

ผู้บริหารจังหวัดพระนครศรีอยุธยา

ผู้ว่าราชการจังหวัดพระนครศรีอยุธยา ชื่อ – สกุล เบอร์ติดต่อ

นายภานุ แย้มศรี ๐ ๓๕๓๓ ๖๕๓๖
08 9203 0446

รองผู้ว่าราชการจังหวัดพระนครศรีอยุธยา(๑)

นายพรพจน์ บัณฑิตยานุรักษ์

๐ ๓๕๓๓ ๖๕๗๗
08 9203 2446

รองผู้ว่าราชการจังหวัดพระนครศรีอยุธยา(๒)

นางสาวนุชนาถ ประทีปธีรานันต์

๐ ๓๕๓๕ ๕๖๙๓
06 3237 7788

รองผู้ว่าราชการจังหวัดพระนครศรีอยุธยา(๓)

นางสรัลพัชร ประโมทะกะ

0 3533 5920
06 5965 7570

รองผู้ว่าราชการจังหวัดพระนครศรีอยุธยา(4)
 นายสมศักดิ์ เจริญไพฑูรย ์ 0 3533 6538

08 9203 2471

ที่มา ส านักงานจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ เดือนพฤษภาคม 2564

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

ก ค าน า

ค าน า

เอกสารข้อมูลจังหวัดพระนครศรีอยุธยา จัดท าขึ้นโดยมีวัตถุประสงค์เพื่อเผยแพร่ข้อมูลท่ัวไป
ของจังหวัดพระนครศรีอยุธยา ข้อมูลพื้นฐานสภาพสังคม เศรษฐกิจ เกษตรกรรม ทรัพยากรธรรมชาติ
สภาวะการจ้างงาน โครงสร้างพื้นฐาน และแหล่งท่องเท่ียวของจังหวัด นอกจากนี้ยังมีข้อมูลด้านการพัฒนาจังหวัด
วิสัยทัศน์จังหวัด ยุทธศาสตร์การพัฒนาจังหวัด เพื่อให้หน่วยงานภาครัฐและเอกชน ตลอดจนประชาชนท่ัวไป
ได้รับทราบ และใช้ในการค้นคว้ารวมท้ังประกอบการวางแผนพัฒนางานด้านต่าง ๆ ซึ่งคณะผู้จัดท าได้รวบรวม
ข้อมูลจากหน่วยงานท่ีเกี่ยวข้อง และหน่วยงานภาคเอกชน เพื่อให้เป็นข้อมูลกลางในการใช้ประโยชน์ร่วมกัน

ส านักงานจังหวัดพระนครศรีอยุธยา ขอขอบคุณเจ้าหน้าท่ีทุกส่วนราชการ หน่วยงานรัฐวิสาหกิจ
ท่ีได้ให้ความร่วมมือในการจัดท าเอกสารข้อมูลจังหวัดพระนครศรีอยุธยา และหวังว่าข้อมูลนี้จะเป็นประโยชน์ต่อผู้ใช้
ท้ังนี้ ส านักงานจังหวัดพระนครศรีอยุธยา พร้อมท่ีจะรับฟังความคิดเห็นและข้อเสนอแนะ เพื่อเป็นแนวทาง
ในการปรับปรุงการจัดท าเอกสารให้สมบูรณ์ยิ่งขึ้นต่อไป

 ส านักงานจังหวัดพระนครศรีอยุธยา

 กุมภาพันธ์ ๒๕๖๔

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

ข สารบัญ

สารบัญ

 ค ำน ำ .. ก

สำรบญั ... ข

ส่วนที่ ๑ ข้อมูลท่ัวไป ..๑-๑

ควำมเป็นมำ ...๑-๑

สญัลกัษณ์จงัหวดั ... ๑-๒

สภำพทำงภูมิศำสตร์ .. ๑-๔

สถำนที่ตั้ง อำณำเขต .. ๑-๕

ลกัษณะภูมิอำกำศ .. ๑-๕

ส่วนที่ ๒ ดำ้นกำรปกครอง.. ๒-๖

กำรแบ่งเขตกำรปกครอง ... ๒-๖

ดำ้นกำรบริหำรรำชกำร ...๒-๗

ประชำกร .. ๒-๑๒

ส่วนที่ ๓ ดำ้นสงัคม .. ๓-๑๓

ดำ้นกำรศึกษำ .. ๓-๑๓

ดำ้นกำรศำสนำ .. ๓-๑๗

ศิลปวฒันธรรม ประเพณี ... ๓-๒๐

กำรสำธำรณสุข ... ๓-๒๑

สถานการณ์โรคติดเช้ือไวรัสโคโรนา 2019 (โควิด 19) ประจ าปี พ.ศ. 2563 ...๓-๒๖

กำรประกนัสงัคม ... ๓-๒๘

กำรป้องกนัและบรรเทำสำธำรณภยั ... ๓-๓๒

ส่วนที่ ๔ ดำ้นเศรษฐกิจ .. ๔-๓๓

ผลิตภณัฑม์วลรวมของจงัหวดั (GPP=Gross Provincial Product) ... ๔-๓๓

กำรธนำคำร .. ๔-๓๔

กำรเงินและงบประมำณ ... ๔-๓๔

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

ค สารบัญ

จดัเก็บภำษี .. ๔-๓๕

กำรพำณิชยกรรม ... ๔-๓๖

การจดทะเบียนนิติบุคคล ... ๔-๓๘

ด้านการเกษตร.. ๔-๓๙

ด้านการปศุสัตว์ .. ๔-๓๙

ด้านการประมง ... ๔-๔๐

ด้านสหกรณ์... ๔-๔๑

สินค้าท่ีส าคัญของจังหวัด ... ๔-๔๓

ด้านการประกันภัย .. ๔-๔๖

ด้านการอุตสาหกรรม... ๔-๔๘

ด้านแรงงาน ... ๔-๔๙

ด้านการถือครองท่ีดิน ..๔-๕๒

ด้านหมู่บ้านยากจน / จปฐ. / ครัวเรือนยากจน .. ๔-๕๓

ด้านการพัฒนาสังคม .. ๔-๕๔

ส่วนที่ ๕ ด้านการเมือง การปกครอง และการรักษาความสงบเรียบร้อย.. ๕-๕๕

ด้านการเลือกตั้ง.. ๕-๕๕

ด้านการรักษาความสงบเรียบร้อย ... ๕-๕๖

การป้องกันปัญหายาเสพติด .. ๕-๕๗

ส่วนที่ ๖ ด้านทรัพยากรธรรมชาติ และส่ิงแวดล้อม... ๖-๕๗

ทรัพยากรน้ า ... ๖-๕๗

พลังงาน .. ๖-๕๙

ข้อมูลด้านมลพิษ ... ๖-๖๐

พื้นท่ีชลประทาน .. ๖-๖๔

ส่วนที่ ๗ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค .. ๗-๖๖

การคมนาคมทางบก ... ๗-๖๖

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

ง สารบัญ

การคมนาคมขนส่งทางน้ า .. ๗-๗๑

การคมนาคมขนส่งทางรถไฟ ...๗-๗๕

ข้อมูลการใช้ไฟฟ้า ... ๗-๗๘

ข้อมูลการใช้น้ าประปา .. ๗-๗๘

ข้อมูลโทรคมนาคม .. ๗-๗๙

ส่วนที่ ๘ วิสัยทัศน์ และยุทธศาสตร์ ... ๘-๗๙

วิสัยทัศน์ และยุทธศาสตร์กลุ่มจังหวัดภาคกลางตอนบน ... ๘-๗๙

วิสัยทัศน์ และยุทธศาสตร์จังหวัดพระนครศรีอยุธยา..๘-๘๐

ส่วนที่ ๙ ภาคผนวก ... ๙-๘๒

สรุปโครงการอันเนื่องมาจากพระราชด าริ .. ๙-๘๒

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๑-๑ ข้อมูลท่ัวไป

ส่วนท่ี ๑ ข้อมูลทั่วไป

ความเป็นมา

จังหวัดพระนครศรีอยุธยา เป็นอดีตราชธานีของไทย มีหลักฐานของการเป็นเมืองในลุ่มแม่น้ าเจ้าพระยา
ต้ังแต่ประมาณ พุทธศตวรรษท่ี ๑๖ – ๑๘ โดยมีร่องรอยของท่ีต้ังเมือง โบราณสถาน โบราณวัตถุ และเรื่องราว
เหตุการณ์ในลักษณะต านานพงศาวดาร ไปจนถึงหลักศิลาจารึก ซึ่งถือว่าเป็นหลักฐานร่วมสมัยท่ีใกล้เคียง
เหตุการณ์มากท่ีสุด ซึ่งเมืองอโยธยาหรืออโยธยาศรีรามเทพนคร หรือเมือ งพระราม มีท่ีต้ังอยู่บริเวณ
ด้านตะวันออกของเกาะเมืองอยุธยา มีบ้านเมืองท่ีมีความเจริญทางการเมือง การปกครอง และมีวัฒนธรรม
ท่ีรุ่งเรืองแห่งหนึ่ง มีการใช้กฎหมายในการปกครองบ้านเมือง ๓ ฉบับ คือ พระอัยการลักษณะเบ็ดเสร็จ
พระอัยการลักษณะทาส และพระอัยการลักษณะกู้หนี้ สมเด็จพระรามาธิบดีท่ี ๑ หรือ พระเจ้าอู่ทอง
ทรงสถาปนากรุงศรีอยุธยาเป็นราชธานี เมื่อ พ.ศ. ๑๘๙๓

กรุงศรีอยุธยา เป็นศูนย์กลางของประเทศสยามสืบต่อมายาวนานถึง ๔๑๗ ปี มีพระมหากษัตริย์
ปกครอง ๓๓ พระองค์ จาก ๕ ราชวงศ์ คือ ๑. ราชวงศ์อู่ทอง ๒. ราชวงศ์สุพรรณภูมิ ๓. ราชวงศ์สุโขทัย
๔. ราชวงศ์ปราสาททอง และ ๕. ราชวงศ์บ้านพลูหลวง

ได้สูญเสียเอกราชแก่พม่า ๒ ครั้ง ครั้งแรกใน พ.ศ. ๒๑๑๒ สมเด็จพระนเรศวรมหาราชทรงกู้เอกราช
คืนมาได้ใน พ.ศ. ๒๑๒๗ และเสียกรุงศรีอยุธยาครั้งท่ี ๒ ใน พ.ศ. ๒๓๑๐ สมเด็จพระเจ้าตากสินมหาราช
ทรงกอบกู้เอกราชได้ในปลายปีเดียวกันแล้วทรงสถาปนากรุงธนบุรีเป็นราชธานีแห่งใหม่ โดยกวาดต้อนผู้คน
จากกรุงศรีอยุธยาไปยังกรุงธนบุรีเพื่อสร้างเมืองใหม่ แต่กรุงศรีอยุธยาไม่ได้กลายเป็นเมืองร้าง ยังคงมีคนรัก
ถิ่นฐานบ้านเดิมอาศัยอยู่และราษฎรท่ีหลบหนีไปได้กลับเข้ามาอยู่รวมกัน ต่อมาได้รับการยกย่องเป็นเมืองจัตวา
เรียก “เมืองกรุงเก่า”

พระบาทสมเด็จพระพุทธยอดฟ้าจุฬาโลกมหาราช ทรงยกเมืองกรุงเก่าขึ้นเป็นหัวเมืองจัตวา
เช่นเดียวกับสมัยกรุงธนบุรี หลังจากนั้นพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว โปรดให้จัดการปฏิรูป
การปกครองท้ังส่วนกลางและส่วนภูมิภาค โดยการปกครองส่วนภูมิภาคนั้นโปรดให้จัดการปกครอง
แบบเทศาภิบาลขึ้นโดยให้รวม เมืองท่ีใกล้เคียงกัน ๓ – ๔ เมือง ขึ้นเป็นมณฑล มีข้าหลวงเทศาภิบาล
เป็นผู้ปกครอง โดยในปี พ.ศ. ๒๔๓๘ ทรงโปรดให้จัดต้ังมณฑลกรุงเก่าขึ้น ประกอบด้วยหัวเมืองต่าง ๆ คือ
กรุงเก่าหรืออยุธยา อ่างทอง สระบุรี ลพบุรี พรหมบุรี อินทร์บุรี และสิงห์บุรี ต่อมาโปรดให้รวมเมืองอินทร์
และเมืองพรหม เข้ากับเมืองสิงห์บุรี ต้ังท่ีว่าการมณฑลท่ีอยุธยา และในปี พ.ศ. ๒๔๖๙ เปล่ียนช่ือจากมณฑล
กรุงเก่า เป็นมณฑลอยุธยา ซึ่งจากการจัดต้ังมณฑลอยุธยามีผลให้อยุธยามีความส าคัญทางการบริหาร
การปกครองมากขึ้น การสร้างส่ิงสาธารณูปโภคหลายอย่างมีผลต่อการพัฒนาเมืองอยุธยาในเวลาต่อมา
จนเมื่อยกเลิกการปกครองระบบเทศาภิบาล ภายหลังการเปล่ียนแปลงการปกครอง พ.ศ. ๒๔๗๕ อยุธยา
จึงเปล่ียนฐานะเป็นจังหวัดพระนครศรีอยุธยาจนถึงปัจจุบัน

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๑-๒ ข้อมูลท่ัวไป

ในสมัยจอมพล ป.พิบูลสงคราม เป็นนายกรัฐมนตรีได้มีนโยบายบูรณะ
โบราณสถานภายในเมืองอยุธยา เพื่อเป็นการฉลองยี่สิบห้าพุทธศตวรรษ ประกอบ
กับในปี พ.ศ.๒๔๙๘ นายกรัฐมนตรีประเทศพม่าเดินทางมาเยือนประเทศไทย และ
มอบเงินจ านวน ๒๐๐ ,๐๐๐ บาท เพื่อปฏิสังขรณ์วัดและองค์พระมงคลบพิตร
เป็นการเริ่มต้นการบูรณะโบราณสถานในอยุธยาอย่างจริงจัง ซึ่งต่อมากรมศิลปากร
เป็นหน่วยงานส าคัญในการด าเนินการ จนองค์การศึกษาวิทยาศาสตร์ และวัฒนธรรม
แห่งสหประชาชาติหรือยูเนสโก มีมติให้ประกาศขึ้นทะเบียนนครประวัติศาสตร์พระนครศรีอยุธยาเป็น “มรดกโลก”
เมื่อวันท่ี ๑๓ ธันวาคม ๒๕๓๔ มีพื้นท่ีครอบคลุมในบริเวณโบราณสถานเมืองอยุธยา ประมาณ ๓,๐๐๐ ไร่

สัญลักษณ์จังหวัด

 ดวงตราประจ าจังหวัดพระนครศรีอยุธยา

รูปหอยสังข์ประดิษฐานอยู่บนพานแว่นฟ้าภายในปราสาทใต้ต้นหมัน ดวงตราประจ าจังหวัดนี้
มาจากต านานการสร้างเมืองพระนครศรีอยุธยา ซึ่งเล่ากันว่าในปี พ.ศ.๑๘๙๐ โรคห่าระบาดจนผู้คนล้มตาย
เป็นจ านวนมาก พระเจ้าอู่ทองจึงอพยพย้ายผู้คนออกจากเมืองเดิมมาต้ังเมืองใหม่ท่ีต าบลหนองโสน ซึ่งมีแม่น้ า
ล้อมรอบ ระหว่างท่ีปักเขตราชวัติฉัตรธง ต้ังศาลเพียงตา กระท าพิธีกลบบัตรสุมเพลิง ปรับสภาพพื้นท่ีเพื่อต้ัง
พระราชวังอยู่นั้น ปรากฏว่าเมื่อขุดมาถึงใต้ต้นหมันได้พบหอยสังข์ทักษิณาวัตรบริสุทธิ์ พระเจ้าอู่ทอง
ทรงโสมนัสในศุภนิมิตนั้นจึงสร้างปราสาทน้อยขึ้นเป็นท่ีประดิษฐานหอยสังข์ดังกล่าว

 ค าขวัญประจ าจังหวัดพระนครศรีอยุธยา

ราชธานีเก่า อู่ข้าวอู่น า เลิศล ากานท์กวี

คนดีศรีอยุธยา เลอคุณค่ามรดกโลก

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๑-๓ ข้อมูลท่ัวไป

 ธงประจ าจังหวัดพระนครศรีอยุธยา

รูปส่ีเหล่ียมผืนผ้า แบ่งออกเป็น ๓ แถบเท่า ๆ กัน มี ๒ สี
โดยมีสีฟ้าอยู่ตรงกลางขนาบด้วยสีน้ าเงินซึ่งเป็นสีประจ าภาค ๑
ท้ังสองข้าง กลางธงแถบสีฟ้ามีตราประจ าจังหวัดพระนครศรีอยุธยา
เป็นรูปปราสาทสังข์ทักษิณาวัตรใต้ต้นหมัน ใต้รูปปราสาทมีค าว่า
“อยุธยา” คันธงมีแถบสีเหลืองและสีฟ้า ๒ แถบ

 ต้นไม้ประจ าจังหวัดพระนครศรีอยุธยา

 ต้นหมันเป็นพืชในวงศ์หญ้างวงช้าง (Boraginaceae) กระจาย
พันธุ์ในอินโดจีนและคาบสมุทรมลายู หมันเป็นไม้ต้นผลัดใบขนาดเล็ก
ถึงกลาง สูง ๑๐ – ๑๕ เมตร เรือนยอดเป็นพุ่มกลม เปลือกต้นสีเทาเข้มปนด า
ดอกออกเป็นช่อแบบแยกแขนงตามซอกใบ สีขาว มีกล่ินหอมอ่อน ๆ
ผลเป็นแบบผลสดมีเนื้อ ทรงกลม เมื่อสุกมีสีชมพูอมส้ม เนื้อผลเป็นยาง

เหนียวใส ผลรับประทานได้ ยางเหนียวจากผลบางครั้งใช้เป็นกาว ต้นหมันเป็นต้นไม้ประจ าจังหวัด
พระนครศรีอยุธยาเพราะในประวัติศาสตร์ เมื่อพระเจ้าอู่ทองย้ายเมืองมาต้ังท่ีต าบลหนองโสน ได้ขุดพบสังข์
ทักษิณาวัตร ๑ ขอน อยู่ใต้ต้นหมันจึงก าหนดให้ต้นหมันเป็นต้นไม้ประจ าจังหวัด

 ดอกไม้ประจ าจังหวัดพระนครศรีอยุธยา

โสน (อ่าน สะ-โหน) เป็นพืชประจ าถิ่นในทวีปเอเชียและแอฟริกา เป็นไม้ในตระกูล
ปาปิโอนีอี เป็นพืชท่ีขึ้นเองตามธรรมชาติท่ัวไปในท่ีช้ืนแฉะ โดยเฉพาะตามริมคลอง
และริมคันนา มีดอกสีเหลืองคล้ายดอกแคหรือดอกถั่ว เมื่อ พ.ศ. ๑๘๙๓ พระเจ้าอู่ทอง
ทรงต้ังเมืองขึ้นใหม่ท่ีต าบลเวียงเหล็กทรงเลือกชัยภูมิท่ีจะต้ังพระราชวังทรงเห็นว่า
ท่ีต าบลหนองโสนเหมาะสมเพราะมีต้นโสนมากดอกโสนออกดอกเหลืองอร่าม
คล้ายทองค าสะพรั่งตาดังนั้นดอกโสนจึงถือได้ว่าเป็นดอกไม้ประจ าจังหวัดพระนครศรีอยุธยา

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๑-๔ ข้อมูลท่ัวไป

 สัตว์น าประจ าจังหวัดพระนครศรีอยุธยา

 กุ้งก้ามกราม (กุ้งหลวง กุ้งนาง กุ้งแม่น้ า กุ้งน้ าจืด) ช่ือสามัญ : Giant Fershwater Prawn
(กรมประมง , 2555 : ออนไลน์) สมเ ด็จพระนาง เ จ้า สิริกิ ต์ิ พระบรมราชินีนาถ ไ ด้ โปรดเกล้าฯ
ให้จัดต้ังศูนย์ศิลปาชีพบางไทรขึ้นริมฝ่ังแม่น้ าเจ้าพระยา ณ ต.ช้างใหญ่ อ.บางไทร จ.พระนครศรีอยุธยา และ

ได้เสด็จพระราชด าเนินเปิดศูนย์ฯนี้เมื่อวันท่ี ๗ ธันวาคม ๒๕๒๗
และทรงปล่อยลูกกุ้งชุดแรกท่ีหน้าศูนย์ศิลปาชีพบางไทร และได้มี
การปล่อยอย่างต่อเนื่องมาทุกปีจนถึงทุกวันนี้ ในบางปีท่ีเสด็จพระราชด าเนิน
มายังพระต าหนักสิริยาลัย ก็ได้น าลูกกุ้งก้ามกรามนับล้านตัวมาปล่อย
ในบริเวณหน้าพระต าหนัก

สภาพทางภูมิศาสตร์

จังหวัดพระนครศรีอยุธยาต้ังอยู่บริ เวณท่ีราบลุ่มภาคกลางตอนล่างของประเทศห่างจาก
กรุงเทพมหานคร ทางถนนสายเอเซีย ๗๖ กิโลเมตร ทางรถไฟ ๗๒ กิโลเมตร และทางเรือ ๑๐๓ กิโลเมตร
มีเนื้อท่ีประมาณ ๒,๕๕๖.๖๔ ตารางกิโลเมตร หรือ ๑,๕๙๗,๙๐๐ ไร่ นับว่าเป็นจังหวัดท่ีมีขนาดใหญ่
เป็นอันดับท่ี ๖๓ ของประเทศไทย และเป็นอันดับท่ี ๑๑ ของจังหวัดในภาคกลาง ลักษณะภูมิประเทศ
เป็นท่ีราบลุ่มน้ าท่วมถึง พื้นท่ีส่วนใหญ่เป็นทุ่งนา ไม่มีภูเขา ไม่มีป่าไม้ มีแม่น้ าไหลผ่าน ๔ สาย ได้แก่
แม่น้ าเจ้าพระยา แม่น้ าป่าสัก แม่น้ าลพบุรี และแม่น้ าน้อย รวมความยาวประมาณ ๒๐๐ กิโลเมตร มีล าคลอง
ใหญ่น้อย ๑,๒๕๔ คลอง เช่ือมต่อกับแม่น้ าเกือบท่ัวบริเวณพื้นท่ี

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๑-๕ ข้อมูลท่ัวไป

สถานท่ีต้ัง อาณาเขต

จังหวัดพระนครศรีอยุธยามีอาณาเขตติดต่อกับจังหวัดใกล้เคียง ดังนี้

- ทิศเหนือ ติดต่อกับ จังหวัดอ่างทองและ จังหวัดลพบุรี

- ทิศใต้ ติดต่อกับ จังหวัดนครปฐม จังหวัดนนทบุรี และจังหวัดปทุมธานี

- ทิศตะวันออก ติดต่อกับ จังหวัดสระบุรี

- ทิศตะวันตก ติดต่อกับ จังหวัดสุพรรณบุรี

ลักษณะภูมิอากาศ

พระนครศรีอยุธยาเป็นจังหวัดท่ีต้ังอยู่ทางตอนกลางของประเทศ พื้นท่ีเป็นท่ีราบลุ่มถูกขนาบด้วย
พื้นท่ีสูง ๓ ด้าน คือ ทิวเขาทางด้านตะวันตกของประเทศ และเขตเทือกเขาและท่ีสูงทางภาคเหนือ
กับภาคตะวันออกเฉียงเหนือท่ีเป็นเขตท่ีราบสูง จึงมีอุณหภูมิค่อนข้างสูงและมีอากาศร้อนอบอ้าวในฤดูร้อน
ส่วนในฤดูหนาวไม่หนาวจัด อุณหภูมิเฉล่ียท้ังปี ๒๙.๐ องศา เซลเซียส อุณหภูมิเฉล่ียต่ าสุด ๑๗.๐ องศาเซลเซียส
และอุณหภูมิเฉล่ียสูงสุด ๔๑.๒ องศาเซลเซียส เดือนเมษายนเป็นเดือนท่ีมีอากาศร้อนจัดในรอบปี โดยอุณหภูมิ
สูงท่ีสุดท่ีเคยตรวจวัดได้ ๓๕.๑ องศาเซลเซียส ส่วนฤดูหนาวอากาศจะหนาวท่ีสุดในช่วงเดือนธันวาคม
และมกราคม อุณหภูมิต่ าท่ีสุดวัดได้ ๒๓.๘ องศาเซลเซียส

 ข้อมูลภูมิอากาศของจังหวัดพระนครศรีอยุธยา ปี ๒๕๖๓
ข้อมูลภูมิอากาศ วัดได้

อุณหภูมเิฉล่ีย ๒๙.๐
อุณหภูมิสูงสุด ๓๕.๑
อุณหภูมิต่ าสุด ๒๓.๘
อุณหภูมเิฉล่ียสูงสุด ๔๑.๒
อุณหภูมเิฉล่ียต่ าสุด ๑๗.๐
ความช้ืนสัมพัทธ์ในอากาศเฉล่ีย ๗๒.๙
ความกดอากาศเฉล่ีย ๑๐๐๙.๓๔

ที่มา สถานีอุตุนิยมวิทยาพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๑ ธนัวาคม ๒๕๖๓

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๒-๖ ด้านการปกครอง

ส่วนท่ี ๒ ด้านการปกครอง

การแบ่งเขตการปกครอง

ที่ อ าเภอ ต าบล หมู่บ้าน อบจ. ทน. ทม. ทต. อบต.
๑ พระนครศรีอยุธยา ๒๑ ๑๒๑ ๑ ๑ ๑ - ๑๓

๒ ท่าเรือ ๑๐ ๘๔ - - - ๒ ๙

๓ นครหลวง ๑๒ ๗๔ - - - ๒ ๖
๔ บางไทร ๒๓ ๑๓๖ - - - ๒ ๙

๕ บางบาล ๑๖ ๑๑๑ - - - ๒ ๔

๖ บางปะอิน ๑๘ ๑๔๙ - - 1 8 ๙
๗ บางปะหัน ๑๗ ๙๔ - - - ๑ ๑๐

๘ ผักไห่ ๑๖ ๑๒๘ - - ๑ ๑ ๘

๙ ภาชี ๘ ๗๒ - - - ๑ ๗
๑๐ ลาดบัวหลวง ๗ ๕๘ - - - ๒ ๖

๑๑ วังน้อย ๑๐ ๖๘ - - ๑ - ๙

๑๒ เสนา ๑๗ ๑๑๔ - - ๑ ๔ ๙

๑๓ บางซ้าย ๖ ๕๓ - - - ๑ ๔

๑๔ อุทัย ๑๑ ๑๐๗ - - - ๑ ๑๑
๑๕ มหาราช ๑๒ ๕๘ - - - ๒ ๕

๑๖ บ้านแพรก ๕ ๒๗ - - - ๑ ๒

 รวมทั งสิ น ๒๐๙ ๑,๔๔๕ ๑ ๑ 5 30 ๑๒๑

ที่มา ส านักงานส่งเสริมการปกครองส่วนท้องถิ่นจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 6 เมษายน ๒๕๖3

อบจ. หมายถึง องค์การบริหารส่วนจังหวัด

ทน. หมายถึง เทศบาลนคร
ทม. หมายถึง เทศบาลเมือง
ทต. หมายถึง เทศบาลต าบล

อบต. หมายถึง องค์การบริหารส่วนต าบล

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๒-๗ ด้านการปกครอง

ด้านการบริหารราชการ

หน่วยราชการในจังหวัดพระนครศรีอยุธยา มีส่วนราชการส่วนภูมิภาค ๓5 หน่วยงาน ส่วนราชการ
ส่วนกลางท่ีมีส านักงานต้ังอยู่ในส่วนกลาง ๖1 หน่วยงาน และหน่วยงานรัฐวิสาหกิจ 7 หน่วยงาน

๑. ส่วนราชการส่วนภูมิภาค

ท่ี หน่วยงาน
จ านวน (คน)

ข้าราชการ พนักงานราชการ ลูกจ้างประจ า รวม

๑ ท่ีท าการปกครองจังหวัดพระนครศรีอยุธยา ๑88 30 ๖ ๒๒4
๒ ส านักงานจังหวัดพระนครศรีอยุธยา 27 4 7 ๓๘
๓ ส านักงานสาธารณสุขจังหวัดพระนครศรีอยุธยา ๑,972 52 104 2,128
 ๓.๑ โรงพยาบาลพระนครศรีอยุธยา ๗๑๖ ๔๒ ๙๘ ๘๕๖
 ๓.๒ โรงพยาบาลเสนา ๒๘๐ ๒๗ ๓๘ ๓๔๕

๔ ส านักงานท่ีดินจังหวัดพระนครศรีอยุธยา 92 ๓ 8 103
๕ ส านักงานพัฒนาชุมชนจังหวัดพระนครศรีอยุธยา 110 ๑ ๒ 113
๖ ส านักงานโยธาธิการและผังเมืองจังหวัดฯ 14 ๗ ๗ 28
๗ เรือนจ าจังหวัดพระนครศรีอยุธยา 79 ๑๗ ๑ 97
๘ ส านักงานคลังจังหวัดพระนครศรีอยุธยา ๑๓ 1 ๑ ๑5
๙ ส านักงานอุตสาหกรรมจังหวัดพระนครศรีอยุธยา ๑1 ๒ ๑ ๑4

๑๐ ส านักงานพาณิชย์จังหวัดพระนครศรีอยุธยา 14 ๓ ๒ ๑9
๑๑ ส านักงานพัฒนาสังคมและความมั่นคงของมนุษย์

จังหวัดฯ
๑๐ 16 ๑ 27

๑๒ ส านักงานแรงงานจังหวัดพระนครศรีอยุธยา 7 ๑ ๑ 9
๑๓ ส านักงานสวัสดิการและคุ้มครองแรงงานจังหวัดฯ ๑4 5 ๑ ๒๐
๑๔ ส านักงานจัดหางานจังหวัดพระนครศรีอยุธยา 7 5 ๓ ๑๕
๑๕ ส านักงานประกันสังคมจังหวัดพระนครศรีอยุธยา 30 ๓ ๓ 36
๑๖ ส านักงานเกษตรและสหกรณ์จังหวัดพระนครศรีอยุธยา ๑๐ ๔ - ๑๔
๑๗ ส านักงานเกษตรจังหวัดพระนครศรีอยุธยา 105 39 ๒ 146
๑๘ ส านักงานปศุสัตว์จังหวัดพระนครศรีอยุธยา 22 15 - 37
๑๙ ส านักงานสหกรณ์จังหวัดพระนครศรีอยุธยา ๒๘ ๑๓ 8 49
๒๐ ส านักงานปฏิรูปท่ีดินจังหวัดพระนครศรีอยุธยา 11 4 3 18
๒๑ ส านักงานประมงจังหวัดระนครศรีอยุธยา ๑5 4 - 19
๒๒ ส านักงานขนส่งจังหวัดพระนครศรีอยุธยา ๓4 ๑๕ 3 52

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๒-๘ ด้านการปกครอง

ท่ี หน่วยงาน
จ านวน (คน)

ข้าราชการ พนักงานราชการ ลูกจ้างประจ า รวม

๒๓ ส านักงานประชาสัมพันธ์จังหวัดพระนครศรีอยุธยา ๕ - - ๕
๒๔ ส านักงานสถิติจังหวัดพระนครศรีอยุธยา 3 ๑0 - 13
๒๕ ส านักงานทรัพยากรธรรมชาติและส่ิงแวดล้อมจังหวัดฯ 18 2 - ๒๐
๒๖ ส านักงานวัฒนธรรมจังหวัดพระนครศรีอยุธยา 19 3 - 22
๒๗ ส านักงานป้องกันและบรรเทาสาธารณภัยจังหวัดฯ 6 ๑3 ๑ 20
๒๘ ส านักงานบังคับคดีจังหวัดพระนครศรีอยุธยา 8 15 ๒ 25
๒๙ ส านักงานคุมประพฤติจังหวัดพระนครศรีอยุธยา 11 20 ๓ 34
๓๐ ส านักงานพระพุทธศาสนาจังหวัดพระนครศรีอยุธยา 10 - ๑ ๑1
๓๑ ส านักงานการท่องเท่ียวและกีฬาจังหวัดฯ ๔ - - ๔
๓๒ ส านักงานส่งเสริมการปกครองส่วนท้องถิ่นจังหวัดฯ 41 - - 41
๓๓ ส านักงานพลังงานจังหวัดพระนครศรีอยุธยา 6 ๑ - 7
๓๔ ส านักงานสัสดีจังหวัดพระนครศรีอยุธยา ๑๓ - ๑ ๑๔
35 ส านักงานยุติธรรมจังหวัดพระนครศรีอยุธยา 5 2 - 7
 รวม ๓,937 364 308 ๔,609

๒. ส่วนราชการส่วนกลาง

ท่ี หน่วยงาน
จ านวน (คน)

ข้าราชการ พนักงานราชการ ลูกจ้างประจ า รวม

๑ ส านักงานอัยการ เขต ๑ จังหวัดพระนครศรีอยุธยา ๓๑ - ๑ ๓๒
๒ ส านักงานอัยการจังหวัดพระนครศรีอยุธยา ๓0 - ๑ ๓1
๓ ส านักงานอัยการคดีศาลแขวงพระนครศรีอยุธยา ๑๕ - ๒ ๑๗
๔ ส านักงานอัยการคดีเยาวชนและครอบครัวจังหวัด

พระนครศรีอยุธยา
6 - - 6

๕ ส านักงานคุ้มครองสิทธิและเสรีภาพ ภาค ๑ ๔ ๖ - ๑๐
๖ เรือนจ ากลางจังหวัดพระนครศรีอยุธยา 60 ๘ - 68
๗ ทัณฑสถานบ าบัดพิเศษจังหวัดพระนครศรีอยุธยา 47 3 1 51
๘ ทัณฑสถานวัยหนุ่มพระนครศรีอยุธยา 46 ๔ ๑ 51
๙ สถานพินิจและคุ้มครองเด็กและเยาวชนจังหวัด

พระนครศรีอยุธยา
18 14 12 44

๑๐ ศูนย์ฝึกและอบรมเด็กและเยาวชนพระนครศรีอยุธยา 3 31 - 33

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๒-๙ ด้านการปกครอง

ท่ี หน่วยงาน
จ านวน (คน)

ข้าราชการ พนักงานราชการ ลูกจ้างประจ า รวม

11 ศูนย์เทคโนโลยีสารสนเทศและการส่ือสาร เขต ๑ อยุธยา 5 - ๑ 6
12 กลุ่มงานบริหารยุทธศาสตร์กลุ่มจังหวัดภาคกลาง

ตอนบน
๔ - - ๔

13 กองอ านวยการรักษาความมั่นคงภายในจังหวัด
พระนครศรีอยุธยา

๙ - - ๙

14 โรงงานซ่อมยางกองโรงงานสร้างรถยนต์ทหาร ๓๕ - ๔๕ ๘๐
15 กองโรงงานวัตถุระเบิด ศูนย์อุตสาหกรรมสรรพาวุธ ๒๐ ๑๐ ๒๒ ๕๒
16 ศูนย์ต่อสู้ป้องกันภัยทางอากาศ กองทัพบกท่ี ๑

ประจ าพื้นท่ีภาคกลาง
๑๕๙ - - ๑๕๙

17 ส านักงานคลังเขต ๑ พระนครศรีอยุธยา 11 1 1 13
18 ส านักงานธนารักษ์พืน้ท่ีจังหวัดพระนครศรีอยุธยา 10 4 - 14
19 ส านักงานสรรพากรพื้นท่ีพระนครศรีอยุธยา ๑ 116 8 11 135
20 ส านักงานสรรพากรพื้นท่ีพระนครศรีอยุธยา ๒ 83 - 8 91
21 ส านักงานสรรพสามิตพื้นท่ีพระนครศรีอยุธยา ๑ 28 5 1 34
22 ส านักงานสรรพสามิตพื้นท่ีพระนครศรีอยุธยา ๒ ๖ - - ๖
23 สถานีพัฒนาท่ีดินจังหวัดพระนครศรีอยุธยา 7 10 - 17
24 ส านักงานตรวจบัญชีสหกรณ์ท่ี ๑ 16 7 2 25
25 ส านักงานตรวจบัญชีสหกรณ์จังหวัดพระนครศรีอยุธยา 7 ๑๒ ๑ ๒0
26 โครงการชลประทานพระนครศรีอยุธยา 10 12 3 25
27 ส านักงานสภาเกษตรกรจังหวัดพระนครศรีอยุธยา - ๕ - ๕
28 ส านักงานจัดรูปท่ีดินและจัดระบบน้ าเพื่อ

เกษตรกรรมท่ี 21
2 2 2 6

29 ศูนย์วิจัยข้าวพระนครศรีอยุธยา 9 13 6 28
30 สถาบันวิจัยการเพาะเล้ียงสัตว์น้ าจืดจังหวัด

พระนครศรีอยุธยา
๑๒ ๒๘ ๑๓ ๕๓

31 ส านักงานกองทุนฟืน้ฟูและพัฒนาเกษตรกร เขต ๒
ภาคกลาง จังหวัดพระนครศรีอยุธยา

- ๓ 3 ๖

32 ด่านกักกันสัตว์พระนครศรีอยุธยา ๑ ๓ - ๔
33 ศูนย์บริหารจัดการประมงน้ าจืด ภาคกลาง

พระนครศรีอยุธยา
๒ ๖ 6 14

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๒-๑๐ ด้านการปกครอง

ท่ี หน่วยงาน
จ านวน (คน)

ข้าราชการ พนักงานราชการ ลูกจ้างประจ า รวม

๓๔ แขวงทางหลวงอยุธยา 26 ๒2 ๑3 61
๓๕ แขวงทางหลวงชนบทพระนครศรีอยุธยา 11 13 5 29
๓๖ ส านักงานเจ้าท่าภูมิภาคท่ี ๒ 4 - - 4
๓๗ ส านักงานเจ้าท่าภูมิภาคสาขาอยุธยา 5 8 ๒ 15
๓๘ ศูนย์พัฒนาและบ ารุงรักษาทางน้ าท่ี ๑ ๓๑ ๔ ๕๓ ๘๘
๓๙ ส านักงานศึกษาธิการจังหวัดพระนครศรีอยุธยา 36 - - 36
๔๐ ส านักงานเขตพื้นท่ีการศึกษามัธยมศึกษาเขต ๓ 80 10 12 102
๔๑ ส านักงานเขตพื้นท่ีการศึกษาประถมศึกษา

พระนครศรีอยุธยาเขต ๑
57 1 5 63

๔๒ ส านักงานเขตพื้นท่ีการศึกษาประถมศึกษา
พระนครศรีอยุธยาเขต ๒

49 - 4 53

๔๓ ส านักงานส่งเสริมการศึกษานอกระบบและ
การศึกษาตามอัธยาศัยจังหวัดพระนครศรีอยุธยา

4 15 3 22

๔๔ ศูนย์วิทยาศาสตร์เพื่อการศึกษา
พระนครศรีอยุธยา

4 4 ๑ 9

๔๕ ศูนย์การศึกษาพิเศษประจ าจังหวัด
พระนครศรีอยุธยา

53 13 - 66

๔๖ ศูนย์พัฒนาฝีมือแรงงานจังหวัด
พระนครศรีอยุธยา

12 9 5 26

๔๗ ศูนย์ความปลอดภัยแรงงานพื้นท่ี ๕
จังหวัดพระนครศรีอยุธยา

3 ๔ - 7

๔๘ ส านักศิลปากรท่ี ๓ พระนครศรีอยุธยา ๑๔ ๓ 1 ๑8
๔๙ อุทยานประวัติศาสตร์พระนครศรีอยุธยา 8 - 1 ๙
๕๐ พิพิธภัณฑสถานแห่งชาติเจ้าสามพระยา 11 ๑ 2 14
๕๑ พิพิธภัณฑสถานแห่งชาติจันทรเกษม ๕ ๑ ๕ ๑๑
๕๒ สถานีอุตุนิยมวิทยาจังหวัดพระนครศรีอยุธยา ๓ - - ๓
๕๓ ศูนย์พัฒนาการสวัสดิการสังคมผู้สูงอายุวาสนะเวศม์ฯ 9 4 11 24
๕๔ ศูนย์คุ้มครองคนไร้ท่ีพึ่งจังหวัดพระนครศรีอยุธยา ๒ 9 1 ๑๒
๕๕ บ้านพักเด็กและครอบครัวจังหวัดพระนครศรีอยุธยา ๑ ๑๑ - ๑๒
๕๖ ต ารวจภูธรจังหวัดพระนครศรีอยุธยา ๑,๙๐๐ - - ๑,๙๐๐

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๒-๑๑ ด้านการปกครอง

ท่ี หน่วยงาน
จ านวน (คน)

ข้าราชการ พนักงานราชการ ลูกจ้างประจ า รวม

57 ส านักงานการท่องเท่ียวแห่งประเทศไทย
ส านักงานพระนครศรีอยุธยา

2 3 ๔ 9

๕8 ส านักงานประสานลุ่มน้ าจังหวัดพระนครศรีอยุธยา ๔ - - ๔
59 ส านักงานการค้าภายในจังหวัดพระนครศรีอยุธยา 4 - - 4
60 ส านักงานอัยการจังหวัดคุ้มครองสิทธ์และ

ช่วยเหลือทางกฎหมายและการบังคับคดีหวัด
พระนครศรีอยุธยา

๕ - - ๕

61 สถาบันพัฒนาฝีมือแรงงาน ๑๕ พระนครศรีอยุธยา 13 9 5 27
 รวม 3,168 339 276 3,783

ที่มา ส านักงานจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ เดือนเมษายน 2564

3. หน่วยงานรัฐวิสาหกิจ

ท่ี หน่วยงาน
จ านวน (คน)

พนักงานรัฐวิสาหกิจ

๑ การประปาส่วนภูมิภาคสาขาพระนครศรีอยุธยา
(ช้ันพิเศษ)

76

๒ การไฟฟ้าส่วนภูมิภาค เขต 1 (ภาคกลาง) จังหวัด
พระนครศรีอยุธยา

587

๓ ส านักงานไปรษณีย์เขต 1 พระนครศรีอยุธยา 141
๔ ไปรษณีย์จังหวัดพระนครศรีอยุธยา 113
5 การท่องเท่ียวแห่งประเทศไทย ส านักงาน

