

รายงานผลการปฏิบัติงาน ประจำปี พ.ศ.๒๕๖๕

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่
สำนักงานส่งเสริมและพัฒนาอาชีพการเกษตรที่ ๕ จังหวัดสงขลา
กรมส่งเสริมการเกษตร กระทรวงเกษตรและสหกรณ์

คำนำ

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตรจังหวัดกระบี่ เป็นหน่วยงานราชการ ส่วนกลางที่ตั้งอยู่ในส่วนภูมิภาค สังกัดสำนักงานส่งเสริมและพัฒนาการเกษตรที่ ๕ จังหวัด สงขลา กรมส่งเสริมการเกษตร กระทรวงเกษตรและสหกรณ์ มีเขตพื้นที่รับผิดชอบ ๔ จังหวัด ได้แก่ กระบี่ ตรัง พัทลุง และนครศรีธรรมราช มีหน้าที่ให้บริการด้านการเกษตร วิจัย ศึกษา ทดสอบ ฝึกอบรม และถ่ายทอดเทคโนโลยีที่ทันสมัย ให้แก่เจ้าหน้าที่ของกรมส่งเสริมการเกษตร เกษตรกร กลุ่มเกษตรกร กลุ่มแม่บ้าน ยุวเกษตรกร นักเรียน นักศึกษา และผู้สนใจ ให้คำปรึกษา แนะนำการแก้ปัญหาด้านการเกษตร เพื่อให้เกษตรกรเข้าถึงการบริการด้านการเกษตรอย่าง ทัวถึง อีกทั้งยังผลิตและให้บริการปัจจัยการผลิตแก่เกษตรกร เพื่อให้เกษตรกรได้รับพืชพันธุ์ดี สามารถลดต้นทุนการผลิต เพิ่มรายได้ จนสามารถพัฒนาให้เป็นเกษตรกรมืออาชีพ (Smart famer) และสามารถพึ่งพาตนเองได้ ตามหลักปรัชญาเศรษฐกิจพอเพียงของพระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตรที่ได้มอบไว้ให้ปวงชนชาว ไทยได้ปฏิบัติตาม

รายงานฉบับนี้ ได้รวบรวมผลการปฏิบัติงานในแต่ละกิจกรรมของศูนย์ฯ ทั้งงานที่ตาม ภารกิจ ตามนโยบายของรัฐบาล และภารกิจอื่น ๆ ที่ได้รับมอบหมาย ในปีงบประมาณ พ.ศ. ๒๕๖๕ ตั้งแต่เดือน ตุลาคม ๒๕๖๔ – กันยายน ๒๕๖๕ ศูนย์ฯ หวังเป็นอย่างยิ่งว่ารายงานเล่มนี้จะเป็น ประโยชน์แก่เจ้าหน้าที่ของกรมส่งเสริมการเกษตร เกษตรกร กลุ่มเกษตรกร กลุ่มแม่บ้าน ยุวเกษตรกร นักเรียน นักศึกษา และประชาชนนำไปใช้ให้เกิดประโยชน์สูงสุด เพื่อให้พัฒนาไปเป็น สังคมเกษตรที่ยั่งยืนต่อไป

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตรจังหวัดกระบี่

ตุลาคม ๒๕๖๕

สารบัญ

ส่วนที่ ๑	ข้อมูลภาพรวมของหน่วยงาน	๑
	- ประวัติความเป็นมาของศูนย์ฯ	๒
	- สถานที่ตั้งและข้อมูลการติดต่อ	๓
	- ข้อมูลทางกายภาพ	๓
	- เขตพื้นที่รับผิดชอบ	๔
	- ภารกิจ วิสัยทัศน์ พันธกิจ และยุทธศาสตร์	๕
	- โครงสร้างอัตรากำลัง	๖
	- บุคลากร	๗
	- งบประมาณที่ได้รับจากกรมส่งเสริมการเกษตร ประจำปี ๒๕๖๔	๙
ส่วนที่ ๒	ผลการดำเนินงานโครงการ	๑๑
	- โครงการอนุรักษ์พันธุกรรมพืชอันเนื่องมาจากพระราชดำริฯ	๑๒
	- โครงการคลินิกเกษตรเคลื่อนที่	๑๕
	- การให้บริการเคลื่อนที่ (Field Day)	๒๑
	- โครงการค่าย “เยาวชน...รักษ์พงไพรฯ”	๒๔
	- โครงการพัฒนาและส่งเสริมการผลิตสินค้าเกษตร (ภาคใต้)	๒๕
	- โครงการส่งเสริมและพัฒนาวิสาหกิจชุมชน	๒๙
	- โครงการผลิตพืชพันธุ์ดีสำรองใช้ในกรณีช่วยเหลือเกษตรกรผู้ประสบภัย และใช้ในภารกิจของกรมส่งเสริมการเกษตร	๓๐
	- โครงการที่ของบประมาณจากเงินรายได้จากการดำเนินงานส่งเสริมด้านการเกษตร	๓๑
	- โครงการผลิตและขยายพันธุ์ฟ้าทะลายโจร	๓๓
	- งานวิจัยประจำปี ๒๕๖๕	๓๖
ส่วนที่ ๓	แปลงเรียนรู้ จุดเรียนรู้ แปลงแม่พันธุ์ โรงเรือนเพาะชำ แปลงทดสอบ	๓๘
ส่วนที่ ๔	การสนับสนุนด้านการเกษตร	๕๒
	- การผลิตและให้บริการปัจจัยการผลิต	๕๓
	- การท่องเที่ยวเชิงเกษตร	๕๖
	- นักศึกษาฝึกงานที่เข้าฝึกงานในศูนย์ ประจำปี ๒๕๖๕	๕๗
	- การให้ความอนุเคราะห์ใช้สถานที่ของศูนย์ฯ	๕๘
ส่วนที่ ๕	ภาคผนวก	๕๙
	คณะผู้จัดทำรายงานผลการปฏิบัติงาน	๗๐

ส่วนที่ ๑

ข้อมูลภาพรวมของหน่วยงาน

ประวัติความเป็นมาของศูนย์ฯ

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตรจังหวัดกระบี่ (พืชสวน) เป็นหน่วยงานสังกัดสำนักส่งเสริมและพัฒนาการเกษตรเขตที่ ๕ จังหวัดสงขลา กรมส่งเสริมการเกษตร ตั้งอยู่เลขที่ ๔๐๑ หมู่ ๑ ตำบลเขาคราม อำเภอเมือง จังหวัดกระบี่ เดิมชื่อ “ศูนย์ส่งเสริมและผลิตพันธุ์พืชสวนกระบี่” เริ่มดำเนินการครั้งแรก โดยจัดทำเป็นแปลงผักและเพาะพันธุ์มะพร้าว เป็นหน่วยงานที่ขึ้นกับสำนักงานเกษตรจังหวัดกระบี่

พ.ศ. ๒๕๑๕ ได้รับความเห็นชอบจากกรมส่งเสริมการเกษตร ให้ดำเนินการจัดทำแปลงเพาะชำ มะพร้าวและขยายพันธุ์ไม้ผลไม้ยืนต้น ส่งเสริมแก่เกษตรกร โดยขอใช้ที่ดินราชพัสดุ เนื้อที่ ๑๖ ไร่ ตั้งอยู่หมู่ที่ ๑ ถนนศรีตรัง ตำบลกระบี่ใหญ่ อำเภอเมือง จังหวัดกระบี่

พ.ศ. ๒๕๓๐ มีการปรับเปลี่ยนโครงการสร้างส่วนราชการ ของกรมส่งเสริมการเกษตร ย้ายไปสังกัดส่วนกลาง ฝ่ายไม้ผล กองส่งเสริมพืชพันธุ์ กรมส่งเสริมการเกษตร

พ.ศ. ๒๕๓๑ กรมส่งเสริมการเกษตรยื่นขออนุญาตเข้าทำประโยชน์ในเขตป่าสงวนแห่งชาติ ตำบลเขาคราม อำเภอเมือง จังหวัดกระบี่ เนื้อที่ ๓๐๐ ไร่ เพื่อขยายพื้นที่ศูนย์ส่งเสริมและผลิตพันธุ์พืชสวนกระบี่

พ.ศ. ๒๕๓๔ เมื่อวันที่ ๒๖ กุมภาพันธ์ ๒๕๓๔ ได้ย้ายที่ทำการจากบริเวณถนนศรีตรัง ตำบลกระบี่ใหญ่ อำเภอเมือง จังหวัดกระบี่ เข้าอยู่ที่ทำการใหม่ที่ หมู่ ๑ ถนนเพชรเกษม ตำบลเขาคราม อำเภอเมือง จังหวัดกระบี่ (ปัจจุบัน)

พ.ศ. ๒๕๓๘ กรมส่งเสริมการเกษตร กำหนดให้ศูนย์ส่งเสริมและผลิตพันธุ์พืชสวนกระบี่ รวมทั้งศูนย์ปฏิบัติการต่าง ๆ ในภาคใต้ ขึ้นตรงกับสำนักงานส่งเสริมการเกษตรภาคใต้จังหวัดสงขลา

พ.ศ. ๒๕๔๕ มติคณะรัฐมนตรีได้ทำการปฏิรูประบบราชการ ศูนย์ฯ ได้ เปลี่ยนชื่อใหม่เป็น “ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตรจังหวัดกระบี่ (พืชสวน)” ขึ้นตรงกับสำนักส่งเสริมและพัฒนาการเกษตรเขตที่ ๕ จังหวัดสงขลา จนถึงปัจจุบัน

พ.ศ. ๒๕๕๗ กรมส่งเสริมการเกษตร ได้เพิ่มภารกิจให้ศูนย์ฯ มีความหลากหลายทางอาชีพมากขึ้นเพื่อเป็นศูนย์สหวิชา จึงตัดคำว่า “พืชสวน” และได้จัดตั้งสำนักงานส่งเสริมและพัฒนาการเกษตรที่ ๘ จังหวัดสุราษฎร์ธานี ขึ้น และให้ศูนย์ขึ้นตรงกับสำนักงานส่งเสริมและพัฒนาการเกษตรที่ ๘ จังหวัดสุราษฎร์ธานี โดยใช้ชื่อใหม่ว่า “ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่”

พ.ศ. ๒๕๖๒ กรมส่งเสริมการเกษตร มีคำสั่งให้ศูนย์ฯ กลับไปขึ้นตรงกับสำนักส่งเสริมและพัฒนาการเกษตรที่ ๕ จังหวัดสงขลา และปรับเปลี่ยนพื้นที่รับผิดชอบของศูนย์ใหม่ ได้แก่ จังหวัดกระบี่ จังหวัดตรัง จังหวัดพัทลุง และจังหวัดนครศรีธรรมราช โดยมีผลตั้งแต่วันที่ ๑ เมษายน ๒๕๖๒ เป็นต้นไป

สถานที่ตั้งและข้อมูลการติดต่อ

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ ตั้งอยู่ที่ เลขที่ ๔๐๑ หมู่ที่ ๑ ถนนเพชรเกษม ตำบลเขาคราม อำเภอเมืองกระบี่ จังหวัดกระบี่ รหัสไปรษณีย์ ๘๑๐๐๐ หมายเลขโทรศัพท์ ๐-๗๕-๖๕๖๓-๘๘๘ และหมายเลขโทรศัพท์เคลื่อนที่ ๐๘๕-๗๘๑๘๗๗๘ E-mailaddress : adopdh๑๐@doae.go.th ปัจจุบันมีพื้นที่ดำเนินการ จำนวน ๔๘๑ ไร่ ๓ งาน

ข้อมูลทางกายภาพ

สภาพที่ดิน เป็นที่ราบเชิงเขา สลับกับพื้นที่เนินเขา ดินเหนียวจัดมีสีแดง ถึงสีแดงเข้ม (ดินชุดอ่าวลึก) มีความเป็นกรดสูง (pH ๕.๐) เหมาะสมต่อการปลูกไม้ผลไม่ยืนต้น ไม่เหมาะต่อการปลูกพืชไร่ ไม่มีแหล่งน้ำผิวดิน โครงสร้างดินชั้นล่างมีโพรงหินปูน ไม่สามารถเก็บกักน้ำได้

แหล่งน้ำเพื่อการอุปโภคและบริโภค มีบ่อบาดาลจำนวน ๑ แห่ง ปริมาณน้ำ ๒๐๐ ลูกบาศก์ลิตรต่ออนาทิ และมีอ่างเก็บน้ำ (คสล.) ขนาด ๕๐๐ ลูกบาศก์เมตร แต่ไม่สามารถเก็บน้ำได้สภาพภูมิอากาศ มีภูมิอากาศแบบมรสุมเขตร้อน ฝนตกชุกเกือบตลอดปี และมีเพียง ๒ ฤดู คือ ฤดูร้อน (ม.ค-เม.ย) และฤดูฝน(พ.ค-ธ.ค) มีอุณหภูมิอยู่ระหว่าง ๑๗.๙-๓๖.๐ องศาเซลเซียสปริมาณน้ำฝนโดยเฉลี่ย อยู่ในช่วงประมาณ ๒,๐๖๙.๘๐ - ๒,๓๐๙.๕๐ มิลลิเมตรต่อปี

เขตพื้นที่รับผิดชอบ

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตรจังหวัดกระบี่ มีเขตพื้นที่รับผิดชอบในการปฏิบัติงาน ตามภารกิจที่ได้รับมอบหมายจากกรมส่งเสริมการเกษตร รวม จำนวน ๔ จังหวัด ได้แก่ กระบี่ ตรัง พัทลุง และนครศรีธรรมราช

ภารกิจ

๑. ศึกษาวิเคราะห์ ทดสอบ ประยุกต์เทคโนโลยี ภูมิปัญญา แปรสภาพ ผลิต พัฒนาผลิตภัณฑ์ เพิ่มมูลค่า
๒. ส่งเสริมและถ่ายทอดเทคโนโลยีการผลิต จัดการผลผลิต
๓. ศูนย์กลางรวบรวมผลผลิต ขยาย และกระจายพันธุ์พืช
๔. ผูกอบรวมอาชีพการเกษตรแก่เจ้าหน้าที่ เกษตรกร และผู้สนใจทางการเกษตร
๕. ให้บริการข้อมูลทางการเกษตร ข่าวสาร วิชาการ และปัจจัยการผลิต
๖. ปฏิบัติหน้าที่อื่น ๆ ตามที่ได้รับมอบหมาย

วิสัยทัศน์

เพื่อให้การดำเนินงานด้านการส่งเสริมการเกษตร ตามภารกิจหลัก ที่ได้รับมอบหมาย จากกรมส่งเสริมการเกษตร บรรลุเป้าหมายที่กำหนด อย่างมีประสิทธิภาพ และมีประสิทธิผล ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ จึงได้กำหนดวิสัยทัศน์ เพื่อเป็นนโยบายในการดำเนินงาน ของศูนย์ดังนี้

“เราจะมุ่งมั่นพัฒนา เพื่อเป็นแหล่งเรียนรู้ และเป็นแหล่งให้บริการทางการเกษตรที่มีคุณภาพ”

พันธกิจ

จากนโยบายในการดำเนินงานของศูนย์ (วิสัยทัศน์) ที่ได้กำหนดไว้ ศูนย์ฯ จึงได้ร่วมพิจารณากำหนดพันธกิจที่จะต้องดำเนินการ ให้สอดคล้องกับภารกิจหลัก และให้บรรลุเป้าหมาย ดังนี้

๑. ดำเนินการศึกษวิเคราะห์ ทดสอบ ประยุกต์เทคโนโลยี ภูมิปัญญา แปรสภาพ ผลิต พัฒนา ผลิตภัณฑ์ เพิ่มมูลค่า
๒. ดำเนินการส่งเสริมและถ่ายทอดเทคโนโลยีการผลิต จัดการผลผลิต
๓. ดำเนินการรวบรวมผลผลิต ขยาย และกระจายพันธุ์พืช
๔. ดำเนินการผูกอบรวมอาชีพการเกษตรแก่เจ้าหน้าที่ เกษตรกร และผู้สนใจทางการเกษตร
๕. ให้บริการข้อมูลทางการเกษตร ข่าวสาร วิชาการ และปัจจัยการผลิต

