ้า

เพียง ๕ กม. ก็ถึงสถานตากอากาศบางปู พักผ่อนอิริยาบถพอประมาณ แวะทานอาหารกันพออิมก่อนเดินทางกลับตามเส้นทางสุขุมวิท กระจายแยกตามจุดต่างๆ สุดท้ายที่โลตัสพระราม ๓ เป็นการจบทริปที่อ้อมเอิบสนุกสนานอีกครั้ง

เนื่องด้วยจำนวนสมาชิกที่มาร่วมทริปมากมาย จึงอาจจะทำให้พลัดหลงกันไปบ้างตามเส้นทาง กลุ่มบางแก้วโบว์ผู้รับไม้ต่อในเส้นทางสมุทรปราการ ต้องขออภัยไว้ ณ ที่นี้ แต่สิ่งที่คาดหวังคือ.. การได้แนะนำเส้นทางตลอดจนสถานที่ท่องเที่ยวใกล้กรุงเทพฯ ที่นักปั่นทุกท่าน สามารถเดินทางมาได้อย่างสะดวก โอกาสหน้าจะหาเส้นทางสนุกๆ เช่นนี้มานำเสนออีกต่อไป..

ปั่นจักรยานนะ..ใส่อะไรก็ดูดี!

คงไม่ใช่เรื่องแปลกใหม่อะไรมากนักหากจะพูดถึงข้าราชการที่ขี่จักรยานไปทำงาน แต่ชุดข้าราชการกับจักรยานที่เห็นอยู่ขณะนี้เป็นการจับคู่ที่ดูโดดเด่นกว่าปกติ ฉับเรียบเอี่ยมทักทายก่อนเสื่อหมอบคั่นงามจะพาข้าราชการหนุ่มห่างฉันไปไกลกว่านี้..

พี - ภูมิ พอล ริด ลูกจ้างข้าราชการ สำนักการโยธา สำนักงานเขตพระโขนง จอดจักรยานยี่ห้อให้เรากลามไถ่ทั้งเรื่องชุดและพาหนะ

ใส่ชุดปั่นไปอย่างนี้ที่สำนักงานฯ ว่าไวกว้าง?

เขาก็ว่าไม่เข้าเลย ใส่ชุดข้าราชการปั่นจักรยานอะไรเนี่ย ตอนแรกผมก็มองตัวเอง เออวะ มันไม่เข้าจริงด้วย ไม่ได้มองว่าไม่เข้ากับจักรยานนะ มองว่า เออวะ สีส้มไม่เข้า (หัวเราะ) เพราะปกติผมไปปั่นเที่ยวอะไรนี่จะเขียวทั้งตัว กลืนกับจักรยานเลย จริงๆ ตอนแรกผมไม่กล้าใส่ชุดข้าราชการปั่นนะ เขิน ผมว่ามันดูไม่เข้ากัน แล้วคนรุ่นคนนี้ก็พูด แต่มีอยู่วันนึงผมเห็น

คนใส่สูทปั่นทัวร์ริงส์ับถึงนะ รดสวยมาก หน้าตาเขาก็ไม่ได้ดีมากนะ แต่พอปั่นนี้หล่อเลยอะ ผมก็เลยเปลี่ยนความคิด

ปั่นจักรยานนะใส่อะไรก็ดูดีนะ คือคนอื่นเขาจะชอบคิดกันว่าใส่ชุดข้าราชการเนี่ยต้องขับรถเก๋งสิ มันเป็นค่านิยมนะ เขาก็เลยมองว่าเราแปลก แตนนๆ ไปเขาก็ชิน แล้วผมก็คิดว่า ถ้าจะให้บูพรมเรื่องการขี่จักรยานเนี่ย หน่วยงานราชการควรจะเริ่มกันก่อนนะ จริงๆ ก็มีปั่นกันนะแต่มันน้อย มันต้องปั่นกันก่อนใช้กันเยอะๆ ให้ประชาชนเขาเห็น

แล้วพีเริ่มต้นใช้อย่างไร?