พระนครศรีอยุธยา
6

6 ศูนย์การกีฬาแห่งประเทศไทยจังหวัดพระนครศรีอยุธยา 3

7 การยาสูบแห่งประเทศไทย พระนครศรีอยุธยา 1,300

 รวม 2,226
ที่มา ส านักงานจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ เดือนเมษายน 2564

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๒-๑๒ ด้านการปกครอง

ประชากร

ประชากรจังหวัดพระนครศรีอยุธยา พ.ศ. ๒๕๖3 รวม ๘19,0๘๘ คน (๓36,357 ครัวเรือน) เป็นชาย
๓๙3,55๑ คน เป็นหญิง ๔๒๕,537 คน อ าเภอท่ีมีประชากรมากท่ีสุดได้แก่ อ าเภอพระนครศรีอยุธยา จ านวน
๑39,789 คน และอ าเภอท่ีมีประชากรน้อยท่ีสุด ได้แก่ อ าเภอบ้านแพรก จ านวน ๘,856 คน

ลักษณะข้อมูล ชาย หญิง รวม

แยกตามลักษณะสถานะของบุคคล
- ผู้ท่ีมีสัญชาติไทย และมีช่ืออยู่ในทะเบียนบ้าน 391,227 423,702 814,929
- ผู้ท่ีไม่ได้สัญชาติไทย และมีช่ืออยู่ในทะเบียนบ้าน 850 682 1,532
- ผู้ท่ีมีช่ืออยู่ในทะเบียนบ้านกลาง (ทะเบียนซึ่งผู้อ านวยการ
ทะเบียนกลางก าหนดให้จัดท าขึ้นส าหรับ ลงรายการบุคคลท่ี
ไม่อาจมีช่ือในทะเบียนบ้าน)

1,318 1,034 2,352

- ผู้ท่ีอยู่ระหว่างการย้าย (ผู้ท่ีย้ายออกแต่ยังไม่ได้ย้ายเข้า) 156 119 275
ที่มา ระบบสถิติทางการทะเบียน กรมการปกครอง กระทรวงมหาดไทย รวบรวมโดย ที่ท าการปกครองจังหวัดพระนครศรีอยุธยา ข้อมูล : 31 ธันวาคม ๒๕๖3

สถิติประชากร แยกรายอ าเภอ พ.ศ.๒๕๖3
อ าเภอ ชาย หญิง รวม ครัวเรือน เกิด ตาย ย้ายเข้า ย้าย

ออก
พระนครศรีอยุธยา 66,439 ๗๓,350 139,789 55,348 4,645 2,662 7,267 ๑๐,224

ท่าเรือ 27,098 29,787 56,885 ๑๘,454 67 301 ๑,403 ๑,568

นครหลวง ๑๗,538 ๑๙,๑59 ๓๖,697 ๑๗,200 ๔2 ๒16 ๑,196 ๑,165

บางไทร ๒๓,508 ๒๔,530 ๔๘,038 16,137 2๑ 227 1,806 1,408

บางบาล ๑๖,236 ๑๗,708 33,944 ๑๒,400 ๕ ๒04 ๑,20๓ 986

บางปะอิน 54,866 60,486 115,352 60,693 443 462 ๗,970 ๕,149

บางปะหัน ๒๐,071 ๒๑,652 ๔๑,723 ๑๔,749 12 ๒46 ๑,641 ๑,221

ผักไห ่ ๑๙,141 ๒๐,469 39,610 ๑๔,400 31 ๒9๕ ๑,321 ๑,078

ภาชี 14,972 ๑๖,063 ๓๑,035 ๑๐,692 ๘4 ๑๗6 ๑,222 ๙36

ลาดบัวหลวง ๑๙,๖04 ๒๐,๑๕0 ๓๙,๗54 ๑๓,811 13 ๒15 ๑,510 981

วังน้อย 37,400 ๓9,338 ๗6,736 ๓4,916 ๑4๒ ๓34 ๔}815 ๓,๓10

เสนา 26,719 28,669 55,388 ๒3,230 ๑,๑40 ๘68 3,163 2,648

บางซ้าย ๙,487 ๙,๗30 ๑๙,217 ๖,286 ๑ 88 697 597

อุทัย ๒๕,340 ๒๗,747 53,087 25,575 30 286 ๒,907 ๒,007

มหาราช 10,979 11,996 22,975 8,926 7 146 836 612

บ้านแพรก 4,153 ๔,๗03 ๘,856 ๓,540 3 62 339 288

รวมทั้งสิ้น 393,551 ๔๒๕,537 819,088 336,357 6,686 ๖,788 39,264 34,527
ที่มา ระบบสถิติทางการทะเบียน กรมการปกครอง กระทรวงมหาดไทย รวบรวมโดย ที่ท าการปกครองจังหวัดพระนครศรีอยุธยา ข้อมูล : 31 ธันวาคม ๒๕๖3

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๑๓ ด้านสังคม

ส่วนท่ี ๓ ด้านสังคม

ด้านการศึกษา

จังหวัดพระนครศรีอยุธยา แบ่งเขตการศึกษาออกเป็น ๓ เขตพื้นท่ีการศึกษา คือ
๑. เขตพื้นที่การศึกษาประถมศึกษา พระนครศรีอยุธยา เขต ๑ ครอบคลุม ๙ อ าเภอ ได้แก่อ าเภอ

พระนครศรีอยุธยา อ าเภอท่าเรือ อ าเภอนครหลวง อ าเภอบางปะหัน อ าเภอบ้านแพรก อ าเภอภาชี อ าเภอ
มหาราช อ าเภอวังน้อย และ อ าเภออุทัย

ในปี พ.ศ. ๒๕๖3 มีสถานศึกษาในสังกัดรวม 177 โรงเรียน มีนักเรียน จ านวน 35,681 คน
ห้องเรียน 1,885 ห้อง มีข้าราชการครูและผู้บริหารในสถานศึกษา จ านวน 2,000 คน

ข้อมูลจ านวนโรงเรียน ห้องเรียน และครู ในเขตพื นที่การศึกษาประถมศึกษาพระนครศรีอยุธยา เขต ๑
อ าเภอ จ านวนโรงเรียน จ านวนนักเรียน จ านวนห้อง จ านวนครู

 พระนครศรีอยุธยา 27 9,777 396 490
 ท่าเรือ 21 1,957 177 136
 นครหลวง 16 2,889 151 162
 บางปะหัน 26 3,208 231 208
 บ้านแพรก 6 419 51 30
 ภาชี 17 2,687 150 165
 มหาราช 11 1,303 107 100
 วังน้อย 27 9,098 368 476
 อุทัย 26 4,343 254 233

รวม 177 35,681 1,885 2,000

ข้อมูลจ านวนนักเรียน ในสังกัดส านักงานเขตพื นที่การศึกษาประถมศึกษาพระนครศรีอยุธยา เขต ๑

อ าเภอ
ก่อนประถมศึกษา ประถมศึกษา มัธยมศึกษาตอนต้น มัธยมศึกษาตอนปลาย รวมทั้งสิ้น
นักเรียน ห้อง นักเรียน ห้อง นักเรียน ห้อง นักเรียน ห้อง นักเรียน ห้อง

พระนครศรีอยุธยา 1,748 83 6,531 260 1,498 53 - - 9,777 396
ท่าเรือ 478 44 1,336 121 143 12 - - 1,957 177
นครหลวง 613 35 2,112 107 164 9 - - 2,889 151
บางปะหัน 680 55 2,290 161 238 15 - - 3,208 231
บ้านแพรก 98 12 291 36 30 3 - - 419 51
ภาชี 543 36 1,866 102 278 12 - - 2,687 150
มหาราช 241 23 814 66 248 18 - - 1,303 107
วังน้อย 1,858 88 5,320 212 1,708 60 212 8 9,098 368
อุทัย 967 60 2,950 173 426 21 - - 4,343 254

รวม 7,226 436 23,510 1,238 4,733 203 212 8 35,681 1,885

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๑๔ ด้านสังคม

นักเรียนท่ีจบการศึกษาในปีการศึกษาท่ีผ่านมา ปี 2562 จ านวน 9,001 คน เป็นหญิง 4,205 คน
เป็นชาย 4,796 คน แยกเป็นระดับช้ัน ดังนี้ จบช้ันอนุบาล 3 แยกเป็นหญิง 1,656 คน ชาย 1,902 คน
รวม 3,558 คน ช้ันประถมศึกษาปีท่ี 6 แยกเป็นหญิง 1,873 คน ชาย 2,079 คน รวม 3,952 คน
ช้ันมัธยมศึกษาปีท่ี 3 แยกเป็นหญิง 650 คน ชาย 793 คน รวม 1,443 คน ช้ันมัธยมศึกษาปีท่ี 6 แยกเป็นหญงิ
26 คน ชาย 22 คน รวม 48 คน

ที่มา ส านักงานเขตพื้นที่การศึกษาประถมศึกษา พระนครศรีอยุธยา เขต ๑ ข้อมูล : ณ วันที่ ๑๐ ธันวาคม ๒๕๖๓

๒. ส านักงานเขตพื้นที่การศึกษาประถมศึกษา พระนครศรีอยุธยา เขต ๒ ครอบคลุม ๗ อ าเภอ
ได้แก่ อ าเภอบางซ้าย อ าเภอบางไทร อ าเภอบางบาล อ าเภอบางปะอิน อ าเภอผักไห่ อ าเภอลาดบัวหลวง และ
อ าเภอเสนา

 ในปี พ.ศ. ๒๕๖๒ มีสถานศึกษาในสังกัดรวม ๑๕๘ โรงเรียน มีนักเรียน จ านวน ๒๔,๑๗๖ คน
มีข้าราชการครูและผู้บริหารในสถานศึกษา จ านวน ๑,๔๔๒ คน

ข้อมูลจ านวนโรงเรียน ห้องเรียน และครู ในสังกัด
ส านักงานเขตพื้นที่การศึกษาประถมศึกษาพระนครศรีอยุธยา เขต ๒

อ าเภอ จ านวนโรงเรียน จ านวนห้อง จ านวนครู
บางซ้าย ๑๖ ๑๔๖ ๑๓4
บางไทร ๒๔ ๒๑2 205

บางบาล ๒๒ ๒๐๘ ๑65

บางปะอิน ๒๗ ๓27 403

ผักไห ่ ๑๘ ๑๗2 ๑59

ลาดบัวหลวง ๒๕ ๒4๖ ๒33

เสนา ๒๖ ๒๔6 ๒33

รวม ๑๕๘ ๑,๕๖6 ๑,571

ข้อมูลจ านวนนักเรียน ในสังกัดส านักงานเขตพื้นที่การศึกษาประถมศึกษาพระนครศรีอยุธยา เขต ๒
อ าเภอ ก่อนประถมศึกษา ประถมศึกษา มัธยมศึกษาตอนต้น มัธยมศึกษาตอนปลาย

บางซ้าย ๓20 ๑,๑37 ๒72 -
บางไทร ๕๓2 ๒,๐54 ๒1๗ -
บางบาล 458 ๑,450 ๔๙8 -
บางปะอิน ๑,295 ๕,๑38 ๙45 -
ผักไห ่ 466 ๑,687 ๑๙๔ -
ลาดบัวหลวง 765 ๒,๕86 ๕28 -
เสนา ๖39 ๒,๐56 ๔79 -

รวม ๔,475 ๑๖,108 ๓,133 -

ที่มา ส านักงานเขตพื้นที่การศึกษาประถมศึกษาพระนครศรีอยุธยา เขต ๒ ข้อมูล : ณ วันที่ ๑ มีนาคม ๒๕๖๓

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๑๕ ด้านสังคม

๓. เขตพื้นที่การศึกษามัธยมศึกษา เขต ๓ ครอบคลุมพื้นท่ีทุกอ าเภอ จ านวน 16 อ าเภอ ในจังหวัด
พระนครศรีอยุธยา มีโรงเรียนในสังกัดท้ังหมด 29 แห่ง มีนักเรียนท้ังหมด ๒6,045 คน ข้าราชการครูจ านวน
๑,459 คน

ข้อมูลจ านวนนักเรียนในเขต จังหวัดพระนครศรีอยุธยา ประจ าปี ๒๕๖๓
อ าเภอ จ านวนโรงเรียน จ านวนห้อง จ านวนครู จ านวนนักเรียน

พระนครศรีอยุธยา ๔ ๒3๙ 507 ๙,๗๐9
ท่าเรือ ๒ ๕7 ๑03 ๑,๗84
นครหลวง ๒ ๓3 ๖1 ๑,๐06
บางปะหัน ๑ ๒8 51 981
ภาชี ๑ 39 78 ๑,407
วังน้อย ๒ 43 75 ๑,403
อุทัย ๒ ๓3 62 1,037
มหาราช ๑ 9 ๑3 119
บ้านแพรก ๑ ๑๒ ๑8 251
บางไทร ๑ ๑5 32 ๕21
บางบาล ๑ ๑๒ 18 310
บางปะอิน ๓ ๗8 ๑๕7 ๒,772
ผักไห ่ ๓ 40 65 1,062
ลาดบัวหลวง ๑ ๒4 42 717
เสนา ๓ 73 ๑4๕ ๒,422
บางซ้าย ๑ ๑๘ ๓2 544
รวม ๒๙ ๗53 ๑,459 ๒6,045

ที่มา ส านักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต ๓ ข้อมูล : ณ วันที่ ๑๐ มิถุนายน ๒๕๖๓

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๑๖ ด้านสังคม

ข้อมูลจ านวนห้องเรียนรายโรงเรียน ปีการศึกษา ๒๕๖๓ สังกัด อาชีวศึกษา

ที่ ชื่อสถานศึกษา (ไทย)
ประกาศนียบัตรวิชาชีพ

ป.ตรี รวมทั้งสิ้น
ปวช. 1 ปวช. 2 ปวช. 3 ปวส. 1 ปวส. 2

1 ศูนย์การเรียนรู้ปัญญาภิวัฒน์ 4 2 2 - - - 8

2 วิทยาลัยเทคนิคพระนครศรีอยุธยา 26 24 22 27 26 3 128

3 วิทยาลัยอาชีวศึกษาพระนครศรีอยุธยา 20 17 17 7 11 2 74

4 วิทยาลัยเทคโนโลยีและอุตสาหกรรมการต่อเรือ
พระนครศรีอยุธยา

6 3 4 3 3 - 19

5 วิทยาลัยเทคนิคอุตสาหกรรมยานยนต์ - - - 13 15 4 32

6 วิทยาลัยสารพัดช่างพระนครศรีอยุธยา 7 7 7 12 13 - 46

7 วิทยาลัยการอาชีพเสนา 12 14 12 10 11 - 59

8 วิทยาลัยการอาชีพมหาราช 7 5 5 5 5 - 27

9 วิทยาลัยเกษตรและเทคโนโลยีศูนย์ศิลปาชีพบางไทร 6 5 6 3 5 - 25

10 วิทยาลัยเสริมทักษะพระภิกษุสามเณร 6 5 4 3 - - 18

รวมห้องเรียนอาชีวศึกษา (รัฐ) 90 80 77 83 89 9 428

11 วิทยาลัยเทคโนโลยีอยุธยา 5 5 5 3 3 - 21

12 วิทยาลัยเทคโนโลยีบริหารธุรกิจอยุธยา - 2 3 2 3 - 10

13 วิทยาลัยเทคโนโลยีพณิชยการอยุธยา 16 15 13 32 23 - 99

14 วิทยาลัยเทคโนโลยีไทยอโยธยาบริหารธุรกิจ 6 6 6 15 15 - 48

15 วิทยาลัยเทคโนโลยีผดุงเสนาบริหารธุรกิจ 2 2 2 4 3 - 13

รวมห้องเรียนอาชีวศึกษา (เอกชน) 29 30 29 56 47 - 19

รวมทั้งสิ้น 123 112 108 139 136 9 627

ที่มา ส านักงานศึกษาธิการจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 25 กรกฎาคม ๒๕๖๓

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๑๗ ด้านสังคม

ด้านการศาสนา

ประชากรของนับถือศาสนาพุทธ ร้อยละ 89.30 ศาสนาอิสลาม ร้อยละ 10.51 และศาสนาคริสต์
ร้อยละ ๐.2๙ ศาสนสถานในจังหวัดมี ท้ังส้ิน ๑,๐๓6 แห่ง แยกเป็น วัด ๕๑8 วัด วัดร้าง ๔๓๗ วัด
มัสยิด ๖๔ แห่ง โบสถ ์6 แห่ง และคริสตจักร 11 แห่ง นอกจากนั้นยังมีส านักปฏิบัติธรรมประจ าจังหวัด 2๐ แห่ง
โรงเรียนพระปริยัติธรรมแผนกธรรมบาลีและสามัญรวม ๒๔ แห่ง หน่วยอบรมประชาชนประจ าต าบล 186 แห่ง
พระอารามหลวงช้ันเอกชนิดราชวรวิหาร ๓ แห่ง ช้ันโทชนิดราชวรวิหาร ๑ แห่ง ช้ันโทชนิดวรวิหาร ๓ แห่ง
ช้ันตรีชนิดช้ันตรีชนิดวรวิหาร ๒ แห่ง และช้ันตรีชนิดสามัญ ๖ แห่ง มีจ านวนพระภิกษุ 4,766 รูป สามเณร 672 รูป

ล าดับที่ ด้านศาสนา
ร้อยละ

การนับถือศาสนา
จ านวน
(แห่ง)

๑ ศาสนาพุทธ 89.30 ศาสนสถาน ๙๕5 แห่ง
ศูนย์ศึกษาพระพุทธศาสนาวันอาทิตย์ ๗๙ แห่ง
จังหวัดมีผู้นับถือศาสนาพุทธ จ านวน 2 นิกาย ดังนี้
เจ้าคณะจังหวัด (มหานิกาย) พระธรรมรัตนมงคล
เจ้าคณะจังหวัด (ธรรมยุติ) พระเทพมงคลโภณ

๒ ศาสนาอิสลาม 10.41 มัสยิด ๖๔ แห่ง
ประธานกรรมการอิสลามประจ าจังหวัด
นายประดิษฐ์ รัตนโกมล

๓ ศาสนาคริสต์ 0.29 โบสถ์คริสต์ ๑๗ แห่ง ดังนี้
- นิกายโรมันคาทอลิก จ านวนโบสถ์ ๖ แห่ง
ประธานคณะบาทหลวงศาสนาคริสต์นิกายโรมันคาทอลิก
จังหวัดพระนครศรีอยุธยา บาทหลวงวิชชุกรณ์ เกตุภาพ
- นิกายโปรแตสแตนท์ จ านวนคริสตจักร 1๑ แห่ง
ประธานคริสเตียนกลางอยุธยา สาธุคุณสมศักดิ์ แสงโพยม

ที่มา ส านักงานวัฒนธรรมจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 8 มีนาคม 2564

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๑๘ ด้านสังคม

ล าดับที่ ด้านศาสนา
จ านวน

(รูป/แห่ง)
หมายเหตุ

๑ ศาสนสถาน
- วัด
- วัดร้าง

๙๕5
518
๔๓๗

๒ วัดราษฎร์ ๕๐3
๓ พระอารามหลวง

- ช้ันเอกชนิดราชวรวิหาร
- ช้ันโทชนิดราชวรวิหาร
- ช้ันโทชนิดวรวิหาร
- ช้ันตรีชนิดวรวิหาร
- ช้ันตรีชนิดสามัญ

๑๕
๓
๑
๓
๒
๖

๔ ส านักปฏิบัติธรรมประจ าจังหวัด ๒๐
๕ โรงเรียนพระปริยัติธรรมแผนกธรรมบาลี ๒
๖ โรงเรียนพระปริยัติธรรมแผนกสามัญ ๒๒
๗ หน่วยอบรมประชาชนประจ าต าบล ๑๘๖
๘ จ านวนพระสงฆ์ในจังหวัด รวม

- มหานิกาย
- ธรรมยุติ

๔,330
4,117
๒13

๙ จ านวนสามเณร ๖08
๑๐ ประชากรนับถือศาสนาพุทธร้อยละ 89.30

ที่มา ส านักงานพระพุทธศาสนาจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 1 มีนาคม 256๔

จ านวนวัด วัดร้าง ที่พักสงฆ ์มัสยิด และโบสถ์คริสต์ แยกรายอ าเภอ

อ าเภอ วัด วัดร้าง ส านักสงฆ ์ มัสยิด โบสถ์คริสต์

พระนครศรีอยุธยา ๗๘ ๑๙๙ - ๒๒ ๕
ท่าเรือ ๔๒ ๓๕ 6 ๑ 1
นครหลวง ๔๒ ๓๑ - - -
บางไทร 39 ๕ 1 - 1
บางบาล ๓๕ ๓๕ - ๓ -
บางปะอิน ๓๑ ๙ 1 ๘ 4
บางปะหัน ๔๑ ๓๕ 5 - -
ผักไห ่ ๒๓ ๑ - ๑ ๑
ภาชี ๒๙ ๒๙ ๑ - -
ลาดบัวหลวง ๑๕ ๑ 2 ๒๐ -
วังน้อย ๒๔ ๑ 1 ๕ 1
เสนา ๓๓ ๓ 3 ๔ ๓

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๑๙ ด้านสังคม

อ าเภอ วัด วัดร้าง ส านักสงฆ ์ มัสยิด โบสถ์คริสต์

บางซ้าย ๑๕ ๑ - - -
อุทัย 30 ๒๐ 1 - ๑
มหาราช 33 ๒๖ - - -
บ้านแพรก ๘ ๖ 1 - -

รวมทั้งสิ้น ๕๑8 ๔๓๗ 22 ๖๔ 17
ที่มา ส านักงานพระพุทธศาสนาจังหวัดพระนครศรีอยุธยา และส านักงานวัฒนธรรมจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๑ มนีาคม ๒๕๖๔

รายชื่อพระอารามหลวง

ท่ี ประเภท ชื่อ
๑ ช้ันเอกชนิดราชวรวิหาร ๑. วัดเสนาสนารามราชวรวิหาร

๒. วัดสุวรรณดารารามราชวรวิหาร
๓. วัดนิเวศธรรมประวัติราชวรวิหาร

๒ ช้ันโทชนิดราชวรวิหาร ๑. วัดชุมพลนิกายารามราชวรวิหาร
๓ ช้ันโทชนิดวรวิหาร ๑. วัดพนัญเชิงวรวิหาร

๒. วัดศาลาปูนวรวิหาร
๓. วัดบรมวงศ์อิศรวรารามวรวิหาร

๔ ช้ันตรีชนิดวรวิหาร ๑. วัดกษัตราธิราชวรวิหาร
๒. วัดพรหมนิวาสวรวิหาร

๕ ช้ันตรีชนิดสามัญ ๑. วัดตูม
๒. วัดหน้าพระเมรุราชิการาม
๓. วัดวิเวกวายุพัด
๔. วัดวรนายกรังสรรค์เจติยบรรพตาราม
๕. วัดพุทไธสวรรค์
๖. วัดชูจิตธรรมาราม

ที่มา ส านักงานพระพุทธศาสนาจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๑ มีนาคม ๒๕๖๔

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๒๐ ด้านสังคม

ศิลปวัฒนธรรม ประเพณี

งานยอยศยิ่งฟ้าอยุธยามรดกโลก นครประวัติศาสตร์พระนครศรีอยุธยา เป็นร่องรอยแห่ง
ความเจริญรุ่งเรืองของศิลปวัฒนธรรมอันยิ่งใหญ่ งดงาม ทรงคุณค่า เป็นหลักฐานแห่งอารยธรรม ท้ังด้าน
สถาปัตยกรรม จิตรกรรม ประติมากรรม ประณีตศิลป์ วรรณกรรม เป็นประจักษ์พยานแสดงถึงความ
เจริญรุ่งเรืองสูงสุด โดยองค์การศึกษาวิทยาศาสตร์และวัฒนธรรมแห่งสหประชาชาติ หรือ UNESCO
ได้ประกาศขึ้นทะเบียนเป็นมรดกโลกทางวัฒนธรรม เมื่อวันท่ี ๑๓ ธันวาคม ๒๕๓๔ ด้วยหลักเกณฑ์มาตรฐาน
ข้อท่ี ๓ คือ เป็นส่ิงท่ีแสดงถึงความเป็นเอกลักษณ์ท่ีหาได้ยากยิ่ง หรือเป็นหลักฐานแสดงขนบธรรมเนียม
ประเพณี หรืออารยธรรมซึ่งยังคงหลงเหลืออยู่หรือสูญหายไป จังหวัดพระนครศรีอยุธยา จึงได้ก าหนดให้มีการ
จัดงานเพื่อเป็นการเฉลิมฉลองเมืองมรดกโลก และสืบสานศิลปวัฒนธรรมประเพณีไทย และเพื่อส่งเสริม
การท่องเท่ียวของจังหวัดพระนครศรีอยุธยา โดยจัดงานยอยศยิ่งฟ้า อยุธยามรดกโลก สัมผัสบรรยากาศ
ความเจริญรุ่งเรืองในอดีตกับประวัติศาสตร์แห่งกรุงศรีอยุธยาได้ในช่วงเดือนธันวาคมของทุกปี ณ อุทยาน
ประวัติศาสตร์พระนครศรีอยุธยา

งานตรุษจีนกรุงเก่าอยุธยามหามงคล จัดขึ้นในช่วงเทศกาลตรุษจีน ในบริเวณถนนนเรศวรด้านหน้า
เทศบาลนครพระนครศรีอยุธยา ยาวไปถึงบริเวณแยกตลาดเจ้าพรหม สองฝ่ังถนนจะเต็มไปด้วยร้านค้า
ท่ีมาออกร้านไม่ว่าจะเป็นร้านอาหารไทย จีน ขนมพื้นบ้าน สินค้าพื้นเมือง โดยเน้นการตกแต่งให้บรรยากาศ
เข้ากับเทศกาลตรุษจีน โดยบรรดาร้านค้าท่ีมาจ าหน่ายสินค้า จะแต่งกายสวมใส่ชุดกี่เพ้า หรือชุดชาวจีน
ตลอดเส้นทางในยามค่ าคืนจะประดับไฟอย่างสวยงาม รวมทั้งมีการประกวดโคมไฟจีนหรือเต็งล้ัง

งานบวงสรวงครูมวยไทยนายขนมต้ม จังหวัดพระนครศรีอยุธยา จะจัดพิธีบวงสรวงครูมวยไทย
นายขนมต้ม ช่วงวันท่ี ๑๗ มีนาคม ของทุกปี บริเวณอนุสาวรีย์นายขนมต้ม ภายในสนามกีฬากลางจังหวัด
พระนครศรีอยุธยา เพื่อเป็นการร าลึกถึงนายขนมต้มบรมครูมวยไทย ซึ่งเป็นผู้ท่ีมีความรู้ ความสามารถในการ
ใช้แม่ไม้มวยไทยในการต่อสู้กับคู่แข่งขันจนเป็นท่ียอมรับนับถือของชาวไทยและชาวต่างประเทศ และเพื่อเป็น
การอนุรักษ์ และเผยแพร่ศิลปะการต่อสู้ของชาติไทย ไปสู่ในระดับนานาชาติ

ประเพณีห่มผ้าเจดีย์วัดสามปลื้ม ชาวชุมชนวัดสามปล้ืมได้ยึดถือปฏิบัติต่อเนื่องมากว่า ๓๐ ปี
จะท าพิธีหลังจากวันสงกรานต์ การจัดงานมี ๒ วัน วันแรกจะมีการเจริญพระพุทธมนต์เย็น การท าบุญบังสุกุล
ให้กับบรรพบุรุษท่ีล่วงลับไปแล้ว และต่อด้วยการรดน้ าด าหัวผู้สูงอายุ วันท่ีสองในตอนเช้าจะมีพิธีเจริญพระพุทธมนต์
อัญเชิญเครื่องสักการบูชาองค์พระเจดีย์

ประเพณีห่มผ้าพระปรางค์วัดพุทไธศวรรย์ จัดในวันขึ้น ๑๕ ค่ า เดือน ๖ เป็นประจ าทุกปี เพื่อบูชา
องค์พระปรางค์ซึ่งสมเด็จพระเจ้าอู่ทองสร้างไว้ ช่วงเช้าชาวบ้านจะแต่งกายสวยงามไปท าบุญตักบาตร เสร็จแล้ว
จะร่วมกันต้ังขบวน เพื่อน าผ้าซึ่งทุกคนจะเขียนช่ือบุคคลในครอบครัวท่ีล่วงลับไปแล้วบนผืนผ้า แห่ไปท่ี
องค์พระปรางค์ ต่อจากนั้นจะท าพิธีบวงสรวง และพิธีห่มผ้าพระปรางค์ร่วมกัน

ประเพณีกวนข้าวทิพย์ จัดขึ้นเป็นประจ าทุกปี ณ วัดพนัญเชิงวรวิหาร เพื่อเป็นการสืบสานอนุรักษ์
วัฒนธรรมประเพณีท่ีดีงามของไทยให้คงอยู่ตลอดไป โดยก าหนดจัดงานในช่วงเดือนพฤษภาคม
ของทุกปีก่อนวันวิสาขบูชา การจัดงานประเพณีประกอบด้วย การอาราธนาพระสงฆ์สมณศักด์ิมาเจริญพระพุทธมนต์
เพื่อความเป็นสิริมงคล และมีพุทธศาสนิกชนท่ีมาร่วมงานช่วยกันกวนข้าวทิพย์

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๒๑ ด้านสังคม

ประเพณีลอยกระทงตาลปัตร อาบน้ าเพ็ญ ต าบลสามเรือน อ าเภอบางปะอิน ตรงกับวันเพ็ญ
ขึ้น ๑๕ ค่ า เดือน ๑๒ ของทุกปี โดยการรณรงค์ให้ประชาชนใช้วัสดุจากต้นตาลปัตร หรือวัสดุธรรมชาติ
ในการท ากระทง และเผยแพร่คุณค่าของประเพณีลอยกระทง กิจกรรมในงานท่ีส าคัญ คือ พิธีอาบน้ าเพ็ญ
ซึ่งเป็นความเช่ือท่ีมีมาแต่โบราณ เป็นการเสริมบารมีและสิริมงคลแก่ชีวิต

ประเพณีการแข่งขันเรือยาวประเพณี จังหวัดพระนครศรีอยุธยา ณ ล าน้ าป่าสัก บริเวณด้านหน้า
วัดพนัญเชิงวรวิหาร โดยจังหวัดพระนครศรีอยุธยา ได้ร่วมกับวัดพนัญเชิงวรวิหาร ด าเนินการจัดการแข่งขัน
อย่างต่อเนื่อง เพื่ออนุรักษ์ฟื้นฟูศิลปวัฒนธรรมท่ีเป็นเอกลักษณ์ของท้องถิ่น ซึ่งเป็นอัตลักษณ์ท่ี โดดเด่น
และเป็นมรดกทางวัฒนธรรมของชาติ สะท้อนถึงวิถีชีวิตท่ีผูกพันกับสายน้ า เรือ และผู้คน บนพื้นฐาน
ความสามัคคีพร้อมเพรียงเป็นน้ าหนึ่งใจเดียวกันของคนในชุมชน โดยประเพณีการแข่งขันเรือยาวนิยมจัดในช่วง
ฤดูน้ าหลาก หรือช่วงเทศกาลออกพรรษา

ที่มา ส านักงานวัฒนธรรมจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ เดือนพฤษภาคม ๒๕๖๔

การสาธารณสุข

จ านวนสถานบริการสาธารณสุขภาครัฐ สังกัดกระทรวงสาธารณสุขและภาคเอกชน
สถานบรกิาร แห่ง

๑ สถานบรกิารภาครฐั (ตามศักยภาพของโรงพยาบาล)
- โรงพยาบาลศนูย์ (A) ได้แก่ โรงพยาบาลพระนครศรีอยุธยา ๑
- โรงพยาบาลทั่วไป (M๑) ได้แก่ โรงพยาบาลเสนา ๑
- โรงพยาบาลชุมชนขนาดใหญ่ (M๒) ได้แก่ โรงพยาบาลบางปะอิน ๑
- โรงพยาบาลชุมชนขนาดกลาง (F๑) ได้แก่ โรงพยาบาลวังน้อย ๑
- โรงพยาบาลชุมชนขนาดกลาง (F๒) ได้แก่ โรงพยาบาลทา่เรือ/ สมเด็จฯ/ บางไทร/

บางบาล/ บางปะหัน/ ผักไห่/ ภาชี/ ลาดบัวหลวง/ อุทัย
๙

- โรงพยาบาลชุมชนขนาดเล็ก (F๓) ได้แก่ โรงพยาบาลบางซา้ย / มหาราช / บ้านแพรก ๓
- โรงพยาบาลส่งเสริมสุขภาพต าบล ๒๐๕
- สถานีอนามัยในสังกัดเทศบาล ๑
- ศูนย์สุขภาพชุมชนของโรงพยาบาล ได้แก่ ศูนย์แพทย์ ๔ /ศนูย์เวชฯ ๑ /คลินิกชุมชนสามเรือน ๑ ๖
- ศูนย์บริการสาธารณสุข (นอกสังกัดกระทรวงสาธารณสุข)
 ได้แก่ ศนูย์เทศบาลนครศรีอยุธยา/ ศูนย์บริการสาธารณสุขวัดกลว้ย

๒

๒ สถานบรกิารภาคเอกชน
 สถานบรกิารทีม่ีเตียง ไม่เกนิ ๑๐ เตียง (บางไทร เวลเนสแคร ์,รพ.เอเซีย) ๒
 ไม่เกิน ๑๐๐ เตียง (รพ.พีระเวช,รพ.ศุภมิตรเสนา,รพ.ราชธานีโรจนะ) ๓
 ไม่เกิน ๒0๐ เตียง (รพ.การุญเวชอยุธยา) ๑
 เกนิ ๒0๐ เตียง (รพ.ราชธานี) ๑
 สถานบรกิารทีไ่ม่รบัผู้ปว่ยไวค้้างคืน
 สาขาเวชกรรม ๑๑๑
 สาขาเวชกรรมเฉพาะทาง ๓๔
 สาขาทันตกรรม ๘๑

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๒๒ ด้านสังคม

สถานบรกิาร แห่ง
 สหคลนิิก ๑๒
 การพยาบาลและการผดุงครรภ์ ๓๙
 โรคศิลปะสาขาแพทย์แผนจีน ๖
 เทคนิคการแพทย์ ๖
 การแพทย์แผนไทย ๖
 กายภาพบ าบัด ๙
๓. ร้านขายยา
 สถานที่ขายยาแผนปัจจุบัน (ขย.๑) ๒๕๖
 สถานที่ขายยาแผนปัจจุบัน บรรจุเสร็จฯ (ขย.๒) ๔๐
 สถานที่ขายยาแผนโบราณ ๒๒
 สาขาเวชกรรม ๑๑๑

ที่มา ส านักงานสาธารณสุขจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วนัที่ 31 กรกฎาคม 2563

จ านวนสถานบริการสาธารณสุขภาครัฐ สังกัดกระทรวงสาธารณสุขและภาคเอกชน

สายงาน แพทย์ ทันตแพทย์ เภสัชกร พยาบาลวิชาชีพ
โรงพยาบาล ขั้นต่ า ขั้นสูง ปฏิบตั ิ

งานจริง
ขั้นต่ า ขั้นสูง ปฏิบตั ิ

งานจริง
ขั้นต่ า ขั้นสูง ปฏิบตั ิ

งานจริง
ขั้นต่ า ขั้นสูง ปฏิบตั ิ

งานจริง
พระนครศรีอยุธยา 118 146 98 18 23 18 38 47 37 678 847 559
เสนา 44 54 37 8 10 7 17 21 16 191 232 212
ท่าเรือ 13 15 6 7 8 3 10 12 6 41 51 54
สมเด็จฯ 9 11 3 7 7 3 8 10 4 37 46 42
บางไทร 11 12 5 8 10 5 7 9 4 32 40 38
บางบาล 8 10 4 8 9 3 7 8 3 32 40 38
บางปะอิน 18 22 18 9 11 7 15 18 10 62 77 84
บางปะหัน 10 12 5 8 9 2 8 10 5 34 43 38
ผักไห่ 10 12 4 8 9 4 8 10 4 32 41 35
ภาช ี 10 12 3 8 9 4 9 11 5 40 50 40
ลาดบัวหลวง 9 11 6 7 8 4 8 10 5 33 41 45
วังน้อย 14 17 7 8 9 10 11 14 6 48 60 61
บางซ้าย 5 5 3 6 6 3 7 9 3 24 30 23
อุทัย 15 18 6 8 9 4 12 14 6 45 56 43
มหาราช 7 8 3 7 7 2 5 7 3 24 30 28
บ้านแพรก 5 6 1 5 6 2 5 7 3 24 30 24
รวม 306 371 209 130 150 81 175 217 120 1377 1714 1364

หมายเหตุ รวมมาช่วย ไม่รวม ไปช่วย/ลาศึกษา/แพทย์ INTERN

ที่มา ส านักงานสาธารณสุขจังหวัดพระนครศรีอยุธยา ขอ้มูล : ณ วนัที่ 31 กรกฎาคม 2563

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๒๓ ด้านสังคม

สถานการณ์โรคติดต่อจังหวัดพระนครศรีอยุธยา
อัตราป่วย (Morbidity rate) ต่อประชากรแสนคน ด้วยโรคติดต่อท่ีเฝ้าระวังทางระบาดวิทยา

๑๐ อันดับของจังหวัดพระนครศรีอยุธยา พ.ศ. ๒๕๖๑ – ๒๕๖๓

อันดับ

พ.ศ. ๒๕๖๑ พ.ศ. ๒๕๖๒ พ.ศ. ๒๕๖๓

โรค

อัตราป่วย
ต่อแสน

ประชากร

โรค

อัตราป่วย
ต่อแสน

ประชากร

โรค

อัตราป่วย
ต่อแสน

ประชากร

๑ อุจจาระร่วง ๒๕๗๖.๑๔ อุจจาระร่วง ๑๗๓๒.๑๓ อุจจาระร่วง ๑๑๕๗.๕๕

๒ ไข้ไม่ทราบสาเหตุ ๖๗๑.๓๔ ไข้ไม่ทราบสาเหตุ ๓๕๙.๔๐ ไข้หวัดใหญ่ ๑๒๕.๗๑

๓ ปอดอักเสบ ๓๙๑.๐๘ ไข้หวัดใหญ่ ๒๙๕.๐๒ ไข้ไม่ทราบสาเหตุ ๑๑๙.๕๘

๔ ไข้หวัดใหญ่ ๓๕๕.๔๒ ปอดอักเสบ ๒๐๐.๑๖ ปอดอักเสบ ๑๑๘.๔๘

๕ อาหารเป็นพิษ ๑๗๔.๕๐ อาหารเป็นพิษ ๑๓๖.๑๔ อาหารเป็นพิษ ๘๑.๘๑

๖ ไข้เลือดออกรวม ๑๖๐.๕๕ มือเท้าปาก ๗๓.๗๒ ไข้เลือดออก ๕๔.๘๒

๗ สุกใส ๑๑๓.๗๘ สุกใส ๖๗.๗๐ สุกใส ๓๑.๐๓

๘ ตาแดง ๑๐๑.๓๒ ไข้เลือดออก ๖๑.๙๓ กามโรคทุกชนิด ๒๑.๔๖

๙ มือเท้าปาก ๙๒.๓๑ ตาแดง ๔๑.๐๔ ตาแดง ๑๘.๕๒

๑๐ กามโรคทุกชนิด ๓๗.๐๒ กามโรคทุกชนิด ๒๐.๒๗ มือเท้าปาก ๑๐.๐๖

อัตราตาย (Mortality rate) ต่อประชากรแสนคน ด้วยโรคติดต่อท่ีเฝ้าระวังทางระบาดวิทยา
ของจังหวัดพระนครศรีอยุธยา พ.ศ. ๒๕๖๑ – ๒๕๖๓

อันดับ พ.ศ. ๒๕๖๑ พ.ศ. ๒๕๖๒ พ.ศ. ๒๕๖3
โรค โรค โรค อัตราตาย

ต่อแสน
ประชากร

โรค อัตราตาย
ต่อแสน

ประชากร
๑ ไข้เลือดออกรวม ๐.๗๔ ไข้เลือดออกรวม ๐.๒๕ ไข้เลือดออกรวม ๐.๒๕
๒ เลปโตสไปโรซิส ๐.๒๕ ไข้หวัดใหญ่ ๐.๑๒ - -

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๒๔ ด้านสังคม

สถานการณ์โรคไม่ติดต่อจังหวัดพระนครศรีอยุธยา

จ านวนและความชุกของผู้ป่วยเบาหวาน ปี ๒๕๖๓ จังหวัดพระนครศรีอยุธยา

อ าเภอ กลุ่มอายุ < 15 ปี กลุ่มอายุ 15-39 ปี กลุ่มอายุ 40-49 ปี กลุ่มอายุ 50-59 ปี กลุ่มอายุ 60 ปีขึ้นไป กลุ่มอายุ 15 ปีขึ้นไป

ประชากร ผู้ป่วย ความชุก
(%)

ประชากร ผู้ป่วย ความชุก
(%)

ประชากร ผู้ป่วย ความชุก
(%)

ประชากร ผู้ป่วย ความชุก
(%)

ประชากร ผู้ป่วย ความชุก
(%)

ประชากร ผู้ป่วย ความชุก
(%)

อยุธยา 17,265 16 0.09 45,804 365 0.8 19,901 961 4.83 20,432 2,174 10.64 27,460 5,615 20.45 113,597 9,115 8.02

ท่าเรือ 5,482 2 0.04 11,597 102 0.88 4,641 248 5.34 5,274 705 13.37 8,237 2,000 24.28 29,749 3,055 10.27

นครหลวง 4,700 1 0.02 9,107 89 0.98 4,132 218 5.28 4,540 610 13.44 6,289 1,539 24.47 24,068 2,456 10.2

บางไทร 6,293 2 0.03 12,600 106 0.84 5,722 306 5.35 6,276 810 12.91 7,840 1,992 25.41 32,438 3,214 9.91