ยุทธศาสตร์

๑. พัฒนาองค์ความรู้และเพิ่มประสิทธิภาพการถ่ายทอดเทคโนโลยีด้านการเกษตรแก่เจ้าหน้าที่ เกษตรกร และบุคคลทั่วไป
๒. พัฒนาศักยภาพของศูนย์ฯ ให้เป็นศูนย์กลางแห่งเรียนรู้ และท่องเที่ยวเชิงเกษตร
๓. การเพิ่มประสิทธิภาพการให้บริการทางการเกษตร และการช่วยเหลือเกษตรกร
๔. การพัฒนาองค์กรบุคลากร และกระบวนการทำงานให้มีประสิทธิภาพ

โครงสร้างอัตรากำลัง

ข้าราชการ

นักวิชาการส่งเสริมการเกษตรชำนาญการพิเศษ จำนวน ๑ อัตรา
นักวิชาการส่งเสริมการเกษตรชำนาญการ จำนวน ๔ อัตรา
นักวิชาการส่งเสริมการเกษตรปฏิบัติการ จำนวน ๑ อัตรา

พนักงานราชการ

นักวิชาการส่งเสริมการเกษตร จำนวน ๒ อัตรา
เจ้าพนักงานการเงินและบัญชี จำนวน ๑ อัตรา
เจ้าพนักงานธุรการ จำนวน ๑ อัตรา

ลูกจ้างประจำ

พนักงานพิมพ์ ระดับ ๓ จำนวน ๑ อัตรา
พนักงานทั่วไป ระดับ บ ๒ จำนวน ๑ อัตรา
พนักงานเกษตรพื้นฐาน ระดับ บ ๒ จำนวน ๑ อัตรา

คนงานจ้างเหมา

คนงานจ้างเหมา จำนวน ๒๐ อัตรา

รวม ๓๓ อัตรา

บุคลากร

ข้าราชการ

นางอารีย์ คิริรัตน์

ผู้อำนวยการศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตรจังหวัดกระบี่

๑. นายณัฐกร บริบูรณ์

๒. นางสาวอุไรวรรณ ละอองศรี

๓. นางสาววรารัตน์ เกียรติเมธา

๔. นางสาวณิษฐา ปานนิล

๕. นางสาวพรนภา ชนะสุวรรณ

นักวิชาการส่งเสริมการเกษตรชำนาญการ

นักวิชาการส่งเสริมการเกษตรชำนาญการ

นักวิชาการส่งเสริมการเกษตรชำนาญการ

นักวิชาการส่งเสริมการเกษตรชำนาญการ

นักวิชาการส่งเสริมการเกษตรปฏิบัติการ

พนักงานราชการ

๑. นายอนิทัต รัตนระจ่าง

๒. นางสาวกมลทิพย์ ไหลไผ่ทอง

๓. นางกรวรรณ ศรีทอง

๔. นางกัลยา ชุมจันทร์

นักวิชาการส่งเสริมการเกษตร

นักวิชาการส่งเสริมการเกษตร

เจ้าพนักงานการเงินและบัญชี

เจ้าพนักงานธุรการ

ลูกจ้างประจำ

๑. นางโสภา ตาตะนุช
๒. นายวิทยา ตาชญาจันทร์
๓. นายนิกร เรืองสงค์

- พนักงานพิมพ์ ระดับ ส ๓
พนักงานทั่วไป ระดับ บ ๒
พนักงานเกษตรพื้นฐาน ระดับ บ ๒

งบประมาณที่ได้รับจากกรมส่งเสริมการเกษตร ประจำปี ๒๕๖๕

จำนวน ๓,๖๙๓,๗๖๓.๒๙ บาท

กิจกรรม - วิธีดำเนินงาน	ปริมาณงาน		งบประมาณ (บาท)
	จำนวน	หน่วยนับ	
แผนงาน : ยุทธศาสตร์การเกษตรสร้างมูลค่า			๓๔๒,๓๘๐.๐๐
๑. โครงการส่งเสริมอาชีพด้านการเกษตรตามอัตลักษณ์และภูมิปัญญาท้องถิ่น			
กิจกรรม ส่งเสริมอาชีพด้านการเกษตรตามอัตลักษณ์ และภูมิปัญญาท้องถิ่น			๒๕๐,๐๐๐.๐๐
งบดำเนินงานบริหารจัดการ (ค่าเบี้ยเลี้ยงเดินทางไปราชการ)			๖๒,๘๐๐.๐๐
๒. โครงการเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร			
กิจกรรม เพิ่มประสิทธิภาพการผลิตสินค้าเกษตร			๓,๔๐๐๐.๐๐
๓. โครงการพัฒนาระบบตลาดภายในสำหรับสินค้าเกษตร (ตลาดเกษตรกร)			
กิจกรรม ตลาดเกษตรกร			๓,๓๘๐.๐๐
๔. โครงการส่งเสริมและพัฒนาวิสาหกิจชุมชน			
กิจกรรม ส่งเสริมและพัฒนาวิสาหกิจชุมชน			๒๐,๐๐๐.๐๐
๕. โครงการส่งเสริมการใช้เครื่องจักรกลทางการเกษตร			
กิจกรรม ส่งเสริมการใช้เครื่องจักรกลทางการเกษตรทดแทนแรงงานเกษตร			๒,๘๐๐.๐๐
แผนงาน : ยุทธศาสตร์เสริมสร้างพลังทางสังคม			๑๖๖,๐๐๐.๐๐
๑. โครงการส่งเสริมการดำเนินงานอันเนื่องมาจากพระราชดำริ			
กิจกรรม ส่งเสริมการดำเนินงานอันเนื่องมาจากพระราชดำริ			
(๑) สนับสนุนโครงการคลินิกเกษตรเคลื่อนที่			
การดำเนินการเปิดคลินิกเกษตรเคลื่อนที่			
- จัดคลินิกเกษตรเคลื่อนที่ ไตรมาส ๑ และ ๒			๑๐,๐๐๐.๐๐
- จัดคลินิกเกษตรเคลื่อนที่ ไตรมาส ๓ และ ๔			๑๐,๐๐๐.๐๐
(๒) โครงการอนุรักษ์พันธุกรรมพืช อันเนื่องมาจากพระราชดำริ			
- แปลงปลูกรักษาทรัพยากรในพื้นที่ของหน่วยงานและพื้นที่โครงการ	๕๐	ไร่	๑๐๐,๐๐๐.๐๐
- สสำรวจและบันทึกข้อมูลทรัพยากรในรูปแบบของระบบฐานข้อมูลและการจัดทำข้อมูลเชิงพื้นที่ของกรมส่งเสริมการเกษตร	๑	จุด	๕,๐๐๐.๐๐

กิจกรรม – วิธีดำเนินงาน	ปริมาณงาน		งบประมาณ (บาท)
	จำนวน	หน่วยนับ	
- อบรมสร้างจิตสำนึก/แนวทางการ (หลักสูตรการอนุรักษ์ทรัพยากรท้องถิ่น)	๓๐	ราย	๖,๐๐๐.๐๐
- สนับสนุนโรงเรียนสมาชิกสวนพฤกษศาสตร์โรงเรียน และการขยายผลสู่ชุมชน	๒	โรงเรียน	๒๐,๐๐๐.๐๐
(๓) โครงการ ค่ายเยาวชน รักษ์พงไพร เฉลิมพระเกียรติ ๖๐ พรรษา			๑๕,๐๐๐.๐๐
แผนงาน : บูรณาการพัฒนาและส่งเสริมเศรษฐกิจฐานราก			๑,๘๐๐,๙๓๑.๐๐
โครงการศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร			
กิจกรรม ศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร			๑,๘๐๐,๙๓๑.๐๐
แผนงาน : พื้นฐานด้านการสร้างความสามารถในการแข่งขัน			๔๒๓,๐๙๒.๒๙
ผลผลิต : เกษตรกรได้รับการส่งเสริมและพัฒนาศักยภาพ			
กิจกรรม เพิ่มประสิทธิภาพการบริหารจัดการด้านการเกษตรและสหกรณ์			๔๒๓,๐๙๒.๒๙
แผนงาน : บุคลากรภาครัฐ			๙๖๑,๓๖๐.๐๐
กิจกรรม ค่าใช้จ่ายบุคลากรภาครัฐพัฒนาเกษตรกรยั่งยืน			๙๖๑,๓๖๐.๐๐
- ค่าตอบแทนพนักงานราชการและค่าครองชีพ			
รวมงบประมาณจากกรมส่งเสริมการเกษตร			๓,๖๙๓,๗๖๓.๒๙

ส่วนที่ ๒

ผลการดำเนินงานโครงการ

โครงการส่งเสริมการดำเนินงานอันเนื่องมาจากพระราชดำริ

๑. โครงการอนุรักษ์พันธุกรรมพืชอันเนื่องมาจากพระราชดำริ

๑.๑ ดูแลแปลงปลูกรักษาพันธุกรรมพืช

๑.๒ อบรมสร้างจิตสำนึกแนวทางการอนุรักษ์ให้กับเกษตรกรและชุมชน

วันที่ ๒๕ สิงหาคม ๒๕๖๕ เจ้าหน้าที่ศูนย์ฯ จัดอบรม หลักสูตร การอนุรักษ์ทรัพยากรท้องถิ่น การดูแลรักษาและขยายพันธุ์พืช ณ โรงเรียนบ้านคลองประสงค์ อำเภอเมืองกระบี่ จังหวัดกระบี่ โดยมีผู้เข้าร่วมนักเรียนอบรมจำนวน ๓๐ ราย ในการดำเนินงานโครงการอนุรักษ์พันธุ์พันธุกรรมพืช อันเนื่องมาจากพระราชดำริฯ

๑.๓ สนับสนุนโรงเรียนสมาชิกสวนพฤกษศาสตร์ในโรงเรียน จำนวน ๒ โรงเรียน

- โรงเรียนบ้านคลองประสงค์
- โรงเรียนตำราจตระเวนชายแดนบ้านแผ่นดินเสมอ

๑.๔ สํารวจและบันทึกข้อมูลพันธุ์พืชในรูปแบบของระบบฐานข้อมูลในพื้นที่ ของ กรมส่งเสริมการเกษตร งบประมาณ ๕,๐๐๐.- บาท

๑.๕ ภาพการเยี่ยมชมโครงการอนุรักษ์พันธุกรรมพืชอันเนื่องมาจากพระราชดำริ

โครงการคลินิกเกษตรเคลื่อนที่

๑. การผลิตปัจจัยทางการเกษตร

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ ผลิตปัจจัยการผลิตเพื่อส่งเสริมและสนับสนุนโครงการคลินิกเกษตรเคลื่อนที่ เป็นโครงการหลัก และขยายผลการให้บริการพันธุ์พืชแก่เกษตรกรหน่วยงานของรัฐ หน่วยงานของเอกชน และบุคคลทั่วไป เพื่อนำไปปลูกและขยายพันธุ์ตามแนวเศรษฐกิจพอเพียง โดยในปี พ.ศ. ๒๕๖๑ ศูนย์ได้รับเมล็ดพันธุ์พืชจากกองอำนวยการรักษาความมั่นคงภายในราชอาณาจักรจังหวัดกระบี่ (กอ. รมน.) เพื่อผลิตเมล็ดพืชผักพันธุ์ดีให้แก่เกษตรกร ศูนย์จึงได้จัดทำแปลงผลิตเมล็ดพืชผักพื้นบ้านขึ้น เพื่อเก็บรวบรวมเมล็ดพันธุ์พืชผักไว้สนับสนุนเกษตรกรในโครงการคลินิกเกษตรเคลื่อนที่ และโครงการอื่น ๆ จนถึงปัจจุบัน

การออกหน่วยให้บริการโครงการคลินิกเกษตร

๑. โครงการคลินิกเกษตรเคลื่อนที่จังหวัดกระบี่ ประจำปีงบประมาณ ๒๕๖๕

ออกหน่วยให้บริการโครงการคลินิกเกษตรเคลื่อนที่ร่วมกับสำนักงานเกษตรจังหวัดกระบี่ จำนวน ๔ ครั้ง รวมสนับสนุนเมล็ดพันธุ์ จำนวน ๑,๘๘๖ ซอง ต้นพันธุ์พืช จำนวน ๘๖๐ ต้น และมีเกษตรกรเข้ารับบริการ จำนวน ๔๓๐ ราย ดังนี้

รุ่นที่	วันที่ ดำเนินการ	สถานที่ดำเนินการ	เป้าหมาย (ราย)	ผู้เข้ารับบริการ อบรม (ราย)
๑	๒๒ ธ.ค. ๖๔	ศูนย์เรียนรู้ตำรวจตระเวนชายแดน บ้านแผ่นดินเสมอ ม. ๒ ต.คลองท่อมเหนือ อ.คลองท่อม จ.กระบี่	๑๐๐	๑๑๔
๒	๑๗ ก.พ. ๖๕	โรงเรียนบ้านบากัน ม. ๒ ต.อ่าวลึกน้อย อ.อ่าวลึก จ.กระบี่	๑๐๐	๙๓
๓	๒๖ ก.ค. ๖๕	อบต.ปกาสัย ต.ปกาสัย อ.เหนือคลอง จ.กระบี่	๑๐๐	๑๐๓
๔	๑๘ ส.ค. ๖๕	โรงเรียนบ้านห้วยน้ำแก้ว ม. ๖ ต. หน้าเขา อ.เขาพนม จ.กระบี่	๑๐๐	๑๒๐

๒. โครงการคลินิกเกษตรเคลื่อนที่จังหวัดตรัง ประจำปีงบประมาณ ๒๕๖๕

ออกหน่วยให้บริการโครงการคลินิกเกษตรเคลื่อนที่ร่วมกับสำนักงานเกษตรจังหวัดตรัง จำนวน ๒ ครั้ง สนับสนุนเมล็ดพันธุ์ จำนวน ๒ ครั้ง รวมสนับสนุนเมล็ดพันธุ์ จำนวน ๑,๔๐๑ ซอง ต้นพันธุ์พืช จำนวน ๔๑๖ ต้น และมีเกษตรกรเข้ารับบริการ จำนวน ๒๔๓ ราย ดังนี้

รุ่นที่	วันที่ดำเนินการ	สถานที่ดำเนินการ	เป้าหมาย (ราย)	ผู้เข้ารับบริการ (ราย)
๑	๑๒ ธ.ค. ๖๔	โรงเรียนวัดควนเมา ม. ๒ ต.ควนเมา ต.ควนเมา อ.รัษฎา จ.ตรัง	๑๐๐	๑๐๔
๒	๑๐ มี.ค. ๖๕	โรงเรียนบ้านควนอารี ม. ๙ ต.บางดี อ.ห้วยยอด จ.ตรัง (ส่งเมล็ดพันธุ์สนับสนุน)	๑๐๐	-
๓	๑๙ พ.ค. ๖๕	โรงเรียนบ้านห้วยต่อ ม. ๑ ต.ไม้ฝาด อ.สิเกา จ.ตรัง (ส่งเมล็ดพันธุ์สนับสนุน)	๑๐๐	-
๔	๔ ส.ค. ๖๕	ลานเฉลิมพระเกียรติ เทศบาลเมืองกันตัง อ.กันตัง จ.ตรัง	๑๐๐	๑๓๙

๓. โครงการคลินิกเกษตรเคลื่อนที่จังหวัดพัทลุง ประจำปีงบประมาณ ๒๕๖๕

ออกหน่วยให้บริการโครงการคลินิกเกษตรเคลื่อนที่ร่วมกับสำนักงานเกษตรจังหวัดตรัง จำนวน ๒ ครั้ง สนับสนุนเมล็ดพันธุ์ จำนวน ๒ ครั้ง รวมสนับสนุนเมล็ดพันธุ์ จำนวน ๑,๔๐๑ ซอง และมีเกษตรกรเข้ารับบริการ จำนวน ๑๒๕ ราย ดังนี้