ตอนแรกผมขี่เตอร์ไซค์นะ ไปเที่ยวแบบเป็นคาราวานนะ แล้วปรากฏว่าไปคว้าที่สังขละ ก็เลยเลิก แล้วก็มาเจอกระแสดจักรยานพอดีที่ช่วงนี้ฟักซ์เกียร์จะเยอะมากๆ แต่ผมไม่กล้าขี่ก็เลยมามองพวกเสือภูเขาแทน ตอนแรกปั่นคนเดียว แล้วก็ไปเจอ Bangkok Bicycle Campaign ช่วงนั้นเห็นเขาปั่นไปหาเงินช่วยน้ำท่วมกันก็เลยมาปั่นช่วยเขา แล้วพอเริ่มคลุกคลีกับกลุ่มนี้เสือภูเขาหมั่นก็ไม่ใช่แล้ว มันอยากไปไกลขึ้น เริ่มปั่นออกต่างจังหวัด เราก็ตามเขาไม่ทัน ก็เลยค่อยๆ เก็บตั้งค์แล้วเปลี่ยนมาเป็นคันนี้

วันแรกที่ได้ปั่นกลับมาจากนนทบุรีเลย แต่เชื่อมั้ยตอนนั้นยังเปลี่ยนเกียร์เสื่อหมอบไม่เป็นเลยด้วยความที่ผมฟอร์มด้วยแหละก็เลยไม่ยอมถามเขาว่าเปลี่ยนเกียร์ตรงไหน พอขี่ก็ออกมาแล้วมานั่งงมอยู่ข้างถนน เจอสะพานแล้วมันไม่ไหวใจ ลงอู๋มึงค์ด้วยอโยย แทบตาย ตอนแรกผมก็คิด หูย ทำไมไม่เสื่อหมอบ

มันเหน้อยยังงี้วะ เหน้อยกว่าเสือภูเขาอีก จนจับนู่นจับนี่ โยกไปมาแล้วก็ไปเจอว่ามันอยู่ตรงเบรก นี่ก็สบายเลย อ้าว แค่นี้เอง แล้วพอค่อยๆ รู้เรื่องชิ้นส่วนเยอะขึ้นก็เปลี่ยนของนู่นนี่สนุกไปเรื่อย

แล้วจุดเปลี่ยนที่ทำให้หันมาใช้จักรยานเป็นพาหนะหลักในการเดินทางคืออะไร?

ระยะทางกับรถที่ติดนี้แหละ จริงๆ ตอนเพิ่งเลิกขี่มอเตอร์ไซค์ผมก็เคยขับรถมาทำงานนะ คือคนเมืองเนี่ยจะกังวล จะห่วง แต่ห่วงอะไรที่มันไม่เข้าเรื่อง ผมอยู่ตรงสุขุมวิท ๑๐๑ ขับรถมาเขตพระโขนงแค่นี้ครึ่งชั่วโมงนะ ผมปั่นจักรยาน ๕ นาทีเอง ขอเทห์ขอสบาย ไปอ้อม ไปยูเอิร์นกลับมาอีก คือตอนแรกตั้งใจขี่จักรยานมาปั่นเล่น แต่พอวันธรรมดาแล้วเจอแบบนี้คิดไปคิดมาก็เออ ขี่ไปทำงานได้นี่หว่า

วันแรกนี่เหงื่อแตกพลั๊ก เพราะตอนนั้นยังขี่เสือภูเขาอยู่ เพิ่งเริ่มต้น แล้วเราก็ไม่เคยปั่นไกลไกล แต่ผมก็คิดว่ามันคงเหน้อยมากแค่นั้นแหละ ร่างกายเรายังไม่ชินก็เลยร้อน เหงื่อแตก สักพักก็คงชิน ผมเคยฝึกทหารมาไง ก็เลยรู้ว่าแต่ยี่วร่างกายมันก็ปรับ ทุกวันนี้ก็ไม่ค่อยมีแล้วนะ ทั้งๆ ที่ตอนนั้นปั่นซ้ากว่านี้ อิกนะ **นานมียกว่าจะปรับได้?**

สี่ห้าวันเองนะ พอเริ่มขี่เข้าที่เข้าทางนี่ก็เริ่มห่างรถยนต์จนตอนนี้ขายไปแล้ว ใช้จักรยานมาปึกว่าๆ แล้ว ใช้ทั้งขี่ไปทำงาน บางทีก็ไปส่งงานเอกสารที่แถวเสาชิงช้าด้วย

เมื่อรวมวานที่เหนียวไว้กับบ่าว?