บางบาล 3,677 1 0.03 8,219 102 1.24 3,636 197 5.42 4,084 546 13.37 6,402 1,760 27.49 22,341 2,605 11.66

บางปะอิน 13,157 11 0.08 30,389 167 0.55 15,536 347 2.41 14,073 1,116 7.93 14,029 2,637 18.8 74,027 4,294 5.8

บางปะหัน 5,060 2 0.04 10,360 106 1.02 4,593 270 5.88 4,791 668 13.94 7,328 1,960 26.75 27,027 3,004 11.1

ผักไห่ 4,166 3 0.07 8,513 65 7.6 3,832 213 5.56 4,554 567 12.45 7,382 1,886 25.55 24,281 2,761 11.25

ภาชี 4,036 5 0.12 8,730 79 0.9 3,480 182 5.23 3,581 493 13.77 5,173 1,261 24.38 20,964 2,015 9.61

ลาดบัวหลวง 5,556 2 0.04 10,675 78 0.73 3,974 221 5.56 4,283 573 13.38 5,393 1,299 24.09 24,325 2,171 8.92

วังน้อย 10,220 8 0.08 20,717 86 0.42 9,164 270 2.95 8,948 837 9.35 8,707 1,938 22.26 47,536 3,131 6.59

เสนา 8,567 4 0.05 18,534 123 0.66 7,798 350 4.49 8,224 883 10.74 11,095 2,417 21.78 45,651 3,773 8.26

บางซ้าย 2,533 1 0.04 5,353 30 0.56 2,274 111 4.88 2,425 272 11.22 3,288 754 22.93 13,340 1,167 8.75

อุทัย 7,513 6 0.08 15,451 133 0.86 7,229 312 4.32 6,655 880 13.22 7,382 1,994 27.01 36,717 3,319 9.04

มหาราช 2,975 1 0.03 6,160 58 0.94 2,653 117 4.41 2,859 307 10.74 4,260 923 21.67 15,932 1,405 8.82

บ้านแพรก 1,079 1 0.09 2,138 23 1.08 922 57 6.18 1,122 186 16.58 1,777 416 23.41 5,959 682 11.44

รวม 102,279 66 0.06 224,347 1,712 0.76 99,487 4,407 4.43 102,121 11,627 11.39 132,042 30,391 23.02 557,997 48,137 8.63

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๒๕ ด้านสังคม

จ านวนและความชุกของผู้ป่วยความดันโลหิตสูง ปี ๒๕๖๓ จังหวัดพระนครศรีอยุธยา

อ าเภอ
กลุ่มอายุ < 15 ปี กลุ่มอายุ 15-39 ปี กลุ่มอายุ 40-49 ปี กลุ่มอายุ 50-59 ปี กลุ่มอายุ 60 ปีขึ้นไป กลุ่มอายุ 15 ปีขึ้นไป

ประชากร ผู้ป่วย
ความชุก

(%)
ประชากร ผู้ป่วย

ความชุก
(%)

ประชากร ผู้ป่วย
ความชุก

(%)
ประชากร ผู้ป่วย

ความชุก
(%)

ประชากร ผู้ป่วย
ความชุก

(%)
ประชากร ผู้ป่วย

ความชุก
(%)

อยุธยา 17,265 29 0.17 45,804 840 1.83 19,901 2,014 10.12 20,432 4,732 23.16 27,460 12,045 43.86 113,597 19,631 17.28

ท่าเรือ 5,482 1 0.02 11,597 173 1.49 4,641 508 10.95 5,274 1,494 28.33 8,237 4,511 54.77 29,749 6,686 22.47

นครหลวง 4,700 6 0.13 9,107 186 2.04 4,132 450 10.89 4,540 1,261 27.78 6,289 3,586 57.02 24,068 5,483 22.78

บางไทร 6,293 5 0.08 12,600 224 1.78 5,722 652 11.39 6,276 1,644 26.2 7,840 4,349 55.47 32,438 6,869 21.18

บางบาล 3,677 4 0.11 8,219 182 2.21 3,636 409 11.25 4,084 1,182 28.94 6,402 3,809 59.5 22,341 5,582 24.99

บางปะอิน 13,157 7 0.05 30,389 293 0.96 15,536 743 4.78 14,073 2,228 15.83 14,029 5,773 41.15 74,027 9,037 12.21

บางปะหัน 5,060 8 0.16 10,360 242 2.34 4,593 546 11.89 4,791 1,360 28.39 7,328 4,301 58.69 27,027 6,449 29.82

ผักไห่ 4,166 3 0.07 8,513 170 2 3,832 505 13.18 4,554 1,364 29.95 7,382 4,355 58.99 24,281 6,394 26.33

ภาชี 4,036 5 0.12 8,730 153 1.75 3,480 349 10.03 3,581 984 27.48 5,173 2,742 53.01 20,964 4,228 20.17

ลาดบัวหลวง 5,556 0 0 10,675 197 1.85 3,974 489 12.3 4,283 1,225 28.6 5,393 2,934 54.4 24,325 4,845 19.92

วังน้อย 10,220 5 0.05 20,717 178 0.86 9,164 546 5.96 8,948 1,624 18.15 8,707 3,826 43.94 47,536 6,174 12.99

เสนา 8,567 2 0.02 18,534 305 1.65 7,798 844 10.82 8,224 2,113 25.69 11,095 5,936 53.51 45,651 9,198 20.15

บางซ้าย 2,533 1 0.04 5,353 89 1.66 2,274 240 10.55 2,425 688 28.37 3,288 1,928 58.64 13,340 2,945 22.08

อุทัย 7,513 6 0.08 15,451 224 1.45 7,229 641 8387 6,655 1,709 25.68 7,382 4,111 55.69 36,717 6,685 18.21

มหาราช 2,975 5 0.17 6,160 90 1.46 2,653 251 9.46 2,859 737 25.78 4,260 2,238 52.54 15,932 3,316 20.81

บ้านแพรก 1,079 1 0.09 2,138 52 2.43 922 138 14.97 1,122 409 36.45 1,777 1,167 65.67 5,959 1,766 29.64

รวม 102,279 88 0.09 224,347 3,598 1.6 99,487 9,325 9.37 102,121 24,754 24.24 132,042 67,611 51.2 557,997 105,288 18.87

ที่มา ส านักงานสาธารณสุขจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วนัที่ 31 กรกฎาคม 2563

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๒๖ ด้านสังคม

สถานการณ์โรคติดเช้ือไวรัสโคโรนา 2019 (โควิด 19) ประจ าปี พ.ศ. 2563

จังหวัดพระนครศรีอยุธยา มีผู้ป่วยอยู่ในล าดับท่ี 41 ของประเทศ โดยพบผู้ติดเช้ือรายแรกในวันท่ี 17 มีนาคม
2563 เป็นผู้ป่วยท่ีติดเช้ือมาจากสนามมวย รวมพบผู้ติดเช้ือสะสม ณ วันท่ี 30 ตุลาคม 2563 จ านวน 8 ราย
และพบผู้ป่วยเสียชีวิต 1 ราย คิดเป็นอัตราป่วยตายร้อยละ 12.5 โดยมีผู้ป่วยจาก 5 อ าเภอ ได้แก่
 อ าเภอพระนครศรีอยุธยา จ านวน 3 ราย

อ าเภอบางปะอิน จ านวน 2 ราย
อ าเภอภาชี จ านวน 1 ราย
อ าเภอวังน้อย จ านวน 1 ราย
อ าเภอมหาราช จ านวน 1 ราย

จากสถานการณ์การแพร่ระบาดโรคติดเช้ือไวรัสโคโรนา 2019 (COVID-19) ของประเทศไทย ต้ังแต่
เดือนมีนาคม 2563 พบผู้ป่วยติดเช้ือเพิ่มขึ้นเรื่อย ๆ รัฐบาลจึงได้ประกาศพระราชก าหนดสถานการณ์ฉุกเฉิน
พ.ศ. 2548 ต้ังแต่วันท่ี 26 มีนาคม 2563 ก าหนดปิดกิจการและกิจกรรมท่ีก่อให้เกิดแพร่ระบาด และ
มาตรการ ในการป้องกันโรคเพื่อแก้ไขปัญหาดังกล่าว ส่งผลให้จ านวนผู้ป่วยติดเช้ือมีแนวโน้มลดลง

ผลกระทบที่ได้รับ

ด้านสุขภาพ โรคติดเช้ือไวรัสโคโรนา 2019 (COVID - 19) เป็นโรคใหม่ท่ีมีความรุนแรง และเกิดการ
แพร่ระบาดได้อย่างรวดเร็ว ผู้ป่วยท่ีไม่แข็งแรง สูงอายุ และมีโรคประจ าตัว เมื่อป่วยแล้วอาจเกิด
ภาวะแทรกซ้อนจากการติดเช้ือ ท าให้เสียชีวิตได้อย่างรวดเร็ว บุคลากรทางการแพทย์เส่ียงต่อการได้รับเช้ือ
จากการให้บริการผู้ป่วย

ด้านเศรษฐกิจ จากสถานการณ์การแพร่ระบาดของโรคติดเช้ือไวรัสโคโรนา 2019 (COVID - 19)
ท่ีมีการแพร่ระบาดอย่างรวดเร็ว ท าให้ระบบเศรษฐกิจเกิดการทรุดตัวลงอย่างรุนแรง ประกอบกับนโยบาย และ
มาตรการต่าง ๆ ของรัฐบาล มีผลกระทบต่อประชาชน เกิดการว่างงาน และขาดรายได้เพิ่มมากขึ้น ขาดทุนทรัพย์
ในการหาเล้ียงชีพตนเองและครอบครัว รวมท้ังไม่สามารถจัดหาวัสดุอุปกรณ์ป้องกันตนเองได้อย่างเหมาะสม
และทันต่อสถานการณ์ท่ีเกิดขึ้น

0 0
3 5

0 0 0 0 0 04
16

85

140

102

42
53

34
19 14

0

20

40

60

80

100

120

140

160

มกราคม กุมภาพันธ์ มีนาคม เมษายน พฤษภาคม มิถุนายน กรกฏาคม สิงหาคม กันยายน ตุลาคม

จ า
นว

น(
รา

ย)

จ านวนผู้ป่วยเข้าได้ตามนิยามของโรค covid-19 เปรียบเทียบ จ านวนผู้ป่วยยืนยันโรค covid-19

ผู้ป่วยยืนยัน จ านวน PUI

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๒๗ ด้านสังคม

ด้านสังคมและจิตใจ ประชาชนมีความเครียดเพิ่มขึ้นเนื่องจากขาดรายได้ เกิดความตระหนก และวิตก
กังวลต่อการปฏิบัติตัวในชีวิตประจ าวัน คนรอบข้างของผู้ป่วยและญาติเกิดความกลัวในการติดเช้ือ และ
การแพร่กระจายของโรค โดยเฉพาะในพื้นท่ีท่ีมีการรวมกันของกลุ่มคน และบริเวณท่ีมีการจัดกิจกรรมร่วมกัน
อาจเกิดการแพร่ระบาดได้อย่างรวดเร็ว
สรุปการด าเนินงานของจังหวัดพระนครศรีอยุธยา

1) ประชุมศูนย์ปฏิบัติการควบคุมโรคจังหวัดทุกวัน เวลา 08.00 น. ณ ศูนย์ปฏิบัติการ
ควบคุมโรคจังหวัด (ศปก.จ) เพื่อวิเคราะห์และแก้ไขปัญหา และติดตามผลการด าเนินงานท้ัง 4 คณะ

2) ประชุมคณะกรรมการโรคติดต่อจังหวัดพระนครศรีอยุธยา จ านวน 19 ครั้ง (เฉล่ียสัปดาห์ละ
1 ครั้ง) เพื่อวิเคราะห์สถานการณ์ ก าหนดมาตรการและแนวทางในการด าเนินงาน

3) ออกมาตรการเร่งด่วนในการป้องกันและแก้ไขปัญหาวิกฤตการณ์โรคติดเช้ือไวรัสโคโรนา
2019 (COVID - 19) จ านวน 13 ฉบับ

4) ประชุมศูนย์ปฏิบัติการภาวะฉุกเฉินทางด้านการแพทย์และสาธารณสุข (PHEOC) ทุกบ่าย
วันจันทร์ เพื่อวิเคราะห์สถานการณ์ ก าหนดแนวทาง มาตรการ ข้อส่ังการ ในการป้องกันควบคุมโรค และ
เตรียมความพร้อมบุคลากรและทรัพยากร ส าหรับการป้องกันโรคและการรักษาพยาบาล

5) จัดเตรียมตึกผู้ป่วยแยกเฉพาะโรค COVID -19 (Cohort Ward) ในโรงพยาบาลพระนครศรีอยุธยา
จ านวน 5 เตียง โรงพยาบาลเสนา จ านวน 12 เตียง และโรงพยาบาลสมเด็จพระสังฆราชเจ้าฯ จ านวน 22 เตียง
รวมเป็น 39 เตียง ตึกรับผู้ป่วยหนักท่ีติดเช้ือโควิด-19 (ICU for COVID-19) ในโรงพยาบาพระนครศรีอยุธยา
จ านวน 12 เตียง โรงพยาบาลเสนา จ านวน 4 เตียง รวม 16 เตียง รวมห้องแยกท่ีสามารถรับผู้ป่วยหนัก
ท่ีติดเช้ือโควิด 19 เดิมอีก 4 เตียง รวมเป็น 20 เตียง โดยการมีส่วนร่วมของภาครัฐ ส่วนท้องถิ่น วัด และองค์กร
เอกชน สนับสนุนงบประมาณในการด าเนินงาน

6) จัดเตรียมสถานท่ีพักฟื้น (โรงพยาบาลสนาม) เพื่อรองรับผู้ป่วย COVID -19 ท่ีได้รับการรักษา
หายแล้ว แต่อยู่ในระยะพักฟื้น โดยใช้หอพักนักศึกษาของมหาวิทยาลัยราชภัฏพระนครศรีอยุธยา จ านวน
80 เตียง และศูนย์ส่งเสริมสุขภาพองค์การบริหารส่วนจังหวัดพระนครศรีอยุธยา จ านวน 15 เตียง รวมทั้งส้ิน
95 เตียง โดยเทศบาลนครพระนครศรีอยุธยา และองค์การบริหารส่วนจังหวัด สนับสนุนงบประมาณและ
ปรับปรุงสถานท่ี

7) จัดเตรียมสถานท่ีกักกัน (Local Quarantine) ผู้ท่ีมีความเส่ียงไว้ที่ โรงแรมคาวาลิ คาซา รีสอร์ท
จ านวน 15 เตียง มีแพทย์ผู้เช่ียวชาญให้ค าปรึกษาและจัดบุคลากรสาธารณสุขดูแลตลอด 24 ช่ัวโมง โดยมี
นายอ าเภอพระนครศรีอยุธยา เป็นผู้ควบคุม ก ากับ ดูแล

8) จัดระบบการเฝ้าระวังแยกกัก คุมไว้สังเกตใน Home Quarantine ประชาชนท่ีเดินทาง
กลับมาจากพื้นท่ีเส่ียง ได้แก่ กรุงเทพมหานคร ภูเก็ต และต่างประเทศ โดยให้เจ้าพนักงานควบคุมโรคในพื้นท่ี
ท าหน้าท่ีในการก ากับ ดูแล

9) จัดต้ังด่านตรวจ จุดสกัด จุดคัดกรอง การเคล่ือนย้ายของประชากรและผู้เดินทางมาจากพื้นท่ีเส่ียง
10) ด าเนินการเฝ้าระวัง ค้นหา และคัดกรอง ในผู้ท่ีเข้าเกณฑ์ PUI และประชากรกลุ่มเส่ียง/พื้นท่ี

จ านวนท้ังหมด 13,515 ราย
11) บูรณาการหน่วยงานในพื้นท่ี ก ากับ ติดตาม ประเมินกิจการและกิจกรรมตามมาตรการผ่อนปรน

ให้เป็นไปตามมาตรการป้องกันโรคท่ีทางราชการก าหนด
 12) ด าเนินงานเตรียมความพร้อมในการเปิดเรียนของสถานศึกษาในจังหวัดพระนครศรีอยุธยา

ที่มา ส านักงานสาธารณสุขจังหวัดพระนครศรีอยุธยา ขอ้มูล : ณ วนัที่ 30 ตุลาคม 2563

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๒๘ ด้านสังคม

การประกันสังคม

ส านักงานประกันสังคมจังหวัดพระนครศรีอยุธยา จัดการท่ีมีประสิทธิภาพ เพื่อให้แรงงานมี
หลักประกันการด ารงชีวิตท่ีมั่นคง คุ้มครองและดูแลผู้ประกันตนและลูกจ้างให้ได้รับสิทธิประโยชน์ตามท่ี
กฏหมายก าหนด ส านักงานประกันสังคมจังหวัดพระนครศรีอยุธยาเป็นราชการบริหารส่วนภูมิภาค มีส านักงาน
ประกันสังคมจังหวัดพระนครศรีอยุธยา สาขาอุทัย ช่วยเหลือการปฏิบัติงานของส านักงานประกันสังคมจังหวัด
โดยส านักงานประกันสังคมจังหวัดพระนครศรีอยุธยา รับผิดชอบ 13 อ าเภอ (พระนครศรีอยุธยา ท่าเรือ
นครหลวง บางไทร บางปะอิน ลาดบัวหลวง เสนา บางบาล บางปะหัน ผักไห่ มหาราช บางซ้าย บ้านแพรก)
สาขาอุทัย รับผิดชอบ 3 อ าเภอ (วังน้อย อุทัย ภาชี)

 1. ข้อมูลทั่วไป
1.1 จ านวนนายจ้าง ลูกจ้าง ผู้ประกันตน

จ านวน
กองทุนเงินทดแทน

อยุธยา สาขาอุทัย รวม
นายจ้าง (แห่ง) 4,701 2,006 6,707
ลูกจ้าง (คน) 193,221 133,299 326,520

ข้อมูล
กองทุนประกันสังคม

อยุธยา สาขาอุทัย รวม
นายจ้าง (แห่ง) 4,649 1,964 6,613
ผู้ประกันตน ม.33 (คน) 193,137 133,235 326,372
ผู้ประกันตน ม.39 (คน) 28,268 5,375 33,643
ผู้ประกันตน ม.40 (คน) 28,832 7,268 36,100
รวมผู้ประกันตน (คน) 250,237 145,878 396,115

1.2 จ านวนนายจ้าง/ผู้ประกันตน จ าแนกตามอ าเภอ

อ าเภอ
กองทุนประกันสังคม

นายจ้าง (แห่ง) ผู้ประกันตน (คน)
พระนครศรีอยุธยา 1,132 23,755

ท่าเรือ 224 4,114
นครหลวง 283 12,138
บางไทร 274 8,788
บางบาล 123 3,972

บางปะอิน 1664 111,729

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๒๙ ด้านสังคม

อ าเภอ
กองทุนประกันสังคม

นายจ้าง (แห่ง) ผู้ประกันตน (คน)
บางปะหัน 222 5,149

ผักไห ่ 100 1,144
ลาดบัวหลวง 177 3,492

เสนา 275 17,274
บางซ้าย 50 1,434
มหาราช 92 811

บ้านแพรก 18 291
อุทัย 885 88,116
ภาชี 110 2,304

วังน้อย 984 41,861
รวม 6,613 326,372

จ านวนนายจ้าง/ผู้ประกันตน จ าแนกตามจ านวนลูกจ้าง

ขนาด (คน) สถานประกอบการ (แห่ง) ผู้ประกันตน (คน)
1 - ๙ 4,006 13,953

๑๐ - ๑๙ 898 12,203
20 - 49 825 25,344
๕๐ - ๙๙ 362 25,031

๑๐๐ - ๑๙๙ 240 33,446
๒๐๐ - ๔๙๙ 180 54,906
๕๐๐ -๙๙๙ 52 35,702

๑,๐๐๐ คนขึ้นไป 50 125,787
รวม 6,613 326,372

สถานพยาบาลในโครงการประกันสังคมจังหวัดพระนครศรีอยุธยา
รัฐบาล 2 แห่ง 1. โรงพยาบาลพระนครศรีอยุธยา 2. โรงพยาบาลเสนา
เอกชน 3 แห่ง 1. โรงพยาบาลราชธานี 2. โรงพยาบาลราชธานี โรจนะ
 3. โรงพยาบาลการุญเวช อยุธยา

2. การรับช าระเงินสมทบ และการจ่ายเงินประโยชน์ทดแทน เดือนมกราคม – ธันวาคม 2563
กองทุน อยุธยา สาขาอุทัย รวม

กองทุนเงินทดแทน (บาท) 60,863,727.87 37,934,792.98 98,798,520.85
กองทุนประกนัสังคม (บาท) 1,975,596,261.52 1,140,408,671.70 3,116,004,933.22

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๓๐ ด้านสังคม

 3. การจ่ายสิทธิประโยชน์ เดือนมกราคม - ธันวาคม 2563

3.1 จ านวนเงินจ่ายสิทธปิระโยชน์
กองทุน อยุธยา สาขาอุทัย รวม

กองทุนเงินทดแทน (บาท) 38,732,384.03 17,625,894.93 56,358,278.96
กองทุนประกนัสังคม (บาท) 1,085,752,262.15 319,608,717.49 1,405,360,979.64

3.2 จ านวนเร่ืองขอรับสิทธปิระโยชน์กองทุนเงินทดแทน
กองทุนเงินทดแทน อยุธยา สาขาอุทัย รวม

- รับแจ้งการประสบอันตราย (ราย) 1,159 922 2,081
- วินิจฉัย (ราย) 1,137 918 2,055

3.3 จ านวนเร่ืองขอรับสิทธปิระโยชน์กองทุนประกันสังคม
กองทุนประกันสังคม (ม.33, ม.39) อยุธยา สาขาอุทัย รวม
- กรณีประสบอันตราย/เจ็บป่วย
รับแจ้ง (ราย) 19,204 5,894 25,098
วินิจฉัย (ราย) 19,006 5,855 24,861
- ทันตกรรม
รับแจ้ง (ราย) 70,158 15,755 85,913
วินิจฉัย (ราย) 69,768 15,754 85,522
- กรณีคลอดบุตร
รับแจ้ง (ราย) 7,535 2,197 9,732
วินิจฉัย (ราย) 7,356 2,197 9,553
- กรณีทุพพลภาพ
รับแจ้ง (ราย) 51 12 63
วินิจฉัย (ราย) 51 12 63
- กรณีตาย
รับแจ้ง (ราย) 799 146 945
วินิจฉัย (ราย) 767 146 913
- กรณีสงเคราะห์บุตร
รับแจ้ง (ราย) 4,481 1,625 6,106
วินิจฉัย (ราย) 4,196 1,598 5,794
- กรณีชราภาพ (บ าเหน็จ/บ านาญ)
รับแจ้ง (ราย) 5,624 1,705 7,329
วินิจฉัย (ราย) 5,612 1,704 7,316
- กรณีว่างงาน

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๓๑ ด้านสังคม

กองทุนประกันสังคม (ม.33, ม.39) อยุธยา สาขาอุทัย รวม
รับแจ้ง (ราย) 37,315 9,300 46,615
วินิจฉัย (ราย) 36,563 8,825 45,388

กองทุนประกันสังคม (ม.40) อยุธยา สาขาอุทัย รวม

- กรณีประสบอันตราย/เจ็บป่วย
รับแจ้ง (ราย) 809 226 1,035
วินิจฉัย (ราย) 809 226 1,035
- กรณีทุพพลภาพ
รับแจ้ง (ราย) 2 2 4
วินิจฉัย (ราย) 2 2 4
- กรณีตาย
รับแจ้ง (ราย) 100 21 121
วินิจฉัย (ราย) 100 21 121
- กรณีชราภาพ
รับแจ้ง (ราย) 242 43 285
วินิจฉัย (ราย) 242 43 285
- กรณีสงเคราะห์บุตร
รับแจ้ง (ราย) 5 - 5
วินิจฉัย (ราย) 5 - 5

สรุปผลการรับช าระเงินสมทบ เดือนมกราคม 2564

รายการ
การรับช าระเงินสมทบ (บาท)

กองทุนประกันสังคม กองทุนเงินทดแทน
จังหวัด 212,772,123.12 53,418,553.91
สาขาอุทัย 132,714,449.83 30,656,523.89

รวม 345,486,572.95 84,075,077.80

รายงานการจ่ายเงินประโยชน์ทดแทน 7 กรณี กองทุนประกันสังคม เดือนมกราคม 2564

กรณี
จ านวนเงินจ่ายประโยชน์ทดแทน (บาท)

จังหวัด สาขาอุทัย รวม
1. เจ็บป่วย 9,279,935.64 1,909,251.45 11,189,187.09
2. คลอดบุตร 5,949,922.50 2,570,967.50 8,520,890.00
3. ทุพพลภาพ 1,435,309.35 393,810.50 1,829,119.85

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๓-๓๒ ด้านสังคม

กรณี
จ านวนเงินจ่ายประโยชน์ทดแทน (บาท)

จังหวัด สาขาอุทัย รวม
4. ตาย 3,128,988.45 394,900.00 3,523,888.45
5. สงเคราะห์บุตร 12,612,000.00 4,468,800.00 17,080,800.00
6. ชราภาพ 26,334,277.90 6,973,399.29 33,307,677.19
7. ว่างงาน 30,940,603.10 5,028,891.00 35,969,494.10

รวม 89,681,036.94 21,740,019.74 111,421,056.68

รายงานการจ่ายค่าทดแทน กองทุนเงินทดแทน เดือนมกราคม 2564

กรณี
จ านวนเงินจ่ายประโยชน์ทดแทน (บาท)

จังหวัด สาขาอุทัย รวม

1. ค่าทดแทน 1,553,935.95 2,686,823.60 4,240,759.55
2. ค่าฟื้นฟู 32,514.00 920.00 33,434.00
3. ค่ารักษาพยาบาล 799,478.74 812,509.00 1,611,987.74
4. ค่าท าศพ - -

รวม 2,385,928.69 3,500,252.60 5,886,181.29

ที่มา ส านักงานประกันสังคมจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๐ มีนาคม ๒๕๖๔

การป้องกันและบรรเทาสาธารณภัย

การป้องกันและบรรเทาสาธารณภัย จังหวัดพระนครศรีอยุธยา มีนโยบายการป้องกันและบรรเทา
สาธารณภัย ตามมาตรา ๑๑ แห่งพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. ๒๕๕๐ โดยมีภารกิจ
ในการวางแผน เฝ้าระวัง ป้องกัน เตือนภัย การปฏิบัติการป้องกันและบรรเทาสาธารณภัย ตลอดจนช่วยเหลือ
สงเคราะห์ผู้ประสบภัย เพื่อให้ชีวิตและทรัพย์สินของประชาชนและรัฐมีความปลอดภัยจากสาธารณภัย

๑ สถิติสาธารณภัยในพื้นที่จังหวัดพระนครศรีอยุธยา ประจ า ปี ๒๕๖๓
(ตุลาคม ๒๕๖1 – กันยายน ๒๕๖3)

ปี
อัคคีภัย วาตภัย อุทกภัย ภัยแล้ง การก่อการร้าย วินาศกรรม

ครั้ง ครั้ง ครั้ง ครั้ง ครั้ง ครั้ง
2561 15 26 - - - -
2562 20 40 - - - -
2563 28 16 - - - -

ที่มา : ส านักงานป้องกันและบรรเทาสาธารณภยัจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 31 มีนาคม 256๔

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๓๓ ด้านเศรษฐกิจ

๒. สถิติการเกิดอุบัติเหตุทางถนน (พ.ศ. ๒๕๖๑-๒๕๖๓)

ปี เกิดอุบัติเหตุ(ครั ง) ผู้บาดเจ็บ(ราย) ผู้เสียชีวิต(ราย)

พ.ศ. 2560 - 14,565 372
พ.ศ. 2561 - 19,627 367
พ.ศ. 2562 8,174 8,481 332

ที่มา : ส านักงานป้องกันและบรรเทาสาธารณภยัจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 31 มีนาคม 256๔

ส่วนท่ี ๔ ด้านเศรษฐกิจ

ผลิตภัณฑ์มวลรวมของจังหวัด (GPP=GROSS PROVINCIAL PRODUCT)

- ผลิตภัณฑ์มวลรวมจังหวัดพระนครศรีอยุธยา หรือ GPP ปี ๒๕๖๒ เท่ากับ 339,621 ล้านบาท
โครงสร้างทางเศรษฐกิจขึ้นอยู่กับ
 อันดับท่ี ๑ คือ ภาคอุตสาหกรรม ร้อยละ 65.46
 อันดับท่ี ๒ คือ ภาคบริการ ร้อยละ 31.23
 อันดับท่ี ๓ คือ ภาคเกษตร ร้อยละ 2.83

- รายได้เฉล่ียต่อหัวต่อปีของประชากร ปี ๒๕๖๒ เท่ากับ 439,159 บาท
รวบรวมโดยส านักงานคลังจังหวัดพระนครศรีอยุธยา ที่มา : ส านักงานสภาพัฒนาการเศรษฐกิจและสังคมแหง่ชาติ

ข้อมูล ณ เดือนพฤษภาคม ๒๕๖๔

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๓๔ ด้านเศรษฐกิจ

การธนาคาร

จังหวัดพระนครศรีอยุธยา มีธนาคารพาณิชย์ท่ีเปิดด าเนินการในปี ๒๕๖4 จ านวน ๑๒0 สาขา
ธนาคารพาณิชย์ จ านวน ๑๑ แห่ง รวม 91 สาขา และ ธนาคารเฉพาะกิจของรัฐ จ านวน ๕ แห่ง รวม 37 สาขา
โดย ณ ธันวาคม ๒๕๖3 มียอดเงินฝากท้ังจังหวัดรวม ๑95,319.58 ล้านบาท และยอดสินเช่ือคงค้าง
ท้ังจังหวัดรวม 137,276.69 ล้านบาท

รวบรวมโดย ส านักงานคลังจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 15 มีนาคม ๒๕๖4

การเงินและงบประมาณ

เป้าหมายการเบิกจ่ายเงินงบประมาณรายจ่าย ประจ าปีงบประมาณ พ.ศ. ๒๕๖3

ไตรมาสที่
เป้าหมายการเบิกจ่ายรายจ่ายลงทุน เป้าหมายการเบิกจ่ายรายจ่ายภาพรวม

รายไตรมาส
(ร้อยละ)

สะสม
ณ สิ้นไตรมาส (ร้อยละ)

รายไตรมาส
(ร้อยละ)

สะสม ณ สิ้นไตรมาส
(ร้อยละ)

๑ 8.00 8.00 23.00 32.00
๒ 32.00 40.00 31.00 54.00
๓ 25.00 65.00 23.00 77.00
๔ 35.00 100.00 23.00 100.00

ล าดับที่ ธนาคารพาณิชย ์ จ านวนสาขา
๑ ธนาคารธนชาต 6
๒ ธนาคารทหารไทย ๔
๓ ธนาคารกรุงไทย 12
๔ ธนาคารกรุงเทพ ๑๕
๕ ธนาคารกสิกรไทย 9
๖ ธนาคารไทยพาณิชย์ 14
๗ ธนาคารกรุงศรีอยุธยา ๑๕
๘ ธนาคารเกียรตินาคิน ๑
9 ธนาคารยูโอบี ๑

10 ธนาคารทิสโก้ ๑
11 ธนาคารแลนด์แอนด์เฮ้าส์ ๑
12 ธนาคารอิสลาม ๑
13 ธนาคารพัฒนาวิสาหกิจขนาดกลางและ

ขนาดย่อมแห่งประเทศไทย
๑

14 ธนาคารออมสิน 21
15 ธนาคารอาคารสงเคราะห์ ๒
16 ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร 16

 รวม 120

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๓๕ ด้านเศรษฐกิจ

ผลการเบิกจ่ายงบประมาณของทุกส่วนราชการ
ต้ังแต่ต้นปีงบประมาณ ๓๐ กันยายน ๒๕๖3

เบิกจ่ายงบประมาณจังหวัด
ต้ังแต่ต้นปีงบประมาณ ๓๐ กันยายน ๒๕๖3

ผลการเบิกจ่ายงบประมาณกลุ่มจังหวัดภาคกลางตอนบน ๑
ต้ังแต่ต้นปีงบประมาณ ๓๐ กันยายน ๒๕๖3

ที่มา : ส านักงานคลงัจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๐ กันยายน ๒๕๖๓

จัดเก็บภาษี

ปีงบประมาณ ๒๕๖๓ ส านักงานสรรพากรพื้นท่ีพระนครศรีอยุธยา ๑ ได้รับประมาณการการจัดเก็บ
ภาษีสรรพากร จ านวน ๖,500.032 ล้านบาท และมีผลการจัดเก็บภาษีสรรพากร จ านวน 6,276.959 ล้านบาท
ซึ่งต่ ากว่าประมาณการท่ีก าหนดไว้จ านวน 223.083 ล้านบาท คิดเป็นร้อยละ 3.43

ที่มา ส านักงานสรรพากรพื้นที่พระนครศรีอยุธยา ๑ ข้อมูล : ณ วนัที่ ๑ มีนาคม ๒๕๖๔

งบประมาณ ได้รับจัดสรร ก่อหนี ผูกพัน เบิกจ่าย ร้อยละ

รายจ่ายประจ า 4,009.55 ๓,982.22 ๓,913.85 97.61
รายจ่ายลงทุน 4,579.42 4,220.39 3,022.70 66.01
รายจ่ายภาพรวม 8,588.97 8,202.61 ๖,936.54 80.76

งบประมาณ ได้รับจัดสรร ก่อหนี ผูกพัน เบิกจ่าย ร้อยละ

รายจ่ายประจ า 48.44 47.28 18.12 37.40
รายจ่ายลงทุน 201.28 199.78 35.81 17.79
รายจ่ายภาพรวม 249.73 247.05 53.92 21.59

งบประมาณ ได้รับจัดสรร ก่อหนี ผูกพัน เบิกจ่าย ร้อยละ
รายจ่ายประจ า 39.79 39.27 31.14 78.26
รายจ่ายลงทุน 454.00 448.69 145.83 32.12
รายจ่ายภาพรวม 493.79 487.96 176.97 35.84

ประเภทภาษี
จัดเก็บภาษีได้จริง ประมาณการปี ๒๕๖3

(ล้านบาท) ๒๕๖๑ ๒๕๖๒ 2563
บุคคลธรรมดา 1,248.871 1,500.253 1,347.794 1,337.171
นิติบุคคล 2,195.615 2,369.106 2,015.395 2,098.798
มูลค่าเพิ่ม 2,601.858 2,517.726 2,384.344 2,574.240
ธุรกิจเฉพาะ 410.292 525.306 399.636 366.657
อาการแสตมป์ 114.571 136.979 126.619 119.523
รายได้อื่นๆ 3.994 4.060 3.162 3.643

รวม 6,575.202 7,053.430 6,276.949 6,500.032

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๓๖ ด้านเศรษฐกิจ

ปีงบประมาณ พ.ศ. 2563 ส านักงานสรรพากรพื้นท่ีพระนครศรีอยุธยา 2 ได้รับประมาณการ
จัดเก็บภาษีสรรพากร จ านวน 3,957.026 ล้านบาท สามารถจัดเก็บภาษี ได้จ านวน 3,443.810 ล้านบาท
ต่ ากว่าประมาณการ 513.215 ล้านบาท คิดเป็นร้อยละ 12.97

ประเภทภาษี
จัดเก็บภาษีได้จริง ประมาณการปี ๒๕๖๓

(ล้านบาท) ๒๕๖๑ ๒๕๖๒ ๒๕๖๓
บุคคลธรรมดา 786.913 791.206 745.363 842.325
นิติบุคคล 1,280.523 1,437.072 1,212.101 1,487.062
มูลค่าเพิ่ม 1,477.928 1,502.783 1,411.757 1,575.232
ธุรกิจเฉพาะ 53.104 26.188 33.099 17.023
อาการแสตมป์ 30.344 38.793 40.005 33.168
รายได้อื่นๆ 2.950 2.454 1.485 2.216

รวม 3,631.762 3,798.496 3,443.810 3,957.026
ที่มา ส านักงานสรรพากรพื้นที่พระนครศรีอยุธยา ๒ ข้อมูล : ณ วันที่ 30 เมษายน 2564

การพาณิชยกรรม

สินค้าเกษตรที่ส าคัญของจังหวัดพระนครศรีอยุธยา ได้แก่
1. ข้าว
 1.1 ข้าวพันธุ์ปทุมธานี 1
 1.2 ข้าวพันธุ์ กข 31
 1.3 ข้าวพันธุ์ กข 41
 1.4 ข้าวพันธุ์ กข 47
 1.5 ข้าวพันธุ์ กข 57
2. เมล่อนญี่ปุ่น

ศูนย์กลางการตลาดที่รับรองผลผลิตทางการเกษตร
จังหวัดพระนครศรีอยุธยา ไม่มีศูนย์กลางการตลาดท่ีรองรับผลผลิตทางการเกษตร

จ านวนผู้ประกอบการท่าข้าวในพื้นที่จังหวัดพระนครศรีอยุธยา
จังหวัดพระนครศรีอยุธยา ไม่มีศูนย์กลางการตลาดท่ีรับรองผลผลิตทางการเกษตร แต่มีผู้ประกอบการ

ท่าข้าว กระจายอยู่ตามอ าเภอต่างๆ จ านวน 24 แห่ง ดังนี้

จ านวนผู้ประกอบการท่าข้าวในพืน้ที่จังหวัดพระนครศรีอยุธยา

ล าดับที่ ท่าข้าว
สถานที่ต้ัง

ต าบล อ าเภอ
1 ห้างหุ้นส่วนจ ากัด ท่าข้าวสมถวิล หนองไมซุ้ง อุทัย
2 บริษัทเหลียงฮวก เมล็ดพันธุ์ข้าว จ ากัด สามเมือง ลาดบัวหลวง
3 ร้านเจริญทรัพย์เพิ่มพูน สามเมือง ลาดบัวหลวง
4 ร้านเจริญทรัพย์เพิ่มพูน 2 เสนา พระนครศรีอยุธยา
5 ต้นท่าข้าว อมฤต ผักไห ่

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๓๗ ด้านเศรษฐกิจ

ล าดับที่ ท่าข้าว
สถานที่ต้ัง

ต าบล อ าเภอ
6 ท่าข้าวคุงหลีจ่ัน พระยาบันลือ ลาดบัวหลวง
7 ท่าข้าวปทุมพรวัฒนา พระยาบันลือ ลาดบัวหลวง
8 ท่าข้าวสิทธิสุข บางนมโค เสนา
9 ท่าข้าวเทพประสิทธิ์ แคออก บางไทร

10 บริษัทธัญทานต์ จ ากัด บ้านชุ้ง นครหลวง

11
สหกรณ์การเกษตรเพื่อลูกค้า ธกส.
จังหวัดพระนครศรีอยุธยา จ ากัด

สามบัณฑิต อุทัย

12 บจ.ว.เกาะเรียน ไชยไรซ ์ สวนพริก พระนครศรีอยุธยา
13 ท่าข้าวบ้านนาคู นาคู ผักไห ่
14 บจ.เหลียงฮวกไรซ์อินเตอร์เทรด พระยาบันลือ ลาดบัวหลวง
15 สหกรณ์การเกษตรบ้านแพรก จ ากัด ส าพะเนียง บ้านแพรก
16 สหกรณ์การเกษตรผักไห่ จ ากัด นาคู ผักไห ่
17 ท่าข้าวมหานครรวงทอง ปากกราน พระนครศรีอยุธยา
18 บริษัท สินธนไพบูลย์ จ ากัด บางนมโค เสนา
19 ลานตากข้าวเจ๊กิม ป่ินแก้ว มารวิชัย เสนา
20 ท่าข้าวสยามรวงทอง ลาดบัวหลวง ลาดบัวหลวง
21 ท่าข้าวจ ารัส หันตะเภา วังน้อย
22 เฮียสมใจ สามตุ่ม เสนา
23 ท่าข้าวศิริอโยธยา พระแก้ว ภาชี

24
สหกรณ์การเกษตรเพื่อลูกค้า ธกส.
จังหวัดพระนครศรีอยุธยา จ ากัด

บางบาล พระนครศรีอยุธยา

 ที่มา ส านักงานพาณิชย์จังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 2 มีนาคม ๒564

ตลาดเพื่อการอุปโภค-บริโภคในจังหวัดพระนครศรีอยุธยา จังหวัดพระนครศรีอยุธยามีตลาด
เพื่อการอุปโภค-บริโภคท่ีส าคัญหลากหลายแห่ง ซึ่งกระจายอยู่ตามอ าเภอต่าง ๆ จ านวน ๑9 ตลาด ดังนี้

ล าดับที่ รายชื่อตลาด
สถานที่ต้ัง

ต าบล อ าเภอ

๑ ตลาดหัวรอ หัวรอ พระนครศรีอยุธยา
๒ ตลาดเจ้าพรหม หอรัตนไชย พระนครศรีอยุธยา
๓ ตลาดกลางเพื่อการเกษตรฯ หันตรา พระนครศรีอยุธยา
๔ ตลาดสดเอกเซ็นเตอร์ บ้านเลน บางปะอิน
๕ ตลาดพระอินทร์ราชา เชียงรากน้อย บางปะอิน

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๓๘ ด้านเศรษฐกิจ

อัตราเงินเฟ้อจังหวัดพระนครศรีอยุธยา ระหว่างปี ๒๕๕๘ – ปัจจุบัน (หน่วย: ร้อยละ)