รุ่นที่	วันที่ ดำเนินการ	สถานที่ดำเนินการ	เป้าหมาย (ราย)	ผู้เข้ารับบริการ อบรม (ราย)
๑	๒๒ ธ.ค. ๖๔	ศาลาประชาคมอำเภอตะโหมด ม. ๗ ต.แม่ชรี อ.ตะโหมด (ส่งเมล็ดพันธุ์สนับสนุน)	๑๐๐	-
๒	๒๓ มี.ค. ๖๕	วิทยาลัยการอาชีพบางแก้ว ม. ๖ ต.นาปะขอ อ.บางแก้ว (ส่งเมล็ดพันธุ์สนับสนุน)	๑๐๐	-
๓	๒๕ พ.ค. ๖๕	โรงเรียนบ้านคลองซุด ม. ๘ ต.ทานโพธิ์ อ.เขาชัยสน จ.พัทลุง	๓๐	๔๑
๔	๓ ส.ค. ๖๕	โรงเรียนเทศบาลทุ่งสถิตธรรมมาทร ม. ๑๒ ต.ทานโพธิ์ อ.เขาชัยสน จ.พัทลุง	๑๐๐	๘๔

๔. โครงการคลินิกเกษตรเคลื่อนที่จังหวัดนครศรีธรรมราช

ประจำปีงบประมาณ ๒๕๖๕

ออกหน่วยให้บริการโครงการคลินิกเกษตรเคลื่อนที่ร่วมกับสำนักงานเกษตรจังหวัดตรัง จำนวน ๒ ครั้ง สนับสนุนเมล็ดพันธุ์ จำนวน ๒ ครั้ง รวมสนับสนุนเมล็ดพันธุ์ จำนวน ๑,๔๐๑ ซอง และมีเกษตรกรเข้ารับบริการ จำนวน ๒๒๗ ราย ดังนี้

รุ่นที่	วันที่ดำเนินการ	สถานที่ดำเนินการ	เป้าหมาย (ราย)	ผู้เข้ารับบริการ (ราย)
๑	๒๘ ธ.ค. ๖๔	ที่ว่าการอำเภอช้างกลาง ม. ๗ ต.ช้างกลาง อ.ช้างกลาง จ.นครศรีธรรมราช	๑๐๐	๑๑๑
๒	๑๕ ก.พ. ๖๕	โรงเรียนบ้านปากเชียร ม. ๑ ต.ท้องลำเจียก อ.เชียรใหญ่ จ.นครศรีธรรมราช	๑๐๐	-
๓	๑๕ มิ.ย. ๖๕	ศูนย์อำนวยการและประสานการพัฒนาพื้นที่ลุ่มน้ำปากพนัง ม. ๕ ต.หูล่อง อ.ปากพนัง จ.นครศรีธรรมราช	๑๐๐	๑๑๖
๔	๒๕ ก.ค. ๖๕	อบต.บางจาก ต.บางจาก อ.เมือง จ.นครศรีธรรมราช	๑๐๐	-

๕. สนับสนุนปัจจัยให้หน่วยงานอื่น เพื่อใช้ในโครงการคลินิกเกษตรเคลื่อนที่ ประจำปีงบประมาณ ๒๕๖๕

ให้การสนับสนุนพันธุ์พืชแก่หน่วยงานอื่น เพื่อใช้ในโครงการคลินิกเกษตรเคลื่อนที่ ประจำปีงบประมาณ ๒๕๖๕ จำนวน ๔ ครั้ง รวมสนับสนุนต้นพันธุ์พืช จำนวน ๑,๐๙๕ ต้น

สนับสนุนปัจจัยให้หน่วยงานอื่น

คลินิกเกษตรเคลื่อนที่
ในพระราชานุเคราะห์ฯ ๔
จ.กระบี่ ครั้งที่ 3

สำนักงานเกษตรและสหกรณ์จังหวัดกระบี่

ต้นชะอม 150 ต้น ทุเรียนบ้าน 50 ต้น
ให้ กส.กระบี่ เพื่อสนับสนุนเกษตรกร
ที่ใช้บริการในคลินิกประเมิน

สนับสนุนปัจจัยให้หน่วยงานอื่น
คลินิกเกษตรเคลื่อนที่
ในพระราชานุเคราะห์ฯ ๔
จ.กระบี่ ครั้งที่ 1

สำนักงานเกษตรและสหกรณ์ จังหวัดกระบี่

ต้นชะอม 100 ต้น ผักปลัง 50 ต้น
ผักหวานบ้าน 50 ต้น ให้ กส.กระบี่ เพื่อ
สนับสนุนเกษตรกรที่ใช้บริการในคลินิก
ประเมิน

ร.ร.ตชด.บ้านแผ่นดินเสมอ

ผักปลังม่วง 20 ต้น ชะอม 20 ต้น ผัก
หวาน 20 ต้น มะนาว 5 ต้น และ
แก้วมังกร 30 ต้น

ศูนย์คุ้มครองคนไร้ที่พึ่งจังหวัด กระบี่

ต้นชะอม 100 ต้น
และยอดมันม่วงเบนิฮารุกะ 100 ยอด

การให้บริการเคลื่อนที่

กิจกรรม วันถ่ายทอดเทคโนโลยี (Field Day)

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ ร่วมงานและร่วมจัดนิทรรศการในงานวันถ่ายทอดเทคโนโลยี (Field Day) ปี ๒๕๖๕ กับสำนักงานเกษตรจังหวัด และสำนักงานเกษตรอำเภอ ในพื้นที่รับผิดชอบ ศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร (ศพก.) ตามนโยบายของคณะกรรมการรักษาความสงบแห่งชาติ ที่ต้องการให้มีศูนย์เรียนรู้ด้านการเกษตรในระดับชุมชน เป็นเครื่องมือช่วยแก้ไขปัญหาให้กับชุมชน สร้างความรู้ความเข้าใจกับเกษตรกรในพื้นที่ ให้ได้เรียนรู้จากผู้ร่วมอาชีพเดียวกันที่ประสบความสำเร็จ ช่วยเหลือและเรียนรู้ร่วมกันเพื่อสร้างความเข้มแข็งให้กับเกษตรกร กลุ่มเกษตรกรและชุมชน โดยสนับสนุนต้นพันธุ์พืช จำนวน ๔ ครั้ง เป็นจำนวน ๓,๓๐๔ ต้น เมล็ดพันธุ์ จำนวน ๑,๘๐๒ ซอง ทางหน่วยงานมีการออกหน่วยให้บริการร่วมกับสำนักงานเกษตรในพื้นที่รับผิดชอบ จำนวน ๖ ครั้ง มีเกษตรกรได้รับบริการ จำนวน ๕๑๖ ราย

ร่วมงานวันถ่ายทอดเทคโนโลยี (Field Day) และบริการการเกษตร

ณ ศพก. บ้านต้นทัง ม.๗ ต.คลองยาง อ.เกาะลันตา จ.กระบี่

วันที่ ๓ มีนาคม ๒๕๖๕ เจ้าหน้าที่ศูนย์ฯ ร่วมงานวันถ่ายทอดเทคโนโลยีเพื่อเริ่มฤดูกาลผลิตใหม่ (Field Day) ปีงบประมาณ ๒๕๖๕ ณ เครือข่ายศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตรบ้านต้นทัง ม.๗ ต.คลองยาง อ.เกาะลันตา จ.กระบี่ ในหัวข้อประเด็นการลดต้นทุนและพัฒนาคุณภาพการผลิตเห็ดทางหน่วยงานได้ให้ความรู้ และสนับสนุนเมล็ดพันธุ์พืชและต้นพันธุ์พืช โดยได้สนับสนุนเมล็ดพันธุ์ จำนวน ๕๐ ชุด กระเจี๊ยบเขียวฝักแดง กระเจี๊ยบเขียวฝักเขียว น้ำเต้า และต้นกระเจี๊ยบแดงฝักใหญ่ จำนวน ๑,๒๐๐ ต้น ให้สำนักงานเกษตรอำเภอเกาะลันตา ศพก.เครือข่ายบ้านต้นทัง เจ้าหน้าที่ และเกษตรกรที่เข้าร่วมกิจกรรม โดยมีเกษตรกรเข้าร่วมกิจกรรมในฐาน จำนวน ๓๘ ราย

ร่วมงานวันถ่ายทอดเทคโนโลยี (Field Day) และบริการการเกษตร

ณ ศพก. ม.๒ ต.คลองเขม่า อ.เหนือคลอง จ.กระบี่

วันที่ ๑๐ มีนาคม ๒๕๖๕ เจ้าหน้าที่ศูนย์ฯ ร่วมงานวันถ่ายทอดเทคโนโลยีเพื่อเริ่มฤดูกาลผลิตใหม่ (Field Day) ปีงบประมาณ ๒๕๖๕ ณ เครือข่ายศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร ม.๒ ต.คลองเขม่า อ.เหนือคลอง จ.กระบี่ ในหัวข้อประเด็นการลดต้นทุนและเพิ่มประสิทธิภาพการผลิตปาล์มน้ำมันทางหน่วยงานได้ให้ความรู้การผลิตผักปลอดภัยจากสารพิษ และสนับสนุนเมล็ดพันธุ์พืชและต้นพันธุ์พืช โดยได้สนับสนุนเมล็ดพันธุ์ จำนวน ๓๒ ชุด กระเจี๊ยบเขียวฝักแดง น้ำเต้า ถั่วพู และพริกเต๋อยไก่ เจ้าหน้าที่ และเกษตรกรที่เข้าร่วมกิจกรรม

ร่วมงานวันถ่ายทอดเทคโนโลยี (Field Day) และบริการการเกษตร

ณ ศพก. ม.๔ ต.ดินอุดม อ.ลำทับ จ.กระบี่

วันที่ ๒๔ มีนาคม ๒๕๖๕ เจ้าหน้าที่ศูนย์ฯ ร่วมงานวันถ่ายทอดเทคโนโลยีเพื่อเริ่มฤดูกาลผลิตใหม่ (Field Day) ปีงบประมาณ ๒๕๖๕ ณ เครือข่ายศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร ม.๔ ต.ดินอุดม อ.ลำทับ จ.กระบี่ โดยได้สนับสนุนเมล็ดพันธุ์พืช ๓ ชนิด ได้แก่ กระเจี๊ยบเขียวฝักแดง กระเจี๊ยบเขียวพระราชทาน และน้ำเต้าพระราชทาน จำนวน ๒๐ ชุด และถ่ายทอดความรู้ในการเก็บเมล็ดไว้ใช้เองให้แก่เกษตรกรที่มารับบริการ จำนวน ๒๐ ราย และในการจัดกิจกรรมครั้งนี้ ได้รายงานภารกิจของ ศพก.บ. ในการกระจายพืชพันธุ์ดี ให้ทางนายธรรพรช รอดจิตต์ นายอำเภอลำทับทราบ

ร่วมงานวันถ่ายทอดเทคโนโลยีการผลิต และขยายกระท่อมพันธุ์ดี ณ ศูนย์ขยายพันธุ์พืชที่ ๔ จังหวัดนครศรีธรรมราช

วันที่ ๘ เมษายน ๒๕๖๕ นางอารีย์ ศิริรัตน์ ผู้อำนวยการศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ เข้าร่วมงานเปิดโครงการถ่ายทอดเทคโนโลยีการผลิตและขยายกระท่อมพันธุ์ดี ณ ศูนย์ขยายพันธุ์พืชที่ ๔ จังหวัดนครศรีธรรมราช โดยมีท่าน ดร.เฉลิมชัย ศรีอ่อน รัฐมนตรีว่าการกระทรวงเกษตรและสหกรณ์ เป็นประธานเปิด และมีนายเข้มแข็ง ยุติธรรมดำรง อธิบดีกรมส่งเสริมการเกษตร เข้าร่วมงาน โดยมีการมอบต้นกล้ากระท่อมให้แก่ท่านเกษตรจังหวัดทั้ง ๑๔ จังหวัดภาคใต้ และผู้แทนเกษตรกร เพื่อสนับสนุนให้แก่ศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตรเพื่อเป็นแหล่งเรียนรู้การผลิตและขยายพันธุ์พืช กระท่อมพันธุ์ดีภายในชุมชน และสร้างรายได้ให้กับเกษตรกรและชุมชนต่อไป

ร่วมงานวันถ่ายทอดเทคโนโลยี (Field Day) และบริการการเกษตร ณ ศพก. บ้านหินदान ม. ๕ ต.เขาใหญ่ อ.อ่าวลึก จ.กระบี่

วันที่ ๒๘ เมษายน ๒๕๖๕ เจ้าหน้าที่ของศูนย์ฯ ร่วมงานวันถ่ายทอดเทคโนโลยีเพื่อเริ่มฤดูกาลผลิตใหม่ (Field Day) ปีงบประมาณ ๒๕๖๕ ณ เครือข่ายศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตรบ้านหินदान ม. ๕ ต.เขาใหญ่ อ.อ่าวลึก จ.กระบี่ โดยได้สนับสนุนเมล็ดพันธุ์พืช ๓ ชนิด ได้แก่ กระเจี๊ยบเขียวฝักแดง กระเจี๊ยบเขียวพระราชทาน และน้ำเต้าพระราชทาน จำนวน ๕๐ ชุด และถ่ายทอดความรู้ในการเก็บเมล็ดไว้ใช้เองให้แก่เกษตรกรที่มารับบริการ จำนวน ๕๐ ราย

โครงการค่าย “เยาวชน...รักษ่วงไพรฯ”

ผลการดำเนินกิจกรรมโครงการค่าย “เยาวชน...รักษ่วงไพรฯ เฉลิมพระเกียรติ ๖๐ พรรษา สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ประจำปี ๒๕๖๕ ณ ศูนย์ศึกษาธรรมชาติและสัตว์ป่าเขาพระแทว จำนวน ๒ รุ่น ๆ ละ ๓๐ คน โดยคัดเลือกนักเรียนจากโรงเรียนในจังหวัดภูเก็ต จำนวน ๑๐ โรงเรียน

ชื่อ/ที่ตั้งโรงเรียน	กิจกรรม/พันธฺ์พืชที่ร่วมสนับสนุน
<p>รุ่นที่ ๑ วันที่ ๗ กรกฎาคม ๒๕๖๕ โรงเรียนบ้านบางเทา ต.เชิงทะเล อ.กลาง จ.ภูเก็ต โรงเรียนบ้านเชิงทะเล (ตันติวิท) ต.เชิงทะเล อ.กลาง จ.ภูเก็ต โรงเรียนวัดเมืองใหม่ ต.เทพกระษัตรี อ.กลาง จ.ภูเก็ต โรงเรียนบ้านลิพอน ต.ศรีสุนทร อ.กลาง จ.ภูเก็ต โรงเรียนบ้านพารา ต.ป่าคลอก อ.กลาง จ.ภูเก็ต</p>	<p>พืชในท้องถิ่นของหนู “กล้วย”</p> <ol style="list-style-type: none"> ๑. เกมทายส่วนต่าง ๆ ของกล้วย ๒. แสดงส่วนต่าง ๆ ของกล้วย (ของจริง) ๓. ประรูปส่วนประกอบของต้นกล้วย เพื่อติดบัตรคำ “การใช้ประโยชน์จากส่วนต่าง ๆ ของกล้วย” ๕. แบ่งกลุ่มการทำกิจกรรมตลาดค้า ๖. จัดร้านค้าของกิจกรรม ของศูนย์ มี ๔ ร้าน ได้แก่ <ul style="list-style-type: none"> - ร้านจำหน่ายผลผลิตทางการเกษตร (เกษตรกร และของชำ - ร้านกล้วยหอมทองชุบแป้งทอด - ร้านกล้วยชุบซ้อคโกแลต - ร้านกล้วยปิ้งราดท้อปปิ้ง ๗. สรุปลักษณะ/ปัญหา-อุปสรรค และวิธีการแก้ไข ปัญหาในการทำกิจกรรมตลาดค้า ๘. ปลูกกล้วยหอมทอง ณ ศสส.เขาพระแทว ๑ หน่อ ๙. สนับสนุนหน่อกล้วย ๓ ชนิดๆ ละ ๕ หน่อ ได้แก่ กล้วยหอมทอง กล้วยไข่ และกล้วยน้ำว้า (ได้รับ โรงเรียนละ ๓ ชนิด ๆ ละ ๑ หน่อ)
<p>รุ่นที่ ๒ วันที่ ๒๑ กรกฎาคม ๒๕๖๕ โรงเรียนบ้านกะหลิม ต.ป่าตอง อ.กะทู้ จ.ภูเก็ต โรงเรียนบ้านทุ่งคา “บุญยขจรประชาอาสา” ต.รัชฎา อ.เมือง จ.ภูเก็ต โรงเรียนบ้านกู่กู ต.รัชฎา อ.เมือง จ.ภูเก็ต โรงเรียนวัดสุวรรณคีรีวงก์ ต.ป่าตอง อ.กะทู้ จ.ภูเก็ต โรงเรียนบ้านบางทอง ต.กะทู้ อ.กะทู้ จ.ภูเก็ต</p>	