พี่ บ้าหรือเปล่า ปั่นจักรยานมาเลยเธอ เขาที่ว่าปั่นขมนะ แล้วก็ขี่แบบไทย เอาตั้งไปแต่งจักรยานหมดซื้อทองซื้ออะไรดีกว่า ผมก็บอกเขาว่า แล้วที่พี่ขับรถมาเนี่ยพี่ก็ซื้อทองได้ตั้งกี่บาทแล้ว ค่าน้ำมันเดือนนึงตั้งเท่าไร่ เขาก็บอก แต่เราไปต่างจังหวัดได้เว้ย แล้วเกิดคนในบ้านเป็นอะไรขึ้นมาจะเอาคนป่วยขึ้นจักรยานได้มัย ผมก็บอกเขาว่า เฮ้ยพี่ รถพยาบาลมันก็มีนะ แล้วรถเขาก็เปิดไฟขอทางได้ ช่วงเวลาเร่งด่วนเนี่ยถามจริงๆ เถอะ พี่เอาคนขึ้นรถยนต์นะ แล้วรถมันติดไหม

กับผมเรียกรถพยาบาล รถอาสากู้ชีพมาเนี่ย เปิดไฟวิ้วๆ คนก็หลบทางให้ อันไหนเร็วกว่ากัน

มีเห็นประโยชน์อะไรจากการขี่จักรยานบ้าง?

ได้ความสะดวกสบายนะ ไปไหนมาไหนสะดวกขึ้นง่ายขึ้นเยอะ อีกอย่างคือมันก็ช่วยเซฟเรื่องเงินเราได้เยอะมากเลยแต่เราก็ไปหมกกับของตกแต่งเยอะเหมือนกัน (หัวเราะ) แต่พอมันได้ความภูมิใจจากการใช้งานแล้วก็ถือว่าเราได้เยอะนะ รถยนต์นี่ไหนจะน้ำมัน เรื่องประกันอีก ขึ้นสามรถก็ไม่เอา แล้วเราก็สนุกตรงที่มันได้เคลื่อนที่ด้วยแรงของเราเอง มันก็ภูมิใจนะที่เราใช้แรงของเราเองเนี่ยพาเราไปถึงจุดหมายได้โดยไม่ต้องพึ่งเครื่องยนต์เลย

แล้วคิดว่าจะขี่จักรยานไปอีกนานมัย?

ผมว่ามันอยู่ในชีวิตคนนะ ใช้ไปได้ตลอดชีวิตนะ ก็คงขี่ไปตลอด ดูเป็นวาระไป แต่อะไรที่ใช้จักรยานได้ผมก็เลือกใช้จักรยานก่อน ถ้ามันไปไม่ได้จริงๆ ค่อยว่ากัน **ถ้ามีคนมาปรึกษาพี่ว่าอยากขี่จักรยานไปทำงานบ่าวพี่จะบอกว่า?**

ไม่ต้องพูดหรอก ทำเลย ถ้ามันคิดแต่ “อยากจะทำอะไร” มันก็ไม่ได้ทำอะไร อันนี้เรื่องชอบไม่ชอบผมว่าไม่ใช่ประเด็นนะ มันอยู่ที่เราจะใช้มันจริงๆ รีเปล่า จะยอมออกแรงหน่อยมัย ถ้าไม่แน่ใจจริงๆ อย่างน้อยก็ให้ลองมือทดลองก็ยั้งดี

Fitness Lifestyle 22

๗ ขั้นตอนในการเป็น โค้ชปั่นจักรยานให้ตนเอง

ไม่ว่าจะเป็นนักปั่นจักรยานอาชีพหรือนักปั่นสมัครเล่นอย่างพวกเรา การพัฒนาความสามารถในการปั่นให้ได้เร็วขึ้นและไกลขึ้น ก็มักจะเป็นความต้องการลึกๆ ของนักปั่นทุกคน