ปี ม.ค. ก.พ. มี.ค. เม.ย. พ.ค. มิ.ย. ก.ค. ส.ค. ก.ย. ต.ค. พ.ย. ธ.ค.
เฉลี่ย
ทั้งป ี

๒๕๕๗ ๑.๗ ๑.๓ ๑.๒ ๑.๒ ๑.๒ ๑.๒ ๑.๒ ๑.๑ ๑.๐ ๐.๙ ๐.๘ ๐.๗ ๑.๑๓
๒๕๕๘ -๐.๙ -๑.๙ -๑.๘ -๑.๙ -๑.๙ -๒.๐ -๒.๐ -๒.๐ -๒.๐ -๑.๙ -๑.๙ -๑.๙ -๑.๘
๒๕๕๙ -๑.๕ -๑.๑ -๑.๑ -๐.๘ -๐.๔ -๐.๒ -๐.๔ -๐.๓ -๐.๓ -๐.๓ -๐.๒ -๐.๑ -๐.๖
๒๕๖๐ ๒.๑ ๑.๙ ๑.๕ ๑.๐ ๐.๕ ๐.๕ ๐.๗ ๐.๘ ๑.๐ ๑.๑ ๑.๒ ๑.๒ ๑.๑๓
2561 ๑.๘ ๑.๖ ๑.๘ ๑.๘ ๒.๐ ๒.๐ ๑.๙ ๑.๙ ๑.๘ ๑.๘ ๑.๘ ๑.๘ ๑.๘๓
๒๕๖๒ 0.3 0.6 0.9 1.2 1.2 1.1 1.2 1.0 0.8 0.7 0.5 0.6 0.84
2563 0.4 0.3 -0.3 -1.2 -1.5 -1.6 -1.6 -1.4 -1.4 -1.4 -1.2 -1.2 -1.01

 ที่มา ส านักงานพาณิชย์จังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 2 มีนาคม ๒๕64

การจดทะเบียนนิติบุคคล

นิติบุคคลท่ียังด าเนินกิจการอยู่ รวม 9,097 ราย เงินทุนจดทะเบียนนิติบุคคล 199,738,289,401.26 บาท

นิติบุคคล จ าแนกเป็น 6 ประเภท ดังนี้

ประเภทนิติบุคคล จ านวน (ราย) ทุนจดทะเบียนนิติบุคคล
ห้างหุ้นส่วนสามัญนิติบุคคล 2 650,000.00
ห้างหุ้นส่วนจ ากัด 3,101 4,469,516,777.86

ล าดับที่ รายชื่อตลาด
สถานที่ต้ัง

ต าบล อ าเภอ

๖ ตลาดเทศบาลต าบลบ้านสร้าง บ้านสร้าง บางปะอิน
๗ ตลาดจอมพล สามเรือน บางปะอิน
๘ ตลาดศรีอยุธยาเมืองใหม่ (แกรนด์) ธน ู อุทัย
๙ ตลาดดีดีแลนด์ อุทัย อุทัย

๑๐ ตลาดส่ีขวาพัฒนา ล าตาเสา วังน้อย
๑๑ ตลาดเถลิงเหล่าจินดา ล าไทร วังน้อย
๑๒ ตลาดวังน้อยเมืองใหม่ ล าไทร วังน้อย
๑๓ ตลาดเทศบาลเสนา เสนา เสนา
๑๔ ตลาดภาชี ภาชี ภาชี
๑๕ ตลาดบัวหลวงธานี สามเมือง ลาดบัวหลวง
๑๖ ตลาดสดเทศบาลต าบลบางปะหัน บางนางร้า บางปะหัน
17 ตลาดสดเทศบาลท่าหลวง ท่าหลวง ท่าเรือ
18 ตลาดสดเทศบาลต าบลท่าเรือ ท่าเรือ ท่าเรือ
19 ตลาดสุวรรณเกลียวทอง บ่อโพง นครหลวง

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๓๙ ด้านเศรษฐกิจ

ประเภทนิติบุคคล จ านวน (ราย) ทุนจดทะเบียนนิติบุคคล
บริษัทจ ากัด 5,957 187,484,532,095.00
บริษัทมหาชนจ ากัด 10 7,783,590,528.40
หอการค้า 1 -
สมาคมการค้า 26 -

รวม 9,097 199,738,289,401.26
ที่มา ส านักงานพาณิชย์จังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 2 มีนาคม ๒564

ด้านการเกษตร

พื้นที่เศรษฐกิจ มีครัวเรือนผู้ถือครองการเกษตร ท้ังส้ิน 45,020 ครัวเรือน (จ านวนประชากร
โดยเฉล่ีย ๓ – ๕ คน/ครัวเรือน)

พืชเศรษฐกิจ ได้แก่ ข้าว เมล่อนญี่ปุ่น ผักบุ้งจีน
สัตว์เศรษฐกิจ ได้แก่ ไก่ สุกร โค และสัตว์น้ าจืด
มีพื้นที่ทั้งหมด ๑,๕๙๗,๙๐๐ ไร่ แบ่งเป็นเนื้อที่ถือครองทางการเกษตร 946,299.25 ไร ่
 พื้นท่ีปลูกข้าว 872,240.50 ไร่
 พื้นท่ีปลูกไม้ผลไม้ยืนต้น 14,607.86 ไร่
 พื้นท่ีปลูกผัก 9,691.00 ไร่
 พื้นท่ีปลูกพืชไร่ 2,203.25 ไร่
 พื้นท่ีปลูกไม้ดอกไม้ประดับ 1,440.75 ไร่
 พื้นท่ีปลูกสมุนไพรเครื่องเทศและอื่นๆ 44.75 ไร่

ที่มา ส านักงานเกษตรจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 30 พฤศจิกายน ๒๕๖3

การส ารวจการเกษตร ประจ าปี ๒๕๖3 ของส านักงานเกษตรจังหวัดพระนครศรีอยุธยา มีพื้นท่ี
ท าการเกษตรจ านวน ๙๔๖,๒๙๙.25 ไร่ คิดเป็นร้อยละ 59 ของพื้นท่ีท้ังหมด มีครัวเรือนท่ีประกอบอาชีพ
ท าการเกษตร จ านวน 45,020 ครัวเรือน คิดเป็นร้อยละ 14 ของจ านวนครัวเรือนท้ังหมด

ที่มา ส านักงานเกษตรจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 30 พฤศจิกายน ๒๕๖3

ด้านการปศุสัตว์

ในปี ๒๕๖๓ จังหวัดพระนครศรีอยุธยา มีครัวเรือนเกษตรกรผู้เล้ียงสัตว์ จ านวน 15,716 ครัวเรือน
โดยมีปศุสัตว์ที่ส าคัญ คือ ไก่เนื้อ ไก่ไข ่

ตารางแสดงข้อมูลการเลี้ยงสัตว์ จังหวัดพระนครศรีอยุธยา ปี ๒๕๖3

อ าเภอ
เกษตรกร

(ครัวเรือน)
โคเน้ือ
(ตัว)

โคนม
(ตัว)

กระบือ
(ตัว)

สุกร
(ตัว)

ไก่(ตัว) เป็ด(ตัว)
แพะ
(ตัว)

แกะ
(ตัว)

พระนครศรีอยุธยา 704 1,626 - 191 25 23,018 1,801 899 59
ท่าเรือ 2,086 746 - 238 1,571 391,852 9,581 73 0
นครหลวง 644 254 8 87 0 22,522 8,539 45 0
บางไทร 867 317 - 11 17 1,119,002 40,361 341 10
บางบาล 1,303 658 2 18 0 44,242 12,888 310 207
บางปะอิน 1,714 520 4 282 361 1,930,131 36,654 748 2

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๔๐ ด้านเศรษฐกิจ

อ าเภอ
เกษตรกร

(ครัวเรือน)
โคเน้ือ
(ตัว)

โคนม
(ตัว)

กระบือ
(ตัว)

สุกร
(ตัว)

ไก่(ตัว) เป็ด(ตัว)
แพะ
(ตัว)

แกะ
(ตัว)

บางปะหัน 1,182 558 - 91 86 61,208 13,224 39 0
ผักไห่ 1,192 369 - 26 270 611,616 119,914 241 ๐
ภาช ี 675 559 - 126 366 190,552 2,115 23 2
ลาดบัวหลวง 1,159 1,360 2 53 707 31,873 89,664 1,095 80
วังน้อย 438 628 - 36 30 2,027,342 5,937 546 99
เสนา 803 269 - 22 2 36,819 14,983 446 5
บางซ้าย 656 125 - 50 42 112,250 11,939 85 ๐
อุทัย 1,220 1,035 - 49 62 90,663 13,063 116 ๐
มหาราช 605 350 - 17 202 62,149 25,305 4 ๐
บ้านแพรก 468 412 - 30 274 47,562 73,407 25 ๐

รวม 15,716 9,786 16 1,327 5,034 6,802,801 479,378 5,036 464

ที่มา ส านักงานปศุสัตว์จังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที ่๓๑ ธันวาคม ๒๕๖๓

ตารางแสดงข้อมูลปริมาณการผลิตปศุสัตว์ที่ส าคัญในจังหวัด ปี ๒๕๖๓

ชนิดสัตว์ ปริมาณผลผลิต
ปริมาณ

ส่งขายภายในประเทศ
ไก่เนื้อ (ตัว) 15,275,000 15,275,000
ไก่ไข่ (ฟอง) 743,571,795 743,571,795
สุกร (ตัว) 75,500 75,123

ที่มา ส านักงานปศุสัตว์จังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที ่๓๑ ธันวาคม ๒๕๖๓

ด้านการประมง

 ในปี 2563 จังหวัดพระนครศรีอยุธยา มีจ านวนผู้ขึ้นทะเบียนเกษตรกรผู้เพาะเล้ียงสัตว์น้ า จ านวน
4,886 ราย คิดเป็นพื้นท่ีเล้ียง รวมจ านวน 20,825.28 ไร่ และมีฟาร์มท่ีใช้เพาะเล้ียง จ านวน 4,886 ฟาร์ม
ใช้พื้นท่ีฟาร์มรวม 20,825.28 ไร่
 - เป็นการเล้ียงแบบยังชีพ จ านวน 2,665 ราย หรือคิดเป็นร้อยละ 54.54 ของจ านวน
เกษตรกรผู้เพาะเล้ียงสัตว์น้ าท้ังหมด
 ชนิดสัตว์น้ าท่ีมีการเล้ียงแบบยังชีพมากท่ีสุด ได้แก่ ปลานิล ปลาตะเพียน ปลาสวาย ปลาไน ปลาจีน
ปลาดุก ปลาแรด ปลายี่สกเทศ ปลาหมอ ปลาช่อน ปลากด และกบ
 - เป็นการเล้ียงแบบเชิงพาณิชย์จ านวน 2,220 ราย หรือคิดเป็นร้อยละ 45.46
ของจ านวนเกษตรกรผู้เล้ียงสัตว์น้ าท้ังหมด
 ชนิดสัตว์น้ าท่ีมีการเล้ียงแบบเชิงพาณิชย์มากท่ีสุด ได้แก่ ปลานิล ปลาดุก ปลาทับทิม ปลาสวาย
ปลาทับทิม ปลาตะเพียน ปลาสลิดกุ้งก้ามกราม กุ้งขาว กบ ปลาสวยงาม และจระเข้

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๔๑ ด้านเศรษฐกิจ

ตารางข้อมูลสถิติการเพาะเลี้ยงสัตว์น้ า และการจับสัตว์น้ าจากแหล่งน้ าธรรมชาติที่ส าคัญในปี ๒๕๖2 – ๒๕๖3

ล าดับที่ ข้อมูลสถิติทีส าคัญ
ปีที่เก็บข้อมูล อัตราการ

เปลี่ยนแปลง ปี ๒๕๖๒ ปี 2563
๑ ปลานิล ๒,๑๒๓,๒๕๔ 1,784,891 - 1.10
๒ ปลาดุก ๑,๔๕๐,๒๗๕ 1,313,315 0.62
๓ ปลาตะเพียน ๑,๓๙๐,๐๗๕ 1,210,595 0.10
๔ กุ้งก้ามกราม ๑,๕๒๕,๑๑๒ 1,413,500 2.98
๕ ปลาไน ๘๙,๕๕๐ 74,255 - 2.45
๖ ปลาช่อน ๔๑๐,๒๕๐ 382,985 8.55
๗ กุ้งขาว ๗,๐๓๔,๐๐๐ 5,958,350 2.06
๘ ปลาหมอ ๖๐,๕๒๐ 52,995 - 0.49
๙ ปลาสลิด ๖๑,๒๑๕ 52,590 - 1.25

๑๐ สัตว์น้ าอื่น ๆเช่น จระเข้ ตะพาบน้ า
กุ้งแก้มแดง ปลาตะเพียนทอง
ปลายี่สก ปลานวลจันทร์ เป็นต้น

๘๕๗,๘๕๐ 773,215 0.15

ที่มา ส านักงานประมงจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 21 มกราคม 2564

ด้านสหกรณ์

แยกตามประเภทสหกรณ์ จ านวนสหกรณ์ ๗6 แห่ง มีสมาชิก 77,910 คน
ประเภทสหกรณ์ ด าเนินงาน/ธุรกิจ (แห่ง) หยุดด าเนินงานธุรกิจ (แห่ง) เลิก (แห่ง) รวม (แห่ง) สมาชิก (ราย)

สหกรณ์การเกษตร 28 - ๑ ๒๙ 50,265
สหกรณ์นิคม - - - - -
สหกรณ์ประมง 1 - 1 2 282
สหกรณ์ออมทรัพย์ ๑๕ - 1 ๑๖ 22,677
สหกรณ์บริการ 21 1 1 ๒3 2,264
สหกรณ์ร้านค้า ๑ - 1 349
สหกรณ์เครดิตยูเน่ียน 3 ๑ 1 ๕ 2,073

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๔๒ ด้านเศรษฐกิจ

ข้อมูลธุรกิจของสหกรณ์ ปีงบประมาณ พ.ศ. ๒๕๖๓

ประเภท
จ านวน
สหกรณ์
(แห่ง)

ปริมาณธุรกิจแยกตามประเภทการให้บริการ (ล้านบาท)

รับฝากเงิน ให้เงินกู้
จัดหาสินค้า
มาจ าหน่าย

รวบรวม
ผลผลิต

และแปรรูป

บริการ
และอื่น ๆ

รวม

สหกรณ์การเกษตร 28 702.016 716.407 400.972 258.928 4.818 2,083.140
สหกรณ์นิคม - - - - - - -
สหกรณ์ประมง 1 0.058 1.550 - - 0.532 2.140
สหกรณ์ออมทรัพย์ ๑๕ 4,793.728 14,540.569 - - - 19,334.298
สหกรณ์บริการ 21 1.251 42.540 20.184 - 2.916 66.890
สหกรณ์ร้านค้า ๑ - - 91.093 - - 91.093
สหกรณ์เครดิตยูเน่ียน 3 15.138 188.141 - - - 203.279

ประเภทสหกรณ์

ผลการด าเนินงานล่าสุดที่มีการปิดบัญชีในปีงบประมาณ พ.ศ. ๒๕๖3
ผลการด าเนินงานในภาพรวม การด าเนินงานมีผลก าไร – ขาดทุน

จ านวน
สหกรณ์
(แห่ง)

รายได้
(ล้านบาท)

ค่าใช้จ่าย
(ล้านบาท)

จ านวน
สหกรณ์
ที่มีผล
ก าไร
(แห่ง)

ก าไร
(ล้านบาท)

จ านวน
สหกรณ์ที่มี
ผลขาดทุน

(แห่ง)

ขาดทุน
(ล้านบาท)

สหกรณ์การเกษตร 28 13.746 74.388 14 13.741 14 74.384
สหกรณ์ประมง - - - - - - -
สหกรณ์นิคม 1 0.554 0.407 1 0.147 - -
สหกรณ์ออมทรัพย์ 15 681.251 95.325 15 585.923 - -
สหกรณ์ร้านค้า 1 1.056 1.427 - - 1 0.371
สหกรณ์บริการ 21 3.503 0.438 11 0.766 4 1.643
สหกรณ์เครดิตยูเน่ียน 3 17.729 4.080 3 13.649 - -

กลุ่มเกษตรกร จังหวัดพระนครศรีอยุธยา จ านวน ๘5 แห่ง มีสมาชิก จ านวน 3,827 ราย

ประเภทกลุ่มเกษตรกร
ด าเนินงาน/ธุรกิจ

(แห่ง)
หยุดด าเนินงานธุรกิจ

(แห่ง)
เลิก

(แห่ง)
รวมทั้งหมด

(แห่ง)
กลุ่มเกษตรกรท านา ๗5 3 1 79
กลุ่มเกษตรกรท าสวน 2 1 2 ๕
กลุ่มเกษตรกรเล้ียงสัตว์ 1 - - ๑

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๔๓ ด้านเศรษฐกิจ

ข้อมูลปริมาณธุรกิจของกลุ่มเกษตรกรในปีงบประมาณ พ.ศ. ๒๕๖๓

ประเภทกลุ่มเกษตรกร
จ านวนกลุ่ม
เกษตรกร
(แห่ง)

ปริมาณธุรกิจแยกตามประเภทการให้บริการ (ล้านบาท)

รับฝากเงิน ให้เงินกู้
จัดหา

สินค้ามา
จ าหน่าย

รวบรวม
ผลผลิต

และแปรรูป

บริการ
และ
อื่น ๆ

รวม

กลุ่มเกษตรกรท านา 75 ๐.๐28 47.573 15.691 - - 63.292
กลุ่มเกษตรกรท าสวน ๒ - 0.302 - - - ๐.302
กลุ่มเกษตรกรเล้ียงสัตว์ 1 - - - - 0.019 0.019

ข้อมูลการด าเนินงานของกลุ่มเกษตรกรในปีงบประมาณ พ.ศ. ๒๕๖๓

ประเภทกลุ่ม
เกษตรกร

ผลการด าเนินงานล่าสุดที่มีการปิดบัญชีในปีงบประมาณ พ.ศ. ๒๕๖๓
ผลการด าเนินงานในภาพรวม การด าเนินงานมีผลก าไร – ขาดทุน

จ านวนกลุ่ม
เกษตรกร
(แห่ง)

รายได้
(ล้านบาท)

ค่าใช้จ่าย
(ล้านบาท)

จ านวนกลุ่ม
เกษตรกร

ที่มีผลก าไร
(แห่ง)

ก าไร
(ล้านบาท)

จ านวยกลุ่ม
เกษตรกรที่มี
ผลขาดทุน

(แห่ง)

ขาดทุน
(ล้านบาท)

กลุ่มเกษตรกรท านา ๗5 9.534 7.859 66 2.143 7 0.468
กลุ่มเกษตรกรท าสวน ๒ 0.013 0.010 21 0.003 1 -
กลุ่มเกษตรกรเล้ียงสัตว์ ๑ 0.019 0.003 1 0.015 - -

ที่มา ส านักงานสหกรณ์จังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที ่๓๑ ธันวาคม ๒๕๖๓

สินค้าท่ีส าคัญของจังหวัด

 จังหวัดพระนครศรีอยุธยา ได้ด าเนินการสนับสนุนการด าเนินงาน OTOP เพื่อเป็นการสร้างงาน
สร้างรายได้ให้กับประชาชน จากการด าเนินงาน พ.ศ. ๒๕๖3 ท่ีผ่านมา มียอดจ าหน่ายผลิตภัณฑ์ OTOP
ท้ังส้ินจ านวน 4,873,727,482 บาท (ค่าเป้าหมายในการจ าหน่ายสินค้า จ านวน 5,015,091,180 บาท)

สินค้าที่ส าคัญของจังหวัด
 การด าเนินโครงการหนึ่งต าบล หนึ่งผลิตภัณฑ์ (OTOP) ปี ๒๕๖๒ ของจังหวัดมีผลิตภัณฑ์ท่ีส่ง
เข้าจัดสรร รวมทั้งส้ิน ๒๐7 ผลิตภัณฑ์ ผลการคัดสรรแบ่งเป็นระดับได้ ดังนี้

๑. ระดับ ๑ ดาว 8 ผลิตภัณฑ์ ๒. ระดับ ๒ ดาว 23 ผลิตภัณฑ์
๓. ระดับ ๓ ดาว 54 ผลิตภัณฑ ์ ๔. ระดับ ๔ ดาว 81 ผลิตภัณฑ์
 ๕. ระดับ ๕ ดาว 41 ผลิตภัณฑ์

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๔๔ ด้านเศรษฐกิจ

ผลิตภัณฑ์เด่นจังหวัดพระนครศรีอยุธยา

OTOP ขึ้นเคร่ือง
ผลิตภัณฑ์: เครื่ องใช้บนโต๊ะอาหาร
ผู้ผลิต : โพธิ์ทองอรัญญิก
ท่ีอยู่ : ๔๔/๑ ม.๖ ต.ท่าช้าง อ.นครหลวง
จ.พระนครศรีอยุธยา ๑๓๒๖๐
โทร. : ๐๘๑-๙๙๔๓๓๙๖

ศิลปิน OTOP / OTOP ขึ้นเคร่ือง
ผลิตภัณฑ์: ผลิตภัณฑ์จากผักตบชวา
ผู้ผลิต : วิสาหกิจชุมชนผักตบชวาบ้านไม้ตรา
ท่ีอยู่ : ๕ ม.๒ ต.ไม้ตรา อ.บางไทร
จ.พระนครศรีอยุธยา ๑๓๑๙๐
โทร. : ๐๘๖-๖๐๗๐๓๕๗

ศิลปิน OTOP
ผลิตภัณฑ์: เรือจ าลอง
ผู้ผลิต : กลุ่มเยาวชนต่อเรือจ าลอง
ท่ีอยู่ : ๗๔/๑ ม.๔ ต.ข้าวงาม อ.วังน้อย
จ.พระนครศรีอยุธยา
โทร. : ๐๙๑-๐๐๗๑๒๘๔ / ๐๘๖-๐๙๙๗๗๘๑

ศิลปิน OTOP
ผลิตภัณฑ์: ปั้นจิ๋วตุ๊กตาชาววัง
ผู้ผลิต : นางสาวสุดใจ เจริญสุข
ท่ีอยู่ : ๔๐ ม.๑๑ ต.กะมัง อ.พระนครศรีอยุธยา
จ.พระนครศรีอยุธยา
โทร. : ๐๘๑-๘๕๒๖๙๔๐ / ๐๘๑-๙๔๘๐๗๘๕

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๔๕ ด้านเศรษฐกิจ

OTOP Brandname
ผลิตภัณฑ์: กระเป๋าหนังจระเข้
ผู้ผลิต : คุณวิราวรรณ รูตังติ
ท่ีอยู่ : ๙/๒๘๗ ม.๑๐ ต.ศาลาลอย อ.ท่าเรือ
จ.พระนครศรีอยุธยา
โทร. : ๐๙๔-๒๕๓๗๙๒๑ / ๐๖๒-๘๗๒๐๗๗๗

OTOP Brandname /OTOP ขึ้นเคร่ือง
ผลิตภัณฑ์: กระเป๋าหนังวัวดีไซน์
ผู้ผลิต : เซนา คริเอช่ัน
ท่ีอยู่ : ๖๑/๒ ม.๗ ต.รางจระเข้ อ.เสนา
จ.พระนครศรีอยุธยา
โทร. : ๐๘๙-๙๐๐๘๒๖๒

ประมาณการรายได้จากการจ าหน่ายสินค้าหนึ่งต าบล หนึ่งผลิตภัณฑ์ (OTOP) ปี ๒๕๖๓
(ปรับปรุงตามยุทธศาสตร์กรมฯ ปี ๒๕๖๓) เป้าหมาย : รายได้กลุ่มผู้ผลิต ผู้ประกอบการ OTOP

เพิ่มสูงขึ น ๑๐% จากยอดจ าหน่าย ปี ๒๕๖๓

ท่ี อ าเภอ รายได้ ๒๕๖๓
ประมาณการ

รายได้ OTOP เพิ่มขึ้น ๑๐ %
๑ พระนครศรีอยุธยา 608,327,510 611,169,449
๒ ท่าเรือ 143,469,180 140,046,159
๓ นครหลวง 480,290,100 597,966,600
๔ บางไทร 347,163,400 346,325,533
๕ บางบาล 336,638,898 333,108,359
๖ บางปะอิน 220,465,472 220,464,457
๗ บางปะหัน 337,547,690 337,755,374
๘ ผักไห ่ 170,953,380 170,886,739
๙ ภาชี 118,654,671 118,556,389

๑๐ ลาดบัวหลวง 118,876,455 166,463,556
๑๑ วังน้อย 257,072,950 248,419,006
๑๒ เสนา 268,898,950 268,897,811
๑๓ บางซ้าย 216,018,565 215,937,535
๑๔ อุทัย 385,633,261 379,811,295
๑๕ มหาราช 680,074,200 680,069,984

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๔๖ ด้านเศรษฐกิจ

ท่ี อ าเภอ รายได้ ๒๕๖๓
ประมาณการ

รายได้ OTOP เพิ่มขึ้น ๑๐ %
๑๖ บ้านแพรก 183,642,800 179,212,935

รวมทั้งสิ้น 4,873,727,482 5,015,091,180
ที่มา ส านักงานพัฒนาชุมชนจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๑ ธันวาคม ๒๕๖๓

ด้านการประกันภัย

จังหวัดพระนครศรีอยุธยา มีบริษัทประกันภัยวินาศภัย จ านวน ๑๘ บริษัท ๑๘ สาขา และส านักงาน
ตัวแทน ๑๑ บริษัท จ านวน ๑๐๒ แห่ง

บริษัทประกันวินาศภัยสาขาในพื นที่จังหวัดพระนครศรีอยุธยา
บริษัท ส านักงาน ที่อยู ่ โทรศัพท ์ โทรสาร มือถือ

บ.อาคเนย์ประกันภัย สาขาอยุธยา ๙/๒๕ ถ.นเรศวร
ต.หอรัตนไชย
อ.พระนครศรีอยุธยา อย.
๑๓๐๐๐

๐ ๓๕๒๑ ๑๐๖๘ ๐ ๓๕๒๔ ๑๑๐๕ ๐๘ ๙๑๒๙ ๓๓๒๓

บ.สินมั่นคงประกันภัย สาขาอยุธยา ๑๓๘/๑๑-๑๒ ม.๓
ถ.โรจนะ ต.ไผ่ลิง
อ.พระนครศรีอยุธยา อย.
๑๓๐๐๐

๐ ๓๕๓๒ ๓๐๖๘ ๐ ๓๕๓๒ ๓๐๗๘ ๐๘ ๙๙๗๓ ๒๔๔๗

บ.วิริยะประกันภัย สาขาอยุธยา ๒๔ ม.๒ ถ.สายเอเชีย
ต.ธนู อ.อุทัย อย. ๑๓๒๑๐

๐ ๓๕๒๒ ๙๑๕๐ ๐ ๓๕๓๔ ๖๗๒๙ ๐๘ ๑๙๑๒ ๑๓๙๖

บ.กลางคุ้มครอง
ผู้ประสบภัยจากรถ

สาขาอยุธยา ๒๗/๕ ม.๒ ต.ธนู อ.อุทัย
อย. ๑๓๒๑๐

0 ๓๕๓๔ ๕๐๖๔-๖ ๐ ๓๕๓๔ ๕๐๖๖ ๐๘ ๗๐๔๙ ๙๗๓๑

บ. MSIG ประกันภัย
(ประเทศไทย)

สาขาอยุธยา ๑๖๕/๑-๒ ม.๓ ต.คลอง
สวนพลู
อ.พระนครศรีอยุธยา อย.
๑๓๐๐๐

๐ ๓๕๓๔ ๕๔๑๖-๒๐

๐ ๓๕๓๔ ๕๔๒๐ ๐๘ ๑๕๕๐ ๘๙๕๙

บ.ไทยพัฒนา
ประกันภัย

สาขาอยุธยา ๒๗ ม.๒ ต.ธนู อ.อุทัย
อย. ๑๓๒๑๐

๐ ๓๕๒๑ ๓๘๔๒-๔ ๐ ๓๕๒๑ ๓๘๔๔ ๐๘ ๔๘๗๔ ๑๒๘๙

บ.ธนชาติประกันภัย สาขาอยุธยา ๖๙/๓-๔ ม.๒ ถ.โรจนะ
ต.ไผ่ลิง อ.พระนครศรีอยุธยา
อย. ๑๓๐๐๐

๐ ๓๕๒๓ ๕๖๓๓ ๐ ๓๕๒๓ ๕๖๓๓ ๐๘ ๑๓๗๔ ๙๙๕๘

บ.ไอโออิ กรุงเทพ
ประกันภัย

สาขาอยุธยา ๑๑/๒ ถ.โรจนะ ต.หอรัตนไชย
อ.พระนครศรีอยุธยา อย.
๑๓๐๐๐

๐ ๓๕๒๑ ๐๔๒๑ ๐ ๓๕๒๑ ๐๕๒๑ ๐๘ ๑๙๒๘ ๔๐๙๐

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๔๗ ด้านเศรษฐกิจ

บริษัท ส านักงาน ที่อยู ่ โทรศัพท ์ โทรสาร มือถือ

บ.โตเกียวมารีนศรี
เมืองประกันภัย

สาขาอยุธยา ๒๙/๔ ม.๒ ต.ธนู อ.อุทัย
อย. ๑๓๒๑๐

๐ ๓๕๒๒ ๙๗๘๘ ๐ ๓๕๒๒ ๙๗๙๕ ๐๘ ๑๙๐๑ ๓๙๖๕

บมจ.ประกันคุ้มภัย สาขาอยุธยา ๑๑๕/๓-๔ ม.๓ ต.คลอง
สวนพลู อ.พระนครศรีอยุธยา
อย. ๑๓๐๐๐

๐ ๓๕๓๔ ๖๓๐๗
๐ ๓๕๓๔ ๖๓๘๙

๐ ๓๕๓๔ ๖๓๙๐ ๐๘ ๑๖๑๒ ๗๔๒๓

บ.ไทยเศรษฐกิจ
ประกันภัย

สาขาอยุธยา ๒๗/๔๘-๔๙ ม.๒ ต.อุทัย
อ.อุทัย อย. ๑๓๐๐๐

๐ ๓๕๓๓ ๗๐๓๒ ๐ ๓๕๓๓ ๗๐๓๑ -

บมจ.ทิพยประกันภัย สาขาอยุธยา ๑๙/๑๐๕ ม.๔ ถ.โรจนะ
ต.คานหาม อ.อุทัย
อย. ๑๓๒๑๐

๐ ๓๕๗๔ ๕๖๐๐ ๐ ๓๕๗๔ ๕๖๐๖ ๐๘ ๔๔๓๘ ๖๒๒๘

บมจ.กรุงเทพ
ประกันภัย

สาขาอยุธยา ๑๓๘/๕-๖ ม.๓ ต.ไผ่ลิง
อ.พระนครศรีอยุธยา
อย. ๑๓๐๐๐

๐ ๓๕๓๒ ๓๑๙๑ ๐ ๓๕๓๒ ๓๑๗๓ ๐๘ ๙๔๙๙ ๑๙๖๑

บมจ.ไทยประกันภัย สาขาอยุธยา ๑๓๙/๕ ม.๓ ถ.โรจนะ
ต.ไผ่ลิง
อ.พระนครศรีอยุธยา
อย.๑๓๐๐๐

๐ ๓๕๒๓ ๔๕๖๐-๒ ๐ ๓๕๓๔ ๕๕๖๓ ๐๘ ๖๘๘๒ ๓๖๖๓

บมจ. อลิอันช์ ซีพี
ประกันภัย

สาขาอยุธยา ๑๑๕/๑๐ หมู่ ๓ ถ.สายเอเชีย
ต.คลองสวนพลู
อ.พระนครศรีอยุธยา
อย. ๑๓๐๐๐

๐ ๓๕๓๒ ๙๐๘๘ ๐ ๓๕๓๒ ๙๐๘๘ ๐๘ ๖๗๘๘ ๓๐๓๐

บมจ.เทเวศประกันภัย สาขาอยุธยา ๑๖๕/๑๘ หมู่ ๓ ถ.สายเอเชีย
ต.คลองสวนพลู
อ.พระนครศรีอยุธยา อย.
๑๓๐๐๐

๐ ๓๕๓๒ ๙๑๑๓ ๐ ๓๕๓๒ ๙๑๐๕ -

บมจ. L M G
ประกันภัย

สาขาอยุธยา ๙๔ ม.๖ ถ.โรจนะ ต.ไผ่ลิง
อ.พระนครศรีอยุธยา อย.
๑๓๐๐๐

๐ ๓๕๓๔ ๕๖๓๓ ๐ ๓๕๓๔ ๕๖๓๕ ๐๘ ๕๙๙๗ ๘๘๙๙

ที่มา ส านักงานคณะกรรมการก ากับและส่งเสริมการประกอบธุรกิจประกันภัยจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๑ ธันวาคม ๒๕๖๓

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๔๘ ด้านเศรษฐกิจ

ด้านการอุตสาหกรรม

 การลงทุนภาคอุตสาหกรรมในจังหวัดพระนครศรีอยุธยา
 นิคมอุตสาหกรรม ๓ แห่ง
นิคมอุตสาหกรรมบางปะอิน พื้นท่ีท้ังหมด ๑,๙๒๖ ไร่
นคิมอุตสาหกรรมบ้านหว้า(ไฮเทค) พื้นท่ีท้ังหมด ๒,๔๖๕ ไร่
นิคมอุตสาหกรรมนครหลวง พื้นท่ีท้ังหมด ๑,๔๔๑ ไร่

 เขตประกอบการอุตสาหกรรม ๒ แห่ง
แฟคตอรี่แลนด์วังน้อย พื้นท่ีท้ังหมด ๑๗๖ ไร่
บริษัทสวนอุตสาหกรรมโรจนะ จ ากัด (มหาชน) พื้นท่ีท้ังหมด ๑๑,๐๐๐ ไร่

ประเภทโรงงานที่มีการลงทุนสูงสุด ๕ อันดับแรก

ล าดับที่ ประเภทอุตสาหกรรม จ านวนโรงงาน เงินทุน (ล้านบาท)
๑ อุตสาหกรรมผลิตภัณฑ์ไฟฟ้าและอิเล็กทรอนิกส์ ๒๒2 ๑๘6,084.๑1
๒ อุตสาหกรรมผลิตเครื่องจักรกล ๑๘3 ๕6,930.31
๓ อุตสาหกรรมเครื่องมืออุปกรณ์ขนส่ง ๑๖7 ๔8,015.95
4 อุตสาหกรรมอาหาร ๑41 31,578.94
5 อุตสาหกรรมผลิตภัณฑ์พลาสติก ๑๘9 30,๘39.22

ภาวการณ์ลงทุนภาคอุตสาหกรรมปัจจุบัน (ข้อมูล ณ 30 กันยายน 2563)
มีโรงงานอุตสาหกรรมท่ีได้รับอนุญาตประกอบกิจการท้ังหมดจ านวน 2,759 โรงงาน เงินทุนรวม

642,965.66 ล้านบาท จ้างคนงาน 311,175 มีโรงงานอุตสาหกรรมรับอนุญาตประกอบกิจการใหม่
ในปีงบประมาณ 2563 จ านวน 35 โรงงาน ขยาย 35 โรงงาน เลิกกิจการ 18 โรงงาน

สรุปมีการขยายตัวภาคอุตสาหกรรม จ านวน 17 โรงงาน (ร้อยละ 0.62) เงินลงทุน 8,159.26
ล้านบาท (ร้อยละ 1.29) การจ้างงาน 9,896 คน (ร้อยละ 3.28)

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๔๙ ด้านเศรษฐกิจ

ตาราง: แสดงจ านวน เงินทุน และคนงาน แยกตามพื นที ่

โรงงาน
ปีงบประมาณ ๒๕๖2 ปีงบประมาณ ๒๕๖3

สรุปการขยายตัว
ภาคอุตสาหกรรม

จ านวน เงินทุน
คนงาน

จ านวน เงินทุน
คนงาน

จ านวน เงินทุน
คนงาน

โรงงาน (ล้านบาท) โรงงาน (ล้านบาท) โรงงาน (ล้านบาท)
นิคมอุตสาหกรรมบางปะอิน 95 167,000.00 55,000 95 167,000.00 55,000
นิคมอุตสาหกรรมบ้านหว้า
(ไฮเทค)

135 63,679.00 49,000 135 63,679.00 49,000

นิคมอุตสาหกรรมนครหลวง 29 43,000.00 7,000 29 43,000.00 7,000
รวมโรงงานในนิคม 259 273,679.00 111,000 259 273,679.00 111,000
เขตประกอบการ
อุตสาหกรรมแฟคเตอรีแลนด์
วังน้อย

116 11,987.48 6,433 117 11,999.48 6,473 1 12.00 40

เขตประกอบการอุตสาหกรรม
บริษัท สวนอุตสาหกรรม
โรจนะ จ ากัด (มหาชน)

235 71,987.53 41,216 235 71,987.53 41,216

รวมโรงงานในเขต 351 83,975.01 47,649 352 83,987.01 47,689 1 12.00 40
รวมโรงงานในนิคมและ
ในเขตประกอบการฯ

610 357,654.01 158,649 611 357,666.01 158,689 1 12.00 40

นอกนิคม และนอกเขต
ประกอบการ

2,132 277,152.39 142,630 2,148 285,299.65 152,486 16 8,147.26 9,856

รวมทั้งหมด 2,742 634,806.40 301,279 2,759 642,965.66 311,175 17 8,159.26 9,896
เพิ่มขึ้นร้อยละ 0.62 1.29 3.28

จ านวนโรงงานอุตสาหกรรมที่ผ่านการรับรองอุตสาหกรรมสีเขียว ๘๓๕ แห่ง การประเมิน
อุตสาหกรรมสีเขียวในแต่ละระดับมีดังนี้
 ผ่านการประเมินอุตสาหกรรมสีเขียวในระดับท่ี ๑ รวม ๓๖4 แห่ง
 ผ่านการประเมินอุตสาหกรรมสีเขียวในระดับท่ี ๒ รวม 241 แห่ง
 ผ่านการประเมินอุตสาหกรรมสีเขียวในระดับท่ี ๓ รวม 365 แห่ง
 ผ่านการประเมินอุตสาหกรรมสีเขียวในระดับท่ี ๔ รวม 2๓ แห่ง
 ผ่านการประเมินอุตสาหกรรมสีเขียวในระดับท่ี 5 รวม ๓ แห่ง

ที่มา ส านักงานอุตสาหกรรมจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๐ กันยายน ๒๕๖๓

ด้านแรงงาน

๑. ประชากรและก าลังแรงงาน

 ในปี พ.ศ. ๒๕๖3 จังหวัดพระนครศรีอยุธยา มีประชากรอายุ ๑๕ ปีข้ึนไป จ านวน ๗๔๑,65๐ คน
แยกเป็นผู้อยู่ในก าลังแรงงาน จ านวน 513,382 คน และผู้ไม่อยู่ในก าลังแรงงาน จ านวน ๒28,269 คน
ผู้มีงานท า จ านวน 5๐3,44๒ คน ผู้ว่างงาน 9,599 คน และแรงงานรอฤดูกาล 341 คน

 ผู้ท่ีไม่อยู่ในก าลังแรงงาน จ านวน 228,269 คน แยกเป็นท างานบ้าน จ านวน 54,280 คน
เรียนหนังสือ ๕๗,173 คน และอื่นๆ จ านวน ๑๑6,816 คน

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๕๐ ด้านเศรษฐกิจ

 ๒. การมีงานท า

 การมีงานท าของประชากรในจังหวัดพระนครศรีอยุธยา พบว่ามี จ านวน 503,442 คน แบ่งเป็น
ชายจ านวน ๒72,87๖ คน คิดเป็นร้อยละ ๕๔.2 ของจ านวนผู้มีงานท าท้ังหมด และหญิงจ านวน ๒3๐,566 คน
คิดเป็นร้อยละ ๔๕.8 ของจ านวนผู้จ านวนท้ังหมด

 อาชีพท่ี ผู้มีงานท าประกอบอาชีพมากท่ีสุด คือผู้ปฏิบั ติการโรงงานและเครื่องจักร และ
ผู้ท่ีปฏิบัติงานด้านการประกอบ จ านวน ๑๒1,331 คน คิดเป็นร้อยละ ๒4.1 รองลงมาคือ พนักงานบริการ
และพนักงานในร้านค้าและตลาด จ านวน ๙7,205 คน คิดเป็นร้อยละ ๑9.3

 ระดับการศึกษาของผู้ท่ีมีงานท า สัดส่วนของผู้ท่ีมีงานท า จ าแนกตามระดับการศึกษา เป็นดังนี้
 การศึกษาต่ ากว่าระดับประถมศึกษา จ านวน ๖6,765 คน คิดเป็นร้อยละ ๑๓.3

 การศึกษาระดับประถมศึกษา จ านวน 63,803 คน คิดเป็นร้อยละ ๑2.7

 การศึกษาระดับมัธยมศึกษาตอนต้น จ านวน ๑๑4,054 คน คิดเป็นร้อยละ ๒2.7

 การศึกษาระดับมัธยมศึกษาตอนปลาย จ านวน ๑20,561 คน

 - สายสามัญ จ านวน 88,552 คน คิดเป็นร้อยละ 17.6

 - สายอาชีวศึกษา จ านวน 31,796 คน คิดเป็นร้อยละ 6.3

 - สายวิชาการการศึกษา จ านวน 213 คน คิดเป็นร้อยละ 0.0

 การศึกษาระดับอุดมศึกษา จ านวน ๑35,114 คน
 - สายวิชาการ จ านวน 66,279 คน คิดเป็นร้อยละ ๑3.2

 - สายวิชาชีพ จ านวน ๕8,390 คน คิดเป็นร้อยละ ๑1.6

 - สายวิชาการศึกษา จ านวน 10,445 คน คิดเป็นร้อยละ 2.1

 ๓. การว่างงาน

 มีผู้ว่างงาน จ านวน 9,599 คน ซึ่งเป็นชายท้ังหมด ๕,๕74 คน คิดเป็นร้อยละ ๕8.1 ของก าลัง
แรงงานรวมและเป็นหญิงท้ังหมด ๔,025 คน คิดเป็นร้อยละ ๔1.9 ของก าลังแรงงาน

 ๔. แรงงานนอกระบบ

 จากข้อมูล ปี ๒๕๖3 มีจ านวนผู้ท่ีมีงานท าท่ีเป็นแรงงานนอกระบบ จ านวน ๑๔6,118 คน ท างาน
ในภาคการเกษตร จ านวน 43,077 คน คิดเป็นร้อยละ ๒9.5 นอกภาคการเกษตร จ านวน ๑03,041 คน
คิดเป็นร้อยละ ๗0.5