โครงการพัฒนาและส่งเสริมการผลิตสินค้าเกษตร (ภาคใต้) ประจำปีงบประมาณ ๒๕๖๕

จัดทำแปลงรวบรวมพันธุ์ไม้ผลอัตลักษณ์(ทุเรียน, มังคุด, ลองกอง)

กรมส่งเสริมการเกษตร ได้มอบหมายให้ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ ดำเนินโครงการพัฒนาและส่งเสริมการผลิตสินค้าเกษตร ประจำปีงบประมาณ ๒๕๖๕ ในการพัฒนาคุณภาพการผลิตไม้ผลสู่มาตรฐานการส่งออก ทุเรียน/มังคุด โดยให้จัดทำแปลงรวบรวมพันธุ์ไม้ผลอัตลักษณ์ในพื้นที่ทั้งหมด ๗ จังหวัด (ภาคใต้ตอนบน) ได้แก่ กระบี่ ชุมพร พังงา ภูเก็ต นครศรีธรรมราช ระนอง และสุราษฎร์ธานี ซึ่งไม้ผลที่เป็นอัตลักษณ์คือ ทุเรียน มังคุด ลองกอง และอื่นๆ เพื่อให้เป็นแหล่งรวบรวมและอนุรักษ์ไม้ผลอัตลักษณ์พันธุ์ดี และหายาก เพื่อให้เกษตรกร หรือผู้ที่สนใจ มาศึกษาดูงาน หาความรู้ ทำความเข้าใจอย่างชัดเจน นำไปปรับใช้ในพื้นที่ของตนเองได้ โดยในปีงบประมาณ ๒๕๖๕ ได้มีการพัฒนา และยกระดับไม้ผลอัตลักษณ์ ดังนี้

๑. พัฒนา และยกระดับแปลงไม้ผลอัตลักษณ์

๑.๑ จัดซื้อวัสดุการเกษตร/วัสดุในการบำรุงรักษาต้นพันธุ์ เป็นเงิน ๑๒๐,๐๐๐.๐๐ บาท

ภาพวัสดุการเกษตร/ปุ๋ย

๑.๒ ดูแลรักษา และจัดการแปลงไม้ผลอัตลักษณ์ เป็นเงิน ๕๖,๐๐๐.๐๐ บาท

ภาพแปลงรวบรวมไม้ผล

๑.๓ วัสดุสำนักงาน และอื่น ๆ เป็นเงิน ๔,๐๐๐.๐๐ บาท

๑.๔ จัดซื้อต้นพันธุ์ไม้ผล เป็นเงิน ๓๖,๕๘๐.๐๐ บาท

ภาพต้นพันธุ์ไม้ผล

รายชื่อต้นพันธุ์ไม้ผล

สายพันธุ์ทุเรียน

๑. พันธุ์หมอนทอง
๒. พันธุ์ก้านยาว
๓. พันธุ์ชะนี
๔. พันธุ์พวงมณี
๕. พันธุ์กระดุม
๖. พันธุ์สาริกาพังงา
๗. พันธุ์หมอนทองชุมพร
๘. พันธุ์หมอนทองในวง (จ.ระนอง)
๙. พันธุ์หมอนทองทะเลหอย (จ.กระบี่)
๑๐. พันธุ์ทองถิ่นจง
๑๑. พันธุ์นกกกระจับ
๑๒. พันธุ์นวลทองจันทร์
๑๓. พันธุ์เพชรชุมพร (พื้นบ้าน อ.สวี จ.ชุมพร)
๑๔. พันธุ์ทองดำตัว (พื้นบ้าน อ.ตะกั่วป่า จ.พังงา)
๑๕. พันธุ์หมอนทองดลิ่งชัน (จ.นครศรีธรรมราช)
๑๖. พันธุ์ศรีสุราษฎร์

สายพันธุ์ทุเรียน

๑๗. พันธุ์กบชายน้ำ
 ๑๘. พันธุ์มุขิงคิง
 ๑๙. พันธุ์นกกหยิบ
 ๒๐. พันธุ์กบพิกุล
 ๒๑. พันธุ์กบสุวรรณ
 ๒๒. พันธุ์ก้านยาวสีนาค
 ๒๓. พันธุ์ทองย้อยฉัตร
- #### สายพันธุ์ไม้ผลอื่น ๆ
๑. ต้นพันธุ์กระท้อน(อีล่า)
 ๒. ต้นพันธุ์กลางสาตเกาะสมุย
 ๓. ต้นพันธุ์เงาะโรงเรียน
 ๔. ต้นพันธุ์ละมุดกระสวย
 ๕. ต้นพันธุ์ส้มโอขาวแตงกวา
 ๖. ต้นพันธุ์จำปาตะ (ขวัญสุตูล)
 ๗. ต้นพันธุ์จำปาตะ (สายน้ำผึ้ง)

๒. จัดการข้อมูลแปลงไม้ผลอัตลักษณ์ และอื่น ๆ เป็นเงิน ๓๓,๔๒๐.๐๐ บาท

ภาพการเก็บข้อมูลแปลงทุเรียนพื้นเมือง

แผนภูมิการใช้จ่ายงบประมาณ

- จัดซื้อวัสดุการเกษตร/วัสดุในการบำรุงรักษาต้นพันธุ์
- ค่าดูแลรักษา และจัดการแปลงไม้ผลอัตลักษณ์
- ค่าวัสดุสำนักงาน และอื่น ๆ
- จัดซื้อต้นพันธุ์ไม้ผล
- จัดการข้อมูลแปลงไม้ผลอัตลักษณ์ และอื่น ๆ

๓. ผลสำเร็จของโครงการ

- ๗.๑ เป็นแหล่งรวบรวมและอนุรักษ์ไม้ผลอัตลักษณ์พันธุ์ดีและพันธุ์พื้นเมืองที่หายากได้
- ๗.๒ เป็นแหล่งรวบรวมไม้ผลอัตลักษณ์พันธุ์ดีให้กับเกษตรกรได้
- ๗.๓ เป็นแหล่งศึกษาดูงานไม้ผลอัตลักษณ์ให้กับเกษตรกร สามารถนำรูปแบบการดำเนินงานไปปรับใช้ในพื้นที่ได้ และสนับสนุนยอดพันธุ์ดี
- ๗.๔ ส่งเสริมภาพลักษณ์ไม้ผลอัตลักษณ์สู่เกษตรกร และผู้สนใจให้มีความรู้ ความเข้าใจถึงถิ่นกำเนิดได้

โครงการส่งเสริมและพัฒนาวิสาหกิจชุมชน

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ เปิดจุดจำหน่ายพันธุ์ไม้ ของหน่วยงาน เพื่อให้บริการ และสนับสนุนกิจกรรมท่องเที่ยวเชิงเกษตร ซึ่งมีทั้งพันธุ์ไม้ประดับ สมุนไพร พืชผัก และอื่น ๆ

โครงการผลิตพืชพันธุ์ดีสำรองใช้ในกรณีช่วยเหลือ เกษตรกรผู้ประสบภัยและใช้ในภารกิจของกรมส่งเสริม

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ ผลิตต้นพันธุ์พืชผัก/พืชอาหาร อย่างน้อย ๓ ชนิด จำนวน ๔๐,๐๐๐ ต้น และต้นพันธุ์ไม้ผล/ไม้ยืนต้น และพืชเศรษฐกิจ อย่างน้อย ๒ ชนิด จำนวน ๑,๖๐๐ ต้น ให้สำนักงานเกษตรจังหวัดกระบี่ เพื่อสนับสนุนให้กับสำนักงานเกษตรอำเภอ จำนวน ๘ อำเภอ เพื่อสำรองไว้เตรียมความพร้อมรองรับสถานการณ์ภัยพิบัติต่าง ๆ และเป็นการส่งเสริมการผลิตเพื่อการบริโภคในครัวเรือน เพื่อสร้างความมั่นคงด้านอาหารในระดับครัวเรือน และชุมชนตามแนวทางการดำเนินงานของกรมส่งเสริมการเกษตร ประจำปี ๒๕๖๔

ตาราง แสดงต้นกล้าพันธุ์พืชที่สนับสนุนในปี ๒๕๖๕

ลำดับที่	ชนิด/พันธุ์พืช (พืชผัก/พืชอาหาร)	จำนวน (ต้น)	ลำดับที่	ชนิด/พันธุ์พืช (ไม้ผล/ไม้ยืนต้น)	จำนวน (ต้น)
๑.	พริกเดือยไก่	๑๐,๐๐๐	๑.	มะละกอ	๒๐๐
๒.	มะเขือเปราะ	๑๐,๑๐๐	๒.	หมาก	๔๐๖
๓.	กระเจี๊ยบเขียว	๘,๖๐๐	๓.	มะพร้าว	๔๒๖
๔.	มะเขือเทศ	๖,๓๐๐	๔.	มะนาว	๔๒๘
๕.	แคบ้าน	๕,๐๐๐	๕.	ทุเรียนพันธุ์พื้นเมือง	๑๔๐
รวม		๔๑,๖๐๐ ต้น			

หมายเหตุ เก็บข้อมูลตั้งแต่วันที่ พ.ย. ๖๔ - ส.ค. ๖๕

*** - เบิกจ่ายเงิน ปีงบประมาณ ๒๕๖๔

*** - จัดส่งต้นไม้ให้สำนักงานเกษตรอำเภอ ปีงบประมาณ ๒๕๖๕

โครงการที่ของบประมาณจากเงินรายได้ จากการดำเนินงานส่งเสริมด้านการเกษตร

รายงานผลการจำหน่ายพันธุ์พืชตามโครงการเงินรายได้
โครงการผลิตขยายพืชพันธุ์ดีและผักยกแคร์
งบประมาณ ๗๙,๖๙๐ บาท ระยะเวลาดำเนินโครงการ ตุลาคม ๒๕๖๔ – กันยายน ๒๕๖๕
ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่

ที่	จำหน่าย			โอนเงินให้กรมส่งเสริมการเกษตร (RI)		
	วัน/เดือน/ปี	รายการจำหน่าย	จำนวนเงิน (บาท)	วัน/เดือน/ปี	จำนวนเงิน (บาท)	คงเหลือ (บาท)
		ยอดยกมา	๗๙,๖๑๒.๐๐		๗๙,๖๑๒.๐๐	-
๑	๗ ก.ย. ๖๕	มะเขือยาว ๒๕.๗๒ กิโลกรัม	๖๔๓.๐๐		๖๔๓.๐๐	
๒	๗ ก.ย. ๖๕	ผักบุ้งจีน ๑๐ กิโลกรัม	๒๕๐.๐๐		๒๕๐.๐๐	
๓	๗ ก.ย. ๖๕	ผักกวางตุ้ง ๒๑ กิโลกรัม	๕๒๕.๐๐		๕๒๕.๐๐	
๔	๗ ก.ย. ๖๕	ผักกาดขาว ๒๒ กิโลกรัม	๕๕๐.๐๐		๕๕๐.๐๐	
		รวมเดือนนี้	๑,๙๖๘.๐๐		๑,๙๖๘.๐๐	-
		รวมทั้งโครงการ	๘๑,๕๘๐.๐๐		๘๑,๕๘๐.๐๐	-

(ข้อมูล ณ วันที่ ๓๐ กันยายน ๒๕๖๕)

โครงการพัฒนาแปลงเรียนรู้การปลูกปาล์มน้ำมัน
งบประมาณ ๑๕๗,๗๒๐ บาท ระยะเวลาดำเนินโครงการ พฤษภาคม ๒๕๖๔ – กันยายน ๒๕๖๕
ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่

ที่	จำหน่าย			โอนเงินให้กรมส่งเสริมการเกษตร (RI)		
	วัน/เดือน/ปี	รายการจำหน่าย	จำนวนเงิน (บาท)	วัน/เดือน/ปี	จำนวนเงิน (บาท)	คงเหลือ (บาท)
		ยอดยกมา	๑๔๑,๓๖๗.๗๐.๐๐		๑๔๑,๓๖๗.๗๐.๐๐	-
๑	๑๙ ก.ย. ๖๕	ผลผลิตปาล์มน้ำมัน	๕,๕๘๘.๐๐.๐๐		๕,๕๘๘.๐๐.๐๐	
		รวมเดือนนี้	๕,๕๘๘.๐๐.๐๐		๕,๕๘๘.๐๐.๐๐	-
		รวมทั้งโครงการ	๑๔๖,๙๕๕.๗๐.๐๐		๑๔๖,๙๕๕.๗๐.๐๐	-

(ข้อมูล ณ วันที่ ๓๐ กันยายน ๒๕๖๕)

โครงการฐานเรียนรู้และถ่ายทอดเทคโนโลยีด้านแมลงเศรษฐกิจ (ผึ้งโพรงและชันโรง)
งบประมาณ ๙๗,๕๐๐ บาท ระยะเวลาดำเนินโครงการ พฤษภาคม ๒๕๖๔ – กันยายน ๒๕๖๕
ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่

ที่	จำหน่าย			โอนเงินให้กรมส่งเสริมการเกษตร (RI)		
	วัน/เดือน/ปี	รายการจำหน่าย	จำนวนเงิน (บาท)	วัน/เดือน/ปี	จำนวนเงิน (บาท)	คงเหลือ (บาท)
๑	๒๑ มี.ค. ๖๕	น้ำผึ้งโพรง บรรจุขวด ๗๐๐ มล.	๒,๔๐๐.๐๐	๒๕ มี.ค. ๖๕	๒,๖๐๐.๐๐	
		น้ำผึ้งโพรง บรรจุขวด ๓๐๐ มล.	๒๐๐.๐๐			
		รวมทั้งโครงการ	๒,๖๐๐.๐๐		๒,๖๐๐.๐๐	-

(ข้อมูล ณ วันที่ ๓๐ กันยายน ๒๕๖๕)

โครงการผลิตขยายต้นพันธุ์ฟ้าทะลายโจร

ปัจจุบันทั่วโลกต่างยอมรับว่าเชื้อไวรัสโคโรนา ๒๐๑๙ มีการเปลี่ยนแปลงสายพันธุ์และแพร่กระจายได้อย่างรวดเร็วและง่ายตายจนกลายเป็นโรคประจำถิ่น จึงต้องอยู่ร่วมกับโควิดให้ได้อย่างปลอดภัยและสมดุล

กระทรวงเกษตรและสหกรณ์ มีความห่วงใยเกษตรกรและผู้ได้รับผลกระทบจากวิกฤติของการแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา ๒๐๑๙ จึงมอบหมายให้กรมส่งเสริมการเกษตร ซึ่งมีภารกิจในการช่วยเหลือดูแลเกษตรกร และให้บริการทางการเกษตร จัดทำโครงการผลิตขยายต้นพันธุ์ฟ้าทะลายโจร เพื่อแจกจ่ายให้เกษตรกรและประชาชนทั่วประเทศ

ดังนั้น ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ ได้รับมอบหมายให้ดำเนินการผลิตขยายต้นพันธุ์ฟ้าทะลายโจรเพื่อสนับสนุนให้แก่เกษตรกรและประชาชนทั่วไปต่อไป

๒. วัตถุประสงค์โครงการ

๒.๑ เพื่อผลิตต้นพันธุ์ฟ้าทะลายโจรสนับสนุนให้แก่เกษตรกรและประชาชนทั่วไป

๒.๒ เพื่อส่งเสริมการใช้พืชสมุนไพรฟ้าทะลายโจรเป็นยาสมุนไพรประจำบ้านในการป้องกันและรักษาอาการติดเชื้อไวรัสโคโรนา ๒๐๑๙

๓. เป้าหมายการดำเนินโครงการ

ผลิตต้นพันธุ์ฟ้าทะลายโจร จำนวน ๒๐,๐๐๐ ต้น เพื่อสนับสนุนต้นพันธุ์ให้แก่เกษตรกรและประชาชนทั่วไป สถานที่ : ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่

๔. งบประมาณ เป็นเงิน ๑๑๐,๐๐๐.๐๐ บาท (หนึ่งแสนหนึ่งหมื่นบาทถ้วน)