ในการพัฒนาความสามารถโดยเฉพาะทางด้านกีฬานั้น การมีโค้ชที่ดีมีความสำคัญมาก เพราะโค้ชจะเป็นผู้ที่คอยให้คำแนะนำ เพื่อให้พัฒนาได้ถูกทาง ไม่ต้องเสียเวลาลองผิดลองถูก จึงช่วยลดระยะเวลาที่ใช้ในการฝึกลง อีกทั้งยังหลีกเลี่ยงอาการบาดเจ็บที่อาจเกิดจากการฝึกได้

การเข้ากลุ่มและได้ฝึกกับเพื่อนๆ หรือรุ่นพี่ที่มีประสบการณ์มากกว่า ก็ถือได้ว่าเป็นการฝึกและได้คำแนะนำจากโค้ชอย่างไม่เป็นทางการเช่นกัน และตัวเราเองนั้นก็มีความสำคัญต่อการฝึกเพื่อพัฒนาความสามารถตามที่ต้องการได้มากที่สุดก็ต่อเมื่อหากเราทำได้อย่างถูกต้อง

วันนี้ เรามาดู ๗ ขั้นตอนที่เราจะเป็นโค้ชให้กับตนเองอย่างได้ผลนั้น เราควรจะต้องทำอะไรบ้าง

การตั้งเป้าหมาย

เรามักได้ยินประโยคนี้เสมอในการเริ่มทำอะไรอย่างใดอย่างหนึ่ง ในการฝึก-พัฒนาการปั่นจักรยานก็เช่นกัน ขอให้หาคำตอบให้ได้ในการตั้งเป้าหมายว่า

“เราต้องการอะไรจากการปั่นจักรยาน” และขอให้จำไว้เสมอว่า เป้าหมายที่ดีนั้น จะต้องเป็นสิ่งที่เป็นไปได้ เช่นหากเราต้องการร่วมปั่นออกทริปกับทางสมาคมฯ เราอาจตั้งเป้าหมายในการพัฒนาให้เราสามารถปั่นให้ได้ระยะทาง ๒๕ กม. ภายใน ๑ ชม. โดยไม่ต้องพักเลยเป็นต้น ทั้งนี้ เนื่องจากเราทราบว่าทริปของสมาคมฯ มักจะใช้ความเร็ว ๒๐ - ๒๕ กม./ชม. และมีการพักทุก ๒๐ - ๒๕ กม. เป็นต้น

ประเมินความสามารถ ของตนเอง

ก่อนที่จะจะเริ่มพัฒนาความสามารถของตัวเราให้ดีขึ้นไปอีกระดับหนึ่ง เราจะต้องรู้ตัวเราเองเสียก่อนว่าขณะนี้ความสามารถอยู่ที่ระดับใด เช่น สามารถปั่นจักรยานที่ความเร็ว ๒๐ กม. บนทางเรียบและทวนลมได้เป็นเวลา ๓๐ นาทีโดยที่ไม่ต้องพักเป็นต้น

ประเมินจุดอ่อน-จุดแข็ง ของตนเอง

เช่น เรามักจะอยู่หัวขบวนเมื่อปั่นอยู่ในเมือง แต่จะรั้งท้ายเมื่อปั่นทางไกล หรือต้องลงเขินทุกครั้งเมื่อปั่นข้ามเนินชันๆ ในขณะที่คนอื่นยังปั่นต่อไปได้ เป็นต้น การฝึกของเราจึงจะเน้นไปยังการแก้จุดอ่อนให้หมดไป

ให้เรียนรู้การฝึกผู้ที่มีประสบการณ์มากกว่า

โดยการสอบถามจากผู้รู้หลายๆ คน และไม่ต้องอายที่จะถาม

บันทึกผลการฝึกไว้อย่างเป็นระบบ

จดไว้ว่าการฝึกแบบไหนได้ผล-ไม่ได้ผลอย่างไร หลีกเลี่ยงไม่ให้เสียเวลากับการฝึกที่ไม่ได้ผล และให้เน้นการฝึกที่ให้ผลตามเป้าหมาย ในเวลาเดียวกัน ควรจะมีการชั่งน้ำหนักตัวลดลงเร็ว อาจหมายถึงการที่ร่างกายเสียน้ำมากเกินไป ซึ่งจะทำให้เกิดอาการอ่อนเพลียมากเกินไปตามมา จึงควรดื่มน้ำให้มากเพียงพอ