 อุตสาหกรรมท่ีมีจ านวนแรงงานนอกระบบสูงสุด คือ เกษตรกรรม จ านวน 43,077 คน คิดเป็นร้อยละ
๒9.5 รองลงมา คือการขายส่งการขายปลีก จ านวน 31,342 คน คิดเป็นร้อยละ 21.5

 ระดับการศึกษาของแรงงานนอกระบบ ส่วนใหญ่มีการศึกษา ระดับต่ ากว่าประถมศึกษา จ านวน 37,100 คน
คิดเป็นร้อยละ 25.4 รองลงมาคือ ระดับมัธยมศึกษาตอนต้น จ านวน ๓๓,617 คน คิดเป็นร้อยละ ๒3.0

 มีแรงงานนอกระบบช่วงอายุ ๖๐ ปีขึ้นไปมากท่ีสุด จ านวน 28,041 คน คิดเป็นร้อยละ 19.2
รองลงมาคือ ช่วงอายุ ๕๐-๕๔ ปีจ านวน 19,๑๙2 คน คิดร้อยละ 13.1

ที่มา ส านักงานสถิติจังหวัดพระนครศรีอยุธยา และส านักงานแรงงานจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ ปี ๒๕๖3

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๕๑ ด้านเศรษฐกิจ

นายจ้าง/สถานประกอบการแจ้งต าแหน่งงานว่างจ านวนท้ังส้ิน 9,508 อัตรา
 มีผู้ลงทะเบียนสมัครงาน 5,254 คน
 และได้รับการบรรจุงาน 4,636 คน
 ต าแหน่งงานว่าง ระดับการศึกษาท่ีมีความต้องการสูงสุด คือ มัธยมศึกษา จ านวน ๔,๐๘๑ อัตรา
ร้อยละ 42.92
 อาชีพท่ีมีการบรรจุงานมากท่ีสุด คือ อาชีพงานพื้นฐาน จ านวน 3,618 คน ร้อยละ 78.04
 อาชีพท่ีมีต าแหน่งว่างงานมากท่ีสุด คือ อาชีพงานพื้นฐาน จ านวน 4,551 อัตรา ร้อยละ 47.86
 อุตสาหกรรมท่ีมีต าแหน่งงานว่างมากท่ีสุด คือ การผลิต จ านวน 5,298 อัตรา ร้อยละ 55.72

ประเภท ชาย(คน) หญิง(คน) ไม่ระบุ(คน) รวม
ต าแหน่งงานว่าง 776 2,516 8,746 11,956
ผู้ลงทะเบียนสมัครงาน 1,660 2,113 - 5,254
การบรรจุงาน 1,977 2,659 - 4,636

กิจกรรมที่ด าเนินการส่งเสริมการมีงานท าในจังหวัดพระนครศรีอยุธยา

กิจกรรมที่ด าเนินการเพื่อส่งเสริมการมีงานท า จ านวนคร้ังที่จัดกิจกรรม ผู้ได้รับประโยชน์
ชาย หญิง รวม

กิจกรรมแนะแนวอาชีพก่อนเข้าสู่ตลาดแรงงาน - 2,511 2,989 5,500
กิจกรรมแนะแนวอาชีพให้นักเรียนนักศึกษา 4 2,190 2,580 4,770
ให้บริการศูนย์ตรีเทพเพื่อการจ้างงานครบวงจร - 321 409 730

แรงงานไทยในต่างประเทศ
แรงงานไทยท่ีเดินทางไปท างานต่างประเทศ จ านวน 235 คน จ าแนกเป็น
 แจ้งเดินทางกลับเข้าประเทศ (Re-Entry) จ านวน 88 คน (ร้อยละ 37.45)
 นายจ้างพาไปท างานต่างประเทศ จ านวน 41 คน (ร้อยละ 17.45)
 กรมการจัดหางานจัดส่ง จ านวน - คน (ร้อยละ -)
 นายจ้างพาไปฝึกงาน จ านวน 88 คน (ร้อยละ 37.45)
 และเดินทางด้วยตนเอง จ านวน 18 คน (ร้อยละ 7.66)
โดยแรงงานไทยท่ีลงทะเบียนแจ้งความประสง ค์เดินทางไปท างานต่างประเทศ จ านวน 16 คน
แยกตามระดับการศึกษา ดังนี้
 ระดับปริญญาตร ี จ านวน 5 คน (ร้อยละ 31.25)
 ระดับ ปวช. ปวส. ปวท. อนุปริญญา จ านวน 2 คน (ร้อยละ 12.50)
 และระดับมัธยมศึกษา จ านวน 9 คน (ร้อยละ 56.25)
ด้านแรงงานต่างด้าว
1. จ านวนแรงงานต่างด้าวที่ได้รับอนญุาตให้ท างาน

แรงงานต่างด้าวมีทั้งหมด 28,712 คน แยกเป็น
 1. มาตรา 59 ประกอบด้วย

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๕๒ ด้านเศรษฐกิจ

 1) Non-B จ านวน 1,098 คน
 2) MOU จ านวน 9,430 คน
 3) กลุ่มตามมติคณะรัฐมนตรี 20 สิงหาคม 2562 จ านวน 11,200 คน แยกเป็น
 - เมียนมา จ านวน 6,707 คน

- ลาว จ านวน 510 คน
- กัมพูชา จ านวน 3,983 คน

 4) กลุ่มตามมติคณะรัฐมนตรี 4 สิงหาคม 2563 จ านวน 3,264 คน แยกเป็น
 - เมียนมา จ านวน 2,122 คน

- ลาว จ านวน 270 คน
 - กัมพูชา จ านวน 872 คน

 5) กลุ่มตามมติคณะรัฐมนตรี 10 พฤศจิกายน 2563 จ านวน 210 คน แยกเป็น
 - เมียนมา จ านวน 74 คน

- ลาว จ านวน 30 คน
- กัมพูชา จ านวน 106 คน

 2. มาตรา 62 (ประเภทได้รับการส่งเสริมการลงทุน BOI) จ านวน 2,981 คน
 3. มาตรา 63/1 ได้แก่ชนกลุ่มน้อย/ พื้นท่ีสูง จ านวน 529 คน

ที่มา ส านักงานจัดหางานจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๒๕ กุมภาพันธ์ 2564

ด้านการถือครองท่ีดิน

การออกเอกสารสิทธิ์ที่ดิน (โฉนด น.ส.๓ก. ฯลฯ) จนถึงปัจจุบัน

ส านักงานทีด่ิน อ าเภอ
โฉนด น.ส. ๓

ห้องชดุ
แปลง ไร่ งาน วา แปลง ไร่ งาน วา

๑.จังหวดั
พระนครศรีอยุธยา

พระนครศรีอยุธยา ๔4,390 ๖๕,871 2 82.0 466 606 2 7.5 ๙๑๕

 นครหลวง ๒3,076 ๗๙,786 3 53.0 158 227 3 49.8
 บางไทร ๒8,726 ๑๓2,245 1 15.8 296 787 2 11.6
 บางบาล 20,188 ๖๗,๙92 2 42.3 1,952 2,135 3 71.6
 บางปะหัน ๒๓,754 ๗๑,๔97 2 81.7 108 164 2 48.0
๒. สาขาเสนา เสนา ๓4,198 ๑๓4,204 ๓ 43.4 328 259 1 15.6 59
 บางซ้าย ๑๐,591 ๘1,969 1 27.1 87 143 0 42 0
 ลาดบัวหลวง ๒๕,800 ๑๑๘,858 0 82.5 2 6 3 40 68
 ผักไห ่ ๒๑,331 ๙๙,689 2 3.1 500 340 3 18 0
๓. สาขาท่าเรือ ท่าเรือ ๒5,362 76,919 0 41 13 31 2 18 0
 ภาชี ๑9,238 ๖9,125 2 72.8 295 754 0 10 0
 มหาราช ๑๓,956 ๕8,568 0 77.4 119 181 3 63 0
 บ้านแพรก ๔,693 ๑๙,993 3 48.6 51 36 3 22.9 0
๔. สาขาวังน้อย วังน้อย ๔8,152 ๑๒๘,๙76 3 62.80 ๑ ๗ ๒ ๙๖ ๗๕
 บางปะอิน ๖9,443 ๑๒๕,6๗๑ 3 63.80 260 529 3 40 3,701
 อุทัย ๓2,196 ๑๐๒,348 0 70.60 76 105 0 43 ๖๐๗

ที่มา ส านักงานที่ดินจังหวัดจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๑ ธันวาคม ๒๕๖๓

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๕๓ ด้านเศรษฐกิจ

ด้านหมู่บ้านยากจน / จปฐ. / ครัวเรือนยากจน

ตารางแสดงจ านวนครัวเรือนที่มีรายได้ต่ ากว่าเกณฑ์ ๓๘,๐๐๐ บาท/คน/ปี

พื้นที ่
ส ารวจ

(ครัวเรือน)
จ านวนครัวเรือนตกเกณฑ์รายได้

ร้อยละ
เขตชนบท เขตเมือง รวม

พระนครศรีอยุธยา ๒๒,454 - - - -
ท่าเรือ ๑๐,115 - - - -
นครหลวง ๘,๓62 - - - -
บางไทร ๑๐,๙6๘ ๑ - ๑ ๐.๐๑
บางบาล ๙,๕6๕ - - - -
บางปะอิน ๒5,139 ๑ - ๑ ๐.๐๑
บางปะหัน ๑๐,525 - - - -
ผักไห ่ ๘,968 - - - -
ภาชี ๖,839 - - - -
ลาดบัวหลวง ๘,784 - - - -
วังน้อย ๑๕,529 - - - -
เสนา ๑6,092 - - - -
บางซ้าย ๔,328 - - - -
อุทัย ๑4,113 2 - 2 ๐.01
มหาราช ๖,๕32 - - - -
บ้านแพรก ๒,๖๗5 - - - -

รวม ๑80,988 4 - 4 0.03

หมู่บ้านเร่งรัดพัฒนา
จากการส ารวจ กชช. ๒ ค ในปี ๒๕๖๒ จ านวน ๑,๑๔๐ หมู่บ้าน จาก ๑๖๔ ต าบล ๑๖ อ าเภอ

ตารางแสดงจ านวนหมู่บ้านตามระดับการพัฒนา ปี ๒๕๖๓ จ าแนกรายอ าเภอ

อ าเภอ
หมู่บ้าน
ทั้งหมด

เร่งรัดฯ อันดับ ๑ เร่งรัด อันดับ ๒ เร่งรัด อันดับ ๓
จ านวน ร้อยละ จ านวน ร้อยละ จ านวน ร้อยละ

พระนครศรีอยุธยา ๑๑๒ - - 1 0.89 111 91.11
ท่าเรือ ๗๕ - - 14 18.67 61 81.33
นครหลวง ๔๖ - - 23 50.00 23 50.00
บางไทร ๑๐๗ - - 64 59.81 43 40.19
บางบาล ๕๑ - - 0 0.00 51 100
บางปะอิน ๑๒๗ - - 29 22.83 98 77.17
บางปะหัน ๘๗ - - 0 - ๘๗ ๑๐๐
ผักไห ่ ๘๒ - - 3 3.66 79 96.34
ภาชี ๖๕ - - 0 0 65 100

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๔-๕๔ ด้านเศรษฐกิจ

อ าเภอ
หมู่บ้าน
ทั้งหมด

เร่งรัดฯ อันดับ ๑ เร่งรัด อันดับ ๒ เร่งรัด อันดับ ๓
จ านวน ร้อยละ จ านวน ร้อยละ จ านวน ร้อยละ

ลาดบัวหลวง ๕๖ - - 29 51.79 27 48.21
วังน้อย ๕๔ - - 6 11.11 48 88.89
เสนา ๙๐ - - 28 31.11 62 68.89
บางซ้าย ๓๔ - - 0 0 34 100
อุทัย ๑๐๑ - - 5 4.95 96 95.05
มหาราช ๒๘ - - 0 0 28 100
บ้านแพรก ๒๕ - - 0 0 25 100

รวม ๑,๑๔๐ 0 0 202 17.72 938 82.28
ที่มา ส านักงานพัฒนาชุมชนจังหวัดจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 11 มีนาคม ๒๕๖4

ด้านการพัฒนาสังคม

งบประมาณในการพัฒนาสังคมและความม่ันคงของมนุษย์จังหวัดพระนครศรีอยุธยา ประจ าปี ๒๕๖๓

หน่วยงาน งบประมาณที่ได้รับ
เบิกจ่าย

คงเหลือ
จ านวนเงิน ร้อยละ

ส านักงานปลัดกระทรวงการพัฒนาสังคม
และความมั่นคงของมนุษย์

5,504,950.28 5,504,950.28 100 0

กรมพัฒนาสังคมและสวัสดิการ 933,850.00 933,850.00 100 0
กรมส่งเสริมและพัฒนาคุณภาพชีวิตคนพิการ 1,047,990.00 1,047,990.00 100 0
กรมกิจการสตรีและสถาบันครอบครัว 611,225.00 611,225.00 100 0
กรมกิจการเด็กและเยาวชน 3,280,137.00 3,280,137.00 100 0
กรมกิจการผู้สูงอายุ 3,484,446.00 1,585,446.00 45.5 1,899,00.00
รวมงบประมาณท้ังส้ิน 14,862,598.28 12,963,598.28 87.22 1,899,00.00

ที่มา ส านักงานพัฒนาสังคมและความมั่นคงของมนุษย์จังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓0 กันยายน ๒๕๖๓

ข้อมูลประชากรเด็กและผู้สูงอายุ จังหวัดพระนครศรีอยุธยา

ประชากรกลุ่มเป้าหมาย 2563 2562 2561 2560 2559 2558
เด็ก (0-14 ปี) 130,106 169,392 133,854 135,867 136,661 139,229
เยาวชน (15-24 ปี) 99,466 74,134 101,760 102,894 104,293 106,140
ผู้สูงอายุ (60 ปีข้ึนไป) 155,925 151,803 146,032 140,579 132,790 132,643

ที่มา ส านักงานพัฒนาสังคมและความมั่นคงของมนุษย์จังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๑ ธันวาคม ๒๕๖๓

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๕-๕๕ ด้านการเมือง การปกครอง และการรักษาความสงบเรียบร้อย

ส่วนท่ี ๕ ด้านการเมือง การปกครอง และการรักษาความสงบเรียบร้อย

ด้านการเลือกต้ัง

จังหวัดพระนครศรีอยุธยา แบ่งเขตการเลือกตั้งออกเป็น ๔ เขต ดังนี้
- เขตเลือกตั้งท่ี ๑ (อ.พระนครศรีอยุธยา และอ.อุทัย)
- เขตเลือกตั้งท่ี ๒ (อ.ท่าเรือ, อ.บางปะหัน, อ.นครหลวง, อ.มหาราช, อ.ภาชี และ อ.บ้านแพรก)
- เขตเลือกตั้งท่ี ๓ (อ.วังน้อย, อ.บางปะอิน และ อ.บางไทร)
- เขตเลือกตั้งท่ี ๔ (อ.เสนา, อ.บางบาล, อ.บางซ้าย, อ.ผักไห่ และ อ.ลาดบัวหลวง)

สมาชิกสภาผู้แทนราษฎรจังหวัดพระนครศรีอยุธยา

สมาชิกสภาผู้แทนราษฎรจังหวัดพระนครศรีอยุธยา เขต ๑

นายเกื้อกูล ด่านชัยวิจิตร

พรรคภูมิใจไทย

สมาชิกสภาผู้แทนราษฎรจังหวัดพระนครศรีอยุธยา เขต ๒

นายนพ ชีวานันท์

พรรคเพื่อไทย

สมาชิกสภาผู้แทนราษฎรจังหวัดพระนครศรีอยุธยา เขต ๓

นายสุรศักดิ์ พันธ์เจริญวรกุล

พรรคภูมิใจไทย

สมาชิกสภาผู้แทนราษฎรจังหวัดพระนครศรีอยุธยา เขต ๔

นายจิรทัศ ไกรเดชา

พรรคเพื่อไทย

 ที่มา ส านักงานคณะกรรมการการเลือกต้ังประจ าจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๑ ธันวาคม ๒๕๖๓

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๕-๕๖ ด้านการเมือง การปกครอง และการรักษาความสงบเรียบร้อย

ด้านการรักษาความสงบเรียบร้อย

๑. กิจกรรมการแก้ไขฟื้นฟูผู้กระท าผิด

กิจกรรม
ผลการด าเนินงาน
คร้ัง ราย

๑. โครงการคืนความสุขสู่ครอบครัว - -
๒. โครงการอบรมความรู้เกี่ยวกับกฎหมายจราจรและรณรงค์เมาไม่ขับ ๔ ๑๘๓
๓. โครงการอบรมความรู้เกี่ยวกับยาเสพติด ๔ ๑๔๗
๔. โครงการอบรมธรรมะและท างานบริการสังคม ๖ ๓๙๕
๕. โครงการรณรงค์ลดอุบัติเหตุช่วงเทศกาลสงกรานต์ ๑ ๔๐
๖. โครงการฝึกอาชีพและท างานบริการสังคม ๓ ๑๐๕
๗. โครงการเดินรณรงค์ป้องกันและแก้ไขปัญหายาเสพติดเนื่องในวันต่อต้านยาเสพติดโลก ๑ ๓๐
๘. โครงการอบรมความรู้เกี่ยวกับกฎหมายในชีวิตประจ าวันและท างานบริการสังคม ๓ ๒๐๓

ที่มา ส านักงานคุมประพฤติจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ ๓๑ ธันวาคม ๒๕๖๓

 ๒. ทหารกองเกินที่เรียกเข้าเป็นทหารกองประจ าการปี ๒๕๖๓ แยกเป็นรายอ าเภอ

ที่มา ส านักงานสัสดีจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓0 เมษายน 2564

อ าเภอ
ทหารบก ทหารอากาศ ทหารเรือ

รวม ผลัด ๑
(ราย)

ผลัด ๒
(ราย)

ผลัด ๑
(ราย)

ผลัด ๒
(ราย)

ผลัด ๑
(ราย)

ผลัด ๒
(ราย)

ผลัด ๓
(ราย)

ผลัด ๔
(ราย)

พระนครศรีอยุธยา ๕๓ ๖๒ ๗ ๙ - - - - ๑๓๑
ท่าเรือ ๑๙ ๒๓ ๓ ๓ - - - - ๔๘
นครหลวง ๑๖ ๑๙ ๓ ๒ - - - - ๔๐
บางไทร ๒๓ ๒๘ ๓ ๓ - - - - ๕๗
บางบาล ๑๖ ๑๙ ๒ ๒ - - - - ๓๙
บางปะอิน ๓๘ ๔๕ ๖ ๖ - - - - ๙๕
บางปะหัน ๑๙ ๒๓ ๓ ๓ - - - - ๔๘
ผักไห่ ๑๔ ๑๗ ๒ ๒ - - - - ๓๕
ภาช ี ๑๗ ๒๐ ๓ ๓ - - - - ๔๓
ลาดบัวหลวง ๓๑ ๓๗ ๕ ๔ - - - - ๗๗
วังน้อย ๓๒ ๓๘ ๕ ๕ - - - - ๘๐
เสนา ๑๐ ๑๒ ๒ ๒ - - - - ๒๖
บางซ้าย ๒๓ ๒๗ ๓ ๓ - - - - ๕๖
อุทัย ๑๑ ๑๓ ๒ ๒ - - - - ๒๘
มหาราช ๓ ๔ ๑ ๐ - - - - ๘
บ้านแพรก ๑๕ ๑๘ ๒ ๒ - - - - ๓๗

รวม ๓๔๐ ๔๐๕ ๕๒ ๕๑ - - - - ๘๔๘

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๖-๕๗ ด้านทรัพยากรธรรมชาติ และส่ิงแวดล้อม

การป้องกันปัญหายาเสพติด

จังหวัดพระนครศรีอยุธยา ด าเนินการป้องกัน และปราบปรามยาเสพติดปีงบประมาณ
พ.ศ. ๒๕๖3 มีผลการด าเนินการ ดังนี้

การปราบปรามยาเสพติด

รวมผลการจับกุม ผลิต จ าหน่าย
ครอบครอง
เพื่อจ าหน่าย

ครอบครอง เสพ

4,323 คดี 118 ราย 166 ราย 1,186 ราย 1,011 ราย 1,711 ราย

การบ าบัดด้านยาเสพติด

สมัครใจ บังคับบ าบัด ต้องโทษ รวม
เป้าหมาย ผลด าเนินงาน เป้าหมาย ผลด าเนินงาน เป้าหมาย ผลด าเนินงาน เป้าหมาย ผลด าเนินงาน
2,058 401 765 637 790 31 3,613 1,069

ที่มา ศูนย์อ านวยการป้องกันและปราบปรามยาเสพติดจังหวัดพระนครศรีอยุธยา ข้อมูล : ๓๐ ธันวาคม ๒๕๖๓

ส่วนท่ี ๖ ด้านทรัพยากรธรรมชาติ และส่ิงแวดล้อม

ทรัพยากรน้ า

๑ ทรัพยากรน้ า
จังหวัดพระนครศรีอยุธยาเป็นจังหวัดท่ีมีความอุดมสมบูรณ์ด้านทรัพยากรน้ า โดยมีแม่น้ าไหลผ่าน

๔ สาย ได้แก่ แม่น้ าเจ้าพระยา แม่น้ าป่าสัก แม่น้ าลพบุรี และแม่น้ าน้อย และมีคลองธรรมชาติ ๔๓๗ สาย
คลองชลประทาน 226 สาย

แม่น้ าเจ้าพระยา เริ่มจากปากแม่น้ าโพจังหวัดนครสวรรค์ ผ่านเขื่อนเจ้าพระยาท่ีจังหวัดชัยนาท
ไหลผ่านจังหวัดสิงห์บุรี จังหวัดอ่างทอง เข้าเขตจังหวัดพระนครศรีอยุธยาทางทิศตะวันตกเฉียงเหนือ
ผ่านอ าเภอบางบาล อ าเภอพระนครศรีอยุธยา อ าเภอบางปะอิน และอ าเภอบางไทร รวมความยาวของแม่น้ า
ท่ีไหลผ่านจังหวัดพระนครศรีอยุธยา ประมาณ ๕๕ กิโลเมตร มีความกว้างประมาณ ๘๕-๙๐ เมตร

แม่น้ าป่าสัก ต้นก าเนิดมาจากเทือกเขาเพชรบูรณ์ในเขตพื้นท่ีอ าเภอด่านซ้าย ซึ่งอยู่ทางตอนใต้
ของจังหวัดเลย จากนั้นไหลผ่านจังหวัดเพชรบูรณ์ จังหวัดลพบุรี จังหวัดสระบุรี ไหลเข้าเขตจังหวัด
พระนครศรีอยุธยา ท่ีอ าเภอท่าเรือ อ าเภอนครหลวง แล้วไหลไปรวมกับแม่น้ าเจ้าพระยาท่ีอ า เภอ
พระนครศรีอยุธยา หน้าวัดพนัญเชิงวรวิหาร ความยาวท่ีไหลผ่านจังหวัดพระนครศรีอยุธยา ประมาณ ๕๒
กิโลเมตร มีความกว้างประมาณ ๘๕-๙๐ เมตร

แม่น้ าลพบุรี เป็นล าน้ าธรรมชาติเริ่มต้นท่ีต าบลม่วงหมู่ อ าเภอเมือง จังหวัดสิงห์บุรี ไหลผ่านจังหวัด
ลพบุรี เข้าเขตจังหวัดพระนครศรีอยุธยา ท่ีอ าเภอบ้านแพรก อ าเภอมหาราช อ าเภอบางปะหัน และอ าเภอ
พระนครศรีอยุธยา แล้วไหลไปบรรจบกับแม่น้ าป่าสักท่ีหน้าวัดตองปุในเขตอ าเภอพระนครศรีอยุธยา ความยาว
ท่ีไหลผ่านจังหวัดพระนครศรีอยุธยา ประมาณ ๖๒.๕ กิโลเมตร มีความกว้างประมาณ ๕๐-๙๐ เมตร

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๖-๕๘ ด้านทรัพยากรธรรมชาติ และส่ิงแวดล้อม

แม่น้ าน้อย เป็นล าน้ าธรรมชาติรับน้ าจากแม่น้ าเจ้าพระยาเหนือเขื่อนเจ้าพระยาท่ีประตูระบายน้ า
บรมธาตุ ไหลผ่านจังหวัดชัยนาท จังหวัดสิงห์บุรี จังหวัดอ่างทอง เข้าเขตจังหวัดพระนครศรีอยุธยาท่ีอ าเภอ
ผักไห่ อ าเภอเสนา และอ าเภอบางไทร ไปบรรจบกับแม่น้ าเจ้าพระยาท่ีต าบลบางไทร ความยาวท่ีไหลผ่าน
จังหวัดพระนครศรีอยุธยา ประมาณ ๓๐ กิโลเมตร มีความกว้างประมาณ ๕๐-๙๐ เมตร

ที่มา ส านักงานทรัพยากรธรรมชาติและสิ่งแวดล้อมจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๑ ธันวาคม ๒๕๖3

คลองที่ส าคัญ ได้แก่ คลองบางบาล คลองบางปลาหมอ คลองบางหลวง คลองมหาราช คลองบางแก้ว
คลองลาดชะโด คลองบางพระครู คลองกุฎี คลองลาดชิด คลองนาคู คลองพระยาบันลือ คลองขุนศรี คลองไผ่พระ
คลองกกแก้ว คลองร่มไทร และคลองปากกราน เป็นต้น

อ่างเก็บน้ า 7 อ่าง ปริมาตรกักเก็บ 4,339,9๐๐ ลบ.ม.
 ๑ โครงการพระบรมราชานุสาวรีย์สมเด็จพระนเรศวรมหาราช ปริมาตรกักเก็บ ๒,๐๐๓,๔๐๐ ลบ.ม.
 ๒. โครงการสระเก็บน้ าพระบรมราชานุสาวรีย์สมเด็จพระสุริโยทัย ปริมาตรกักเก็บ ๑,๒๐๙,๐๐๐ ลบ.ม.
 3. อ่างเก็บน้ าหนองบอน ปริมาตรกักเก็บ 200,000 ลบ.ม.
 4. อ่างเก็บน้ าหนองลาดสวาย ปริมาตรกักเก็บ 77,000 ลบ.ม.
 5. อ่างเก็บน้ าหนองขโมย ปริมาตรกักเก็บ 37,000 ลบ.ม.
 6. แก้มลิงหนองหวาย ปริมาตรกักเก็บ 229,500 ลบ.ม.
 7. แก้มลิงหนองลาดหญ้าแพรก ปริมาตรกักเก็บ 584,000 ลบ.ม.

 ปริมาณน้ า

 - ปริมาณน้ าฝนสะสมในจังหวัด ๑,185.2 มม./ป ี

 - ใช้น้ าจาก 4 เขื่อนหลัก ได้แก่ เขื่อนภูมิพล เขื่อนสิริกิติ์ เขื่อนป่าสัก และเขื่อนแควน้อยบ ารุงแดน

สามารถระบายน้ า 3,250 ล้าน ลบ.ม. เพื่อรองรับการใช้น้ าในลุ่มแม่น้ าเจ้าพระยา 22 จังหวัด

 - ใช้น้ าจากแม่น้ าหลัก 4 สาย ได้แก่ แม่น้ าเจ้าพระยา แม่น้ าน้อย แม่น้ าลพบุรี และแม่น้ าป่าสัก
สามารถระบายน้ า 15 ลบ.ม./วินาที

 พื้นที่ชลประทาน และพื้นที่นอกเขตชลประทาน
 - พื้นท่ีชลประทาน ๑,๒๓4,691 ไร่
 - พื้นท่ีนอกเขตชลประทาน 363,209 ไร่

 ความต้องการใช้น้ าในด้านต่างๆ

 - ด้านเกษตรกรรม 2,555.11 ล้านลูกบาศก์เมตร
 - อุปโภค-บริโภค 44.56 ล้านลูกบาศก์เมตร
 - ด้านอุตสาหกรรม 99.79 ล้านลูกบาศก์เมตร
 - รักษาระบบนิเวศน์ 925 ล้านลูกบาศก์เมตร

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๖-๕๙ ด้านทรัพยากรธรรมชาติ และส่ิงแวดล้อม

ท่ี กิจกรรม
ความต้องการน้ า (ล้าน ลบ.ม./ปี)

ปัจจุบัน (2560) 5 ปี (2565) 10 ปี
(2570)

20 ปี
(2580)

1 อุปโภค – บริโภค 44.56 45.98 47.45 50.52
2 รักษาระบบนิเวศน์ 925.00 925.00 925.00 925.00
3 การเกษตร
 - ในเขตชลประทาน 2,220.53 2,299.00 2,299.00 2,299.00
 - นอกเขตชลประทาน - - - -
 - รวม 2,555.11 2,633.58 2,633.58 2,633.58
4 อุตสาหกรรม 99.79 103.88 107.97 116.16

รวม 3,289.88 3,373.86 3,379.42 3,390.68
ที่มา : โครงการชลประทานพระนครศรีอยุธยาข้อมูล : ณ วันที่ 31 ธันวาคม ๒๕๖3

๒ ทรัพยากรน าบาดาล
ลักษณะทางธรณีวิทยา จังหวัดพระนครศรีอยุธยา ต้ังอยู่ในบริเวณท่ีราบลุ่มภาคกลางตอนใต้

ท าให้ลึกลงไปใต้พื้นดินของจังหวัดพระนครศรีอยุธยา เป็นแหล่งกรวดทรายขนาดใหญ่ เม็ดกรวดและทราย
มีขนาดใหญ่และมีลักษณะกลมมน น้ าบาดาลสะสมตัวอยู่ระหว่างช่องว่างและเม็ดกรวดและทรายแทรกสลับ
อยู่กับช้ันดินเหนียว ท าให้มี ช้ันน้ าบาดาลหลายช้ัน และเป็น ช้ันน้ า ท่ีแผ่ขยายออกไปเป็นแนวราบ
อย่างกว้างขวาง มีคุณสมบัติทางอุทกธรณีวิทยาเฉพาะตัว ซึ่งเป็นลักษณะท่ีพบอยู่ในช้ันน้ าบาดาลส่วนใหญ่
ของท่ีราบลุ่มภาคกลางตอนใต้ กล่าวคือ น้ าบาดาลแต่ละช้ันจะมีดินเหนียวรองรับอยู่ด้านล่าง และปิดทับอยู่
ด้านบนจัดเป็นช้ันน้ าบาดาลใต้แรงดัน (Confined aquifer)

จ านวนบ่อน าบาดาลที่ได้รับอนุญาตใช้น าบาดาลทั งหมด ในประจ าปีงบประมาณ พ.ศ. ๒๕๖๓

ล าดับที่ ประเภท จ านวน หมายเหตุ
๑ อุปโภคหรือบริโภค 736

๒ เกษตรกรรม 105

๓ ธุรกิจ 616

 รวม 1,457
ที่มา ส านักงานทรัพยากรธรรมชาติและสิ่งแวดล้อมจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๑ ธันวาคม ๒๕๖๓

พลังงาน

 ภาพรวมของศักยภาพเชิงพลังงานของพลังงานทดแทนในหน่วยพันตันเทียบเท่าน้ ามันดิบ (ktoe)

ที่มา ส านักงานพลังงานจงัหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที ่ ๓ เมษายน ๒๕๖๒

ศักยภาพเชิงพลังงานในหน่วยพนัตันเทียบเท่าน้ ามันดิบ (ktoe)

ชีวมวลแข็ง
ก๊าซชีวภาพ ขยะ

น้ า ลม แสงอาทิตย์
มูลสัตว์

น้ าเสีย
อุตสาหกรรม

ขยะเผาไหม้ ขยะฝังกลบ

๑๒๖.๔๒ ๒.๗๔ ๕.๘๖ - - - ๐.๐๑ ๓,๙๔๔.๓๖

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๖-๖๐ ด้านทรัพยากรธรรมชาติ และส่ิงแวดล้อม

ข้อมูลด้านมลพิษ

๑) การร้องเรียนด้านสิ่งแวดล้อม จากสถิติการร้องเรียนปัญหาด้านส่ิงแวดล้อมของจังหวัด
พระนครศรีอยุธยา ท่ีได้รับการร้องเรียน ในปีงบประมาณ พ.ศ.2563 (1 ตุลาคม 2562 - 30 กันยายน
2563) พบว่า มีจ านวนเรื่องร้องเรียนท้ังหมด 52 ครั้ง โดยได้ด าเนินการตรวจสอบ ประสานให้ค าแนะน า
การแก้ไขควบคุมมลพิษ และมีการแก้ไขปัญหาแล้วเสร็จ จ านวน 52 เรื่อง ท้ังนี้ เรื่องร้องเรียนปัญหามลพิษท่ีมี
จ านวนมากท่ีสุด 3 อันดับ ดังนี้

อันดับท่ี 1 ด้านอากาศ (ฝุ่นละออง, กล่ิน)
อันดับท่ี 2 มลพิษทางน้ า (น้ าเน่า, เสีย)
อันดับท่ี 3 มลพิษทางเสียง

ตารางสรุปเร่ืองร้องเรียนปัญหาด้านสิ่งแวดล้อม

เดือน
จ านวนการร้องเรียน (คร้ัง)

ปีงบประมาณ 2563 ปีงบประมาณ 2564
ตุลาคม 2 5
พฤศจิกายน 3 2
ธันวาคม 2 7
มกราคม 2 2
กุมภาพันธ ์ 10 4
มีนาคม 10 2
เมษายน - 5
พฤษภาคม 2 5
มิถุนายน 3 9
กรกฎาคม 1 6
สิงหาคม 4 2
กันยายน 3 3
รวม 42 52

ที่มา ส านักงานทรัพยากรธรรมชาติและสิ่งแวดล้อมจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๐ กันยายน ๒๕๖๓

๒) คุณภาพอากาศ จังหวัดพระนครศรีอยุธยามีสถานีตรวจวัดคุณภาพอากาศอัตโนมัติ ๑ สถานี
ต้ังอยู่ในพื้นท่ีบริเวณ ต.ประตูชัย อ.พระนครศรีอยุธยา ซึ่งเป็นสถานีเฝ้าระวังคุณภาพอากาศท่ัวไป จากการตรวจวัด
คุณภาพอากาศระหว่างเดือนมกราคม – ธันวาคม ๒๕๖3 ผลปรากฎดังตาราง

เดือน
ก๊าซซัลเฟอร์ได

ออกไซด์ (SO2)

ก๊าซไนโตรเจน
ไดออกไซด ์
(NO2)

ก๊าซ
คาร์บอนมอนอกไซด์

(CO)

ก๊าซโอโซน
(O3)

ฝุ่นละอองขนาดไม่เกิน
10 ไมครอน (PM10)

ฝุ่นละอองขนาดไม่เกิน
2.5 ไมครอน (PM2.5)

ค่าเฉลี่ยรายเดือน ค่าเฉลี่ยรายเดือน ค่าเฉลี่ยรายเดือน ค่าเฉลี่ยรายเดือน ค่าเฉลี่ยรายเดือน ค่าเฉลี่ยรายเดือน
ม.ค. 2 22 0.88 29 90 49
ก.พ. 2 19 0.67 31 91 49
มี.ค. 1 10 0.38 30 66 30
เม.ย. 1 8 N/A 27 65 24
พ.ค. 1 7 N/A 27 50 16
มิ.ย. 1 8 N/A 20 40 9

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๖-๖๑ ด้านทรัพยากรธรรมชาติ และส่ิงแวดล้อม

เดือน
ก๊าซซัลเฟอร์ได

ออกไซด์ (SO2)

ก๊าซไนโตรเจน
ไดออกไซด ์
(NO2)

ก๊าซ
คาร์บอนมอนอกไซด์

(CO)

ก๊าซโอโซน
(O3)

ฝุ่นละอองขนาดไม่เกิน
10 ไมครอน (PM10)

ฝุ่นละอองขนาดไม่เกิน
2.5 ไมครอน (PM2.5)

ค่าเฉลี่ยรายเดือน ค่าเฉลี่ยรายเดือน ค่าเฉลี่ยรายเดือน ค่าเฉลี่ยรายเดือน ค่าเฉลี่ยรายเดือน ค่าเฉลี่ยรายเดือน
ก.ค. 2 9 N/A 18 39 10
ส.ค. 1 8 N/A 16 43 12
ก.ย. 2 9 N/A 20 42 11
ต.ค. 2 10 N/A 23 54 14
พ.ย. 2 10 N/A 29 82 24
ธ.ค. 2 14 N/A 33 91 28

หมายเหตุ : เป็นข้อมูลท่ีผ่านการตรวจสอบในระดับเบื้องต้น
 * : ข้อมูลร้อยละ 50 – 75
N/A : เครื่องมือขัดข้อง

ที่มา กรมควบคุมมลพิษ ข้อมูล รวบรวมโดยส านักงานทรัพยากรธรรมชาติและสิ่งแวดล้อมจังหวัดพระนครศรีอยุธยา
ข้อมูล : ณ วันที่ 10 พฤศจิกายน 2563

๓) การจัดการขยะมูลฝอยชุมชน
 จังหวัดพระนครศรีอยุธยา มี 16 อ าเภอ องค์กรปกครองส่วนท้องถิ่นท้ังหมด 158 แห่ง
ประกอบด้วย องค์การบริหารส่วนจังหวัด 1 แห่ง เทศบาลนคร 1 แห่ง เทศบาลเมือง 5 แห่ง เทศบาลต าบล
31 แห่ง และองค์การบริหารส่วนต าบล 121 แห่ง
 1. ในปี พ.ศ. 2561 ได้ด าเนินการรวมกลุ่มพื้นท่ีในการจัดการขยะมูลฝอย (Clusters)
จังหวัดพระนครศรีอยุธยา ได้แบ่งกลุ่ม Clusters การจัดการขยะมูลฝอย ออกเป็น 3 Clusters ประกอบด้วย
 1.1 ศูนย์จัดการขยะต้นแบบจังหวัดพระนครศรีอยุธยา องค์กรปกครองส่วนท้องถิ่น
เจ้าภาพหลักคือ องค์การบริหารส่วนจังหวัดพระนครศรีอยุธยา ประกอบด้วย ประกอบด้วยองค์กรปกครอง
ส่วนท้องถิ่นภายในกลุ่ม รวมท้ังส้ิน 83 แห่ง ปริมาณขยะรวมต่อวัน 296.40 ตัน ด าเนินการด้วยวิธีฝังกลบ
เป้าหมายในการด าเนินการ คัดแยกเป็น RDF และผลิตกระแสไฟฟ้า โดยองค์การบริหารส่วนจังหวัด
พระนครศรีอยุธยา ได้ลงนามในสัญญากับ บริษัท เอ็นคอม เวสท์ ทู เอนเนอร์จ้ี (พระนครศรีอยุธยา) จ ากัด
ซึ่งเป็นเอกชนร่วมลงทุน ในโครงการบริหารจัดการระบบก าจัดขยะมูลฝอยและผลิตกระแสไฟฟ้าจากขยะมูลฝอย
ขององค์การบริหารส่วนจังหวัดพระนครศรีอยุธยา เมื่อวันศุกร์ท่ี 25 กันยายน 2563 เมื่อก่อสร้างแล้วเสร็จ
สามารถจ่ายกระแสไฟฟ้าขนาด 6.5 เมกะวัตต์ โดยจะต้องด าเนินการก่อสร้างระบบให้แล้วเสร็จสมบูรณ์
ภายใน 2 ปี นับจากวันท่ีลงนามในสัญญา (วันท่ี 24 กันยายน 2565) (ปัจจุบันมีองค์กรปกครองส่วนท้องถิ่น
น าขยะมาก าจัดรวมท้ังส้ิน 99 แห่ง ปริมาณขยะรวมต่อวัน 573.25 ตัน เนื่องจากบ่อขยะเทศบาลต าบล
นครหลวงอยู่ระหว่างการปรับปรุง)
 1.2 ศูนย์ก าจัดขยะมูลฝอยเทศบาลต าบลนครหลวง องค์กรปกครองส่วนท้องถิ่น
เจ้าภาพหลักคือ เทศบาลต าบลนครหลวง ประกอบด้วย องค์กรปกครองส่วนท้องถิ่นในกลุ่ม จ านวน 67 แห่ง
เป้าหมายมีปริมาณขยะรวมต่อวัน 158.25 ตัน การด าเนินการด้วยวิธีเทกอง เป้าหมายในการด าเนินการ
คัดแยกเป็น RDF และผลิตกระแสไฟฟ้า เทศบาลต าบลนครหลวง ได้ลงนามในสัญญากับ บริษัทพาโนว่า จ ากัด
ซึ่งจดทะเบียนเป็นนิติบุคคลร่วมลงทุนในโครงการก่อสร้างโรงงานผลิตไฟฟ้าจากเช้ือเพลิง RDF เมื่อวันพุธ
ท่ี 18 พฤศจิกายน 2563 เมื่อก่อสร้างแล้วเสร็จจะสามารถจ่ายกระแสไฟฟ้าขนาด 9.9 เมกะวัตต์ โดยจะต้อง
ด าเนินการก่อสร้างระบบให้แล้วเสร็จสมบูรณ์ ภายใน 800 วัน นับจากวันท่ีอนุญาตให้ก่อสร้างโรงงานไฟฟ้า
จากส านักงานคณะกรรมการก ากับกิจการพลังงาน (วันท่ี 31 ธันวาคม 2564) (ปัจจุบันอยู่ระหว่าง

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๖-๖๒ ด้านทรัพยากรธรรมชาติ และส่ิงแวดล้อม