๕. วิธีดำเนินการ

๕.๑ ชี้แจงรายละเอียดโครงการและมอบหมายงานแก่เจ้าหน้าที่ผู้รับผิดชอบ

๕.๒ ขออนุมัติโครงการเพื่อดำเนินการ

๕.๓ จัดซื้อจัดหาวัสดุการเกษตร

๕.๔ ดำเนินการผลิตต้นพันธุ์ฟ้าทะลายโจร จำนวน ๒๐,๐๐๐ ต้น

๕.๕ สำรองต้นพันธุ์รองรับเกษตรกร และประชาชนทั่วไปที่เข้ามาใช้บริการ ณ ที่ตั้งของศูนย์ปฏิบัติการ และสนับสนุนต้นพันธุ์ฟ้าทะลายโจร ให้สำนักงานเกษตรจังหวัด เพื่อแจกจ่ายและกระจายต้นพันธุ์ให้แก่เกษตรกร และประชาชนทั่วไป

๕.๖ รายงานความก้าวหน้าการผลิต การจัดส่ง และการแจกจ่ายต้นพันธุ์ฟ้าทะลายโจร ให้กรมส่งเสริมการเกษตรทราบ ทุกวันที่ ๒๕ ของเดือน จนกว่าจะดำเนินการแล้วเสร็จ

๕.๗ สรุปผลการดำเนินงานในรูปแบบคลิปวิดีโอสั้น ความยาวไม่เกิน ๕ นาที จัดส่งให้กรมส่งเสริมการเกษตรภายในวันที่ ๒๕ ธันวาคม ๒๕๖๔

๖. ระยะเวลาดำเนินงานโครงการ

๖.๑ การเบิกจ่ายงบประมาณ ภายในเดือนกันยายน ๒๕๖๔

๖.๒ การดำเนินงานโครงการ เดือน กันยายน-ธันวาคม ๒๕๖๔ และจัดส่งในปีงบประมาณ ๒๕๖๕

ตารางแสดงข้อมูลหน่วยงานรับต้นพันธุ์ฟ้าทะลายโจร

วันเดือนปี	หน่วยงานที่รับต้นพันธุ์	จำนวน (ต้น)
๔ ต.ค. ๖๔	สำนักงานเกษตรอำเภอคลองท่อม จ.กระบี่	๑,๐๐๐
๗ ต.ค. ๖๔	โรงพยาบาลกระบี่	๒๐๐
๒๖ ต.ค. ๖๔	โรงเรียนเทศบาล ๔ (มหาราช) จ.กระบี่	๑๐๐
๔ พ.ย. ๖๔	สำนักงานเกษตรอำเภอรังษฤษฏี จ.สงขลา	๓,๐๐๐
๔ พ.ย. ๖๔	สำนักงานเกษตรอำเภอบางกล่ำ จ.สงขลา	๒,๐๐๐
๔ พ.ย. ๖๔	สำนักงานเกษตรอำเภอคลองหอยโข่ง จ.สงขลา	๒,๐๐๐
๔ พ.ย. ๖๔	สำนักงานเกษตรอำเภอเมืองสงขลา จ.สงขลา	๑,๐๐๐
๑๘ พ.ย. ๖๔	สำนักงานเกษตรอำเภอจะนะ จ.สงขลา	๒,๐๐๐
๑๘ พ.ย. ๖๔	สำนักงานเกษตรอำเภอนาทวี จ.สงขลา	๒,๐๐๐
๑๘ พ.ย. ๖๔	สำนักงานเกษตรอำเภอเหนือคลอง จ.กระบี่	๕๐
๒๔ พ.ย. ๖๔	เกษตรกรทั่วไปเดือนพฤศจิกายน ๒๕๖๔	๘๐
๒๕ พ.ย. ๖๔	วิทยาลัยเกษตรและเทคโนโลยีกระบี่	๖๐๐
๑๖ ธ.ค. ๖๔	โครงการคลินิกเกษตรเคลื่อนที่จังหวัดตรัง ครั้งที่ ๑/๒๕๖๕	๔๐๐
๒๑ ธ.ค. ๖๔	ศูนย์คุ้มครองคนไร้ที่พึ่งจังหวัดกระบี่	๓๐๐
๒๒ ธ.ค. ๖๔	ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตรจังหวัดกระบี่ โครงการคลินิกเกษตรเคลื่อนที่จังหวัดกระบี่ ครั้งที่ ๑/๒๕๖๕	๒๐๐
๒๕ ธ.ค. ๖๔	เกษตรกรทั่วไปเดือนธันวาคม ๒๕๖๔	๓๐
๒๗ ธ.ค. ๖๔	โครงการคลินิกเกษตรเคลื่อนที่จังหวัดนครศรีธรรมราช ครั้งที่ ๑/๒๕๖๕	๒๐๐
๒๗ ธ.ค. ๖๔	เทศบาลตำบลกระบี่น้อย	๑๐๐
๒๘ ธ.ค. ๖๔	สำนักงานเกษตรอำเภอเมืองกระบี่ อ.เมือง จ.กระบี่	๑๐๐
๑๐ ม.ค. ๖๕	โรงเรียนบ้านไสไทย ต.ไสไทย อ.เมือง จ.กระบี่	๕๐๐
๑๑ ม.ค. ๖๕	โรงเรียนวัดโคกยาง ต.โคกยาง อ.เหนือคลอง จ.กระบี่	๕๐๐
๑๓ ม.ค. ๖๕	กลุ่มส่งเสริมการเพิ่มประสิทธิภาพการผลิตพืชสมุนไพรจังหวัดกระบี่ ต.เกาะกลาง อ.เกาะลันตา จ.กระบี่	๘๐๐
๑๔ ม.ค. ๖๕	โรงเรียนเทศบาล ๒ (คลองจิหลาด) อ.เมือง จ.กระบี่	๕๐๐
๒๔ ม.ค. ๖๕	องค์การบริหารส่วนตำบลพรุดินนา อ.คลองท่อม จ.กระบี่	๕๐๐
๒๕ ม.ค. ๖๕	โรงเรียนโรงเรียนเทศบาล ๓ (ท่าแดง) อ.เมือง จ.กระบี่	๕๐๐
๒๕ ม.ค. ๖๕	เกษตรกรทั่วไป	๖๔๐
๑๔ ก.พ. ๖๕	สำนักงานพัฒนาชุมชนอำเภอเมืองกระบี่ จ.กระบี่	๑๐๐
๑๗ ก.พ. ๖๕	โครงการคลินิกเกษตรเคลื่อนที่จังหวัดกระบี่ครั้งที่ ๒/๒๕๖๕	๓๐๐
๒๘ ก.พ. ๖๕	สำนักงานเกษตรอำเภอเมืองกระบี่ จ.กระบี่	๓๐๐
	รวม	๒๐,๐๐๐

ภาพกิจกรรมการจัดส่งต้นพันธุ์ฟ้าทะลายโจร

งานวิจัยประจำปี ๒๕๖๕

เรื่อง ศึกษาการเจริญเติบโตของทุเรียนพันธุ์การค้า ๔ สายพันธุ์

สถานที่วิจัย ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่

ระยะเวลา ปี พ.ศ. ๒๕๖๔-๒๕๖๖ (๓ ปี)

วัตถุประสงค์

๑. เพื่อศึกษาวิธีการปลูกทุเรียนพันธุ์การค้า ๔ สายพันธุ์ ในรูปแบบการปลูกแบบยกโคก และแบบไม่ยกโคก ในแปลงทดสอบของศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่

๒. เพื่อศึกษาเปรียบเทียบการเจริญเติบโตของทุเรียนพันธุ์การค้า ๔ สายพันธุ์ ในแปลงทดสอบของศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่

๒. เพื่อศึกษาเปรียบเทียบการเจริญเติบโตของทุเรียนพันธุ์การค้า ๔ สายพันธุ์ ในแปลงทดสอบของศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่

การเก็บข้อมูลงานวิจัย

การทำงานวิจัยได้เริ่มปลูกทุเรียนทั้ง ๔ สายพันธุ์ ในเดือน กันยายน ๒๕๖๓ สายพันธุ์ที่ปลูก คือ

๑. หมอนทอง
๒. ก้านยาว
๓. ชะนี
๔. พวงมณี

จัดเก็บข้อมูล เดือน กุมภาพันธ์ ๒๕๖๔ - มิถุนายน ๒๕๖๕ โดยเก็บเดือนละ ๑ ครั้ง เป็นจำนวน ๑๗ ครั้ง **รายละเอียดในการเก็บข้อมูล** มีดังนี้

๑. ความสูงของต้นทุเรียน
๒. ความกว้างทรงพุ่ม
๓. จำนวนกิ่งที่เพิ่มขึ้น (วัดจากกิ่งใหม่ที่เกิดจากปลายยอด)
๔. เส้นรอบวงของลำต้น
๕. ความเข้มแสงส่องผ่านใต้ทรงพุ่ม

เป้าหมายผลงานในแต่ละช่วงเวลา

ช่วงเวลา	ขั้นตอน	เป้าหมาย
ส.ค. 2563	เตรียมพื้นที่ปลูกต้นทุเรียน	ได้พื้นที่ในการปลูกต้นทุเรียน จำนวน 80 ต้น
ก.ย. 2563	ปลูกต้นทุเรียนทั้ง 4 สายพันธุ์ คือ หมอนทอง, ก้านยาว, ชะนี และพวงมณี จำนวนทั้งสิ้น 80 ต้น	ได้ปลูกต้นทุเรียน จำนวน 80 ต้น
ต.ค. 2563-มิ.ย. 2565	บำรุงและดูแลรักษา ซ่อมแซม ต้นทุเรียนทั้ง 4 สายพันธุ์	ดูแลรักษาต้นทุเรียนในการดำเนินการวิจัย
ก.พ. 2564-ก.ค. 2565	ดำเนินการเก็บข้อมูลต้นทุเรียน	จัดเก็บข้อมูลในการดำเนินการวิจัย ให้เป็นไปตามแผนงาน

ผลการวิจัย

ข้อมูลในการเก็บข้อมูลของทุเรียน

สายพันธุ์ทุเรียน	ความสูงของต้นทุเรียน (ซ.ม.)	
	แบบยกโคก	แบบไม่ยกโคก
หมอนทอง	139.50	126.25
ก้านยาว	119.50	94.10
ชะนี	72.65	109.45
พวงมณี	151.40	123.35

ข้อมูลในการเก็บข้อมูลของทุเรียน (ต่อ)

สายพันธุ์ทุเรียน	ความกว้างทรงพุ่ม (ซ.ม.)	
	แบบยกโคก	แบบไม่ยกโคก
หมอนทอง	127.65	96.05
ก้านยาว	89.40	82.70
ชะนี	52.80	72.30
พวงมณี	141.85	99.00

ข้อมูลในการเก็บข้อมูลของทุเรียน (ต่อ)

สายพันธุ์ทุเรียน	จำนวนกิ่งที่เพิ่มขึ้น (กิ่ง)	
	แบบยกโคก	แบบไม่ยกโคก
หมอนทอง	2	3
ก้านยาว	2	2
ชะนี	2	3
พวงมณี	2	2

ข้อมูลในการเก็บข้อมูลของทุเรียน (ต่อ)

สายพันธุ์ทุเรียน	เส้นรอบวงของลำต้น (ม.ม.)	
	แบบยกโคก	แบบไม่ยกโคก
หมอนทอง	120	91
ก้านยาว	72	66
ชะนี	47	72
พวงมณี	107	95

ปัญหา/อุปสรรค

ปี ๒๕๖๓ ๑. การดำเนินการปลูกล่าช้า เนื่องจากการจัดซื้อต้นพันธุ์ที่ช้า ด้วยสถานการณ์ โควิด-๑๙ ทำให้ไม่สามารถจัดส่งต้นพันธุ์ที่จะปลูกได้ตามกำหนด

ปี ๒๕๖๔ ๑. ระบบน้ำในแปลงมีความชำรุด ส่งผลต่อการเจริญเติบโตของต้นทุเรียน ในช่วงเดือน (มี.ค. ๒๕๖๔ - พ.ค. ๒๕๖๔)

ปี ๒๕๖๕ ๑. ระบบน้ำในแปลงมีความชำรุด ส่งผลต่อการเจริญเติบโตของต้นทุเรียน

๒. ต้นพันธุ์ของทุเรียนบางสายพันธุ์ตาย จึงเกิดการปลูกซ่อม ทำให้เกิดการเก็บข้อมูลที่ไม่ชัดเจน

ประมวณภาพงานวิจัย

ปี ๒๕๖๓

ปี ๒๕๖๔

ปี ๒๕๖๕

ส่วนที่ ๓

แปลงเรียนรู้ จุดเรียนรู้ แปลงแม่พันธุ์ โรงเรือนเพาะชำ แปลงทดสอบ

การพัฒนาแปลงเรียนรู้ จุดเรียนรู้ แปลงแม่พันธุ์ โรงเรียนเพาะชำ แปลงทดสอบ

ชนิดพันธุ์	พื้นที่	จำนวน(ต้น)
๑. ไม้ผลไม้ยืนต้น	-	
- ลองกอง(ต้นหยงมัส)	๒๕ ไร่	๑,๐๐๐
- มังคุด	๑๑ ไร่ ๓ งาน	๔๐๐
- ทูเรียน(หมอนทอง สาลิกา หลงลับแล ก้านยาว พวงมณี)	๗ ไร่	๓๐๘
- แปลงไม้ผลอัตลักษณ์ (ทูเรียน และไม้ผลอื่น ๆ)	๑๔ ไร่	๒๖๕
- มะขามเปรี้ยว(ฝักใหญ่)	๔ ไร่	๑๒๐
- มะม่วง (แก้วเขียว น้ำดอกไม้ หนองแซง แรด)	๓ ไร่	๑๒๐
- มะพร้าว น้ำหอม	๓ ไร่	๑๐๐
- กล้วย (น้ำว่า ไซ้ หอมทอง)	๓ ไร่	๕๐
- ส้มโอ (ทับทิมสยาม)	๑ ไร่	๒๑
- มะพร้าว (ริมถนน)	-	๑๕๐
- อินทผลัม	๕ ไร่ ๑ งาน	๘๐
- ยางพารา (RRIM๖๐๐)	๙๒ ไร่ ๗๓ ตารางวา	๔,๕๕๐
- ปาล์มน้ำมัน (Tenera)	๒๘ ไร่ ๒ งาน ๗๕ ตารางวา	๖๐๐
- แปลงไม้ผลผสมผสาน (ทูเรียน กระท้อน ขนุน ส้มโอ มังคุด เงาะ ละไม)	๙ ไร่ ๓ งาน	
- ไม้สัก	-	๑๐๐
- ป่าเฉลิมพระเกียรติ	๕๐ ไร่	-
๒. แปลงผลิตเมล็ดพันธุ์พืช	๒ ไร่	
๓. แปลงเศรษฐกิจพอเพียง	๕.๕ ไร่	
- ผักกินยอด	๑ ไร่	-
- ผักพื้นบ้าน	๑ ไร่	-
- ค้างผัก	๐.๕ ไร่	-
- ผักในกระถางล้อยาง	๐.๕ ไร่	-
- พืชผักยืนต้น	๒ ไร่	-

ชนิดพันธุ์	พื้นที่	จำนวน(ต้น)
๔. แปลงรวบรวมผักพื้นบ้านและพืชสมุนไพร	๒๒ ไร่	
๕. ไม้ดอกไม้ประดับ		
- หน้าวัวตัดดอก	๓,๐๔๘ ตารางเมตร	๔,๓๕๐
- หน้าวัวกระถาง	๑,๙๔๔ ตารางเมตร	๓,๙๐๐
- กล้ายไม้	๖๓๐ ตารางเมตร	๒,๓๒๐
- สืบประดสีดอก	๕๗๓ ตารางเมตร	๔,๘๕๐
- หมากแดง	๑,๒๐๐ ตารางเมตร	๑๓๐ กอ
- จิ้ง	๓๐๐ ตารางเมตร	๑๐๐
- ดาหลา	๖๘๔ ตารางเมตร	๓๐๐
๖. แปลงผลิตพืชไร้ดินและไฮโดรโปนิกส์	๑,๑๗๖ ตารางเมตร	
๗. อุทยานบัว	๔ ไร่ ๑ งาน	
๘. อุทยานสมุนไพร	๒ ไร่ ๑ งาน	
๙. อุทยานไม้หอม	๑ ไร่ ๓ งาน	
๑๐. แปลงเรียนรู้โครงการอนุรักษ์พันธุกรรมพืช อันเนื่องมาจากพระราชดำริฯ	๒๐ ไร่ ๑ งาน	
๑๑. แปลงศึกษาทดสอบการปลูกองุ่น	๒ งาน	