จดให้ละเอียดถึงระยะทางที่ปั่น ระยะเวลาที่ใช้ ลักษณะของถนน ทางเรียบหรือขึ้น-ลงเนิน เกียร์ที่ใช้ สภาพอากาศ ลม โดยเฉพาะอย่างยิ่ง ให้บันทึกความรู้สึกของตัวเราเมื่อฝึกเสร็จจน รู้สึกไม่เหนื่อยไม่ล้าเลย สบายมาก หรือวันนี้เหนื่อยแทบแย่ หรือ ไม่เหนื่อยเลยแต่เมื่อยมาก ปวดกล้ามเนื้อต้นขามาก เป็นต้น

สรุปพัฒนาการจากการฝึกเพื่อให้เห็นความก้าวหน้า

การใช้ระยะทางและเวลาเป็นตัววัดอย่างง่าย ๆ ก็พอจะบอกถึงความก้าวหน้าได้เช่น ทั้ง ๓ วัน ในอาทิตย์นี้ สามารถปั่นรอบใหญ่ในสวนลุมพินีได้ ๑๐ รอบซึ่งเท่ากับ ๒๕ กม. ภายในเวลา ๑ ชม. เท่านั้น จากเดิมเมื่อเดือนที่แล้วเคยทำได้เพียง ๘ รอบ (๒๐ กม.) ภายใน ๒ ชม. เป็นต้น

ทำให้การฝึกมีรสชาติเพิ่มมากขึ้น

เนื่องจากการฝึกที่เป็นแบบแผนตายตัว ตามวัน-เวลาตายตัว เมื่อทำไปสักระยะหนึ่งแล้วอาจเกิดความจำเจ ทำให้เริ่มเบื่อหน่ายได้ จึงควรจะหาวิธีออกนอกกรอบบ้าง เพื่อให้การฝึกมีรสชาติเพิ่มมากขึ้น เช่น ให้แบ่งการฝึกออกเป็นไปตามฤดูกาล ให้มีการฝึกปั่นเสือภูเขาท่ามกลางสายฝนกระหน่ำ หรือทางปั่นผ่านเส้นทางดินลูกรัง-โคลน ขึ้นเขา-ลงห้วย ก็จะทำให้รสชาติ และได้พัฒนาการไปอีกแบบหนึ่ง เป็นต้น

ตัวของเราจะรู้ตัวเราเองมากที่สุด ดังนั้น การเป็นโค้ชให้ตัวเองดังที่ได้กล่าวมาแล้วข้างต้น จะทำให้เราสามารถพัฒนาความสามารถให้สูงขึ้นได้ตามเป้าหมาย แต่ที่สำคัญมากที่สุด คือเราจะต้องเป็นผู้มีวินัย เพราะหากขาดวินัยแล้ว เราอาจล้มเลิกการฝึกเสียกลางคัน และไม่สามารถที่จะเป็นนักปั่นได้อันดับได้เลย..

เชิงช่างหนึ่ง

เป็นเรื่องที่น่ากลัวนะครับ ถ้าเป็นสถานการณ์ความไม่สงบ แต่ บั้ม! ในที่นี้ ของผมเป็นเรื่องเกี่ยวกับยาง รถจักรยานของเรา นี้เอง

ฉบับนี้ผมจะมานำเสนอขั้นตอนการใส่ยางในอย่างถูกวิธี รวมถึงการตรวจเช็คก่อนที่จะเติมลมและหลังเติมลมไปแล้ว จริงๆ แล้ว.. การใส่ยางไม่ได้ยากเย็นอะไรมาก เพียงแต่ถ้าเราเข้าใจทำตามลำดับ และหมั่นตรวจเช็ค อากาศบั้ม! จะไม่มีเลย

บั้ม!