การปรับปรุงบ่อเพื่อก่อสร้างโรงงาน RDF องค์กรปกครองส่วนท้องถิ่นในกลุ่มจึงได้น าขยะไปก าจัดท่ีศูนย์จัดการ
ขยะต้นแบบจังหวัดพระนครศรีอยุธยา)
 1.3 ศูนย์ก าจัดขยะมูลฝอยเทศบาลเมืองเสนา องค์กรปกครองส่วนท้องถิ่นเจ้าภาพ
หลักคือ เทศบาลเมืองเสนา ประกอบด้วย องค์กรปกครองส่วนท้องถิ่นในกลุ่ม จ านวน 8 แห่ง เป้าหมาย
มีปริมาณขยะรวมต่อวัน 19.36 ตัน การด าเนินการด้วยวิธีเตาเผา (ปัจจุบันไม่ได้ด าเนินการเนื่องจากระบบ
เสียหายจากหนูกัดแทะสายไฟ ประกอบกับต้นทุนการก าจัดขยะต่อตันมีราคาสูงท าให้องค์กรปกครอง
ส่วนท้องถิ่นในกลุ่ม จ านวน 8 แห่ง น าขยะมูลฝอยไปก าจัดท่ีศูนย์จัดการขยะต้นแบบจังหวัดพระนครศรีอยุธยา)
จังหวัดพระนครศรีอยุธยาได้ขอความเห็นชอบคณะกรรมการจัดการส่ิงปฏิกูลและมูลฝอยจังหวัด
พระนครศรีอยุธยา ครั้งท่ี 1/2564 วันท่ี 25 มกราคม 2564 เพื่อยุบศูนย์ก าจัดขยะมูลฝอยเทศบาล
เมืองเสนารวมกับศูนย์จัดการขยะต้นแบบจังหวัดพระนครศรีอยุธยา และท่ีประชุมมีมติให้จัดท ารายละเอียด
เพิ่มเติม และจะน าเสนอท่ีประชุมพิจารณาในครั้งต่อไป
 2. จังหวัดพระนครศรีอยุธยาได้จัดท าบันทึกข้อตกลงความร่วมมือ (MOU) ว่าด้วย
ความร่วมมือในการขับเคล่ือนการบริหารจัดการขยะมูลฝอยอย่างยั่งยืนจังหวัดพระนครศรีอยุธยา ระหว่าง
ผู้ว่าราชการจังหวัดพระนครศรีอยุธยา กับนายอ าเภอและนายกองค์กรปกครองส่วนท้องถิ่ น เมื่อวันท่ี 18
กันยายน 2563 ณ ห้องประชุมเทศบาลเมืองอโยธยา ช้ัน 3 โดยได้ร่วมกันขับเคล่ือนการบริหารจัดการขยะมูล
ฝอยอย่างยั่งยืนจังหวัดพระนครศรีอยุธยา รวม 11 กระบวนการ ประกอบด้วย
 2.1 อปท. ประชุมถ่ายทอดบทเรียนจากการศึกษาดูงานแก่ผู้เกี่ยวข้อง (ผู้ใหญ่บ้าน
กรรมการหมู่บ้าน สมาชิกสภาฯ ชุมชน อสม.)
 2.2 ผู้บริหารท้องถิ่นมอบหมายปลัด อปท. และเจ้าหน้าท่ีรับผิดชอบขับเคล่ือน
การด าเนินงาน โดยแต่งต้ังคณะท างานฯ
 2.3 ค้นหาชุมชน/หมู่บ้านท่ีมีความพร้อมในพื้นท่ี อปท. เพื่อเป็นชุมชน/หมู่บ้านน าร่อง
ด้านการคัดแยกขยะ
 2.4 การเตรียมความพร้อมชุมชน/หมู่บ้านน าร่องคัดแยกขยะ (เสริมสร้างความรู้/
กระบวนการด าเนินงาน/และอื่นๆ)
 2.5 การตรวจสอบขยะของชุมชน/หมู่บ้านน าร่องก่อนเริ่มด าเนินการ (เพื่อเป็นฐาน
ในการวัดผลสัมฤทธิ์การปฏิบัติ)
 2.6 ชุมชน/หมู่บ้านน าร่องจัดท าแผนการคัดแยกขยะ
 2.7 ชุมชน/หมู่บ้านด าเนินการคัดแยกขยะตามแผนฯ จัดต้ังกองทุนจากการคัดแยกขยะ
หรือธนาคารขยะ และวางระบบจัดสวัสดิการแก่สมาชิกจากกองทุนจัดการคัดแยกขยะ
 2.8 ชุมชน/หมู่บ้านประชุมปรึกษาหารือระหว่างด าเนินการทุกระยะเพื่อปรับ/แก้ไข
การด าเนินการให้เหมาะสมกับพื้นท่ี
 2.9 อปท./อ าเภอติดตามผลการด าเนินการของชุมชน/หมูบ้านอย่างใกล้ชิดและต่อเนื่อง
 2.10 อปท. รายงานผลความก้าวหน้าการปฏิบัติต่อจังหวัด (ผ่านอ าเภอ)
 2.11 นายอ าเภอ/ผวจ.ตรวจเยี่ยมให้ก าลังใจการด าเนินงานคัดแยกขยะในชุมชน/หมู่บ้าน
 ผลการด าเนินงาน 11 กระบวนการ เมื่อวันท่ี 29 เมษายน 2564 องค์กรปกครอง
ส่วนท้องถิ่นในพื้นท่ีจังหวัดพระนครศรีอยุธยาเป็น ดังนี้
 - ด าเนินการแล้วเสร็จในการบวนการท่ี 1-3 มีจ านวน 2 แห่ง
 - ด าเนินการแล้วเสร็จในกระบวนการท่ี 1-4 มีจ านวน 3 แห่ง

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๖-๖๓ ด้านทรัพยากรธรรมชาติ และส่ิงแวดล้อม

 - ด าเนินการแล้วเสร็จในกระบวนการท่ี 1-5 มีจ านวน 15 แห่ง
 - ด าเนินการแล้วเสร็จในกระบวนการท่ี 1-6 มีจ านวน 50 แห่ง
 - ด าเนินการแล้วเสร็จในกระบวนการท่ี 1-7 มีจ านวน 19 แห่ง
 - ด าเนินการแล้วเสร็จในกระบวนการท่ี 1-8 มีจ านวน 13 แห่ง
 - ด าเนินการแล้วเสร็จในกระบวนการท่ี 1-9 มีจ านวน 13 แห่ง
 - ด าเนินการแล้วเสร็จในกระบวนการท่ี 1-10 มีจ านวน 29 แห่ง
 - ด าเนินการแล้วเสร็จในกระบวนการท่ี 1-11 มีจ านวน 13 แห่ง
 3. จังหวัดพระนครศรีอยุธยาได้ก าหนดแนวทางด าเนินการให้จังหวัดพระนครศรีอยุธยา
เป็นจังหวัดสะอาด โดยให้องค์กรปกครองส่วนท้องถิ่นด าเนินการคัดเลือกถนนในความรับผิดชอบ อย่างน้อย
๑ เส้นทาง เพื่อก าหนดให้เป็น "ถนนสายรองสะอาด" เพื่อเป็นกิจกรรมเฉลิมพระเกียรติเนื่องในวโรกาส
วันเฉลิมพระชนมพรรษาพระบาทสมเด็จพระปรเมนทรรามาธิบดีศรีสินทรมหาวชิราลงกรณ พระวชิรเกล้าเจ้าอยู่หัว
วันท่ี 28 กรกฎาคม 2564 โดยมีหลักเกณฑ์การคัดเลือกประกอบด้วย
 3.1 เป็นถนนในความรับผิดชอบขององค์กรปกครองส่วนท้องถิ่น มีความยาวไม่น้อยกว่า
๘0๐ เมตรและเป็นถนนท่ีไม่ได้คัดเลือกมาก่อนแล้ว หากมีความยาวไม่ถึงก าหนดให้ช้ีแจงเหตุผลและ
ความจ าเป็นให้ทราบ
 3.2 องค์กรปกครองส่วนท้องถิ่น ต้องขับเคล่ือนเพื่อให้เกิดความสะอาดเรียบร้อย ดังนี้

 1) ถังขยะขององค์กรปกครองส่วนท้องถิ่นต้องมีแผนการจัดเก็บท่ีชัดเจน
มีการปฏิบัติตามแผนอย่างสม่ าเสมอ และไม่มีขยะล้นถัง หรือตกค้างจากการจัดเก็บ

 ๒) ขยะมูลฝอยหรือส่ิงปฏิกูลข้างทางมีน้อยหรือไม่มีเลย
 ๓) ผิวจราจรมีความสะอาดอยู่เสมอ
 ๔) วัชพืชสองข้างทางมีการก าจัดอย่างสม่ าเสมอท้ังบนไหล่ทางและพื้นท่ีบริเวณถนน
 ๕) มีการจัดระเบียบป้าย
 ๖) มีการจัดระเบียบสายไฟฟ้า/สายส่ือสาร

 7) มีการปลูกไม้ดอก ไม้ประดับริมสองข้างทาง หรือตกแต่งต้นไม้ให้มีความ
สะอาดสวยงาม
 8) การมีส่วนร่วมของเอกชนเจ้าของท่ีดินบริเวณสองข้างทางในการดูแลพื้นท่ีให้
เกิดความสะอาด
 9) การมีส่วนร่วมของประชาชน/ผู้ประกอบการริมทาง ร่วมกันดูแลรักษา
บริเวณสองข้างทางให้เกิดความสะอาดและความเป็นระเบียบเรียบร้อย

 4. ปริมาณขยะมูลฝอยในพื้นท่ีจังหวัดพระนครศรีอยุธยาท่ีเกิดขึ้นในปีงบประมาณ พ.ศ.
2563 รายอ าเภอเป็นดังนี้

ล าดับ อ าเภอ ขยะมูลฝอย
ที่เกิดขึ้น
ตัน/วัน

ขยะอินทรีย์

ตัน/วัน

ขยะรีไซเคิล

ตัน/วัน

ขยะอันตราย

ตัน/วัน

ขยะมูลฝอย
ที่น าไปก าจัด

ตัน/วัน
1 พระนครศรีอยุธยา 163.0164 10.0876 8.9259 0.0682 143.9347
2 ท่าเรือ 34.7565 9.0053 4.5957 0.0128 21.1428
3 นครหลวง 19.0410 8.0027 2.9781 0.0579 8.0023
4 อ.บางซ้าย 9.7842 3.0217 0.5083 0.0329 6.2213

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๖-๖๔ ด้านทรัพยากรธรรมชาติ และส่ิงแวดล้อม

ล าดับ อ าเภอ ขยะมูลฝอย
ที่เกิดขึ้น
ตัน/วัน

ขยะอินทรีย์

ตัน/วัน

ขยะรีไซเคิล

ตัน/วัน

ขยะอันตราย

ตัน/วัน

ขยะมูลฝอย
ที่น าไปก าจัด

ตัน/วัน
5 อ.บางไทร 10,385.5652 23.5829 7.9000 0.1083 10,326.7040
6 อ.บางบาล 27.9243 5.0470 1.7980 0.5333 20.5460
7 อ.บางปะหัน 25.0294 3.4444 1.6450 0.0100 19.9300
8 อ.บางปะอิน 175.3601 35.6109 20.1140 1.0515 118.5837
9 อ.บ้านแพรก 1.7063 0.1207 0.3133 0.003 1.2720
10 อ.ผักไห่ 16.0883 0.4950 0.2738 0.0082 15.3113
11 อ.ภาชี 8.0697 1.0193 0.8700 0.0003 6.1800
12 อ.มหาราช 14.1112 2.2939 1.0637 0.0000 10.7537
13 อ.ลาดบัวหลวง 65.7979 22.6144 10.1447 1.0885 31.9503
14 อ.วังน้อย 96.3590 9.6163 5.8083 0.0007 80.9337
15 อ.เสนา 47.8106 6.3344 4.0819 0.5837 36.8107
16 อ.อุทัย 64.1930 22.9784 7.5430 0.5578 33.1138

รวม 16 อ าเภอ 11,127.6132 163.5449 78.5636 4.1144 10,881.3903
ที่มา ส านักงานส่งเสริมการปกครองท้องถิ่นจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ พฤษภาคม 256๔

พื้นท่ีชลประทาน

พื้นท่ีชลประทานในเขตจังหวัดพระนครศรีอยุธยา จ านวน ๑,๒34,691 ไร่ ประกอบด้วย
1 โครงการชลประทาน และ ๑๓ โครงการส่งน้ าและบ ารุงรักษา อยู่ภายใต้การควบคุมดูแลของ
ส านักชลประทานท่ี ๑๐ – ๑๒ ดังนี้

ส านักชลประทานท่ี ๑๐ ดูแล 8 โครงการ พื้นท่ี 724,917 ไร่
 1. โครงการชลประทานพระนครศรีอยุธยา พื้นท่ีโครงการ 36,000 ไร ่
 2. โครงการส่งน้ าและบ ารุงรักษาโคกกะเทียม พื้นท่ีโครงการ ๔๒,๒๙๒ ไร ่

 3. โครงการส่งน้ าและบ ารุงรักษาเริงราง พื้นท่ีโครงการ ๙0,723 ไร ่

 4. โครงการส่งน้ าและบ ารุงรักษาคลองเพรียว – เสาไห้ พื้นท่ีโครงการ ๑๒,๖๘๐ ไร ่

 5. โครงการส่งน้ าและบ ารุงรักษาป่าสักใต้ พื้นท่ีโครงการ ๑39,553 ไร ่

 6. โครงการส่งน้ าและบ ารุงรักษานครหลวง พื้นท่ีโครงการ 183,838 ไร ่

 7. โครงการส่งน้ าและบ ารุงรักษามหาราช พื้นท่ีโครงการ 89,215 ไร ่

 8. โครงการส่งน้ าและบ ารุงรักษาบางบาล พื้นท่ีโครงการ ๑30,616 ไร ่

ส านักชลประทานท่ี ๑๑ ดูแล ๓ โครงการ พื้นท่ี ๓54,591 ไร ่

 ๑. โครงการส่งน้ าและบ ารุงรักษารังสิตเหนือ พื้นท่ีโครงการ 21,540 ไร ่

 ๒. โครงการส่งน้ าและบ ารุงรักษาเจ้าเจ็ด – บางยี่หน พื้นท่ีโครงการ 289,526 ไร่
 ๓. โครงการส่งน้ าและบ ารุงรักษาพระยาบันลือ พื้นท่ีโครงการ 43,525 ไร ่

ส านักชลประทานท่ี ๑๒ ดูแล ๓ โครงการ พื้นท่ี 155,183 ไร ่
 ๑. โครงการส่งน้ าและบ ารุงรักษายางมณี พื้นท่ีโครงการ ๒๑,๗๐๔ ไร ่

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๖-๖๕ ด้านทรัพยากรธรรมชาติ และส่ิงแวดล้อม

 ๒. โครงการส่งน้ าและบ ารุงรักษาผักไห่ พื้นท่ีโครงการ ๑1๕,7๐6 ไร่
 ๓. โครงการส่งน้ าและบ ารุงรักษาชัณสูตร พื้นท่ีโครงการ ๑๗,773 ไร ่

ข้อมูลแหล่งน าพื นทีพ่ัฒนาโดยกรมชลประทาน
ขนาด ประเภท ชื่อ สถานที่ตั้ง ปริมาณ

ความจุ
(ลบ.ม.)

ปริมาณ
ความจุเก็บกัก

(ลบ.ม.)

พื้นที ่
โครงการ

(ไร่)

พื้นที ่
ชลประทาน

(ไร่)

พื้นที ่
รับประโยชน ์

(ไร่)
โครงการชลประทานขนาดเล็ก

เล็ก อ่างเก็บน้ า อ่างหนองบอน ต.โพธิ์แตง
อ.บางไทร
จ.พระนครศรีอยุธยา

20๐,๐๐๐ 20๐,๐๐๐ - -
*(อุปโภค)

๕๔๐

เล็ก อ่างเก็บน้ า อ่างหนองลาดสวาย ต.โพธิ์แตง
อ.บางไทร
จ.พระนครศรีอยุธยา

77,๐๐๐ 77,๐๐๐ - -
*(อุปโภค)

๕๔๐

เล็ก อ่ืนๆ ทรบ.หนองขโมย ต.โพธิ์แตง
อ.บางไทร
จ.พระนครศรีอยุธยา

37,๐๐๐ 37,๐๐๐ - -
*(อุปโภค)

๕๔๐

โครงการชลประทานอันเนือ่งมาจากพระราชด าริ

ขนาด ประเภท ชื่อ สถานที่ตั้ง ปริมาณ
ความจุ
(ลบ.ม.)

ปริมาณ
ความจุเก็บกัก

(ลบ.ม.)

พื้นที ่
โครงการ

(ไร่)

พื้นที ่
ชลประทาน

(ไร่)

พื้นที่รับ
ประโยชน์

(ไร่)
กลาง แก้มลิง โครงการพระบรมรา

ชานุสาวรีย์สมเด็จ
พระนเรศวรมหาราช

ต.บ้านใหม ่
อ.พระนครศรีอยุธยา
จ.พระนครศรีอยุธยา

๒,๒๐๓,๔๐๐ ๒,๒๐๓,๔๐๐ ๑,๗๔๕ ๖๑๑ ๖๗๒

กลาง แก้มลิง โครงการสระเก็บน้ า
พระราชานุสาวรีย์สมเด็จ
พระศรีสุริโยทัย

ต.ภูเขาทอง
อ.พระนครศรีอยุธยา
จ.พระนครศรีอยุธยา

๑,๒๐๙,๐๐๐ ๑,๒๐๙,๐๐๐ ๑,๑๗๑ ๙๒๑ ๙๒๑

ใหญ ่ แก้มลิง โครงการแก้มลิงบางบาล ต.บางบาล
อ.บางบาล
จ.พระนครศรีอยุธยา

๑๓๐,๐๐๐,๐๐๐ ๑๓๐,๐๐๐,๐๐๐ ๒๗,๔๕๐ ๒๗,๔๕๐ ๒๗,๔๕๐

สรุปพื นที่ชลประทานแยกรายอ าเภอ

อ าเภอ พื้นที่ชลประทาน (ไร่)
พระนครศรีอยุธยา 42,091
ท่าเรือ 66,230
นครหลวง 55,149
ภาชี 62,417
ผักไห ่ 88,554
บางปะหัน 68,341
อุทัย 85,701
บางปะอิน 79,081
บางไทร 127,013
บางบาล 61,816

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๗-๖๖ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

ที่มา โครงการชลประทานพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๑ ธันวาคม ๒๕๖๓

ส่วนท่ี ๗ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

การคมนาคมทางบก

จังหวัดพระนครศรีอยุธยา มีเส้นทางรถโดยสารภายในจังหวัดพระนครศรีอยุธยาและระหว่าง
จังหวัดต่างๆรวมทั้งส้ินจ านวน ๗1 เส้นทาง ดังนี้

๑. เส้นทางรถโดยสารประจ าทางภายในจังหวัดพระนครศรีอยุธยา มีจ านวน 45 เส้นทาง แบ่งเป็น
๑.๑ เส้นทางรถโดยสารประจ าทางหมวด ๑ (รอบเมือง) จ านวน ๗ เส้นทาง
๑.๒ เส้นทางรถโดยสารประจ าทางหมวด ๔ (ตัวเมือง – อ าเภอ) จ านวน 38 เส้นทาง

๒. เส้นทางรถโดยสารประจ าทางระหว่างจังหวัดต่าง ๆ มีจ านวน 26 เส้นทาง แบ่งเป็น
๒.๑ เส้นทางรถโดยสารประจ าทางหมวด ๒ (กทม. – อ าเภอ) จ านวน ๕ เส้นทาง
๒.๒ เส้นทางรถโดยสารประจ าทางหมวด ๓ (จังหวัดอื่นๆ – อ าเภอ) จ านวน 21 เส้นทาง

หมายเหตุ: เส้นทางท่ีไม่มีอยู่ในรายการ คือเส้นทางท่ีว่าง ไม่มีผู้ประกอบการ

รถยนต์โดยสารประจ าทางบริการ ติดต่อ สอบถามการเดินทาง ได้ที่บริษัทเดินรถต่าง ๆ ดังนี้

อ าเภอ พื้นที่ชลประทาน (ไร่)
บ้านแพรก 20,731
ลาดบัวหลวง 106,483
บางซ้าย 90,850
เสนา 119,106
มหาราช 55,500
วังน้อย 105,628

รวม 1,234,691

ล าดับที่ สถานีขนส่ง / เส้นทาง
เลขที่

เส้นทาง
ชื่อผู้ประกอบการขนส่ง เบอร์โทรศัพท ์

รถหมวด ๑ (รอบเมือง)
๑ ศาลากลางจังหวัดพระนครศรีอยุธยา –

รอบเมืองวนซ้าย
๑ บริษัท เพ่ิมผลเดินรถ จ ากัด ๐-๓๕๒๒-๖๒๖๘

๒ ศาลากลางจังหวัดพระนครศรีอยุธยา –
รอบเมืองวนขวา

๒ บริษัท เพ่ิมผลเดินรถ จ ากัด ๐-๓๕๒๒-๖๒๖๘
๐๘-๓๙๘๘-๗๔๒๒

๓ ศาลากลางจังหวัดพระนครศรีอยุธยา –
สถาบันราชภัฏพระนครศรีอยุธยา

๖ ห้างหุ้นส่วนจ ากัด เฉลิมชัย
ณัฐพงษ์ ขนส่ง

๐-๓๕๒๒-๖๒๖๘

๔ ศาลากลางจังหวัดพระนครศรีอยุธยา –
การประปานครพระนครศรีอยุธยา

๖ ห้างหุ้นส่วนจ ากัด เฉลิมชัย
ณัฐพงษ์ ขนส่ง

๐-๓๕๒๒-๖๒๖๘

๕ พิพิธภัณฑสถานแห่งชาติจันทรเกษม –
วัดตองปุ

๗ ห้างหุ้นส่วนจ ากัด ช่างแสงเดินรถ ๐-๓๕๒๒-๖๒๖๘

๖ รอบเมือง – สถานีขนส่งผู้โดยสารจังหวัด
พระนครศรีอยุธยา

๘ ห้างหุ้นส่วนจ ากัด ช่างแสงเดินรถ ๐-๓๕๒๒-๖๒๖๘

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๗-๖๗ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

ล าดับที่ สถานีขนส่ง / เส้นทาง
เลขที่

เส้นทาง
ชื่อผู้ประกอบการขนส่ง เบอร์โทรศัพท ์

รถหมวด ๒ (กทม. – อ าเภอ)
๗ กรุงเทพฯ – บางปะอิน – บางไทร ๑๖ บริษัท ขนส่ง จ ากัด ๐-๓๕๓๓-๕๔๑๓,

๐๘-๒๒๓๗-๗๗๒๗
๘ กรุงเทพฯ – บางปะอิน –

พระนครศรีอยุธยา
๑๗ บริษัท ขนส่ง จ ากัด ๐-๓๕๓๓-๕๔๑๓,

๐๘-๒๕๘๕-๗๐๐๐
๙ สถานีเดินรถอยุธยา/

กรุงเทพฯ – อยุธยา
๙๐๑ บริษัท ขนส่ง จ ากัด ๐-๓๕๓๓-๕๔๑๓,

๐๘-๒๕๘๕-๗๐๐๐,
๐๘-๑๙๒๗-๓๔๗๕

๑๐ กรุงเทพฯ – อ่างทอง (ข) แยกช่วง
กรุงเทพฯ – อ าเภอท่าเรือ

๙๐๒ บริษัท ขนส่ง จ ากัด ๐๘-๗๗๕๒-๙๔๔๔,
๐๘-๕๗๓๑-๘๕๒๓

๑๑ กรุงเทพฯ – ผักไห่ ๙๖๐ บริษัท ขนส่ง จ ากัด ๐๘-๗๙๘๕-๙๖๔๖
๑๒ กรุงเทพฯ – บางใหญ่ – อยุธยา ๙๙๑๙ บริษัท ขนส่ง จ ากัด ๐๘-๙๙๖๖-๘๕๔๓

รถหมวด ๓ (จังหวัดอื่นๆ – อ าเภอ)
๑๓ พระนครศรีอยุธยา – อ่างทอง ๑๐๑ บริษัท ฉัตรชัยยานยนต์ขนส่ง จ ากัด ๐๘-๙๒๔๒-๑๘๗๑
๑๔ อ่างทอง – มหาราช ๑๒๒ บริษัท มหาราชเดินรถ จ ากัด ๐๘-๙๐๐๓-๒๑๐๔
๑๕ อ่างทอง – บ้านหันสัง ๑๒๓ บริษัท มหาราชเดินรถ จ ากัด ๐๘-๙๕๓๗-๑๒๓๔
๑๖ พระนครศรีอยุธยา – นครราชสีมา ๒๐๑ ห้างหุ้นส่วนจ ากัด ใจเพชรขนส่ง ๐๘-๙๘๐๑-๖๖๖๒
๑๗ รังสิต – เชียงรากน้อย ๓๓๘ บริษัท เทพอู่ทองขนส่ง จ ากัด ๐๘-๑๙๓๓-๗๗๒๗
๑๘ เสนา – รังสิต ๓๔๙ บริษัท เสนาหนิยม จ ากัด ๐๘-๙๗๕๑-๕๕๔๐
๑๙ สระบุรี – พระนครศรีอยุธยา ๓๕๘ ห้างหุ้นส่วนจ ากัด ใจเพชรขนส่ง ๐๘-๙๘๐๑-๖๖๖๒
๒๐ บางบัวทอง – ลาดบัวหลวง ๓๖๔ บริษัท สหบางบัวทองขนส่ง จ ากัด ๐๘-๙๙๓๘-๑๖๐๐
๒๑ รังสิต – บางปะอิน ๓๗๒ บริษัท จักรพงษ์ทรานสปอร์ต จ ากัด ๐๘-๒๖๕๘-๗๑๙๙
๒๒ รังสิต – ศูนย์ศิลปาชีพบางไทร ๓๘๓ บริษัท กิตติสุนทร จ ากัด ๐๙-๐๙๕๔-๔๘๓๑
๒๓ ลพบุรี – บางปะหัน – พระนครศรีอยุธยา ๖๐๗ บริษัท ศรีนครลพบรุี จ ากัด ๐๘-๙๘๐๑-๗๘๑๗
๒๔ อยุธยา – ป่าโมก ๖๘๑ สหกรณ์อยุธยาเดินรถ จ ากัด ๐๘-๙๗๗๔-๐๑๘๙
๒๕ นนทบุรี – เสนา ๖๔๖ บริษัท กิตติสุนทร จ ากัด ๐๘-๖๗๐๒-๕๓๒๑
๒๖ วังน้อย – บ้านหนองโสน ๖๘๘ สหกรณ์อยุธยาเดินรถ จ ากัด ๐๘-๙๙๐๓-๘๕๗๕
๒๗ สวนอุตสาหกรรมโรจนะ – นวนคร ๖๙๗ บริษัท ณรงค์ยานยนต์เดินรถ จ ากัด ๐๘-๔๗๒๐-๒๙๘๖
๒๘ ปางปะอิน – นวนคร ๗๐๐ ห้างหุ้นส่วนจ ากัด นฤมลมนูญขนส่ง ๐๘-๖๓๒๘-๒๓๗๙
๒๙ ปทุมธานี – บางไทร – วัดขุนจ่า ๗๐๒ บริษัท สหปทุมเดินรถขนส่ง จ ากัด ๐-๒๕๘๑-๑๖๗๓
๓๐ สุพรรณบุรี – พระนครศรีอยุธยา ๗๐๓ บริษัท สามชุกประชากิจ จ ากัด ๐๘-๙๘๐๓-๘๐๔๕
๓๑ รังสิต – ผักไห ่ ๘๗๓ บริษัท เฉลิมภัทรทรานสปอร์ต จ ากัด ๐๘-๙๙๖๘-๐๖๕๘

รถหมวด ๔ (ตัวเมือง – อ าเภอ)

๓๒ อยุธยา – วังน้อย ๑๐๐๑ บริษัท ป.ถาวรผลบริการเดินรถ จ ากัด ๐๘-๙๙๒๖-๙๖๐๘
๓๓ อยุธยา – บางปะหัน ๑๐๐๒ บริษัท บริการขนส่ง

พระนครศรีอยุธยา จ ากัด
๐-๓๕๒๒-๖๒๖๘
๐๘-๓๙๘๘-๗๔๒๒

๓๔ อยุธยา – บางปะอิน ๑๐๐๓ สหกรณ์อยุธยาเดินรถ จ ากัด ๐๘-๙๙๒๔-๔๒๔๓
๓๕ อยุธยา – อุทัย – ภาชี ๑๐๐๔ บริษัท อุทัยเดินรถ (๒๕๑๕) จ ากัด ๐-๓๕๓๕-๖๔๔๖
๓๖ สถานีรถไฟ – สุขาภิบาลท่าหลวง ๒๑๗๕ บริษัท ท่าหลวงเดินรถจ ากัด ๐๘-๙๗๖-๙๕๖-๘๒

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๗-๖๘ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

ที่มา ส านักงานขนส่งจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๑ ธันวาคม ๒๕๖๓

ล าดับที่ สถานีขนส่ง / เส้นทาง
เลขที่

เส้นทาง
ชื่อผู้ประกอบการขนส่ง เบอร์โทรศัพท ์

รถหมวด ๔ (ตัวเมือง – อ าเภอ)
๓๗ บางปะอิน – เชียงรากน้อย ๒๑๘๘ บริษัทบางปะอินเดินรถ จ ากัด ๐๘-๙๘๒๕-๑๗๗๔
๓๘ อยุธยา – เสนา ๒๑๙๔ บริษัท บางบาลเดินรถ จ ากัด ๐๘-๖๑๒๗-๙๖๖๙
๓๙ วงกลมอยุธยา – เสนา ๒๒๑๒ บริษัท มหาพราหมณ์ จ ากัด ๐๘-๙๕๑๐-๔๙๒๖
๔๐ อยุธยา – ประตูน้ าท่าหลวง ๒๒๑๓ บริษัท สหอรัญญิกขนส่ง จ ากัด ๐-๓๕๒๒-๖๒๖๘
๔๑ อยุธยา – ภาชี ๒๒๓๒ บริษัท บ้านหีบเดินรถ จ ากัด ๐๘-๐๔๒๒-๒๑๒๑
๔๒ ตลาดวังน้อย – สนับทึบ ๒๒๗๙ สหกรณ์อยุธยาเดินรถ จ ากัด ๐๘-๙๙๒๔-๔๒๔๓
๔๓ อยุธยา – บางไทร ๒๒๘๘ บริษัท มหาพราหมณ์ จ ากัด ๐๘-๙๕๑๐-๔๙๒๖
๔๔ อยุธยา – ทางแยกศูนย์ศิลปาชีพบางไทร ๒๒๙๗ สหกรณ์เดินรถชัยมงคล จ ากัด ๐๘-๓๑๕๗-๙๖๙๐
๔๕ อ าเภอเสนา – วัดทางหลวง ๒๓๐๑ บริษัท ลาดงาเดินรถ จ ากัด ๐๘-๑๗๗๓-๔๖๗๗
๔๖ อยุธยา – ท่าข้ามเรือต าบลบ้านพลับ ๒๓๐๗ สหกรณ์แหลมทองเดินรถ จ ากัด ๐๘-๑๗๐๓-๗๐๕๔
๔๗ เสนา – ผักไห่ ๒๓๐๙ สหกรณ์บริการรถยนต์โดยสารผักไห่ จ ากัด ๐๘-๙๒๔๓-๔๔๐๓
๔๘ อยุธยา – วัดจอมเกษ ๒๓๒๓ สหกรณ์แหลมทองเดินรถ จ ากัด ๐๘-๑๗๐๓-๗๐๕๔
๔๙ เสนา – วัดโพธ์ิประสิทธ์ิ ๒๓๔๙ สหกรณ์เสนาเดินรถ จ ากัด ๐๘-๙๙๐๔-๒๙๒๐
๕๐ อยุธยา – สามเรือน ๒๓๖๘ สหกรณ์เดินรถชัยมงคล จ ากัด ๐๘-๓๑๕๗-๙๖๙๐
๕๑ พระนครศรีอยุธยา – วัดดงหวาย ๒๓๗๓ ห้างหุ้นส่วนจ ากัด ทองเจือบริการ ๐๘-๑๗๗๗-๒๔๙๓
๕๒ ตลาดวังน้อย – โรงเรียนชลประทานอนุเคราะห ์ ๒๓๗๔ ห้างหุ้นส่วนจ ากัด ตะวันหรรษา ๐๘-๑๕๗๑-๙๒๑๒
๕๓ พระนครศรีอยุธยา – บ้านพลับ ๒๓๙๕ บริษัท มหาพราหมณ์ จ ากัด ๐๘-๙๕๑๐-๔๙๒๖
๕๔ อยุธยา – ผักไห่ ๒๓๙๗ ห้างหุ้นส่วนจ ากัด บ้านแพนสามัคคี ๐๘-๑๘๒๑-๑๗๕๘
๕๕ อยุธยา – บางเด่ือ ๒๔๐๐ ห้างหุ้นส่วนจ ากัด มณฑิราการเดินรถ ๐๘-๙๗๔๔-๕๕๑๖
๕๖ วงกลมเสนา- บางซ้าย ๒๔๐๑ สหกรณ์เสนาเดินรถ จ ากัด ๐๘-๙๙๐๔-๒๙๒๐
๕๗ พระนครศรีอยุธยา – บางปะอิน ๒๔๑๗ ห้างหุ้นส่วนจ ากัด นฤมลมนูญขนส่ง ๐๘-๑๕๗๑-๗๘๓๓
๕๘ เสนา – ตลาดปิ่นแก้ว ๒๔๒๑ สหกรณ์เสนาเดินรถ จ ากัด ๐๘-๙๙๐๔-๒๙๒๐
๕๙ อยุธยา – บ้านชุ้ง – บ้านไร่ ๒๔๓๕ ห้างหุ้นส่วนจ ากัด มณฑิราการเดินรถ ๐๘-๙๗๔๔-๕๕๑๖
๖๐ สถานีขนส่งผู้โดยสารจงัหวัด

พระนครศรีอยุธยา – วัดไก่เต้ียพฤฒาราม
๒๔๕๗ บริษัท ส.ศรีสวัสด์ิร่วมสามัคคีเดินรถ

จ ากัด
๐๘-๙๔๕๒-๔๖๓๗

๖๑ หัวรอ – อุทัย ๖๑๕๑ สหกรณ์ธนูทองเดินรถ จ ากัด ๐๘-๙๘๐๖-๑๓๘๙
๖๒ อยุธยา – วัดจุฬามณี ๖๑๖๐ สหกรณ์อยุธยาเดินรถ จ ากัด ๐๘-๙๙๒๔-๔๒๔๓
๖๓ สถานีขนส่งผู้โดยสารอ าเภอเสนา - เทศบาลเมืองเสนา ๐-๓๕๒๐-๑๕๐๙

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๗-๖๙ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

ระยะทางควบคุม แขวงทางหลวงอยุธยา เขตจังหวัดพระนครศรีอยุธยา

หมายเลข
ทางหลวง

หมายเลข
ควบคุม

ตอน กม. กม.
ระยะทางจริง

(กม.)
๑ ๐๓๐๐ ประตูน้ าพระอินทร์ – หนองแค ๕๑ + ๘๒๐ ๗๙ + ๐๐๐ ๒๗.๑๘๐

๓๒ ๐๑๐๑ บางปะอิน – อยุธยา ๐ + ๐๐๐ ๑๔ + ๐๐๐ ๑๔.๐๐๐
 ๐๑๐๒ อยุธยา – นครหลวง ๑๔ + ๐๐๐ ๒๖ + ๖๑๒ ๑๒.๖๑๒

๓๓ ๐๓๐๐ บางปะหัน – โคกแดง ๔๘ + ๒๔๒ ๗๕+๒๔๓ ๒๗.๐๐๑
๓๐๘ ๐๑๐๐ ทางเข้าบางปะอิน ๐ + ๐๐๐ ๖ + ๕๕๐ ๖.๕๕๐
๓๐๙ ๐๑๐๑ วังน้อย – ทางแยกต่างระดับอยุธยา ๐ + ๐๐๐ ๑๗ + ๒๕๐ ๑๗.๒๕๐

 ๐๑๐๒ ทางแยกต่างระดับอยุธยา – อยุธยา ๑๗ + ๒๕๐ ๒๐ + ๘๕๐ ๓.๖๐๐
 ๐๑๐๓ อยุธยา – บางเสด็จ ๒๔ + ๖๓๗ ๓๗ + ๖๐๐ ๑๒.๙๖๓
 ๐๑๐๔ ทางบริเวณวงเวียนเจดีย์สามปลื้ม ๐ + ๐๐๐ ๐ + ๐๕๗ ๐.๐๕๗
 ๐๑๐๕ ทางบริเวณแยกเตาอิฐ ๐ + ๐๐๐ ๐ + ๐๗๕ ๐.๐๗๕

๓๔๗ ๐๒๐๐ บางกระสั้น – บางปะหัน ๒๐ + ๖๔๓ ๔๙ + ๑๔๑ ๒๘.๔๙๘
๓๕๒ ๐๒๐๑ คลองระพีพัฒน์ – ทางแยกต่างระดับ

วังน้อย
๒๒ + ๐๐๐ ๒๖ + ๗๐๐ ๔.๗๐๐

 ๐๒๐๒ ทางแยกต่างระดับวังน้อย – ล าตาเสา ๒๖ + ๗๐๐ ๒๗ + ๙๓๔ ๑.๒๓๔
๓๕๖ ๐๑๐๐ บ้านหว้า – ปากกราน ๐ + ๐๐๐ ๙ + ๔๐๑ ๙.๔๐๑

๓๐๔๓ ๐๑๐๐ อุทัย – หนองตาโล่ ๐ + ๐๐๐ ๑๘ + ๐๐๐ ๑๘.๐๐๐
๓๐๕๖ ๐๑๐๐ บ้านหว้า – ภาชี ๐ + ๐๐๐ ๒๓ + ๗๒๗ ๒๓.๗๒๗
๓๐๖๓ ๐๑๐๐ บ่อโพง – โคกมะลิ ๐ + ๐๐๐ ๖ + ๘๐๖ ๖.๘๐๖
๓๑๑๑ ๐๒๐๐ ท้ายเกาะ – เสนา ๑๑ + ๕๕๖ ๓๕ + ๔๘๕ ๒๓.๙๒๙
๓๒๖๓ ๐๑๐๐ อยุธยา – ไผ่กองดิน ๐ + ๐๐๐ ๓๐ + ๐๙๓ ๓๐.๐๙๓
๓๒๖๗ ๐๒๐๐ เจ้าปลุก – บางโขมด ๔ + ๔๖๘ ๒๕ + ๔๕๗ ๒๐.๙๘๙
๓๓๐๙ ๐๑๐๐ บางปะอิน – บางกระสั้น ๐ + ๐๐๐ ๖ + ๐๐๐ ๖.๐๐๐
๓๔๑๒ ๐๑๐๑ อยุธยา – บางบาล ๐ + ๐๐๐ ๘ + ๙๔๓ ๘.๙๔๓

 ๐๑๐๒ บางบาล – ผักไห่ ๘ + ๙๔๓ ๒๕ + ๘๙๒ ๑๖.๙๔๙
๓๔๕๔ ๐๔๐๐ หน้าโคก – เสนา ๘๖ + ๖๐๙ ๑๑๑ + ๖๐๙ ๒๕.๐๐๐
๓๔๖๗ ๐๑๐๐ นครหลวง – ท่าเรือ ๐ + ๐๐๐ ๑๙ + ๔๖๖ ๑๙.๔๖๖
๓๔๖๙ ๐๑๐๐ อยุธยา – บ้านรุน ๐ + ๐๐๐ ๗ + 978 7.978
๓๔๗๐ ๐๑๐๐ ภาชี – ท่าเรือ ๐ + ๐๐๐ ๑๕ + ๓๘๐ ๑๕.๓๘๐
๓๔๗๗ ๐๑๐๐ บางปะอิน – อยุธยา ๐ + ๐๐๐ ๑๔ + ๕๑๐ ๑๔.๕๑๐
๓๕๔๓ ๐๑๐๐ วัดกุฎีประสิทธ์ิ – โรงเรียนเชียงรากน้อย ๐ + ๐๐๐ ๑ + ๒๐๘ ๑.๒๐๘
๓๕๖๗ ๐๑๐๐ ทางเข้านครหลวง ๐ + ๐๐๐ ๒ + ๕๘๓ ๒.๕๘๓
๓๖๐๓ ๐๑๐๐ สามเรือน – กลางวังแดง ๐ + ๐๐๐ ๕ + ๙๐๐ ๕.๙๐๐
๓๙๐๑ ๐๔๐๐ คลองซอย ๒๖ – คลองระพีพัฒน์ ๐ + ๐๐๐ ๓ + ๑๙๐ ๓.๑๙๐
๓๙๐๒ ๐๔๐๐ คลองซอย ๒๖ – คลองระพีพัฒน์ ๐ + ๐๐๐ ๓ + ๑๙๐ ๓.๑๙๐

รวมระยะทางจริงทั้งหมด 418.462

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๗-๗๐ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

ระยะทางควบคุม แขวงทางหลวงสุพรรณบุรีที่ ๒ (อู่ทอง) เขตจังหวัดพระนครศรีอยุธยา

ล าดับที ่
ทางหลวง
หมายเลข

ตอน
จุดแบ่งเขตที่สายทางตัดผ่าน

กม. กม.
ระยะทาง
จริง กม.