๑. แปลงผลิตเมล็ดพันธุ์พืช

เป็นแปลงผลิตเมล็ดพันธุ์ผักพื้นบ้าน เพื่อเก็บรักษาและกระจายพันธุ์ผักพื้นบ้านพันธุ์ดี ให้เกษตรกร และประชาชนทั่วไปนำไปปลูกไว้บริโภค อีกทั้งยังสามารถเก็บเมล็ดพันธุ์ผักพื้นบ้านมาขยายพันธุ์ต่อได้ เนื่องจากเป็นพันธุ์ดั้งเดิมและไม่ใช่พันธุ์ลูกผสม เช่น ถั่วกาหยี พริกเด็ดยี่ไก่ กระเจี๊ยบเขียว กระเจี๊ยบเขียวฝักแดง ถั่วพุ่มม่วง ถั่วพูเขียว บวบหอม บวบงู น้ำเต้า เป็นต้น

๒. แปลงเรียนรู้การเกษตรตามแนวเศรษฐกิจพอเพียง

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตรจังหวัดกระบี่ ได้เริ่มสร้างศูนย์เรียนรู้เศรษฐกิจพอเพียงเมื่อปี ๒๕๕๔ ในพื้นที่ ๕.๕ ไร่ โดยดำเนินกิจกรรมด้านการเกษตรหลายอย่าง เช่น การปลูกพืชล้มลุก ชะอม ผักหวานบ้าน พริก พริกไทย มะละกอ ผักเหมียง ผักหวานป่า ผักชีลาว ทางคูน ชะพลู ขจร การปลูกไม้ยืนต้น เช่น ฝรั่ง มะนาว ขนุน ส้มโอ มะม่วงหิมพานต์ แคน หม่อนกินผล หม่อนกินใบ แก้วมังกร ขี้เหล็ก หมุย มะกอกน้ำ และพืชสมุนไพร เช่น ขมิ้น ขิง ข่า ตะไคร้ มะกรูด กระทือ สร้างศาลาเรียนรู้ จำนวน ๑ หลัง และบ้านเกษตรสมบูรณ์ จำนวน ๑ หลัง เพื่อเป็นแหล่งศึกษาเรียนรู้ของเด็กนักเรียน เยาวชน เกษตรกรและประชาชนทั่วไป โดยมีกิจกรรมต่าง ๆ ได้แก่ การปลูกมะนาวในท่อซีเมนต์ การผลิตปุ๋ยหมักและน้ำหมักชีวภาพ การปลูกผักริมน้ำ (รั้วมะขามเปรี้ยว) การปลูกผักกินยอด/เหาะขมจีน การปลูกผักกินใบ การปลูกผักขึ้นค้างเพื่อให้เกิดรายได้ รายวัน รายสัปดาห์ รายเดือน และรายปี

๓. แปลงเรียนรู้การปลูกสมุนไพร

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ ได้ดำเนินการโครงการส่งเสริมประสิทธิภาพการผลิตสินค้าเกษตร (พืชสมุนไพร) โดยได้จัดทำแปลงรวบรวมพืชสมุนไพร เพื่อให้มีแหล่งรวบรวมพันธุ์ เป็นแหล่งเรียนรู้ของเกษตรกรและผู้สนใจ โดยได้มีการปรับปรุงพื้นที่แปลงรวบรวมผักพื้นบ้านและพืชสมุนไพรเดิม ซึ่งมีพื้นที่ ๒๒ ไร่ และได้ดำเนินการเพาะขยายพันธุ์พืชสมุนไพร เพื่อเป็นแหล่งพันธุ์ดีสำหรับส่งเสริมสนับสนุนเกษตรกรผู้ปลูกพืชสมุนไพรในพื้นที่ รวมถึงการแปรรูปสมุนไพรเบื้องต้น เช่น ชาใบหม่อนผสมหญ้าหวาน ชากระเจียบ เพื่อให้ผู้สนใจได้เรียนรู้การพัฒนาผลิตภัณฑ์สมุนไพรอย่างง่าย

พืชสมุนไพรที่รวบรวม มีจำนวน ๑๕๓ ชนิด เช่น ทองพันชั่ง เสลดพังพอนตัวผู้ เสลดพังพอนตัวเมีย ดีปลี หูเสือ เหงือกปลาหมอ หนานเฉาเหว่ย หญ้าหวาน พลุควา เจตมูลเพลิงขาว และตะลิงปลิง เป็นต้น

พืชสมุนไพรพื้นบ้านที่รวบรวม มีจำนวน ๑๙ ชนิด เช่น ขี้เหล็ก ทำมั่ง เทียม เนียง มะเฒ่า มันปู และตองดิ่ง เป็นต้น

๔. แพลงเรียนรู้การผลิตดอกหน้าวัว

เป็นแพลงที่รวบรวมหน้าวัวหลากหลายสายพันธุ์ มีทั้งหน้าวัวกระถาง และหน้าวัวตัดดอก เพื่อเป็นแหล่งศึกษาเรียนรู้ด้านการเกษตรของเกษตรกร นักเรียน เยาวชน และประชาชนทั่วไป

๕. แพลงเรียนรู้การปลูกกล้วยไม้

เป็นแปลงศึกษาทดสอบการผลิตกล้วยไม้ตัดดอก เพื่อเป็นแหล่งศึกษาเรียนรู้ของเกษตรกร นักเรียน เยาวชน และประชาชนทั่วไป ได้แก่ กล้วยไม้สกุลหวาย กล้วยไม้แคทลียา เป็นต้น

๖. แพลงเรียนรู้การปลูกสับประรดสี

เป็นแปลงที่รวบรวมสับประรดสีแบบดอก หลากหลายสายพันธุ์ เพื่อเป็นแหล่งศึกษาเรียนรู้ของเด็กนักเรียน เยาวชน และประชาชนทั่วไป

๗. ผักไฮโดรโปนิคส์และพืชไร้ดิน

เป็นแปลงศึกษาเรียนรู้ จุดสาธิต และฝึกปฏิบัติ การผลิตผักปลอดภัยจากสารพิษโดยไม่ใช้ดิน ได้แก่ ปลุกผักในระบบไฮโดรโปนิคส์ ปลุกผักในกระถาง ปลุกผักในโรงเรือนกางมุ้ง และมีการควบคุม และป้องกันกำจัด โรค-แมลงศัตรูพืช ด้วยเชื้อราไตรโคเดอร์มา เชื้อราบิวเวอเรีย และเชื้อราเมตาไรเซียม

๘. แปลงไม้ผล

เป็นแปลงศึกษาทดสอบการผลิตไม้ผล เพื่อเป็นแหล่งศึกษาเรียนรู้ของเกษตรกร นักเรียน เยาวชน และประชาชนทั่วไป ได้แก่ ทูเรียน มังคุด ลองกอง เงาะ มะม่วง ส้มโอทับทิมสยาม เป็นต้น

๙. อุทยานบัว

เป็นแปลงเรียนรู้ที่อยู่ในส่วนหนึ่งของอุทยานท่องเที่ยวเชิงเกษตร ซึ่งศูนย์ได้รับการสนับสนุนงบประมาณจากกลุ่มจังหวัดภาคใต้ฝั่งอันดามัน โดยรวบรวมบัวไว้ ๓ ประเภท ได้แก่ บัวกระดังง์ บัวหลวง และกลุ่มบัวสาย บัวผัน เพื่อเป็นแหล่งศึกษาเรียนรู้ของเด็กนักเรียนเยาวชน เกษตรกร และประชาชนทั่วไป

๑๐. อุทยานอนุรักษ์ไม้หอม

๑๑. อุทยานสมุนไพร

๑๒. แปลงศึกษาทดสอบองุ่น

เป็นแปลงศึกษาทดสอบ เรียนรู้ ด้านการเจริญเติบโตขององุ่นรับประทานผลสดในภาคใต้ (จังหวัดกระบี่) ๔ สายพันธุ์ ได้แก่ ลูสเพอเลท (Loose Perlette) บิวตี้ซีดเลส (Beauty Seedless) เฟรมซีดเลส (Flame Seedless) แบล็คโอปอล (Black Opal) ในโรงเรือนหลังคาพลาสติก มีการทำ ค้ำรูปตัว T โดยเก็บข้อมูลด้านการเจริญเติบโต การจัดการปุ๋ย การป้องกันกำจัดโรคและแมลง การ ตัดแต่งกิ่ง การตัดแต่งกิ่งแขนง และการจัดการผลผลิตองุ่น เพื่อนำผลที่ได้มาเป็นข้อมูลในการส่งเสริม ให้เกษตรกรในเขตภาคใต้ใช้ในการปลูกองุ่นทานผลสดต่อไป

ส่วนที่ ๔

การสนับสนุนด้านการเกษตร

การผลิตและให้บริการปัจจัยการผลิต

ศูนย์ได้มีการวางแผนและกำหนดเป้าหมายการผลิตพืชเพื่อสนับสนุนโครงการคลินิกเกษตรเคลื่อนที่ และให้บริการกับเกษตรกรทั้งรายบุคคล และรายกลุ่ม รวมถึงหน่วยงานต่าง ๆ ในพื้นที่รับผิดชอบของศูนย์ ซึ่งการผลิตพันธุ์พืชจะเป็นการผลิตที่ต้นทุนต่ำ แต่เป็นไปตามมาตรฐานที่กำหนด เพื่อให้สามารถตอบสนองความต้องการของผู้รับบริการมากที่สุดซึ่งในปี ๒๕๖๕ ศูนย์มีการผลิตเมล็ดพันธุ์พืชผักพื้นบ้าน เพื่อตอบสนองความต้องการของเกษตรกรที่เข้ารับบริการมากขึ้น ให้เกษตรกรได้รับปัจจัยการผลิตเพิ่ม สะดวกในการขนส่ง อีกทั้งยังเลือกเวลาปลูกที่เหมาะสมได้ โดยมีการสนับสนุนเมล็ดและพันธุ์พืช ดังนี้

ตาราง แสดงต้นกล้าพันธุ์พืชที่สนับสนุนในปี ๒๕๖๕

ลำดับที่	ชนิด/พันธุ์พืช	จำนวน (ต้น)	ลำดับที่	ชนิด/พันธุ์พืช	จำนวน (ต้น)
๑.	ผักหวานบ้าน	๔๐๐	๑๓.	แก้วมังกร	๒๓๐
๒.	ชะอม	๑,๔๘๗	๑๔.	หมาก	๓๕
๓.	มะพร้าว	๒๒๒	๑๕.	มะเขือเทศ	๓๗๖
๔.	มะนาว	๕๐	๑๖.	ยี่หระ	๒๙
๕.	ผักเหมียง	๑๐	๑๗.	พริกขี้หนู	๕๑
๖.	มะเขือเปราะ/ยาว	๖๔๙	๑๘.	ใบรา	๓๒
๗.	ถั่วพูเขียว	๙	๑๙.	ทุเรียนบ้าน	๒๕๐
๘.	ผักปลัง	๑๙๕	๒๐.	มะกรูด	๒๔
๙.	ยอดมันม่วง (เบนินฮารุกะ)	๒๘๐	๒๑.	มันม่วงญี่ปุ่น	๑๐
๑๐.	พริกเดือยไก่	๕๘๑	๒๒.	ฝรั่ง	๔
๑๑.	กระเจี๊ยบแดง	๒๔๒๐			
๑๒.	มะละกอ	๑๐			
รวม		๗,๓๕๔ ต้น			

หมายเหตุ เก็บข้อมูลตั้งแต่วันที่ ๑ ต.ค. ๖๔ - ๓๐ ก.ย. ๖๕

ตาราง แสดงเมล็ดพันธุ์พืชที่สนับสนุนในปี ๒๕๖๕

ลำดับที่	ชนิด/พันธุ์พืช	จำนวน (ซอง)	ลำดับที่	ชนิด/พันธุ์พืช	จำนวน (ซอง)
๑.	กระเจี๊ยบเขียว	๓,๐๕๑	๑๒.	บวบหอมยาว	๖๐๕
๒.	กระเจี๊ยบแดง	๑๖๙	๑๓.	มะเขือยาว	๑
๓.	ถั่วพุ่ม	๖๔	๑๔.	ฟักทอง	๓
๔.	น้ำเต้า	๒,๒๘๗	๑๕.	ฟักแฟง	๔๐
๕.	บวบหอม	๑๘๒	๑๖.	พริกชี้หู	๓
๖.	ใบรา	๑๕	๑๗.	ถั่วฝักยาว	๑
๗.	ถั่วพู	๘๒๖	๑๘.	ผักบุ้ง	๒
๘.	มะเขือเทศ	๔๑	๑๙.	บวบงู	๒๙
๙.	พริกเดือยไก่	๓๘๙	๒๐.	ถั่วฝักยาวม่วงสิรินธร	๑๙๔
๑๐.	บวบเหลี่ยม	๘	๒๑.	ถั่วฝักยาวลายเสือจักรพันธ์	๓๑๙
๑๑.	ถั่วกาหยี	๑	๒๒.	กะเพราแดง	๕๐๗
รวม ๘,๗๓๗ ซอง					

หมายเหตุ เก็บข้อมูลตั้งแต่วันที่ ๑ ต.ค. ๖๔ - ๓๐ ก.ย. ๖๕

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่
กิจกรรม ล่ารายชื่อผู้ขอเพิ่มพื้นที่ปลูกเพื่อการประชาสัมพันธ์โครงการผลิตและจำหน่ายพืชพันธุ์ดี ปี 2564 ที่เหมาะสม ของ ศสพ.กบ.