ขั้นตอนการใส่ยาง

๑. แกะยางในออกมาจากกล่อง
๒. เติมลมเข้าไปในยางในเล็กน้อย เอาแค่ว่าสามสี่ที่พอ เพื่อให้ยางพอมีลม
๓. เริ่มใส่ยางในเข้าไป ใส่ตรงจุกบลมก่อนอันดับแรก (ภาพที่ ๑)
๔. จัดยางในเข้าไปให้รอบยางนอก โดยต้องแน่ใจว่ายางในเข้าไปอยู่ด้านใต้ยางนอกทั้งหมด และระวังอย่าให้ยางในเกิดรอยพับ (ภาพที่ ๒-๓)
๕. ตรวจสอบยางในให้แน่ใจอีกครั้ง ว่ายางในทั้งหมดได้เข้าไปอยู่ภายในยางนอกเรียบร้อยแล้ว (ภาพที่ ๔)
๖. เติมลมเข้าไปที่ยางใน โดยดูจากเกจวัดลมยางให้ได้ความจุลม ๓๐ Psi
๗. เช็คแนวเส้นขอบล้อตลอดวงว่าเป็นแนวเดียวกันหรือไม่ (ภาพที่ ๕)
๘. หมุนล้อ และคอยสังเกตยางว่ามีลักษณะกระโดดขึ้นลง หรือบิดเบี้ยวบ้างหรือไม่
๙. กรณียางมีลักษณะบิดเบี้ยวไม่เรียบ เพราะว่ายางในที่ใส่เข้าไปนั้น ปลิ้นออกมา ห้ามนำทั้งจัดยาง

ไปจัดยางในขณะนี้เพราะ จะทำให้ทั้งดยางไปกดทับกับยางในซึ่งสามารถทำให้ยางในเกิดรอยร้าวได้ และหากว่าขอบของยางนอกไม่ขึ้นมาคืออยู่ที่ขอบของวงล้อ ให้ใช้มือบีบขึ้นมา เพื่อให้ลงตรงตำแหน่ง (ภาพที่ ๖)

๑๐. จัดยางให้ ขอบเสมอกันตลอดวง ถ้าขอบยางนอกไม่ขึ้น ให้ใช้มือบีบแล้วดันยางนอกขึ้น ซึ่งอาจจะต้องออกแรงมากหน่อย

๑๑. หมุนวงล้ออีกครั้งเพื่อตรวจสอบความเรียบร้อย ยางทั้งวงต้องไม่มีรอยนูนโดด ไม่เบี้ยว ขอบต้องเสมอตลอดแนว

๑๒. เติมลมตามความจุที่ต้องการ

เสือหมอบ ๑๐๐ Psi - ๑๔๐ Psi

เสือภูเขา ๓๕ Psi - ๖๕ Psi

เรื่องการใส่ยางล้อนั้นไม่ใช่เรื่องใหญ่และไม่ยากหวังเป็นอย่างยิ่งว่า พี่ๆ คงจะใส่ยางในแล้วไม่ทำให้เกิดอาการ บั้ม! นะครับ ฉบับนี้ ก็ขอไปเตรียมงานจัดแข่งก่อนละครับ ๒๕ พฤศจิกายน ๒๕๕๕ นี้ สิ่งไทย แลนด์แชมป์เปียนชิพ ที่ไร่ภูวอดจังหวังเชียงราย

เรียนเชิญพี่น้องชาวเสือภูเขาเข้าร่วมงาน ด้วยนะครับ งานเป็นงานเปิดไร่ กลิ่นไอ สโตร์ฟาร์ม มีตลาดกลางคืนในวันเสาร์ รวมถึงคอนเสิร์ตในยามเย็นจนถึงค่ำคืน ตี๋มด้าด้วยบรรยากาศเย็นๆ บนเนินไร่ชา งานเริ่มตั้งแต่วันที่ ๒๔ - ๒๘ พฤศจิกายน ๒๕๕๕ วันสุดท้ายร่วมลอยกระทงในไร่กันได้เลย

บริจาคมจักรยาน

“โครงการริไซเคิลจักรยาน”