หมู่บ้าน ต าบล อ าเภอ จังหวัด

๑ ๓๔๐ ลาดบัวหลวง-สาล ี ๒๘+๔๔๑ ๒๙+๗๑๗ ๑.๒๗๖ สามเมือง สามเมือง ลาดบัวหลวง อยุธยา
 ๒๙+๗๑๗ ๓๑+๔๙๕ ๑.๗๗๘ หมู่กอง หลักชัย ลาดบัวหลวง อยุธยา
 ๓๑+๔๙๕ ๓๒+๖๑๕ ๑.๑๒๐ ตาช้าง หลักชัย ลาดบัวหลวง อยุธยา
 ๓๒+๖๑๕ ๓๔+๒๖๐ ๑.๖๔๕ ดอนแสนแสบ ลาดบัวหลวง ลาดบัวหลวง อยุธยา
 ๓๔+๒๖๐ ๓๔+๗๘๘ ๐.๕๒๘ คลองโยง หลักชัย ลาดบัวหลวง อยุธยา
 ๓๔+๗๘๘ ๓๖+๑๒๖ ๑.๓๓๘ จรเข้ไล่ ดอนทอง เสนา อยุธยา
 ๓๖+๑๒๖ ๓๖+๕๕๐ ๐.๔๒๔ โคกห้วย เทพมงคล บางซ้าย อยุธยา
 ๓๖+๕๕๐ ๓๘+๔๘๐ ๑.๙๓๐ รางเน้ือตาย เทพมงคล บางซ้าย อยุธยา
 ๓๘+๔๘๐ ๓๙+๔๖๐ ๐.๙๘๐ รางอ้ายทึม เทพมงคล บางซ้าย อยุธยา
 ๓๙+๔๖๐ ๔๒+๓๔๑ ๒.๘๘๑ หนองพังพวย เทพมงคล บางซ้าย อยุธยา

๒ ๓๔๒๒ ลาดบัวหลวง - สองพี่น้อง ๐+๐๐๐ ๐+๘๑๖ ๐.๘๑๖ สามเมือง สามเมือง ลาดบัวหลวง อยุธยา
รวมระยะทาง ๑๔.๗๑๖

ระยะทางควบคุม แขวงทางหลวงปทุมธานี เขตจังหวัดพระนครศรีอยุธยา
หมายเลข
ทางหลวง

หมายเลข
ควบคุม

ตอน กม. กม.
ระยะทางจริง

(กม.)
๑ ๐๒๐๒ ต่างระดับคลองหลวง – ประตูน้ าพระอินทร์ ๔๗+๗๐๐ ๕๑+๘๒๐ ๔.๑๒๐
๙ ๐๓๐๑ คลองบางหลวง – ต่างระดับเชียงรากน้อย ๗๒+๔50 ๗๘+๘๗๒ ๖.๔22
 ๐๓๐๒ ต่างระดับเชียงรากน้อย – ต่างระดับบางปะอิน ๗๘+๘๗๒ ๘๔+๑๒๗ ๕.๒๕๕

๓๔๗ ๐๑๐๑ เทคโนโลยีปทุมธานี – ต่างระดับเชียงรากน้อย ๑๒+๔๙๙ ๑๕+๘๘๑ ๓.๓๘๒
 ๐๑๐๒ ต่างระดับเชียงรากน้อย – บางกระสั้น ๑๕+๘๘๑ ๒๐+๖๔๓ ๔.๗๖๒

๓๓๐๙ ๐๒๐๑ บางกระสั้น – ศูนย์ศิลปาชีพบางไทร ๖+๐๐๐ ๒๑+๘๐๐ ๑๕.๘๐๐
๓๕๙๑ ๐๑๐๒ คลองเชียงรากน้อย – วัดเชียงรากน้อย ๐+๘๐๐ ๒+๐๘๖ ๑.๒๘๖

รวมระยะทางจริงทั้งหมด ๔๑.๐27

ระยะทางควบคุม แขวงการทางอ่างทอง เขตจังหวัดพระนครศรีอยุธยา
หมายเลข
ทางหลวง

หมายเลข
ควบคุม

ตอน กม. ระยะทางจริง
(กม.)

หมวดทางหลวง
ที่รับผิดชอบ

๓๒ ๐๒๐๑ นครหลวง-อ่างทอง ๒๖+๖๑๒ - ๔๙+๐๘๗ ๒๒.๔๗๕ บางปะหัน
๓๓ ๐๒๐๑ นาคู – ป่าโมก ๑๒+๓๔๖ – ๓๒+๑๐๐ ๑๙.๗๕๕ ป่าโมก
๓๓ ๐๒๐๒ ป่าโมก-บางปะหัน ๔๐+๓๑๘ - ๔๘+๒๔๒ ๗.๙๒๔ บางปะหัน

๓๔๗ ๐๓๐๐ บางปะหัน-เจ้าปลุก ๔๙+๑๔๑ – ๖๖+๒๔๖ ๑๗.๑๐๕ บางปะหัน
๓๑๙๖ ๐๔๐๐ โกงธนู-เจ้าปลุก ๙๓+๕๐๐ – ๑๐๕+๗๓๖ ๑๒.๒๓๖ บางปะหัน
๓๒๖๗ ๐๑๐๐ อ่างทอง-เจ้าปลุก ๐+๐๐๐ – ๔+๔๖๘ ๔.๔๖๘ อ่างทอง
๓๒๙๘ ๐๑๐๐ สามเรือน-บางปะหัน ๐+๐๐๐ – ๐+๕๖๓ ๐.๕๖๓ บางปะหัน
๓๓๗๒ ๐๑๐๑ นาคู-สามโก้ ๐+๐๐๐ – ๕+๘๕๐ ๕.๘๕๐ ป่าโมก
๓๔๕๔ ๐๓๐๒ วิเศษชัยชาญ-หน้าโคก ๘๖+๐๐๐ – ๘๖+๖๐๙ ๐.๖๐๙ ป่าโมก
๓๕๐๑ ๐๑๐๐ อ่างทอง-บางหลวงโดด ๒๐+๗๓๐ – ๒๓+๕๑๙ ๒.๗๘๙ ป่าโมก

รวมระยะทางจริงทั้งหมด 93.774
ที่มา แขวงทางหลวงอยุธยา ข้อมูล : ณ วันที่ ๓๑ ธันวาคม ๒๕๖3

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๗-๗๑ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

การคมนาคมขนส่งทางน้ า

เส้นทางการเดินเรือ แม่เจ้าพระยา

เส้นทาง
ระยะทางประมาณ

(กิโลเมตร)
เส

้นท
าง

กา
รเดิ

นเ
รือ

ขาขึ น กรุงเทพมหานคร – อ าเภอบางปะอิน ๑๐๓

จังหวัดสมุทรปราการ – อ าเภอบางปะอิน ๑๓๐

จังหวัดระยอง – อ าเภอบางปะอิน ๒๑๐

เกาะสีชัง – อ าเภอบางปะอิน ๑๘๐

จังหวัดประจวบคีรีขันธ์ – อ าเภอบางปะอิน ๓๔๐

จังหวัดสุราษฏร์ธานี – อ าเภอบางปะอิน ๓๘๐

เกาะสีชัย – อ าเภอบางไร ๑๗๐

จังหวัดระยอง – อ าเภอบางไทร ๓๐๐

จังหวัดสมุทรปราการ – อ าเภอบางไทร ๑๒๐

กรุงเทพมหานคร – อ าเภอบางไทร ๙๓

ขาล่อง อ าเภอบางบาล – จังหวัดปทุมธานี ๘๐

อ าเภอบางบาล - กรุงเทพมหานคร ๒๗๓

อ าเภอบางปะอิน - จังหวัดปทุมธานี ๔๐

อ าเภอบางปะอิน - กรุงเทพมหานคร ๑๐๓

อ าเภอบางปะอิน - จังหวัดสมุทรปราการ ๑๓๐

อ าเภอบางปะอิน - เกาะสีชัง ๑๘๐

อ าเภอบางปะอิน - จังหวัดสุราษฏร์ธานี ๓๘๐

อ าเภอบางปะอิน – อ าเภอเมืองนราธิวาส ๘๙๐

อ าเภอบางไทร – จังหวัดนราธิวาส ๘๘๐

อ าเภอบางไทร - จังหวัดสมุทรปราการ ๑๒๐

อ าเภอบางไทร - กรุงเทพมหานคร ๙๓

อ าเภอบางไทร – เกาะสีชัง ๑๗๐

อ าเภอบางไทร - จังหวัดสุราษฏร์ธานี ๓๗๐

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๗-๗๒ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

เส้นทางการเดินเรือ แม่ป่าสัก

เส้นทาง
ระยะทางประมาณ

(กิโลเมตร)

เส
้นท

าง
กา

รเดิ
นเ

รือ

ขาข้ึน เกาะสีชัง – อ าเภอนครหลวง ๒๐๗
จังหวัดสมุทรปราการ – อ าเภอนคร
หลวง

๑๕๗

กรุงเทพมหานคร – อ าเภอนครหลวง ๑๓๐
เกาะสีชัง – อ าเภอท่าเรือ ๒๓๖
จังหวัดสมุทรปราการ – อ าเภอท่าเรือ ๑๘๖

ขาล่อง อ าเภอท่าเรือ – จังหวัดปทุมธานี ๑๓๖
อ าเภอท่าเรือ – จังหวัดนนทบุรี ๑๒๖
อ าเภอท่าเรือ – กรุงเทพมหานคร ๑๕๙
อ าเภอท่าเรือ – จังหวัดสมุทรปราการ ๑๘๖
อ าเภอท่าเรือ – เกาะสีชัง ๒๓๖
อ าเภอท่าเรือ - จังหวัดสุราษฏร์ธานี ๔๓๖
อ าเภอท่าเรือ – จังหวัดสงขลา ๘๘๖
อ าเภอนครหลวง – จังหวัดนนทบุรี ๙๗
อ าเภอนครหลวง - กรุงเทพมหานคร ๑๓๐
อ าเภอนครหลวง - จังหวัดสมุทรปราการ ๑๕๗
อ าเภอนครหลวง - เกาะสีชัง ๒๐๗
อ าเภอนครหลวง – จังหวัด
สุราษฏร์ธานี

๔๐๗

อ าเภอนครหลวง – จังหวัดสงขลา ๘๕๗
อ าเภอนครหลวง – จังหวัดเพชรบุรี ๒๓๗
อ าเภอนครหลวง – กมัพูชา ๖๘๗

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๗-๗๓ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

ท่าเทียบเรือขนาดไม่เกิน ๕๐๐ ตันกรอส มีจ านวน 28 ราย 49 ท่า

ล าดับ ชื่อท่าเทียบเรอื ต าบล-ที่อยู ่ ขนถ่ายประเภท แม่น้ า
จ านวน
ท่าเรือ

๑ บริษัท ซีซั่นนอล ไรซ์ เทรดด้ิง จ ากัด ต.คลองสะแก อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 2
๒ บริษัท ทรัพย์สถาพรคลังสินค้า จ ากัด ต.ปากจั่น อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 1
๓ บริษัท เจริญมั่นคง (คลังน้ ามัน MP) จ ากัด ต.ปากจั่น อ.นครหลวง จ.อยุธยา น้ ามัน ป่าสัก 1
๔ บริษัท เอ จี อี เทอร์มินัล จ ากัด ต.แม่ลา อ.นครหลวง จ.อยุธยา ถ่านหิน ป่าสัก 2
๕ บริษัท ปูนซีเมนต์ไทย จ ากัด (มหาขน) ต.ท่าหลวง อ.ท่าเรือ จ.อยุธยา ปูนซีเมนต์ ป่าสัก 1
๖ บริษัท ไอ อาร์ พี ซี จ ากัด ต.ศาลาลอย อ.ท่าเรือ จ.อยุธยา น้ ามัน ป่าสัก 1
๗ บริษัท แสงฟ้าอะกริโปรดักส์ จ ากัด ต.ปากท่า อ.ท่าเรือ จ.อยุธยา สินค้าทั่วไป ป่าสัก 2
๘ บริษัท เวทย์วิชัยเจริญขนส่ง จ ากัด ต.บ้านเลน อ.บางปะอิน จ.อยุธยา ปูนซีเมนต์ (ถุง) เจ้าพระยา 1
๙ ห้างหุ้นส่วนจ ากัด ใต้ล้ง จ ากัด ต.ราชคาม อ.บางไทย จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 4

๑๐ บริษัท พูลวณิชย์ จ ากัด ต.ราชคาม อ.บางไทย จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 4
๑๑ บริษัท รวมโชค อินเตอร์เทรด 2012 จ ากัด ต.บางไทร อ.บางไทร จ.อยุธยา สินค้าทั่วไป น้อย 1
๑๒ ห้างหุ้นส่วนจ ากัด นาคบุรินทร์ ต.บางกระสั้น อ.บางปะอิน จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 1
๑๓ บริษัท โกลเด้น แกรนาร่ี จ ากัด ต.บ้านแป้ง อ.บางปะอิน จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 1
๑๔ บริษัท บีแอนด์พี โลจิสติกส์ จ ากัด ต.บ้านโพ อ.บางปะอิน จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 1
๑๕ ท่าเทียบเรือกรมเจ้าท่า ต.ศาลาลอย อ.ท่าเรือ จ.อยุธยา สินค้าทั่วไป ป่าสัก 1
๑๖ บริษัท ไทยเซ็นทรัลเคมี จ ากัด (มหาชน) ต.คลองสะแก อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 2
๑๗ บริษัท ซี พี เอฟ ประเทศไทย จ ากัด ต.จ าปา อ.ท่าเรือ จ.อยุธยา สินค้าทั่วไป ป่าสัก 2
๑๘ บริษัท อู่เรือเกาะเกิดบริการ จ ากัด ต.เกาะเกิด อ.บางปะอิน จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 2
๑๙ บริษัท บางไทร พร็อพเพอร์ต้ี จ ากัด ต.ราชคาม อ.บางไทร จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 2
๒๐ บริษัท บางปะอินชัย คลังสินค้า จ ากัด ต.ราชคาม อ.บางไทร จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 5
๒๑ นายจรัญ อุดมรัตน์ ต.จ าปา อ.ท่าเรือ จ.อยุธยา หิน ดิน ทราย ป่าสัก 2
๒๒ นางวีณา พงษ์นราพันธ์ ต.จ าปา อ.ท่าเรือ จ.อยุธยา หิน ดิน ทราย ป่าสัก 2
๒๓ บริษัท อรพรรณ จ ากัด ต.ท่าเรือ อ.ท่าเรือ จ.อยุธยา หิน ดิน ทราย ป่าสัก 2
๒๔ บริษัท ฮ่ัวไท่ ไมน่ิง อินดรัสต้ี จ ากัด ต.ปากท่า อ.ท่าเรือ จ.อยุธยา หิน ดิน ทราย ป่าสัก 1
๒๕ นายวอน จิตรีไหว ต.ปากท่า อ.ท่าเรือ จ.อยุธยา หิน ดิน ทราย ป่าสัก 1
๒๖ บริษัท ศิริผลวัฒนา (1997) จ ากัด ต.ไทรน้อย อ.บางบาล จ.อยุธยา หิน ดิน ทราย เจ้าพระยา 1
๒๗ บริษัท เวิอร์คกิ้ง แอนค แพลนน่ิง จ ากัด ต.วัดยม อ.บางปะอิน จ.อยุธยา หิน ดิน ทราย เจ้าพระยา 2
๒๘ บริษัท ท่าทรายแจ้งวัฒนา จ ากัด ต.ไม้ตรา อ.บางไทร จ.อยุธยา หิน ดิน ทราย น้อย 1

ท่าเทียบเรือขนาดเกินกว่า ๕๐๐ ตันกรอส ที่ผ่านการเปลี่ยนวัตถุประสงค์ มีจ านวน 46 ราย 104 ท่า

ล าดับ ชื่อท่าเทียบเรอื ต าบล-ที่อยู ่ ขนถ่ายประเภท แม่น้ า
จ านวน
ท่าเรือ

๑ บริษัท นิมฟ์สุวรรณคลังปุ๋ย จ ากัด ต.บ่อโพง อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 5
๒ ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย ต.บ่อโพง อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 3
๓ บริษัท พอต ลิงค์ จ ากัด ต.บ่อโพง อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 2
๔ บริษัท เทอราโกร เฟอร์ติไลเซอร์ ต.บ่อโพง อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 3
๕ บริษัท เหมืองแร่น าสิน จ ากัด ต.บ่อโพง อ.นครหลวง จ.อยุธยา ถ่านหิน ป่าสัก 1
๖ บริษัท ทรัพย์เกษตรสยาม จ ากัด ต.บ่อโพง อ.นครหลวง จ.อยุธยา สินค้าเกษตร ป่าสัก 1
๗ บริษัท จัมโบ้ เจตต้ี จ ากัด ต.คลองสะแก อ.นครหลวง จ.อยุธยา สินค้าทั่วไป

ถ่านหิน ปูนถุง
ป่าสัก 1

๘ บริษัท โชคชัยคลังสินค้า จ ากัด ต.คลองสะแก อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 3
๙ บริษัท ลานนารีซอร์สเซส จ ากัด (มหาชน) ต.คลองสะแก อ.นครหลวง จ.อยุธยา ถ่านหิน ป่าสัก 3

๑๐ บริษัท ซีซั่นนอล ไรซ์ เทรดด้ิง จ ากัด ต.คลองสะแก อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 2
๑๑ บริษัท ยู เอ็ม เอส พอร์ต เซอร์วิสเซส จ ากัด ต.คลองสะแก อ.นครหลวง จ.อยุธยา ถ่านหิน ป่าสัก 1

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๗-๗๔ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

ล าดับ ชื่อท่าเทียบเรอื ต าบล-ที่อยู ่ ขนถ่ายประเภท แม่น้ า
จ านวน
ท่าเรือ

๑๒ บริษัท ทุ่งทองเหมืองแร่ จ ากัด ต.คลองสะแก อ.นครหลวง จ.อยุธยา ถ่านหิน ป่าสัก 1
๑๓ บริษัท ลัคกี้ รีซอสเซส แอนด์โลจิสติกส์ จ ากัด ต.คลองสะแก อ.นครหลวง จ.อยุธยา ถ่านหิน ป่าสัก 2
๑๔ บริษัท เปรมไทย เอ็นเนอร์ย่ี จ ากัด ต.คลองสะแก อ.นครหลวง จ.อยุธยา ถ่านหิน ป่าสัก 2
๑๕ บริษัท พี อาร์ อินเตอร์เทรด จ ากัด ต.คลองสะแก อ.นครหลวง จ.อยุธยา ปูนซีเมนต์ ป่าสัก 2
๑๖ บริษัททรัพย์สถาพรคลังสินค้า จ ากัด ต.ปากจั่น อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 2
๑๗ บริษัท พี.พี.แอนด์.พี ธุรกิจและบริการ จ ากัด ต.ปากจั่น อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 1
๑๘ บริษัท พี เอ็น วี คลังสินค้า จ ากัด ต.ปากจั่น อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 1
๑๙ บริษัท เอส พี อินเตอร์มารีน จ ากัด ต.ปากจั่น อ.นครหลวง จ.อยุธยา ถ่านหิน ป่าสัก 6
๒๐ บริษัท ธนวัชรัตนมงคลขนส่ง จ ากัด ต.ปากจั่น อ.นครหลวง จ.อยุธยา ถ่านหิน ป่าสัก 5
๒๑ บริษัท มหาวงษ์ โลจีสติกส์ จ ากัด ต.ปากจั่น อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 2
๒๒ บริษัท โรงสีไฟนครหลวง จ ากัด ต.นครหลวง อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 2
๒๓ บริษัท แพนด์ส นครหลวง จ ากัด ต.นครหลวง อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 5
๒๔ นายประสงค์ กลิ่นสวาทหอม ต.นครหลวง อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 1
๒๕ บริษัท ไอ ซี พี เฟอร์ทิไลเซอร์ จ ากัด ต.แม่ลา อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 4
๒๖ บริษัท ท่าเรืออยุธยาและไอซีดี จ ากัด ต.แม่ลา อ.นครหลวง จ.อยุธยา สินค้าทั่วไป ป่าสัก 2
๒๗ บริษัท จัมโบ้ เจตต้ี จ ากัด ต.บางระก า อ.นครหลวง จ.อยุธยา ถ่านหิน ป่าสัก 2
๒๘ บริษัท เอสซีจี อินเตอร์เนชั่นเนล คอร์ปอเรชั่น จ ากัด ต.บางระก า อ.นครหลวง จ.อยุธยา ถ่านหิน ป่าสัก 1
29 บริษัท ภัทร นครหลวง จ ากัด ต.แม่ลา อ.นครหลวง จ.อยุธยา ถ่านหิน ปูนซีเมนต์ ป่าสัก 4
30 บริษัท เอ จี อี เทอร์มินัล จ ากัด ต.แม่ลา อ.นครหลวง จ.อยุธยา ถ่านหิน ป่าสัก 3
31 บริษัท สวัสด์ิไฟบูลย์การเกษตร จ ากัด ต.บางเด่ือ อ.บางปะหัน จ.อยุธยา สินค้าทั่วไป ป่าสัก 3
32 บริษัท บางปะอินไซโล จ ากัด ต.ศาลาลอย อ.ท่าเรือ จ.อยุธยา สินค้าทั่วไป ป่าสัก 3
33 บริษัท พิชัยแสงตะวัน จ ากัด ต.ศาลาลอย อ.ท่าเรือ จ.อยุธยา สินค้าทั่วไป ป่าสัก 1
34 บริษัท โรงสีไฟนครหลวง จ ากัด ต.ศาลาลอย อ.ท่าเรือ จ.อยุธยา สินค้าทั่วไป ป่าสัก 2
35 บริษัท ซี พี อินเตอร์เทรด จ ากัด ต.วังแดง อ.ท่าเรือ จ.อยุธยา สินค้าทั่วไป ป่าสัก 2
36 บริษัท เทพาพร จ ากัด ต.บ้านโพธิ์ อ.บางปะอิน จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 1
37 บริษัท วีรวรรณ จ ากัด ต.บ้านเลน อ.บางปะอิน จ.อยุธยา ปูนซีเมนต์ (ถุง) เจ้าพระยา 1
38 บริษัท พี. แอนด์ เอส.แบไรท์ ไมน์น่ิง จ ากัด ต.บ้านเลน อ.บางปะอิน จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 1
39 นายสมสุข ศรีสถิตวัฒนา ต.บางไทร อ.บางไทร จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 1
40 บริษัท เจียไต๋ จ ากัด ต.ราชคาม อ.บางไทร จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 1
41 บริษัท ศรีสยามมหาจักร จ ากัด ต.ราชคาม อ.บางไทร จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 5
42 บริษัท แคปปิตัล ซีเรียลส์ จ ากัด ต.ราชคาม อ.บางไทร จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 2
43 บริษัท เยนเนอร์รัลมิลล์ คอร์ปอร์เรชั่น จ ากัด ต.ราชคาม อ.บางไทร จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 2
44 บริษัท เค ซี บี เอ็กซ์ปอร์ท จ ากัด ต.ช้างใหญ่ อ.บางไทร จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 2
45 บริษัท ชัยยงไซโล จ ากัด ต.ช้างใหญ่ อ.บางไทร จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 2
46 บริษัท เวิลด์เฟอท จ ากัด ต.ช้างใหญ่ อ.บางไทร จ.อยุธยา สินค้าทั่วไป เจ้าพระยา 2

ที่มา ส านักงานเจ้าท่าภูมิภาค สาขาอยุธยา ข้อมูล : ณ วันที่ 30 เมษายน ๒๕๖๔

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๗-๗๕ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

การคมนาคมขนส่งทางรถไฟ

เส้นทางรถไฟจังหวัดพระนครศรีอยุธยา
จังหวัดพระนครศรีอยุธยา มีขบวนรถไฟเท่ียวไปและเท่ียวกลับผ่านสถานีรถไฟในจังหวัด

พระนครศรีอยุธยา โดยมีสถานีรถไฟให้บริการ รับ – ส่ง ผู้โดยสาร จ านวน ๑๐ สถานี ได้แก่
๑. สถานีรถไฟท่าเรือ เป็นสถานีรถไฟระดับ ช้ัน ๑ อยู่ห่างจากสถานีรถไฟกรุงเทพเป็นระยะทาง ๑๐๒ กม.
๒. สถานีรถไฟหนองวิวัฒน์ เป็นสถานีรถไฟระดับ ช้ัน ๓ อยู่ห่างจากสถานีรถไฟกรุงเทพเป็นระยะทาง ๙๖ กม.
๓. สถานีรถไฟชุมทางบ้านภาช ีเป็นสถานีรถไฟระดับ ช้ัน ๑ อยู่ห่างจากสถานีรถไฟกรุงเทพเป็นระยะทาง ๙๐ กม.
๔. สถานีรถไฟพระแก้ว เป็นสถานีรถไฟระดับ ช้ัน ๓ อยู่ห่างจากสถานีรถไฟกรุงเทพเป็นระยะทาง ๘๕ กม.
๕. สถานีรถไฟมาบพระจันทร์ เป็นสถานีรถไฟระดับ ช้ัน ๓ อยู่ห่างจากสถานีรถไฟกรุงเทพเป็นระยะทาง ๗๙ กม.
๖. สถานีรถไฟบ้านม้า เป็นสถานีรถไฟระดับ ช้ัน ๓ อยู่ห่างจากสถานีรถไฟกรุงเทพเป็นระยะทาง ๗๕ กม.
๗. สถานีรถไฟอยุธยา เป็นสถานีรถไฟระดับ ช้ัน ๑ อยู่ห่างจากสถานีรถไฟกรุงเทพเป็นระยะทาง ๗๑ กม.
๘. สถานีรถไฟบ้านโพ เป็นสถานีรถไฟระดับ ช้ัน ๓ อยู่ห่างจากสถานีรถไฟกรุงเทพเป็นระยะทาง ๖๓ กม.
๙. สถานีรถไฟบางปะอิน เป็นสถานีรถไฟระดับ ช้ัน ๑ อยู่ห่างจากสถานีรถไฟกรุงเทพเป็นระยะทาง ๕๘ กม.
๑๐. สถานีรถไฟคลองพุทรา เป็นสถานีรถไฟระดับ ช้ัน ๓ อยู่ห่างจากสถานีรถไฟกรุงเทพเป็นระยะทาง ๕๒ กม.

ก าหนดเวลาเดินรถไฟ (เที่ยวขึ น)

ขบวนรถ ต้นทาง-ปลายทาง ต้นทางออก
เวลาเข้า – ออก

(สถานีรถไฟอยุธยา)
ปลายทางถึง

๓๐๓ กรุงเทพ – ลพบุรี ๐๔.๒๐ ๐๕.๔๘ – ๐๕.๕๐ ๐๗.๐๕
๔๐๙ อยุธยา – ลพบรุี ๐๖.๐๐ ๐๗.๑๕
๓๓๙ กรุงเทพ – แก่งคอย ๐๕.๒๐ ๐๖.๔๔ – ๐๖.๔๕ ๐๘.๐๕
๒๑ กรุงเทพ – อุบลราชธานี ๐๕.๔๕ ๐๖.๕๘ – ๐๖.๕๙ ๑๔.๐๐

๑๓๕ กรุงเทพ – อุบลราชธานี ๐๖.๔๐ ๐๘.๒๕ – ๐๘.๒๖ ๑๘.๐๐
๑๑๑ กรุงเทพ – เด่นชัย ๐๗.๐๐ ๐๘.๓๕ – ๐๘.๓๗ ๑๗.๒๐
๗๕ กรุงเทพ – อุดรธานี ๐๘.๒๐ ๐๙.๓๙ – ๐๙.๔๐ ๑๘.๐๕
๙ กรุงเทพ – เชียงใหม่ ๐๘.๓๐ ๐๙.๔๒ – ๐๙.๔๓ ๒๐.๓๐

๒๐๑ กรุงเทพ – พษิณุโลก ๐๙.๒๕ ๑๑.๒๔ – ๑๑.๒๖ ๑๗.๕๐
๗๑ กรุงเทพ – ศรีสะเกษ ๑๐.๐๕ ๑๑.๒๔ – ๑๑.๒๕ ๑๘.๔๐
๓ กรุงเทพ – ศิลาอาสน์ ๑๐.๕๐ ๑๒.๑๔ – ๑๒.๑๕ ๑๙.๑๕

๒๐๙ กรุงเทพ – บ้านตาคลี ๑๑.๒๐ ๑๓.๐๔ – ๑๓.๐๕ ๑๕.๓๕
๒๓๓ กรุงเทพ – สุรินทร์ ๑๑.๔๐ ๑๓.๐๖ – ๑๓.๐๗ ๒๐.๐๐
๑๐๙ กรุงเพท – เชียงใหม่ ๑๒.๔๕ ๑๔.๑๖ – ๑๔.๑๘ ๐๔.๐๕
๒๑๑ กรุงเทพ – ตะพานหิน ๑๒.๕๕ ๑๔.๒๕ – ๑๔.๒๙ ๑๙.๑๕
๒๐๗ กรุงเทพ – นครสวรรค์ ๑๔.๐๕ ๑๕.๕๑ – ๑๕.๕๒ ๑๙.๓๐
๑๔๕ กรุงเทพ – อุบลราชธานี ๑๕.๒๐ ๑๖.๕๖ – ๑๖.๕๗ ๐๓.๓๕
๓๑๕ กรุงเทพ – ลพบุรี ๑๖.๑๐ ๑๘.๐๐ – ๑๘.๐๑ ๑๙.๓๐

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๗-๗๖ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

ขบวนรถ ต้นทาง-ปลายทาง ต้นทางออก
เวลาเข้า – ออก

(สถานีรถไฟอยุธยา)
ปลายทางถึง

๓๐๑ กรุงเทพ – ลพบุรี ๑๖.๓๐ ๑๘.๓๓ – ๑๘.๓๕ ๒๐.๐๐
๓๑๓ กรุงเทพ – บ้านภาชี ๑๖.๕๐ ๑๘.๔๘ – ๑๘.๔๙ ๑๙.๑๕
๓๔๑ กรุงเทพ – แก่งคอย ๑๗.๑๕ ๑๙.๐๙ – ๑๙.๑๐ ๒๐.๒๕
๓๔๓ กรุงเทพ – แก่งคอย ๑๗.๑๕ ๑๙.๐๙ – ๑๙.๑๐ ๒๐.๒๕
๓๑๗ กรุงเทพ – ลพบุรี ๑๗.๒๕ ๑๙.๑๒ – ๑๙.๑๔ ๒๐.๓๐

๑ กรุงเทพ – เชียงใหม่ ๑๘.๑๐ ๑๙.๔๔ – ๑๙.๔๕ ๐๘.๑๕
๗๗ กรุงเทพ – หนองคาย ๑๘.๓๕ ๑๙.๕๙ – ๒๐.๐๐ ๐๕.๑๕

๓๐๕ กรุงเทพ – อยุธยา ๑๘.๒๐ ๒๐.๑๐
๑๓๙ กรุงเทพ – อุบลราชธานี ๑๘.๕๕ ๒๐.๒๕ – ๒๐.๒๖ ๐๖.๑๕
๑๓ กรุงเทพ – เชียงใหม่ ๑๙.๓๕ ๒๑.๐๐ – ๒๑.๐๑ ๐๙.๕๕

๑๐๕ กรุงเทพ – ศิลาอาสน์ ๑๙.๕๐ ๒๑.๑๒ – ๒๑.๑๔ ๐๔.๒๐
๖๙ กรุงเทพ – หนองคาย ๒๐.๐๐ ๒๑.๔๐ – ๒๑.๔๑ ๐๗.๔๕

๑๐๗ กรุงเทพ – เด่นชัย ๒๐.๑๐ ๒๑.๔๐ – ๒๑.๔๒ ๐๖.๑๕
๖๗ กรุงเทพ – อุบลราชธานี ๒๐.๓๐ ๒๑.๕๐ – ๒๑.๕๑ ๐๗.๒๕

๑๓๓ กรุงเทพ – หนองคาย ๒๐.๔๕ ๒๒.๑๖ – ๒๒.๑๗ ๐๘.๓๕
๗๓ กรุงเทพ – ศีขรภูม ิ ๒๑.๕๐ ๒๓.๐๘ – ๒.๐๙ ๐๕.๕๕
๕๑ กรุงเทพ – เชียงใหม่ ๒๒.๐๐ ๒๓.๒๙ – ๒๓.๓๐ ๑๓.๐๕

๑๔๑ กรุงเทพ – อุบลราชธานี ๒๒.๒๕ ๒๓.๕๐ – ๒๓.๕๑ ๑๐.๒๐

ก าหนดเวลาเดินรถไฟ (เที่ยวล่อง)

ขบวนรถ ต้นทาง-ปลายทาง ต้นทางออก
เวลาเข้า – ออก

(สถานีรถไฟอยุธยา)
ปลายทางถึง

๔ ศิลาอาสน์ – กรุงเทพ ๑๙.๕๐ ๐๒.๓๒ – ๐๒.๓๓ ๐๔.๐๐

๑๔๒ อุบลราชธานี – กรุงเทพ ๑๖.๕๐ ๐๒.๓๖ – ๐๒.๓๗ ๐๔.๒๕

๗๔ ศรีสะเกษ – กรุงเทพ ๑๙.๐๕ ๐๒.๕๒ – ๐๒.๕๔ ๐๔.๓๕

๑๐๘ เด่นชัย – กรุงเทพ ๑๙.๐๕ ๐๓.๑๒ – ๐๓.๑๔ ๐๕.๑๐

๗๘ อุดรธานี – กรุงเทพ ๑๘.๔๐ ๐๓.๑๓ – ๐๓.๑๕ ๐๕.๐๐

๖๘ อุบลราชธานี – กรุงเทพ ๑๘.๓๐ ๐๓.๕๔ – ๐๓.๕๕ ๐๕.๕๐

๗๐ หนองคาย – กรุงเทพ ๑๘.๒๐ ๐๔.๐๓ – ๐๔.๐๔ ๐๖.๐๐

๑๔ เชียงใหม่ – กรุงเทพ ๑๖.๐๐ ๐๔.๔๔ – ๐๔.๔๕ ๐๖.๓๐

๒ เชียงใหม่ – กรุงเทพ ๑๗.๐๐ ๐๔.๕๘ – ๐๔.๕๙ ๐๖.๕๐

๓๑๔ บ้านภาชี – กรุงเทพ ๐๔.๔๕ ๐๕.๑๐ – ๐๕.๑๒ ๐๗.๑๕

๑๔๐ อุบลราชธานี – กรุงเทพ ๑๙.๓๐ ๐๕.๒๔ – ๐๕.๒๕ ๐๗.๓๐

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๗-๗๗ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

ขบวนรถ ต้นทาง-ปลายทาง ต้นทางออก
เวลาเข้า – ออก

(สถานีรถไฟอยุธยา)
ปลายทางถึง

๓๐๖ อยุธยา – กรุงเทพ ๐๕.๕๐ ๐๗.๕๐

๑๓๔ หนองคาย – กรุงเทพ ๑๙.๑๕ ๐๕.๔๘ – ๐๕.๕๐ ๐๘.๐๐

๓๑๖ ลพบุรี – กรุงเทพ ๐๔.๔๐ ๐๕.๕๖ – ๐๕.๕๘ ๐๘.๒๐

๓๔๒ แก่งคอย – กรุงเทพ ๐๕.๕๐ ๐๖.๒๒ – ๐๖.๒๔ ๐๘.๔๐

๓๔๔ แก่งคอย – กรุงเทพ ๐๕.๐๕ ๐๖.๒๒ – ๐๖.๒๔ ๐๘.๔๐

๓๐๒ ลพบุรี – กรุงเทพ ๐๕.๑๕ ๐๖.๔๑ ๐๖.๔๓ ๐๘.๕๐

๕๒ เชียงใหม่ – กรุงเทพ ๑๗.๓๐ ๐๖.๔๔ -๐๖.๔๕ ๐๘.๓๐

๓๑๘ ลพบุรี – กรุงเทพ ๐๖.๐๐ ๐๗.๐๙ – ๐๗.๑๑ ๐๙.๐๕

๒๐๘ นครสวรรค์ – กรุงเทพ ๐๕.๐๐ ๐๘.๒๖ -๐๘.๒๗ ๑๐.๒๐

๓๐๔ ลพบุรี – กรุงเทพ ๐๘.๐๐ ๐๘.๕๙ – ๐๙.๐๑ ๑๐.๓๕

๓๔๐ แก่งคอย – กรุงเทพ ๐๘.๔๕ ๐๙.๔๐ – ๐๙๓๔๑ ๑๑.๑๐

๒๑๒ ตะพานหิน – กรุงเทพ ๐๕.๓๐ ๑๐.๒๗ – ๑๐.๒๘ ๑๒.๑๐

๒๐๒ พิษณุโลก – กรุงเทพ ๐๖.๐๕ ๑๒.๑๗ – ๑๒.๑๘ ๑๔.๐๕

๒๓๔ สุรินทร์ – กรุงเทพ ๐๕.๑๘ ๑๒.๓๘ – ๑๒.๔๐ ๑๔.๑๕

๗๒ ศีขรภูมิ – กรุงเทพ ๐๗.๒๐ ๑๓.๑๖ – ๑๓.๑๗ ๑๔.๕๐

๑๐๖ ศิลาอาสน์ – กรุงเทพ ๐๗.๓๐ ๑๓.๒๖ – ๑๓.๒๘ ๑๕.๐๕

๑๑๒ เด่นชัย – กรุงเทพ ๐๗.๑๐ ๑๖.๐๔ – ๑๖.๐๕ ๑๘.๐๐

๑๓๖ อุบลราชธานี – กรุงเทพ ๐๗.๐๐ ๑๖.๓๖ – ๑๖.๓๗ ๑๘.๔๐

๒๑๐ บ้านตาคลี – กรุงเทพ ๑๖.๐๐ ๑๘.๔๖ – ๑๘.๔๗ ๒๐.๑๕

๑๒ เชียงใหม่ – กรุงเทพ ๐๘.๕๐ ๑๘.๕๒ – ๑๘.๕๓ ๒๐.๒๕

๑๔๖ อุบลราชธานี – กรุงเทพ ๐๘.๔๕ ๑๙.๐๔ -๑๙.๐๕ ๒๑.๐๐

๑๐๒ เชียงใหม่ – กรุงเทพ ๐๕.๔๕ ๑๙.๑๒ – ๑๙.๑๔ ๒๑.๑๐

๒๒ อุบลราชธานี – กรุงเทพ ๑๔.๕๐ ๒๑.๔๑ – ๒๑.๔๒ ๒๒.๕๕

ที่มา สถานีรถไฟจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๑ ธนัวาคม ๒๕๖๓

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๗-๗๘ ด้านโครงสร้างพื้นฐานและระบบสาธารณูปโภค

ข้อมูลการใช้ไฟฟ้า

ข้อมูลการใช้ไฟฟ้าของครัวเรือนประจ าปี พ.ศ. 2563 อ าเภอท่ีมีไฟฟ้าใช้ครบทุกครัวเรือนได้แก่
พระนครศรีอยุธยา อุทัย นครหลวง ภาชี บางปะหัน มหาราช บ้านแพรก เสนา ลาดบัวหลวง ผักไห ่บางปะอิน
วังน้อย และท่าเรือ

อ าเภอ

จ านวน
ครัวเรือน
ทั้งหมด

มีไฟฟ้าใช้แล้ว สาเหตุทีค่รัวเรือนไม่มีไฟฟ้าใช ้
ปกเสา

พาดสาย
โซลาร์
โฮม

รวม ครัว
เรือน
ที่ไม่ม ี
ไฟฟ้า
ใช้

มีแผน
งาน
แล้ว

อยู่ในเขตหวงห้าม รอตรวจสอบจดัเข้าโครงการ
อยู่ใน

เขตหวง
ห้ามของ
ราชการ

อยู่ในเขต
หวงห้าม

ของ
เอกชน

ไม่มี
บ้าน
เลขที่

มีบ้าน
เลขที่/ไม่ม ี
ผู้อยู่อาศัย

บ้านอยู่
ห่างระบบ
ไฟฟ้า มีเงิน
ลงทุนสูง

มีระบบ
ไฟฟ้าผ่าน
แต่ไม่มี
ไฟฟ้าใช้

ไฟพ่วง บ้านเลขที่
ชั่วคราว

มีบ้าน
เลขที่

 แต่อยู่ในที่
จัดสรรค์

อื่นๆ

พระนครศรีอยุธยา ๔๓,446 ๔๓,440 ๖ ๔๓,446 - - - - - - - - - - - -
อุทัย ๑๘,๐69 ๑๘,๐63 ๖ ๑๘,๐69 - - - - - - - - - - - -
นครหลวง ๑4,๐6๐ ๑4,๐6๐ - ๑4,๐6๐ - - - - - - - - - - - -
ภาช ี ๑2,092 ๑2,091 ๑ ๑2,092 - - - - - - - - - - - -
บางปะหัน ๑๕,๖50 ๑๕,๖46 ๔ ๑๕,๖50 - - - - - - - - - - - -

มหาราช ๘,๔๓๑ ๘,๔๓๑ - ๘,๔๓๑ - - - - - - - - - - - -
บ้านแพรก ๒,๙๘๘ ๒,๙88 - ๒,988 - - - - - - - - - - - -
เสนา ๑๘,๙๗5 ๑๘,๙40 ๓๕ ๑๘,๙75 - - - - - - - - - - - -
ลาดบัวหลวง ๑๐,๘๖๓ ๑๐,๘50 ๑๓ ๑๐,๘63 - - - - - - - - - - - -

บางไทร ๑๓,๓58 ๑๓,325 ๑๓ ๑๓,338 20 - 10 ๑๐ - - - - - - - -

บางซ้าย ๕,๓53 ๕,๓๓๓ ๘ ๕,๓๔๑ 12 - ๒ 10 - - - - - - - -

บางบาล ๑0,959 ๑๐,๙๓๐ ๕ ๑๐,๙๓๕ 24 - ๕ 19 - - - - - - - -
ผักไห่ ๑๒,๒๗๕ ๑๒,๒๗5 - ๑๒,๒๗5 - - - - - - - - - - - -
บางปะอิน ๓๔,๘45 ๓๔,844 ๑ ๓๔,๘45 - - - - - - - - - - - -
วังน้อย ๒๖,๓40 ๒๖,๓40 - ๒๖,๓40 - - - - - - - - - - - -

ท่าเรือ ๑5,427 ๑5,418 ๙ ๑5,427 - - - - - - - - - - - -
รวม ๒๖3,131 ๒62,974 ๑๐๑ ๒63,075 56 - 17 39 - - - - - - - -

ที่มา ส านักงานการไฟฟ้าส่วนภูมิภาคจังหวัดพระนครศรีอยุธยา ขอ้มูล : ณ วันที่ ๓๑ มีนาคม ๒๕๖๔

ข้อมูลการใช้น้ าประปา

จ านวนผู้ใช้น้ า ณ วันที่ ๓๑ ธันวาคม ๒๕๖๓ จ านวน 74,209 ราย

ส านักงาน
จ านวนผู้ใช้
น้ าประปา

(ราย)

ก าลังการผลิต
(ลบ.ม./วัน)

ปริมาณน้ าผลิต
(ลบ.ม./เดือน)

ปริมาณน้ าผลิตจ่าย
(ลบ.ม./เดือน)

ปริมาณน้ าจ าหน่าย
(ลบ.ม./เดือน)