จัดส่งฟรี!! **มาชวนแม่ปลูกผักกัน**
ผู้ที่สนใจสามารถกดลิงค์ เพื่อตอบแบบสอบถาม และรับเมล็ดพันธุ์ผักได้ด้านบนค่ะ

ได้รับสิทธิ์ เพียง 50 ราย
ท่านจะได้รับเมล็ดพันธุ์ผัก ท่านละ 1 ชุด จำนวน 5 ชนิด สามารถขยายพันธุ์ต่อได้ค่ะ

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่
กิจกรรม เนื่องในโอกาสวันเฉลิมฉลอง ครบ ๕๐ ปี
จัดส่งฟรี!! 5 เดือน 5 ไร่
ศสพ.กบ แจก เมล็ดผัก 5 ชนิด
ผู้ที่สนใจสามารถกดลิงค์ เพื่อลงทะเบียนรับเมล็ดพันธุ์ผักได้ด้านบนค่ะ
1 ชุดประกอบด้วย ๑๐-15 ชนิด

ได้รับสิทธิ์ เพียง 55 ราย
ท่านจะได้รับเมล็ดพันธุ์ผัก ท่านละ 1 ชุด จำนวน 5 ชนิด สามารถขยายพันธุ์ต่อได้ค่ะ

โดยมีออกหน่วยเพื่อให้บริการเกษตรกรในพื้นที่ และเกษตรกร/หน่วยงานที่เข้ารับบริการพันธุ์พืช เพื่อปลูกตามหลักปรัชญาเศรษฐกิจพอเพียง ดังนี้

การให้บริการด้านการเกษตร	จำนวน (ครั้ง)
เกษตรกรทั่วไป	
- พันธุ์พืช	๕๖
- เมล็ดพันธุ์	๒๐
หน่วยงานต่างๆ	
- พันธุ์พืช	๓๑
- เมล็ดพันธุ์	๔๙
ออกหน่วยคลินิกเกษตรเคลื่อนที่	๑๐
ออกหน่วยบริการงาน Field Day	๕
วิทยากร	
- นอกสถานที่	๑๓
- ในสถานที่	๔
รวม	๑๘๘

การท่องเที่ยวเชิงเกษตร

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ มีจุดเรียนรู้ด้านไม้ดอกไม้ประดับ ไม้ผล พืชสมุนไพร พืชผัก และเศรษฐกิจพอเพียง เป็นต้น เพื่อให้เกษตรกรและผู้สนใจได้รับความรู้และประสบการณ์ใหม่ นำไปปรับใช้ในพื้นที่ของตนเองได้ เพื่อให้เกษตรกรมีความเข้มแข็งและมีคุณภาพชีวิตที่ดีขึ้น

นักศึกษาฝึกงานที่เข้าฝึกงานในศูนย์ ประจำปี ๒๕๖๕

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ เป็นหน่วยงานหนึ่งที่มีนักศึกษาจากสถาบันต่าง ๆ ขอความอนุเคราะห์เข้ามาฝึกงาน ฝึกประสบการณ์วิชาชีพ และฝึกสหกิจศึกษา โดยในปี ๒๕๖๕ มีนักศึกษาขอความอนุเคราะห์ จำนวน ๗ สถาบัน ทั้งสิ้น ๓๑ ราย ดังนี้

สถานศึกษา	ระยะเวลา	จำนวน (ราย)
๑. มหาวิทยาลัยสงขลานครินทร์	๘ พ.ย. ๖๔ - ๑๗ มี.ย. ๖๕	๒
๒. มหาวิทยาลัยราชยะลา	๑๕ พ.ย. ๖๔ - ๒๑ ก.พ. ๖๕	๔
๓. มหาวิทยาลัยแม่โจ้ วิทยาเขตชุมพร	๑๕ พ.ย. ๖๔ - ๑๐ มี.ค. ๖๕	๔
๔. มหาวิทยาลัยอุบลราชธานี	๑ เม.ย. ๖๕ - ๑๕ พ.ค. ๖๕	๗
๕. วิทยาลัยเกษตรและเทคโนโลยีในราธิวาส	๑๔ มี.ค. ๖๕ - ๑๓ พ.ค. ๖๕	๖
๖. วิทยาลัยเกษตรและเทคโนโลยีกระบี่	๑๘ มี.ค. ๖๕ - ๑๐ พ.ค. ๖๕	๖
๗. วิทยาลัยเกษตรและเทคโนโลยีตรัง	๑๓ มี.ย. ๖๕ - ๑๙ ส.ค. ๖๕	๒
รวม ๗ สถาบัน		๓๑

การให้ความอนุเคราะห์ใช้สถานที่ของศูนย์ฯ

วันที่ดำเนินการ	กิจกรรม	ผู้ขอความอนุเคราะห์
๒๔-๒๖ ม.ค. ๖๕	สัมมนาเชิงปฏิบัติการ พัฒนาความรู้ เพื่อเสริมสร้างศักยภาพเจ้าหน้าที่ให้มีความเชี่ยวชาญด้านไม้ผลภาคใต้	สำนักงานส่งเสริมและพัฒนากิจการเกษตรที่ ๕ จังหวัดสงขลา
๗-๘ ก.พ. ๖๕	สัมมนาเชิงปฏิบัติการการพัฒนาศักยภาพเจ้าหน้าที่ของศูนย์ปฏิบัติการ หลักสูตร การพัฒนาจุดเรียนรู้ด้านการเกษตรสู่การให้บริการเกษตรกร ตามมาตรฐานแหล่งท่องเที่ยวเชิงเกษตร	สำนักงานส่งเสริมและพัฒนากิจการเกษตรที่ ๕ จังหวัดสงขลา
๙ ก.พ. ๖๕	โครงการส่งเสริมการผลิตสินค้าเกษตรทางเลือกแก่เกษตรกรผู้ปลูกปาล์มน้ำมันและยางพารา ปี ๒๕๖๕	สำนักงานเกษตรจังหวัดกระบี่
๒๓-๒๕ มี.ค. ๖๕	สัมมนาเชิงปฏิบัติการพัฒนานักส่งเสริมการเกษตรมืออาชีพ ปีงบประมาณ ๒๕๖๕ (เวที ๒)	สำนักงานส่งเสริมและพัฒนากิจการเกษตรที่ ๕ จังหวัดสงขลา
๑๘ ก.ค. ๖๕	การสัมมนาเชิงปฏิบัติการเครือข่ายผู้นำการพัฒนาคุณภาพชีวิตและการสร้างรายได้เสริม จากการประกอบอาชีพของกลุ่มเกษตรกรสูงวัย ระดับเขต	สำนักงานส่งเสริมและพัฒนากิจการเกษตรที่ ๕ จังหวัดสงขลา

ส่วนที่ ๕

ภาคผนวก

พัฒนาศักยภาพเจ้าหน้าที่

๑. การเข้าร่วมสัมมนาและฝึกอบรมเพื่อพัฒนาศักยภาพเจ้าหน้าที่ จำนวน ๑๐ ครั้ง

๓.๑ วันที่ ๒๓ ธันวาคม ๒๕๖๔ เข้าร่วมสัมมนา “DOAE Next Step ขับเคลื่อนงานส่งเสริมการเกษตรวิถีใหม่” ประจำปีงบประมาณ ๒๕๖๕ ณ โรงแรมราม่า การ์เด็น กรุงเทพมหานคร

๓.๒ วันที่ ๒๗ มกราคม ๒๕๖๕ เข้าร่วมโครงการพัฒนาระดับนักส่งเสริมการเกษตรมืออาชีพภาคใต้ ครั้งที่ ๑ (ระบบ Zoom Meeting) เพื่อเพิ่มพัฒนาระดับศักยภาพของนักวิชาการส่งเสริมการเกษตรให้มีความเชี่ยวชาญ เป็นผู้นำการเปลี่ยนแปลงในการทำงานด้านส่งเสริมการเกษตร สามารถนำความรู้ และประสบการณ์ไปถ่ายทอดให้กับนักวิชาการส่งเสริมการเกษตรรุ่นใหม่ได้ โดยในการเข้าร่วมโครงการฯ

๓.๓ การสัมมนาเชิงปฏิบัติการ “การพัฒนาศักยภาพเจ้าหน้าที่ของศูนย์ปฏิบัติการ หลักสูตร การพัฒนาจุดเรียนรู้ด้านการเกษตรสู่การให้บริการเกษตรกร ตามมาตรฐานแหล่งท่องเที่ยวเชิงเกษตร” ระหว่างวันที่ วันที่ ๗-๘ กุมภาพันธ์ ๒๕๖๕ ณ ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ (พืชสวน) พร้อมเรียนรู้ศึกษาดูงานจุดเรียนรู้ภายในศูนย์ ได้แก่ แปลงหน้าวัว แปลงโครงการอนุรักษ์พันธุกรรมพืชฯ ในการสัมมนาในครั้งนี้จะได้แนวทางในการขับเคลื่อนและพัฒนาของศูนย์ฯต่อไป

๓.๔ ศูนย์พืชสวนกระบี่ เข้าร่วม “ศึกษาดูงานการพัฒนาความรู้และศักยภาพในการจัดการธุรกิจการเกษตรและโลจิสติกส์ ครั้งที่ ๒” ระหว่างวันที่ ๑๕-๑๗ มิถุนายน ๒๕๖๕ ณ จังหวัดสุราษฎร์ธานี

๓.๕ เข้าร่วมการฝึกอบรมถ่ายทอดความรู้ “เทคโนโลยีด้านการเกษตรเรื่องระบบการให้น้ำแบบอัจฉริยะภายใต้โครงการส่งเสริมการใช้เครื่องจักรกลทางการเกษตร ปีงบประมาณ ๒๕๖๕” ระหว่างวันที่ ๓-๗ กรกฎาคม ๒๕๖๕ ณ ศูนย์ส่งเสริมเยาวชนชนเกษตรอาเซียน อำเภอท่าม่วง จังหวัดกาญจนบุรี

๓.๖ เข้าร่วม การอบรมโครงการพัฒนานักวิชาการส่งเสริมการเกษตรภาคใต้ “หลักสูตร การจัดการดินและปุ๋ยอย่างมีประสิทธิภาพ” ผ่านระบบ zoom meeting โดย มีการบรรยายในหัวข้อ ดินและการจัดการดินที่มีปัญหาในภาคใต้ การสืบค้นข้อมูลสารสนเทศดิน การเก็บตัวอย่างดินและการตรวจสอบธาตุอาหารพืชในดิน รวมไปถึงการใช้ปุ๋ยให้มีประสิทธิภาพ

๑. การติดตามงานศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตรจังหวัดกระบี่

วันที่ ๑๖ พฤศจิกายน ๒๕๖๔ เจ้าหน้าที่ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ ให้การต้อนรับ นางกุลฤดี พัฒนะอิ่ม รองอธิบดีกรมส่งเสริมการเกษตร ลงพื้นที่ติดตามการดำเนินงานของศูนย์ฯ และมอบนโยบายและแนวทางการดำเนินงานให้กับศูนย์ฯ

วันที่ ๒๕ มีนาคม ๒๕๖๕ รับการตรวจประเมินมาตรฐานแหล่งท่องเที่ยวไทย จากสถาบันวิจัยวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย (วว.) โดยสำนักรับรองระบบคุณภาพ (สรร.) เพื่อรับรองมาตรฐานแหล่งท่องเที่ยวเชิงเกษตร ของศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ โดยประเมินแปลงสาธิตการเรียนรู้ และพื้นที่ภูมิทัศน์ของหน่วยงาน เพื่อยกระดับแหล่งท่องเที่ยวเชิงเกษตรต่อไป

วันที่ ๒๙ มีนาคม ๒๕๖๕ รับการตรวจประเมินผลการขับเคลื่อนและขยายผลโครงการอันเนื่องมาจากพระราชดำริและหลักปรัชญาเศรษฐกิจพอเพียงจังหวัดกระบี่ โดยได้ติดตามโครงการอนุรักษ์พันธุกรรมพืชอันเนื่องมาจากพระราชดำริของศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ซึ่งได้ดำเนินการตั้งแต่ปี ๒๕๓๖ ถึงปัจจุบัน พร้อมทั้งได้นำรถนำชมเพื่อเยี่ยมชมตัวโครงการและพื้นที่ทั้งหมดของหน่วยงาน

วันที่ ๒๖ กรกฎาคม ๒๕๖๕ เจ้าหน้าที่ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร ต้อนรับคณะกรรมการธรรมาภิบาลจังหวัดกระบี่ ติดตามสอดส่องโครงการอนุรักษ์พันธุกรรมพืชอันเนื่องมาจากพระราชดำริ ในงบดำเนินงานโครงการในจังหวัดกระบี่ภายใต้งบประมาณจังหวัด กลุ่มจังหวัด ประจำปีงบประมาณ พ.ศ.๒๕๖๕ ณ ห้องประชุมสำนักงานศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่

วันที่ ๑๙ พฤษภาคม ๒๕๖๕ นางอารีย์ ศิริรัตน์ ผู้อำนวยการศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ พร้อมด้วยเจ้าหน้าที่ศูนย์ฯ ให้การต้อนรับนายเข้มแข็ง ยุติธรรมดำรง อธิบดีกรมส่งเสริมการเกษตร เพื่อเข้าเยี่ยมชมศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ (พืชสวน) พร้อมรับมอบนโยบาย และให้ขวัญกำลังใจแก่เจ้าหน้าที่ ผู้ปฏิบัติงาน ณ ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ (พืชสวน)

วันที่ ๒๒ มิถุนายน ๒๕๖๕ เจ้าหน้าที่ศูนย์ฯ ต้อนรับเจ้าหน้าที่จาก สำนักส่งเสริมและพัฒนาการเกษตรที่ ๕ จังหวัดสงขลา เพื่อติดตามและให้คำแนะนำ แนวทางของงานวิจัย ประจำปี ๒๕๖๕ เรื่อง ศึกษาการเจริญเติบโตของทุเรียนพันธุ์การค้า ๔ สายพันธุ์ ณ ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่

๒. การเข้าร่วมงานพิธีสำคัญ

วันที่ ๒๓ ตุลาคม ๒๕๖๔ เข้าร่วมพิธีวางพวงมาล่าน้อมรำลึกเนื่องในวันคล้ายวันสวรรคตพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว โดยมีนายพุฒิพงษ์ ศิริมาตย์ ผู้ว่าราชการจังหวัดกระบี่ เป็นประธานพิธี ณ บริเวณลานพระบรมราชานุสาวรีย์พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว สนามหน้าศาลากลางจังหวัดกระบี่

วันที่ ๕ ธันวาคม ๒๕๖๔ เข้าร่วมพิธีวางพานพุ่มและพิธีถวายบังคม เบื้องหน้าพระบรมฉายาลักษณ์พระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตร พร้อมนำกล่าวคำน้อมรำลึกในพระมหากรุณาธิคุณ โดยมีนายพุฒิพงษ์ ศิริมาตย์ ผู้ว่าราชการจังหวัดกระบี่ เป็นประธาน พร้อมด้วยข้าราชการและเจ้าหน้าที่ รัฐวิสาหกิจ เข้าร่วมพิธี ณ ห้องประชุมช่างเผือก องค์การบริหารส่วนจังหวัดกระบี่

วันที่ ๗ มกราคม ๒๕๖๕ เข้าร่วมกิจกรรมเฉลิมพระเกียรติเนื่องในโอกาสวันคล้ายวันประสูติสมเด็จพระเจ้าลูกเธอเจ้าฟ้าสิริวัณณวรีนารีรัตน์ราชกัญญา จังหวัดกระบี่ ประจำปีงบประมาณ พ.ศ. ๒๕๖๕ เพื่อแสดงความรักและห่วงใยในสถาบันหลักของชาติและสืบสานวัฒนธรรมประเพณีทางศาสนาต่อไป ณ วัดแก้วโกรวาราม พระอารามหลวง (ชั้นล่าง) อำเภอเมืองกระบี่ จังหวัดกระบี่

วันที่ ๓๑ มีนาคม ๒๕๖๕ ร่วมพิธีถวายเครื่องราชสักการะ เนื่องในวันที่ระลึกพระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว พระมหาเจษฎาราชเจ้า พร้อมวางพานพุ่มดอกไม้สด ถวายราชสักการะ และกล่าวคำประกาศราชสดุดี โดยมีนายสมชาย หาญภักดีปฏิมา รองผู้ว่าราชการจังหวัดกระบี่ เป็นประธานในพิธี ณ ห้องประชุมสุตมมงคล สำนักงานเทศบาลเมืองกระบี่

วันที่ ๓ มิถุนายน ๒๕๖๕ เข้าร่วมพิธีถวายพระพรชัยมงคล เนื่องในโอกาสวันเฉลิมพระชนมพรรษาสมเด็จพระนางเจ้าสุทิดา พัชรสุธาพิมลลักษณ พระบรมราชินี ๓ มิถุนายน ๒๕๖๕ โดยมีนายพุฒิพงศ์ ศิริมาตย์ ผู้ว่าราชการจังหวัดกระบี่ เป็นประธานในพิธี วางพานพุ่มทอง พุ่มเงิน หน้าพระฉายาลักษณ์ กล่าวถวายพระพร หน้าพระฉายาลักษณ์ และร่วมลงนามถวายพร ณ ห้องประชุมช้างเผือก องค์การบริหารส่วนจังหวัดกระบี่

วันที่ ๒๘ กรกฎาคม ๒๕๖๕ ร่วมเข้าพิธีถวายราชสักการะ วางพานพุ่ม และจุดเทียนถวายพระพรชัยมงคล เนื่องในโอกาสวันเฉลิมพระชนมพรรษา พระบาทสมเด็จพระเจ้าอยู่หัว ทรงเจริญ พระชนมพรรษา ๗๐ พรรษา ๒๘ กรกฎาคม ๒๕๖๕ โดยมีนายพุฒิพงศ์ ศิริมาตย์ ผู้ว่าราชการจังหวัดกระบี่ เป็นประธานเปิดพิธี ณ ห้องประชุมช้างเผือก องค์การบริหารส่วนจังหวัดกระบี่

๓. ร่วมจัดตกแต่งสถานที่

วันที่ ๒๑ ตุลาคม ๒๕๖๔ เจ้าหน้าที่ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ ร่วมปรับปรุงโรงเรียนผัก เป็นโรงเรียนสับปะรดสีดอก ณ จวนผู้ว่าราชการจังหวัดกระบี่