บริจาคมจักรยาน

เป็นโครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อขอเชิญชวนทุกท่านที่ต้องการร่วมสนับสนุน ไม่ว่าจะเป็นจักรยานเก่าที่ใช้แล้ว ซึ่งสมาคมฯ จัดให้มีการบูรณะจักรยานเก่าเหล่านี้ โดยเหล่าช่างจักรยานและสมาชิกทั่วไป ซึ่งมีจิตสาธารณะ มาร่วมกันคนละไม้คนละมือ ปรับแต่งแก้ไขให้จักรยานที่ได้รับบริจาคเหล่านี้ กลับมาใช้งานได้ใหม่อย่างสมบูรณ์ หรือจะเป็นจักรยานใหม่ ก็จะช่วยเพิ่มความความสะดวกสบาย และกลายเป็นยานพาหนะ ที่จะช่วยให้น้องๆ เยาวชนตามที่ห่างไกล สามารถใช้เพื่อการเดินทางสัญจร ไปโรงเรียน หรือสำหรับภารกิจอื่นๆ ตลอดจนออกกำลังภายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ขอขอบคุณผู้บริจาคจักรยานเพื่อเข้าร่วม “โครงการริไซเคิลจักรยาน”

๑. คุณจิโรจน์ แซ่จู่ ร้านจักรยานหาดใหญ่ จังหวัดสงขลา มอบจักรยานกว่า ๑๐ คันพร้อมอะไหล่ เพื่อเข้าโครงการริไซเคิล คุณมงคล วิจะระณะ อุปนายกสมาคมฯ เป็นตัวแทนรับมอบ
๒. คุณธวัชชัย ชันตยานุกุลกิจ บริจาคมจักรยานใหม่ ๑ คัน เพื่อเข้าโครงการริไซเคิลที่อุตรดิตถ์
๓. น.อ. สมพงษ์ ทรัพย์เจริญ มอบจักรยานให้สมาคมฯ เพื่อนำไปมอบให้เด็กนักเรียนที่จังหวัดเลย โดยอาสาสมัครดำเนินการส่งมอบให้โรงเรียน

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย หรือ ประสงค์ร่วมโครงการริไซเคิลจักรยานได้ที่ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐๐/๓๓ ซอยนราธิวาสราชนครินทร์ ๒๒ ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ ๑๐๑๒๐ โทร. ๐-๒๖๑๒-๔๗๔๗, ๐-๒๖๗๘-๕๕๗๐ โทรสาร ๐-๒๖๗๘-๘๕๘๙ 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

Andaman Cycles
 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 ใช้สิทธิส่วนลดได้ที
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 สำหรับผู้ร่วมเลื่อจักรยาน 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 แล้วกรุณาแฟกซ์สำเนาใบโอนไปที่ โทรสาร ๐-๒๖๗๘-๘๕๘๘ หรือส่งทาง email: tchathaicycling@gmail.com

รายการสินค้า

- ๐๑. หมวกคลุมหน้า มีสีเขียว สีฟ้า ราคาใบละ ๑๒๐ บาท
- ๐๒. หมวกงานไซร์จักรยาน ราคาใบละ ๒๐๐ บาท
- ๐๓. เสื้อยี่ดจักรยานสีขาวย 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

 MEADOW®

Enjoy the Ride
ปั่นสนุกทุกที

จักรยานสามล้อ
เมโดว์

สามล้อไฟฟ้า

MEADOW® มีวางจำหน่ายที่

บีทีเอส สาขา พิวตอร์พาร์ค ลีดส์, ลีดส์คอสต 6, เฟรนด์ชิปสแควร์, พระราม 2, สุขุมวิท, ปากซอย, ทรานส์วิล, อุบลราชธานี, สุราษฎร์ธานี, ภูเก็ต

บีทีเอสอีดีเอส สาขา พระราม 4, สีลมตัดสุขุมวิท, พระราม 2, ปากซอย, บางใหญ่, เชียงใหม่, หนองบัว, ขอนแก่น, ระยอง และ ร้านค้าที่กระจายทั่วไป

บริษัท ราชอาณาจักร จำกัด
417 หมู่ 2 ต.บางพลี-ท่าเรือ อ.บางพลีใหญ่ จ.สมุทรปราการ 10280
Tels. 02-703-6818-22 โทรสาร 02-703-6823 Email : info@meadowbike.com

02 703 6824

www.meadowbike.com

www.facebook.com/meadowbicycle

เวิร์ลด์ ไบค์ หนึ่งในผู้สนับสนุน Car Free Day 2012

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