การประปาส่วนภูมิภาค
สาขาพระนครศรีอยุธยา

74,209 144,000 42,000,000 40,800,000 27,600,000

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๘-๗๙ วิสัยทัศน์ และยุทธศาสตร์

ก าลังผลิตน าประปา

ประปาสาขา
ก าลังการผลิต
(ลบ.ม./วัน)

น้ าที่ผลิต
(ลบ.ม./ปี)

น้ าที่ผลิตจ่าย
(ลบ.ม./ปี)

น้ าที่จ าหน่าย
(ลบ.ม./ปี)

จ านวนผู้ใช้น้ า
(ราย)

พระนครศรีอยุธยา 144,000 42,000,000 40,800,000 27,600,000 74,209
เสนา 12,000 3,615,012 3,292,884 2,716,212 9,154
ผักไห่ 2,300 69,978 655,296 458,184 3,395
ท่าเรือ 7,573 10,800 3,064,716 2,804,316 1,609,860

ที่มา การประปาส่วนภูมิภาค สาขาพระนครศรีอยุธยา

การประปาส่วนภูมิภาค สาขาเสนา

การประปาส่วนภูมิภาค สาขาผักไห ่

การประปาส่วนภูมิภาค สาขาท่าเรือ
ข้อมูล : ณ วันที่ ๓๑ ธันวาคม ๒๕๖๓

ข้อมูลโทรคมนาคม

ข้อมูลสถิติบริการโทรศัพท์ ส่วนบริการลูกค้าจังหวัดพระนครศรีอยุธยา บริษัท ทีโอที จ ากัด
(มหาชน) ปีงบประมาณ ๒๕๖๓

จ านว
น

ชุมสาย

จ านวน
หมายเลขที่

มี

จ านวนเลขหมายที่มีผูเ้ช่าจ าแนกตามประเภทผู้เชา่
รวม

อินเตอร์เน็ตความเรว็
สูง WiNet

ธุรกิจ บ้าน สาธารณะ ราชการ ทีโอท ี ADSL Fiber ๒ U
166 63,420 10,375 ๒2,069 1,071 3,156 398 37,069 173 24,671 1,492

ที่มา ส่วนบริการลูกค้าสัมพันธ์ จังหวัดพระนครศรีอยุธยา บริษัท ทโีอที จ ากัด (มหาชน) ข้อมูล : ณ วันที่ ๓๑ มีนาคม ๒๕๖๔

ส่วนท่ี ๘ วิสัยทัศน์ และยุทธศาสตร์

วิสัยทัศน์ และยุทธศาสตร์กลุ่มจังหวัดภาคกลางตอนบน

วิสัยทัศน์กลุ่มจังหวัดภาคกลางตอนบน
 (พระนครศรีอยุธยา ลพบุรี ชัยนาท สระบุรี สิงห์บุรี และอ่างทอง)

ปี ๒๕๖๒ – ๒๕๖๕

“ลุ่มน้ าแห่งประวัติศาสตร์ ศูนย์กลางเศรษฐกิจท่ียั่งยืน”

เป้าหมายการพัฒนา

ประเด็นการพัฒนาท่ี ๑ เพิ่มความสามารถในการผลิตอาหารปลอดภัย ยกระดับผู้ประกอบการ SME
ท้ังภาคเกษตร อุตสาหกรรม เพื่อรองรับเศรษฐกิจ 4.0

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๘-๘๐ วิสัยทัศน์ และยุทธศาสตร์

ประเด็นการพัฒนาที่ ๒ ฟื้นฟูและยกระดับแหล่งท่องเท่ียว กิจกรรมท่องเท่ียว ผลิตภัณฑ์ชุมชน
และปรับปรุงส่ิงอ านวยความสะดวก ความปลอดภัย ตามมาตรฐานการท่องเท่ียวเพื่อสร้างความประทับใจ
แก่นักท่องเท่ียว

ประเด็นการพัฒนาที่ ๓ การบริหารจัดการทรัพยากรน้ าลุ่มน้ าเจ้าพระยา/ป่าสักในกลุ่มจังหวัด
ภาคกลางตอนบนอย่างสมดุลและยั่งยืน

ประเด็นการพัฒนาที่ ๔ พัฒนาระบบโครงข่ายคมนาคมโลจิสติกส์ ขนส่งมวลชน เพื่อส่งเสริม
ด้านเศรษฐกิจ

ที่มา กลุ่มงานบริหารยุทธศาสตร์กลุ่มจังหวัดภาคกลางตอนบน ข้อมูล : ณ วันที่ ๓๑ ธันวาคม ๒๕๖3

วิสัยทัศน์ และยุทธศาสตร์จังหวัดพระนครศรีอยุธยา

ยุทธศาสตร์จังหวัดพระนครศรีอยุธยา
ยุทธศาสตร์การพัฒนาจังหวัด/แผนพัฒนาจังหวัด

ปี ๒๕๖๑ - ๒๕๖๕

“อยุธยาเมืองมรดกโลก เป็นแหล่งเรียนรู้ น่าเท่ียว น่าอยู่ น่าลงทุน”

ประเด็นการพัฒนาท่ี ๑ : พัฒนาคุณภาพการท่องเที่ยวและการบริการสู่มาตรฐานสากล
เป้าประสงค์ : มูลค่าด้านการท่องเท่ียวเมืองมรดกโลกเพิ่มขึ้น
กลยุทธ์ :

๑. ส่งเสริมการพัฒนาและฟื้นฟูแหล่งท่องเท่ียวท่ีมีศักยภาพด้านการเรียนรู้ทางประวัติศาสตร์
วัฒนธรรม เกษตร และการท่องเท่ียวทางเลือกใหม่

๒. พัฒนาคุณภาพการให้บริการ ส่ิงอ านวยความสะดวก และความปลอดภัยด้านการท่องเท่ียวให้ได้
มาตรฐานสากล

๓. ส่งเสริมการจัดกิจกรรมการท่องเท่ียวด้านประวัติศาสตร์ วัฒนธรรม ท่องเท่ียวเชิงเกษตร และ
การประชาสัมพันธ์เชิงรุกด้านการท่องเท่ียว

ประเด็นการพัฒนาท่ี ๒ : พัฒนาเมืองและชุมชนให้น่าอยู่
เป้าประสงค์ : ประชาชนมีคุณภาพชีวิตท่ีดีขึ้นอย่างมีดุลยภาพ โดยมีความสะดวกและปลอดภัยในการเดินทาง
มีระบบสาธารณูปโภคและสาธารณูปการท่ีเพียงพอ รวมถึงระบบป้องกันสาธารณภัยท่ีดี และมีความปลอดภัย
ในชีวิตและทรัพย์สิน
กลยุทธ์ :

๑. จัดเตรียมระบบสาธารณูปโภค สาธารณูปการ และบริการทางสังคม ให้บริการประชาชนอย่าง
ท่ัวถึงและเพียงพอกับความต้องการของประชาชน

๒. เตรียมการป้องกันและควบคุมปัญหาส่ิงแวดล้อมอันเนื่องมาจากการขยายตัวของชุมชนเมือง อาทิ
การแก้ไขปัญหาน้ าท่วมการบริหารจัดการระบบบาบัดน้ าเสียและการก าจัดขยะ

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๘-๘๑ วิสัยทัศน์ และยุทธศาสตร์

๓. จัดทัศนียภาพของเมืองให้สวยงาม มีพื้นท่ีสีเขียวและสวนสาธารณะ
๔. ส่งเสริมการเชิดชูสถาบันพระมหากษัตริย์ และการสร้างความปรองดองสมานฉันท์
๕. เสริมสร้างครอบครัวเข้มแข็ง และส่งเสริมกิจกรรมสร้างสรรค์แก่เด็ก เยาวชนและผู้สูงอายุ

ประเด็นการพัฒนาท่ี ๓ : พัฒนาภาคการผลิต การค้าและบริการ โดยใช้นวัตกรรมและภูมิปัญญาที่สร้างสรรค ์
เป้าประสงค์ : ผลผลิตทางการเกษตรมีความปลอดภัยจากสารพิษ มีคุณภาพ และมูลค่าเพิ่มขึ้น สอดคล้อง
กับความต้องการของผู้บริโภคและสามารถแข่งขันได้ท้ังตลาดภายในประเทศและต่างประเทศ และเป็นเขต
อุตสาหกรรมเชิงนิเวศท่ีมีกระบวนการผลิตได้มาตรฐานสากล ไม่ก่อให้เกิดมลพิษต่อส่ิงแวดล้อม
กลยุทธ์ :

๑. ส่งเสริมเกษตรท่ีมีคุณภาพ ปลอดภัย ได้มาตรฐานสากลโดยปรับกระบวนการผลิตทางการเกษตร
ไปสู่การท าเกษตรกรรมอย่างยั่งยืนมากขึ้น และสอดคล้องกับวิถีการด าเนินชีวิตตามแนวปรัชญาเศรษฐกิจ
พอเพียง อาทิ เกษตรปลอดภัย (GAP) เกษตรทฤษฎีใหม่ เกษตรผสมผสาน และเกษตรอินทรีย์ เป็นต้น

๒. ส่งเสริมการบริหารจัดการน้ าไปสู่พื้นท่ีเกษตรอย่างครบวงจรโดยการเสริมขีดความสามารถของ
แหล่งน้ าท่ีมีอยู่ให้สามารถเก็บกักน้ าได้เพิ่มขึ้น การพัฒนาแหล่งน้ าขนาดเล็กในพื้นท่ีท่ีเหมาะสม และสนับสนุน
การขุดสระน้ าในไร่นาของเกษตรกร

๓. ส่งเสริมการด าเนินงานตามหลักปรัชญาเศรษฐกิจพอเพียงและขยายผลโครงการอันเนื่องมาจาก
พระราชด าริ เพื่อสร้างอาชีพและรายได้ให้กับประชาชนอย่างยั่งยืนและช่วยเหลือตนเองได้

๔. ส่งเสริมการสร้างผลิตภัณฑ์ชุมชนโดยใช้ภูมิปัญญาท้องถิ่นและนวัตกรรมสู่สากล
๕. ส่งเสริมอุตสาหกรรมท่ีใช้เทคโนโลยีสะอาดและใช้พลังงานทดแทน โดยการเสริมสร้างประสิทธิภาพ

ด้านเทคโนโลยีการผลิต การวิจัยและพัฒนา รวมท้ังการออกแบบและนวัตกรรม เพื่อยกระดับคุณภาพและ
รูปแบบผลิตภัณฑ์ให้หลากหลาย ได้มาตรฐานสากล และมีต้นทุนการผลิตท่ีสามารถแข่งขันได้

๖. ยกระดับศักยภาพก าลังคน ภาคการผลิต การค้า และบริการให้เป็นมืออาชีพโดยเฉพาะการพัฒนา
ฝีมือแรงงาน ให้มีความรู้ ความสามารถ และทักษะเพิ่มเติม เพื่อให้สามารถปฏิบัติงานได้อย่างมีประสิทธิภาพ
มากขึ้น ทันต่อการเปล่ียนแปลงของเทคโนโลยี

ที่มา ส านักงานจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ ๓๑ ธันวาคม ๒๕๖๓

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๙-๘๒ ภาคผนวก

ส่วนท่ี ๙ ภาคผนวก

สรุปโครงการอันเนื่องมาจากพระราชด าริ

สรุปโครงการอันเนื่องมาจากพระราชด าริ จังหวัดพระนครศรีอยุธยาจ านวน ๒5 โครงการ

โครงการ
สถานที่ตั้ง/

หมู่บ้าน/ต าบล/
อ าเภอ

หน่วยงานที่
รับผิดชอบ

แหล่งที่มา
ของ

งบประมาณ
พ.ศ.

ลักษณะของ
โครงการ

ผลการด าเนินงานจนถึงปัจจุบัน

1. จัดหาน้ าศูนย์ศิลปาชีพ
บางไทร

ต าบลช้างใหญ่
อ าเภอบางไทร

ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

กปร.
พ.ศ. 2522

ด้านแหล่งน้ า ด าเนินการแล้วเสร็จ ตามที่พระบาทสมเด็จ
พระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดช
บรมนาถบพิตร ได้พระราชทานพระราชด าริ
เมื่อ พ.ศ. 2522 ให้ด าเนินโครงการพัฒนา
แหล่งน้ าสนับสนุนศูนย์ศิลปาชีพบางไทร
โดยสร้างเป็นอาคารโรงสูบน้ าพร้อมเคร่ือง
สูบน้ า เพื่อใช้ประโยชน์ในกิจกรรมด้านต่าง ๆ
ในศูนย์ศิลปาชีพบางไทร

1.1 ปรับปรุงระบบสง่น้ า
บางไทร - บางปะอิน

ต าบลช้างใหญ่
อ าเภอบางไทร

ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

กปร.
พ.ศ. 2523

ด้านแหล่งน้ า ด าเนินการแล้วเสร็จ โดยกรมชลประทานได้
ก่อสร้างระบบส่งน้ า บางไทร - บางปะอิน
และส่งมอบให้ส านักงานการปฏิรูปที่ดินเพื่อ
เกษตรกรรมดูแลเป็นการพัฒนาแหล่งน้ า
เพื่อจัดส่งน้ าช่วยเหลือราษฎรบริเวณพื้นที่
ฝั่งซ้ายแม่น้ าเจ้าพระยา

1.2 แก้ไขน้ าเสียในสระ
บริเวณพระราชวัง
บางปะอิน

หมู่ที่ 6
ต าบลบ้านเลน

อ าเภอบางปะอิน

ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

กปร.
พ.ศ. 2533

ด้านแหล่งน้ า ด าเนินการแล้วเสร็จ โดยกรมชลประทานได้
ก่อสร้างระบบบ าบัดน้ าเสียในสระบริเวณ
พระราชวังบางปะอิน และส่งมอบให้
ส านักงานการปฏิรูปที่ดินเพื่อเกษตรกรรมดูแล

1.3 ฟื้นฟูสภาพแวดล้อม
และบ าบัดน้ าเสีย
ในเขตพระราชวังบางปะอิน

ต าบลบ้านเลน
อ าเภอบางปะอิน

ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

กปร.
พ.ศ. 2546

ด้านแหล่งน้ า ด าเนินการแล้วเสร็จ โดยรมชลประทาน
ได้ปรับปรุงระบบสูบน้ าและท าการฟื้นฟู
สภาพแวดล้อมในเขตพระราชวังบางปะอิน
ต าบลบ้านเลน อ าเภอบางปะอิน

2. ปรับปรุงคันกั้นน้ า
อนุสาวรีย์พระสุริโยทัย

ต าบลบ้านใหม่
อ าเภอ

พระนครศรีอยุธยา

ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

กปร.
พ.ศ. 2531

ด้านแหล่งน้ า ด าเนินการแล้วเสร็จ โดยกรมชลประทานได้
ท าการก่อสร้างแนวป้องกันตลิ่งแก้มลิง
ณ บริเวณอนุสาวรีย์พระสุริโยทัย ต าบล
บ้านใหม่ อ าเภอพระนครศรีอยุธยา

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๙-๘๓ ภาคผนวก

โครงการ
สถานที่ตั้ง/

หมู่บ้าน/ต าบล/
อ าเภอ

หน่วยงานที่
รับผิดชอบ

แหล่งที่มา
ของ

งบประมาณ
พ.ศ.

ลักษณะของ
โครงการ

ผลการด าเนินงานจนถึงปัจจุบัน

3. ชลประทานทุ่งบางไทร
- บางปะอิน

ต าบลช้างใหญ่
อ าเภอบางไทร

อ าเภอบางปะอิน

ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

กปร.
พ.ศ. 2531

- 2532

ด้านแหล่งน้ า ด าเนินการแล้วเสร็จ โดยรมชลประทาน
เป็นการพัฒนาแหล่ ง น้ า เพื่ อจั ดส่ ง น้ า
ช่วยเหลือราษฎรบริเวณพื้นที่ฝั่งซ้ายแม่น้ า
เจ้าพระยา ทิศเหนือและตะวันตกจดแม่น้ า
เจ้าพระยา ทิศตะวันออกจดคลองเปรม
ประชากร ทิศใต้จดคลองเชียงรากน้อย
เขตอ าเภอบางไทร - อ าเภอบางปะอิน พื้นที่
ได้รับประโยชน์ของโครงการ 36,000 ไร่

4. ปรับปรุงคลองเปรม
ประชากรและคลองต่าง ๆ
อยุธยา - ปทุมธานี
อ าเภอบางไทร
อ าเภอบางปะอิน
จังหวัดพระนครศรีอยุธยา
และอ าเภอสามโคก
อ าเภอเมือง
จังหวัดปทุมธานี

อ าเภอบางไทร
อ าเภอบางปะอิน

ส านักงาน
ชลประทานที่ 10
โครงการส่งน้ าและ

บ ารุงรักษารังสิต
เหนือ

กรมชลประทาน

กปร.
พ.ศ. 2531

ด้านแหล่งน้ า ด าเนินการแล้วเสร็จ โดยกรมชลประทาน
ได้ด าเนินการปรับปรุงคลองเปรมประชากร
(ตอนบน - ตอนล่าง) คลองต่าง ๆ ระหว่าง
คลองเปรมประชากรกับแม่น้ าเจ้าพระยา
ตลอดจนอาคารบังคับน้ าที่ปากคลองต่าง ๆ
ให้มีประสิทธิภาพ เพื่อที่จะสามารถรับน้ า
จากแม่น้ าเจ้าพระยาและคลองระพีพัฒน์
แยกตก ซึ่งเป็นแหล่งน้ าคุณภาพดีไปช่วย
ผลักดันและบรรเทาน้ า เน่าเสียใน เขต
กรุงเทพมหานครและปริมณฑล

5. จัดหาน้ าช่วยเหลือ
ราษฎรในเขตคลองน้อย

ต าบลสองห้อง
บ้านสะตือเอน

ต าบลคลองน้อย
อ าเภอบ้านแพรก

ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

กปร.
พ.ศ. 2534

ด้านแหล่งน้ า ด าเนินการแล้วเสร็จ โดยกรมชลประทาน
ได้ด าเนินดังน้ี
1. ขุดลอกล ารางหนองปลาดุก
2. ขุดลอกคลองระบายใหญ่มหาราช 2
โดยมีพื้นที่ได้รับประโยชน์ของโครงการ
80,000 ไร่

6. จัดหาน้ าช่วยเหลือ
ราษฎรต าบลส าพะเนียง
อ าเภอบ้านแพรก

ต าบลส าพะเหนียง
อ าเภอบ้านแพรก

ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

กปร.
พ.ศ. 2534

ด้านแหล่งน้ า ด าเนินการแล้วเสร็จ โดยกรมชลประทาน
ได้ท าการซ่อมแซมและพัฒนาแหล่ง น้ า
คู คลองในพื้นที่ต าบลส าพะเหนียง อ าเภอ
บ้านแพรก โดยมีพื้นที่ ไ ด้ รับประโยช น์
ของโครงการ 90,000 ไร่

7. ปรับปรุงและขุดลอก
คลองเมือง
พระนครศรีอยุธยา

ต าบลหัวรอ ต าบล
ท่าวาสุกรี อ าเภอ
พระนครศรีอยุธยา

ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

กปร. ด้านแหล่งน้ า ด าเนินการแล้วเสร็จ โดยกรมชลประทาน
ท า ก า รป รับป รุ ง และขุ ด ลอ กคู เ มื อ ง
คลองเมืองในพื้นที่ต าบลหัวรอและต าบล
ท่ าวาสุ ก รี อ า เภอพระนครศ รีอ ยุธยา
โดยประชาชนและชุมชนได้รับประโยชน์
ในการสัญขรทางน้ า และช่วยให้การระบาย
น้ าในฤดูฝนมีประสิทธิภาพมากขึ้น

8. จัดหาน้ าช่วยเหลือ
ราษฎรเขตบ้านแพรก
และบริเวณใกล้เคียง

ต าบลคลองน้อย
ต าบลสองห้อง

อ าเภอบ้านแพรก

ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

กปร.พ.ศ.
2539

ด้านแหล่งน้ า ด าเนินการแล้วเสร็จ โดยกรมชลประทาน
ท าการจัดหาและพัฒนาแหล่งน้ า คู คลอง
ในพื้นที่ต าบลคลองน้อย อ าเภอบ้านแพรก
เพื่อช่วยเหลือประชาชนในการอุปโภค
บริโภค และการเกษตร โดยมีพื้นที่ได้รับ
ประโยชน์ของโครงการ 8,700 ไร่

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๙-๘๔ ภาคผนวก

โครงการ
สถานที่ตั้ง/

หมู่บ้าน/ต าบล/
อ าเภอ

หน่วยงานที่
รับผิดชอบ

แหล่งที่มา
ของ

งบประมาณ
พ.ศ.

ลักษณะของ
โครงการ

ผลการด าเนินงานจนถึงปัจจุบัน

9. น าร่องบริหารจัดการ
และพัฒนาพื้นที่
การเกษตรเป็นพื้นที่รับ
น้ าเพื่อบรรเทาอุทกภัย
ขนาดกลางถึงขนาดใหญ ่
ของพื้นที่ลุ่มน้ าเจ้าพระยา
ตามพระราชด าริพื้นที่บางบาล

อ าเภอบางบาล ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

กปร.
พ.ศ. 2538

ด้านแหล่งน้ า ด าเนินการแล้วเสร็จ โดยกรมชลประทาน
เป็นการก่อสร้างคันกั้นน้ า โรงสูบน้ า และ
ระบบการน้ าน้ าเข้า - ออก (แก้มลิง) เพื่อใช้
เป็นพื้นที่กักเก็บน้ าในพื้นที่อ าเภอบางบาล

10. จัดหาน้ าให้กับวัดชูจิต
ธรรมาราม

อ าเภอวังน้อย ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

กปร.
พ.ศ. 2555

ด้านแหล่งน้ า ด าเนินการแล้วเสร็จ โดยกรมชลประทาน
ท าการขุดบ่อบาดาล ความลึก 250 เมตร
เพื่อให้วัดสามารถมีแหล่งน้ าอย่างเพียงพอ
ในการด าเนินกิจกรรมต่าง ๆ

11. ช่วยเหลือเกษตรกร
ชาวนาตามพระราชด าริ

บ้านโคกจุฬา
ต าบลบ้านหลวง

อ าเภอเสนา

กรมการพัฒนา
ชุมชนส านักงาน

พัฒนาชุมชนจังหวัด
พระนครศรีอยุธยา

กปร.พ.ศ.
2530

ด้านการเกษตร โรงสีพระราชทานไ ด้ เ ร่ิมด า เ นิ นก า ร
ตามโครงการในปี พ.ศ. 2536 - 2540
โดยรับสีข้าวที่ผลิตได้และรับจ้างสีข้าว
จากเกษตรกรและขายข้าวให้สหกรณ์
แต่ต้องหยุดด าเนินการไป เน่ืองจากข้าว
ที่น ามาสีมีความชื่นสู งและคุณภาพต่ า
สหกรณ์ไม่ รับซื้อ จึงต้องปิดด าเนินการ
แม้ว่าจะพยายามรับข้าวจากอ าเภอใกล้เคียง
และจังหวัดอ่ืนมาสีแต่มีปริมาณน้อยไม่คุ้มทุน
ด าเนินการเดิม 200,000 บาท เหลือ
145,000 บ าท โดยลานตากข้ า วที่ มี
บางส่วนช ารุดได้มีการซ่อมแซมแล้ว ยุ้งฉาง
ยังสามารถใช้การได้ดี ร้ัวหน้าโรงสีช ารุด
บางส่ วน เขื่ อนกั้ น ดิน เกิดการทรุดตัว
รถยนต์ช ารุด เน่ืองจากสภาพใช้งานหลายปี
ไม่คุ้มในการซ่อมแซม เคร่ืองวัดความชื้น
ยังใช้การได้ โดยมีเงินกองทุนหมุนเวียน
ณ วั นที่ 2 เ มษายน 2561 ค ง เหลื อ
ประมาณ 64,000 บาท

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๙-๘๕ ภาคผนวก

โครงการ
สถานที่ตั้ง/

หมู่บ้าน/ต าบล/
อ าเภอ

หน่วยงานที่
รับผิดชอบ

แหล่งที่มา
ของ

งบประมาณ
พ.ศ.

ลักษณะของ
โครงการ

ผลการด าเนินงานจนถึงปัจจุบัน

12. แปลงสาธิตการท านา
ในที่ดินของมูลนิธิชัยพัฒนา
ศูนย์สาธิตและพัฒนา
พลังงานทดแทนจากข้าว
ครบวงจรในพื้นที่มูลนิธิ
ชัยพัฒนา

บ้านพังตะโคน
หมู่ที่ 2

ต าบลลาดบัวหลวง
อ าเภอลาดบัวหลวง

อ าเภอลาดบัวหลวง กปร.
พ.ศ. 2544

 ด าเนินการอย่างต่อเ น่ือง เมื่อวันที่ 21
มีนาคม 2561 มีการจัดกิจกรรมถ่ายทอด
ความรู้ตามกระบวนการโรงเรียนเกษตรกร
ในพื้นที่บ้านแปลงผักชี ต าบลหลักชั ย
อ าเภอลาดบัวหลวง จังหวัดพระนครศรีอยุธยา
เร่ือง การส ารวจแมลงในแปลงนาและการท า
AESA มีการจัดการดังน้ี
1. แปลงเกษตรกรและแปลงพิสูจน์ทราบ
35 กิโลกรัม/ไร่ พ่นสารเคมีป้องกันก าจัดแมลง
2. แปลงพิสูจน์ทราบ 25 กิ โลกรัม/ไร่
ใส่ปูนขาว (คร่ึงแปลง)
3. แปลง ไอพีเอ็ม ไม่มีการจัดการ เกษตรกร
เข้ารับการเรียนรู้ จ านวน 28 ราย ปัจจุบัน
ข้าวอายุ 36 วันสรุปผลการด าเนินการได้มี
การด าเนินการต่อเน่ืองตามโครงการแปลง
สาธิตท านา ในส่วนการพัฒนาพลังงาน
ทดแทนข้าวไม่ได้ด าเนินการ

13. จัดท าแปลงสาธิต
และสาธิตการเกษตร
แบบผสมผสานฯ

ต าบลห่อหมก
อ าเภอบางไทร

ส านักงานจัดรูป
ที่ดินจังหวัด

พระนครศรีอยุธยา
ส านักงานเกษตร

และสหกรณ์จังหวัด
พระนครศรีอยุธยา

งบกองทุน
จัดรูปที่ดิน

พ.ศ. 2552

ด้านการเกษตร ด าเนินการก่อสร้างระบบชลประทาน,
จัดท าแปลงเรียนรู้และสาธิตข้าว , จัดท า
แปลงปลูกพืช ยืน ต้นและพืช อา ยุ สั้ น ,
การเลี้ยงปลาในนาข้าว, การเลี้ยงโคขุน,
การปรับปรุงบ ารุงดินด้วยปุ๋ยพืชสดและ
ปุ๋ยอินทรีย์ , อบรมถ่ายทอดเทคโนโลยี
ทางการตลาด และการเพิ่มมูลค่าผลผลิต
และสาธิตการใช้น้ าเพื่อเกษตรแบบประหยัด

14. ศูนย์ศิลปาชีพบางไทร ต าบลช้างใหญ่
อ าเภอบางไทร

ส านักงานการ
ปฏิรูปที่ดินเพื่อ
เกษตรกรรม

(ส.ป.ก.)
พระนครศรีอยุธยา

กปร. ด้านการ
ส่งเสริมอาชีพ

ด าเนินการแล้วเสร็จ ได้มีการฝึกอบรม
ศิลปาชีพระยะยาว ปีละ 2 รุ่น รุ่นละ 6 เดือน
เร่ิมฝึกอบรมต้ังแต่รุ่นที่ 1 ปี 2527 ถึงรุ่นที่
87 ปี 2561 จ านวนทั้งสิ้น 11,137 ราย

15. ศูนย์ศิลปาชีพเกาะเกิด ต าบลเกาะเกิด
อ าเภอบางปะอิน

ส านักงานปศุสัตว์
จังหวัด

พระนครศรีอยุธยา

กปร.
พ.ศ. 2540

ด้านการ
ส่งเสริมอาชีพ

ด าเนินการสนับสนุนพันธุ์ไก่ไข่ระยะไข่
จ านวน 100 ตัว พร้อมอาหารไก่ไข่

16. ฟาร์มตัวอย่าง
อันเน่ืองมาจาก
พระราชด าริในสมเด็จ
พระนางเจ้าสิริกิต์ิ
หนองงูเห่า

หมู่ที่ 4, 5 และ 6
ต าบลบางระก า
อ าเภอนครหลวง

อ าเภอนครหลวง งบ
แผนพัฒนา

จังหวัด

ด้านพัฒนา
แบบบูรณาการ

ด าเนินการปฏิบัติงานกลุ่มของสมาชิกตาม
วัตถุประสงค์ของโครงการและสอบถาม
ความสมัครใจในการเลือกอาชีพที่ถ นัด
ประชาชนสมัครใจแบ่งกลุ่มเป็น 7 กลุ่ม คือ
กลุ่มอาชีพหัตถกรรมทอผ้า กลุ่มแม่บ้าน(ท าครัว)
กลุ่มปลูกผักสวนครัว กลุ่มเพาะเห็ด กลุ่มเลี้ยงปลา
กลุ่มเลี้ยงไก่เลี้ยงเป็ด กลุ่มส่วนกลาง อัตราค่าแรงงาน
150 บาท/วัน/คน อัตราค่าอาหาร 50 บาท/วัน/คน
และมีรายได้จากการขายผลผลิต เพื่อให้
ราษฎรได้ร่วมกันประกอบอาชีพในลักษณะ
การรวมกลุ่มท างานและสร้างความสามัคคี

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๙-๘๖ ภาคผนวก

โครงการ
สถานที่ตั้ง/

หมู่บ้าน/ต าบล/
อ าเภอ

หน่วยงานที่
รับผิดชอบ

แหล่งที่มา
ของ

งบประมาณ
พ.ศ.

ลักษณะของ
โครงการ

ผลการด าเนินงานจนถึงปัจจุบัน

17. จัดต้ังศูนย์ส่งเสริม
พัฒนาการเด็กวัยเตาะแตะ
โดยผู้สูงอายุ

หมู่ที่ 5
ต าบลท่าหลวง
อ าเภอท่าเรือ

ส านักงาน
ปลัดกระทรวง
สาธารณสุข
ส านักงาน

สาธารณสุขจังหวัด
พระนครศรีอยุธยา

กปร.
พ.ศ. 2548

ด้าน
สาธารณสุข

เร่ิมด าเนินการต้ังแต่ปี พ.ศ. 2550 ได้รับ
งบประมาณจ านวน 3,000 บาท โดยโครงการ
ได้ด าเนินการแล้วเสร็จในปี พ.ศ. 2552
ผลที่ ไ ด้จากการด า เ นิ นโค รง กา ร คือ
ผู้สูงอายุที่เข้าร่วมโครงการสามารถดูแลเด็ก
และมีความรู้ด้านพัฒนาการเด็กโภชนาการ
ที่เหมาะสมกับวัยควบคู่ไปกับภูมิปัญญาท้องถิ่น

18. มหาวชิราลงกรณราช
วิทยาลัย (สร้างถนน
เป็นคันกั้นน้ า)

ต าบลชะแมบ
อ าเภอวังน้อย

กรมโยธาธิการและ
ผังเมือง

ส านักงานโยธาธิการ
และผังเมืองจังหวัด
พระนครศรีอยุธยา

กปร. ด้าน
สวัสดิการ/
การศึกษา

ด าเนินการแล้วเสร็จ โดยส านักงานโยธาธิการ
และผังเมืองจังหวัดพระนครศรีอ ยุธยา
ด าเนินการก่อสร้างผนังกั้นน้ าในโครงการ
ดังกล่าว

19. พัฒนาเกษตรกรรม
เบ็ดเสร็จ อ าเภอบางไทร
(สร้างสะพาน ต าบลไม้ตรา)

ต าบลไม้ตรา
อ าเภอบางไทร

กรมโยธาธิการและ
ผังเมือง

ส านักงานโยธาธิการ
และผังเมืองจังหวัด
พระนครศรีอยุธยา

กปร. ด้าน
สวัสดิการ/
การศึกษา

ด าเนินการแล้วเสร็จ โดยส านักงานโยธาธิการ
และผังเมืองจังหวัดพระนครศรีอ ยุธยา
ด าเนินการก่อสร้างสะพานในโครงการ
ดังกล่าว

20. ส่งเสริมสหกรณ ์
ตามพระราชด าริสมเด็จ
พระเทพรัตนราชสุดาฯ
สยามบรมราชกุมารี

ต าบลบ้านแป้ง
อ าเภอบางปะอิน

กรมส่งเสริม
สหกรณ์

ส านักงานสหกรณ์
จังหวัด

พระนครศรีอยุธยา

กรมส่งเสริม
สหกรณ์

ด้าน
สวัสดิการ/
การศึกษา

ด าเนินการแล้วเสร็จ ได้มีการด าเนินการดังน้ี
1. แนะน าและส่งเสริมกิจกรรมสหกรณ์
นักเรียนในโรงเรียน โดยมีกิจกรรมพื้นฐานหลัก
4 กิจกรรม ได้แก่ กิจกรรมการผลิต ร้านค้า
ออมทรัพย์ และสาธารณประโยชน์ โดยมี
วิธีการดังน้ี
 1.1 ประสานงานกับครูผู้สอนเกี่ยวกับ
การสอนวิชาการสหกรณ์ในโรงเรียน
 1.2 แนะน าการจัดท าบัญชีสหกรณ์
ให้เป็นปัจจุบันและปิดบัญชีได้ทุกภาคเรียน
 1.3 แนะน าให้มีการจัดประชุมใหญ่
สามัญประจ าปี และการเลือกต้ังกรรมการ
สหกรณ์นักเรียน
 1.4 แนะน าให้มีการจดบันทึกรายงาน
การประชุมคณะกรรมการการประชุมใหญ่
และตรวจสอบให้เป็นปัจจุบัน
2. จัดกิจกรรมทัศนศึกษาให้แก่นักเ รียน
ที่เป็นคณะกรรมการสหกรณ์/ผู้สังเกตการณ์
และค รูผู้ รับผิ ดชอบกิจกรรมสหกรณ์
โรงเรียนเจ้าฟ้าสร้าง ณ โรงเรียนอนุบาล
สมเด็จพระวันรัต จังหวัดสุพรรณบุรี เมื่อ
วันที่ 26 มกราคม 2561

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๙-๘๗ ภาคผนวก

โครงการ
สถานที่ตั้ง/

หมู่บ้าน/ต าบล/
อ าเภอ

หน่วยงานที่
รับผิดชอบ

แหล่งที่มา
ของ

งบประมาณ
พ.ศ.

ลักษณะของ
โครงการ

ผลการด าเนินงานจนถึงปัจจุบัน

21. พัฒนาเกษตรกรรม
เบ็ดเสร็จตามพระราชด าริ

ต าบลห่อหมก
อ าเภอบางไทร

อ าเภอบางไทร การพัฒนา
แบบบูรณาการ
และด้านอ่ืน ๆ

ด าเนินการแล้วเสร็จ ได้ด าเนินการใช้ประโยชน์
จากพื้นที่ โดยการปลูกพืชผักสวนครัวและ
นาข้าวบางส่วน ปัญหาอุปสรรค คือ ขาดแคลนน้ า
ในช่วงฤดูแล้ง ซึ่งมีการบูรณาการแก้ไข
ปัญหาร่วมกับส่วนราชการที่เก่ียวข้อง

ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

 การพัฒนา
แบบบูรณาการ
และด้านอ่ืน ๆ

ด าเนินการแล้วเสร็จ โดยกรมชลประทาน
ได้ท าการจัดรูปที่ ดินมีคันล้อมรอบพื้นที่
และสร้างระบบส่งน้ าเข้าถึงทั่วทุกแปลง
เพื่อใช้ในการเกษตรกรรมอย่างเพียงพอ
ต่อการเพาะปลูกในพื้นที่

22. ก่อสร้างพระราชานุ
สาวรีย์สมเด็จพระสุริโยทัย

ต าบลบ้านใหม่
อ าเภอ

พระนครศรีอยุธยา

ส านักงาน
ทรัพยากรธรรมชาติ

และสิ่งแวดล้อม
จังหวัด

พระนครศรีอยุธยา

กปร.พ.ศ.
2539 -
2543

การพัฒนา
แบบบูรณาการ
และด้านอ่ืน ๆ

ด าเนิ นการแล้ วเสร็ จ โดยการปลู กและ
บ ารุงรักษาต้นไม้รอบบริเวณพื้นที่โครงการที่
เสื่อมโทรม แคระ แกรน และปรับปรุงสภาพภูมิ
ทัศน์ในบริเวณพื้นที่โครงการและรอบอ่างเก็บน้ า
ให้มีความร่มร่ืนสวยงาม พร้อมทั้งมีการซ่อม
และบ ารุงรักษา โดยกรมป่าไม้ต่อเน่ืองมาโดย
ตลอดต้ังแต่ พ.ศ. 2560

ส านักงาน
ชลประทานที่ 10

โครงการ
ชลประทาน

พระนครศรีอยุธยา
กรมชลประทาน

กปร.
พ.ศ. 2534 ,

2538 -
2540

การพัฒนา
แบบบูรณาการ
และด้านอ่ืน ๆ

ด าเนินการแล้วเสร็จ โดยกรมชลประทาน
ได้ท าการก่อสร้างพระราชานุสาวรีย์สมเด็จ
พระสุริโยทัย และพัฒนาแหล่งน้ าแก้ไข
ปรับปรุงพระราชานุสาวรีย์ฯ โดยจัดสร้าง
ถนนสาธารณะให้ราษฎรได้สัญจรไปมาได้
สะดวกขึ้น และสามารถใช้เป็นสถานที่ถมดิน
จากการขุดลอกสระเก็บน้ าในโครงการอีกด้วย

23. พระบรมราชานุสาวรีย์
สมเด็จพระนเรศวรมหาราช

อ าเภอ
พระนครศรีอยุธยา

กรมป่าไม้ กปร.
พ.ศ. 2553

การพัฒนา
แบบบูรณาการ
และด้านอ่ืน ๆ

ด าเนินการแล้วเสร็จ โดยการปลูกต้นไม้และ
ปรับปรุงสภาพภูมิทัศน์ในบริเวณพื้นที่โครงการ

24. โรงสีข้าวมูลนิธิ
ชัยพัฒนาจังหวัด
พระนครศรีอยุธยา

หมู่ที่ 4,5 และ 6
ต าบลลาดบัวหลวง
อ าเภอลาดบัวหลวง

ส านักงานเกษตร
อ าเภอ

ลาดบัวหลวง

กรมส่งเสริม
การเกษตร

ด้านการเกษตร ปัจจุบันด าเนินการเรียบร้อยแล้ว โดยเกิด
ประโยชน์กับประชาชนและชุมชน ดังน้ี
1. เกิดการเรียนรู้ต้นแบบการท าเกษตรในชุมชน
2. กลุ่มเกษตรกรได้รับการพัฒนาความรู้
ด้านแปรรูปและถนอมอาหารผลผลิต
ทางการเกษตร
3. มีการรับซื้อข้าวสาร แปรรูป บรรจุขาย
อย่างต่อเน่ืองส่งเสริมเศรษฐกิจชุมชน

บรรยายสรุปจังหวัดพระนครศรอียุธยา ประจ าปี พ.ศ.๒๕๖๓ 1 กุมภาพันธ์ 2564

๙-๘๘ ภาคผนวก

โครงการ
สถานที่ตั้ง/

หมู่บ้าน/ต าบล/
อ าเภอ

หน่วยงานที่
รับผิดชอบ

แหล่งที่มา
ของ

งบประมาณ
พ.ศ.

ลักษณะของ
โครงการ

ผลการด าเนินงานจนถึงปัจจุบัน

25. พัฒนาอาชีพอย่าง
ย่ังยืน (ด้านปศุสัตว์)
ในพระราชด าริสมเด็จ
พระกนิษฐาธิราชเจ้า
กรมสมเด็จพระเทพ
รัตนราชสุดาฯ
สยามบรมราชกุมารี

อ าเภอลาดบัวหลวง ศูนย์วิจัยและ
พัฒนาการ

เพาะเลี้ยงสัตว์น้ าจืด
เขต 8

(พระนครศรีอยุธยา)

กรมประมง
พ.ศ. 2563

ด้านการ
ส่งเสริมอาชีพ

ก่อสร้างโรงเพาะพันธุ์ปลานิลแล้วเสร็จ และ
ติดตามให้ความรู้กับคณะผู้ด าเนินงาน

ส านักงานตรวจ
บัญชีสหกรณ์

พระนครศรีอยุธยา

 ด้านการ
ส่งเสริมอาชีพ

เกษตรกรที่ได้รับความช่วยเหลือใช้ประโยชน์
ในกิจกรรมโครงการธนาคารโค - กระบือ
เพื่อเกษตรกรตามพระราชด าริ จ านวน 9 ราย

ศูนย์วิจัยข้าว
พระนครศรีอยุธยา

งบกรมการ
ข้าว

ด้านการ
ส่งเสริมอาชีพ

 - อบรมเกษตรกรผู้สนใจเป็นชาวนา เพื่อพัฒนา
ยกระดับเป็นศูนย์ข้าวชุมชนในอนาคต
 - เกษตรกร 1 ราย ปรับเปลี่ยนปลูกข้าว
เพื่อการบริโภคพันธุ์ กข43 พื้นที่ 10 ไร่

ส านักงานพลังงาน
จังหวัด

พระนครศรีอยุธยา
และองค์การบริหาร
ส่วนต าบลพระยา

บันลือ

กองทุน
ส่งเสริมการ

อนุรักษ์
พลังงาน

พ.ศ. 2562

ด้านการ
ส่งเสริมอาชีพ

ติดต้ังโรงอบแห้งพลังงานแสงอาทิต ย์
ณ องค์การบริหารส่วนต าบลพระยาบันลือ ,
โรงเรียนสอนดี (ประชารัฐอนุสรณ์) และ
โรงเรียนลาดบัวหลวงไพโรจน์วิทยา

ที่มา ส านักงานจังหวัดพระนครศรีอยุธยา ข้อมูล : ณ วันที่ 18 กุมภาพันธ์ 2564

ปกหลัง