วันเสาร์ที่ ๑๓ พฤศจิกายน ๒๕๖๔ เจ้าหน้าที่ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ ให้การต้อนรับนายอนุชา ยาอืด ผู้อำนวยการสำนักงานส่งเสริมและพัฒนาการเกษตรที่ ๕ จังหวัดสงขลา ในการลงเยี่ยมให้กำลังใจ การจัดเตรียมสถานที่การประชุมคณะรัฐมนตรีอย่างเป็นทางการนอกสถานที่ กลุ่มจังหวัดภาคใต้ฝั่งอันดามัน (กระบี่ ตรัง พังงา ภูเก็ต ระนอง และสตูล) ที่จะจัดประชุมในการวันที่ ๑๕-๑๖ พฤศจิกายน ๒๕๖๕ ณ โซฟีเทล กระบี่ โกลด์ริทซ์ รีสอร์ท แอนด์ สปา จังหวัดกระบี่

วันที่ ๑๘-๑๙ กุมภาพันธ์ ๒๕๖๕ เจ้าหน้าที่ศูนย์ฯ จัดเตรียมสถานที่นิทรรศการในงานเกษตรแฟร์และ OTOP จังหวัดกระบี่ ครั้งที่ ๑๐ ระหว่างวันที่ ๒๐-๒๖ กุมภาพันธ์ ๒๕๖๕ ในหัวข้อ “ไม้พอกอากาศ @พืชสวนกระบี่” พร้อมทั้งบอกชื่อพันธุ์ไม้ และมีการให้ความรู้ทางด้านการเกษตร หากท่านใดสนใจ อย่าลืมแวะไปเยี่ยมชมกันได้ ณ องค์การบริหารส่วนจังหวัดกระบี่

วันอังคารที่ ๑๕ กุมภาพันธ์ ๒๕๖๕ เจ้าหน้าที่ศูนย์ฯ จัดเตรียมสถานที่ (เวที)งานโครงการคลินิกเกษตรเคลื่อนที่ในพระราชานุเคราะห์ฯ และโครงการจังหวัดกระบี่เคลื่อนที่ ครั้งที่ ๒ ณ โรงเรียนบ้านบากัน หมู่ที่ ๒ ตำบลอ่าวลึกน้อย อำเภออ่าวลึก จังหวัดกระบี่ ซึ่งงานจะเกิดขึ้นในวันพฤหัสบดีที่ ๑๗ กุมภาพันธ์ ๒๕๖๕ เพื่อให้บริการแก่เกษตรกรในพื้นที่

วันที่ ๒๗ เมษายน ๒๕๖๕ เจ้าหน้าที่ศูนย์ฯ จัดเตรียมสถานที่ (เวที)งานวันถ่ายทอดเทคโนโลยีเพื่อเริ่มฤดูกาลผลิตใหม่ (Field Day) ปีงบประมาณ ๒๕๖๕ อำเภออ่าวลึก ณ ศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตรบ้านหินดาน หมู่ที่ ๕ ตำบลเขาใหญ่ อำเภออ่าวลึก จังหวัดกระบี่ ซึ่งงานจะเกิดขึ้นในวันพฤหัสบดีที่ ๒๘ เมษายน ๒๕๖๕ เพื่อให้บริการแก่เกษตรกรในพื้นที่

วันที่ ๑๙ พฤษภาคม ๒๕๖๕ ร่วมจัดเตรียมสถานที่ (เวที) งานวันผึ้งโลกครั้งที่ ๕ World Bee Day คุณค่าของ “ผึ้ง” ต่อมวลมนุษยชาติ ณ ศูนย์เรียนรู้ชุมชนผึ้งร่มไทร อำเภอทุ่งสง จังหวัดนครศรีธรรมราช

วันที่ ๑๔ กรกฎาคม ๒๕๖๕ เข้าร่วมกิจกรรมพร้อมจัดเตรียมสถานที่ ในงานวันเกษตรและของดีอำเภอปลายพระยา ประจำปี ๒๕๖๕ โดยทางหน่วยงานได้นำเสนออาชีพเสริมรายได้(ผักงอก) และการดำเนินกิจกรรมของหน่วยงาน ณ ที่ว่าการอำเภอปลายพระยา จังหวัดกระบี่

วันที่ ๙ สิงหาคม ๒๕๖๕ ร่วมจัดตกแต่งเวทีงานวันแพะและวิถีชุมชนคนกระบี่สภาเกษตรกรจังหวัดกระบี่ครั้งที่ ๒ ณ ศูนย์เรียนรู้การบริหารจัดการสินค้าเกษตรจังหวัดกระบี่ (ตลาดเกษตรกร)

วันที่ ๑๘ สิงหาคม ๒๕๖๕ ร่วมจัดตกแต่งเวทีสถานที่ในห้องประชุม ณ ห้องประชุมพนมเบญจาชั้นที่ ๕ ศาลากลางจังหวัดกระบี่ ๙/๑๐ เพื่อต้อนรับคณะกรรมการร่วมภาครัฐและเอกชนเพื่อแก้ไขปัญหาทางเศรษฐกิจ (กอร.) กลุ่มจังหวัดภาคใต้ฝั่งอันดามัน (กระบี่ ตรัง พังงา ภูเก็ต ระนอง และสตูล) ครั้งที่ ๕/๒๕๖๕

วันที่ ๒-๓ กันยายน ๒๕๖๕ จัดตกแต่งเวทีงาน เทคโนโลยีและนวัตกรรมปาล์มมันจังหวัดกระบี่ ตามรูปแบบกระบี่โมเดล ปี ๒๕๖๕ ณ สนามว่าที่การอำเภออ่าวลึก ตำบลอ่าวลึกใต้ อำเภออ่าวลึก จังหวัดกระบี่

วันที่ ๔ กันยายน ๒๕๖๕ จัดตกแต่งสถานที่ในห้องประชุมพนมเบญจา และนิทรรศการด้านปาล์มน้ำมัน เพื่อต้อนรับการลงพื้นที่ตรวจราชการจังหวัดกระบี่ ของรองนายกรัฐมนตรี พลเอก ประวิตร วงษ์สุวรรณ ณ ห้องประชุมพนมเบญจา ชั้น ๕ ศาลากลางจังหวัดกระบี่ ๙/๑๐ จังหวัดกระบี่

วันที่ ๘ กันยายน ๒๕๖๕ จัดตกแต่งสถานที่การแข่งขันกีฬาแฮนด์บอลชิงชนะเลิศแห่งประเทศไทย ประจำปี ๒๕๖๕ ซึ่งถ้ายพระราชทานสมเด็จพระกนิษฐาธิราชเจ้า สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี และการแข่งขันกีฬาแฮนด์บอลชายหาดชิงชนะเลิศแห่งประเทศไทย ประจำปี ๒๕๖๕ ณ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตกระบี่

วันที่ ๑๓-๑๙ กันยายน ๒๕๖๕ เจ้าหน้าที่ศูนย์ฯ ร่วมจัดนิทรรศการ อพ.สธ. ของจังหวัดกระบี่ ในงานการประชุมวิชาการและนิทรรศการ ครั้งที่ ๑๑ ณ มหาวิทยาลัยวลัยลักษณ์ จังหวัดนครศรีธรรมราช ในหัวข้อ ทรัพยากรไทย : ๓๐ ปี อพ.สธ. ประโยชน์แก่มหาชน ชาวจังหวัดกระบี่ ซึ่งจัดในนามจังหวัดกระบี่ โดยได้นำเสนองานที่สนองพระราชดำริโครงการอนุรักษ์พันธุกรรมพืชอันเนื่องมาจากพระราชดำริ สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี (อพ.สธ.) เพื่อให้ทุกภาคส่วนในจังหวัดต่าง ๆ เข้าใจและเห็นความสำคัญของพันธุกรรมพืช และทรัพยากร ให้ร่วมคิด ร่วมปฏิบัติ จนเกิดประโยชน์กับพื้นที่ต่อไป

๔. กิจกรรมอื่น ๆ

วันที่ ๑๕ พฤศจิกายน ๒๕๖๔ เจ้าหน้าที่ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ เข้าร่วมต้อนรับนางสาวมนัญญา ไทยเศรษฐ์ รัฐมนตรีช่วยว่าการกระทรวงเกษตรและสหกรณ์ ในโครงการส่งเสริมการปลูกพืชสมุนไพร ณ ศูนย์วิจัยและพัฒนาการเกษตร กระบี่

วันพฤหัสบดีที่ ๒๕ พฤศจิกายน ๒๕๖๔ นายชำนาญ นุ่นดำ ผู้อำนวยการศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ พร้อมด้วยนายณัฐกร บริบูรณ์ นักวิชาการส่งเสริมการเกษตรชำนาญการ เข้าร่วมพิธีมอบเครื่องหมายรับรองมาตรฐานการท่องเที่ยวไทย ประจำปีงบประมาณ พ.ศ.๒๕๖๔ ในรูปแบบ VirtualEvent โดยมีนายพิพัฒน์ รัชกิจประการ รัฐมนตรีว่าการกระทรวงการท่องเที่ยวและกีฬา เป็นประธานฯ ซึ่งทางหน่วยงานได้ผ่านการประเมินและได้รับการรับรอง มาตรฐานแหล่งท่องเที่ยว (Tourism Attraction Standard) ประจำปี ๒๕๖๔

วันที่ ๒๑ มกราคม ๒๕๖๕ เข้าร่วมต้อนรับนายอำพันธุ์ เวฬุตันติ รองปลัดกระทรวงเกษตรและสหกรณ์ ในการลงพื้นที่ติดตาม ตรวจสอบการดำเนินงานโครงการ ๑ ตำบล ๑ กลุ่มเกษตรทฤษฎีใหม่ ณ แปลงนายคิด ขุนเสถียร หมู่ที่ ๓ ตำบลอ่าวลึกเหนือ อำเภ่อ่าวลึก จังหวัดกระบี่

วันที่ ๒๖-๒๗ เมษายน ๒๕๖๕ นางอารีย์ ศิริรัตน์ เข้าร่วมประชุมเชิงปฏิบัติการเกษตรจังหวัดและหัวหน้าส่วนราชการระดับเขต ครั้งที่ ๒ ประจำปีงบประมาณ พ.ศ.๒๕๖๕ ณ ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดสุราษฎร์ธานี และศูนย์ส่งเสริมเทคโนโลยีการเกษตรด้านอารักขาพืช จังหวัดสุราษฎร์ธานี โดยการประชุมครั้งนี้มีวัตถุประสงค์เพื่อหารือการขับเคลื่อนการดำเนินงานตามนโยบาย ติดตามความก้าวหน้าการดำเนินงานและเชื่อมโยงเครือข่ายการทำงานส่งเสริมการเกษตร

วันที่ ๑๙ มกราคม ๒๕๖๕ นายณัฐกร บริบูรณ์ นักวิชาการส่งเสริมการเกษตรชำนาญการ รักษาการ ในตำแหน่งผู้อำนวยการศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ ร่วมกับหัวหน้าส่วนราชการใน สังกัดกระทรวงเกษตรและสหกรณ์ของจังหวัดกระบี่ ให้การต้อนรับ นายอำพันธ์ เวฬุตันดี รองปลัดกระทรวง เกษตรและสหกรณ์ และคณะ ในการลงพื้นที่ตรวจราชการกลุ่มแปลงใหญ่ผัสดังโพรงบ้านโหนดหนึ่ง หมู่ ๓ ตำบลเขา คราม อำเภอเมืองกระบี่ จังหวัดกระบี่

วันที่ ๑๓ มิถุนายน ๒๕๖๕ นางอารีย์ ศิริรัตน์ ผู้อำนวยการศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ พร้อมด้วยเจ้าหน้าที่ศูนย์ฯ เข้าร่วมงานประชาสัมพันธ์ส่งเสริมการสร้างอัตลักษณ์ไม้ผลไทยปี ๒๕๖๕ ในรูปแบบ new normal โครงการส่งเสริมอาชีพด้านการเกษตรตามอัตลักษณ์และภูมิปัญญาท้องถิ่น โดยท่าน ผู้อำนวยการ ได้เป็นกรรมการตัดสินการประกวดทุเรียนพื้นเมือง ประจำปี ๒๕๖๕ และทางศูนย์ได้ออกบริการให้ เกษตรกรภายในงาน ซึ่งมีเกษตรกรเข้ารับบริการ ๑๓๕ ราย สนับสนุน เมล็ดพันธุ์พืชผักพื้นบ้าน ๓ ชนิด ได้แก่ น้ำเต้า กระเจี๊ยบเขียวฝักแดง และกระเจี๊ยบเขียวพระราชทาน ทุเรียนพื้นเมือง ๕๐ ต้น ชะอม ๕๐ ต้น และ สนับสนุนพืชในโครงการสำรองพืชพันธุ์ดีฯ ให้แก่ สนง.กษอ.เมืองกระบี่ เพทอสนับสนุนเกษตรกรที่มาร่วมงานฯ ณ ศูนย์เรียนรู้การบริหารจัดการสินค้าเกษตร ตลาดเกษตรกรจังหวัดกระบี่ ตำบลกระบี่ใหญ่ อำเภอเมือง จังหวัดกระบี่

วันที่ ๒๖ มิถุนายน ๒๕๖๕ นางอารีย์ ศิริรัตน์ ผู้อำนวยการศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ พร้อมด้วยนางสาววรรัตน์ เกียรติเมธา นักวิชาการส่งเสริมการเกษตรชำนาญการ เข้าร่วมการจัด งาน "โครงการขยายและยกระดับการจัดการศึกษาระบบทวิภาคีสู่คุณภาพมาตรฐาน" ประจำปีงบประมาณ ๒๕๖๕ ณ โรงแรมดีวาน่า พลาซ่าอ่าวนาง กระบี่ จัดโดยศูนย์อาชีวศึกษาทวิภาคีเขตพื้นที่ภาคใต้ ๒ ในงานมีการจัด กิจกรรมการร่วมลงนามบันทึกข้อตกลงการจัดการอาชีวศึกษาระบบทวิภาคีกับวิทยาลัยเกษตรและเทคโนโลยีกระบี่ ในการรับนักศึกษาทวิภาคีเข้าฝึกงานในสถานประกอบการ นอกจากนี้ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่ และนางสาววรรัตน์ เกียรติเมธา ได้รับคัดเลือกให้ได้รับการยกย่องเชิดชูเกียรติจากวิทยาเกษตรและ เทคโนโลยีกระบี่ ให้เป็นสถานประกอบการและครูฝึกในสถานประกอบการยกย่องเชิดชูเกียรติพร้อมมอบ ประกาศนียบัตรการยกย่องเชิดชูเกียรติ เพื่อเป็นเกียรติแก่ศูนย์และครูฝึกในงานนี้ด้วย

คณะผู้จัดทำรายงานผลการปฏิบัติงาน ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่

ที่ปรึกษา

นางอารีย์ ศิริรัตน์

ผู้อำนวยการศูนย์ฯ

ข้อมูล

นายณัฐกร บริบูรณ์

นักวิชาการส่งเสริมการเกษตรชำนาญการ

นางสาวอุไรวรรณ ละอองศรี

นักวิชาการส่งเสริมการเกษตรชำนาญการ

นางสาววรรัตน์ เกียรติเมธา

นักวิชาการส่งเสริมการเกษตรชำนาญการ

นางสาวรณิษฐา ปานนิล

นักวิชาการส่งเสริมการเกษตรชำนาญการ

นางสาวพรนภา ชนะสุวรรณ

นักวิชาการส่งเสริมการเกษตรปฏิบัติการ

นางสาวกมลทิพย์ ไหลไม้ทอง

นักวิชาการส่งเสริมการเกษตร

นายอนิทัต รัตนกระจำง

นักวิชาการส่งเสริมการเกษตร

นางกรวรรณ ศรีทอง

เจ้าพนักงานการเงินและบัญชี

นางกัลยา ชุมจันทร์

เจ้าพนักงานธุรการ

นายนิกร เรืองสงค์

พนักงานเกษตรพื้นฐาน ระดับ บ ๒

จัดทำ

นางสาวกมลทิพย์ ไหลไม้ทอง

นักวิชาการส่งเสริมการเกษตร

ศูนย์ส่งเสริมและพัฒนาอาชีพการเกษตร จังหวัดกระบี่
 📍 ๔๐๑ ม.๑ ถ.เพชรเกษม ต.เขาคราม อ.เมืองกระบี่ จ.กระบี่ ๘๑๐๐๐
 ☎ ๐๗๕-๖๕๖๓๘๘
 ✉ aopdh10@doae.go.th

